

VERKSAMHETSPLAN 2014

Styrelsen

Styrelsen består av
Ordförande: Karin Böttiger
Vice ordförande: Elin Ekeroth
Sekreterare: Dennis Roth
Ledamöter: Bea Bergström Erik Hellsing

Max Kynning Anders Möller
Robin Saliba Sara Ström
Anne Wang David Yang
Mikael Yang Markus Österblad

Årets verksamhetsplan utformades gemensamt av styrelsen i januari. Efter diskussioner och inkomna förslag från
samtliga ledamöter kunde sex stycken teman urskiljas. Dessa är extern kommunikation, medlemsförmåner, att
underlätta engagemang, visionsarbete, intern kommunikation samt campus-relaterade frågor. Nedan beskrivs
styrelsens plan för 2014 utifrån dessa områden. Styrelsen kommer att bilda större och mindre arbetsgrupper
under året som behandlar dessa teman och i dessa grupper diskuteras tillvägagångssätt och genomförande.
Verksamhetsplanen ska följas upp kontinuerligt och användas aktivt i styrelsens arbete.

Extern kommunikation
Extern kommunikation syftar i huvudsak på kommunikation med studenter, doktorander och Karolinska
Institutet. Under året ska styrelsen verka för att verkligen synas för alla studenter och visa vad kåren kan ge dem.
Detta sker genom ökad närvaro kring studenterna samt reklam om vår verksamhet. För att göra detta måste vi
först ha en klar bild för hur vi vill att studenterna ska uppfatta MF och därefter jobba utifrån det. En viktig grupp
som inte får glömmas bort när det gäller extern kommunikation är internationella studenter.

En arbetsgrupp för att diskutera hur kåren kan jobba mot att öka medlemsantalet har startats upp. Den kommer
under året att jobba med diverse frågor som rör både extern kommunikation, marknadsföring och
medlemsförmåner. Styrelsen vill fokusera på att kommunicera kårens bredd och möjligheter.

Gentemot KI vill vi fortsätta att stärka studenternas påverkan i utbildningsfrågor och belysa studentperspektiv i
olika organ. Genom utbildningsråd och studentrepresentantskap i olika organ ska styrelsen bygga vidare på förra
årets stora satsning på utbildningsfrågor inom kåren.

Medlemsförmåner
För att bli en mer attraktiv förening för potentiella medlemmar så ska vi arbeta med medlemsförmåner.
Möjligheten att skaffa fler medlemsförmåner ska ses över. Även aktivitetsutbudet ska ses över och om möjligt
göras ännu större och mer välplanerat. Det ska finnas ett mervärde i att betala kåravgiften.

Underlätta engagemang
För att få fler medlemmar som engagerar sig i kårens verksamhet behöver styrelsen förenkla inkörsportarna för
att börja engagera sig. Att börja engagera sig ska göras mindre krångligt, mer tillgängligt och roligare. Därför ska
styrelsen arbeta med hur det kan bli lättare och mer attraktivt att engagera sig mer i kåren. Styrelsen ska främja
projekt som kan samla många studenter från olika inriktningar och som kan underlätta ingången till MF. Både att
driva egna projekt och att hoppa på existerande projekt bör bli lättare. Att underlätta arbetet för våra
studentrepresentanter på KI är också viktigt. Med hjälp av stöd och utbildning ska det bli lättare, roligare och mer
utvecklande att bli studentrepresentant.

Vision
Under året ska styrelsen fortsätta arbetet med att upprätta en tydlig vision för MF. Arbetet startades upp under
2013 och fortlöper i år. För att genomföra visionsarbetet tillsätts en arbetsgrupp som sedan arbetar vidare genom
att gå ut till alla kårorgan för att prata om MF och vision. En viktig del av det här arbetet är att förbättra kontakten
med alla kårorgan och informera om MF’s verksamhet. I ett senare stadie kommer arbetet gå in mer på ren
visions-implementering.

Intern kommunikation
Intern kommunikation syftar till kommunikation inom vår egen organisation. Genom aktivitet, kommunikation
och samarbete med utskott, föreningar, nämnder, råd och sektioner ska styrelsen leda MF framåt. För att
förbättra den interna kommunikationen ska styrelsen arbeta med återkoppling och diskussion med organen om
vad som har gjorts bra och vad som kan förbättras. Styrelsen vill arbeta mot att MF ska bli en mer enad
organisation med samma mål och riktning. Styrelsen bör därför främja samarbete mellan organ och underlätta
detta. Genom detta vill styrelsen hjälpa våra kåraktiva att utvecklas och trivas. Att stötta, utveckla samt upprätta
ett nära samarbete med näringslivsutskottet är något som styrelsen kommer arbeta med under året. Styrelsen ser
stor potential i att utveckla näringslivsutskottet, bl.a. som en källa till inkomster som kåren är i behov av. De

utskott och sektioner inom MF som för tillfället är inaktiva eller i behov av stöttning ska ges stöd och hjälp från
styrelsen för att få igång en fungerande verksamhet.

Varje sektion, utskott och förening inom MF har fått minst en kontaktperson i styrelsen som fungerar som en länk
mellan de olika organen och styrelsen. För att förstärka funktionen av kontaktperson har ordförande även ansvar
för alla sektioner och vice ordförande för alla utskott. På så vis hoppas styrelsen kunna få ännu bättre kontakt med
alla delar av kåren.

Ordföranderåd, utbildningsråd samt utskottsmöten och liknande kontaktmöjligheter kommer arrangeras för att
främja den interna kommunikationen och informationsspridning. Även informationsdagar kommer att arrangeras
likt föregående år.

Campus
Styrelsen vill fortsätta arbetet med att se över hur man kan göra Campus Huddinge mer levande. Tillgängligheten
till MF ska utökas i Campus Huddinge vilket redan inletts med en liten ökning av öppettiderna av receptionen.
Styrelsen vill se ett mer nära samarbete mellan våra campus och underlätta för studenter i Huddinge att engagera
sig. För att lyckas med detta kommer styrelsen att vara engagerad i den återuppstartade föreningen
Flemingsbergs Förenade Studentkårer (FFS) som är en sammanslutning av studentkårer i Flemingsberg.

Kontaktpersoner i styrelsen för respektive organ:
Arbetsterapeutsektionen (Artemis) – Max och Karin
Audionomsektionen – Bea och Karin
Biomedicinutbildningssektionen (BUS) – Sara och Karin
BMA-sektionen (BAS) – Sara och Karin
Doktorandsektionen (DSA) – Sara och Karin
Folkhälsovetenskapliga sektionen - Erik och Karin
Logopedsektionen (LoS) – Dennis och Karin
Läkarsektionen (LS) - Bea och Karin
Optikersektionen (Kaustika) – Robin och Karin
Psykologsektionen (PsyKI) – Robin och Karin
Sjukgymnastsektionen (SGS) – Bea och Karin
Sjuksköterskesektionen (SSEK) – Dennis och Karin

Utskott och deras nämnder
Förvaltningsutskottet – Dennis och Elin
Idrottsutskottet – Markus och Elin
Kommunikationsutskottet – Mikael och Elin
Kulturutskottet – Erik och Elin
Mottagningsutskottet – Mikael och Elin
Näringslivsutskottet – Robin och Elin
Programutskottet – Max och Elin
Internationella nämnden – Erik och Elin

Kårföreningar
Ascalpella - Anders
Blåslaget - Anders
Corpus Karrolina - David
FLIX - David
Fokus - Anne
INTERSEKTIONEN - Anne
Queerolinska - Anne
Stroket – Markus

FU, Förvaltningsutskottet

År 2014 kommer att bjuda på en hel del utmaningar för Förvaltningsutskottet. Framförallt gäller det att få
ekonomin att gå ihop då den i budgeten ser ut att vara mer pressad än på länge. I det följande beskriver vi
närmare vad som Förvaltningsutskottet ska syssla med under året. Detta gäller tillsammans med och utöver vad
som anges i stadgarna och i utskottets reglemente.

Utskottet

Synliggörande
Utskottet ska synliggöra sin verksamhet gentemot övriga kåren. Detta är tänkt att ske genom att medverka i
kårens informations- och visionsdagar, hålla utbildningar för aktiva i sektioner, utskott och kårföreningar samt
involvera de som verkar inom kåren i frågor som berör dessa. Någon sorts igenkänningstecken för FU ska tas

fram. Fixardagar ska hållas och utannonseras mer kontinuerligt för att göra det enklare för intresserade att delta.

Intern kontroll
Utskottet ska ha en aktiv uppföljning av sin verksamhet gentemot verksamhetsplanen. En åtgärdslista som utgår
från verksamhetsplanen ska användas kontinuerligt. Detta ska tillförsäkra att ett ärende går effektivt från
beredning till beslut och tillverkställande och att man hela tiden kan se var i kedjan det det för närvarande
befinner sig. Utskottet ska implementera rutiner för att felanmälningar rörande kårhuset och dess utrustning tas
om hand och åtgärdas samt för att nödvändiga åtgärder på kårhuset redovisas och prioriteras.

Organisatoriskt minne
En pärm med de viktigaste informationer omkring kårhuset och FUs verksamhet ska inrättas. Därifrån ska
utskottet utarbeta instruktioner för kårarbetet för att underlätta generationsskiften inom föreningen. Dessa
dokument bör samlas och tillgängliggöras för de kåraktiva. Tillsammans med styrelsen ska reglementen och
övriga dokument uppdateras.

Kårhus-/Huddingeintendenturen
Kårhusintendenturen ska återinrättas och verka som en grupp som arbetar endast med kårhuset. Samma gäller
för MFs lokaler i Huddinge. Förhoppningen är att den ska kunna avlasta centrala FU från många mindre frågor
som rör kårhuset.

Ekonomi

Utbildning av ekonomiansvariga
De ekonomiansvariga inom varje sektion, utskott och även kårföreningar ska utbildas i hur ekonomin fungerar på
MF. Detta innefattar bl.a. kårens redovisningssystem, en överblick över budgeten, hur de kan äska pengar till sin
verksamhet och alternativa finansieringskällor. Motsvarande information ska även göras tillgänglig skriftligen.
Det viktigaste tillfället är vår informationsdag för alla kårorgan och kårföreningar.

Snabbare, enklare och mer korrekt redovisning av fester och andra evenemang
Redovisningen av våra interna arrangemang behöver förbättras. Hyror, alkohol och andra kostnader behöver
redovisas snabbare efter varje arrangemang och kontanter som har kommit in behöver komma in på kontot
snabbare. Detta för att vi ska kunna ha bättre kontroll över vårt ekonomiska utfall och förbättra vår likviditet.
Samtidigt ska kårorganen få regelbunden information om sin ekonomiska ställning i form av kvartalsrapporter,
vilket ska leda till aktivt och regelbunden kommunikation mellan FU/skattmästaren och kårorganen under årets
gång.

Ett dokument som liknar PrUs in-och-ut-lista ska inrättas för att hjälpa spritchefen att redovisa uttagna drycker
till andra kårorgan än PrU. Det ska underlätta för kårorgan att köpa drycker ifrån MF för interna evenemang som
möten osv. En evenemangsrapport som kan användas av andra organ än PrU ska tas fram för att dessa organ
enkelt ska kunna redovisa fester och andra evenemang i kårhuset.

Investering av fondernas kapital
Arbetet med att investera fondernas kapital, som FuM har beslutat om för flera år sedan, ska under året avslutas
och investeringarna ska göras.

Kortbetalningar
Utskottet ska i samråd med PrU se över och eventuellt införa möjligheten att ta emot kortbetalningar vid
föreningens arrangemang. För att det ska kunna införas på ett enkelt sätt kan det bli aktuellt att köpa in nya
kassaregister.

Personal

Arbetsmiljö
Det systematiska arbetsmiljöarbetet ska vidareutvecklas och förstärkas. En arbetsmiljöpolicy fastställdes under
2013. Arbetsmiljöarbetet ska även omfatta alla förtroendevalda. Under året ska arbetet med riskbedömningar och
handlingsplaner inarbetas som en naturlig del i verksamheten.

Medlemskap

Stödmedlemmar
År 2009 antogs en stadgeändring som medger stödmedlemskap, som börjar gälla 1 juli 2010. Information om
denna medlemsform måste spridas och system för ansökningsförfarande och medlemsbevis utarbetas. Det
hårdare kravet på kårmedlemskap för medlemmar i kårföreningar som gäller sedan två år tillbaka bör innebära
betydligt fler stödmedlemmar. Om det visar sig alltför svårt att få alla kårföreningarnas medlemmar att vara
medlemmar i MF kan utskottet behöva väcka frågan om kraven i instruktionen för kårföreningar ska förändras.

Ständiga medlemmar

Information ska spridas i lämpliga fora och till relevanta personer om möjligheten att bli ständig medlem.
Medlemsbevis för ständiga medlemmar ska utarbetas. Information som sprids från kåren ska också gå ut till
ständiga medlemmar då det är relevant.

Medlemskap för post-docs
FuM har beslutat att utreda införandet av ett särskilt medlemskap för post-docs. Utskottet ska bistå i den
utredningen.

Medlemsservice

Service och förmåner för medlemmar
Servicen kring medlemskapet för våra medlemmar och presumtiva medlemmar ska fortsätta förbättras. Vi ska
tillsammans med övriga kårorgan tydliggöra vad medlemmarna får ut av sitt medlemskap och vilka rättigheter
och förmåner det leder till. Det ska vara enkelt att bli medlem och betala medlemsavgiften. Medlemmar ska lätt
och snabbt kunna få kontakt med föreningens personal och viktigare förtroendevalda. Rapportering av uppgifter
till SSCO och Mecenat ska ske ofta och korrekt så att medlemmarna snabbt får del av de viktiga förmåner som
följer med ett medlemskap.

