

Referat repræsentantskabsmøde nr. 5 (KKR5) 25. marts 2017

Deltagende: Linnea, Ossian, Mads K, Josefine, Andrea, Sebastian, Niels Bjørn, Maria V, Malthe, Kristian, Katrine I, Mads H, Tue, Thomas, Tobias, Claas, Andreas, Kaare, Katrine T, Annarita

* = Bilagsmateriale.

1. Formalia

a. Valg af dirigent (Forslag: Linnea)

Valgt

b. Valg af referent (Forslag: Annarita)

Valgt

c. Valg af facebookansvarlig

Maria V

d. Godkendelse af referat (KKR4)*

Godkendt

e. Godkendelse af dagsorden

Nyt punkt 10 – Udlån af FADLs kantine

2. Beslutninger i forlængelse af repræsentantskabsweekenden

For tidligt at danne udvalg, istedet udvikler grupperne ideerne lidt mere først. Bestyrelsen danner en videre plan for diskussionspunkterne. Alle grupper skal have én ansvarlig

SAFIR – Andrea og Maria

Imødekommende FADL hus – Kaare sammen med vagtbureau bestyrelse

Gennemsigthed – Malthe

Højere medlemstal – Niels Bjørn

Engagerede medlemmer + kampvalg til GF – Tue

3. Forlaget

Der vil være en orientering om hvad der røre sig i forlaget og en efterfølgende diskussion om fremtiden. Der vil blive udsendt/udleveret særskilt bilag på mødet.

Niels Bjørn og Josefine fremlægger oplæg med powerpoint om redaktionen og bestyrelsen.

Stor vækst i oplaget fra 6 til 40 bøger om året.

Dækker hele medicinuddannelsen fra 2017 – kommentar: dækker ikke alle fag, der er dog bøger til alle semestre

Er gået ind på sygeplejeområdet

2015 – stort underskud på trods af største omsætning til dato, grundet nedskrivninger der var nødvendige efter at der var sket fejl i noteringer af varer etc. Sket mange tiltag for at forhindre lignende, som månedlig afrapportering og ny bogholder.

Lagt strategimål for 2015-18 → styrke udgivelseslinjen, komme ind på det norske marked, udvide sygeplejelinjen, fondssøgning, FADL tilknytning, fastholde fordeling af omsætning af bogsælget (60% medicin, 20% sygepleje, 20% bredmarked)

FADLs Kredsforening,
København

Blegdamsvej 26
2200 København N
Tlf 3520 0253
Mail kkf@fadl.dk
Web www.fadl.dk

4. Valg til Forlagets bestyrelse

Der skal vælges to bestyrelsesmedlemmer til Forlaget bestyrelse. Valgbare er ordinære repræsentantskabsmedlemmer. Valget afgøres ved simpelt flertal.

Fejl i indledende tekst – både suppleanter og repræsentanter kan stille op. Træder til fra generalforsamling i maj.

Josefine og Niels Bjørn stiller op. Begge vælges.

5. Valg af 5. suppleant til bestyrelsen

Da Urd er på orlov frem til sommer, og Thomas bliver læge vil der være behov for, at der vælges en 5. suppleant til bestyrelsen. Det er jf. vores forretningsorden ordnæremedlemmer der er valgbare og valget afgøres ved simpelt flertal.

Maria V og Annarita stiller op. Kun ordinære medlemmer må stemme.

Maria V er valgt

6. Evaluering af samdriftsaftalen*

Der skal årligt evalueres på samdriftsaftalen. Efter det første år har vi lavet en anonym spørgeskema undersøgelse. Resultaterne af denne vil blive præsenteret på mødet. I bilagsmateriale findes et udkast til en skriftlig evaluering, samt en kopi af samdriftsaftalen.

Claas præsenterer powerpoint, Ossian fremlægger kommentarer.

