

Bestyrelsesmøde

12. juni 2015 kl. 16:00 – 19:30

STUDENTERRÅDET

4

6 Indhold

	<u>DAGSORDEN</u>	3
8	<u>REFERAT AF BESTYRELSESMØDE D. 5. MAJ</u>	4
	<u>BILAG 1: ORIENTERING FRA DSF</u>	8
10	<u>BILAG 2: ORIENTERING FRA RUSUDVALGET</u>	9
	<u>BILAG 3: ORIENTERING FRA FANE</u>	10
12	<u>BILAG 4: ORIENTERING FRA UNIPOL</u>	11
	<u>BILAG 5: ORIENTERING FRA FORRETNINGSUDVALGET</u>	13
14	<u>BILAG 6: ORIENTERING FRA STUNE</u>	14
	<u>BILAG 7: ORIENTERING FRA RUC'ERS BY CHOICE</u>	15

	<u>BILAG 8: ARBEJDSOPGAVER</u>	16
2	<u>BILAG 9: EVALUERING</u>	17
	<u>BILAG 10: STUDIESTARTSKAMPAGNE</u>	18
4	<u>BILAG 11: BILAG TIL KRITISK REVISION</u>	20
	<u>BILAG 12: ØKONOMISK STATUS</u>	SENDES SEPERAT
6		

Dagsorden

- 2 **1. FORMALIA (B)** **16:00 – 16:10**
- 4 A) VALG AF DIRIGENT B) VALG AF REFERENT
C) GODKENDELSE AF REFERAT D) GODKENDELSE AF DAGSORDEN
- 6 **2. ORIENTERINGER (O)** **16:10 – 16:25**
- 8 HER GENNEMGÅR VI DE SKRIFTLIGE ORIENTERINGER, DER ER INDKOMMET OG HØRER OM DER ER YDERLIGERE KOMMENTARER. HUSK AT SIGE I GOD TID, HVIS MAN HAR MEGET AT ORIENTERE OM.
- 10 **3. KRITISK REVISION OG ØKONOMISK STATUS (B) V. STINUS** **16:25 – 16:50**
- 12 **4. STUDIESTARTSKAMPAGNE (B) V. DRUDE OG KRISTIAN** **16:50 – 17:20**
- 14 VI SKAL SNAKKE OM HVORDAN VI FÅR KICKSTARTET STUDIESTARTEN MED DEN FEDESTE KAMPAGNE
- 16 **PAUSE 17:20 – 17:35**
- 18 **5. LUKKET PUNKT** **17:35 – 18:25**
- BILAG EFTERSENDES
- 20 **PAUSE 18:25 – 18:40**
- 22 **6. EVALUERING AF FORÅRSSEMESTERET (D) V. ASTRID OG NINA** **18:40-19:10**
- VI SKAL EVALUERE PÅ DETTE SEMESTER, HVORDAN DET ER GÅET OG HVORDAN DET HELE BLIVER ENDNU FEDERE.
- 24 **7. KOMMENDE ARBEJDSOPGAVER (B) V. ASTRID** **19:10-19:20**
- MAN MÅ GERNE SKRIVE TIL ASTRID, HVIS MAN HAR NOGLE ARBEJDSOPGAVER, SOM MAN GERNE VIL HAVE HJÆLP TIL.
- 26 **8. EVT. (O)** **19:20-19:30**
- 28
- 30 **AFTENSMAD! ☺**
- 32
- 34
- 36

Referat af Studenterrådets bestyrelsesmøde d. 5. maj

2

Bestyrelsesdeltagere:

4

- Kristian Bruun (FS), Astrid Jagtvard Schmidt (FS), Drude Rohde (FU), Martin Schäfer (FU), Nina Nisted (FU), Stinus Landt (FS), Therese Cederberg Nielsen (AR og FU), Kasper Freiman, Maria Frost, Maria Stein, Marie S. Jensen, Ask Gudmundsen (sen ankomst)

8

Fraværende med afbud:

10

- Katrine Damberg, Nanna Zmylon, Morten Levinsky, Jacob Jørgensen, Julian Lo Curlo

12

Fraværende uden afbud:

14

- Ingen

16

Observatører:

18

- Nathali Rhode (AR), Signe Kaptain (AR, sen ankomst)

20

Punkt 1: Formalia

20

- Ved Kristian (altid ved formanden)

22

Valg af ordstyrere:

24

- Drude Rhode og Camilla Steppart

26

Valg af referenter:

28

- Nina Nisted

Godkendelse af referat

30

- UNIPOL skal stadig få lavet fyringsrundeskriver
IC = International Club
- Med disse kommentarer godkendes referatet

32

34

Godkendelse af dagsorden

36

- Dagsorden er godkendt med kommentarer: 10 min flyttes fra workshop pkt. til årsregnskabs pkt.

38

Punkt 2: Orienteringer

Ved dirigenterne

40

Committe of Internationalization and Practice:

42

- Ingen kommentarer.

