


Folkeuniversitetets Komitestyrelse
Skærum Møllevej 4
DK-7570 Vemb

T: 97490595 (tirs-onsdag 9-12)

E: kontor@fuko.dk

w: www.fuko.dk

Møde i Komitestyrelsen,
Lørdag 22. marts 2014
Folkeuniversitetscenteret

Tilstede: Poul Erik Kandrup, Knud Jepsen, Jan Zimmerman, Lars Petersen, Gudrun Aspel og Charlotte Linvald (sekr.)

Referent: Charlotte Linvald

Dagsorden

1. Godkendelse af dagsorden

Godkendt

2. Meddelelser fra formanden

v. Poul Erik Kandrup

Der arbejdes pt på en ansøgning på vegne af alle komiteer til Grundlovspuljen under DFS i forbindelse med Grundlovsjubilæet 2015. Svar på ansøgning forventet i juni måned.

Der blev orienteret om konflikten mellem Folkeuniversitetet i København og Nævnet; Pt tilbageholder Nævnet driftstilskuddet til Folkeuniversitetet i København, grundet uoverensstemmelser omkring indlevering af månedlige balancer. København anfægter Nævnets afgørelse og har klaget til Kulturstyrelsen, der ikke har udtalt sig om sagen endnu. Der bliver arbejdet på et dialogmøde for at løse konflikten.

Hanne Lundgren er ny leder på Odense sekretariat og Brita Moesdal fra Norddjurs Folkeuniversitet er indtrådt som ny komiterepræsentant. Komitestyrelsen har ikke været inddraget i denne sag, hvilket ikke er i overensstemmelse med vilkårene for komiterepræsentationen i Nævnet

Poul Erik Kandrup har bidraget til oprettelsen af en ny komite, Gribskov Folkeuniversitet. Formand Gudmund Nielsen, sekretær Avijaja Linnet, mail: alinn@gribskov.dk

3. Meddelelser fra Sekretariatet

v. Charlotte Linvald

Der er blevet taget rigtig godt imod det nye elektroniske system. Generelt en meget glidende overgang – kun enkelt komite er imod at forespørge foredragsholderen om mailadresse, men det kan også handle om forventningen omkring sekretariatets arbejde vs komiteens. Det kan eventuelt tages op på årsmødet. Overordnet er foredragsholderne lettet over den hurtige sagsgang og komiteerne er blevet lettet i deres arbejde, da faktura og kontrakter nu blot kan videresendes direkte til eventuelle samarbejdspartnere.

Facebook er uden tvivl et vigtig redskab i folkeuniversitetets markedsføring. Som pilotprojekt er sekretariatet gået ind i et samarbejde mellem Lemvig, Holstebro og Råsted Folkeuniversitet under én samlet side på Facebook kaldet "Folkeuniversitetet i midt-og vestjylland". Arrangementer, slået op her, bliver gennemsnitligt set af 50 personer, som ellers ikke er brugere af folkeuniversitetet. Dette dog kun ved konstant promovering og "deling" af siden i andre netværk. Konklusionen er, at vi går videre i samarbejdet, da fordelene er åbenlyse, og vi vil fortsat opfordre andre komiteer til at indgå samarbejde med nærliggende komiteer eller oprette egen side. Sekretariatet vil gerne bistå, men kan ikke egenhændigt stå for andre sider uden lokal opbakning.

Ny farveprinter er nødvendig samt opgradering af computer 2 (med server). Det blev besluttet at indhente professionel hjælp til en generel vurdering af IT-arbejdet på kontoret. Hvad kan gøres nemmere (billigere), og hvilke muligheder udnyttes pt ikke? Herunder overvejelser om en database for vores undervisere til brug internt og eksternt, sammenlægning af hjemmesider, effektivisering af bogholderisystem etc. Yderligere indkøb til sekretariatet er indstillet til rådgivning er fundet sted.

Vi har modtaget opkrævning fra Copydan gennem Nævnet. Der forespørges om forklaring på tal hos Susanne Willum, Nævnssekretariatet.

Der er blevet taget hånd om ajourføring af diverse statistikker. Årshjul fremlagt og vedtaget.