Kommentarer til selve evalueringsskemaet: Ved ikke er bevidst ikke en valgmulighed, men man burde overveje flere gradueringsmuligheder som fx 'overvejende tilfreds' og 'overvejende utilfreds'. Generelt er det en god måde at evaluere samdriftsaftalen på

Der mangler politisk sparring og mailsvartider. IT'en spiller, medarbejderne virker glade og de er gode til sparring.

Diskussion: Der mangler evaluering af studentermedarbejderne. Til udkastet: sidste sætning skal omformuleres.

Konklusionerne i udkastet er fine, bortset fra sidste sætning.

7. Gårdfest i Aarhus

Traditionen tro afholder Aarhus kredsforeningen gårdfest den 19. Maj 2018. Der er et ønske fra Aarhus om så mange deltagere fra kredsene som overhoved muligt. Da der ligger hovedbestyrelsesmøde og overenskomstseminar den weekend i Aarhus vil medlemmerne af disse udvalg få dækket transport af hovedforeningen. Det er bestyrelsens indstilling, at repræsentanter der ikke kan få dækket deres udgifter af HF får dem dækket af kredsen.

Fejl i indledende tekst – gårdfesten er i 2017 (nok også i 2018).

Diskussion: 3 der ikke er dækket af HF vil gerne med. I fællesskabets og SAFIRs ånd er det en god ide at kredsen betaler for de 3.

Ved afstemning besluttes det at kredsen betaler. Skriv til Ossian hvis man gerne vil med, så sørger bestyrelsen for fælles transport.

Side 3 af 10

8. Støtteansøgninger

Der restere 67.875 kr. af støttepuljen.

a. Synapse Life Science Connect*

Søger om 7.000 kr. til afholdes af aftenarrangementet: *Alternative Karrierevej for læger.*

Kommentarer: Svært at se hvor lang tid arrangementet varer. Ellers et godt arrangement der skal støttes. Det varer 3-4 timer. Sidst var det sindssygt godt, med en anden vinkel på studiet. Dog skal man tænke på om det passer ind i FADLs profil.

Bliver stillet forslag om 2100 kr., alt undtagen børnepasser og mad.

Flertal imod det fulde beløb.

Flertal for 2100 kr.

b. Pusterummet*

Søger om 20.000 kr. til bla. uddannelse af mentorer, arrangementer mm.

Kommentarer: Skal støttes da det er blevet en del af FADLs identitet. Evt. Gør ligesom sidste gang hvor man tager 10.000 kr. fra bevilling og 10.000 fra medlemsfastholdelseskontoen.

Der er nok tale om alkoholFRIE torsdagscafeer og ikke alkohol torsdagscafeer. Indtil videre har det været en succes.

Mental trivsel og pusterummet er en succeshistorie man nemt kan fortælle andre byer og samarbejdspartnere om.

Skal vi finansiere dem for evigt? Er det bæredygtigt?

Mads H stiller forslag om 10.000 kr. Det er pusterummets ønske at det på sigt bliver dækket af fakultetet, men der kan godt gå rigtig lang tid før de kommer i gang med det. Evt. Kan det gøres til fast støtte indtil andet bliver relevant.

Måske lidt tidligt at diskutere om det skal være en fast bevilling.

Andrea stiller forslag om 15.000 kr. Som reppere bør vi blive inspireret af deres torsdagsarrangementer, evt spørge om de vil holde det i kantine.

13 stemmer for at give det fulde beløb. Det bliver vedtaget. 10.000 bliver givet fra bevillingpuljen, 10.000 bliver givet fra medlemsfastholdespuljen.

c. Medicinernes Boldklub*

Søger om om 6.500 kr. til træning i fodbold sæsonen 2017.

Kommentarer: Godt projekt, kan man få FADLs logo på materialerne.

Det kommer kun 25 til gode, så hellere gemme pengene til et projekt der kommer flere til gode.