44

Forretningsudvalget:

46

- Instagram progress: Kasper Riis har den denne uge pga. ruskaffe, ca. 160 følgere. Målsætning: 500 følgere inden sommerferien. Primær fokus er pt. at samle følgere
- Ekstraordinært AR: måske 1/6, men snak om 17-18/6

- Ny organisationsmedarbejder: Line, oplæres på kontoret 6/5 og 7/5, hils meget gerne på!

Fagligt Netværk:

- Mundtlig orientering
- Djøf + FF samarbejde omkring SPSS
vi har sikret os muligheden for at afholde SPSS kurser (forhåbentlig til reeksamen forår 2015)
Tages op ved næste runde forhandlinger

Landspolitisk Udvalg:

- Ingen kommentarer.

Roskilde Festival

- Ingen kommentarer.

RUC'ers by Choice

- Spørgsmål: økonomi i forbindelse med RUClive – svar kommer på onsdag

Rusudvalg:

- Evaluering af russeminar: forholdsvis godt, nye rusvejledere Opfatter formænd/lakajhold som deres rusvejledere – problem ift. ansvar
- Forslag om at flytte fest fra Gimle til RUC
- Forslag om at flytte studielivsmessen til efter introperioden.
forbehold ift. hvor(når) den flyttes til
snak om samarbejde med Studenterhuset
Marie SJ giver inputs videre til Kasper Freimann efterfølgende
- Forslag om ændring af førstehjælpskursus, skal vendes mere mod reel rusvejledning
Forslag til ændring kommer ind fra tidl. undervisere
- Astrid og Stinus afklarer beslutningskompetence

Studenterrepræsentanternes Netværk

- Arbejdsplan + arbejdsindsats måske problematisk
- Fedt at studienævn besøges

Universitetspolitisk Udvalg:

- Halv fyring = halv tid ift. årsværket, nogle af de varslede fyringer er trukket tilbage, dermed er disse fyringer aflyst. Regiditet omkring fyringsvarsling problematisk – tages med videre til AR/UB.
Forventet ekstra fyringsrunde på CUID ligger omkring oktober
- Tilføj tværfaglighed + samarbejde mellem institutter
- Virksomhedsobligationer vides ikke hvor liggens, men primært statsobligationer

Universitetsbestyrelsesrepræsentanterne

- Ingen kommentarer.

DSF

- 2 • DSF's rolle i TTIP:
4 problem med handelsaftaler + spørgsmål om "ulovlig virksomhed" i kraft af gratis
6 uddann.
8 Sikre smuthul, der afhjælper dette
DSF samarb. m. DKs repræsentanter
Forklaring på besværliggjorte forhandl. Ifm arbmarkedspolitik, visse af MO'erne gør
indsigelser på holdninger, papiret rundsendes på et senere tidspunkt

Punkt 3: Årsregnskab**Formål**

- 12 • Godkendelse af årsrapport, revisionsprotokollat og tilskudsregnskab (indleveres til
14 RUC)

Kommentarer

16 Vi skal i den kommende fremtid have en snak om egenkapitalen

Beslutning:

- 18 • Årsrapport: **Godkendt**
20 • Revisionsprotokollat: **Godkendt**
22 • Tilskudsregnskab: **Godkendt**

Punkt 4: Politikkonferencen

26 Beslutningspunkt

Formål:

- 28 • Vælge delegation + -leder
30

Beslutning:**Delegation**

32 Maria Stein, Søren Bonnesen, Drude Rohde, Martin Schäfer, Stinus Lerche, Kristian
34 Bruun, Signe Kaptain, Marie Sønderstrup, Mikkel Kvistgaard, Sofie Nüchel
36 Heggenhougen, Nina Nisted

Delegationsleder

38 Kristian Bruun

40 Formøder til politikkonferencen: onsdag d. 7/5 kl. 15-17 og onsdag 13/5 kl. 15-17 (?); her
42 evt. deltagelse af Heidi Klokke + Stefan Larsen fra DSF

Punkt 5. Lukket punkt: Universitetsvalg**Punkt 6. Workshops**

46 Punktet udgår

Punkt 7. Kommende arbejdsopgaver

Opgaver:

- 2 • Del Roskilde Festival frivilligopslaget på facebook
ALLE
- 4 • RBC skal bruge bartendere + hands før+under sommerfesten 29. maj
Hands: (Marie SJ), Drude, Nina, (Martin), (Maria Frost)
- 6 • Oversættelse af hjemmeside
Martin, Therese, Ask. Flere er velkomne. Kontakt Astrid
- 8 • Udarbejd skriftligt opkvalificerende materiale til nye studienævnrepræsentanter.
Anna, Therese, Ask, Marie, Martin, Stinus, (Maria Stein)
- 10 • Udarbejd nyhedsbrev til 1/6
Martin, Stinus, Nina – har du lækre ting + ideer: send til Martin Schäfer.
- 12 • Lav Studenterrådsgimmick til Sommerfesten d. 29/5
Nina, (Marie SJ)
- 14 • Fildelingssystem med Kasper
Astrid
- 16 • Udfyld og del spørgeskema omkring studerendes økonomi
ALLE

18

Punkt 8. Evt.