Service till kåraktiva

Våra kårfunktionärer är de som gör kåren till vad den är och är helt oumbärliga för att något ska fungera inom
den. Utskottet ska allmänt arbeta för att det ska vara administrativt lätt och okomplicerat att engagera sig i kåren.
Det ska vara lätt för våra kårfunktionärer att utföra det arbete de vill göra och utskottet ska arbeta för att
överbrygga allehanda praktiska hinder. Det gäller bl.a. tillgång till lokaler, datorer, kopiering etc. Ett
ansökningsformulär för tillgång till datorer och kårhuset ska utarbetas som FU gjorde 2013 för tillgång till huset.
Nya rutiner för nyckel och korthantering har utarbetats. Dessa ska kompletteras ytterligare i samband med en
genomgång. Utskottet ska fortsätta att arbeta med MF:s tidplan över året. FU ska överväga att göra mallar för
utskick till nyvalda ordföranden/sekreterare m.fl..

Medicinska Bokhandeln
Medicinska Bokhandelns framtid är en viktig fråga för året. Arbetet med bokhandelns framtid leds av styrelsen
men utskottet ska bistå med underlag och analyser om hur olika lösningar påverkar föreningens ekonomi.

Kårhuset

Ventilationen i gamla kårhuset
Kårhusstiftelsen kommer troligen att byta ut ventilationssystemet och förstora fläktrummet på vinden i gamla
kårhuset. Det kommer innebära att utskottsvåningen inte kan användas under byggtiden. Hittills är det oklart om
eller när arbeten utförs. Utskottet ska arbeta för att arbetenas påverkan på kårarbetet minimeras.

Ombyggnation av köket
Eventuell behöver Kårhusstiftelsen anlita ombyggnation av stora köket. Utskottet ska arbeta för att arbetenas
påverkan på kårarbetet minimeras.

Långvariga uthyrningar
Under 2013 avslutades uthyrningarna av klubbvåningen (Svarta Räfven). Under hösten 2013 fördes förhandlingar
med KI om utökat lokalstöd för dess utrymmen. De påbörjade förhandlingarna måste avslutas snarast för att vi
ska få besked om vi kan bedriva kårverksamheten i lokalen. Annars är FU tvunget att inom kort tid hitta externa
hyresgäster.

För att uppfylla de hårda intäktskraven i budgeten förs samtidigt förhandlingar med andra aktörer såsom
matbilen “Curbside” om ytterligare alternativ till långfristiga uthyrningar.

Säkerheten i kårhuset
Rutiner för låsning och larmning av kårhuset ska utarbetas. De ska lyftas in i SA-/HA-handboken. Under 2013
jobbade FU aktivt med att förbättra brandskyddet och genomförde regelbundna brandskyddsronder, vilka ska
fortsätta detta år. Fler branddetektorer och brandsläckare kan behöva installeras för att förbättra vårt
brandskydd. Reglerna vid övernattning i kårhuset och avstängning av brandlarmet vid användande av rökmaskin
behöver spridas till alla berörda kåraktiva. Ett nytt låsschema/låssystem kommer på kort sikt inte att
implementeras p.g.a. alltför höga kostnader. Därför ska FU se över nyckelutdelningen i det befintliga låssystemet.

Uthyrningsverksamheten
Uthyrningen av kårhuset ska öka och effektiviseras så att den kan bidra med ökade intäkter till föreningen.
Tillhandahållande av kringtjänster, såsom porslinsuthyrning, tillgång till ljud- och ljussystem kan vara en möjlig
utökning av utbudet. Hyresnivåerna ska ses över kontinuerligt. Informationen om lokaluthyrningen på hemsidan
och i andra informationskanaler ska förbättras. Marknadsföring av samtliga uthyrningslokaler måste förbättras
för att få ännu fler förhyrare/kunder. Reglerna och rutinerna kring förhyrningarna ska förbättras. Systematisk

syning efter förhyrningar måste börja ske. Uppdrag och instruktioner för serveringsansvariga ska under året ses
över och dokumenteras.

En arbetsgrupp har arbetat med detta under 2013. Detta arbete ska avslutas under året. Bl.a. ska nya föreskrifter
för lokaler, städning, alkohol, serveringsansvarig och syning tas fram och implementeras.

Anpassning av kårexpeditionen, utskottsvåningen och spegelsalen
Kårexpeditionen, utskottsvåningen och spegelsalen skall anpassas och bli mer ändamålsenliga för det arbete och
den verksamhet som utförs där idag. Detta inkluderar upprättandet av plats för ytterskor och jackor, plats för
kvarglömda föremål, platser för gemensamt material samt markerade skofria zoner.

Kårhusfixardagar
Under 2014 ska kårhusfixardagar hållas mer regelbundet och “institutionaliseras”. Ansvaret för dessa ska skifta
mellan FU-ledamöterna, delvis utifrån vilka projekt som är aktuella för en viss fixardag. Fixardagarna ska också
användas för att synliggöra FU och göra det enkelt för medlemmar att börja engagera sig i FU.

Nytt städavtal
En ny upphandling av städning av kårhuset ska göras och nytt stadavtal tecknas. Städingen i kårhuset fungerar
alltför dåligt idag. Även om kostnaden inte är så hög, får vi inte så mycket städning för det vi betalar.

Ljus och ljus
Det befintliga ljud och ljus-systemet skall ses över och få service. Lösningar för ett långsiktigt underhåll, säkerhet
för egendomen, utveckling av system samt att material för framtida behov finns i kårhuset skall förses och
genomföras i möjligaste mån. Detta utifrån både ett kvalitativt och ekonomiskt perspektiv. Utbildningar för det
som ska hantera systemet ska genomföras regelbundet!

Ljud- och ljussystemet skall färdigställas i Gasquen för att Gasquen ska kunna husera mindre band samt fungera
bättre på fester.

Livsmedelshantering
Informationen om de regler som gäller för Föreningens livsmedelshantering ska ses över, särskilt då vi idag delar
köket med en hyresgäst. De kårfunktionärer som regelbundet är engagerade i livsmedelshanteringen ska erhålla
intern utbildning. Detta arbete ska ske tillsammans med Programutskottet.

Enkla instruktioner om hur man får hantera livsmedel ska utarbetas och göras tillgängliga i köken. Det kan gälla
t.ex. öppettider på dörrar för att minimera skadedjur, hantering av skärbrädor och knivar och kontroll av
förvaringstemperaturer.

Lokalerna i Huddinge

Tillgänglighet
Kårexpeditionen i Huddinge flyttade under 2012 till Zanderska huset. Under 2013 gjordes mycket för att
iordningställa lokalerna. De används nu av “Huddingesektionerna” i varierande omfattning. Rutiner för tillgång
till lokalerna ska utarbetas, med bl.a. en liknande ansvarasförbindelse som finns för kårhuset. Ändamålsenlig
utrustning skall fortsätta finnas i dessa lokaler så att kårarbetet på campus Huddinge kan bedrivas effektivt. Man
ska kunna betala med kort på kårexpeditionen i Huddinge.
En av utskottet utsedd kårlokalsintendent ska finnas. Kårlokalsintendenten är den som från utskottet har den
direkta tillsynen över lokalerna och också den som fattar de flesta vardagliga beslut om lokalerna.

Solvik
Medicinska Föreningen owns since 1961 a sports cabin on Värmdö, at ”Kolströmen”, called Solvik. The
maintanance, rentals and inspection after rentals are performed by the sports cabin committee
(Sportstugenämnden).

During 2012 and 2013 the sports-cabin-committee managed to gain profits although the investition costs were
high. This is also the aim for 2014. Therefore the sports-cabin-committee has to keep a regular and careful
controlling activity after rentals. The number of tenants can increased especially during the summer weeks and
weekdays.

Even in 2014 we want to be able to keep Solvik open for rentals even during the winter.
To decrease electricity costs, increase the efficiency of the fire heating and to decrease the risk of uncontrolled
fires, a insert (spiskassett) will be installed in the open fire place in the beginning of 2014 and in connection with
that the chimney will be checked and evaluated.

The sports-cabin-committee plans to keep up the fire wood production and only if necessary buy extra wood. In
accordance with the 2013 signed contract with skogsstyrelsen we want to remove several trees around the
protected marked trees.

The toilet system installed in 2012 has to be further improved and the compost volume has to be increased.
A donation table has to be installed to pay tribute to the sauna donators!
Further projects that might be started in 2014, but that will concern the sports cabin committee during the next
years are:

- renewal of the windows in storstugan and to increase energy efficiency in general
- installation of thermostats and radiators in sovlängan
- general renewal of sovlängan (painting, floor, beds)
- re-building and securing of the boathouse
- continue the restoration of Lusthuset.

As the sports cabin committee is highly dependent on union members that are highly active also in many other
parts of Medicinska Föreningen, it will be important to increase the number of members or at least the
participants during the Solvik weekends/weeks. An important source of helpful students is the international
students who are generally more exited about the sports cabin and outdoor activities. It has to be the main aim of
the sports cabin committee to keep the rentals high to balance the high costs of Solvik and the properly perform
inspections after rentals to keep Solvik also for future generations in a good shape.

IT-relaterade frågor

Arkivet
Ordning och förteckning av Föreningens arkiv pågår och ska under året avslutas och det arbetet ska därefter ske
kontinuerligt i den takt som handlingar produceras och inkommer. De delar av arkivet som inte behöver vara
lättåtkomliga ska deponeras i Stockholms stadsarkiv eller Karolinska Institutets arkiv.
Instruktioner för den kontinuerliga dokumenthanteringen och arkiveringen ska utarbetas och göras tillgängliga i
Kårhandboken.
SGS gamla handlingar ska lokaliseras, sorteras, förtecknas och arkiveras.

Framtida drift av datorer och nätverk
Utskottet ska se över hur vi får en långsiktigt hållbar lösning för drift och underhåll av kårens datorer och
datornätverk så att vi får en så hög driftsäkerhet som möjligt och samtidigt låga kostnader och ett lättanvänt
system. En satsning på nyrekrytering till Datornämnden ska göras.

Nya medlemsregistersystemet
Under 2013 byttes medlemsregistersystemet ut. Det ska nu utvärderas.

Datornämndens arbete
Servern ska bytas ut och trimmas in. Driftsäkerheten ska optimeras. Ett antal datorer med kringutrustning ska
bytas ut under året för att förbättra arbetsmiljön för personal och förtroendevalda.
Vilka programvaror som behöver uppgraderas och köpas in ska ses över. Med tanke på kostnaderna kan det bli
aktuellt att byta till Freeware/Shareware för t.ex. officepaket.
Dator kommer också vid behov att uppgraderas under året, likaså kommer datorernas placering Solna/Huddinge
ses över i förhållande till hur lokalerna i Huddinge utvecklas.

IdrU, Idrottsutskottet

Idrottsutskottets övergripande plan för verksamhetsåret 2014 är att fortsätta arbeta med att aktivt främja
friskvård och idrottsutövning på Karolinska Institutet. Detta genom att uppmana till och skapa förutsättning för
motion och idrottsutövande i många olika former, såväl spontant som under organiserade former. Vi anser de
såväl hälsofrämjande som socialt inkluderande värdena av denna verksamhet vara av mycket stort värde för
studenter och doktorander vid Karolinska Institutet.

Den budget för idrottsverksamhet vi haft de senaste åren används bland annat till att anordna ett brett urval av
aktiviteter på de var termin återkommande idrottsdagarna, boka halltider för inomhusfotboll och stödja lag
representerande KI i studentserier. Detta ämnar vi självklart fortsätta med även nästa år och emotser fortsatt stöd
för detta. Halltider i skrivsalen campus Solna har vi enligt avtal med KI rätt att bruka fritt för studentidrott. Detta
utnyttjar vi självklart till fullo med aktiviteter som innebandy, basket, net-ball, cricket, fotboll och badminton.

Under 2013 har vi varit tvungen att omlokalisera inomhusfotbollen från Brommahallarna på grund av rivning av
hallarna. Vi har tills vidare börjat hyra Frescatihallen en gång i veckan för detta syfte med en kostnad på ca
11000kr/termin.

För att fortsätta vår satsning på att erbjuda ett större utbud av idrotter har vi en önskan om att kunna starta upp
regelbundna volleybollträningar då ett mycket frekvent önskemål är tillfälle och plats att kunna spela volleyboll en
gång i veckan. Volleyboll får vi tyvärr inte spela i skrivsalen eftersom det vid tidigare tillfällen gått sönder
taklampor. Vi önskar därför medel till att hyra en hall för detta på annan plats. Hyra för hall med utrymme för två
volleybollplaner i exempelvis Frescatihallen för två terminer är ca 22000 kr.

Utöver detta har vi under 2013 börjat förnya och utöka den utrustning vi har till förfogande då detta varit eftersatt
under flera år. Detta är något vi vill fortsätta med nästa år med prioritering på bl.a innebandyutrustning. För detta
skulle ett ytterligare tillskott på 6000kr vara hjälpligt.

Angående utgiftsposten Utskottssammanträden har mängden individer som deltagit på våra möten tredubblats
under året vilket leder till en beräknad ökning av dessa utgifter.

InfU, Informationsutskottet/
KomU, Kommunikationsutskottet

Det tidigare "Informationsutskottet (InfU)" kommer att bli ”Kommunikationsutskottet, (KomU)". Därmed
förändras även inriktningen något. Utskottets medlemmar utarbetar just nu en plan för genomförandet av denna
omstart med två målsättningar; att bli tydligare med vad vårt arbete inbegriper som i sin tur hoppas kunna leda
till att nya medlemmar söker sig till utskottet.