Side 4 af 10

Vi kan godt få PR ud af det, hvis FADLs logo kan komme i fokus. Der er tvivl om vi kan stille den slags krav? Kan BRAG være i kontakt om hvad vi kan kræve. BRAG har indtil videre kun kontakt med de helt store bevillinger. Det handler om prioritering, hvilket er en længere diskussion som vi evt. kan tage senere.

Andrea stiller forslag om 3500 kr. med krav om logo.

De har lige fået trøjer med logo, dog er de skide gode til PR.

Lidt billigt kontingent, tilslutter sig 3500 kr.

Sebastian stiller forslag om 1500 kr. hvilket er det der er krævet for at mødes.

Claas stiller forslag om 5000 kr. for at matche studenterklubbens.

Der er bekymring for bæredygtigheden i projektet.

Det fulde beløb på 6500 kr. bliver nedstemt.

8 stemmer for 5000 kr. 9 stemmer imod

Flertallet vedtager at bevillige 3500 kr.

d. Dissektionsturen*

Søger om 35.000 til afholdelse af dissektionsturen 2017.

Kommentarer: 35.000 er halvdelen af budgettet til en ret lille gruppe. Det er ikke en nødvendighed for at kunne være en god anatomi studerende.

Modargumentet er at de andre bevillinger heller ikke er nødvendige for at være en god studerende. 5000 kr., svarende til 100 kr. per studerende. Universiteterne har hver bevilliget 1500 kr., Andrea foreslår vi matcher dette.

Flertallet stemmer imod det fulde beløb og 5000 kr.

Flertallet stemmer for at bevillige 1500 kr.

e. Onkologisk selskab for medicinstuderende*

Søger om 1.850 kr. til afholdelse af event omhandlende HPV-vaccinen.

Kommentarer: Super projekt, vi skal bakke op om et projekt der omfavner så mange af vores studerende. Vi vil gerne have logoet i powerpointet. Det skal de ifølge retningslinjerne.

Flertallet stemmer for at bevillige det fulde beløb.

9. Status/vedligeholdelsesplan af B26*

Til orientering: Huset er som tidligere orienteret af HF, blevet gennemgået af en bygningsagkyndig. Der er lavet en status på bygningens tilstand samt hvilken forbedringer de foreslår der gennemføres. Ved hæftet i bilag forefindes et budget udkast samt en plan for hvornår de ser renovering mm skal finde sted.

Kommentarer og spørgsmål: Budgettet er det samlede beløb for hele renoveringen. HF og KKF ejer 49% og skal derfor betale et tilsvarende beløb. Det kan blive nødvendigt at skifte hele taget, så bliver det meget dyrere. Det bliver nok nødvendigt at tage et lån både i KKF og HF, hvilket skal indregnes i budgettet for 2018 og 2019. Vi har stadig et renteswap der har været en meget dårlig forretning, på baggrund af mandatsvig, men der er ikke mulighed for at ændre på den lige nu. Er det muligt at kontakte den gamle renovatør? Nej han kommer til at erklære konkurs og vi ville derfor ikke få nogen penge ud af det. Dog en mulighed at prøve det af.

Enten kan man renovere over en årrække, eller man kan gøre det i et stort projekt fx over et år, og så efterfølgende betale af et lån. Gunnar er mest for sidstnævnte, de andre er mest for førstnævnte.

Det er ejerforeningen der skal tage et lån, men som en stor del af denne kommer vi også til at skulle have penge op af lommen. Der vil løbende komme information

10. Udlån af FADLs kantine

Reglerne for FADLs kantine er blevet revideret. De tre første afsnit er dem vi blev enige om til sidste repræsentantskabsmøde. I forhold til basisgrupper o.l. har Gunnar og vagtbureauet foreslået nuværende afsnit 4 i bilaget. Der skal være en FADL repræsentant med nøgle som skal stå som vært og ansvarlig for arrangement og oprydning.

Kommentarer: God opsætning, så at FADL værten også kan opbygge et forhold til basisgruppen.