20 Dato på orienteringer + bilag

Punkt 9. Mødeevaluering

- 22 • Kort møde svært med workshops, hellere ved heldagsmøder
- 24 • Diskussionen ift. proces om valg af spidskandidater underlig
- 26 • Ros og props til de lækre dirigenter
- 26 • Ros til dirigenterne
- 26 • Duk op til valgudvalgsmøder
- 28 • Vigtigt at tage svære processnak på denne måde, det er godt at vi forsøger os med mere åbenhed
- 30 • Orienteringer går konsekvent over tid – forslag: afsæt mere tid (også generelt)
- 32 • Start snak om valgprocesser og opstilledes behov i UNIPOL (forslag, ikke nødvendigvis enighed omkring dette)

Bilag 1: Orientering fra DSF

2

Af Stinus Lerche

4

6 DSF holdt i weekenden 15.-17. politikkonference, som har været hovedfokus nationalt både
8 i DSF og for medlemsorganisationerne. Da konferencen lå oveni projektintensiv, var vi
10 ikke mange af sted fra RUC. Det til trods, gik mødet rigtigt godt både politisk og socialt. Vi
12 har fået vedtaget politik omkring arbejdsmarkedet, som DSF i lang tid har manglet klare
14 holdninger på. Herunder diskuterede vi praktik, studiejobs og jobskabelse til dimittender.
16 Papirerne skitserer både udfordringer og mulige løsninger på de tre områder og er
18 overordnet blevet modtaget godt lokalt. Vi har i SRRUC sat en del aftryk på papirerne og er
glade for resultatet, der ligger godt indenfor de rammer vi i bestyrelsen har sat omkring
egne holdninger på området. Papirerne er i skrivende stund ikke tilgængelige endnu, men
kan findes på dsfnet.dk når de bliver lagt op. Udover politikkonferencen, har DSF også
arrangeret en arbejdsmarkedskonference, hvor vi med politikere og interessenter har
mødtes og snakket bekæmpelse af arbejdsløshed. Her har vi specielt snakket
jobskabelsesinitiativer og fjernelse af barrierer for at komme i job. Fremadrettet vil vi
sammen med fagforeninger, (nogle) politikere og andre interessenter gå videre med nogle
af de forslag der kom frem i løbet af debatten.

20 Da valget er udskrevet kommer DSF det næste stykke tid, primært til at arbejde med
kampagnen "stem uddannelse", som man kan læse mere om her:

22 https://www.facebook.com/stemuddannelse/info?tab=page_info

24 DSF's Landsforum har sidste møde inden sommerferien d. 6/6. Da dette møde i skrivende
26 stund ikke er afholdt, opdateres der mundtligt til mødet, såfremt der er noget relevant at
opdatere om.

Bilag 2: Orientering fra Rusudvalget

2

Af Kasper Freiman

4

6 Vi havde i rusudvalget en ambition om at holde et møde i maj omhandlende RUSkaffe. På
8 grund af hovedsagligt fagligt pres har vi ikke fået et sådan møde koordineret. Vi er i
kontakt med formandskabet, om hvorvidt det stadig giver mening at holde. Opdatering
følger på mødet.

Bilag 3: Orientering fra Fagligt Netværk

2

Af Nina Nisted

4

Med afholdelse af kurserne i Academic Writing og kommasætning hhv. d. 22/4 og 7/5 har Fagligt Netværk afsluttet kursus udbuddet dette semester. Begge kurser blev velmodtaget og særligt kommakurset var en stor succes, hvor vi fik præsenteret Studenterrådet i et rigtig godt lys for mange nye ansigter.

8

Det kommende arbejde i Fagligt Netværk ligger i at forberede næste års kursusrække. Den ser foreløbig ud således:

10

12 **Efterår 2015**

Studie- og notatteknik (midt september)

14

Gruppedynamik (start oktober)

How to 48-timers eksamen på både engelsk og dansk (slut oktober)

16

Gruppeeksamen (slut november)

18 **Forår 2016**

Akademisk argumentation (omkring uge 10)

20

Konflikthåndtering (midt marts)

Kompetenceprofil: RUC'er (midt april)

22

Mundtlig fremstilling på både engelsk og dansk (ca. 2. uge i maj)

24 Efterårssemesteret er således målrettet de nye studerende, hvor tankerne bag forårssemesteret er at et tungere akademisk indhold er relevant på også de ældre årgange.

26

Signe Gjerding Jensen er ny repræsentant for Djøf i Fagligt Netværk. Signe har været med ved afholdelsen af de sidste to kurser og vi glæder os meget til samarbejdet!

28

Vi har møde i Fagligt Netværk torsdag d. 11/6 hvor den endelige plan for det kommende år fastlægges.

30

Bilag 4: Orientering fra UNIPOL

2 Af *Therese Cederberg Nielsen og Drude Rohde*

4 **Institutreform:** Vi har fået udskudt processen for institutreformen, sådan at fagfordeling
og ledelsesstruktur på de nye institutter først skal godkendes af UB i slutningen af august.
6 Det betyder, at arbejdsgruppen har mere tid til deres arbejde, og at resten af RUC kan blive
hørt.

