

Summon - Student Union Council Meeting 4

Summon to Chalmers Student Union's Forth council meeting, business year 18/19

Location: Kårresturangen, Johanneberg.

Time: Wednesday 19th December 2018, 18:00

Language: English (Primarily)

Agenda (*Föredragningslista*)

1. Preliminaries (*Preliminärer*)
 - a) Opening of the meeting (*Sammanträdets öppnande*)
 - b) Electoral roll (*Justering av röstlängd*)
 - c) Election of two adjusters, as well as tellers (*Val av två justeringspersoner tillika rösträknare*)
 - d) Due announcement of the meeting (*Sammanträdets behöriga utlysande*)
 - e) Approval of the agenda (*Godkännande av föredragningslista*)
 - f) Co-option (*Adjungeringar*)
 - g) Previous meeting minutes (*Föregående mötesprotokoll*)
 - h) Follow-up of decisions (*Uppföljning av beslut*)
2. Messages (*Meddelanden*)
3. Resignations (*Avsägelser*)
4. Elections (*Val*)
 - a) Election of Internal auditor for business year 18/19
 - b) Committee of review of the Cortegé
 - i. Student union board representative (1)
 - ii. Additional members (3-4)
 - c) Stiftelsen Chalmers studenthems foundation board
 - i. Alternate
5. Reports (*Rapporter*)
 - a) VD-rapport till FuM 4
 - b) Verksamhetsberättelse 2017/2018
6. Simple questions (*Enkla frågor*)
7. Interpellations (*Interpellationer*)
8. Determination of decisions (*Fastställande av beslut*)
9. Propositions (*Propositioner*)
10. Motions (*Motioner*)
 - a) Motion 3- Fastställande av indikatorer

CHALMERS
STUDENTKÅR

SUMMON FUM 4 18/19
2018-12-05
The Speaker Presidium

11. Closing of the meeting (*Avslutande*)

Göteborg wednesday 5th December 2018

Moa Ekdal

Speaker (*Talman*)

Erik Higbie

Vice Speaker (*Vice Talman*)

Attachments (*Bilagor*)

1. VD-rapport till FuM 4
2. Verksamhetsberättelse 2017/2018
3. Motion 3- Fastställande av indikatorer

VD-rapport till FuM 4

AB Chalmers Studentkårs Företagsgrupp (ABChSFG)

Efter styrelsens beslut om att gå vidare med Fusionen och omorganisationen av administrationen har vi informerat all personal och avslutat MBL-förhandlingar med arbetstagarorganisationerna. MBL förhandlingarna om omorganisationen avslutades i enighet.

Det har varit en tuff period att få ihop årsredovisningarna och kvartalsbokslut med en ekonomiavdelning som haltat p.g.a. sjukskrivningar, men Jesper och Kristina Kyllerstam (ekonomichef på studentbostäder) har gjort ett fantastiskt arbete.

Vår tidigare ekonomichef har valt att gå vidare till nya uppdrag och gör sin sista dag hos oss den 29 december.

Återigen har vår IT-leverantör inte levt upp till sina löften och utfört en dålig leverans. Vid ett möte med deras ledning meddelade vi att vi önskar avsluta samarbetet vid årsskiftet (8 månader i förtid). Vi har skrivit avtal med nya leverantörer som står klara att ta över och det ganska snabbt.

Chalmers Studentkårs Restaurang Aktiebolag (ChSRAB) (Jesper Lundberg)

Ekonomi

Kvartal 1	2018-2019
Utfall (not tas på mötet)	216 763 (-33 237 kr)
Utfall föregående år	-854 200 kr
Budget	404 153 kr
Senaste prognos	404 153 kr

Sämre försäljning i flera av våra enheter samt ökade personalkostnader i form av inhyrd personal och introduktion påverkar resultatet negativt i jämförelse mot budget. I övrigt ligger vi rätt i våra nyckeltal och flertalet bokningar under sommaren ger ett klart bättre resultat än motsvarande period föregående år.

Lagerhanteringen i STORE har inte fungerat tillfredsställande vilket skapat fel som också påverkar resultatet negativt. Det korrigeras under kvartal 2 och rutinerna är skärpta för att undvika detta i framtiden.

Nya ekonomisystem

Större delen av implementeringen av våra nya ekonomi- och analyssystem är nu genomförda. Arbete pågår för att snabbast möjligt identifiera och eliminera eventuella fel och barnsjukdomar. Implementeringen av systemet har påverkats mycket på grund av sjukskrivningar och vi har tillfälligt fått organisera om ledningen för ekonomifunktionen. Vi ser redan nu vinsten i nytt system både effektiviseringsmässigt men också att det är ett system vi kommer kunna fortsätta växa med.

Fusion och omorganisation

Moderbolagets styrelse har beslutat att genomföra en fusion inom koncernen. Fusionen innefattar de tre bolagen, Chalmers Studentkårs Restaurang AB, Chalmers Studentkårs Restaurang Lindholmen AB och Cremona Chalmers Bokhandel AB. I och med detta så har koncernen för avsikt att göra organisationsförändringar med syfte att:

- Säkerställa resurser och kompetens för att fortsätta växa och utveckla bolagen i framtiden
- Ytterligare centralisera och effektivisera administrativa funktioner
- Förstärka och tydliggöra ledningen och ansvarsfördelningen inom det ”nya” bolaget

De tjänsterna som kan komma att beröras och påverkas är lednings- och administrativa tjänster.

I och med det nya bolagets storlek så startade vi upp en skyddskommitté som genomförde konsekvens- och riskanalys avseende de planerade förändringarna. Kommittéen har till uppgift och verka inom bolagets samtliga enheter och funktioner och skall vara rådgivande och driva frågor för all personal rörande både fysisk och psykisk arbetsmiljö. Kommittén skall utöver detta även vara en resurs för företaget för att genomföra och driva arbetsmiljöarbetet framåt även utanför ordinarie arbetsuppdrag så som skyddsron, riskbedömningar och eventuella utbildningsinsatser.

MBL-förhandling för fusion och ny organisation är genomförd med Unionen och HRF. Omorganisationen genomförs i olika steg med start i november och fusionen väntas bli klar mars 2019.

Verksamheten i stort

Uppstarten var en vecka senare i år än tidigare vilket påverkade oss mer negativt försäljningsmässigt än förväntat.

Ett läckage i poolen mellan köket och Ja Pripps medförde översvämning i källaren i förråd, kontorslokaler och produktionsytor. Mycket tid och energi gick åt för att återställa verksamheten.

Återflytt av Chalmers administration i CA-huset sker under november månad.

Wijkanders har fått en klart ökad beläggning på luncherna där vi flertalet dagar har nått maxkapacitet på upp emot 400 gäster vilket är taket för vad konceptet klarar av. Flertalet temakvällar har ägt rum med bra försäljning och uppskattade teman.

Vår personal

Efter att vi informerat personalen om fusion och omorganisation har vi på många sätt säkerställt att inga spekulationer eller oro om framtiden sprider sig. Samtliga berörda personer är informerade och löpande avstämningar sker löpande för att säkerställa genomförandet. Då några av dessa personer kan eller kommer att beröras negativt är det av yttersta vikt att bevaka och säkerställa både information och "känna pulsen" på berörd personal.

Produktion

Under perioden har vi haft stora bemanningsproblem med både att hitta kompetent personal inför hösten men också personer som dessvärre sagt upp sig. Detta har medfört att våra köksmästare och produktionschef verkligen har fått prioriterat nyanställning vilket påverkat andra arbetsuppgifter negativt.

Varukostnader för mat ligger i nivå med budget för Q1. Däremot varslar våra leverantörer om att det troligtvis bli en större höjning än tidigare år på grund av den torra sommaren, drivmedelskostnader och en svagare krona.

Marknad och försäljning

Helena Olofsson, ny marknad- & försäljningsansvarig sedan september introduceras fortfarande i verksamheten och lär nu känna sina ansvarsområden och kunder i närområdet.

Deltagande på Möten & Eventmässan var en bra plats att synas på, men kanske mest ur ett marknadsperspektiv.

Känns generellt som att denna typ av stor mässa avvecklas för mindre och mer kostnads- och tidseffektiva konceptmässor som "nya" försäljningskanaler. Detta ska vi testa på under hösten i form av två minimässor, varav en hålls i våra lokaler på Lindholmen. Vi kommer fortsatt prioritera den lokala försäljningen med åter bokning, kundrelationer och nykundsbearbetning.

Vi har anlitat ett nytt SEO-företag för att hjälpa oss med sökordsoptimeringen detta för att vår tidigare samarbetspartner inte gav tillräckligt bra resultat. Förhoppning är att med fler sökfraser komma högre upp i sökoptimeringen och inte köpa oss plats på de mest populära orden där konkurrensen är som störst.

Pågående projekt

- Kvalitetsledningssystem
- Miljöcertifiering
- Nya ekonomisystem
- Fusion
- Omorganisation

Chalmers Studentkårs Restaurang Lindholmen Aktiebolag (ChSRAB-L) (Marcus Danielsson)

Ekonomi

Kvartal 1	2018-2019
Utfall	398 819 kr
Utfall föregående år	154 056 kr
Budget	582 185 kr
Senaste prognos	582 185 kr

Vi når tyvärr inte prognostiserad försäljning i flera av våra enheter vilket medför ett sämre resultat under Q1 jämfört med budget men klart bättre resultat och försäljnings än föregående år. En del osäkra faktorer inför Q2 och Q3 men vi känner oss trygga med bokningsläget.

Nytt ekonomisystem

Se ChSRAB

Fusion och omorganisation

Se ChSRAB

Verksamheten i stort

Uppstarten för augusti blev inom samtliga avdelningar fördröjd i förhållande till budget. Vi härleder delvis detta till det fantastiska sommarvädret vilket innebar att vi tappade försäljning under både juli och augusti.

Förfrågningarna för konferens och arrangemang påverkades också och senarelades och kom under september månad explosionsartat där extra resurser fick sättas in tillfälligt för att kunna upprätthålla svarstid och service.

September har varit en bra konferensmånad med hög beläggning både i LCC och i Dome of Visions.

L's Kitchen, Café C och L's Express kommer inte riktigt upp till prognostiserad nivå. Vi ser många bidragande faktorer vilket vi arbetar med idag men konkurrensen för sittande lunch och nya lunchkoncept ökar. I skrivande stund har även Pressbyrån startat upp Picadeli salladsbar.

Vi kommer framöver behöva göra större förändringar än tidigare och se över koncepten ytterligare för att fortsatt bibehålla vårt marknadsvärde och höga beläggning. Även den långsiktiga strategin för konferens och möten behöver ses över då ökad konkurrens i området framöver är under uppbyggnad.

Vår personal

Som ni redan vet så avvaktade vi med rekryteringen av driftschef på grund av ovan nämnda organisationsförändring och vi visste att vi tillfälligt inte hade rätt resurser

på plats. Under september månad hade vi flertalet sjukskrivningar vilket medförde en ökad belastning för organisationen. Det märktes väldigt tydligt vilka i vår personal som tog ett större ansvar och fick med sig personalstyrkan att förstå och leverera ytterligare under den perioden. Man märker också tydligt vilka rutiner som inte är uppdaterade och kontrollerade vilket innebar att vi fick möjlighet att tydliggöra arbetsbeskrivningar och ansvarsområden ytterligare. Gänget klarade september månad med mycket nöjda gäster vilket stärkte sammanhållningen ytterligare. Efter att vi informerat om fusion och omorganisation har vi på många sätt säkerställt att inga spekulationer eller oro om framtiden sprider sig. Samtliga berörda personer är informerade och löpande avstämningar sker löpande för att säkerställa genomförandet. Då några av dessa personer kan eller kommer att beröras negativt är det av yttersta vikt att bevaka och säkerställa både information och ”känna pulsen” på berörd personal

Produktion

Varukostnader för mat ligger i nivå med budget för Q1. Däremot varslar våra leverantörer om att det troligtvis bli en större höjning än tidigare år på grund av den torra sommaren, drivmedelskostnader och en svagare krona.

Marknad & försäljning

Hösten rivstartade med ett stort flöde på inkommande förfrågningar. Beläggningen året ut ser bra ut på konferenssidan.

2019 års bokningsläge på konferenssidan går enligt plan, med redan flertalet större möten bekräftade. På arrangemangssidan 2019 är bokningstakten inte lika hög. Detta kommer vi jobba mer aktivt med framöver och säkra upp affärer på sikt.

Vi har under hösten haft ett flertal återkommande större konferenser så som Tulldagen och RISE Learning Forum där vi levererat över förväntan. Flertalet har redan återbokat för 2019.

Helena Olofsson, ny marknad- & försäljningsansvarig sedan september introduceras fortfarande i verksamheten och lär nu känna sina ansvarsområden och kunder i närområdet.

Vi har också för 3:e året i rad deltagit på Lindholmen Open Day i vårt egna hus. Fler och bättre besökare än tidigare år och ett bra sätt att få visa upp oss för företagen i området. Deltagande på Möten & Eventmässan var en bra plats att synas på, men kanske mest ur ett marknadsperspektiv. Känns generellt som att denna typ av stor mässa avvecklas för mindre och mer kostnads- och tidseffektiva konceptmässor som ”nya” försäljningskanaler. Detta ska vi testa på under hösten i form av två minimässor, varav en hålls i våra lokaler på Lindholmen. Vi kommer fortsatt prioritera den lokala försäljningen med återbokning, kundrelationer och nykundsbearbetning.

Vi har anlitat ett nytt SEO-företag för att hjälpa oss med sökordsoptimeringen detta för att vår tidigare samarbetspartner inte gav tillräckligt bra resultat. Förhoppning är att med fler sökfraser komma högre upp i sökoptimeringen och inte köpa oss plats på de mest populära orden där konkurrensen är som värst.

Pågående projekt

- Kvalitetsledningssystem
- Miljöcertifiering
- Fusion
- Omorganisation

CREMONA CHALMERS BOKHANDEL AB inkl. STORE (Jessica Östebo)

Ekonomi

Resultatsammanställning Kvartal 1 2018/2019

Vi ser ett bättre resultat än budgeterat för Cremona, men ett något sämre för STORE. Det visade sig finnas en del avvikelser på STORE's lager där inköspriser fattats på en del varor, detta kan ha påverkat lite. Det är nu åtgärdat. För Cremonas del beror det till stor del på en ökad försäljning av varor med högre marginal och bättre priser på en del av böckerna. Vi har också jobbat hårt under hösten med att identifiera och få bort en del onödiga fraktkostnader.

Q1 2018/2019	STORE	CREMONA	TOTALT
Intäkter	4 947 771kr	4 077 192kr	9 027 963kr
Kostnader	4 890 056kr	3 532 223kr	8 422 280kr
Redovisat resultat	57 715kr	544 968kr	602 683kr

Verksamheten i stort och vår personal

Jag har rekryterat ytterligare två stycken extra-personal så nu är vi fulltaliga i personalstyrka.

Carolina Kilvik går hem föräldraledig 23/10 och Stina Jedberg tar över hennes tjänst på ett vikariat. Stina har jobbat hos oss i ett år bakåt som säsongsanställd och kommer därför komma in i sina uppgifter som livsmedelsansvarig snabbt.

STORE

Lindholmen / Kokboken – inget nytt att rapportera.

Vi startar med att sälja Pica Deli sallad på lösvikt måndag 12/11. Den kommer att kosta 10,90kr/hg och 9,90kr/hg med kårkort. De skickar hit vår säljare den dagen för hjälp med uppackning och installation men för även en utbildning med de anställda på fasta timmar hos oss kring rutiner och mat säkerhet.

Hemsidan & IT

CTK fortsätter arbetet med att byta domännamn och lägga till SSL verifikat på hemsidan. De har haft problem med att få rätt information från domänägaren men verkar nu fått ordning på detta. Man kommer nu till cremonas webshop genom www.chalmersstore.se.

Vi har nu avslutat samarbetet med Klarna och Nets när det gäller betalningar på hemsidan. Den nya betaltjänsten är numer Bambora och de erbjuder både faktura och kortbetalning. Fördelen för oss är att vi nu får in alla pengar genom samma kanal och slipper därmed en hel del administration kring detta.

Jag har inget nytt att rapportera kring bokrapporterings systemet.

Pågående arbete:

- Projektera och analysera STORE i LSP
- Starta upp Pica Deli
- Upplärning av ny personal
- Byte av domän namn till webshop
- Fräscha upp på Kokboken

CHALMERS TEKNOLOGKONSULTER AB (Linda Karnerfors)

Resultatsammanställning i SEK

<i>Kvartal jul-sep</i>		<i>Ackumulerat</i>
<i>Utfall</i>	1 529 k	1 529 k
<i>Utfall föregående år</i>	1 510 k	6 024 k
<i>Budget</i>	1 491 k	7 227 k
<i>Prognos</i>	*	7,228 k

***ej upprättad i insikt-på gång.**

Verksamheten i stort och vår personal

Chalmers Teknologkonsulter AB omsatte under september månad 285 k SEK. Den totala försäljningen under augusti uppgick till SEK 423 k SEK och resultatet uppgick till -43 k SEK. Likviditeten i kassa/bank uppgår i september månad slut till 907 k SEK samt ytterligare 2,380 M SEK placerade i fonder.