Det nuvarande namnet kan uppfattas som svårbegripligt och intetsägande, rent av tråkigt för prospektiva
medlemmar. InfU har haft svårt att rekrytera och behålla medlemmar till utskottet med endast 3-4 aktiva per
termin sedan januari 2012. KomU ämnar söka sig bort från det rent administrativa arbete (t.ex. e-post och
nyhetsbrev) som stundtals blir en oproportionerligt stor arbetsbörda. Detta ansvarsområde bör framöver
huvudsakligen tas om hand av just Medicinska Föreningens administratör och inte ideellt arbetande studenter.
Vi kommer dock behöva spendera en del av budgeten för att understödja denna ombildning, främst i
marknadsföringssyfte, eventuella lokalbokningar och sociala aktiviteter. Dock kommer Amphioxbladet till
exempel att produceras även fortsättningsvis och samarbetet med Studieblocket likaså samt ett traditionsenligt
genomförande av vårenkäten för att nämna några saker vi vill behålla inom verksamheten. Inför HT2013 blev
kostnaden för tryck och distribution av Amphioxbladet högre än förväntat då det tilltänkta tryckeriet inte
bekräftat utskottets förfrågan i tid inför leverans. De 12 000 kr som budgeteras bör således täcka kostnader för två
upplagor om denna akutlösning ej upprepas och vi får en rimlig offert och leverans i tid under 2014.

Detta borde dock öppna upp resurser för nya satsningar av mer interaktivt slag. T.ex. har vi som målsättning att
etablera konceptet FameLab i Sverige. I korthet går detta evenemang ut på att populärvetenskapligt förklara sin
forskning på 3 minuter utan visuella hjälpmedel. Ett annat förslag vore att arrangera workshops eller utflykter
med kommunikation som tema. Sådana aktiviteter kan möjligtvis även bidra till ökade intäkter från utskottets
verksamhet?

Ett projekt som det redan tagits beslut om i Informationsutskottet är att samarbeta med irländska GetBulb. Deras
produkt kommer att användas för att marknadsföra kårens arbete med s.k. infographics. Därför budgeterar vi en
summa för "Elektroniska media" motsvarande en prenumerationsavgift för denna tjänst om €40 per månad
(totalt ca 4300 kr), ett till hälften reducerat pris som tack för att vi varit med och provat deras tjänst i tidigt skede.
Till denna kategori tillkommer eventuella kostnader för att ytterligare förbättra studentkårens webbplats som
nylanserades i januari 2013.

Så till våra undergrupper. Medicor har under året som passerat gjort ett föredömligt arbete med att lyfta
tidningens betungande ekonomiska situation. Man har vänt underskott till betydande profit och därför vill vi äska
om fortsatt stöd till förmån för redaktionen i hopp om att detta fina arbete ska kunna fortsätta. Jag har dock inte
fått återkoppling i tid för deras del av äskan varför jag ber om att äska ungefär i nivå med utfall och budget för
2013, med reservation för att de kan behöva äska om mer stöd framöver.

TVMF rekryterade prospektiva medlemmar under Informationspuben HT 2013 och kommer förhoppningsvis
kunna sätta igång med flera projekt under 2014. Deras talang och idéer (KI Harlem Shake, Nobel Night Cap-
puffen etc) har potential att lyfta fram kåren genom den officiella YouTube-kanalen. Ett förslag har t.ex. varit att
rekrytera evenemangs- eller fältreportrar som kan göra korta videoinslag från campus. Genom annonsering från
tredje part i dessa videoklipp skulle kåren eventuellt få fler intäkter från utskottet. För att bibehålla denna kvalité
som skulle kunna locka utomstående samarbetspartners, krävs dock investeringar i mediautrustning.
Undergruppen är i behov av grundläggande utrustning som en filmkamera, axelstativ, minneskort, mikrofon och
bom, ljudinspelare, samt enklare ljussättningsutrustning. Dessutom tillkommer kostnader för rekvisita, fika,
möten samt oförutsedda utgifter. Deras förslag är därför att man med det som återstår av deras anslag från 2013
års budget inköper mikrofon, bom och ljudinspelare och axelstativ för ca 9570:-. Därefter inköps med 2014 års
budget kamera och minneskort för ca 26.080:-. Den resterande delarna av 2014 års budget, ca 3920:- används för
inköp av enklare ljussättningsutrustning, rekvisita, fika vid inspelningar och möten samt oförutsedda utgifter.

IN, Internationella nämnden

General Vision

The International Committee was first started in late 2012 with the aim of coordinating all international work at
MF, and help international students to take part in student union activities. To reach our wide goal of
internationalizing MF and KI we have strategies such as creating different projects (see below) and keeping all our
meetings in English.

Language @ KI

Purpose
Swedish students (while getting merits useful for their future exchange studies) teach everyday life Swedish to
foreign/exchange students for free.

Objectives
Our aims are:

 To create a place where all students/employees at KI could learn to get know each other, learn about
each other’s language, cultures and way of thinking in a relaxed and fun way.

 International students would learn to use Swedish in everyday life, both in the university and during
their free time.

 To create a more welcoming atmosphere for foreign/exchange students coming to KI and to get them
better integrated to Sweden and Stockholm.

 To offer a campus embedded, informational meeting place to allow students to practice their speaking
skills.

 To provide different kinds of language activities and events (possibly classes for other languages, tandem
program, language café etc.) and in that way create an even more international atmosphere at MF and
KI.

Sessions main focus is on practicing speaking the language and using it in different kinds of social situations and
occasions; the topics of the sessions include e.g. social life, shopping, work, campus life, sports and culture.
As a result of our Language@KI HT13, international students claim

 To have become more eager and got more courage to use Swedish both in the lab and in town.
 That the quality and outcome of Language@KI, when it comes to learning Swedish, is even better than

that of commercial courses because we focus on the usage of the language in everyday life.
In addition, as the word of Language@KI has spread all across KI, the subject of language activities has got more
attention and highlighted the importance of having these activities as many people have shown their interest to
participate and cooperate with the project. In fact, Language@KI has attracted more international students to the
MF student union house than ever.

Date, time and location of Language@KI VT14
Duration: 10.2- 18.4. (10 weeks) at 18-20:00 every weekday
Teacher Event: Wednesday 5.2
Place: MF union house, 2nd floor

Purchases and expences
1 Whiteboard - 3 620 kr
5 White board erasers –295kr (59 kr/st)
5 packages of whiteboard markers – 170kr (34kr/st)
Room dividers – more details provided later
Teacher Event – expected expenses 5.000kr
International Dinner – expected revenue 1.000kr

Budget
Financial support 60.000kr: Styrelsen för utbildning and Styrelsen for Forskarutbildningen

Working Group
Head coordinator: Marie Lundgren
Group responsible: Melissa Aw
Advertisement responsible: Julie White and Sune Sun
Purchasing responsible: Elisabeth Burdukova
Feedback responsible: Jonathan Mudry

Other members: Kalle Garpvall, Shervin Khosousi, Julia Liukkonen

18th International Congress of Parkinson's Disease and Movement Disorders

To be held in Stockholm on June 8-12, 2014 by the International Parkinson and Movement Disorder Society, this
event has kindly requested our help in planning social activities for their participants. In exchange for catering
and organizing the logistics of these socializing and mingling sessions, the volunteers are invited to take part in all
the lectures during the entire duration of the congress, as well as joining in the lunches and all social activities
with the participants.

Although this is not an event directly organized by the International Committee, we are happy to be their liaison
in Stockholm and be able to offer this extraordinary professional development and networking opportunity for all
KI students who might be interested.

This project was presented by Paul De Roos (M.D.) but was postponed to 2015 because of delay in the working
plan. Maybe a smaller workshop will be created for 2014.

Twinning Project

In collaboration with the EMSA (European Medical Student’s Association), the International Committee has
decided to include KI in the Twinning Project this year. Organized all over Europe for years, the Twinning Project
is an exchange program where two universities are paired as “twins” and a small group of students from each
institution visits the other for a week in order to experience the cultural, social and educational aspects of the twin
institution.

While currently in the planning and developing stages of this new project, we expect to be able to receive our first
twins from Heidelberg University (Germany) during the spring and send our KI delegates at the beginning of
summer. In the future, we seek to establish new “twin” institutions to broaden the offer for KI students.

Coffee Hour / (Language Café)

Originally organized and held by the Student Affairs Office, Coffee Hour is a weekly social event with an
international touch, open to all Karolinska Institutet students where they can meet and mingle with fellow
students from around the globe. Every week features a different activity or theme, with cheap fika and a chance to
socialize with the student hosts.

The International Committee has planned to take over the organization of this weekly event, to maintain the
socializing aspect while transforming it into a new platform for all types of discussions between international and
Swedish students i.e. a language café for students to practice their language skills, a book club to promote cultural
and intellectual discussions among KI students, etc.

Cultural Evenings

As is tradition already, the International Committee will continue to organize our famous Cultural Evenings. With
past experiences such as the Swedish Cultural Evening and the Latino Cultural Evening, these gatherings are
organized with a specific theme (a country, a culture, etc.) in order to present all KI students, both Swedish and
international, with an opportunity of discovering new cultures in a fun and relaxed environment. Traditional food,
presentations, exhibitions, and stands are all organized with the help of volunteers from our international diverse
student body.

Social Dancing

With the help of our affiliated student organization Global Friends, the International Committee plans to bring
back social dancing classes to KI. The goal of this project is to gather students in a friendly and entertaining
context, to promote socialization between local and foreign students, while at the same time exposing them to a
different aspect of international culture. In the past, the project included only Latin dances (Cuban Salsa, LA-style
Salsa, and Bachata), which we wish to maintain given their popularity and success, as well as adding different
types of dances such as Tango and other ballroom dance styles.

Advertisement

To promote ourselves, we have decided to take on a number of strategies. We are going to order and print t-shirt
(board, twinning, language@KI), make a roll up poster, and focus more on promoting ourselves via Facebook and
email.

Discussing strategies with KI

With our representatives in both BIF (beredningsgruppen för internationella frågor), IS (internationella
strategigruppen) and parts of IK (internationella kansliet) we constantly discuss all matters of internationalization
in KI and MF, from how to improve the local international environment, to how to deal with exchange studies and
collaborations with other universities.

Debate forum

As a project idea, set up by IK, we were asked to create a debate where the main goal is to promote
internationalization and exchange studies. This is a wide concept where we are given quite free hands. The main
idea is to book a lecture hall in April when all the international coordinators from all over Europe are here in KI to
have the debate. The debate panel would consist of international student, Swedish students that have been

abroad, as well as locally renowned professors, medical professionals and other people with expertise in the topic.
The audience will consist of the international coordinators, students, teachers, and anyone interested. The topics
would entail medical intercultural situations, differences in culture and perspective, and their implications on
universities and the health care system.

Promoting Exchange studies

As this is a major issue for KI, we are planning to help them out with this. Our concept is to do this by the travel
stories. Each year a lot of amazing travel stories are created by fellow students, which are lost as people are not
aware of them. We want to create a forum, just like “get inspired by a professor” but where students behind award
winning travel stories get to tell people about their exchange studies.
Other means of promoting exchange studies will probably also be taken.

 Other cooperation and coordination

We will keep trying to coordinate all the international work, by having closer contact with all the program
sections, and try to talk to other universities (KTH) and organizations (ESN).

Global Friends

Global Friends officially became a part of the international committee in the end of 2013. They take care of
reception of exchange students, create fun events, and take care of the “faddrar”, all to give them a warm welcome
and stay at KI.

KU, Kulturutskottet

Ingen verksamhetsplan gällande 2014 har inkommit.

Likabehandlingsnämnden

2013’s verksamhet var främst fokuserad på att få personer att känna till Likabehandlingsnämnden då den startade
2012 HT och var därmed en ganska ny nämnd. Samt för att förberedda nämnden för 2014 då dess fokus främst
ligger på utveckling av nämnden så att den kan utföra dess uppgifter snabbare och effektivare samt för att
lösa/förbättra de svaga sidorna i MF samt nämnden så som brist på personal. För att genom att lösa/förbättra de
svaga sidorna så utvecklas nämnden ytterligare. Och 2014 kommer att vara grunden för 2015. Man kan säga att
under 2013 så kröp nämnden, 2014 så kommer den att gå och 2015 springa.
En del saker som förväntas införas 2014 är reglemente ändringar, införande av representanter, fortsatt deltagande
i Jämlikhetsgruppens möten, hålla föreläsningar inom jämlikhet/likabehandling samt ett samarbete mellan LBN
och andra MF organ/sektioner.

MU, Mottagningsutskottet

Mottagningsutskottet arbetar för att ge alla nya studenter ett bra välkomnade och en bra start på sin studietid. De

första veckorna utgör Mottagningsutskottet kårens ansikte utåt och ett viktigt mål med vår verksamhet är därför

att uppmuntra de nya studenterna till framtida kårengagemang.

GENERELLA UTVECKLINGSMÅL FÖR MOTTAGNINGEN

Mer interaktion mellan campus
En av våra huvudsakliga utvecklingsområden är att öka interaktionen mellan studenterna på de två campusen.
Den rätt unika situationen med två campus har varit ett problem som framförallt bestått i svårigheter att nå ut till
studenter i Huddinge då de flesta aktiviteter är centrerade kring kårhuset i Solna. Vi siktar därför på att både öka
antalet aktivteter och informationsspridningen i Huddinge. Dessutom hoppas vi kunna göra KI Solna mer
lättillgänligt för dem genom tydliga tips och riktlinjer för hur man enklast tar sig mellan campusen. Vi tänker
satsa på att samarbeta med de olika sektionerna för att göra de olika programmen till en enhet istället för fler.

Fortsatt samarbete med övriga MF-organ
Mottagningsutskottet har på några år gått från att endast innefatta Amphioxdagen till att nu bestå av tre veckor
med nästintill dagliga aktiviteter. En viktig del i att öka vårt spektrum av aktiviteter är att samarbeta med de olika
utskotten och föreningarna. Att samordna med andra utskott, likt vi har gjort med Dodgeballen, minskar inte bara
belastningen för vårt egna utskott utan erbjuder även de nya studenterna en inblick i kårens övriga arbete. Detta
är viktigt för att uppmuntra framtida kårengagemang. Här önskar vi specifikt satsa på ett närmare samarbete med

PrU, då vi på många områden är i behov av deras kompetens och behörigheter. Att öka samarbetet med
mottagningen för de internationella studenterna är ytterligare ett mål att arbeta mot kommande år.