Nogen skal sætte sig ned og finde ud af hvordan det kommer til at foregå med booking. Linnea, Tue og Annarita prøver at finde ud af retningslinjer.

Samtidig kan man kigge på hvordan man kan gøre kantinekalenderen mere tydelig.

Det er vigtigt at det ikke kommer til at fungere som tendertjans ligesom i studentklubben, man skal have lyst til at komme til arrangementet.

Det er også i vores interesse at blive bedre venner med basisgrupperne.

11. Pinsefrokost*

Beskrivelse forefindes i bilag.

13. maj ved 15 tiden. Beløbet der blev sendt i bilaget blev sendt i hast, det forventes at arrangementet kan afholdes for det halve (4000 kr.). Arrangementet kommer til at foregå som et eftermiddagssportsarrangement med spisning bagefter.

Kommentarer: Vi kan overveje lidt selvfinansiering. Der bliver foreslået 2000 kr med selvfinansiering ved siden af.

Det hører under de 10 mål, og er derfor værdigt at bruge penge på. Kan der være penge i budgettet fra møder og fortæring? Det er der ikke overblik over lige nu.

Det er et skidefedt initiativ, Kristian giver 'kudos' for det.

Budgetter er bare en ramme, vi behøver ikke bruge 4000 kr på pølser, hvis det kan gøres billigt.

Side 6 af 10

Der bliver stillet forslag om 4000 kr til mad og drikke. Det bliver vedtaget.

12. Meddelelser

a. Kredsforeningen (KKF)

i. Status på igangværende projekter

Godt i gang med de 10 mål og BRAG. Ossian har overtaget Urds kontakt til pusterummet.

ii. Medlemsfordelsudvalget (MFU)

- Evaluering af nationaldag

Første gang med trekantsarbejde sammen med Academic books og FADLs forlag, dette bliver evalueret snarligt. Højest sandsynligt fortsætter vi med samarbejdet. Måske ny aftale med DriveNow, de kommer med PR materiale efter de har fikset deres IT. MFU møde blev aflyst fordi er ikke var noget at snakke om.

iii. Kursusudvalget

Forhåbentligt bliver der ansat 1-2 TKO undervisere, målet er TKO kursus i midt/slut maj. Venter på økonomisk rapport.

iv. Arrangements- og foredragsudvalget (AFU)

- Evaluering af fastelavn.

Rigtig godt arrangement. Start tidligere, så studerende kan komme ned mellem forelæsninger. Claas kostume var rigtig nice. Folk er generelt ikke så gode til at komme udklædt.

Cremer i fastelavnsbollerne var kæmpestort.

Mere pynt. Pyntepigerne hjælper.

b. Tillidsrepræsentanter (TR)

TR har været til basisgruppebazar. De fik flere henvendelser end tidligere. Lige nu handler det rigtig meget om sundhedsplatformen. Dårlige episoder med vagtbureauet. Andrea har modtaget krav.

Der skal findes en løsning på at alle andre har fået løn for at tage obligatorisk SP kursus, det vil de studerende også gerne have.

c. Vagtbureauet (KVB)

Det ser ud til at blive et rigtig godt år. Der var mange vagter. I gennemsnit tjente en vagttager 50.000. 2500 aktive vagttagere. Overskud på 700.000 kr. Næste møde i april skal der afsluttes årsregnskab for 2016.

Det er meget tydeligt at se vagtdækningen er afhængig af eksamensperioder.

Projekt i gang om at løse dette.

Der kommer nyt elektronisk undervisningsmateriale. God e-learning med videoer.

Nemt at udskifte efter nyeste standard/guideline.

Side 7 af 10

d. Hovedforeningen (HF)

i. HB formand/sekretariatet

I vest sker der ting og sager med de tre vikarformidlingsinstanser. De tre formænd, HB formand, Andrea, Katrine F, Nicolaj, Klaus og Peter mødes internt.