107 stycken ansökningar fick vi in i september månad vilket ledde till att 36 stycken personer rekryterades. I tillägg anställdes 12 stycken personer under aktuell månad vilka sökte innan sommaren. Under september månad har våra nyanställda konsulter genomgått en utbildning inom försäljning och projektgenomförande under kvällstid vid 6 tillfällen. I tillägg till detta har varje nyanställd fått en mentor under 3 veckor för att inskolas i organisationen. Mentorsprogrammet har omformulerat och gjorts mer praktisk genom att checklista måste bockas i och skrivas under av konsult och mentor för att bättre säkerställa en grundläggande kvalitet.

Jämställdheten ligger på 20% för kvinnor och målet är att under året uppfylla Chalmers snitt eller över på mellan 30-40%.

Hållbarhet

Bolaget handlar enbart med seriösa leverantörer som bedöms uppfylla villkor i Chalmers Studentkårs gemensamma policy. Bolaget kommunicerar allt sitt miljöarbete till anställda, detta inkluderar leverantörer, kunder och hantering av

avfall. I bolaget källsorteras avfalls genom Stena Centers källsorteringssystem. Bolaget har också egen källsortering avseende aluminiumburkar.

Bolaget bedriver resor i försäljningsarbete och resor till kunder som bolaget utför projekt för. Bolaget har en mindre bil som används enbart vid längre resor. I huvudsak används kollektivtrafik som transportmedel inom staden. Busskort tillhandahålls av bolaget för enbart dessa två huvudsyften dvs. resor i försäljningssyfte och resor till kund.

Produktion

Under månaden har 556 timmar arbetats i externa projekt. Tid för försäljningsarbete har varit låg under perioden men interntid för rekrytering och intervjuer. Orderstocken uppgår till 891 timmar så omsättningen bör fortlöpa på en bra nivå när nya konsulter bemannas i projekt. IT har arbetat 365 tim, TK (teknik) har arbetat 93 timmar och VU (verksamhetsutveckling) har arbetat 98 timmar.

Marknad och försäljning

Försäljningen under perioden överträffat målet om 378 k SEK och uppgick till 423 k SEK. Området IT har haft försäljning på 215 k SEK aktuell månad, våras KAM bolag 120 k SEK och övriga försäljningsteam på 88 k SEK.

Försäljningsområdena inom CTK har omstrukturerats och försäljning utgår ej från verksamhetsområde (IT, VU, TK) utan från försäljningsgrupper med tillägnade kunder. CTK bedriver nu ett omfattande kundklassificeringsprojekt och tanken är att öka försäljning till relationskunder.

Pågående projekt

Bolaget har 27 st aktiva projekt där 7 st är ett internt projekt avseende uppdatering av bolagets hemsida och uppdatering av referensprojekt resterande är externa projekt mot kunder. Av dessa 25 st externa projekt är 5 st projekt tillhörande Teknik, 7 st tillhörande verksamhetsutveckling och 13 st tillhörande IT.

CHALMERS STUDENTKÅR REKRYTERING (Alfons Andreasson)

Ekonomi

Vår ekonomi börjar ta fart och vi går ÄNTLIGEN med vinst! Vårt resultat i september är ca 36 000 SEK vilket är långt över budget som låg på ca -30 000 kontra vår prognos som låg på ca 30 000 SEK. Nu är frågan, kommer resten av året gå lika väl? Well, vi tror definitivt att vi kommer gå plus fram till årsskiftet. Det märks redan nu att vår nya betalmodell kommer släta ut våra toppar och dalar vilket är väldigt kul. Vi har just nu 3 projekt med vår nya betalmodell med startavgift i oktober vilket borde resultera i 30 000 SEK i presentationsavgift under november. Detta är något som definitivt kommer göra sig tydligt i vårt resultat och vi tror att detta är ett väldigt bra sätt att få ”pli” på vår ekonomiska situation. Sen tror vi också att det potentiella samarbetet med Studentvikarier Sverige kommer kunna göra sig tydligt i resultatet framöver.

Möjligheter

Samarbetet med Studentvikarier Sverige samt vår nya betalmodell möjliggör mer intäkter, vilket i sin tur möjliggör investeringar för att skala upp verksamheten.

Risker

En risk med vår ekonomi är, som den alltid är, ganska beroende av våra bemanningar. En risk som vi gjorde sig tydlig i september var att våra bemanningar inte jobbar så mycket som vi prognostiserar att dem ska göra. Det är väldigt svårt att räkna på. Sen finns det givetvis risker att Studentvikarier Sverige samarbetet inte faller ut som förväntat. MEN det kan inte bli sämre.

Resultatsammanställning

	<i>Jul</i>	<i>Aug</i>	<i>Sep</i>	<i>Kvartal</i>	<i>Ackumulerat</i>
<i>Utfall</i>	-17 222 kr	- 41 741 kr	36 628 kr	- 22 335 kr	- 22 335 kr
<i>Utfall Föregående år</i>	-155 351 kr	47 743 kr	58 931 kr	- 48 677 kr	- 48 677 kr
<i>Budget</i>	- 5 185 kr	- 2 516 kr	- 30 334 kr	- 38 035 kr	- 38 035 kr
<i>Prognos</i>	-15 537 kr	- 46 918 kr	33 665 kr	- 28 790 kr	- 28 790 kr

Q1 slutar på resultatmässigt på -22 335 SEK vilket är bättre än föregående år och även bättre än prognos samt budget. Vi är positiva till att denna trenden kommer fortsätta fram till årsskiftet.

Verksamheten i stort och vår personal

Här vill vi poängtera två saker som vi tror kan ge stor effekt i bolaget framöver. Först och främst ska vi framöver så gott det går ta med HR på de första kundmötena. Detta för att i ett tidigt skede kunna identifiera det behov som finns hos kunden när det kommer till kompetens. Genom detta kommer även projektledare och HR-generalisten tillsammans kunna driva på projektet där även då HR-generalisten är ansvarig för kandidatsökningen tillsammans med projektledaren. Vi har även gjort en förändring i hur vi mäter resultat när det kommer till försäljning. Förut mätte vi samtliga samtal som gjordes, även de som inte ledde fram till rätt person i företaget vi ringde. Numera mäter vi hur väl vi pitchar in vårt eget företag. Vi mäter hur våra projektledares pitchar har gått och kan från det få en mer rättvisande hit-rate och statistik.

Risker

Vi har inte tillräckligt med HR-kompetens för att täcka behovet med de många projektledarna som kan driva in många projekt.

Möjligheter

Vi kommer sen en ökning i genomförda projekt och kandidatkontakt med den utökade HR-kompetensen. Vi kommer även se en mer rättvisande statistik när vi nu snarare kollar på antalet "pitchar" som gjorts istället för alla lyfta lurar som man mätt förut.

Hållbarhet

Vi jobbar mycket med omstruktureringen av Vikariepoolen för att hitta ett mer hållbart sätt att driva detta affärsområdet. Vi kollar just nu på ett samarbete med Studentvikarier Sverige som vi tror kan gynna oss båda ur ett ekonomiskt perspektiv men även tillsättningsgraden av våra vikarier.

Vi jobbar även med att ta fram en tydlig sälj och projektmodell för att projektledarna ska veta hur processen ser ut när ett projekt väl drar igång och för att minimera

frågetecknen och effektivisera projekten. Vi vill tydliggöra detta genom lathundar och diverse hjälpmedel. Vi jobbar även med att synliggöra våra mål och sälj budgetar för att visa transparens och öka motiveringen hos våra säljare. Alla säljare ska veta hur många projekt vi behöver dra igång varje månad och vad som krävs i samtal och mötes väg för att nu upp till målet.

Marknad och försäljning

Tyvärr har många möten som bokats tidigare i somras ställts in men ofta med hänvisning till att återkomma senare. Även säljandet har gått trögt men det är nu på väg att vända. En anledning till tapp i säljandet har sagts vara att det var mycket jobb med att svara och jaga de företag redan haft kontakt med, i kombination med flera förkylningar och ett allmänt stressat team med skolan. Detta verkar som sagt vara på väg åt rätt håll nu.

Sedan föregående VD-rapport har flertalet projekt rots i hamn:

Möjligheter

Den senaste veckan har alla nyanställda PLs (3st) haft säljintro, väldigt bra att det inte känns som någon halkat efter. Mot slutet av veckan införde vi också ett tydligare sätt att visualisera antalet pitchar PLs är uppe i vilket vi tror kommer leda till att alla ringer mer när de ser hur de ligger till i jämförelse med resten. Innan de nyanställda hade kommit igång med sina samtal såg vårt satta säljmål på 9 pitchar/v orimligt ut men den senaste veckan visar på att det inte är överdrivet högt satt. Vi har också kommit igång med vår första säljutmaning att alla ska komma upp i sina 9 pitchar nästa vecka, något vi tror på att fortsätta med.

Risker

Då intranätet är utslussat förlitar vi oss nästan helt på limeGOs loggningar för att räkna antal säljsamtal gjorda per vecka. Det har varit lite felloggningar av samtal nu i början när vi har ändrat rutinerna. Vi tog upp det på temamötet och det kändes som det var en tillräcklig åtgärd. TL kommer hålla ett öga på loggningen för att se att den sker korrekt.

CHALMERS STUDENTKÅRS ARBETSMARKNADSDAGAR EKONOMI AB

Bolaget har under sommaren bytt namn och verksamhet och kommer framgent vara det bolag som skriver avtal och som fakturerar för CHARMS räkning. Den ideella delen av CHARMS verksamhet kommer även i framtiden ske i kårens regi. Verksamheten har under perioden haft en blygsam omsättning, men snart startar CHARM sin verksamhet och företaget kommer behöva ta upp ett startlån från kåren för att finansiera sin verksamhet fram tills att bolaget kan fakturera CHARMS deltagarföretag

CHALMERS STUDENTKÅR PROMOTION AB (Tim Vistrand)

Ekonomi

Utfallet(resultat) för perioden Q1 2018 är något bättre än väntat, vilket beror på att kostnader som oväntat uteblivit. Omsättningen är till synes något lägre då periodiserade intäkter från föregående verksamhetsår inte är med. Prognosen för Q2 är

markant bättre än föregående år och är mycket trolig. Av budget förväntas resultatet nå ~98% och omsättningen ~82% trots att Trainedagen endast når ~47% av budgeterad omsättning. Säljavdelningen hade budget att kunna täcka för verksamhetens utgifter men står även för ~60% av resultatet.

Ekonomisk sammanställning

*= 2017 började räkenskapsåret i januari. Ackumulerat 2017 jämför motsvarande period, dvs. med start i månad 7 i verksamhetsåret.

Resultat	Juli	Aug	Sep	Q1	Ackumulerat
Utfall	-49 028	-50,164	29,787	-69,406	-69,406
Utfall -17*	-58 202	-110 279	67 088	-101 393	-101 393
Budget	-77,608	-81,293	48,307	-104 228	-104 228

Omsättning	Juli	Aug	Sep	Q1	Ackumulerat
Utfall	0	-1	117,460	117,459	117,459
Budget	5,000	5,000	175,000	185,000	185,000

Resultat	Okt	Nov	Dec	Q2	Ackumulerat
Prognos	92,807	391,061	91,907	506,369	436,963
Utfall -17*	-60,490	383,146	-104,823	217,833	116,440
Budget	72,507	461,879	21,307	555,693	445,099

Omsättning	Okt	Nov	Dec	Q2	Ackumulerat
Prognos**	181,900	646,00(320,000)	180,000	1,007,900	1,125,359(799,359)
Budget**	185,000	875,000(175,000)	125,000	1,185,000	1,370,000(670,000)

**= Parenteserna visar exklusive Trainedagen.
2018-10-26

Verksamheten i stort och vår personal

Arbetet har sedan omstruktureringen bedrivits i olika teams (grupper). I grupperna har projekt drivits och det har upplevts mer självklart att kunna diskutera olika aspekter av både konkreta projekt men också få tips av varandra. En självklarhet att hjälpa varandra inom sitt team har etablerats och därmed har ansvaret för varandras projekt ökat, vilket bidrar till god sammanhållning. I september introducerade vi möjligheten att få äga sin prestation och berätta om den för resterande del av

företaget. Detta ökar förståelse för varandra men också understryker hur viktigt varje individs arbete är.

Vi har haft en utmaning med hög omsättning av personal. Många blev anställda innan sommaren och har varit nya i sina roller. Vårt främsta fokus varit att få nyanställda trygga så snabbt som möjligt för att få dem engagerade i arbetet.

Det vi behöver jobba vidare med inom grupperna är att hitta trygghet hos varandra och kunna utveckla samarbetet ytterligare för att möjliggöra en än mer effektiv resursanvändning. Vi behöver också utöka arbetet med sammanhållning så att det gäller hela företaget och skapa en mer välkomnande och självklar tillhörighet. Planen för att åstadkomma detta är att alternera gruppmedlemmarna. Möjligheten att kunna arbeta nära ett team och diskutera tillsammans bidrar också till individuell utveckling, vilket är vår verksamhets viktigaste aspekt för att motivera till arbete.

Goda prognoser för Q2 beror av flera faktorer. Främst den strukturella förändringen där Art Directors och Project Managers jobbar närmare varandra i TEAM, vilket har bidragit till bättre samarbete och tillhörighet. Att vi har satt upp gemensamma ekonomiska grupp mål bidrar till bättre sammanhållning och motivering. Men också att individen känner sig inkluderad i målbilden och har bättre förståelse för hur den kan bidra för att verksamheten ska nå det. Vi har också haft många inkommande och återkommande kunder. Men nu blickar vi framåt och tar tag i kommande projekt med iver.

Personalstyrkan är idag 17 personer, varav -41% kvinnor.
Av dessa består Ledningsgruppen av 6 personer, varav -33% kvinnor.

Hållbarhet

Inga nya justeringar har gjorts för att påverka bolagets hållbarhet.

Produktion

Företaget producerar löpande event och marknadsföringsmaterial utifrån inkomna kunder.

Marknad och försäljning

Företaget säljer löpande ovan beskrivna produkter.

Pågående projekt

- Traineedagen
 - Har färre antal företag än föregående år
 - Antal sökande studenter har ökat med 92%
 - Kostnaden beräknas reduceras med 35% jämfört föregående år och 45% jämfört med budget
 - Förväntad vinstmarginal för projektet är 56%

EMILS KÅRHUS AB (Joakim Wallin)

Ekonomi och finans

Delårsbokslut per 2018-09-30 är upprättat. Resultat före skatt uppgår till -126 tkr mot budgeterade 404 tkr. Avvikelsen förklaras främst av att delar av budgeterat planerat att

utföras först under kommande kvartal och att underhållsfondens avkastning kraftigt understiger uppsatta mål.

Arbetet med avtalskonstruktionen är nu helt klart och samtliga hyresavtal är underskrivna, aviserade och betalda.

I prognos 1 är resultatbudgeten uppdaterad med de nya hyresavtalen, tillkommande fastighetsstäd och lösen av reversen mot högskolan.

Kåren har sagt upp sin revers om 897 000 kronor vilken löstes av Emils Kårhus AB per 2018-09-12.

Ingen förändring har skett av byggnadens viktade avskrivningsnivå pga. förändringar i komponenter och nyttjandeperioder.

Underhållsfondens värdeutveckling hittills under 2018 uppgår till 50 732 kronor vilket ger en årlig real avkastning om 6,21% sedan fondens övertagande, målsättningen är en årlig real avkastning om 3% sett över en femårsperiod. Avkastningen under september har varit mycket svag då aktier utvecklats negativt. Rådgivande gruppen har möte 2018-10-17 och då kanske en ändring i allokering kommer att ske. Allokeringen är än så länge oförändrat 10% aktier och 90% räntepapper.

Resultatsammanställning

	Kvartal 3-2018	Ackumulerat
Utfall före skatt	-125 538	-125 538
Utfall föregående år	-112 501	-112 501
Budget	403 847	403 847
Prognos	-125 538	-125 538

Verksamheten i stort

Vattenläcka

Söndag kväll 7/10 sprack locket till filterbehållare för poolen. Ca 100 kbm vatten läckte ut i Chalmersfastigheters (CFAB) källare, både färskvatten och poolvatten.

EBE Skadeservice har tömt CFAB's källare, sugit upp vattnet och påbörjat avfuktning.