Öka antalet medlemmar i MU
En förutsättning för att kontinuerligt kunna utveckla och göra mottagningen större är att ha engagerade
medlemmar i utskottet. Denna termin lyckades vi rekrytera fler medlemmar till utskottet än någonsin tidigare, en
utveckling som även kommer att prioriteras högt inför nästkommande terminer. Detta kommer vi göra genom att
satsa på tydlig reklam, personlig kontakt med studenter som tidigare visat intresse samt fler internevent och
välplanerade möten som kan fungera som morötter för de intresserade.

Informationsspridning
En stor del av vår informationsspridning bygger på Facebook vilket inte når ut till alla så hemsidan blir ett bra
komplement till det och affischer. Vi tänker också fortsätta att göra oss synliga i både utskick och på
välkomstdagar för att få upp intresset för mottagningen så snabbt som möjligt och inte tillåta den initiala
inställningen om KI:s avsaknad av studentliv att ta över. Här krävs även ökat samarbete med KI för att få del i
deras mailutskick och maillistor.

SPECIFIKT OM MOTTAGNIGNSAKTIVTETER

Aktiviteter denna termin och utvecklingsförslag

Listar nedan de aktivteter vi har anordnat denna termin och hur vi önskar utveckla dem under det kommande

året.

- Välkomstpub: En pub som hålls efter respektive utbildningars upprop. Vi anser att syftet med
utbildningens första dag inte endast är att informera om kursupplägget, den bör också ge möjlighet att
lära känna sina framtida kursare. Förhoppningen är därför att denna pub ska vara en lätt åtkomlig
mötesplats för de nya studenterna efter uppropet.
 En svårighet har varit att göra denna pub åtkomlig för samtliga nya studenter eftersom uppropen sker

på både KI Campus Solna och Huddinge. Det ideala hade naturligtvis varit om samtliga upprop kunde

hållas på samma campus och det är något vi skulle vilja jobba för.

- Temasittningen: Genom en fusion av koncepten för den tidigare terminens Introsittning resp.
Fulsittning anordnades i år Temasittningen. Eftersom höstterminens intag är mycket större är det
möjligt att vi bör sikta på att hålla nästkommande Temasittning i aulan.

- Likt tidigare termin har vi även anordnat Brunch, Barrundor och en Dodgeballturnering. Här
planerar vi fortsätta som tidigare, men naturligtvis fortsätta arbeta för ökad uppslutning bland de nya
studenterna och äldrekursarna.

- Amphioxveckan: Sedan i år har vi haft visionen att fylla mottagningens andra vecka med aktivteter
anknytna till amphioxen, mottagningens kulmen. Följande aktiviteter bestod denna vecka av:

o Amphioxvandring : Den tidigare stadsvandringen som fått nytt namn.
Målet är att tillsätta en grupp som tar ansvar för denna då det tidigare år har varit svårt att finna
någon som kan hålla den. Förhoppningen är även att ge den ursprungliga ”stadsvandringen”
inslag av ”amphioxminnen och sägner”.

o PreAmphiox Games: En ny aktivitet som fungerar som ett förspel till amphioxen där
amphioxlagen har möjlighet att samla bonuspoäng i jakten på amphioxguldet. Vår ambition är
att ha kvar den även kommande terminer då den var ytterst uppskattad!

o Amphioxdagen och amphioxsittningen kommer att fortsätta anordnas likt tidigare år.

Nya aktivteter inför HT-2014

- Välkomstdagen: Anordnades tillsammans med Jing förra hösten som en fortsättning på KI:s
välkomstdag (har nu bytt namn till ”Inspirationsdagen” för att inte förväxlas). Vårt mål är att
välkomstdagen ska bli ett traditionsenligt inslag i mottagningen.

- Välkomstfrukosten: Anordnades av MU tillsammans med Jan-Olof Höög i Aula Medica innan
uppropet för de nya studenterna. Vi hoppas kunna utveckla denna och om möjligt få mer stöd av KI vid
nästa terminsstart.

- Sportaktivteter: Genom ökat samarbete med IdrU vill vi infoga fler sportaktivteter i
mottagningsschemat.

NU, Näringslivsutskottet

Vårt övergripliga mål för 2014 är att skapa möjligheter för utskottet ska kunna fortsätta bedrivas på ett hållbart
sätt. Vi vill generera förutsättningar som gör det enklare för nästkommande styrelsemedlemmar att starta igång
och utvärdera event, att ta kontakt med externa partners och kunder samt att marknadsföra dessa. Vi vill även få
en bättre överblick över utskottets medlemmar, både till antal och engagemang. Vi hoppas att våra ansträngningar
kommer ge möjligheter för ytterligare tillväxt av utskottet både i antalet aktiva medlemmar i utskottet, samt i
antalet medlemmar i MF som vi når ut med genom våra aktiviteter.

Huvudmålet är nedbrutet till några mindre mål som baseras på fyra områden:
Styrelse
Marketing
Events
Corporate relations

 Styrelse

Vad ska göras? Varför? Hur följs det upp? Vem är ansvarig?

Skapa ett dokument
där man enkelt kan
överskåda vilka som
är medlemmar i
utskottet, hur många
dem är, och i vilken
utsträckning dem är
engagerade

 För att känna våra
utskottsmedlemmar
bättre

 Som underlag för
jämförelser kommande år
om man tittar på tillväxt

 För att kunna informera
medlemmar om
kommande aktiviteter

 För att kunna hålla
kontakt med gamla
medlemmar som kan
bidra till utskottets
aktiviteter

Innan årets slut ska ett
dokument enligt
beskrivning visas upp för
styrelsens övriga
medlemmar och bli
godkänt.

Ordförande Malin
Gregrosson

Månatliga
summeringar av
utskottets aktiviteter
samt förslag på
förbättringar inför
kommande månad.

 För att enkelt kunna följa,
utvärdera och redovisa
utskottets aktiviteter för
styrelsen samt utskottets
medlemmar

Månatligt genom att
ansvarig presenterar ett
skriftligt dokument enligt
beskrivning för styrelsen

Ordförande Malin
Gregorsson

Halvårsrapport -
Summering och
utvärdering av
terminens aktiviteter
samt förslag på
förbättringar inför
kommande halvår.

 För att enkelt kunna följa,
utvärdera och redovisa
utskottets aktiviteter för
styrelsen samt utskottets
medlemmar

Vid terminsslut genom
att ansvarig presenterar
ett skriftligt dokument
för styrelsen

Ordförande Malin
Gregorsson

Översättning av MF
stadgar/rutiner samt
övriga viktiga
dokument till
engelska

 För att öka kunnandet
bland
styrelsens/utskottets
medlemar då större delen
är internationella
studenter.

Vid årets slut presentera
dokument för styrelsen.

Ordförande Malin
Gregorsson

Marketing

Vad ska göras? Varför? Hur följs det upp? Vem är ansvarig?

Förbättra produkt
portföljen som
lämnas till externa
kontakter för
prissättning av våra
tjänster

 För att förbättra
nuvarande uppfattning
bland styrelsen och
externa relationer om att
den är svårläst och lång

Innan årsslut ett
godkännande av
styrelsen

Marknadsförings - och
kommunikations
Manager Nicole Hanzon

Ska en rutin för att
kunna tydliggöra hur
effektiv
marknadsföring för
interna och externa
parter har varit

 För att kunna rättfärdiga
prissättning till externa
parter

 kunna utvärdera
marknadsföringskanalerna

 För att kunna förbättra
marknadsföringen

Innan årsslut en
presentation av en rutin
samt
implementeringsplan
som godkäns av styrelsen

Marknadsförings - och
kommunikations
Manager Nicole Hanzon

Events

Vad ska göras? Varför? Hur följs det upp? Vem är ansvarig?

Skapa och
implementera en
rutin som hanterar
skapandet och
utvärdering av
utskottets event.

För att framtida event ska
ha information om
tidigare events:

 Budget/kostnad

 Registrerade
besökare/faktiska
besökare

 antalet
medlemmar/volontärer
vid eventet

 antalet deltagare vid
eventet

 vilka företag vid eventet

 vilken typ av event

 Utvärdering från eventets
deltagare

 utvärdering från företag

Innan årsslut
presentation av
implementerad rutin för
styrelsen.

Event manager Sandra
Weisse

Genomföra Futura
Karolina: en
arbetsmarknadsdag
riktad mot studenter
inom KI:s område

 För att erbjuda MF:s
medlemmar möjligheten
att skapa viktiga
kontakter med arbetslivet

 För att visa MF:s
medlemmar vad NU
bidrar med

 För att marknadsföra
studenterna från KI till
arbetsgivare

Innan årsslut ha
genomfört futura
karolina JA/NEJ

Hela Styrelsen

Corporate relations

Vad ska göras? Varför? Hur följs det upp? Vem är ansvarig?

Skapa en plan för att
ta kontakt med
aktörer inom
näringslivet,
organisationer och
den offentliga sektorn

 Skapa långvariga
relationer mellan externa
parter och NU

 Bredda nätverk för NU

 Marknadsföra NU/MF
hos externa parter

Innan årsslut en
presentation av plan till
styrelse för
godkännande.

Corporate relationship
manager Elin Eriksson

PrU, Programutskottet

Programutskottet kommer 2014 att fortsätta i sin verksamhet med att anordna fester och pubar för Medicinska
Föreningen. Vi kommer även fortsätta arbetet med rekrytering av nya medlemmar från alla KIs kurser och program,
och utveckla intagen för att ge nya medlemmar bra upplevelser och mycket information om verksamheten vi håller.
Vi kommer att fortsätta sitta i SSCOs Klubbmästarråd och även jobba på att skapa bra relationer till andra
studentkårer och eventuella samarbeten.

Programutskottet kommer att fortsätta med sina utbildnings- och städdagar och även hitta lämpliga externa
utbildningar som kan hjälpa våra medlemmars arbete i utskottet.

Nedan följer en detaljerad lista för de tillställningar som kommer att arrangeras av Programutskottet under 2014.

Pubar
Programutskottet kommer att fortsätta arrangera fredagspubar mellan kl. 16:00-22:00, i vissa fall till kl.01:00.
Sporadiskt har vi även tentapubar och mindre pubar även andra veckodagar. Flera av fredagspubarna kommer att
hållas med teman och samarbeten med andra kårorgan, t.ex. Regnbågspub med Queerolinska.

Amphioxgasquer
Amphioxgasquen är ett av Programutskottets största evenemang som består av en finsittning för äldrekursare där
nya studenter sedan ansluter sig för att bli insvurna som studenter, och efterföljs av stort eftersläpp. Det kommer
att arrangeras två Amphioxgasquer under 2014, vilka båda ligger lördagen två veckor efter terminsstart. Här jobbar
Programutskottet för ett samarbete med Mottagningsutskottet för att underlätta arbetet med de två parallellt
löpande festerna.

Baler
Varje Lucia (den 13e december) anordnar Programutskottet Luciabal där bland andra Nobelpristagarna i medicin
bjuds till att sitta vid honnörsbordet. Det bjuds på fin mat, dryck och dans. Då vi utökade eftersläppet till 05:00
2013 då Luciabalen var på en fredag kommer ett liknande arrangemang diskuteras även inför Luciabalen 2014, som
infaller på en lördag.
Efter att Vårbalen inte kunde arrangeras 2013 kommer även denna tas upp för diskussion igen, för att se huruvida
vi vill fortsätta med den som mindre sittning eller återgå till bal, som den tidigare varit.

Samarrangemang
Examensefterfesten. Sista lördagen varje termin hålls en efterfest till examensmiddagen på Medicinska Föreningen
tillsammans med Odontologiska Föreningen. Dessa fester är mellan 22-05 där Programutskottet ansöker om
förlängt serveringstillstånd. År 2014 kommer examensefterfesterna att äga rum den 18/1 samt 6/6.

Vi har även samarrangemang med andra utskott och kårer där vi delar på ansvar och arbete. 2014 planeras PPP-
sittning samt fest tillsammans med Föreningen Ekonomerna och Juridiska Föreningen den 8/3, samt samarbeten
med Mottagningsutskottet för bland annat fulsittning och övriga evenemang efter överenskommelse.

Vi vill även hålla god relation med andra kårer genom att anordna så kallade vänskapssittningar. År 2014 har vi
planer på vänskapssittningar med Föreningen Ekonomerna och Qmisk, fler kan tillkomma.

Marskalksmiddagar
Varje termin anordnar Programutskottet en marskalksmiddag som tack till de som har jobbat med oss under
terminen. Likaså ordnas varje termin en extern marskalksmiddag dit övriga Stockholms studentkårers
programutskott eller motsvarande inbjuds. Datum för dessa arrangemang är ännu ej satta.

Fulsittningar
För att främja det lite mer studentikosa festsittandet som finns i många studentstäder vill Programutskottet skapa
en ordentligare tradition av sittningar så att fler studenter får chansen att lära sig middags-, nubbe- och
dryckessånger med ett gäng härliga människor. Vi vill också ge de som inte vill/har råd att ta på sig frack (som är
ett måste på balerna) möjlighet att "sitta" under mer opretentiösa tillställningar. År 2014 planerar vi att hålla S:t
Patricks som senaste 3 åren i samband med Dagen för kåraktiva och en till sittning på hösten. Fler fulsittningar kan
hållas i mån av tid och efterfrågan.

Möten
Programutskottet kommer att hålla stormöten för hela utskottet en gång i månaden samt styrelsemöten varannan
vecka.

Artemis, Arbetsterapeutsektionen

Vårterminen

 Mottagande av termin 1 på deras första dag vid utbildningen. Syftet med mottagandet är att få studenterna känna
sig välkomna till programmet.

 Under första veckan på terminen så ska vi in i termin 1 och informera om arbetsterapeuternas kollo.

 I slutet av andra veckan på utbildningen så går kollot av stapeln. Två dagar kommer att spenderas på
Domarudden friluftsgård. Syftet med kollot är att de nya studenterna ska lära känna varandra bättre och få en bra
sammanhållning mellan de studenterna. Detta är också ett bra tillfälle att ställa frågor till kollofaddrarna som har
kommit längre i utbildningen.