8 Det ser ud til, at det som rektoratet kommer til at sende ud i høring stadigvæk ikke er godt
nok, så alt efter hvordan mødet torsdag d. 4. går, vil vi måske gå sammen med andre fra
10 arbejdsgruppen om at udforme et konkret, alternativt forslag til institutstruktur, som så
kan blive sendt i høring og blive fremlagt for UB.

12 **Hovedområdeskift:** Det blev på UDDU foreslået, at man ikke skal kunne skifte
hovedområde mellem bachelor og kandidat, fordi ellers kan vi ikke styre folks adfærd i
14 forhold til dimensionering. Der har løbende gået rygter om, at man på grund af
kandidatreformen ikke ville kunne skifte hovedområde, så det er godt, at vi har haft det
16 oppe for at få det afklaret.

Det blev besluttet, at det stadig skal være muligt, fordi vi ikke skal begrænse os selv for
18 meget, før vi ser, hvad dimensioneringen egentlig kommer til at betyde. Desuden er det et
enormt problem for HumTekkere, fordi mange af de kombinationer, de ofte læser, ville de
20 ikke kunne læse, hvis man ikke må skifte hovedområde. Vi pointerede, at hvis vi fremover
når frem til, at man ikke må skifte hovedområde, på grund af dimensioneringen, så er vi
22 nødt til at åbne for kombilisten, fordi den så er lavet på forkert grundlag, og det var der
opbakning om.

24 **Tilmeldingsregler:** Vi har i samarbejde med STUNE arbejdet med få indskrevet i
tilmeldingsreglerne, at man kan få dispensations fra Fremdriftsreformens krav om at være
26 tilmeldt 30 ECTS-points pr. semester, hvis man lægger meget arbejde i det frivillige liv på
RUC. Det var på UDDU mandag d. 1. juni, hvor der ikke blev talt imod det, så det ser ud til
28 at gå igennem! Formuleringen er at: "arbejde med de studerendes sociale og
uddannelsesmæssige forhold" også kan give dispensation. I forvejen stod der, at råds- og
30 nævnarbejde også kunne give det. Det betyder, at RUCs studiemiljø og studentpolitik
ikke kommer til at dø helt med fremdriftsreformen.

32 Vi betragter det som en nødløsning, der midlertidigt kan bevare aktiviteterne på RUC,
inden Fremdriftsreformen helt afskaffes, hvilket er det endelige mål. For andre studerende
34 skal selvfølgelig også kunne forsinke sig.

Bachelorreform: Der er under UDDU blevet nedsat en gruppe, der skal sørge for at
36 bachelorreformen bliver evalueret. Indtil videre har vi Maria Stein og Alan Kernahan i den.
Forhåbentlig kan der også komme en HumTekker og en Natter. Det arbejde skal gå hurtigt,
38 for folk er ved at være færdige.

Administrativ forenkling: For at vi kan få gennemført de ting vi gerne vil, så er vi nødt
40 til at få orden på vejlederallokering og lokalebooking. Bachelorstudielederne arbejder med
vejlederallokering, og det har Drude og Therese været inde over. Der skulle gerne komme
42 noget inden sommer. Lokalebooking arbejder en sekretariatsleder og en viceinstitutleder
med, det sender vi en studerende til.

2 **Demokratisering / EAU:** Vi har ekstraordinært AR-møde d. 18. Juni, hvor Et Andet
4 Universitet kommer og fremlægger deres sag. Vi er i dialog med dem for at være forberedt
6 på, hvad de kommer med. Vi kommer til at fremlægge konkrete forslag til styrkelse af
8 demokratiet på RUC, der bygger på den blog, som Kristian havde i RUSK for en måneds tid
10 siden.

6 **Besparelser (dispositionsbegrænsninger):** UB har fået besked fra Finansministeriet
8 om at alle i den offentlige sektor skal spare 1% på deres 2015-budget, fordi pris- og
10 lønstigningerne ikke var så høje, som de havde regnet med da finansloven blev vedtaget.
12 For RUC betyder det, at vi skal spare 7,2 mio. på budgettet for 2015, hvor vi jo mildt sagt
14 allerede er pressede. Peter Lauritzen (universitetsdirektøren) foreslår, at vi tager dem fra
16 egenkapitalen nu, og så betaler tilbage over tid. Men besparelsen er varig, så vi skal spare
18 et tilsvarende beløb på de kommende års budgetter. Derfor vil Drude vil presse på for, at
20 de 7,2 mio. for år 2015 ikke betales tilbage til egenkapitalen fremover.

14 **UNIPOL-dag:** Vi holder et dagsmøde d. 15. juni i UNIPOL kl. 12-19, hvor vi bl.a. skal
16 opkvalificeres, planlægge næste semester, forberede strategiseminar og andet. Svar
18 udbedes på facebook-begivenheden.