Orsak till att locket sprack är luft i systemet. Kommande åtgärder i poolrummet: Byte lock till filterbehållare och installation av automatiska avluftare på dessa. Injustering

av dränkpump i pumpgrop och installation av larm är utförda. CFAB's och vårt

försäkringsbolag är informerade och utreder för närvarande vilken fastighetsförsäkring som gäller eftersom det inte är fastställt om utrymmet klassificeras som hyrt (servitut gäller för utrymmet).

Jour i Kårhuset

Frågan om jour i fastigheten har i och med den senaste vattenskadan återigen

blivit aktuell. Vi har fått en offert av CFAB för jour, fast kostnad 15 tkr/ år. Upplärning 10 tkr. Utryckning 2850 kr/st. Det pågår även samtal med Cubsec angående alternativt offert avseende fastighetsjour.

Inväntar ytterligare offerter för åtgärd av dansgolvet i Gasquen.

Nytt felanmälningssystem för både EKAB & EmKAB är på ingående.

Hållbarhet

Emils Kårhus AB är nu Miljödiplomerad enligt Svensk Miljöbas kravstandard.

Diplomen kommer att anslås i fastigheten.

Pågående projekt

- Behov av jour i kårhuset utvärderas i samråd med Chalmers Studentkår
- Golvarbeten i Gasquen
- Nytt felanmälningssystem
- Chalmersfastigheter tar fram ett förslag avseende solceller på kårhusets tak.

EMILIAS KÅRHUS AB (Joakim Wallin)

Ekonomi och finans

Delårsbokslut per 2018-09-30 är upprättat. Resultat före skatt uppgår till -236 tkr mot budgeterade -212 tkr. Avvikelsen förklaras främst av en sämre resultatavräkning än förväntat. Att resultatet är negativt ingår i konstruktionen vars tanke är att avskrivningarna som uppgår till 167 tkr skall redovisas mot eget kapital och det planerade underhållet som uppgår till 46 tkr skall täckas via avkastning på den kommande underhållsfonden.

Kåren har ännu inte sagt upp befintlig revers om 452 500 kronor. Emilias Kårhus AB har sedan tidigare tagit beslut om att godkänna lösen av denna revers när Kåren så begär under förutsättning att likviditeten tillåter detta. Ingen underhållsfond har ännu så länge tillförts bolaget.

Ingen förändring har skett av byggnadens viktade avskrivningsnivå pga. förändringar i komponenter och nyttjandeperioder.

Resultatsammanställnin

	Kvartal 3-2018	Ackumulerat
Utfall före skatt	-236 492	-236 492
Utfall föregående år	-240 602	-240 602
Budget	-212 455	-212 455
Prognos	-236 492	-236 492

Verksamheten i stort

Vattenfilter (Godkänt A-vatten)

Efter att vi har krävt att PEAB installerar de vattenfilter som var föreskrivna i projektet har detta utförts. Efter nästa vattenprov vet vi status och eventuellt ytterligare åtgärdsbehov.

Uthyrning och konceptutveckling

Nedanstående tabell indikerar i stort sett samma intäkt 2018 som 2017. Färre bokningar i juli och fler i mars 2018. September till december 2018 visar aktuellt bogningsläge per idag. Sista kvartalet 2018 visar på en ökad uthyrning.

Månad	2017	2018	Diff	Kommentar
Januari	39 100	33 500	- 5 600 kr	Utfall
Februari	39 600	36 500	- 3 100 kr	Utfall
Mars	41 300	52 700	11 400 kr	Utfall
April	52 700	46 300	- 6 400 kr	Utfall
Maj	60 500	69 800	9 300 kr	Utfall
Juni	67 800	69 900	2 100 kr	Utfall

Juli	62 200	42 300	-19 900 kr	Utfall
Augusti	41 700	46 300	4 600 kr	Utfall
September	46 800	31 400	- 15 400 kr	Utfall
<i>Oktober</i>	<i>42 700</i>	<i>50 300</i>	<i>7 600 kr</i>	<i>Bokningsläge</i>
<i>November</i>	<i>45 000</i>	<i>46 800</i>	<i>1 800 kr</i>	<i>Bokningsläge</i>
<i>December</i>	<i>43 700</i>	<i>45 100</i>	<i>1 400 kr</i>	<i>Bokningsläge</i>
SUMMA	583 100	570 900	-12 200 kr	

Övrigt

Diverse elarbete såsom förbättring av utomhusbelysning är utförd.

Det pågår ett arbete att tillsammans med Chalmers Studentkår förtydliga och ändra hyresreglerna.

Nytt felanmälningssystem för både EKAB & EmKAB är på ingående.

Hållbarhet

Emilias Kårhus AB är nu Miljödiplomerad enligt Svensk Miljöbas kravstandard.

Diplomen kommer att anslås i respektive fastighet.

Pågående projekt

·Vår förvaltare har fått i uppdrag att ta fram en projektplan för att få fart på övningen/tävlingen för "visionen på andra udden" inför kommande år.

AB ÖLBRUKET I GÖTEBORG

Bolaget bedriver ingen mer verksamhet än att stödja den ideella föreningen Ölbruket.

CHALMERS STUDENTBOSTÄDER (Joakim Wallin)

EKONOMISK- OCH PERSONALADMINISTRATIV FÖRVALTNING

Pågående nybyggnationer och beslutad nyupplåning för att finansiera dessa innebär ett behov av ytterligare derivat i storleksordningen 50 mkr under första halvåret 2019.

En förnyad beräkning utifrån budget 2019 påvisar att vi kommer att få fullt avdrag för finansnettot under nästkommande år. Vi har redan i år tagit ut pantbrev för redan beslutad nyupplåning även om upplåningen delvis sker först nästa år. Anledningen till detta är att rättsläget avseende om uttag av pantbrev kommer att ingå i begreppet ränta eller inte är oklart. Vi vet helt enkelt inte om denna kostnad kommer att träffas av ränteavdragsbegränsningsreglerna eller inte. Vi vet däremot att under 2018 är uttag av pantbrev en avdragsgill kostnad i näringsverksamheten redan då den uppkommer även om pantbrevet inte belånas och gällande skattesats är ännu inte sänkt. För att säkerställa avdragsrätt för pantbrev i kommande projekt kan vi därför redan nu ta ut dessa med full avdragsrätt och ha i eget förvar för att belåna vid ett senare tillfälle. En beräkning som utgår från marknadsvärdet 2017 och en maximal belåning som understiger 60% medför att pantbrev om 325 mkr till en kostnad om 6,5 mkr skulle kunna tas ut under december och sänka skatten med 1 430 tkr.

ALLMÄNT

Ändring av Stiftelsens stadgar

Enligt Stiftelsens stadgar skall Styrelsen bestå av 7 stycken ledamöter. Samtliga suppleanter avregistrerades av Länsstyrelsen i februari 2018 då de ansåg att stadgarna

inte medger att vi har suppleanter. Styrelsen har tidigare beslutat att vi skall ansöka om permutation till Kammarkollegiet för att återinföra suppleanter i vår styrelse. Länsstyrelsen har nu medgett att deras besked var felaktigt och återinsatt samtliga suppleanter i styrelsen. Kammarkollegiet har efter vår begäran avskrivit ärendet och återbetalat avgiften.

Framtida tomträttsavgäld för Krokslätt 115:22 (Gibraltargatan 80-94)

Som angetts tidigare anser Göteborgs Stad att vi skall börja betala avgäld för de tillkommande lägenheterna från tillbyggnaden 2011. Stadens skäl är, bland annat, att den eftersänkta avgälden endast avsåg den ursprungliga byggnationen, medan vi hävdar att det gäller så länge man ägnar sig ut just Studentbostäder och att vår subvention av tomträten skall vara 100% så länge användningen är studentbostäder. Vi anlidade juridiskt stöd för hjälp i ärendet och ett formellt svar är skickat till Fastighetskontoret där vi vidhåller vår ståndpunkt. Vår advokats bedömning är att det finns mycket goda möjligheter att vid en prövning enligt artikel 106 p.2 Fördraget om EU's funktionssätt är subventionen tillåten och vi bör nå framgång i domstol. Fastighetskontoret har tillsänt oss ett erbjudande om friköp av samtliga fastigheter med tomträttsupplåtelse. Svefa har upprättat en kassaflödesanalys med syfte att utreda de kortsiktiga och långsiktiga konsekvenser av ett friköp av tomträterna givet två scenarier, dels enligt nuvarande upplåtelseform (tomträtt) och dels som fastighet (efter ett tänkt friköp). Avseende tomträten till Krokslätt 115:22 har två scenarion upprättats. Dels antas tomträttsavgälden subventioneras med 100 procent såsom idag, och dels antas tomträttsavgälden uppgå till cirka 1 607 000 kronor för den nya avgäldsperioden.

Analys och utvärdering av vilket scenario som är mest gynnsamt för oss pågår och väntas presenteras för styrelsen på första styrelsemötet 2019. Därefter kan vi återkoppla till Fastighetskontoret.

FÖRVALTNING OCH DRIFT

Drift och uthyrning

Vägglöss är ett stort problem i boendemiljöer där omflyttningstakten och andelen långresenärer är högt. Därför har vi sedan flera år arbetat intensivt och långsiktigt, bland annat med återkommande besiktningar med "vägglushundar". Vid höstens besiktning visade det sig att antalet kontaminerade lägenheter minskat rejält. I låghuset hittades inte ett enda fall och på GB 82 och 94 var det mindre än en tredjedel antalet fall mot vad vi fått vänja oss vid tidigare.

Två problemområden på Chabo är hissar och vatteninträngning. Nu har fastighetsägaren byggt om hissarna så vi, och ännu mer hyresgästerna hoppas nu kunna lämna allt hisskrångel bakom oss. Vatteninträngning via fasad är fortsatt ett problem där fastighetsägaren lägger och har lagt stora resurser på åtgärder. Till dess att den slutgiltiga lösningen är färdig hanterar vi varje problemlägenhet för sig och löser situationen för respektive hyresgäst.

Under sommarens extrema värmebölja hittade vi några lägenheter med så höga temperaturer att det inte kunde förklaras med klimatet. För dessa totalt åtta lägenheter har vi nu hittat en kombination av åtgärder som genomförs just nu: utvändigt solskyddsfilm på glas och invändig heltäckande rullgardin med högreflekterande beläggning. Dessa åtgärder bedöms sänka temperaturen i dessa lägenheter så pass att bostaden kommer vara tjänlig även vid en värmebölja.

På Gibraltargatan 78 har vi haft problem med oönskade besökare som ställt till oreda och vi har fått förstärka skalskyddet med ytterligare låsning. Så numer är alla dörrar till lägenhetskorriderer låsta.

Personal

Med anledning av flera kommande föräldraledigheter rekryterar vi för närvarande ytterligare en Bovärd. Vi har också förlängt anställningstiden för den vikarierande Miljövärden.

Budgetarbetet startade i samband med årets personalkonferens och särskilt för underhållsbudgeten har Bovärdarna varit engagerade för respektive fastighet.

Göteborg 2018-12-04

Peter Alehammar

**CHALMERS
STUDENTKÅR**

Verksamhetsberättelse 2017/2018

Innehållsförteckning

Innehållsförteckning	1
Chalmers studentkårs organisation	2
Året i fullmäktige	4
Chalmers Studentkårs ekonomi under 2017/2018	6
Verksamhetsstyrning	7
Årets verksamhet	8
Löpande verksamhet	8
Utvecklande verksamhet	15
Verksamhetsplanen	15
Framtiden.....	18
Reflektioner	19
Bilaga 1 - Sammanfattning av kommittéernas verksamhetsberättelser	
Bilaga 2 - Funktionärer	

”Chalmers Studentkår (kåren) är en ideell sammanslutning av studerande vid Chalmers tekniska högskola (högskolan) med ändamål att främja medlemmarnas studier och vad som har sammanhang med dessa. Kårens organisation vilar på en demokratisk grund. Kåren har sitt säte i Göteborg.”

”Kåren är partipolitiskt obunden samt religiöst neutral.”

– Chalmers Studentkårs stadgar 1:1 och 1:3

Verksamheten inom Chalmers Studentkår bygger på ideellt arbete av medlemmarna och det är drivkraften hos medlemmarna som bidrar till en stabil och stark organisation med en ständig strävan mot utveckling. Under 2017/2018 var runt 670 medlemmar¹ med och bidrog till studentkårens verksamhet på central nivå, namnen på dessa återfinns i Bilaga 2. Resterande del av de aktiva som är med och hjälper till att bygga upp studentkåren gör det på lokal nivå, inom respektive teknologsektion.

Chalmers studentkårs organisation

Chalmers Studentkår är uppdelad i central och lokal verksamhet. Den centrala delen innefattar verksamhet som riktar sig till alla medlemmar, medan lokal verksamhet riktar sig till studenter som läser en viss utbildningsinriktning och därmed tillhör en specifik teknologsektion. Nedan följer en beskrivning av relevanta begrepp.

Fullmäktige är studentkårens högst beslutande organ och består av 35 ledamöter som är invalda genom ett demokratiskt val en gång om året. Fullmäktige tillsätter även nämnder för att granska och utföra olika delar av kårens verksamhet under året.

Kårstyrelsen är studentkårens högst verkställande organ och utgörs av fem kårledningsledamöter: kårordförande och vice kårordförande i presidieenheten samt ordförande i utbildningsenheten, sociala enheten samt arbetsmarknadsenheten. Kårstyrelsen svarar inför fullmäktige genom att bereda frågor samt tar löpande beslut kring kårens organisation.

Kårledningen utgörs av kårstyrelsen och vice ordföranden för fyra enheter, totalt nio heltidsarvoderade studenter, som leder studentkårens dagliga och beredande arbete.

IT-ansvariga har i år utgjorts av två heltidsarvoderade studenter, Oscar Börjesson och Thorbjørn Bonvik, som fått i uppdrag av fullmäktige att arbeta med utveckling av kårens IT-system.

Kårkommittéer är tillsatta av kårstyrelsen och har ett tilldelat uppdrag enligt studentkårens reglemente. En sammanfattning av varje kommittés verksamhetsberättelse presenteras i Bilaga 1.

Kårföreningar är intresseföreningar som startats av en eller flera kårmedlemmar och har rätt att använda studentkårens namn.

¹ Enligt medlemsmätningen

Företagsgruppen ägs av Chalmers studentkår och ska gynna studenterna ekonomiskt, servicemässigt och erfarenhetsmässigt. Företagsgruppen består av 8 bolag som verkar inom områdena restaurang, konferens, handel, fastighetsförvaltning, rekrytering, marknadsföring samt konsultverksamhet. Under verksamhetsåret har det vilande bolaget Kunskapssupport omformats till det aktiva bolaget Chalmers Studentkårs Arbetsmarknad Ekonomi AB.

Inspektorer finns som en oberoende part för hjälp och stöttning. Deras uppdrag är att ägna uppmärksamhet åt och stödja kårens verksamhet. Under verksamhetsårets första halva var Torbjörn Lundh inspektor och Dan Paulin var proinspektor. På FuM4 bytte de plats och på FuM8 valdes Anna Yström in som proinspektor och vi fick tacka av Torbjörn för hans tid och engagemang.

Studentkårens direktör och **personalen** finns för att stödja kårledningen och bidra med kontinuitet inom områdena kårservice, ekonomi, ledning och kommunikation.

Teknologsektionerna står för studentkårens lokala verksamhet. De 16 teknologsektionerna är uppbyggda på så sätt att de har en styrelse, kommittéer, utskott samt föreningar. Teknologsektionerna arbetar på liknande sätt som den centrala verksamheten och inom samma verksamhetsområden.

Centrala utskott finns för att stärka kopplingen mellan den centrala och de lokala delarna av studentkåren och sammankallas av enskilda ledamöter i kårledning eller stab.

För att visualisera Chalmers Studentkårs organisation följer nedan en bild över organisationen.

Året i fullmäktige

Under verksamhetsåret 17/18 har åtta ordinarie fullmäktigesammanträden och en fullmäktigekickoff arrangerats. Under verksamhetsåret behandlades 30 propositioner, 12 motioner och en interpellation.

Väsentliga händelser:

- Fullmäktige hålls även på engelska
- Två råd instiftades i fullmäktige, konstitutionsrådet samt råd med syfte att arbeta för synliggörande av fullmäktige mot studenterna
- Revidering av åsiktsprogram
- Inrättandet av en temporär post i kårledningen, IT-ansvarig
- Beslut om centralisering av kårens ekonomi
- Revidering av verksamhetsavtal med sektionerna
- Dan Paulin blir inspektor
- Anna Yström blir proinspektor

Nedan följer en kort beskrivning av respektive fullmäktigesammanträde. För mer detaljer se protokollen på studentkårens hemsida.