 Vi planerar att anordna en sittning för arbetsterapeuter för att få en bättre sammanhållning mellan terminerna.
 I mitten av terminen planeras en föreläsning.

 Terminen avslutas med en Avslutningsgrillning eller annan önskad aktivitet.

Höstterminen

 Mottagande av termin 1 på deras första dag vid utbildningen.
 Under första veckan på terminen så ska vi in i termin 1 och informera om arbetsterapeuternas kollo.

 I slutet av andra veckan på utbildningen så går kollot av stapeln. Två dagar kommer att spenderas på
Domarudden friluftsgård.

 Förhoppningsvis har vi skapat en tradition och har ytterligare en sittning för arbetsterapeutstudenterna.

 I mitten av terminen planeras en föreläsning eller något liknande.

 Terminen avslutas med Glöggfika.

Under terminerna kommer Artemis ha möten cirka två gånger i månaden. Ett lunchmöte och ett större
eftermiddagsmöte. Mötena kommer för det mesta att hållas i rum 307 i ANA 23. Mötena annonseras på
anslagstavlan utanför köket på plan 4 i ANA 23.

Audionomsektionen

Ingen verksamhetsplan gällande 2014 har inkommit.

BUS, Biomedicinsektionen

Biomedicinsektionen är en aktiv sektion med fungerande kommittéer och nämnder som samordnar studenterna
(internationella och nationella) och ser till att sektionen utvecklas framåt. Programnämnden ser till att det är flyt i
de olika programmen med rätt kvalité inom studierna och allmänt utvecklar programmen. Internationella
kommitteen är framförallt till för de studenter som vill ha hjälp med utbytesstudier eller om de allmänt vill
expandera sin kunskap och möjligheter kring utbytesstudier. Beredningsnämnden handlägger och beslutar sociala
frågor som angår studenterna. Detta kommer även så hållas upp under detta år.
Under 2014 vill biomedicinsektionen lägga extra fokus på nedanstående områden:

1. Expandera sektionen
Sektionen behöver växa ännu mer genom att locka mer medlemmar och få mer studenter engagerade i dess
arbete. Nya positioner introduceras i sektionen som kommer fyllas vilket gör att sektionens medlemmar ökar.
Detta gör det även mer lockande då studenter har en officiell plats i sektionen vilket är väldigt meriterande. I
allmänhet ska vi bli bättre på att få ut information om vad som pågår i sektionen genom att frenetiskt skicka ut
information vilket kan väcka mer intresse för deltagandet i sektionen.

2. Anordna mer aktiviteter
Sektionen vill fortsätta med att hålla ännu mer aktiviteter för studenterna och bidra till en större möjlighet för
bättre samhörighet mellan studenterna. Sektionen kommer anordna aktiviteter för inkommande nationella och
internationella studenter på KI samt för de som redan går utbildningen. Syftet ligger främst i att främja
gemenskap och tillhörighet under studierna bland studenterna.

3. Biomedicin – internationaliserat
Kandidatprogrammet i biomedicin kommer för i år bli ett internationellt program med inkommande studenter
världen över. Kollot kommer bland annat anpassas för de inkommande studenterna. Programnämnden kommer
framförallt jobba hårt och se till att hålla utbildningen och programmet på samma kvalitetsnivå osv.

BAS, Biomedicinsk analytikersektionen

Verksamhetsplanen för år 2014 för Biomedicinska analytikersektionen (BAS), är redovisad nedan. Sektionen
äskar om pengar hos flera instanser, så som programnämnd (PN), internationella kommittén (BINC) och
medicinska föreningen (MF). Samtliga aktiviteter är med, även om de inte ingår i äskan för MF.

Månadsaktiviteter
Månad Aktivitet Beskrivning Beräknade Utgifter

Januari –
Februari

Framtagning av fana,
ev. redigering av
nuvarande logga som
följd

En grupp inom sektionen har börjat jobba
med framtagningen av en fana för
sektionen och kommer förhoppningsvis
komma in till MF under tidig vårtermin.

Kommer äskas för när
förslag till fana är färdigt
och godkänt.

Januari Tröjor och pins Den nya loggan för biomedicinska
analytiker programmet sänds till
tryckeriet för att tryckas på tröjor, pins,
byxor och dylikt. Tröjorna kommer
studenterna bli fakturerade direkt medan
ca 100 stycken pinsen kommer att köpas
in till studenterna.

Pengarna som kom in i
försäljning av pins under
2013 kommer användas
för nytt inköp av pins.

Mars – April Vårsitting En enklare sittning för studenterna vid
programmet. För att skapa en större
gemenskap inom programmet och över
terminerna
Antal studenter 60 st.

Total:13 500kr

MF:4500kr för lokal
150kr/student
=9 000kr

Mars – April Inspirationsdag Ihop med programmet anordnas en
inspirationsdag där Biomedicinska
analytiker som ej jobbar inom sjukvården
kommer för att föreläsa om deras
karriärsval. Förhoppningsvis kommer 100
studenter från alla terminer att delta.

Utgifterna står
programmet för.

Mars – April Forsknings-
inspirationsdag

Ihop med programmet anordnas en
inspirationsdag där Biomedicinska
analytiker som jobbar med forskning
inom institutionen. De kommer för att
föreläsa om deras pågående forskning.
Förhoppningsvis kommer 100 studenter
från alla terminer att delta.

Utgifterna står
programmet för.

Mars Mottagning av
utbytesstudenter

Nya utbytesstudenter kommer till Sverige
och en rolig aktivitet kommer att
anordnas. Tanken är att studenter vid
programmet och utbytesstudenterna
spelar biljard eller liknande tillsammans,
40 studenter förväntas följa med.

Total kostnad
4800kr

BINC: 1300 kr
MF: 900 kr
65kr/student
= 2600 kr

April BMA-tröja Alla studenter får ännu en möjlighet att
beställa BMA-tröjor.

0 kr

Maj Terminsavslutning T2, T4 och T6 kommer till sitt slut och
detta måste firas med en underbar
aktivitet. Troligtvis passar vi på att njuta
av ett underbart maj väder i en passande
park med t.ex. picknic.

0 kr

Maj Ordförandebyte/
Sektionsavslutning

Ordförandeskapet går till sin ände och det
är dags att välja in en ny. Kommer de
aktiva i sektionen åka ut för en natt på
Solvik. Ihop firas det senaste året och visa
personer tackas av medan andra
välkomnas in. Ca 20 studenter förväntas
följa med.

Total: 4000
MF: 2000 kr
100kr/student
=2000kr

Juni Blodomloppet De studenter som hela våren har tränat
för att springa blodomloppet kommer
gemensamt springa sitt lopp. Alla
studenter betalar för sin egen
anmälningsavgift. För att anmälan ska bli
som billigast väljer vi att anmäla oss i lag
om 5 personer. Om inte ett lag bli fyllt
måste ändå en anmälningsavgift för 5
individer betalas. Där av behövs ett

MF: 500 kr

ekonomiskt bidrag om inte ett lag fylls
upp så alla studenter får betala samma
belopp.

Augusti -
september

Välkomnande De nya T1:orna hälsas välkomna med ett
gäng aktiviteter runt terminsstart. Detta
genomförs av faddrar från T3 och T5. Den
stora aktiviten är tänkt att vara ett dygn
på Solvik. Antal studenter som förväntas
är 70st från T1 + 15-20 faddrar

Total: 57 000

PN:43 000kr
200kr/student
=14 000

Augusti -
september

BMA-tröjan Under månadsskiftet augusti och
september finns det möjlighet för
studenter att beställa BMA-tröjan.

0 kr

September Efter-tenta-aktivitet Efter en passande tenta anordnas en
aktivitet för att alla terminer ska kunna
umgås över terminsgränserna och för att
T1:orna få en stadigare fot i sin klass.
Troligtvis beslutas en pub där alla kan
umgås efter tentan.

0 kr

Oktober Utbytesstudent-
aktivitet

I oktober anordnas en aktivitet med syftet
att utbytesstudenterna skall träffa de
svenska studenterna och även de öka
gemenskapen mellan de svenska
studenterna. 50 studenter förväntas delta.

Total kostnad
4800kr

BINC: 1300 kr
MF: 900 kr
65kr/student
= 2600 kr

December

Julmiddag Som avslutning på terminen hålls en årlig
middag på en restaurang för alla
terminer. Uppskattningsvis 70 studenter
från alla terminer.

Total kostnad
23 000 kr

PN: 10 000 kr
MF: 4 000 kr
100 kr/student
= 7 000 kr

Läsåret Sammanträden Pengar till lätt fika under sektionens
möten

600kr

Läsåret Filmkväll En filmkväll med medicin-
tema/dokumentärtema för studenterna
vid programmet

0 kr

Total beräknade utgifter för hela år 2013. 106 200 kr

Äskas för hos Biomedicinska analytikers internationella kommitté. 2 600 kr

Äskas för hos Programnämnd 6 53 000 kr

Äskas för hos Medicinskaföreningen. 13 400 kr

Betalas av studenterna själva. 37 200 kr

DSA, Doktorandsektionen

Ingen verksamhetsplan gällande 2014 har inkommit.

Folkhälsovetenskap, Section for Public Health Sciences

Section meetings
Section meetings will be held monthly in order to facilitate a platform for exchange on what is going on in the
different courses as well as committees. It enhances communication between students in the different tracks and
provides students to take action if wanted. More effort will be put into reaching out to the now underrepresented
tracks such as health informatics students and global health.

Introduction camp
As the introduction camp outing has become a public health favorite, the tradition will be continued into 2014-2015
term. The aim is to organize one for the new Public Health Master students starting in 2014. A welcome weekend
also provides the opportunity to get students interested in the sections work and MF.

Mix and mingle activities
Various kinds of activities between the different PN5 tracks will be organized in order to strengthen the coherence
of students and facilitate contacts which reach beyond the own class (ex. Public health related screenings, panel
discussions, etc..).

Career Fair
A public health specific career fair will be organized prior to graduation in order to help connect job-seeking
students with public health/global health/health technology opportunities in Sweden.

PN5 Graduation Party
As there is no official graduation dinner after the formal graduation ceremony, the section will organize one for
itself. Organizing such an event will let graduating students keep the university positively in mind.

Logopedsektionen

2014 är året då Logopedutbildningen firar 50 år som utbildning vilket gör detta året till något alldeles särskilt.
Logopedsektionen kommer satsa på ett fullspäckat år för våra studenter och målet är att sprida information av
vårt yrke. Logopedsektionen kommer fortsätta sitt arbete för främjandet av studenternas välbefinnande genom att
vidareutveckla hälsogruppen.

Terminen kommer att avslutas med en sittning för alla logopedstudenter där avgående klass tackas av och alla
fyra klasser får en chans till socialt umgänge. Då förra årets sittning blev mycket uppskattad är tanken att fortsätta
med ett liknande koncept där vi hyr in oss på ett event och alla deltagare betalar en självkostnadsavgift.
Vårterminen kommer i vanlig ordning avslutas med en picknick i det gröna där sektionen står för tillbehör till
grillning och alla tar med något att lägga på grillen.

I år står logopedutbildningen i Stockholm värd för ICPLA med efterföljande symposium till firandet av
utbildningens 50-års jubileum. Här vill vi studenter ta tillfället i akt och bjuda in studenter från andra
utbildningsorter för att inspirera genom föreläsningar och tillsammans stärka vårt yrke vilket är efterfrågat från
lärarna, yrkesverksamma logopeder och studenter.

Under året kommer studentutbytet mellan logopedutbildningarna på Karolinska Institutet och Åboakademin att
fortlöpa med en resa till Åbo. Detta blir femte resan i utbytet som är helt på initiativ och utförande av studenterna.
Sektionsstyrelsen kommer att fortsätta sitt arbete med att stärka studenternas situation och utgöra en bro mellan
dem och utbildningen. För att få studenternas synpunkter kommer det att hållas två sektionsmöten per termin.
Styrelsen kommer att fortsätta sitt arbete med hälsogruppen, ett forum för främjandet av studenternas psykiska
och fysiska hälsa samt en länk till Studenthälsan. Styrelsen kommer även att fortsätta sitt arbete med att stödja de
studenter som är aktiva i LOINK, Programnämnden och Kursrådet.

Under året kommer det även att anordnas samkvämsaktiviteter och pubkvällar för samtliga logopedstudenter.
Kurskommittén kommer under 2014 att arbeta för ett bra samarbete mellan Karolinska institutet och Stockholms
universitet.

Studentrepresentanterna som är valda till programnämnden fortsätter sitt arbete med att föra studenternas talan.
Representanter i logopedernas internationella kommitté arbetar för att öka internationaliseringen av
logopedprogrammet.

Läkarsektionen

Sektionsordförande: Theodore Holmlöv
Vice sektionsordförande: Theodor Hjortenhammar

1. Sammanfattning – Sektionens verksamhet 2014
2. UKÄ utvärderingen
3. Omläggningen av kirurg‐ och projektarbetesterminerna
4. Förändrade feedbackmodeller under klinisk handledning
5. Ökad nyrekrytering och bättre stöd till studentrepresentanter
6. Möten
7. OMSiS
8. Samarbeten
9. NatGU
10. AMEE
11. Övrigt
11.1
LINK
11.2
Ekonomi
11.3
E‐learning
11.4
Integrerad slutexamination
11.5
Bra inledning av läkarprogrammet
12. Styrelsen 2014

1. Sammanfattning – Sektionens verksamhet 2014
Under 2013 har universitetskanslerämbetet (UKÄ) utfört en granskning av läkarprogrammet vid Karolinska
Institutet (KI) vilken kommer presenteras i början av 2014, och utvärderingens innehåll kommer påverka en stor
del av arbetet under 2014.
Verksamhetsårets särskilda fokusområden kommer att vara:
- Uppföljning av UKÄ-utvärderingen
- Uppföljning av omläggningen av kirurg- och projektarbetesterminerna
- Förändrade feedbackmodeller under klinisk handledning
- Ökad nyrekrytering

2. UKÄ utvärderingen
Beroende på hur KI presterar på utvärderingen kommer läkarsektionen att aktivt arbeta för att nödvändiga
åtgärder vidtas för att säkra den framtida kvaliteten på utbildningen. Även vid ett gott resultat kommer sektionen
att arbeta för att den pedagogiska utvecklingen ska fortsätta.