18 **Økonomikursus:** UNIPOL har ønsket et opkvalificeringskursus i universitetsøkonomi af
20 DSF. Det var meningen, at vi skulle have det d. 18. Juni, men fordi folketingsvalget kom i
22 vejen ser det ud til at blive flyttet til engang i august. Det er åbent for alle, og det giver
24 mening at tage med, fordi så bliver det lettere at forstå fyringer, besparelser osv.

22

Bilag 5: Orientering fra Forretningsudvalget

2 *Af Therese Cederberg Nielsen*

4 Forretningsudvalget arbejder meget med folketingsvalg i øjeblikket, og der er blevet
arrangeret en valgdebat d. 11. juni kl. 14-16, hvor det er rigtig vigtigt, at vi kommer og
6 stiller spørgsmål til politikerne. Vi arbejder med, om der skal være nogle andre aktiviteter
samme dag i stil med Polyteknisk Forenings "Riv fremdriftsreformen i stykker"-aktion. Der
8 skal i hvert fald laves en del reklame for valgdebatten. DSF går med i Dansk
Kvindesamfunds vandring mod Christiansborg på grundlovsdag, og der kan man gå med.
10 Vi har desuden lavet en blog til RUSK, der handler om folketingsvalget. Den har en stærk
fremdriftsvinkling, og henviser også til ESBs "Stem Uddannelse"-kampagne. Martin prøver
12 at få RUSK til at tage en historie om, hvilke RUC'ere der stiller op til folketingsvalget.

Der er overvejelser om, om Studenterhåndbogen også skal distribueres digitalt, og vi
14 arbejder med annonceringer fra fagforeninger, Roskilde Kommune m.fl. Vi er ved at finde
ud af, hvem der skal layoute den. Vi er ikke ligeså langt, som vi havde regnet med, men vi
16 skal nok nå det.

Forretningsudvalget har genforhandlet vores aftale med DAF (Det administrative
18 fællesskab), hvilket betyder, at vores bogholderi kommer til at køre bedre, og at vi får mere
sikkerhed for at nå vores deadlines til tiden.

20 Forretningsudvalget tager på arbejdsweekend d. 19-21. juni, hvor vi bl.a. skal arbejde med,
hvordan Studenterrådet præsenterer sig selv under studiestarten, særligt i vores oplæg for
22 ruslingene.

D. 15. juni kommer der en plan over, hvilke arrangementer, vi skal have med Academic
24 Books i efteråret. Henvendelse til Stinus, hvis man har forslag.

Vi forbereder i skrivende stund at DSFs landsforum skal holde møde på RUC lørdag d. 6.
26 juni.

Økonomistyringen i forhold til rusvejledningen kører ret godt, de økonomiansvarlige er
28 dygtige, og vi er fortrøstningsfulde.

Ellers har vi siden sidst været på Politikkonference, hvor SRRUC godt nok ikke var så
30 stærkt repræsenteret, fordi de fleste sad midt i projektskrivning. Tak til dem, der tog med
alligevel! Arbejdsmarkedspapirerne endte med at se gode ud og i høj grad ligne det, vi
32 havde forberedt. Det har været en stor hjælp, at arbejde så grundigt med dem i
Bestyrelsen.

34

Bilag 6: Orientering fra STUNE

2 *Af Ask Gudmundsen*

8. juni

4 STUNE har startet arbejdet med at få produceret en brochure til nye
6 studenterrepræsentanter i institutråd og studienævn. Brochuren bliver på omkring 26 A5
6 sider og indeholder information, som skal hjælpe nye studenterrepræsentanter i gang med
6 arbejdet og give dem et indblik i arbejdet inden de skal på STUNE-weekend i start-marts.
8 Brochuren indeholder bl.a. afsnit om:
8 Rollen og arbejdet som studenterrepræsentant, SN og IR's arbejde og rolle på RUC,
10 hvordan man er proaktiv som studenterrepræsentant, stiller forslag og indhenter
10 information.
12 Der er beskrivelser af beslutningsstrukturerne på RUC, hvordan man inddrager sine
12 medstuderende i arbejdet og en række informationer om hvordan kandidatreformen,
14 fremdriftsreformen og institutionsakkrediteringen påvirke studenterrepræsentanters
14 arbejde,
16 samt hvor Studenterrådet (STUNE, UNIPOL) og repræsentanterne i AR og UB kan bruges
16 i arbejdet.
18 Det er bevidst at dette er en relativ grundig og lang brochure. Hvervet som
18 studenterrepræsentant er et tilvalg og det er vigtige at brochuren er gennemarbejdet og
20 grundigt, end at den præsenterer indholdet på en 'sexet' måde. Når det er sagt prøver vi
20 ikke bevist at gøre den kedelig.
22 Derudover brugte vi, for et par måneder siden, en masse krudt på at få både studienævn og
22 frivillige organisationer på RUC til at skrive høringssvar til de nye Tilmeldingsregler.
24 Onsdag d. 10. juni skal det seneste udkast igennem Akademisk Råd. Som det ser ud nu
24 vinder vi en stor sejr, da det bliver muligt at søge dispensation fra fremdriftsreformens
26 tilmeldingskrav, hvis man som studerende bruge så meget tid på frivilligt arbejde på
26 RUC, at det er uforeneligt med et fuldtidsstudie.
28 STUNE/Studenterrådet lave i den forbindelse et kort blogindlæg på RUSK sammen med
28 de andre organisationer, hvor vi sætter fokus på sejren for de studerende, som engagerer sig
30 frivilligt på RUC. Derudover overvejer vi om man ikke burde lave nogle indlæg om nogle af
30 alle de fremdriftsimpliceringer, da de studerendes brug af studienævnene fremover
32 bliver meget vigtigere end det er tilfældet nu.