Fullmäktigesammanträde 1

Till verksamhetsårets första fullmäktigesammanträde inkom en motion om att ha tolk närvarande på fullmäktigesammanträdena för att icke svensktalande ledamöter inte skulle exkluderas under mötena. Efter diskussion beslutade fullmäktige att tillsätta en arbetsgrupp som till fullmäktigesammanträde 3 skulle återkomma med rekommendationer kring hur problemet kunde lösas. Vidare så presenterades en rapport angående huruvida studentkåren skulle fortsätta att vara medlem i Sveriges Förenade Studentkårer (SFS). Då ingen motion om utträde presenterades eller lyfts valdes det indirekt att fortsätta medlemskapet. Fullmäktige godtog propositionen om uppdatering av Vision- & Uppdragsdokument angående förtydligande kring hur olika styrdokument hänger ihop inom verksamheten.

Fullmäktigesammanträde 2

Under fullmäktigesammanträde 2 valde fullmäktige att starta en arbetsgrupp med uppgift att till fullmäktigesammanträde 7 presentera reviderade versioner av Chalmers Studentkårs åsiktsprogram och Åsikter Campusutveckling och Studentbostäder.

Fullmäktigesammanträde 3

Arbetsgruppen som tillsattes på första fullmäktigesammanträdet avrapporterade och fullmäktige beslutade att uppdatera sammanträdesordningen för att inkludera att talman kan besluta att hålla sammanträdena på engelska om denne finner det lämpligt.

Fullmäktigesammanträde 4

Efter diskussion angående sektionernas ekonomi godtog fullmäktige att tillsätta en arbetsgrupp med åliggandet att rapportera till fullmäktigesammanträde 6 med förslag på lösningar. Vidare så valdes Dan Paulin, tidigare proinspektor, till ny inspektor för studentkåren. Torbjörn Lundh valdes till proinspektor.

Fullmäktigesammanträde 5

Kårstyrelsen lade fram förslag om att införa en tillfällig tionde post i kårledningen, vice husansvarig, under verksamhetsåret 2018/2019. Det slutgiltiga namnet på posten i förslaget som godtas av sammanträdet blev IT-ansvarig (ITA), i övrigt godtogs propositionen i sin helhet.

Fullmäktigesammanträde 6

På fullmäktigesammanträde 6 presenterades och godtogs en proposition om centralisering av kårens ekonomi. Beslutet medför att studentkårens kommittéer på några års sikt inte kommer upprätta sin egen bokföring utan att detta sköts centralt genom kårens ekonomiavdelning. Vidare presenterade arbetsgruppen kring sektionernas ekonomi sina förslag. Det slutgiltiga beslutet innebär att verksamhetsavtalen mellan studentkåren och sektionerna uppdateras med två obligatoriska utbildningar för sektionernas firmatecknare och lekmannarevisorer per verksamhetsår, anordnade av kårstyrelsen.

Fullmäktigesammanträde 7

Under sammanträdet valdes kommande verksamhetsårets kårledning in, 10 personer totalt. Sammanträdet beslutade vidare att senarelägga deadline för revidering av åsiktsprogrammet till fullmäktigesammanträde 1 verksamhetsåret 2018/2019, då arbetsgruppen inte hade hunnit klart. Detta inkluderar även åsikter om campusutveckling.

Fullmäktigesammanträde 8

Under sammanträdet fattades det beslut om att bolagisera CHARMs ekonomi. Vidare valdes Anna Yström, tidigare UO under 2000-talet och senare studentkårens representant i Chalmers Stiftelses

styrelse, till proinspektor. Fullmäktigesammanträdet fattade dessutom beslut om att ändra när under verksamhetsåret som Företagsgruppens ägardirektiv skall uppdateras från läsperiod tre till läsperiod ett.

Chalmers Studentkårs ekonomi under 2017/2018

Chalmers studentkår är en ideellt driven organisation utan vinstintresse som strävar efter en långsiktigt hållbar ekonomi. Målet är att den nöjeslivsverksamhet som bedrivs ska vara självfinansierande samt att medlemsavgiften kommer till nytta för medlemmarna genom bland annat medlemservice, kårhus, utbildningspåverkan och arbetsmarknadsfrågor.

Studentkårens ekonomiska struktur är uppdelad i två delar, en central del som sköts av ekonomiavdelningen i staben för elva av kommittéerna, kårledningen, fullmäktige och nämnder, samt en decentraliserad som består av de övriga nio kommittéerna som själva ansvarar för att sköta sin ekonomi och redovisning. Under året har ett beslut tagits av fullmäktige att successivt förändra den nuvarande strukturen så att inom en femårsperiod ska all ekonomi handhas centralt av ekonomiavdelningen, mer om detta beskrivs under verksamhetsplanens punkt g). I samband med att AB Chalmers Studentkårs Företagsgrupp under året tog beslut om att uppdatera sina administrativa ekonomisystem, fattade kårstyrelsen beslut om att följa med i uppdateringen.

Väsentliga händelser under året har varit flytt av en underhållsfond för Härrydaområdet och EmKAB från Studentkåren till Företagsgruppen, omstrukturering av avtalen kring Kårhuset Johanneberg och bolagisering av CHARM. Mer om dessa finns att läsa under Årets verksamhet.

Omsättning

Under verksamhetsåret 2017/2018 omsatte studentkåren över 24,8 miljoner kronor. Resultatet innan fondavsättningar för studentkåren och alla kommittéerna landade på drygt 1 miljon kronor. Efter uttag och avsättningar till de fonder som studentkåren innehar blev överskottet ca 175 000 kronor. För mer detaljer, se årsredovisningen.

Medlemsavgift

Medlemsavgiften under året var likt tidigare år 240 kronor per termin, vilket inkluderar en terminsavgift om 200 kronor som tillfaller studentkåren samt en sektionssavgift om 40 kronor som tillfaller den teknologsektion som medlemmen/studenten tillhör. Av den del som tillfaller studentkåren går 5 kronor till medlemskapet i Sveriges Förenade Studentkårer (SFS), 10 kronor till medlemskapet i Göteborgs Förenade Studentkårer (GFS) samt 35 kronor (17,5%) tillfaller Byggnadsfonden. Avsättningen till Byggnadsfonden ska vara minst 5% av influtna terminsavgifter, men enligt beslut från fullmäktige avsattes istället 17,5% för att bygga upp fonden efter de stora uttag som gjorts i samband med renovering och tillbyggnad av studentkårens fastighet i Härryda.

Äskningar

Av de inbetalda terminsavgifterna ska 5% gå till en äskningsbar pott för medlemmarna, vilket innebär att cirka 200 000 kr fanns tillgängliga att dela ut under året. Under 2016/2017 uppdaterades riktlinjerna kring äskningarna vilket varit mycket framgångsrikt då antalet inskickade och godkända äskningar har ökat. För 2017/2018 har äskningar för cirka 204 000 kronor beviljats och drygt hälften av dessa medel betalades ut efter genomförande och inlämnad redovisning. Totalt har 18 äskningar kommit in till Kårstyrelsen.

För mer detaljerad information om studentkårens ekonomi hänvisas till årsredovisningen.

Verksamhetsstyrning

Grunden för arbetet inom studentkåren är dess vision: *alla medlemmar ska trivas och utvecklas under hela sin studietid*. För att ständigt sträva mot visionen arbetar studentkåren inom 11 uppdrag. Allt kårens utvecklande och löpande arbete görs inom dessa uppdrag som beskrivs i kårens verksamhetsplan och handlingsplaner (se bild) samt arbetsbeskrivning.

Studentkårens arbete har tre fokusområden, vilka är utbildningspåverkan, sociala frågor och arbetsmarknadsfrågor. Utöver dessa finns ett fjärde fokusområde som är medlemservice vilket är det område företagsgruppen främst bidrar inom.

Årets verksamhet

Nedan följer en beskrivning av årets verksamhet uppdelat i löpande och utvecklande verksamhet.

Löpande verksamhet

Den verksamhet som beskrivs nedan är de stora satsningar och frågor som verksamheten har arbetat med löpande under året. Satsningarna är beskrivna inom studentkårens respektive uppdrag.

1. Alla teknologer skall kunna tillgodogöra sig en utbildning av hög kvalitet

Chalmers ledningsgrupp

Chalmers ledningsgrupp (CLG), där studentkåren finns representerad, påbörjade året med en intern omorganisation genom att prefekterna plockades in i ledningsgruppen, detta som en följd av institutionssammanslagningen där institutionerna minskades från 18 institutioner till 13 och biblioteket blev en egen. Under året har ett flertal områden diskuteras, där ibland fakultetsmodellen, jämställdhet och strategiska satsningar. Fakultetsmodellen är en ny ekonomisk tilldelningsmodell för högskolans fakultet. Årets arbete har haft ett stort fokus på hur den ekonomiska modellen ska fungera och implementeras.

Campusutveckling

Ett område som varit aktuellt under verksamhetsåret är campusfrågor där fokus har varit på Lindholmen och campusplanen, en ny strategisk plan för campusutvecklingen på Johanneberg och Lindholmen. Det tidigare beslut om att Institutionen för data- och informationsteknik tillsammans med relaterade utbildningsprogram skulle flytta till Lindholmen revs upp och en utredning startades. Utredningen resulterade i ett förslag om att flytta mindre avdelningar och ett mastersprogram, totalt runt 200 studenter och 50 anställda. Inga konkreta beslut fattades och frågan diskuteras fortfarande. Parallellt med detta så startades en arbetsgrupp med syfte att ta fram en ny campusplan. Arbetet beräknas vara klart i januari 2019 och det finns studentrepresentanter i både arbets- och styrgrupp.

2. Alla teknologer skall ha möjlighet att påverka sin utbildning och studiesituation

Obligatorisk tentaanmälan

Som en del av resurseffektiviseringen inom Chalmers verksamhetsstöd valde högskolan att ta bort "tentering i mån av plats", vilket har kallats obligatorisk tentamensanmälan. I realiteten så har det varit obligatoriskt att anmäla sig till tentamina i många år men det har samtidigt funnits en möjlighet att tentera i mån av lediga platser. Hanteringen av dessa extra tentander har enligt

verksamhetsstödet varit mycket tidskrävande att handlägga och valdes därför att tas bort. Som motkrav till detta fick kåren genom att Chalmers ska följa upp och se om det faktiskt lett till de mål som sattes. Om inte så ska det återgå till som det var tidigare med tentering i mån av plats.

Studentrösten

Studentröstens syfte är att medlemmarna får komma med idéer och åsikter som samlas in av sektionstyrelserna. Under året har Studentrösten arrangerats i samarbete med sektionstyrelserna två gånger, en gång under hösten samt en gång under våren. Vid dessa tillfällen har styrelserna stått för det praktiska medan material och samordning tillhandahållits från kårledningen. Inom ramarna för eventet har kårledningen samlat in information om dels vilka områden medlemmarna vill ha personlig utveckling inom, vilket har använts som underlag i arbetet med verksamhetsplanspunkt b) och dels hur medlemmarna ser på Chalmers alkoholkultur, vilket vSO använt i workshops med nöjeslivsansvariga för att förbättra arrangemangskulturen.

Studentrepresentation

Under året har 63 av 64 studentrepresentanter varit tillsatta. Studentkåren upplevs hålla en hög nivå på studentrepresentationen och har möjlighet att delta i alla beredande och beslutande organ inom högskolans verksamhet.

3. Alla teknologer skall känna sig trygga under sin chalmerstid

Jämställdhetsarbete

Under hösten drog #metoo över världen och så även över Chalmers. I samband med detta samlade kåren in ca 200 berättelser från teknologer, doktorander och anställda, med en stor tyngd på teknologer. Dessa vittnade om en oönskad sexistisk kultur vilket har varit fokusområdet för det fortsatta arbetet. Tillsammans med högskolan har kåren startat upp ett tvåårigt projekt kallat "Fokus jämställdhet" där ett av delprojekten är Chalmers mot sexism vilket varit det projekt där kåren varit mest drivande. Övriga delprojekt är Jämställdhetsintegrering och Utbildningspaket, vilka är helt i högskolans regi. Sexism-delprojektet har haft en referensgrupp bestående av en blandning av teknologer, doktorander och anställda, vilken har bidragit med problemlösning och vägledning i fortsatt arbete. Fokus har under året legat på synliggörande av frågan, information till de nyantagna studenterna och utredning av trakasserier där studenter är inblandade.

På sektionerna har det startats upp jämlikhetsgrupper så att det finns på nästan varje sektion, till skillnad från början av året då det fanns tre stycken. För att samordna dessa har det inför nästkommande verksamhetsår beslutats om att JämK ska agera samordnare och ordna möten för erfarenhetsutbyte och nätverkande. Centralt i kåren har fokus varit på utbildning och synliggörande, och många kommittéer har aktivt arbetat med frågan. Några exempel är GasqueK som tagit fram material för hantering av trakasserier på Gasquen, CCC som satsade på tryggare byggare och CHARM vars arbete med A fair fair, vilket beskrivs här nedan.

A fair fair

Med bakgrund av allt som hänt inom jämställdhetsarbete under sommaren och hösten både inom och utanför Chalmerssfären inledde CHARMk ett initiativ för att säkerställa att CHARM är en trygg mötesplats. Syftet med satsningen var att tydliggöra mot näringslivet att Chalmers Studentkår inte tolererar någon diskriminering eller några trakasserier. Syftet med satsningen var också att skapa en trygg mötesplats där alla deltagare, både utställare, besökare och arrangörer känner sig säkra och känner att de inte behöver göra avkall på sina värderingar. Under en arbetsmarknadsmässa befinner sig studenter i en tydlig beroendesituation gentemot utställarna när de söker anställning, examensarbete, praktik eller liknande, varpå en trygg mötesplats är extra viktig. Målet med A Fair Fair 2018 var att undvika alla former av trakasserier samt att stärka CHARMs och våra studenters varumärke gentemot näringslivet genom att tydliggöra att vi har sunda värderingar och en stark integritet. Resultatet av satsningen var att inga incidenter rapporterades. En rekommendation från verksamhetsåret är att fortsätta synliggöra satsningen ännu mer nästa år.

Studentbarometern

Under 2015/2016 gjordes ett gediget arbete för att skapa en gemensam arbetsmiljöenkät för hela Chalmers och i år var andra gången enkäten skickades ut. Enkäten skickades ut i januari och har under våren analyserats och använts av sociala utskottet, programansvariga och utbildningsområdesledare. En alldeles för låg svarsfrekvens gjorde att samtal skett med högskolan under våren för att se över upplägget, vilket kommer fortsätta under kommande verksamhetsår.

4. Alla medlemmar skall vara väl förberedda inför arbetslivet

Enkäten ATEC

Arbetsmarknadsenkäten ATEC som görs tillsammans med Tekniska Högskolans Studentkår har under verksamhetsåret utvecklats i två aspekter. I samband med verksamhetsplanspunkt d) där en handlingsplan för ATEC:s framtid tagits fram. Utöver handlingsplanen togs ett gemensamt beslut mellan Chalmers Studentkår och Tekniska Högskolans Studentkår att skriva ett nytt avtal mellan kårerna gällande hur data som fås in via enkäten får användas. Utfallet är att kårerna kommer att samarbeta men vara mer självgående i arbetet i framtiden.

Samarbete med högskolan

Ett fortsatt arbete med att förbättra kontakten med högskolan gällande externa samarbeten har skett. Under verksamhetsåret har studentkåren varit delaktiga i möten med högskolans strategiska samarbetspartners. Samarbetet mellan högskolan och studentkåren har fungerat väldigt bra. Under året har även studentkåren varit delaktiga i möten gällande entreprenörskap. Utfallet har blivit ett fortsatt strategiskt arbete i dessa frågor där studentkåren kommer att vara delaktig.

5. Alla medlemmar skall ha tillgång till bostad under sin chalmerstid

Bostadsprojekt Uddjaur

I december 2017 togs det första spadtaget för byggnationen av Uddjaur vilket är Chalmers Studentbostäders senaste byggprojekt som består av 118 studentbostäder samt en förskola med fem avdelningar. Inflyttningen kommer ske i mars 2019.

Bostadsprojekt Gibraltar Guesthouse

Till följd av den akuta bostadsbrist som rapporterades under mottagningen 2017 så inledde Chalmers Studentbostäder tillsammans med kåren, högskolan och Chalmersfastigheter ett projekt att få till tillfälliga studentbostäder på Gibraltarvallen. Gibraltar Guesthouse innebär 100 bostäder för internationella studenter och gästforskare som kommer stå klart i augusti 2019, lagom till mottagningen. Byggnaden har ett tillfälligt bygglov på 10 år som kan förlängas ytterligare 5 år, vilket innebär att den får stå i högst 15 år.

Övrig bostadsutveckling

Chalmers Studentbostäder bedriver även ytterligare bostadsprojekt på längre sikt. Bland annat kommer de ta över byggnation av 450 studentlägenheter och studenthotell i Holtermanska, vilket ligger på andra sidan Chalmersplatsen. Det pågår även projektering för fortsatt utveckling av Mossen och kringliggande områden.