Mål Åtgärd Mätmetod
Ta tillvara feedbacken som
kommer från UKÄ

Sammanfatta ett åtgärdsprogram
med utgångspunkten i UKÄ

Antalet kriterier som KI har
mycket hög kvalitet, hög kvalitet
och bristande kvalitet i.

Antalet åtgärder som
läkarsektionen tar fram.

Ha en färdig plan för hur
läkarprogrammet 2020 ska se
ut

Skriva en sådan plan med
utgångspunkten i Stefan Lindgrens
utredning

Finns planen nedskriven.

3. Omläggningen av kirurg- och projektarbetesterminerna
Under VT14 då terminerna läggs om kommer läkarsektionen arbeta för att bibehålla en mycket hög kvalitet på
handledningen och på studenternas praktiska och teoretiska färdigheter. För att göra detta har vi satt upp följande
mål och åtgärder.

Mål Åtgärd Mätmetod
Goda praktiska kunskaper Informera kursledningarna om de

problem som kommer till vår
kännedom från studenter.

Jämföra resultaten på OSCE VT
2013 med resultaten HT 2012.

God handledning Presentera vårt nya
utvärderingsformulär som en
alternativ och enklare metod att ge
feedback.

Informera
studentrepresentanterna
på våra möten om vikten av god
handledning.

Formulär till studenterna i mitten
av och i slutet av terminen med
frågan vad de tycker om sin
handledning.

Goda teoretiska färdigheter - Jämföra resultaten på den
skriftliga
och muntliga examinationen VT
2014 med HT 2013.

Studenterna ska vara nöjda
med sina placeringar.

Utvärdera placeringarna
kontinuerligt.

Samla in information löpande från
studenter och
studentrepresentanter.

Inga studenter ska anse att de
har meningslösa placeringar.

Fråga studenterna om de med
tanke på lärandemålen finner
placeringarna de varit på givande
och om de hjälpt till att uppnå
målen för terminen.

Svar på sådan fråga.

4. Förändrade feedbackmodeller under klinisk handledning
Läkarsektionens styrelse har under 2013 tagit fram en mall för att ge strukturerad feedback i kliniskt relevanta
områden vilken bör testas under 2014, vilket vi tror är viktigt eftersom kvaliteten på den kliniska handledningen
sjunkit enligt MSFs utvärdering.

Mål Åtgärd Mätmetod
Användande av formuläret på
minst 4 kurser

Informera i PN och i temakollegier
om syftet med formuläret och
feedbackmodeller idag.

Kontroll med kursledning och
temaledning hur feedback samlas
in.

Använda lärandemål under
klinisk handledning

PN och temakollegiernas uppgift. Samla in information om
genomförda åtgärder.

Varje klinik ska ha en
utbildningsansvarig läkare,
som studenterna känner till i
förväg

Informera studenter om målet.
Informera PN om vårt önskemål
att
alltid ha en ansvarig läkare med
relevant pedagogisk kompetens.
Informera PN att vi anser att
ansvarig läkare ska vara utsedd i
god tid innan placeringen inleds.

Samla in information löpande från
studenter och
studentrepresentanter.

Scheman ska vara tillgängliga
minst 3 veckor innan
placering inleds

Informera PN Fråga studenter och
studentrepresentanter om målet
uppfylls.

5. Ökad nyrekrytering och bättre stöd till studentrepresentanter
Läkarsektionen är i behov av fler studentrepresentanter, både för att det finns tomma kollegier och för att öka
legitimiteten med vårt arbete. Därför ska vi delta i evenemang under 2014 där vårt arbete presenteras.

Mål Åtgärd Mätmetod
Informera T1 om vårt arbete Delta i uppropet dag 1

Delta i kursrådsinformation
Delta i informationspubben
Delta i MFs välkomstdag

Deltagande i aktiviteter

Informera T2 Hålla i T2 information Deltagande

Informera T1-T4 Hålla en riktad informationskväll
dit T1-T4 särskilt inbjudes.

Deltagande, nya representanter
och
antalet evengamang.

Fler deltagare på våra möten Skicka ut kallelser i god tid.
Variera mötestider.

Antalet deltagare.

Göra „Guide till att vara
studentrepresentant“ allmänt
känd

Ge en kopia av guiden till alla
nyvalda studentrepresentanter.
Göra guiden lättillgänglig via vår
hemsida.
Presentera den på våra möten.

Antalet utdelade kopior.
Om guiden är lätt att hitta på
internet.

6. Möten
Läkarsektionsmöten ska hållas ungefär en gång per månad under terminstid. Där kommer rapporter från
kommittéer och kollegier att redovisas och studentrepresentanter att väljas. Alla läkarstudenter inskrivna vid KI

är välkomna på mötena. Styrelsemöten bör hållas innan varje läkarsektionsmöte samt inför terminsstart.
Mål Åtgärd Mätmetod
Hålla regelbundna
läkarsektionsmöten.

Kalla till möte en gång i månaden. Antalet möten som hållits under
året.

Hålla regelbundna
styrelsemöten.

Kalla till styrelsemöten ungefär en
vecka innan läkarsektionsmötet.

Antalet styrelsemöten under året.

Hålla bloggen och andra
informationskanaler
uppdaterade.

Uppdatera bloggen efter möten
och
hänvisa studenter till bloggen.

Antalet sidvisningar och antalet
nya
artiklar.

7. OMSiS
Ordförandekonventet för medicinstuderande i Sverige (OMSiS) träffas fyra gånger per år och läkarsektionen
arbetar för att alltid delta med minst en representant.

Mål Åtgärd Mätmetod
Delta i OMSiS Informera studentrepresentanter i

god tid om OMSiS och att
Läkarsektionen betalar deltagande.
Rekrytera representanter som vill
åka till övriga utbildningsorter.

Antalet anmälda och antalet
deltagande från läkarsektionen på
OMSiS.

8. Samarbeten
Då MF kallar till olika organ deltar läkarsektionen. Läkarsektionen planeras fortsätta ställa sig utanför
valnämndens arbete tills problemformuleringen med läkarstudenters deltagande i organ inom MF och KI
förändrats. Samarbetet även med andra intressenter, som MSF och Kandidatföreningen ska också fortsätta att
utvecklas.

Mål Åtgärd Mätmetod
Leda utbildningsbevakningen
och det utbildningspolitiska
arbetet.

Delta i utbildningsrådet Antalet möten där läkarsektionen
är representerade

God representation inom MF. En representant och suppleant i
FUM som deltar i möten.
God kontakt med läkarsektionens
styrelsekontakt.

Närvarolista.
Antalet möten med
styrelsekontakten.

God kontakt med våra
underorgan.

Stående inbjudan till våra och
deras
aktiviteter.

Antalet träffas med meningsfullt
meningsutbyte.

Ha god samordning mellan
våra och underorganens mål.

Informera underorganen om våra
mål och stadgar.

Kontrollera underorganens stadgar
efter årets slut.

Hålla ett gemensamt möte
med övriga organ för
läkarstudenter i Stockholm

Planera in ett möte och ta kontakt
med MSF.

Genomfört?

9. NatGU
Nationella grundutbildningsmötet kommer att hållas HT 2014 och då ska representanter från läkarsektionen
delta, i samband med detta hålls även OMSiS.

10. AMEE
AMEE 2014 kommer att hållas i Milan och då ska läkarsektionen vara representerade, för detta har 19250 kr från
Rosanders donation erhållits och medel från PN kan sökas.

Mål Åtgärd Mätmetod
Kostnadsfritt deltagande för
alla i läkarsektionens styrelse
som önskar delta

Ansöka om pengar från Rosanders
fond.
Ansöka om pengar från PN.

Antalet deltagare och egen
kostnad.

Delta i den pedagogiska
utvecklingen.

Presentera projekt. Mängd projekt som presenterats
för svenska studenter efter
hemkomst.

Finansiering av AMEE 2015 Ansöka om pengar hos Rosanders Ansökan inlämnad i tid?

donation.

11. Övrigt

11.1 LINK
Läkarsektionen ska arbeta för att prioriteringssystemet för LINK är enkelt och uppfattas som rättvist och göra
erforderliga uppdateringar som det är nödvändigt.
11.2 Ekonomi
Läkarsektionens budget har under flera år varit i balans och inga större investeringar eller satsningar planeras
inför 2014. Målet är att även fortsättningsvis kunna erbjuda lättare förtäring till styrelsemöten och sektionsmöten
och kunna stå för kostnaderna för OMSiS. Läkarsektionen har inte som mål att gå med vinst.
11.3 E-learning
Läkarsektionen kommer fortsatt arbeta för att erbjuda e-learning till studenter på prekliniska terminer. KI har
slutit ett avtal med EdX om att göra vissa föreläsningar tillgängliga, och läkarsektionen bör ta tillfället i akt för att
bredda våra studenters möjligheter att lära sig.
11.4 Integrerad slutexamination
ISE har under 2013 haft flera kvalitativa problem vilket gjort det svårt att examinera studenter på ett korrekt sätt.
För att försäkra oss om att studenterna blir bedömda rättvist fortsätter läkarsektionen att bevaka utvecklingen.
11.5 Bra inledning av läkarprogrammet
Läkarprogrammet inledning består i dagsläget av ett introduktionsinternat (”kollo”) och kursen ”Upptakten till
läkaryrket”. Målet är att studenterna ska känna sig nöjda med dessa moment dels medan de genomförs och dels
efter avslutad termin och mäts i enkätsvar.

12. Styrelsen 2014
Styrelsen 2014 ska bestå av en ordförande, en vice ordförande, en sekreterare, en ekonomiansvarig, en
PNrepresentant, en OMSiS-ansvarig och två ledamöter. Styrelsen kan själva dela ut andra uppdrag emellan sig.

IFMSA

Mot nya mål
IFMSA Sweden är en ideell läkarstudentorganisation som arbetar med humanitära frågor och internationell
förståelse ur både lokalt, nationellt och internationellt perspektiv. Vi arbetar med praktik- och forskningsutbyten,
mänskliga rättigheter och fredsfrågor, folkhälsa samt reproduktiv hälsa utifrån sju universitetsstäder i Sverige.
IFMSA Stockholm har växt mycket de senaste åren och vi märker av ett stort intresse för vår organisation. Alla
studenter är välkomna till våra lokala och nationella projekt. Tyvärr är utbytena och de internationella mötena
bara öppna för läkarstudenter p.g.a. internationella stadgar. Intresset från medlemmar i IFMSA Stockholm att åka
på nationella och internationella möten har ökat. Vi hoppas och arbetar för att denna positiva trend ska hålla i sig.
Ett viktigt mål för oss under kommande år är att inventera hur många aktiva medlemmar vi har via registrering på
vår nya hemsida. I Februari 2014 kommer vi att anordna IFMSAs nationella årsmöte. Då kommer studenter
(främst läkarstudenter) från hela Sverige till Stockholm och KI. Vi kommer också att hålla trainings för
medlemmarna under året i teambuilding, ledarskap, projektplanering m.m. Ett annat mål vi har är att bli bättre
på att söka medel för våra projekt. Vi vill också fortsätta att involvera studenter från andra program än
läkarprogrammet.

Våra projekt har nu blivit fler. Bl.a. planerar Reproduktiv hälsa och HIV/Aids-gruppen som att genomföra ett
AIDS-lopp, en löpartävling där intäkterna går till välgörande ändamål kopplat till HIV/AIDS. För mer
information om projekten se under Projekt och arbetsgrupper nedan.
IFMSA Stockholms utbytesverksamhet finansieras med hjälp av Karolinska Institutet. För de andra projekten
äskar vi varje år pengar från Medicinska Föreningen Stockholm. Vi får även bruka Medicinska föreningens
lokaler. Kärleksakuten får pengar nationellt av Socialstyrelsen och i Stockholm även från Stockholms läns
landsting. Vi är mycket tacksamma över dessa samarbeten och hoppas att de ska fortsätta i samma goda anda,
utan dem skulle vår verksamhet vara mycket begränsad.

Innehåll
- Kalender
- Projekt och arbetsgrupper
- Riskanalys
- Framtid
Övergripande kalender
De flesta av IFMSA Stockholms projekt, förutom utbytena, sätter sin agenda med möten och aktiviteter vartefter
under terminerna. Här är några hållpunkter lokalt, nationellt och internationellt.
September:
• Informera studenter om IFMSA via välkomstdagen, infopub, etc.
• Fira internationella fredsdagen.
Oktober:
• Nationellt årsmöte i Linköping.