Bilag 7: Orientering fra RUC'ers by Choice

2 *Af Camilla Steppat*

4 Siden sidste møde har vi afholdt Sommerfest. Sommerfesten forløb rigtig fint, vi skyder
6 deltagerantallet til 550-600, da der var flest. Vi har modtaget mange positive kommentarer
8 både under og efter festen, folk var glade for at der skete ting hele vejen rundt om huset, og
10 både inde og ude. Arrangørholdet fra RBC er også positive, ingen af os stressede for meget
12 da festen først var i gang. Udendørs baren var kanon, lige indtil det begyndte at regne og
14 strømmen gik.

10 Vi har også afholdt vores månedlige møde, hvor økonomi var et af de store punkter. Det er
12 kommet frem at økonomien ikke ser helt så fin ud som først beregnet. Da indtjeningen
14 ikke er anført korrekt i forhold til byttepenge. Stinus var tilstede så det blev klargjort hvor
16 fejlene lå. Vi er nu meget opmærksomme på økonomien, og den ligger ikke længere kun i
18 hænderne på en.

RUC Live er gået meget over budget, og er ifølge det regnskab, der er tilgængeligt for mig i
16 skrivende stund, gået 10.200 i underskud.

Jeg kender ikke til det endelige regnskab for Sommerfesten, da der mangler enkelte
18 fakturaer og indtjening fra kontanter. Men det ser pænt ud, og jeg tør godt love at vi ender
20 i et plus.

20 Vi har stadig penge tilbage til næste semester, og med en forventet stor indtjening til
22 kapsejlads/semesterstart, er jeg fortrøstningsfuld, og tror på vi ender på den positive side
24 meget tæt på 0.

Udover økonomi og sommerfest, har vi også nedsat et arrangørhold til kapsejlads og
24 skitur, og arbejdet er allerede i gang begge steder.

Bilag 8: Arbejdsopgaver

2 *Af Astrid Jagtvard Schmidt*

4 Igen til dette bestyrelsesmøde har man mulighed for at melde sig på nogle sindssygt seje
arbejdsopgaver, hurra!

6 Husk at man som altid kan komme med flere opgaver som man gerne vil have hjælp til,
ved at skrive til astrid@studenterraadet.dk

8 Indtil videre kan man melde sig til følgende:

- 10 - Lave mad til det sejeste unipols hold? Det sker 15. juni og de vil gerne spise kl. 19.
Astrid er der til at hjælpe, men vil rigtig gerne have flere seje kokke, der bliver
kvitteret med en masse hygge og måske noget vin og selvfølgelig god aftensmad!
- 12 - Hjælpe med at oversætte studenterhåndbogen, det bliver mega fedt og man gør
14 Nina, Kasper og Signe meget glade. Dette vil skulle gøres efter Roskilde Festival, vil
man vide mere så kan man snakke med seje Nina!

16

Bilag 9: Evaluering

2

Af Nina Nisted

4

Tiden er kommet til det vi alle har ventet på, nemlig evalueringen af forårssemesteret 2015!

6

8 Snart er der sommerferie og derfor skal vi have taget temperaturen på badevandet og diskutere, ikke blot hvordan dette semester er forløbet på både godt og ondt, men også lægge en plan for hvordan vi fremover skal styre skibet ind i mere gunstige farvande.

10

Derfor skal du **overveje følgende inden bestyrelsesmødet:**

12

- Hvordan synes du generelt hele semesteret er forløbet?

- Hvilke ting har været gode?

14

- Hvilke ting har været knap så gode?

16 Denne evaluering skal ikke gå hen blive formålsløs brok fra enhver badegæst, og derfor skal du gerne **forberede 3 positive og 3 negative inputs til hvert af disse underpunkter**, så vi på mødet kan arbejde løsningsorienteret:

18

- Bestyrelsesmøder

- Sociale forhold

20

- Deltagelse/inklusion

- Fysiske rammer

22 Hvis du har forslag til andre specifikke ting, du gerne vil have inkluderet i evalueringen, så send en mail til nina@studenterraadet.dk så skal vi sikre at det kommer med.

24

Der kommer et spændende format for evalueringen på dagen, men bare rolig! Så længe du har gjort dig de indledende overvejelser er du let søstærk nok til at stå imod selv den

26

stærkeste storm. Ohøj sømand, for en fabelagtig evaluering vi så skal have os!