GBG 7000+

Under verksamhetsåret 2014/2015 startade Göteborgs Förenade Studentkårer (GFS) ett initiativ som handlar om att bygga fler studentbostäder så att situationen i Göteborg blir hållbar. Tanken är att samla alla aktörer inom bostadsbyggande för att komma överens om hur ledtider och problem kan undvikas för att lättare kunna bygga fler studentbostäder. Under året har GFS rekryterat och tillsatt en projektledare som arbetat 50 % med att driva projektet framåt. Projektet har arbetat med att samla kommersiella aktörer som alla vill arbeta för fler studentbostäder i Göteborg och driver på frågan att konvertera redan planerade byggprojekt till studentbostäder.

6. Alla medlemmar skall ha tillgång till relevant service

S.M.A.K

I samband med renoveringen av samhällsbyggnadshuset så öppnades ett nytt café, S.M.A.K, som drivs av Chalmers Konferenser och Restauranger AB. Detta är ett take-away café som fokuserar på hållbarhet, bland annat genom ett pantsystem på lunchlådor och beräknade CO₂-utsläpp på samtliga varmrätter.

7. Alla medlemmar skall ha möjlighet till personlig utveckling utöver studierna

Of Course

I samband med verksamhetsberättelsepunkt b) valde studentkåren att testa ett pilotprojekt där gemene teknolog skulle bli erbjuden utbildning inom personlig utveckling vid sidan av studierna. Då Kårens dag inte skulle ske i år valde kårledningen att använda sig av den schemafria dagen till att erbjuda föreläsningar och workshops inom områden som studenterna önskat under året, bland annat genom studentrösten. Föreläsningarna hölls av olika externa partners till studentkåren. Eventet var riktigt lyckat och teknologerna gav mycket positiv feedback.

Ledarskapsutbildning för kårkommittéer

Under verksamhetsåret 17/18 tog kårledningen vidare bollen som tidigare års kårledning satt i rullning, nämligen att erbjuda en ledarskapsutbildning för studentkårens kårkommittéer. Under året gjordes ett pilotprojekt tillsammans med företaget Acando där majoriteten av studentkårens centrala kommittéer deltog. Utifrån feedback från deltagarna togs ett koncept för 18/19 fram tillsammans med Acando som förhoppningsvis förbättrar upplevelsen för nästa års kommittéer ytterligare.

8. Alla medlemmar skall känna sig hemma och kunna umgås med sina vänner inom Chalmers Studentkår

Omtapetsering av möbler

En satsning med att fräscha upp och klä om flertalet möbler i kårhuset gjordes under året i ett par omgångar. Satsningen började med att sofforna som står i kyrkan kläddes om, och för att studenterna fortfarande skulle kunna nyttja lokalen så skickades möblerna iväg ett par åt gången. När alla soffor var tillbaka gjordes en insats för att minska risken för spill och fläckar genom påminnelser och nya skyltar med information om att mat inte får förtäras i kyrkan. Senare reoverades även möbler från andra delar av kårhuset och möblerna ser nu nya ut.

Arrangemangskultur

Chalmers arrangemangskultur är under ständig utveckling. Under det senaste verksamhetsåret har diskussioner hållits under utbildningar och utskott med aktiva centralt i kåren samt på sektionerna. Detta i syfte att varje aktivt engagerad ska reflektera över vilka traditioner och arrangemang man väljer att följa och utföra under sin engagemangstid. En del av de problemområden som kunde ses var knytet till den alkoholkultur som finns kopplad till kommittéers och föreningars interna och externa arrangemang. Därför gjordes en aktiv insats jämt emot detta inför mottagningsperioden 2018.

9. Chalmers Studentkår skall ha en stabil organisation

Temporär post i KL

Under verksamhetsåret 17/18 upplevde kårledningen en ohållbar arbetsbelastning inom kårledningen och främst för husansvarig. Arbetsbelastningen och situationen utreddes med hjälp av input från gamla kårledningar, staben och fullmäktigeledamöter. Kårledningen såg även ett stort behov av att fortsätta arbeta med IT-arbetet som CIO och DIO påbörjat under 17/18. Efter noggrann analys valde kårledningen att lägga fram en proposition om en tillfällig post i kårledningen som skulle ta över en del av husansvariges arbetsuppgifter samt även jobba med studentkårens IT. Propositionen godkändes och den temporära posten IT-ansvarig (ITA) lades till i arbetsbeskrivningen för kårledningen 18/19. Posten ITA ska utredas under nästkommande verksamhetsår och en rapportering ska ske till fullmäktigesammanträde 4.

GDPR och IT-fix

Under verksamhetsåret 16/17 beslutade fullmäktige att tillsätta en projektgrupp för att arbeta med IT. Detta resulterade i rekrytering av en CIO och DIO som under hela året har arbetat aktivt för att säkerställa en hållbar IT situation för kåren. Bland annat gjordes en utredning om vilka IT system som skulle drifvas internt och vad som kunde outsourcas. Det har även bedrivit ett gediget arbete för att möta kraven från den nya dataskyddsförordningen (GDPR), exempelvis genom utbildning för aktiva och framtagande av rutiner. Året för CIO och DIO har präglats mycket av brandsläckning och därför lämnat mindre utrymme åt strategiskt arbete, vilket var ambitionen. Några konkreta händelser under året har varit installation av ny UPS, uppdatering av hårdvara samt beslut om implementering av G Suite som helhetslösning åt aktiva.

Underhållsfond för Emilia Kårhus AB

För att säkerställa att Härrydaområdet kommer fortsatt i framtiden kunna ha säkra och hållbara lokaler och miljö så skapades en underhållsfond under verksamhetsåret 2016/2017. Under detta verksamhetsår tog fullmäktige beslut om att flytta över förvaltningen av denna till företagsgruppen tillsammans med ytterligare tillskott av kapital.

CHARM Ekonomi AB

Under fullmäktigemöte 8 så beslutades det om en bolagisering av CHARMs ekonomi genom omformning av det vilande bolaget Kunskapssupport.

Omstrukturering av avtal kring Kårhuset Johanneberg

I samråd med högskolan, Chalmersfastigheter och Chalmersstiftelsen har kåren och företagsgruppen sett över och strukturerat om samtliga avtal kopplade till Kårhuset Johanneberg för att få en bättre transparens och tydlighet.

10. Chalmers Studentkår skall representera medlemmarnas åsikter

Revidering av åsiktsprogrammet

Under verksamhetsåret har båda åsiktsprogrammen reviderats, Åsiktsprogram och Åsikter Campusutveckling och Studentbostäder. De slutgiltiga reviderade versionerna godtogs på fullmäktigesammanträde 1 verksamhetsåret 2018/2019. Revideringen medförde en uppdatering av numreringen av alla åsikter för att det ska vara mer lättanvänt och enklare att uppdatera i framtiden. Vidare medförde revideringen ändringar i en rad åsikter för att bättre spegla idag.

Stiftelsesatsningar

I början av verksamhetsåret gick stiftelsen för Chalmers tekniska högskola AB ut till rektorn för att be om förslag på stora satsningar som kan förflytta Chalmers position globalt. Rektorn tillsammans med ledningsgruppen initierade då ett arbete där de bad fyra grupperingar, där Chalmers Studentkår var en, att komma in med förslag på vad detta skulle kunna vara för satsningar. En arbetsgrupp i kåren skapades och efter ett gediget arbete skickades tre förslag in och presenterades. Ledningsgruppen för högskolan hade ett internat då alla inkomna förslag presenterades för att diskuteras. Resultatet blev tre förslag som idag arbetas vidare med. Ett om artificiell intelligens, ett om lärande och lärmiljöer, och ett om jämställdhet. Kåren har varit med genom hela processen och funnits i samtliga arbetsgrupper. Förslagen förfinas för tillfället och väntar på godkännande för stiftelsens styrelse.

Göteborgs Förenade Studentkårer (GFS)

Året i GFS styrelse har varit svajigt. Vice ordförande hoppade av utan ersättare redan i juli och ordförande försvann efter jul varpå styrelsen har haft en mycket större roll än vanligt. De stora frågorna under året har varit Göteborgs Studenters Företagsgrupp (GSF), Gbg 7000+ och en hållbar organisation. Ägardirektiven till GSF har uppdaterats och de tre styrelserna (moderbolag, Akademihälsan och Fysiken) har slagits ihop till en. En projektledare har valts till Gbg 7000+ och projektet har löpt på. Vårens stora fokus har legat på att hålla ihop organisationen och bibehålla goda relationer till GFS samarbetspartners.

Sveriges Förenade Studentkårer (SFS)

Under året har kåren deltagit på två medlemsmöten, på SFS fullmäktige samt haft kontinuerlig kommunikation med SFS presidium och ledamöter i SFS styrelse. Kommunikationen har rört upptrappningen inför #MeToo, politiska beslut som berör kårens medlemmar (i egenskap som studenter) samt valet av ny fokusfråga (*Bakgrund: SFS har treåriga fokusfrågor som kan liknas med att slå ihop alla kårens prioriterade områden i kårens verksamhetsplan*). På SFS fullmäktige i maj 2018 valdes den nya fokusfrågan "Psykisk(o)hälsa och arbetsmiljö". Vilket var den fokusfråga som kåren hade arbetet för under året, detta då det är ett område där nationell påtryckning hade stöttat upp det arbete som kåren på egen hand utför.

Reftec

Föreningen Reftec är ett samarbete mellan de sju största natur- och teknologkårerna i Sverige. Organisationen är uppbyggd så att det finns olika arbetsgrupper korresponderande till olika intresseområden eller verksamhetsområden. De enskilda grupperna skriver själva en verksamhetsplan och -berättelse som godkänns av föreningens styrelse vilket består av kårordförande från respektive medlemskår. Under året beslutades det att arbetsgruppen SMURF, arbetsgrupp för Husansvariga, skulle läggas ner då endast två kårer fanns representerade och bedömningen gjordes att detta samarbete gjorde sig bättre utanför föreningen. Arbetsgrupperna har generellt setts över och nya riktlinjer har tagits fram och godkänts av styrelsen. Styrelsen lämnade även förslag på en reviderad stadga som väntar på godkännande från samtliga medlemskårer.

11. Chalmers Studentkår skall aktivt kommunicera med medlemmar och andra intressenter

Ny hemsida

Under sommaren 2017 arbetade kommunikationsavdelningen med att utveckla kårens nya hemsida. Den nya hemsidan lanserades i augusti och den främsta förändringen mot den gamla sidan är att den nya är helt på engelska för att alla kårens medlemmar lätt ska kunna ta till sig informationen där.

Utvecklande verksamhet

Varje år fastställs en verksamhetsplan som beskriver den utvecklande verksamhet som ska bedrivas under det innevarande verksamhetsåret. Verksamhetsplan är uppdelad i två delar. Den första är de prioriterade områdena med respektive projekt inom varje område. Den andra är prioriterade projekt vilket är punkter som inte är kopplade till ett prioriterat område men bedöms vara signifikanta för kåren utveckling.

Verksamhetsplanen

Nedan sammanfattas varje punkt i verksamhetsplanen.

Prioriterat område 1: Säkerställa framtidens engagemang

a) Målbild för framtidens engagemang

Punktens syfte har varit att kartlägga dagens engagemang och skapa en målbild för framtiden. Arbetet har utförts tillsammans med en arbetsgrupp och mynnat ut i en mätbar och konkret målbild bestående av sex punkter med underpunkter, vilka ska ligga till grund för arbetet med framtidens engagemang under resten av tiden med det prioriterade området.

b) Utbildning bredvid studierna för alla medlemmar

Verksamhetsplanspunkt b) var en del av en tidigare skriven handlingsplan gällande personlig utveckling. Anledningen till det var att studentkåren erbjuder personlig utveckling till de aktivt engagerade medlemmarna men inte lika mycket till gemene teknolog. Under året tog kårledningen reda på vad gemene teknolog vill utvecklas i och hade önskat se mer av på Chalmers. Utifrån dessa önskemål utvecklades en handlingsplan för att i framtiden kunna erbjuda så många medlemmar som möjligt utbildning på sidan av studierna.

Prioriterat område 2: Stärka kopplingen mellan teknologens chalmertid och framtida arbetsliv

c) Handlingsplan för CHARM

Utifrån strategin för CHARM utvecklades en handlingsplan för CHARM under verksamhetsåret 17/18. Arbetet skedde tillsammans med en arbetsgrupp. För att få bästa möjliga resultat utvecklades handlingsplanen genom flertalet intervjuer av gamla CHARM-medlemmar samt även genom att ta del av både studenters och företags åsikter kring mässan. Utifrån denna information togs en handlingsplan fram. Utvecklingsplanen omfattar ett antal områden som CHARM-kommittén bör jobba med för att utvecklas.

d) Utveckla ATEC

Utifrån information från tidigare år samt samtal med både AO och THS näringslivsansvarig gällande hur verksamheten har funkat, fungerar just nu samt hur berörda parter ser på framtiden togs en handlingsplan för ATEC fram. Starten på handlingsplanen är att ta ställning till om studentkåren ska jobba med ATEC eller inte. Utifrån det beslutet kan handlingsplanen gå i olika riktningar.

Prioriterat område 3: Verka för hållbart engagemang

e) Implementering av strukturen för att minska aktivas höga arbetsbelastning

Denna punkt var det sista momentet för det prioriterade området innan utvärderingen och ämnade till att knyta samman det arbete som har gjorts och skapa en struktur för att väva in det i det löpande arbetet. Resultatet av arbetet blev en struktur med ett årshjul där det tillgängliga stödet till aktiva finns beskrivet samt en process för hur den ska uppdateras och hållas aktuell. En slutsats var att det idag finns olika former av stöd men den övergripande helhetsbilden saknas, något som den nya strukturen förhoppningsvis ska lösa.

~~f) Utvärdering av det prioriterade området~~

Prioriterat område 4: Stärk kårens verkställande organisation

g) Utveckla förutsättningarna för arbetet inom kårens ekonomi

I början av verksamhetsåret tillsattes en arbetsgrupp för att ta fram förslag om studentkårens ekonomiska struktur i framtiden. Arbetsgruppen utredde främst om de decentraliserade kommittéernas ekonomi i framtiden istället ska skötas centralt av ekonomiavdelningen och ett förslag presenterade till fullmäktige som tog beslut om att deras ekonomi ska

centraliseras inom en femårsperiod. För att kunna genomföra förändringen på ett hållbart vis togs även en handlingsplan fram av arbetsgruppen som sedan fastställdes av kårstyrelsen.

h) Implementera funktionärsregistret

Arbete har pågått att utveckla en gemensam struktur för kårens funktionärs- och accesshantering så att detta skall, på ett effektivt sätt, kunna hanteras av funktionärsregistret. Vidareutveckling av registret i sig har beställts, genomförts, och utvärderats. Funktionärsregistret har nu tillräckligt med funktionalitet för att ta det i bruk avseende accesshantering. Arbete kvarstår dock för att lösa problem med konto- och behörighetstilldelning i registret i sig.

~~i) Riktlinjer för löpande översyn av kårens lokalfördelning~~

Prioriterat område 5: Verka för att internationella studenter har nytta av kåren och känner delaktighet under sin studietid

~~j) Handlingsplan för internationalisering~~

Prioriterade projekt

k) Utreda stödet till doktoranderna

Utifrån samtal med doktorandsektionens styrelse samt med äldre kårledning genomfördes först riktade insatser på CHARM för doktorander som är intresserade av alternativ utanför akademien. Därefter togs det fram ett nytt arbetssätt gentemot doktorandsektionen inom KL för att på sikt enklare kunna möta upp det stöd de är i behov av. Detta innebär bland annat, kontinuitet i att UO blir ansvarig varje år för kontakt med doktorandsektionen, högre prioritet i de organ där doktorandutbildningsfrågor diskuteras samt på sikt en riktad utbildning till doktorandsektionens styrelse i och med de olikheter som de står inför gentemot övriga sektionsstyrelser.

~~l) Synliggöra och utveckla påverkan inom Studentbostäder~~

Punkterna f) Utvärdera prioriterat område, i) Riktlinjer för löpande översyn av kårens lokalfördelning, j) handlingsplan för internationalisering och l) Synliggöra och utveckla påverkan inom studentbostäder ströks under verksamhetsåret. Detta på grund av att de behövde prioriteras bort till följd av begränsade resurser.

Framtiden

Det finns några essentiella frågor som kommer vara signifikanta för kårens utveckling de närmaste åren. En fråga som länge har varit aktuell och kommer fortsätta vara det är Lindholmens framtid. Under verksamhetsåren har frågan varit uppe för diskussion vid ett flertal gånger med högskolan men några konkreta beslut har ännu inte fattats. Hur Lindholmen och campus i allmänhet kommer utvecklas på lång och kort sikt är ämnen som flera år framåt kommer arbetas vidare med. Förhoppningsvis tas snart ett inriktningsbeslut från högskolan vilket kommer starkt påverka kårens framtida arbete.