• Vi välkomnar nya studenter till IFMSA genomen Pizza-kväll, där alla grupper håller en
presentation och studenter får mingla.
• Papperslösagruppen börjar skicka volontärer till Läkare i Världens frivillig klinker.
• Workshop – Mänskliga rättigheter
November:
• Workshop om Papperslösas Rätt till Vård
• FINO-möte – Möte för nordiska länder, Island.
• Temakväll om romernas situation i Sverige.
• Seminarium om PTSD
December:
• Fira AIDS-dagen.
• Praktik- och forskningsplatser släpps.
• Utbildningshelg för LIVH.
Januari:
• Vi välkomnar nya studenter till IFMSA genomen Pizza-kväll, där alla grupper håller en
presentation och studenter får mingla.
Februari:
• Lokalt och nationellt årsmöte i Stockholm.
• AIDS-loppet.
Mars:
• Internationellt möte i Tunisien.
April:
• Europamöte i Polen.
Maj:
• Nationell utbildningshelg.
Juni-Juli:
• Ta emot utbytesstudenter, med KI-studenter som faddrar.
Augusti:
• Internationellt möte i Taiwan
Projekt och arbetsgrupper
IFMSA Stockholm har just nu 12 st projekt och arbetsgrupper som engagerar studenter från flera olika program.
• Praktikutbyten
• Forskningsutbyten
• Nallesjukhuset
• Ge Blod
• Astrid Lindgren projektet
• IIMC (Institute for Indian Mother and Child)
• Reproduktiv hälsa och HIV/Aids
• Kärleksakuten
• Mänskliga rättigheter och fred
• Papperslösas rätt till vård
• LIVH (Läkarstudenter informerar om vård och hälsa)
• PR-grupp

Praktikutbyten (SCOPE – Standing Committee on Practical Exchange)
Vi vill ge läkarstudenter en möjlighet att få internationella erfarenheter från sjukhus världen över. Det är inte alla
som vill eller kan åka på ett terminslångt utbyte under sin studietid och då är ett utbyte under en månad på
sommaren ett bra alternativ. Svenska studenter får för en relativt liten summa boende och ett mål mat om dagen
samt praktikplats inom önskad verksamhet i det land de åker till. Avgörande för vem som får välja land först är
antal genomgångna terminer samt engagemang i IFMSA. Vi informerar om IFMSAs utbytesprogram genom att
delta på informationskvällar, sätta upp posters på KI Campus och Karolinska Universitetssjukhusen i Solna och
Huddinge, samt hålla i föreläsningar i klasser (terminer 1, 2, 3 och 4) och under den pizzakväll som IFMSA
anordnar den 17e oktober. Vi ska även kontakta kursansvariga på KI, olika utskott på Medicinska Föreningen
samt via facebook försöka informera om de utbyten som IFMSA anordnar. Vid dessa tillfällen försöker vi även
göra reklam för att fadderskap som infaller under sommaren 2014. Till sommaren kommer vi som vanligt att ta
emot ca 30 utländska läkarstudenter. Gruppen har även som uppgift att söka efter praktikplatser, handledare,
boende och socialt program för de inkommande utbytesstudenterna.
Forskningsutbyten (SCORE – Standing Committee on Research Exchange)
Inom denna grupp sker samma aktiviteter som för SCOPE, där båda grupper arrangerar gemensamma sociala
aktiviteter och boende. Här erbjuds emellertid studenter forskningsutbyten på Karolinska Institutet. KI studenter
erbjuds möjlighet att resa utomlands och arbeta på forskningsplatser världen över.
Folkhälsogruppen (SCOPH - Standing Committee on Public Health)
Nallesjukhuset (NS)
Inom nallesjukhuset har vi nu tillsatt en grupp av samordnare:
Denna grupp består av:
- Mahan Hasanizadeh: Dagiskoordinator
- Cecilia He: Allt i allo..
- Sofia Lundgren : Materialkoordinator

- Ann Nordin: Medlemskoordinator
- Linnea Stattin : PR-koordinator
Målet för verksamhetsåret sep 13-sep 14 är följande:
- 3 utbildningskvällar (en på hösten och två på våren) där nya nalledoktorer rekryteras och
utbildas.
- 2 informationsmöten i samband med IFMSAs pizzakvällar
- 1 uttryckning per månad med start i november
- 1 avslutande träff i maj där alla dagis som medverkat under året bjuds in.
- 1 internmöte för gruppen av samordnare per månad.

Ge Blod Projektet
I första hand letar vi efter någon som vill vara ansvarig för detta projekt. Fokus kommer sedan att ligga på att
rekrytera blodgivare och vara i kontakt med blodbussen. Ett startupmöte kommer att hållas under våren.

Astrid Lindgrens Projektet (ALB)
Ett möte kommer att hållas under våren med intressenter som vill engagera sig i detta projekt. Då det har varit
problem att få till detta projekt i dess befintliga form så är målet att skapa en ny verksamhet som gynnar alla
parter. Dialoger kommer att hållas med verksamhetschefer på ALB för att se inom vilket område läkarstudenter
kan fylla en funktion som är av värde för barnen.
IIMC Stockholm
Inom IIMC-Sweden har vi tillsatt en lokal arbetsgrupp i Stockholm samt utser för tillfället representanter på
lokalorter runt om i Sverige. Hittills har vi rekryterat tolv lokala representanter på fyra studieorter utöver
Stockholm och planerar att rekrytera ytterligare sex till de resterande två studieorterna.

Verksamhetsplan oktober 2013 - 2014:
• Två temakvällar (en under höstterminen 2013 och en under vårterminen 2014) där vi bjuder in
föreläsare, informerar kring projektet och rekryterar nya medlemmar och sponsorer
• Åtta föreläsningar för studenter vid Karolinska Institutet (fyra under höstterminen 2013 och fyra
under vårterminen 2014) där vi informerar kring projektet och rekryterar nya medlemmar och sponsorer
• Tre informationsmöten i samband med IFMSAs nationella helger
• Två informationsmöten i samband med IFMSAs informationskvällar i Stockholm
• Arton internmöten för IIMC-Stockholm (tre möten per månad under perioden oktober 2013 till
december 2013 och ett möte per månad under perioden januari 2014 till september 2014)
• Rekrytering av sponsorer och utskick av sponsormappar kontinuerligt under perioden september
2013 till september 2014

Reproduktiv hälsa och HIV/Aids
(SCORA - Standing Committee on Reproductive health and AIDS)
Internationella AIDS-dagen att uppmärksammas samt en löpartävling kommer att arrangeras, med försäljning av
röda bandet. Målet är att dra uppmärksamma spridningen HIV/Aids och det lidande som sjukdomen orsakar.
Gruppen kommer också att ha diskussionsforum om bl.a. könsstympning.

Kärleksakuten
Kärleksakuten består av studenter som utbildats i sexualupplysning för att arbeta med ungdomar i och utanför
skolan. Vi gör detta ideellt på vår fritid utanför studierna. Syftet är dels att vara ett komplement till den sex- och
samlevnadsundervisning som finns i skolorna idag, dels ger det studenterna övning i att prata om sexualitet på ett
naturligt och självklart sätt. Inom många utbildningar finns det nämligen inte särskilt stort utrymme för övning i
detta. Varje sommar anordnar Kärleksakuten en veckolång utbildning för alla studenter som vill engagera sig.

Mänskliga rättigheter och fredsgruppen
(SCORP – Standing Committee on Human Rights and Peace)

Utbildning i mänskliga rättigheter (MR)
Det är fundamentalt att läkare och vårdpersonal har god kunskap om de mänskliga rättigheterna för att de ofta är
de första som upptäcker brott mot dem. Vi vill med detta projekt försäkra oss om att alla vårdutbildningar i
Stockholm berör detta område. Detta gör vi genom att bl.a. arrangera föreläsningar, temakvällar och seminarium
som berör MR. Under hösten arrangeras seminarium som berör mänskliga rättigheter och Papperslösas Rätt till
Vård, en temakväll om romernas situation i Sverige samt en föreläsning om PTSD. Ytterligare önskar vi arrangera
filmkvällar och bokcirklar som berör mänskliga rättigheter. Vårens aktiviteter planeras under våren, vi förväntar
oss dock att dessa kommer att vara lika många som under hösten.

Papperslösas rätt till vård
I detta projekt lär vi oss om papperslösas rätt och tillgång till vård i Sverige, med syfte att sprida denna kunskap
och medvetenhet genom workshops, föreläsningar och diskussion med andra studenter och yrkesverksamma
inom vården. Vi vill även verka för att alla människor i Sverige - inklusive asylsökande och papperslösa - ska ges
laglig rätt till vård på lika villkor. Under 2013/14 kommer vi att fortsätta att arbeta med att utbilda i frågan och
verka för en förändring till en medmänskligare vårdpolitik. Ytterligare samarbetar gruppen med Läkare i Världen
genom att skicka volontärer till deras frivillig klinik. En ny lag trädde i kraft 1 Juli 2013, som utökar vården som

erbjuds papperslösa. En förhoppning vi har är att uppmärksamma studenter, vårdpersonal och papperslösa om
denna nya lag. Bl.a genom att delta i matutdelning som arrangeras av olika organisationer (ex Ingen Människa Är
Illegal), till hemlösa, papperslösa och asylsökande. Vårdpersonal ska bl.a. informeras genom ett deltagande i
Läkarstämman, där vi får ½ h att hålla i en presentation om den nya lagen och ytterligare dela ut
informationsblad till deltagare.

LIVH (Läkarstudenter informerar om vård och hälsa)
LIVH går i korthet ut på att en grupp läkarstudenter åker ut till SFI-klasser (svenska för invandrare) och träffar
nyanlända invandrare för att informera om hur vården i Sverige är organiserad, om vad som är en hälsosam
livsstil och om patienträttigheter. Syftet med detta är att minska skillnaderna i hälsa mellan gruppen nyanlända
invandrare och befolkningen i stort. Gruppen planerar även att bjuder in studenter från hela Sverige för att delta i
en utbildningshelg (6-8 dec).

SCORP Camp
Vi hoppas kunna arrangera en internationell träff i Sverige, för studenter som arbetar med mänskliga rättigheter
och fred världen över (113 länder). Om vi i Sverige får denna möjlighet, kommer vi arrangera en konferens sista
veckan i aug 2014, som ger studenter i Sverige en möjlighet att diskutera MR, lära sig om projekt som pågår i
världens alla hörn och få en insikt i hur MR efterlevs i olika länder.
Internationella fredsdagen
Gruppen valde att uppmärksamma den internationella fredsdagen 21 September.

PR-gruppen
IFMSA är en organisation som arbetar med ett flertal projekt vars mål är att hjälpa människor (barn, ungdomar,
papperslösa, asylsökande), att öka kulturell-förståelse genom utbyten och att uppmärksamma studenter om
orättvisor som sker i världen, i Sverige och inte minst i Stockholm. För att kunna arrangera alla dessa projekt är
det viktigt att ha en grupp som arbetar med att uppmärksamma studenter om IFMSAs projekt och uppmuntra
dom att engagera sig. Ytterligare är det viktigt att projekten ekonomiskt kan gå runt och därför har denna grupp
ansvaret att försöka hitta sponsring.

Riskanalys
Som i alla studentorganisationer blir det ibland problem när någon nyckelperson i organisationen plötsligt
försvinner iväg t.ex. på utbyte eller går färdigt sin utbildning. Likaså försvinner många från Stockholm på
sommaren och verksamheten avstannar då delvis. För att mota dessa problem så gott det går så försöker vi ha
ordentliga överlämningar då en ansvarig lämnar över till en ny person. Nationellt arbetas det också på att starta
en alumnigrupp där man kan hämta råd och stöd.

Risken att man bränner ut sig på sitt projekt finns också. Det som verkade roligt till en början är inte lika roligt
när tentaperioden kommer i slutet av terminen och man måste prioritera annat än frivilligarbete. Det kanske inte
heller går att samordna ett projekt som man har tänkt sig, människor faller ifrån och man blir sittande med för
mycket arbete själv. I syftet att minska dessa risker anordnar IFMSA kontinuerligt på nationella möten workshops
och trainings som berör just sådana här saker. Vi vill också ordna workshops och trainings i Stockholm då vi har
två av IFMSA utbildade s.k. trainers som kan göra det. Vi försöker också ifrån den lokala styrelsen berätta tydligt
om vad det innebär att ta på sig en styrelsepost eller ett projektansvar så att man kanske får en tankeställare innan
man tar på sig för mycket jobb.

Finansieringen av IFMSA Stockholm är aldrig säker och bygger på andra organisationers goda vilja. Vi vill bli
bättre på att söka pengar från fler håll än vi gör idag och därmed ”sprida riskerna”.

Framtid
Det finns planer på att på något sätt samarbeta med Läkarsektionen på Medicinska Föreningen för att se hur vi
kan kommunicera i Stockholm. För nya läkarstudenter är det ofta en stor röra av studentorganisationer som bara
upplevs som ”ett hav av förkortningar”. Stockholmsansvariga för de tre organisationerna ska träffas och diskutera
om vi kan hjälpa varandra på något sätt.

Vi hoppas och tror på en ljus framtid för IFMSA Stockholm. Vi har många engagerade studenter som verkligen
brinner för sina projekt och sliter på sin fritid för att bidra till att skapa en lite bättre värld. Läs mer om oss här:
www.ifmsa.se

Kaustika, Optikersektionen

Nytt år nya möjligheter

Ny styrelse tillträder den 27 januari 2014. I styrelsen finns posterna ordförande, vice ordförande,
ekonomiansvarig, sekreterare och festkommittéansvarig.
Vi kommer att fortsätta att jobba mot ett ökat samarbete med andra sektioner och Medicinska Föreningen i stort.
Under 2014 kommer vi även jobba för att fler optikerstudenter än tidigare ska bli kårmedlemmar. Ett

http://www.ifmsa.se/

informationsmöte för de nya ettorna kommer att hållas i början av terminen där möjlighet att betala MF-avgiften
till Kaustika direkt ska finnas.
Inträdesavgiften för icke-medlemmar på våra pubkvällar kommer att finnas kvar (20 kr/person).
Vår förhoppning är att även studenter från magisterprogrammet vill delta aktivt i Kaustika.

Sektionsmöten

Vår målsättning är att ha möten ca en gång per månad under vår- och höstterminen. Det första sektionsmötet
varje år blir vårt årsmöte, då vi fr.o.m. år 2009 har verksamhetsåret lika med kalenderåret. Under 2014 fortsätter
vi målsättningen gällande att öka deltagandet. Mötena kommer att hållas i Kaustikas lokaler på S:t Eriks
Ögonsjukhus, där även de flesta aktiviteter och pubkvällar kommer anordnas.

Pub-kvällar

Vi planerar i år att ha ca sex stycken pubkvällar som ofta får ett förbestämt tema t.ex. halloweenpub med pris för
bästa utklädnad. De anordnas av oss studenter och Kaustika skjuter till med en liten summa för att pubvärdarna
ska kunna anordna något litet extra. Pubkvällarna brukar vara mycket uppskattade av oss studenter.