Bilag 10: Studiestartskampagne

2 *Af Drude Rohde og Kristian Bruun*

4 **Intro til punktet**

6 På dette punkt skal vi tale om studiestartskampagnen. For forståelsen har vi valgt at dele
8 studiestarten op i to dele: en studiestartskampagne med et politisk budskab og en
studiestartsindsats, der handler om, at komme ud til de nye studerende. Det betyder først og
fremmest at vi skal være til stede i rusperioden og afholde et introarrangementet. Punktet
forløber således:

- 10 1. Først vi skal tale om det overordnede formål for studiestartskampagnen
- 12 2. Så skal vi snakke om hvilken politisk dagsorden vi gerne vil arbejde med.
Nedenstående er der forslag, men hvis du har en god ide, så fortæl os andre den ☺
Her vil man få tid til at tale forslagene igennem med sidemanden, hvorefter vi tager
14 en fælles debat
- 16 3. Hvis der er tid kan vi snakke konkrete aktiviteter ift. kampagen.
- 18 4. Til sidst melder folk sig på, om de gerne vil være med til studiestartskampagnen
og/eller studiestartsindsatsen.

20 I forhold til studiestartsindsatsen regner vi ikke med at diskutere det, men hvis man har
nye forslag eller indsatser, som man synes vi skal lave, vil det blive taget i mod med
kyshånd.

22 **Studiestartskampagne**

24 Studiestartskampagne starter fra den officielle studiestart, hvilket er lidt forskellige på de
forskellige studie (de fleste bachelorstuderende starter d. 7/9). Det er en kampagne som
26 sætter fokus på et politisk emne og gerne har nogle konkrete løsningsforslag. Kampagnen
skal være inddragende og skabe grobund for dialog med vores medstuderende.

28 Formål med studiestartskampagnen:

- 30 • At sætte fokus på en problematik der berører RUC-studerende, for derigennem at
kunne komme i dialog med de RUC-studerende og sammen forbedre vores forhold.
- 32 • At få engageret nuværende og nye aktive i Studenterrådet og vise, at vi er stedet
hvor man kan forbedre sin studietid.

34 Forslag til politisk fokus i studiestartskampagnen

- 36 • Transportkampagne: Det er noget, der påvirker alle RUC.
- 38 • Betalige boliger
- Afskaf fremdriftsreformen: Dette kan være, at den ser anderledes ud eftervalget,
men den er sandsynligvis ikke afskaffet.
- 40 • Studiemiljø: Dette tema havde vi også sidste. Det fungerer godt ift. at de nye
studerende er forelsket i RUC og gerne vil
- 42 • Andre forslag?

44 Vi skal nu beslutte hvilket tema vi skal arbejde videre med – det kan jo selvfølgelig ske alt
muligt, der gør, at vi må skifte kurs, men dette er udgangspunktet. Hvis emne er relevant
46 kan man jo overveje måder hvorpå man kan inkorporere kampagnen i
studiestartsindsatsen.

2 **Generel studiestartsindsats**

4 Som sagt, er denne del noget, der foregår mest i rusperioden, men der er også noget der strækker sig lidt ind i studiestarten.

6 Formål med studieindsatsen:

- 8 • At komme ud med nye studerende og fortælle, at Studenterrådet er deres interesseorganisation
- 10 • At få nye studerende til at vide, at hvis de ønsker at være lave noget om på deres studier, så er Studenterrådet det rette sted at komme til

12 Målsætninger:

- 14 • At få minimum 50 deltagere til introarrangementet
- 16 • At få minimum 100 nye medlemmer og fastholde 75% af de nuværende medlemmer
- 18 • Derudover at få minimum 100 e-mail sign-ups med studerende som aktivt siger, at de gerne vil høre mere fra Studenterrådet – bl.a. få dem til at skrive sig op til nyhedsbrevet

18 Konkrete aktiviteter:

- 20 • Studenterhåndbogen uddeles til alle de nye studerende
- 22 • Oplæg omkring Studenterrådet til alle de nye huse
- 24 • Andre oplæg til husene i rusperioden (fx- oplæg om hvordan man får indflydelse på sit studie).
- 26 • Introarrangementet
- 28 • Medlemsindsats:
 - 30 ○ det kan være stå i Academic Books
 - 32 ○ at gøre rusvejlederne opmærksom på at de nye studerende kan skrive sig op som medlemmer
 - 34 ○ hænge vores plakater med medlemstilbud op
 - skrive vores medlemstilbud i studenterhåndbogen
 - have medlemstilbud stående på skærmene
 - skrive folk op til introarrangementet og studielivsmessen
- Send mails ud til de nye huse, når deres pensum er klar i Academic Books

Bilag 11: Bilag til kritisk revision

2 *Af Stinus Lerche*

4 Nedenfor kan I se den kritiske revision der er foretaget ifm. aflægning af årsregnskabet
6 2014. Den kritiske revision skal kigge på hvordan vi styrer økonomien i Studenterrådet
8 samt vores indtægts- og udgiftskilder. Vi skal på punktet diskutere revisionens
overordnede konklusioner, samt den foreløbige regnskabsstatus for 2015 (se bilag om
økonomisk status).