Vidare kommer även jämställdhet fortsatt vara aktuell på både högskolan och kåren. Det arbete som har gjorts med Fokus jämställdhet fortsätter samt uppstarten av en stiftelsesatsning på jämställdhet. Sektionerna har under verksamhetsåret aktivt arbetat med jämlikhet, bland annat genom att bilda flera jämställdhetsgrupper, och kåren centralt utreder vidare hur stödet ska kunna förbättras.

På den politiska nivån så kommer styr- och resursutredningen av Pam Fredman att vara klar under hösten 2018 och dess rekommendationer kan komma att markant påverka hur Chalmers tilldelas departementsmedel och därmed styrs. Ytterligare en utredning kommer äga rum 2019 där Chalmers kvalitetssystem kommer utvärderas och kåren kommer ges möjlighet att lämna utlåtande. Staten har även valt att utöka antalet utbildningsplatser som Chalmers får genom departementsmedel. Därför har även en process initierats för uppstarten av ett nytt civilingenjörsprogram där de första studenterna beräknas kunna börja hösten 2020.

Arbetsbelastning är ständigt en aktuell fråga och varit en stor del i det interna arbetet inom kårledningen och kommittéerna. Årets arbete resulterade i tillsättningen av en temporär kårledningspost, IT-ansvarig, som nästa verksamhetsår kommer utvärderas för att bedöma om denna fortsatt är viktig för kårens och kårledningens arbete. Generellt kommer kårledningens struktur att ses över och utvecklas. Enligt ett fullmäktigebeslut så ska en utvärdering av kårledningens struktur och organisation rapporteras under verksamhetsåret 2020/2021. Denna utvärdering kan komma påverka hur Chalmers Studentkår är organiserad och kommer därför sätta nya ramar för allt arbete som bedrivs.

Slutligen går samhället generellt mot att bli mer internationellt och så även högskolan och kåren, detta har bland annat visats genom att fullmäktige numera även förs på engelska vid behov. Ökningen av fler internationella studenter ställer högre krav på kommunikation, rättssäkerhet, och bostäder. Kåren har därför tagit fram en strategi för internationalisering och kommer även arbeta fram en handlingsplan. Bostadsfrågan är en stor utmaning och kommer kräva engagemang från samtliga intressenter för att uppnå en stabil situation. Chalmers studentbostäders initiativ till temporära studentbostäder på Gibraltarvallen är ett sådant exempel.

Sammanfattningsvis så finns det många områden som kommer vara relevanta och påverka kåren framöver men det finns också stora möjligheter att bedriva en förändring som kommer fortsätta utveckla kåren så att alla medlemmar kan trivas och utvecklas under hela sin chalmertid.

Reflektioner

Året har utan tvekan bjudit på många utmaningar och möjligheter och hela kårledningen har både trivts och utvecklats under hela verksamhetsåret. Det har varit ett turbulent år och stundvis har arbetsbelastningen varit snudd på ohållbar för vissa av oss. Genom hela året har kårledningen fått delta i ett ledarskapsprogram där vi diskuterat grupputveckling, ledarskap och självledarskap vilket har varit till stor nytta för vår gemensamma utveckling. Detta har gjort att hela gruppen kunnat växa in i sina roller och göra sina respektive arbeten på bästa sätt.

Årets kårstyrelse är otroligt stolta över allt som gjorts under verksamhetsåret, både från kårledningen och alla som på något sätt varit engagerade inom kåren, centralt såväl som på sektionsnivå. Vi är tacksamma för förtroendet vi haft att få driva denna ledande studentkår framåt och för alla människor vi haft ynnesten att samarbeta med. Nu knyter vi ihop säcken för vårt år och ser fram emot att se Chalmers Studentkår fortsätta blomstra i många år framöver.

Avancez!

Kårstyrelsen 2017/2018

Göteborg, 2018-12-01

Carl Toller
Kårordförande

Josefin Lövdahl
Vice kårordförande

Oscar Holke
Utbildningsenhetens ordförande

Lisa Winberg
Sociala enhetens ordförande

Amanda Lindenmeyer Asadi
Arbetsmarknadsenhetens ordförande

Bilaga 1 – Sammanfattning av kommittéernas verksamhetsberättelser

Kommittéernas fullständiga verksamhetsberättelser finns att läsa i Kårstyrelsemöteshandlingarna. Nedan finner ni kommittéernas sammanfattningar av verksamhetsåret 17/18.

Chalmers Cortège Committee (CCC)

Hur kommitténs arbete ser ut på vår- respektive hösttermin skiljer sig av naturliga skäl åt på många sätt. Våra största uppgifter genomförs under våren då kommittén lägger all sin tid på arbetet. Under hösten är det svåra istället att balansera kommittéarbete med skola eller jobb, vilket är utmanande det med. Det saker vi ville genomföra under hösten var PR mot de nyantagna studenterna, aspning samt Taberaset. Vi är i mångt och mycket nöjda med vad vi åstadkom men konsekvenserna blev en väldigt hög arbetsbelastning i vissa perioder. Diskussioner kring hur arbetet kan omformas för att avlasta kommittémedlemmar inleddes och kommer att fortsätta.

Våren för Chalmers Cortège Committee har gått förhållandevis problemfri. Vi lyckades bra med vår PR mot campus och lyckades få till en liten ökning av antalet byggare från förra året. Vi är också nöjda med utfallet både på byggplatsen och öltältet. Arbetet med Cortègeprogrammet har fungerat bra för oss och vi har utvecklat och säkerställt ett bra samarbete med Cortègens granskningsnämnd. Vi lyckades bibehålla samma höga försäljning av annonser till Corègeprogrammet som uppnådes 2017 vilket är tidskrävande och viktigt. Vi siktade inför våren på att vidareutveckla arrangemanget programsläppet, i slutändan så gjordes det endast några mindre justeringar jämfört med tidigare år. Vi är nöjda med det vi gjorde, däremot kan det arbetas mer med att få fler personer som inte ska hämta sina program att komma förbi. Utvärdering och utveckling av de traditioner som finns inom kommittén är något som vi har arbetat aktivt med sen vi startade upp arbetet. Detta har resulterat i ett sunt arbetsklimat där det alltid är okej att ifrågasätta varför och om vi ska fortsätta göra saker på samma sätt som de senaste åren. Den stora förändringen är ett skifte av attityd som vi tycker har synt på både arrangemang och märkts i det dagliga arbetet.

Festkommittén (FestU)

Året som FestU var en spännande utmaning för alla som satt. Det har varit en hel del oförutsedda utmaningar, och vi har klarat av en hel del saker som vi nog inte trott vi skulle i början av året. Arbetsbelastningen har varit hög, men det är ingenting som vi inte var beredda på. Den löpande verksamheten under året som FestU har involverat mycket utlåning av saker. Nästan alla sexmästerier lånar våra kylar eller staket till sina gasquer, andra lånar tyger eller barsaker. Detta är en verksamhet som man räknar med när man går med i FestU, och man blir bättre med tiden på att säga nej när det blir mycket förfrågningar. Om man inte ser upp med detta kan det lätt bli för mycket, men god kontakt med pateter och ett bra samarbete i gruppen ser till att så inte blir fallet. Överlag har det ekonomiska året gått lite sämre än vanligt. Detta till stor del på grund av ett dalande gästantal på kalasen. På samtliga kalas hade vi ett lägre antal än föregående år.

Chalmers Studentkårs Film- och FotoCommitté (CFFC)

CFFC:s verksamhetsplan tog i första hand upp de arrangemang och kommittéer som brukar fotograferas under året. Detta innefattar bland annat mottagningen, CHARM, FestUkalas, pubrundor, FUM.möten, byggveckan, cortègen, profilbilder åt andra kommittéer samt kårledning. Denna löpande verksamhet har flutit på som förväntat utan större svårigheter.

Något som märktes tydligt i början av året var att vår aspning är väldigt ostrukturerad, vilket har arbetats på att förbättras under året. Missbedömningen av tidsåtgången av vissa projekt ledde även till en väldigt stor arbetsbelastning för vissa kommittémedlemmar, vilket i sin tur ledde vissa väldigt stressiga perioder samt utebliven inkomst pga förseningar. Många av de externa förfrågningarna vi fick in under våren nekades därför så vi skulle ha tid att avsluta det vi redan tagit på oss.

De särskilda satsningarna vi hade under året innefattar att strukturera upp aspningen, fixa en ny backup lösning samt fixa ordentlig utbildning för kommittén. Aspningen, samt backuplösningen har gått framåt med det kommer dock kräva visst arbete under nästa verksamhetsår för att slutföra båda.

Ljud- och Bildgruppen (LoB)

Inför året så satte vi upp tre punkter i vår verksamhetsplan som vi ville satsa extra på inför det kommande året. Dessa var; undersöka externa utbildningsmöjligheter inom eventteknik, genomföra en noggrann översyn av våra inventarier och att undersöka möjligheten att göra om det internutvecklade bokningssystemet. Utfallet att detta blev att vi nu har en aktuell inventarielista, externa utbildningar har gått och införskaffat och att ett nytt bokningssystem har bortprioriterats i och med oförutsett arbete med GDPR.

Mottagningskommittén (MK)

Under hösten arrangerar MK tillsammans med resten av Chalmers Mottagningen. MK har själva 5 stora arrangemang. På **Första Dagen** ansvarade MK för Götaplatsen, vandringen upp till Chalmers och sedan talen på teknologgården. Allt detta gick utmärkt med endast mindre hanterbara komplikationer. Utöver detta hjälpte vi högskolan med uppropet och arrangerade en informationsshow i RunAn.

De andra 4 arrangemangen var delar i Mottagningskampen och var: **Insamlingen**, **Kappseglingen**, **Rocken** och **Finalen**. Dessa arrangemang blev väldigt lyckade med deltagarantal upp mot 1000 personer och höga betyg i utvärderingarna. Insamlingen fick dock blandade utvärderingar med ett snitt runt 3 av 5 och kommer efter detta och stort missnöje från sektionerna att tas bort/bytas ut till 2018. Utvärderingen skedde genom Nymbleutvärderingen som svarades av ca 1/3 av de nyantagna. Därefter skedde möten med Nollkn, högskolan, kårledningen och internt inom MK för att utvärdera Mottagningen och arbetet runtomkring.

En av MK:s viktigaste uppgifter under Mottagningen är vår jour och incidenthanterings verksamheten. Jourtelefon, konstant tillgänglighet och möten varje vecka tillät oss att ha koll på det mesta som hände på campus och gav oss möjlighet att hjälpa och hantera situationer som krävde det.

Till sist arrangerades en aspning i november. Antalet aspar var få trots våra försök under året att marknadsföra MK och endast ca 5 aspar kom på varje enskilt arrangemang. Trots detta valde vi i

mitten av december in ett nytt, taggat och fulltaligt MK 2018 som fick en grundlig överlämning i 4 delar.

MK har under våren jobbat med att samordna Mottagningen mellan sektionerna, kåren och högskolan. Detta genom kontinuerligt sammankallat till möten mellan mottagningskommittéerna vilket överlag har gått bra och har stärkt relationerna mellan de inblandade. MoS-möten har hållts ca 1 gång i veckan under hela våren där phadderverksamhet, nolluppdrag och moduler har diskuterats samt studiers roll, alkohol under arrangemang, traditioner och nollbrickor. MK har även samordnat bastu- och lokalbokningar, granskat nolluppdrag och moduler samt ordnat sponsring genom Sveriges Ingenjörer.

MK har koordinerat fem utbildningar för arrangörer av Mottagningsaktiviteter, där de flesta har riktat sig till mottagningskommittéerna. Dessa har alla fått gott betyg men arbete med phadderutbildningens nya koncept behöver extra arbete.

Programkommittén (PU)

Överlag så har det gått väldigt bra för oss under året, vi har haft väldigt roligt och haft många väldigt uppskattade arrangemang. Dessvärre har det lite mer nyskapande inte fått speciellt mycket gensvar, men vi är väldigt nöjda över att ha vågat testa något nytt i alla fall.

Tyvärr så har det bitvis varit lite väl mycket att göra kanske med lite tid för återhämtning, men med bättre planering och nya tankar på hur man kan utföra vissa arrangemang så tror vi att det kommer gå alldeles kanon för nästa års PU.

Chalmersspexet Bob

Höstterminen har flutit på utan större bekymmer, med sex föreställningar i Göteborg och turnéer till Kalmar, Jönköping, Halmstad, London, Stockholm och Finland. Publikciffrorna under hösten har sett en statistiskt signifikant ökning från föregående år, vilket ses som ett mycket positivt tecken då trenden under flera år varit negativ. På det stora hela har spexet varit lyckat, och själva föreställningen har fått många goda vitsord under årets lopp. Under hösten har en ny directeur valts bland sittande spexare, och rekrytering inför 2018 års uppsättning har pågått parallellt med vår verksamhet. Över 20 personer i årets spex har valt att spexa vidare i 2018 års kommitté, vilket får ses som ett gott betyg på året som helhet.

Den löpande verksamheten under vårterminen har förflutit enligt planerat med att producera och framföra en spexföreställning. Läsperiod 3 bestod av intern verksamhet i form av repetitioner, byggande, sömnad, teambyggnad i form av en workshopkväll och planering inför föreställningsperioden med start i april. Denna period varade i en månad och inkluderade ett 70 års jubileum där det aktiva spexet deltog på diverse olika sätt och en intern utflykt till Chalmersbastun i Härryda. Utflykten uppstod istället för en turné på våren. Samtliga föreställningar har använt sig av ljudutrustningen precis som 2016 och därmed har årets skiva spelats in live. En av de största utmaningarna som uppstod under våren var att hitta en lokal med mycket kort varsel till premiärkalaset. Genom att rådfråga kårledning och gamla spexare lyckades vi sammanställa många olika möjligheter ändå och vi hittade en lokal inom budget.

Chalmersspexet Vera

Vi gjorde en stor satsning när det kom till att göra mer reklam samt få mer sponsorer under året. Vi hittade flertalet sponsorer som inte kunde sponsra med pengar, men som var villiga att sponsra med smink, tyg, affischer och andra material som används i den dagliga verksamheten. Vi har även lyckats nå ut till fler människor, framförallt genom Veragycklarna som varit på fler cyckel än tidigare år. Dessa har bidragit med mer pengar till spexet. Vi har även lyckats komma iväg på en extra turné i jämförelse med förra året. Detta har varit möjligt då Veragycklarna har fått in mer pengar till spexet. Vi har även jobbat med kvaliteten på föreställningen, framförallt genom att ge ensemblen sångpedagog under hösten.

Diskussion gällande biljettförsäljning är att försöka hitta en ny hemsida till nästa års verksamhet samt utnyttja Store mer istället för att alltid använda spexkuren som står i kårhuset. Vi har haft en grupp som bemannat spexkuren tre dagar i veckan, vilket oftast har känts som en extra ansträngning för spexarna. Om antalet pass hade varit färre, hade denna arbetsbörda kunnat försvinna. Vi har pratat om hur man bemöter varandra inom spexet. Bland annat hade vi ett möte specifikt kring detta, där många frågor lyftes upp, vilket uppskattades av spexarna.

Svea Skivgarde

Under året som gått valde Svea Skivgarde att arbeta vidare med marknadsföring av kommittén. Vi fortsatte vår satsning på Instagram, men testade även under våren att sprida en fredagsfeeling på campus. Detta gjordes genom att ungefär två gånger i månaden spela under lunchen i Vörtpannan. Under hösten och under mottagningen hade Svea Skivgarde många spelningar runt om på campus och stämningen var på topp. Vi fick även spela på flera ställen under Pubrundan då många äldre bokningar återigen blev aktuella. Dessa bokningar under Pubrundorna fortsatte under hela året, men många av de Gasquer som Svea i vanliga fall spelar på uteblev. Anledningen till detta är oklar men något som uppmärksammades speciellt under våren och ska arbetas vidare med under nästa verksamhetsår. I ett försök att återfå just spelningar på Gasquen, presenterades ett erbjudande med specialpris till de som valde att ha en stående gasquebokning av Svea under sitt verksamhetsår. Tyvärr var det inget sexmästeri som nappade på detta erbjudande. Däremot har bokningar utanför campus ökat under året, vilket är kul då det betyder att Svea Skivgarde har ett gott rykte utanför campus vilket dessutom gynnar Chalmers.

Den budget som lades i början av verksamhetsåret innefattade endast en aspnig då det beräknades att det skulle täcka upp för de medlemmar som gick av. Dock insåg vi under hösten att det även skulle behövas en aspnig under våren. Totalt sätt hade alltså Svea Skivgarde två aspperioder vilket gjorde att fyra nya medlemmar togs in och kommitténs kommande verksamhetsår är säkrat.