Gunnar stopper som direktør. Det er ikke akut, han vil gerne hjælpe os emd at finde en god løsning med hvem der skal være hans afløser. Ekstraordinært HB møde d. 29/3 med lukket punkt om hvem der skal overtage.

ii. KKFs HB-medlemmer

iii. Nationalt MFU

Evaluering af nationaldag: det var sjovt, morgenbollerne var dog lidt kedelige. Det var rigtig godt planlagt, med gode faglige oplæg og sjove indlæg om aftenen. Der var måske lidt meget forelæsning over det første, men det var dog stadig spændende.

UPU mødet dagen efter var lidt sløjt. Medlemmerne var tømmermændsramte, det blev lidt underprioriteret.

Vi skal være opmærksomme på at rydde op efter os selv. Det skal medarbejdere der ikke er ansat til det ikke bruge tid på.

MFU holdt ikke møde fordi de ikke var så mange pga. dobbelt tilhørsforhold.

Vi skal huske at invitere Aalborgs lokalenhed.

Det var rigtig godt at alle udvalgene var samlet, fx kunne alle de overenskomst-bærende udvalg mødes og samarbejde om strategi.

Ellers venter MFU ellers bare i spænding på forsikringsudkast fra TRYG.

Arrangement på lørdag for alle MFU'erne.

iv. Overenskomststudvalget (OU)

Der var godt møde til nationaldag. Der blev diskuteret PR strategi. Der bliver en centreret indsats i en uge i september hvor der bliver spillet på alle tangenter så man får så stor impact som muligt. PR gruppe er blevet nedsat for at kigge på dette og opdatering af hjemmesiden.

I en Herlev-Østerbro sag har nogle klinikassistenter ikke fået ordentligt løn, de er blevet lønsat efter sekretær FOA overenskomst. Der kommer nok forhandling i maj.

Overenskomst seminar 20.-21. maj.

v. Lægevikargruppen (LVG)

Enig i at fællesmøde på nationaldag var godt. Forhandlingsmøde 4/6 med Ter-mann. Der var udfordringer sidst pga. meget afvisende holdning. Som forberedelse til næste møde er der blevet holdt et strategimøde.

Side 8 af 10

vi. Universitetsansattes Udvalg (UAU)

Samme med nationaldag. Siden da være til møde med SUL formand om pensionsproblematikker. I effekt får SUL medlemmer ikke pension hvis ikke man kontinuerligt indbetaler. Der ligger 20 millioner som skal forvaltes.

I nær fremtid er der møder med Moderniseringsstyrelsen og Akademikerne for at møde mod- og medspillere.

Der er et projekt om at komme ind i studenterundervisergrupperne som er blevet sat lidt i bero, men kommer stærkt igen.

vii. Arbejdsmarkedspolitisk udvalg (APU)

Der bliver fastlagt to møder for tosprogede der kunne være interesserede i at blive ansat som tolk. Der er kommet interviews fra SAMS og der skal skaffes interviews fra de andre universitetsbyer.

Indkaldt til møde 26/5 mellem interessante mennesker som skal ensrette kontakten til PLO.

På sidste møde var der besøg af ambulanceredder Martin, der ser en mulighed for at ansætte medicinstuderende i præhospitalt regi. Der er blevet aftalt et møde i region H, det er ikke sikkert det er en god ide herovre, men måske kan det være en ide i vest.

viii. Uddannelsespolitisk udvalg (UPU)

Studieundersøgelsen 2017 er endelig på! Efter lang tids bureaukrati er alle universiteter nu med ombord. Der kommer snart pr og selve undersøgelsen bliver udgivet 10/4.

Høringssvar om censorudvalgets rapport. Fx er vi imod at kravet om ekstern censur på 33% bliver sat ned.

PhD rapport har fokus på lægevidenskabelige PhD rapporter, især på kvaliteten. Generelt er PhD rapporten ret positiv. Kvaliteten er ikke faldet. Der er konference om det 6/4.