10 Nedenstående revision er foretaget af vores kritiske revisorer Astrid Østergaard og Jesper
12 Jensen.

Til bestyrelsen for Studenterrådet ved Roskilde Universitet.

14 Studenterrådet har for indeværende valgperiode feb. 2015-'16 valgt Astrid Østergaard
16 Andersen og Jesper Ellidshøj Jensen som kritiske revisorer. Kritisk revision skal i henhold
18 til Studenterrådets vedtægter § 23 stk. 2 og § 24 stk. 1 kommentere regnskabet så snart det
foreligger.

20 Den kritiske revision af regnskabsåret 2014 er udarbejdet efter bedste evne, til trods for
22 ændringer i både kontoplan, revisionselskab og opsætningen af årsrapporten. Videre har
24 kritisk revision været i dialog med den nuværende økonomiansvarlige næstformand for at
26 opklare tvivlsspørgsmål. Det skal dog nævnes, at årsrapporten er forelagt, samt godkendt
af bestyrelsen før denne var præsenteret for den kritiske revision. Det anbefales, at den
kritiske revision gennemføres inden den endelige godkendelse, da beslutningsgrundlaget
således er mere retvisende for den siddende bestyrelse.

Overordnet bemærkninger

- 28 – At Studenterrådets økonomi fortsat virker stabil om end den er følsom over for
30 udsving i tilskud fra RUC, indtægter fra Roskilde Festival samt andre etårige
indtægtskilder. Det anbefales, at den positive udvikling i udbundne midler
fortsættes fremadrettet.
- 32 – At tilskudsaftalen med RUC er indrettet således, at ej afholdte midler skal
34 returneres til RUC. Vi henstiller til at bestyrelsen sikrer, at alle tilskud omsættes til
konkret aktivitet. Det er således positivt, at der føres særskilt regnskab for tilskud
fra RUC, da dette giver et bedre overblik over de specifikke tilskud og forpligtigelser.
- 36 – At Studenterrådets årsregnskab fortsat ikke har skarp adskillelse mellem
38 Studenterrådets egen økonomi og dets medlems- og husforeninger. Der er
stadigvæk uklarhed over tidligere økonomiske forhold og tilgodehavende mellem
40 studenterrådet og medlemsforeninger. Vi anbefaler, at disse afvikles på bedst mulig
måde.
- 42 – Den kritisk revision noterer, at SR har skiftet revisor og i den forbindelse har lavet
et aftalebrev for revisionen. Dette ses som et positivt initiativ.
- 44 – Den kritiske revision noterer, at ledelsen har fuldt tidligere anbefalinger om
nedskrivning af de økonomiske forretningsgange, hvilket den kritiske revision

finder særdeles positivt. Vi håber, at de økonomiske forretningsgange fremadrettet løbende udvikles.

Kommentarer til protokollatet

Ad Foreningens registreringssystemer bemærker vi, revisorens påtegning af manglende registreringssystemer i forbindelser med bl.a. festindtægter og brugerbetaling. Vi bemærker ydermere, at revisoren og den økonomiansvarlige har drøftet dette forhold og at initiativer er igangsat for at imødekomme påtegningerne. Vi anbefaler, at de nødvendige forretningsgange og systemer gennemføres og etableres.

Kommentarer til årsrapporten

Ad note 1 Vi bemærker et øget tilskud fra RUC. Vi henleder til at disse midler er bundne og afhængig af det foregående valgresultat. Det skal bemærkes at tilskuddet fra Rektors udviklingspulje er en ny post, og ikke er afhængig af valgresultatet, hvilket kan fremhæves som positivt.

Ad note 2 bemærker vi, at indtægterne fra Roskilde Festival er stigende. Studenterrådet har tidligere år, og er stadig, meget afhængig af tilskuddet fra RUC, så vi ser udviklingen i ubundne indtægter som meget positiv.

Ad note 3 bemærker vi, at indtægter for medlemskontingent er stadigt faldende i forhold til de foregående år. Vi henstiller til, at bestyrelsen overvejer hvordan udviklingen kan vendes.

Ad note 4 og 10 anbefales det, at budgetteringen ift. rusturene tilpasses de reelle indtægter og udgifter fra de tidligere års regnskaber, så der giver et mere retvisende billede. Vi ser en stor variation ift. tidligere års udgifter og indtægter, den pågældende budgettering og det endelige regnskab.

Ad note 8 vi henleder til 3. bemærkning i – ”Overordnet bemærkninger”

Ad note 13 vi bemærker en øget andel af de økonomiske ressourcer anvendt til frikøb og løn. Vi anbefaler, at ledelsen og bestyrelsen fortsat diskuterer hvilke fordele og ulemper dette giver for organisationen og dets formål.

Ved eventuelle spørgsmål vil de nedestående personer gerne stå til rådighed.

Med Venlig Hilsen

Kritisk Revision 2015

Astrid Østergaard Andersen & Jesper Ellidshøj Jensen