Gasquekommittén (GasqueK)

GasqueK har under verksamhetsåret 17/18 arbetat mycket med GasqueKs och Gasquens rykte och anseende hos Gasquearrangörer, vilket även gjordes under 16/17. Vi har strävat efter att göra det enklare, och därmed förhoppningsvis även roligare, att arrangera i Gasquen genom att göra information och rutiner mer tydliga och lättillgängliga. Detta har bland annat inneburit att vi har uppdaterat många dokument som sedan länge varit utdaterade och att vi har skrivit en guide i hur man städar Gasquen på ett effektivt sätt. Vi har även anlitat ett företag som skapar en ny hemsida och ett nytt bokningssystem åt oss. Vår förhoppning är att detta kommer göra Gasquen mer tillgänglig för

gemene teknolog, och samtidigt att underlätta vårt arbete när bokningssystemet inte kraschar titt som tätt.

Den största utmaningen vi stött på under året har varit ett bristande söktryck. Under hösten var det till en början många intresserade, men det sjönk tyvärr väldigt fort. Trots detta lyckades vi tillsätta två av platserna, vilket var tillräckligt för att hålla verksamheten rullande. Under våren var det ännu svårare att hitta sökande, och vid aspnigens slut förväntade vi oss inga sökande. Detta gjorde att vi förberedde verksamheten på ordentliga nedskärningar och bad arrangörer och andra kårkommittéer om hjälp under mottagningen, med förvånansvärt mycket gehör. Vi diskuterade även om vårt upplägg kring aspning är optimalt, och om det kanske är att föredra att gå tillbaka till löpande aspning. Vi kom inte fram till något konkret, förutom att vi bör prata med andra kommittéer som har inval varje halvår och löpande aspning för att få idéer på hur man genomför en sådan aspning på bästa sätt. Genom en förlängd aspning och ett senarelagt inval lyckades vi till slut tillsätta alla fyra vakanta platser, och kommittén är nu fullsatt inför hösten.

Chalmers pyrotekniska kommitté (Pyrot)

Under verksamhetsåret har Pyrot genomfört cirka 20 större fyrverkerier. Dessa har beställts av kunder från kåren och även externa parter. De flesta fyrverkerierna har varit sådana som återkommer årligen. Ett par nya fyrverkerier har skjutits för externa parter som vi hoppas återkommer eller leder till nya jobb via rekommendationer. De kunder vi har haft under året har alltid verkat nöjda och positiva i efterhand. Precis som förra året har balansen mellan Pyrots arbetsbelastning samt fritid haft ett lite större fokus. Detta har ibland funkade bra och andra gånger inte alls då arbetsbelastningen på vissa medlemmar varit mycket högre än andra- Det är med andra ord ett återkommande problem som får jobbas vidare på nästa år.

Pyrot har genomfört en aspning som fått mycket positiv respons från de som var med. Vi hade återigen fler sökande än platser både på själva aspningen samt inträde i kommittén. Årets aspning ledde till 4 nya medlemmar för kommande verksamhetsår.

Pyrot har dessutom genomfört en lite mer omfattande PR-kampanj för konsumentförsäljningen som vi bedriver. Det arrangerades möjligheter för studentkårens medlemmar att beställa och köpa pyroteknik av oss när vi stod i Vörtpannan vid 2 tillfällen, under några dagar, innan Nyår samt Påsk. Resultatet från årets ökade satsning på detta genererade inte en mycket högre försäljning, men kan eventuellt påverka försäljningen i framtiden samt att vetskapen att det finns möjlighet att köpa fyrverkerier från oss.

Chalmers Studentkårs IAESTE-kommitté

Verksamhetsplanen började med många mindre mål från en underbemannad överlämning, men ingen tydlig övergripande röd tråd utöver några återkommande större händelser. Många av dessa delmål blev uppfyllda, några inte alls. Roliga och bra mål var att synas för Nollan under Mottagningen, NM, kontakt med företag på mässor och särskilt under vårens event. Lite kort om folk ibland, men gick bra ändå.

På den ogjorda sidan står en del jobbraising utöver arbetsmarknadsmässorna, teambuilding och uppföljning på de initiativ som dök upp. Ett större event som en medlem tagit ansvar för föll mellan stolarna. Vice lämnade utan tydlig uppsägning sin post. Ordförande tog över delar av vices ansvar, främst ekonomi. Support och intern organisation kom i kläm. Rekryteringen fungerade hyfsat, men

mycket av evenemanget planerades på plats. Ansökningarna kom därefter rätt så utspridd under våren, med ordförande först i maj och vice fortfarande vakant.

Från de något för få men givande utvärderingarna var återkommande teman mer teambuilding och sociala event. Det blev lite mer av detta under våren, men önskemålet verkar ha kommit från någonstans mellan att inte alla medlemmar var lika engagerade och/eller ville avsätta tid för planering eller närvaro.

CHARM-kommittén

CHARMk 17/18 bestod av 18 kommittémedlemmar som tillsammans med projektgruppen och värdar planerade och genomförde CHARM 2018. Totalt var cirka 200 studenter engagerade och mässan besöktes av 172 utställare. Då allt arbete inom CHARM sker projektbaserat genomförs vid specifika tidpunkter under året är det svårt att beskriva det som löpande verksamhet. Särskilda satsningar som skett under året är **A Fair Fair**, **Nytt anmälningssystem**, **CHARMapp**, **CHARMhörna med mera**.

Chalmers International Reception Committee (CIRC)

CIRC hosted 1300 students, both exchange and master students during the autumn reception with several activities. The purpose of having multiple activities is to be able to include the necessities of different students. Beside these activities during the reception, we were involved with a project called "Hand med down" together with Chalmers Students for Sustainability. We also showed support during enrollment day, and activities connected with Student Göteborg. During the reception, we also supported the Student Union with a report about accommodation, as we receive many complains about the issue.

The main task of CIRC'18 during the spring 2018 was to hold the spring reception, to plan for the autumn reception and to get familiar with the work of the committee. As the spring reception is held from January until February the new committee had to get accustomed to the work of the committee as well as the responsibilities of each position while at the same time making sure adequately execute each event during the spring reception. While this was not the most desirable situation to be in, each member showed commitment and the spring reception was held without any serious incidents and CIRC'18 was able to gather valuable experience.

The main problem for CIRC'18 during the spring 2018 has been the lack of proper knowledge transfer. Planning for the spring reception was done during the month of December 2017, with the help of a few members from the previous committee. The lack of a proper knowledge transfer as well as the lack of any proper internal structure within CIRC has been a recurring problem the entire spring in all aspects from planning the reception to managing finances. The solution to this has been to hold weekly meetings to tackle these problems together as a team and to ask the student union for help in matters completely foreign to us.

Due to the commitment of each member all problems that have appeared during spring, during reception or otherwise have been efficiently dealt with without any major or serious incidents as well as without repetition of the problem. As such the planning and preparation for the autumn reception has gone a lot smoother and by the end of the spring semester CIRC'18 have finally settled into their responsibilities and tasks.

Grand Unified Debuggers (G.U.D.)

I G.U.D.s verksamhetsplan för 17/18 låg mycket fokus på förbättring av nuvarande system samt fortsatt underhåll av existerande system. Den mesta av tiden lades på att underhålla systemen. Det var svårt att få den tid vi ville ha till att förbättra de existerande systemen. Då vi endast var 2 personer i kommittén lade vi även fokus på rekrytering. Detta resulterade i att vi fick 3 nya medlemmar under våren. I verksamhetsplanen nämndes även CIO och DIO som under året hjälpte till med utvecklingen av kårens IT.

Chalmers Studentkårs Bastukommitté (CBK)

CBK har under året i enlighet med instruktionerna från kårstyrelsen varit husansvarig och förvaltning behjälplig genom att sköta avsyningar av Härrydaområdet, genomfört mindre underhållsarbete och bedrivit områdets mottagningsverksamhet. Utöver detta har det gjorts vissa uppstruktureringar av dokument och rutiner för att uppfylla lagkrav såsom GDPR och arbetsmiljölagar. Kommittén har under året även satsat på sin interna kultur, PR och vilken image den vill visa utåt, både i syfta att främja jämställdhet men även att bredda sin rekrytering.

Chalmers Studentkårs Marskalksämbe

Under året som gått har kärnverksamheten fungerat väl och verksamhetsplanen har följts i stora drag. Ett roligt år där vi har fokuserat på att utveckla Marskalksämbeets verksamhet och ge Chalmers medlemmar en bättre tillvaro. Vi arrangerar mösspåtagningar, examensceremonier, doktorspromovering samt kårens årliga höst- och vårbaler. Till vår hjälp vid vissa av dess högtidliga tillfällen har vi sektionernas fanbärare som stolt får visa upp respektive sektionens fana. Vi arbetar för att hålla en god kontakt med fanbärarna under verksamhetsåret. Utöver dessa arrangemang försöker Chalmers Studentkårs Marskalksämbe att utbilda och informera gemene teknolog om högtidliga traditioner knutna till Chalmers och studentkåren samt förmedla kunskaper inom vett och etikett. Under verksamhetsårets gång bistår Marskalksämbeets medlemmar med hjälp av högskolan vid olika arrangemang såsom temadagar, konferenser och event. Detta görs mot en summa pengar som går till att subventionera våra större arrangemang, främst vårbalen.

Jämlikhetskommittén (JämK)

Under året har JämK försökt visa upp oss mer än tidigare åren. Genom att arrangera aktiviteter och arrangemang som är spännande och något som önskas av chalmerister har varit i fokus. Lunchföreläsningar av föreläsare som chalmerister själva röstat fram via Facebook har anordnats, samt en Jämlikhetsdag med både föreläsning och casekväll har varit väldigt uppskattade av den gemene chalmeristen. JämK har även försökt samarbeta mer med andra sektionsföreningar ty mängder av ny uppstartade föreningar med fokus på jämlikhet efter #Metoo-upproppet i höst 2017. JämK har därför anordnat en kväll där alla lokala jämlikhetsföreningar träffades och spånade idéer inför 2018/2019.

Kårtidningen Tofsen

Tofsen är Chalmers Studentkårs tidning och har till uppdrag att skildra campuslivet på Chalmers samt vara en medlemsförmån. Verksamhetsåret 16/17 togs ett avtal om annonsering med företaget Newsfactory fram och som fungerat väl under detta året och genererat mer intäkter så att tidningen går runt. Under året har fyra tidningar producerats och publicerats för chalmeristerna att läsa.

Chalmers Studentkårs Kårhuskommitté (KåK)

Verksamhetsåret 17/18 var första verksamhetsåret som Kårhuskommittén var en permanent kommitté under Chalmers Studentkår. Verksamheten har förankrats upp och frågan vad KåK mer kan göra har arbetats med under året. Mycket arbete har lagts på KåKs roll inför Husansvarig och hur kommunikationen mellan de två parterna fungerar bäst. Detta är något som fungerar olika för varje verksamhetsår. Arrangemang i kårhuset är en ny som tillkommit och vi har även skrivit om vår arbetsbeskrivning.

Bilaga 2 - Funktionärer

Funktionärer, anställda och personer med förtroendeuppdrag inom studentkåren eller tillsatta av studentkåren.

Personal

Peter Alehammar, VD
Lena Rönner, Ekonomichef
Pernilla Strömquist, Ekonomiassistent
Lena Lindberg, Ekonomiassistent
Annelie Lycklund, Kårservice (höst)
Pernilla Junedahl, Kårservice (höst)
Jon Larsson, Kårservice (vår)
Maria Gardelund, Kårservice (vår)
Noëlle Madsen, Kommunikatör
Mikael Oskarsson, Kommunikatör
Sebastian Johansson, Fastighetsskötare
Björn Siyam, Fastighetsskötare

Inspektorer

Bitr. Professor Torbjörn Lundh,
inspektor/proinspektor
Universitetslektor Dan Paulin,
proinspektor/inspektor
Anna Yström, proinspektor fr o m FuM 8

Fullmäktige

Talmannapresidiet

Daniel Nyström-Persson, talman
Edvin Tobiasson, vice talman
Gabriella Grenander, sekreterare

Ledamöter och suppleanter

AsterixPartiet Gallerna

Sten Li
Fredric Furborg
Trygve Gröndahl
Elin Winberg
Gustav Andersson
Oscar Almér
Mattias Gudjonsson
Joel Löfving
Fredrik Åvall
Christoffer Axelsson
Moa Ekdal

Avancez

Sudipta Saha
Erik Nygren
Hampus Renberg Nilsson
Josefin Nederman

Förenade Naturvetare

Martin Raisse
Navid Haddad
Elin Haraldsson
Emma Stavås
Simon Nilsson
Gustav Eriksson
Anders Fredriksson
Jakob Larsson
Ellinor Nilsson

Förenade Samhällsbyggare

Jonathan Söderqvist
Regina Carlén
Emilia Bolander
Vania Khairallah
Linda Wäppling
Johanna Larsson
Hanna Nilsson
Rasmus Nordström

Kalle Anka partiet

Julia Jansson
Carl von Rosen Johansson
Richard Andersson

Kamratpartiet I:arna

Petter Häggberg
Niklas Westerberg
Axel Ihrfelt
Herman Jansson

Lindholmspartiet

Fred Andersson
Pontus Savolainen
Olle Hemlin

Stefan Vukman
Thorbjørn Bonvik
Oscar Börjesson
Pontus Svensson

Auktoriserade revisorer

Gunilla Lönnbratt, PWC
Anders Nilsson, PWC, Suppleant

Lekmannarevisorer

Betina Andersson
Elias Larsson
Cedric Sjöblom
Martin Raisse

Sektionsordföranden

Arkitekturstuderandesektionen, Madeleine Källmarker
Teknologsektionen Affärsutveckling och Entreprenörskap, Emilia Bolander
Datateknologsektionen, Tove Svensson
Doktorandsektionen, Linnea Qvirist
Elektroteknologsektionen, Isak Erhnstig/Erik Higbie (höst), Emma Dahlin (vår)
Fysikteknologsektionen, Erik Persson
Ingenjörsteknologsektionen, Rasmus Anker
Teknologsektionen Industriell Ekonomi, Petter Häggberg (höst), Jacob Hellke (vår)
Teknologsektionen Informationsteknik, Oscar Evertsson
Kemiteknologsektionen, Madeleine Ahlmer (höst), Catrin Lindberg (vår)
Teknologsektionen Kemiteknik med fysik och Bioteknik, Emma Stavås (höst), Jakob Karlsson (vår)
Maskinteknologsektionen, Moa Ekdahl
Sjösektionen, Peder Widborg
Teknologsektionen Teknisk Design, Olle Lindhén
V-teknologsektionen Samhällsbyggnad, Carl Jansson
Teknologsektionen för Automation och Mekatronik, Emelie Vikingsson

Nämnder och arbetsgrupper

Valberedning

Petter Häggberg, ordförande
Christian Olivefors
Emma Stavås
Erik Higbie
Fred Andersson
Sebastian Salinder
Karin Isaksson
Vania Khairallah (höst)

Valnämnden

Fredric Furborg, ordförande
Josefin Nedermann, vice ordförande
Erik Nygren, sekreterare
Elin Winberg
Sudipto Saha
Emil Hemdal
Gustav Andersson

Besvärsnämnden

Sten Li
Trygve Gröndahl
Hampus Renberg Nilsson
Gustav Eriksson, suppleant

Granskningsnämnd

Trygve Gröndahl
Sten Li
Malcolm Granberg
Lisa Winberg

Stiftelsen Chalmers Studenthems Styrelse

Fabian Edeland, ledamot
Amanda Lindenmeyer Asadi, suppleant

Arbetsgrupper

Arbetsgrupp för att utreda hur man kommunicerar med fullmäktigeledamöter och -suppleanter som inte talar svenska

Angelica Gylling
Navid Haddad
Gustav Eriksson

Arbetsgrupp för revidering av Chalmers Studentkårs åsiktsprogram

Oscar Holke
Hampus Renberg Nilsson
Sten Li

Anders Fredriksson
Niklas Westerberg

Arbetsgrupp för utredning hur de ekonomiska problemen på kåren och studerandesektionerna ska lösas på kort sikt

Josefin Nedermann
Jakob Larsson
Gustav Eriksson
Erik Persson
Oscar Evertsson

Konstitutionsrådet

Hampus Renberg Nilsson

Råd med syfte att arbeta för ett större synliggörande av fullmäktige mot studenterna

Erik Nygren

Referensgrupp Valberedningen

Simon Nilsson
Angelica Gylling
Annie Gjers
Malcolm Granberg

Kårens enheter

Presidieenheten

Carl Toller, kårordförande
Josefin Lövdahl, vice kårordförande
Jonas Hultén, husansvarig

