

Referat – møte i Studiestartnettverket Torsdag 12. mai

Tilstede: Marte og Anne (AF), Ingrid (MN), Anne (MED), Christine (JUR), Linda (UV), Sandra (HF), Ingvill (SV), Tina (TF), Nina (OD).

Sak 1: Orientering fra Fadderordningen (v. Anne)

Kursholderkurs:

- Det blir kursholderkurs for faddersjefer/koordinatorer torsdag 16. juni kl 14-17.
- Anne sjekker med Fadderutvalget om det er ok at studiestartkoordinatorene også deltar. Sender i så fall innkalling i Outlook.
- Innhold på kurset: Presentasjonsteknikk, mottak av internasjonale studenter, gruppedynamikk, presentasjon av forslag til kursmanual.

Aktivitetsdag:

- Aktivitetsdag på Nedre Blindern 19.08: Arbeidet med dette går bra: Eiendomsavdelingen har gitt klarsignal til aktiviteter og vi ser nå på budsjett.
- Fadderordningen kjøper ikke inn grillmat, og vil sørge for griller.
- Ellen holder på å lage et arbeidsskjema for faddere. Faddersjefer har blitt forespurt om å bidra med noen arbeidstimer (eller finne stedfortreder).
- Anne sender ila mai bestilling til studiestartnettverket på:
 - # Oversikt over antall forventede nye studenter ved hvert fakultet
 - # Antall studenter de tror kommer på aktivitetsdagen (er det f.eks et annet opplegg på fakultet/studieprogrammene den dagen som gjør at studenter derfra ikke kommer til å delta?)
 - # Vi trenger 4-6 faddere pr fakultet som kan hjelpe til 3-4 timer med ulike arbeidsoppgaver i forkant og etterkant og underveis.

Fellesarrangement i Oslo 27.08

- Arbeidsgruppe med rep. fra UiO/HiOA/SiO og Oslo kommune møtes fredag 20.05. jobber med de store rammene: Budsjett, antall, hvem som skal inviteres, program og åpningsopplegg.
- Bestilling til studiestartnettverket (sender også mail om dette ila mai):
 - # Antall nye studenter som starter i høst
 - # Hvor mange av de nye studentene dere tror kommer til å delta fra deres fakultet (Igjen: Er det noen andre arrangement som skjer som gjør at ikke så mange kommer fra fak.?)
 - # Vi trenger 4-6 faddere fra hvert fakultet som kan bidra med opprigg og som trivselsvakter under åpningen (fra 10.00-13.00)

- Innspill fra fakultetene:
 - # JUR: Her burde man se på sponsorer som kan bidra økonomisk i bytte mot f. eks logo på inngangsbevis.
 - # Anne/Marte: UiO kan ikke bli sponset av kommersielle aktører, selv om vi får forespørsler om dette. Men vi kan videresende kontakt f.eks til Kahoot.
 - # HF: Bra at SiO er involvert, men det er viktig å gi dem en tydelig bestilling.
 - # MED/UV: Hvem er arrangementet for? Kan masterstudenter bli med?
 - # Anne: Skal avklare hvem det er for, og gi beskjed.
 - # Marte: Hvis det også er for internasjonale studenter må alt være på engelsk.
 - # SV: Foreslår at fakultetene får utdelt et visst antall inngangsbevis til arrangementet, som deles ut ved fakultetet i dagene før 27.08. Slik får vi bedre kontroll med hvor mange som kommer.
 - # Anne: Mye blir avklart etter møtet 20. mai- Sender ut orientering og klarere bestilling på hva som trengs fra fakultetene etter det.

Faddergoder:

- Det er bestilt 1400 stk faddergoder for høst 2016 og vår 2017
- Faddergodene pakkes i juli/august og distribueres til fakultet før 08.08.
- Til neste møte: Kan dere melde fra om hvor mange faddere dere har for høst 2016 og vår 2017 slik at vi vet hvor mange som skal deles ut i høst, og hvor mange som må holdes igjen til våren?
- Pass også på at rekrutteringen stopper når det er nok faddere!

Annet:

- Anne skal be fadderutvalget om å sette møtedato i juni snarest og sender ut innkalling minst en uke i forveien.

Sak 2: Orientering om telt på Frederikkeplassen (v. Anne)

- DNS skal ha telt på plassen mellom fra 15.08-26.08. Har fått aktivitetsmidler som skal bidra til finansieringen. Åpningstider fra 15.00-22.30.
- AF og eiendomsavdelingen har lagt noen føringer på teltet: Ingen kommersiell aktivitet, mindre fokus på alkoholsalg og mer variert program.
- AF/SKS vil følge opp DNS i arbeidet med programlegging, og kan spille inn ønsker fra fakultetene om bruk av teltet. Anne sjekker muligheter for private arrangementer/ hva kapasiteten i teltet er.

- På neste møte: Kommer tilbake til hvordan best ha en dialog med DNS om evt bruk av teltet.

Sak 3: Studiestartinformasjon

Tilbudsbrev/SMS (sendes 18. juli):

- AF: Disse tekstene ligger fast – kan ikke endres mye. Forskriften må med.
- OD/MED: Har tidligere studiestart - kan det komme tydeligere frem på studiestart-siden?
- MN: Er det mulig å *ikke* vise til studiestartsiden i tilbudsbrevet/SMS? Vi vil jo ikke at studentene skal begynne å gjøre ting før de starter i august. Heller si at de får mer informasjon i velkomsteposten?
- Marte: Med en gang de får tilbud, vil de begynne å lete på nett.
- JUR: Kan de som får opptak med oppstart våren 2017 få et annet brev? De har jo en helt annen opptakskode. Gjelder også MED/PSY. Totalt 400 studenter.