KBU fordelingsalgoritme er kommet på dagsordenen ige. Der er møde med sundhedsstyrelsen, da lægedækningsudvalget har anbefalet at kigge på KBU fordelingen. Mads H, Claas, lægeforeningen, yngre læger og matematikeren der har lavet den i maj. Algoritmen har et bevist højere tilfredshedsværdi.

9/10 kl 11.30 er der konference om mental sundhed i fællessalen på Christiansborg sammen med de andre AC foreninger. Blandt andet kommer Dks fremmeste forsker indenfor sundhedspsykologi. Fire uddannelsesordførere har allerede sagt ja til at komme. FADL har indtil videre fundet flest foredragsholdere. Obs på at det er efter generalforsamling.

Almen medicin og praksisassistenter er også blevet uddannelsespolitiske emner efter lægedækningsudvalget. Frederikke fremlægger bløde fag og repræsentationen af almen medicin før næste UPU møde. D. 23/4 er der UPU møde i Århus. Jakob Esmann kommer og laver et oplæg om debat på sociale medier. Alle er velkomne. ca 10-12.30.

e. Forlaget

Bestyrelsesmøde d. 5/4

f. Andre

MR ved Andrea – studienævnet er meget opmærksomme på det nye 5. Semester KA især de specialeorienterede linjer. Fordi evaluering er blevet sparet på, vil MR gerne have HR inkluderet i en ny form for evaluering, men det går lidt trægt. SUND har ny strategi der går ud på at de ikke længere sender mails ud. Det har været meget frustrerende, studerende har ikke fået mails om rykkede eksamensdatoer o.l.

Ift førstehjælpskurset er det dyre selve certificeringen. Som det er nu er det nødvendigt for at blive SPV vagt.

Mads Koch – Det er snart 1. Maj, folk der har lyst til at hjælpe: Linnea, Annarita, Mads, Andrea, Maria V, Josefine, Malte, Kl. Både Palle og Mads vil meget gerne komme med en brandtale ala Joachims. Bliver det for meget med 2, hvad er kredsens holdning?

Der har tidligere været tradition for at tidligere taler gav stafetten videre.

En taler er nok, Mads ville gøre det godt.

Hvis et medlem gerne vil holde tale, skal de have lov til det. Vi har ikke eneret over talerne.

Er det i orden at få refunderet penge for en frokost mellem Palle og Mads K?

Både for og imod. Det er rigtig godt med engagement og overlevering. Det er bare meget dyrt og måske mere pleasure end business. Der bliver ikke refunderet.

Maj kampagne i maj. Der kommer snarest noget vagtplansmæssigt

LVG – region H har ændret deres retningslinjer for lægevikar ansættelser så man kun skal have bestået 8. Semester.

Jeppe og NB inviterer snarest til BRAG samarbejde: Ossian, Malte, Kristian, Andreas, Kaare

Ossian og Cheri har lavet et debatindlæg som modsvar til Peter Geislings tirade i stetoskopet.

Claas, TR + medlem har været til møde om diskrimination og coping ift vores egen medlemsundersøgelse. Der er en del medlemmer der oplever former for diskrimination, det er ikke foruroligende, men det skal arbejdes med videre.

Side 10 af 10

Folk der gerne vil inviteres til videre arbejde: Annarita, Maria V, Katrine T, Andrea, Katrine I, Katrine F og Kristian

13. Revideret mødeplan*

Jeg har desværre været nødsaget til, at rykke KKR8 til 13. juni 2017. En opdateret mødeplan forefindes i bilag.

14. Eventuelt

- *Om fem dage er explainervideoen færdig. Den er blevet ret god ifølge Claas.*
- *Landsrep bliver i Århus.*
- *Husk skriftlige meddelelser.*
- *Man kan se medarbejderes og kantine's kalender på gmailen.*

15. Snackansvarlige til næste møde

KKR6 afholdes onsdag d. 19. april 2017.

Med venlig hilsen
Ossian Gundel