Utbildningsenheten

Oscar Holke, ordförande
Johanna Laussen, vice ordförande

Sociala enheten

Lisa Winberg, ordförande
Sofia Törnkvist, vice ordförande

Arbetsmarknadsenheten

Amanda Lindenmeyer Asadi, ordförande
Olof Svanberg, vice ordförande

Arbetsgrupper

Arbetsgrupp för utveckling av förutsättningarna för arbetet inom kårens ekonomi

Josefin Lövdahl
Sten Li
Simon Bastås
Jakob Larsson
Martin Thander
Hanna Nilsson

Arbetsgrupp för uppdatering av ägardirektivet

Amanda Lindenmeyer Asadi
Angelica Fors
Angelica Gylling

Arbetsgrupp för att göra en handlingsplan för CHARM

Amanda Lindenmeyer Asadi
Alexander Liljenhed
Simon Nilsson
Johanna Enderstein
Anton Lindegren

Arbetsgrupp för framtagning av förslag till stiftelsesatsningar

Carl Toller
Johan Bondesson
Emma Stavås
Simon Nilsson
Matilda Halldén

CHARMs referensgrupp

Sven Gross, ordförande
Fanny Molander
Max Sikström
Linda Nodén
Amanda Lindenmeyer Asadi

CHARMs projektgrupp

Johanna Skoglund
Tedd Ahlberg
Anton Bornecrantz
Anna Letfors
Shreyas Dwarakanath
Malin Citess
Lukas Hansen

Marie Huynh
Pritam Padhi
Inanc Gurkan
Maria Arab

CHARMs IT-referensgrupp

Max Sikström, ordförande
Jim Collander
Jacob Lundberg

Representanter i högskolans
organ

Anställningskommittén

Gustav Eriksson
Anders Fredriksson
Navid Haddad
Johanna Trillkott

Chalmers centrala krisledningsgrupp

Angelica Gylling
Angelica Forss
Pontus Eliasson

Chalmers tekniska högskola AB styrelse

Carl von Rosen Johansson
Veronika Aspvall
Carl Toller, suppleant

Chalmersfastigheter AB styrelse

Carl von Rosen Johansson
Carl Toller, suppleant

Chalmers Ventures AB styrelse

Johanna Enderstein

Institutionsråd

Arkitektur och samhällsbyggnadsteknik

Emil Blücker, höst
Edvin Uhlan, vår
Olof Nyman, suppleant vår

Biologi och bioteknik

Gustav Eriksson, höst
Madeleine Ahlmén, suppleant höst
Emma Stavås, vår
Catrin Lindberg, suppleant vår

Data- och informationsteknik

Adrian Lundberg
Johan Magnusson, suppleant höst
William Levén, suppleant vår

Elektroteknik

Bengt Sjögren, höst
Helena Strandberg, suppleant höst
Carl von Rosen Johansson, vår
Joel Löving, suppleant vår

Fysik

Erik Strandberg, höst
Lina Hultquist, suppleant höst
Lina Hultquist, vår
Erik Strandberg, suppleant vår

Industri- och materialvetenskap

Victoria Johansson
Hannes Mäki, suppleant vår

Kemi- och kemiteknik

Madeleine Ahlmén, höst
Gustav Eriksson, suppleant höst
Catrin Lindberg, vår
Emma Stavås, suppleant vår

Matematiska vetenskaper

Gustav Lindwall, höst
Sebastian Bergström, vår
Adrian Lundberg, suppleant

Mekanik och maritima vetenskaper

Peder Widborg, höst
Angélica Berg, suppleant höst
Anton Jansson, vår
Denise Pettersson, suppleant vår

Mikroteknologi och nanovetenskap

Nermin Trjanin, höst
Albin Nilsson, suppleant höst
Joel Berg, vår
Niklas Moszczynski, vår

Rymd-, geo- och miljövetenskap

Johan Andersson, höst
Sebastian Bergström, suppleant höst
Viktor Marknäs, vår

Elin Andersson, suppleant vår

Teknikens ekonomi och organisation

Amanda Åström Ericsson, höst

Jakob René, suppleant höst

Jakob René, vår

Thea Emilsson, suppleant vår

Vetenskapens kommunikation och lärande

Oscar Holke

**Stiftelsen Chalmers tekniska högskola
styrelse**

Daniel Langkilde

Utbildningsområden

Arkitektur och Samhällsbyggnadsteknik

Vania Khairallah

Johan Wall

Alice Sjöqvist

Elektroteknik, datateknik, IT samt Industriell ekonomi

Calle Malma

Razan Ayedd

Fysik, kemi och bioteknik samt tekniskt basår

Simon Nilsson

Björn Johansson

Maskinteknik, mekatronik och automatisering, design samt sjöfart och marinteknik

Matilda Halldén

Anton Jansson

Kårens representanter i externa organ

Göteborgs Förenade Studentkårer (GFS)

Styrelse

Lisa Winberg

Angelica Fors

Delegation till Sveriges förenades studentkårers fullmäktigemöte

Oscar Holke

Johanna Laussen

Cecilia Svennberg

Tove Larsson

Leon Larsson

Kårkommittéer

Chalmersspexet Bob

Höst

Jakob Jarmar, ordförande

Josefine Strömsten, kassör

Agnes Lindbom

Anders Fredriksson

Andrea Hansson

Anton Bergman

Christoffer Palmberg

Derk de Muinck

Edvin Aspelin

Emil Andersson

Emma Westerborn

Erik Wiljem Skvor

Helena Andersson

Jacob Nilsson

Jakob Johnsson

Jakob Larsson

Jens Hulteberg

Johan Kolvik

Johan Victor Strand

Julie Magiera

Katarina Gustavsson

Klara Sundlöf

Linnéa Svensson

Maria Klingberg

Maria Sundström

Mia Olsson

Sanna Sandberg

Simon Wassenius

Sofia Giljegård

Sofia Rosén

Vår

Derk de Muinck, ordförande

Elias Elmquist, kassör

Alva Samuelson

Alvina Westling

Anders Fredriksson

Andrea Hansson

Anton Bergman

Cajsa Hjohlman
Edvin Aspelin
Emma Westerborn
Erik Holmberg
Erik Mårtensson
Erik Wiljem Skvor
Eva Bergsten
Eva Margareta Skvor
Filip Erik Johan Kristoffersson
Harald Hagegård
Helena Andersson
Jacob Johnsson
Jens Hulteberg
Johan Kolvik
Jonathan Ulmestrand
Josefine Strömsten
Julie Magiera
Karin Forsmark
Karolina Haldén
Katarina Gustavsson
Marcus Thim
Maria Livrell Klingberg
Martin Bergsten
Mia Ohlsson
Olof Henning
Rasmus Strannabjer Melin
Simon Wassenius
Sofia Giljegård
Sofia Rosén
Victor Strand

**Chalmers Studentkårs Bastukommitté
(CBK)**

Simon Holm, ordförande
Johan Sjöberg
Johannes Mattsson
John Andersson
Lisa Lipkin
Markus Bergland
Oscar Börjesson
Pontus Arvidsson
Sebastian Norlin
Sebastian Pantin Liljevall
Stefan Ewaldsson

Chalmers Cortège Committé (CCC)

Höst

Hanna Jörlén, ordförande
Petter Engström, kassör
Daniel Palmqvist
Elsa Andersson
Julia Eugensson
Kristoffer Persson
Ludvig Svensson
Oskar Nilsson
Sebastian Ringqvist
Stefan Wallberg
Viktor Johansson

Vår

Kristoffer Persson, ordförande
Viktor Larsson, kassör
Adam Bäck Thorén
Elin Sandahl
Gustav Eriksson
Ludvig Svensson
Olle Hemlin
Oskar Nilsson
Per Wiklund
Petter Engström
Vilma Andrén Cederholm

**Chalmers International Reception
Committée (CIRC)**

Höst

Rosa Anali Guzman Molina, ordförande
Fay Zihui Wang
Abhishek Makam
Erik Sievers
Gheorghe Maleca
Guillaume Minot
Sudipta Saha
Tejas Chandran
Vigneshwaran P Vijeyakumar

Vår

Alexandra Garrido Jaque, ordförande
Akshay Prakash Mahajan
Ismail Zakaria Fakhro
Karthik Swami Narayan
Kaveri Chaudhari
Krishna Kamal Kakoti
Lígia Nogueira de Azevedo Tapia
Palash Jain
Shashi Kiran Bevoor Shivarajaiah

Soumyadeep Mondal

Chalmers Studentkårs Film- och FotoCommitté (CFFC)

John Magnusson, ordförande
Robin Edquist, kassör
Caroline Xia
Christian Kiprianoff
Ebba Eliasson
Elin Janebäck
Fredrik Åvall
Joel Tappert
Marcus Sandberg
Martin Bülow
Oscar Eliasson
Robin Edquist
Sandra Janson

CHARM-kommittén

Olof Svanberg, ordförande
Andrea Rodosi
Deimante Neimantaite
Elin Blomberg
Emil Lillieblad
Emma Karlsson
Erik Tjärdahl
Freddy Abrahamsson
Gabriella Poplasen
Ivar Sonesson
Klaudia Wybraniec
Lili Rasko Nguyen
Martin Eriksson
Martin Raisse
Rebecka Gustafsson
Robert Hummerhielm
Sebastian Salinder
Viktoria Hedlund

Festkommittén (FestU)

Jesper Larsson, ordförande
Carl Thiringer, kassör
Christian Persson
Felix Jansson
Maija Happonen
Malin Lilja

Gasquekommittén (GasqueK)

Rebecca Svensson, ordförande

Anders Bäckelie
Erik Risfelt
Frej Karlsson
Henrik Helmius
Johan Bergman
Johanna Hallin
Therese Sturesson

Grand Unified Debuggers (G.U.D.)

Nikolai Dahlberg, ordförande
Erik Söderberg
Fredrik Dyrvold
Niklas Baerveldt
Oskar Vigren

Chalmers Studentkårs IAESTE-kommitté

Erik Söderberg, ordförande
Anton Levholm
Aria Mirzai
August Sindt
Axel Ivarson
Biljana Janjusevic
Chris Christiansen
Christoffer Hansson
Daniel Boothe
Ebba Davidsson
Emelie Evergreen
Filip Milikic
Filip Werner
Isabella Vojskovic
John Forsberg
Lilian Hee
Louise Hultén
Melina Kazemi
My Resare
Nils Wikenfors
Petra Ahnell
Petter Wikström
Raihan Abir
Rebecka Rilemark
Rithika Kabilan
Simon Johansson
Thomas Suphona
Thu Thao Nguyen

Jämlikhetskommittén (JämK)

Danny Lam, ordförande
Christina Göthberg

Felix Lundgren
Julia Andersson
Linus Jansson
Mathias Johansson
Sara Eklund
Sarah Ali
Sebastian Bartek

Chalmers studentkårs Kårhuskommittee

Rasmus Nordström, ordförande
Love Gidlund
Philip Lees
Sebastian Hafström
Tim Gustafsson

Ljud- och bildgruppen (LoB)

Robert Brenick, ordförande
Johan Skoglund, kassör
Adam Breitholtz
Albin Bengtsson
Axel Bylin
Christian Karlsson
Lovisa Berglund
Samuel Håkansson
Simon Bastås

Chalmers Studentkårs Marskalksämbe

Anna Skoglund, ordförande
Ailinh Vio Nguyen
Elina Venneman
Fredrika Lundkvist
Victor Gustafsson

Mottagningskommittén (MK)

Höst

Dennis Zorko, ordförande
Anna Petersson
Emma Lamberg
Jakob Laurell
Lina Olandersson
Ludvig Ekman
Maria Rundberg

Vår

Johanna Stenmark, ordförande
David Larsson
Fanny Apelgren
Jakob Aasa

Neda Farhand
Oskar Sjöqvist
Virena Nassif

Programkommittén (PU)

Fredric Furborg, ordförande
Gabriella Hammarlund, kassör
Adam Törnkvist
Anton Johannesson
Hanna Karlsson
Johan Erlandsson
Tove Larsson

Chalmers Pyrotekniska kommitté (Pyrot)

Niklas Midefelt, ordförande
Elin Eriksson, kassör
Daniel Poposki
Elin Andersson
Elin Kores
Erik Larsson
Jakob Lindström
Jakob Stenhede
Jonas Tobiasson
William Gilså
William Kruse

Svea Skivgarde

Johanna Stenson, ordförande
Beata Burreau, kassör
Adam Lilja
Christoffer Roos
David Larsson
Emil Blücker
Felicia Kernehed
Fredrik Norèn
Henrik Karlsson
Joel Ljunggren
Joel Löfving
Julia Östlund
Julius Andersson
Lovisa Sedin
Max Edman
Per Thoresson
Pontus Andrén
Simon Hallberg

Kårtidningen Tofsen

Patrik Bennet, ordförande

Arimande Engström
Ida Olsson
Leon Johansson Blank
Madeleine Lexén
Madeleine Svedberg
Max Reidal
Neda Farhand

Viktoria Wikmark

Chalmersspexet Vera

Vanessa Vannas, ordförande
Daniel Börjesson, kassör
Agnes Kymell
Agnes Nerelius
Andreas Johansson
Anna Werner
Anneli Waltbrand
Cecilia Rosvall
Daniel Fjällborg
Elin Henriksson
Emma Asplund
Frans-Erik Isaksson
Frida Carlvik
Gaëlle-Sêta El-Achkar
Hanna Yttring
Ida Nilsson
Ivar Josefsson
Jacob Gästrin
Jakob Nolkrantz
Jesper Hagberg
Joakim Strandberg
Johan Ek
Johan Wendel
Johanna Eriksson
Josefin Kruse
Linnea Lundberg
Lovisa Josefsson
Marcus Arvidsson
Mattias Tauson
Moa Korsback
Nina Moilasheimo
Oscar Andersson
Oskar Rognås
Sara Johansson
Sarah Lindau
Tina Mostafavi
Trygve Grøndahl
Viktor Griph
Viktoria Bogren

Hedersledamöter

Calla Ahlberg, f.d. anställd Chalmers Studentkår
Jan Christer Antonsson, f.d. VD ChSRAB
Stig Ekman, f.d. VD Stiftelsen Chalmers Tekniska Högskola
Svenn Floer, f.d. anställd Chalmers Studentkår
Birgitta Hagelin, f.d. anställd Chalmers Studentkår
Bjarne Holmqvist, M73, Styrelseordförande i ABChSFG
Professor Mart Mägi, M59, Inspektör emeritus
Professor Anders Sjöberg, V61, Rektor emeritus
Jan-Eric Sundgren, Rektor emeritus
Professor Göran Sällfors, Inspektör emeritus
Christina Ullenius, prorektor emeritus
Lennart Rönnqvist, f.d. vaktmästare i A-huset
Birgitta Hanson, f.d. anställd Chalmers Studentkår

Motion 3 - Fastställande av indikatorer

Bakgrund

I Chalmers studentkårs vision- och uppdragsdokument finns elva uppdrag. För att kunna bevaka hur väl kåren når upp till sina uppdrag mäts olika indikatorvärden. Dessa indikatorvärden är kårstyrelsen ålagd att presentera till fullmäktigemöte varje verksamhetsår för fastställande. Detta för att fullmäktige ska kunna uppfatta trender samt följa upp studentkårens verksamhet och använda som underlag för kommande prioriterade områden och verksamhetsplaner.

På fullmäktigesammanträde 8 17/18 redovisades och fastställdes majoriteten av indikatorerna, men 1.1, 1.2, 1.4, 2.1, och 10.2 väntade fortfarande på mätvärden och kårstyrelsen fick mandat att fastställa dessa. Detta gjordes inte före utgång av verksamhetsåret 2017/2018 varpå undertecknade föredrar att de återstående indikatorerna lyfts för fullmäktige i denna motion.

Förslag till beslut

De återstående indikatorerna att fastställa redovisas i nedanstående tabell.

Indikator	Beskrivning	Värde 2017/2018
1.1	Medelvärde av studenternas helhetsomdöme på alla kurser som kursutvärderas.	3,86
1.2	Hur många procent tar examen inom 1,5 år efter nominell tid.	42%
1.4	Antal helårsprestationer/andel helårsstuderande i procent.	88,2%
2.1	Svarsfrekvensen på kursutvärderingar.	41,3%
10.2	Andel av studentrepresentanter i Chalmers beslutande och beredande organ som kåren har invalda representanter i.	98,44%

Yrkande

Med ovanstående som bakgrund yrkar undertecknade

att fastställa Chalmers Studentkårs återstående indikatorvärden för verksamhetsåret 2017/2018 enligt ovan.

Kårstyrelsen 2017/2018,

Carl Toller

Oscar Holke

Amanda Lindenmeyer Asadi

Josefin Lövdahl

Lisa Winberg