Studiestart-siden:

- OD/MED: Mulig å legge til info om tidligere studiestart?
- MN/ PSY/MED: Mulig å endre teksten til at det ikke står at man må melde seg opp i emner? Siden mange automatisk blir meldt opp.
- Alle fakultet: Ønsker å fjerne fellesarrangementene fra forsiden. Forvirrer studentene til å tro at dette er det de må delta på. Feedes uansett inn til programsidene.
- MN/SV: Vi skal ha arbeidsstue om studiestartinfo snart – lurt å jobbe sammen om dette!

Velkomstepost (sendes etter 26. juli):

- Anne: Ny mal ligger på studiestart-siden (internt)
- Fra alle fakultet: Viktigst at infoen som gis er lik som den som står på nett. Sender egen velkomstepost til de som har studiestart om våren.

Sjekklista: Dette må du gjøre i august (på nett fra ca 1. august):

- Alle enige om at punktet om eksamensmelding skjæres til beinet, slik at teksten man står igjen med, sier: «Etter at du har kommet til UiO, skal du registrere deg i Studentweb. Du får hjelp i løpet av den første uka.»

Frister for studiestart (ligger i høyremarg på studiestartsiden):

- Alle fakultet: Burde fjerne punktet om utdanningsplan, siden det er så forskjellig fra fakultetet til fakultet.

- Semesterregistrering og tilrettelegging kan stå som det er.

Oppdateringsmøter om studiestart i juli/august:

- Fakultetene: Ikke egentlig et stort behov, mest for studentmedarbeidere og sommervikarer
- Anne: Vi kommer nok til å invitere til et par, men høyst frivillig å delta.

Sak 4: Presentasjon av EFYE-konferansen

- Presentasjon fra MN
- MN: Foreslår at UiO bidrar med programbidrag neste år? Noe om den helhetlige jobben med studiestart på tvers av fakultetene ved UiO?

Sak 5: Studiestartkonferanse til høsten

Konferanse/ workshop i regi av studiestartnettverket:

- Anne: Har tatt det opp i SKS, men fikk spørsmål tilbake om hvordan vi skal forankre det. Innspill om at en mulig knagg man kunne knytta det til, er Campusundersøkelsen?
- Fakultetene: Ikke hørt om campusundersøkelsen – heller fokus på læringsmiljøåret.
- JUR: Det snakkes om at det er læringsmiljøår, men hva gjøres? Formålet med workshopen/konferansen må være å løfte temaet og sette søkelys på hva som faktisk gjøres på UiO. Også introdusere begrepet førsteårsopplevelsen. Prente inn at relasjonen med faglærer er avhengig for en god opplevelse!
- MN: Ved MN-fakultetet er det mye fokus på studiestart og læringsmiljø – ledelsen vil være interessert i å støtte et slikt arrangement. Dette nettverket sitter også på veldig mye kompetanse – kan bruke oss selv og hente inn gode foredragsholdere. Foreslår en workshop, for både teknisk administrativt og vitenskapelig ansatte.
- HF: Fokus på læringsmiljøår vil være i tråd med strategiske planer – må være mulig å sikre støtte for dette. Workshopen jeg holdt om studiestart har hatt veldig positive ringvirkninger – mye mer fokus på temaet nå!
- JUR: Håper nettverket som jobber med dette på MN kan trekkes inn – med deres støtte vil også andre fakultet være interessert i å delta
- SV: Må være realistiske med tanke på omfang og tid. Har ikke ekstra ressurser å bruke på dette arbeidet. Må også sikre støtte i ledelsen.

- Anne: Tar det opp igjen i AF og ber om at det løftes i studieledernetverket. Kaller inn til et møte for å jobbe med prosjektbeskrivelse + forslag til program. Kan fakultene også snakke med sin ledelse og evt se på støtte fra studieleder?

Studiestartkonferanse i regi av HiOA/SiO m.fl:

- Anne: UiO har blitt forespurt om å bidra til å arrangere studiestartkonferanse til høsten. BI og KHIO også spurt
- Tentativ dato: 28.09.2016. Sted: Kanskje på UiO
- Bestilling til nettverket (kommer også på mail):

Forslag til vitenskapelig ansatte på UiO som er flinke til og jobber med faglig-sosial inkludering, læringsmiljø, studiestart, førsteåret.

Forslag til studenter som kan dele studentenes perspektiv på hvorfor faglig-sosial involvering er viktig. Gjerne en fadder(sjef/koordinator) eller noen fra studentforeninger på fakultetene. Formål med innlegget: Få fram hvor viktig det er for studentene med god kontakt med faglærer, og forslag til hvordan dette kan

Studiestartmaterieill SiO:

- Anne sender oversikt til SiO, forhører om det er mulig å få noen flere kalendere enn i fjor, særlig til de fakultetene som ikke ligger på campus Blindern.
- Ber SiO om å ta kontakt med de som har meldt in datoer for stand og infomøter for å avklare.

Neste møte:

2. juni. Siste gjennomgang før studiestart!