Övriga aktiviteter

För att ha aktiviteter som kan vara intressant för de studenter som inte kan/vill delta i aktiviteter på helger eller
som är alkoholrelaterade, ska vi bjuda in till någon form av annan aktivitet. T.ex. en spelkväll eller den årliga
pepparkakhustävlingen mellan elever och lärare.
Vi kommer också fortsätta att utse årets lärare samt vilka som kommer att få Kaustikamedaljen.

De tre årliga festerna

Vi har varje år som tradition tre fester där terminselever utses som ansvariga för planering och utförande.
- Påskfest - Anordnas av tjejerna i termin 2.
- Examensfest - Anordnas av termin 4. Bekostas av biljettintäckter samt sponsorer som eleverna som

anordnar festen får söka.
- Julfest – Anordnas av killarna i termin 1

Lunchrummet

Vi har planer på att öka nivån i vårat uppehållsrummet/lunchrum med fler städdagar och regler under detta år.

Introduktion av nya studenter

I början av höstterminen välkomnar vi nya optikerstudenter genom en förregistreringsdag. Under samma dag
kommer vi introducera dem till vår nollning ”Optikerkampen” där lag med faddrar tävlar i olika aktiviteter och
samlar poäng under första veckorna i skolan. Traditionsenliga aktiviteter som musikpub, brännbollsturnering,
tårttävling kommer ske. Optikerkampen avslutas med finaltävlingar och middag under en helg på Solvik. T1 bjuds
på Solvikhelgen medan T3 och T5 betalar 50 kr/person.

Psyki, Psykologsektionen

PsyKI syftar till att ordna aktiviteter som för studenterna inom psykologsektionen samman. Vi vill också öka
samvaron mellan utbildningsprogrammen inom MF samt mellan de olika psykologprogrammen i Sverige. En
annan viktigt del är utbildningsbevakning och ta vara på våra studenters intressen. PsyKI har under de senaste
åren växt från att vara en nystartad sektion till en mycket aktiv del av MF. Vi är glada att ha så många engagerade
och entusiastiska medlemmar och vill under 2014 fortsätta detta arbete.

Möten
- Årsmöte i januari, val av styrelse och andra representanter
- Kick-off för den nya styrelsen och andra representanter
- Nio sektionsmöten (beräknat ett per månad under terminerna)
- Till julen planerar vi att ha julmys för alla psykologstudenter med julfika

Marknadsföring
- Underhåll av PsyKI:s delar av MF:s hemsida, kurswebben samt på Facebook (sida och grupp)
- Eventuellt sälja tygkassar med vår nya logga
- Jobba för att fler psykologstudenter blir medlemmar och engagerar sig i kåren

Mottagning och avslutning
- Sommaravslutningsaktivitet, vi planerar för grillning precis som tidigare år vilket brukar vara ett väldigt
uppskattat evenemang
- Avslutningsfesten Slutsessionen för termin 10 anordnas med hjälp av termin 8
- Mottagningsaktiviteter och kollo för de nyantagna

Fest och andra sociala aktiviteter

- PsyKI-samkväm - vi brukar inleda höstterminen med att samlas för något att dricka och mingla och sedan
anordna ett par liknande tillfällen under året
- Vi eftersträvar att ordna fler ”fikaträffar” eller dylika alkoholfria-events
- Fest eller sittning i MF:s lokaler, vi bjuder också in Stockholms Universitets psykologstudenter till våra fester
och ibland andra program inom MF

Idrott och friluftsaktiviteter
- Läger på Solvik
- Psykloppet tillsammans med SU, en löptävling med efterföljande fika på KI
- Vi vill ordna en idrottsturnering (t.ex. fotboll) för alla terminer

Utbildning och studiebevakning
- Medverka i samarbete (ordförandenätverk) mellan alla lärosäten med psykologprogram, IRL-träffar två gånger
om året
- Fortsätta att jobba med event såsom P2P och forskningsseminarium som ordnades i år
- Undersöka intresset för (och eventuellt hålla i) bokbytardagar
- Vi vill vara en aktiv del av MF ifråga om deltagande på utbildningsråd, ordföranderåd och informationsdagar

SGS, Sjukgymnastsektionen

Ingen verksamhetsplan gällande 2014 har inkommit.

SSEK, Sjuksköterskesektionen

Vi i sjuksköterskesektionen har valt att dela upp vår verksamhetsplan i våra olika nämnder/kommittéer samt i
olika projekt:

Nämnder/kommittéer:

- Programnämnden: Vi i programnämnden kommer under våren fortsätta flitigt arbete kring att jobba för och
förbättra studenters talan i högre bestämmande organ på KI. Framföra studenters konstruktiva åsikter som
kommer fram på sektionsmöten samt återberätta till de andra studenterna vad som föregår i verksamheten. Vi
kommer även att fortsätta jobba med tidigare redan påbörjade projekt och arbeten angående bl.a.
förbättringsförslag för samarbetet akademi och klinik emellan. Vi kommer även hålla alla uppdaterande kring
arbetet med Högskoleverkets utvärdering av sjuksköterskeprogrammet och målet för oss alla på KI, i
programnämnd 1 och sjuksköterskeprogrammet är ju självklart att få behålla examinationsrätten!

- Sjuksköterskeprogrammets kommitté för studentutbyten (SINK): Ett krav som ställs på de studenter
som väljer utbytesstudier är att de ska hålla minst en föreläsning för övriga studenter om hur deras tid utomlands
har varit. Vi ska se till att dessa föreläsningar görs i år för att på så vis inspirera studenter, så intresset för
utbytesstudier varit lågt.
Idéer om hur mottagningen av utbytesstudenter kan förbättras kommer att funderas på under året och försöka
genomföras tillsammans med Global friends. Ett mentorskap/ fadderskap ska införas, det vill säga att en student
kan ansvara för en eller flera utbytesstudenter när de är på besök i Sverige. Detta mentorskap ska underlätta
utbytesstudentens vistelse samt vara grunden till bra student och studieliv.
Två studenter ska besöka Amsterdam där syftet är att de tillsammans med andra studenter ska byta idéer och
erfarenheter. Tanken är att tillföra sjuksköterskeprogrammet bättre tankar om hur en sektion kan förbättras samt
utbildningen i sig.
SINK brukar skicka studenter på en konferens per år och nästa är i Groeningen i Holland. Målet är
internationalisering av sjuksköterskeprogrammet på både hemmaplan och bortaplan. Man arbetar nu för att locka
fler studenter att söka utbyten. Man vill även skapa en kurs på engelska för att öka kontakten mellan svenska och
utländska sjuksköterskestudenter. SINK arbetar även för att hitta fler intressanta resmål för studier bl.a.
Argentina, USA och Turkiet kan bli aktuella.

- Temarådet: I år hoppas vi på fler möjligheter för studenter att föra fram sina åsikter till terminsrepresentanter.
Exempelvis att terminsrepresentanterna en vecka innan sektionsmöte samlar kvar hela klassen efter en
gemensam föreläsning och lyfter fram deras synpunkter. Om klassen inte är samlad och är ex. utspridda på VFU
skall dem kontaktas genom annat forum (pingpong, facebook etc.). Terminsrepresentanterna ska ansvara för att
minst en gång i månaden informera ordförande om hur studenterna/ studierna mår och fungerar. Ett förslag för
att kontrollera hur samtliga sjuksköterskestudenter mår är att genomföra en enkätundersökning som ska besvaras
av samtliga för att sedan ex. kunna dra slutsatsen kring vilken/ vilka terminer som är intensivare än andra och
försöka lyfta upp eventuella problem som behöver åtgärdas.

Terminsrepresentanterna bör även få en egen introduktionsutbildning som ska innehålla information och

konkreta arbetsuppgifter. Syftet med denna introduktionsutbildning är att dels få dessa studenter mer engagerade
och intresserade samt få dem att förstå hur viktigt det är att få fler medlemmar till Medicinska Föreningen etc.

Temarådet kan även lyfta fram vilka kurser som bör utökas/ förbättras. Ett ex. är att utifrån enkätundersökningen
komma fram till vilka kurser som studenter tycker bör prioriteras, förlängas, förbättras etc. Om ca 400/ 500
studenter tycker att anatomi kursen bör sättas i fokus kommer detta nog att påverka vad PN tycker. Det är
studenter som ska vara nöjda med sin utbildning och känna att de får ett stort utbyte och bra grund inför sina
kommande arbetsliv.

- Fullmäktige i Medicinska Föreningen: Att minska klyftan mellan Campus Huddinge och Campus Solna är
en svår utmaning men inte helt omöjlig. Det behövs rätt aktiviteter och rätt intresse för att minska denna klyfta
och förbättra både kommunikation och samarbete.

- Pingpong-admin: Vid terminstart kommer SSEK’s aktivitet i ping pong att presentera styrelsen samt dess
verksamhet och hålla studenterna uppdaterade om vad som händer. Vi hoppas att aktiviteten kommer hjälpa oss
att nå ut till studenterna mer. Ett annat sätt att nå ut till studenter är inspelade videon med information om vad
som är aktuellt. Ett ex. är att någon i styrelsen varje månad gör en inspelning på vad för aktuella fester,
föreläsningar och andra aktiviteter som finns med tid och datum. Denna video kan då spelas upp av
terminsrepresentanterna vid valfri föreläsning (viktigt att få ett godkännande av befintlig lärare). Denna video kan
även läggas upp på samtliga SSK Facebook grupper.

Ett till förslag är att utveckla och sätta mer fokus på studieövervakning. Detta innebär att det bör sättas mer fokus
på att delta i olika konferenser vars syfte är att investera i ett förbättrande av programmet.

- Festkommittén: Första prioritering är att stabilisera kommittén och få en fungerande grupp. När väl gruppen
är stabil kommer ett gott samarbete att föda goda och roliga fester. Styrelsens uppgift är att stötta FESTIS
organisatoriskt och vara gruppens såkallade ryggrad. ARTEMIS har även ställt upp att stötta gruppen och dela på
arbetsbörda och ekonomi om intresset för ex. en sittning finns.

Utöver en sittning per termin kommer festkommittén undersöka intresse för andra aktiviteter. Grillning och
fredagspub på MF gjordes förra året och vi försöker vara kreativa och anordna flera liknande aktiviteter.
Exempelvis skogsvandringar med lekar/tävlingar och brännbollsturnering.

Studiesociala kommittéen: Ny sedan 2012. SSEK’s representant kommer att få vara med och utforma vilka
kriterier som kan ge dispens vid olika ärenden. Detta är en relativt ny kommitté i SSEK och vi kommer arbeta med
dess utveckling under året.

Övernattning på Solvik var populärt och uppskattat och därför hoppas vi på att ett antal arbetsvilliga själar hjälper
till och fixar. Volontärarbete på Solvik ska marknadsföras mer under 2014 till alla sjuksköterskestudenter. Mycket
fokus ska läggas på hur kul det faktiskt är att vara ute där med ett gäng och jobba, inte bara att vi måste jobba oss
upp i ett antal timmar för att få hyra Solvik.

- Kursplanerådet: Detta är en relativt ny kommitté i SSEK och vi kommer arbeta med dess utveckling. Ökat
inflytande i kursplanerådet förväntas. Förlag från studenter är bl.a. att information om återkommande
kurslitteratur under studietiden bör ges till studenterna.

Aktiviteter/projekt SSEK drivit/ska driva år 2013/14:

- ”Inte under 24 000”: Sedan 2012 har SSEK bistått med en representant till ”inte under 24000”-projektet.
Planen är att fortsätta att informera och hålla studenterna uppdaterade om projektet och göra dem engagerade.
Detta bland annat genom föreläsning på kollot. Om en sittning ska göras i samarbete med ”inte under 24 000” ska
det finnas ett förbättrat ekonomiskt system med vem som bekostar vad etc.

- Kollo: Kollot kommer att arrangeras för de nya studenterna VT -14 och HT -14. Planen är att fortsätta att
utveckla kollot, göra föreläsningarna mer intressanta för att fånga studenternas intresse, göra studenterna mer
aktiva under föreläsningarna.

- Innovation och entreprenörskap: Fortsätta projektet från 2012 med föreläsningar från olika entreprenörer
inom sjukvården. Då antalet närvarande inte var så många som man hoppats på så ska vi se till att marknadsföra
kommande event bättre och tidigare.
Vi ska försöka ordna föreläsningar från vårdförbundet. Vi ska också försöka hitta lämpliga föreläsare från
arbetslivet som är relevanta för specifika terminer, som är anpassade till en/flera kurser i terminen. Detta vill vi
kunna erbjuda alla terminer.

- Anatomiutbildning: Projektet ska övervakas och fortlöpa.

Övrigt:

- Övriga sskutbildningar på KI: Vi vill få mer kontakt med studerande från röntgensjuksköterskeutbildningen
och specialistsjuksköterskeutbildningen och se till att de vet var de ska vänta sig exempelvis vid synpunkter om
utbildningen och undersöka om intresse finns att ta del av studentlivet. Det ska undersökas om det finns behov av
en till styrelseplats där en student ska representera dessa specialistutbildningar.

- Andra sektioner: Några sektioner håller på/ har fallit isär. Det är viktigt att alla studenter på KI är engagerade
och har möjlighet att lyfta fram sina åsikter. Ordförande ska tillsammans med styrelsen försöka få kontakt med
studenter från andra program och få struktur och ordning på deras sektioner. Ett ex. är att bjuda in några
studenter till något av våra sektionsmöten för att inspirera och väcka tankar.

- Sjuksköterskesektionens styrelse: Det är viktigt att en styrelse fungerar som den ska. Ett förslag är att en
gång varannan månad införa någon form av utbildning som ska utveckla samtliga i styrelsen. Ett ex. på
utvecklingsområden är ledarskap, hur ett projekt drivs, retorik etc. Detta kan även utvecklas och göras mycket
större genom att bjuda in samtliga studenter (ev. kan en gräns på max 50 studenter införas och först till kvarn
principen etc.).

- Verksamhetsberättelse 2014: Alla nämnder/kommittéers ansvarig skriver verksamhetsberättelse samt
eventuella idéer/visioner för 2015 för respektive kommitté när det närmar sig årets slut.