Nyt fra Komiteerne:

- Folkeuniversitetet i Silkeborg har fået ny formand: Torben Peter Skov, mail: torben.peter.skov@mail.dk. Afgående formand Ulla Nørskov fortsætter i komiteen.
- Nye vedtægter for Sydfalster Folkeuniversitet godkendt, vi opfordrer dog til indføring af en paragraf omkring, hvad der skal ske med indestående midler ved lukning. Dette er i øvrigt en generel opfordring.

4. Årsregnskab

Årsregnskab godkendt.

Deltagerantal; Fremgang på 2033 deltagere i 2013 til nu i alt 20388 mod 18355 i 2012

Det blev besluttet, at styrelsen får refunderet rejseudgifter efter samme regler, som gælder for forelæserne. Reglerne er gældende fra d. 1.1. 2014.

5. Aktivitetsniveau hos komiteer – hvor skal sættes ind?

Gennemgang af komiteer uden aktivitet(e)r i 2013 eller med megen beskeden virksomhed. Mange af de sidstnævnte komiteer med beskeden aktivitet har ikke desto mindre en stabil aktivitet, som synes at passe til forholdene. De hvilende komiteer er udfordringen, og de bør gerne forsøges reddet, inden de formelt skal lukkes. For dem, men også for komiteerne generelt kunne en "omvendt" strategi forsøges, hvor det er relevant, ved at indbyde lokalarkiver, lokalhistoriske foreninger, biblioteker, museer, menighedsråd, naturfredningsforeninger osv. til at indlede et samarbejde med folkeuniversitetet i lokalområdet.

Sekretariatet vil se på muligheder for at promovere ideen hos både komiteer og samarbejdspartnere.

Det blev oplyst, at Næstved ikke har haft nogen aktiviteter i 2013 grundet særlige forhold (sygdom) men der planlægges nu for 2014.

Ikast har været uden aktiv komite i en periode, men er netop ved at etablere sig igen med nye medlemmer.

Vordingborg er nedlagt, men virksomheden er til dels overtaget af komiteen på Møn. Sekretariatet undersøger, om de komiteer formelt kan sammenlægges.

6. Procedure ved fravalg af honorar

Der er brug for en skriftlig retningslinje i forhold til, at selvom en foredragsholder frabeder sig honorar eller donerer det til komiteen eller velgørenhed, så skal der stadig betales komiteafgift til sekretariatet. Poul Erik formulerer.

Formulering lyder: Når en komite bestiller en forelæser, som derpå bekræfter sin kontrakt, skal der betales komite afgift, også selv om forelæseren efterfølgende enten undlader at opkræve sit honorar ved ikke at indsende forelæserrapport (senest 1 år efter arrangementet), direkte meddeler, at der ikke ønskes honorar eller vælger at donere honorar til komiteen eller andetsteds. Denne præcisering skal tilføjes de almindelige retningslinjer for bestilling af kontrakter.

7. Hjemmesider

Folkeuniversitetets komitestyrelse har to hjemmesider;

www.fuko.dk er primært en intern hjemmeside for vores komiteer og ment som hjælp i deres daglige arbejde med ansøgning, evaluering osv. Det fungerer rigtig godt og er et særdeles nyttigt og nemt værktøj.

www.fu-komiteer.dk er henvendt til publikum, der ønsker at finde et lokalt folkeuniversitet.

Ingen af siderne har dog god signalværdi, idet designet er forældet, og det kan være svært at finde rundt i for udenforstående. Endvidere er det ikke alle komiteer, der udnytter muligheden for at lave en hjemmeside og lægge deres arrangementer op, selvom flere og flere kommer med.

Muligheden for et nyt design vil blive gennemgået med EDB-konsulenten, og sekretariatet vil gå ind i arbejdet omkring at få flere komiteer til at udnytte siden.

8. Norge – hvor mange af vores komiteer er med og erfaringsudveksling

Haslev: 4 arr., Sønderborg: 4 arr., Sydfalster: 1 arr., Ringsted: 1 arr., Råsted: 4 arr. og Helsingør: 5 arr. (inkl. Gribskov)

Alt i alt en god tilslutning og fra styrelsens medlemmer har der været positive erfaringer med konceptet.

9. Folkemøde på Bornholm

Det blev diskuteret, om sekretariatet skulle være repræsenteret på Folkemødet på Bornholm til sommer. Det var dog svært at se det konkrete formål for komitestyrelsen, så vi afventer endelig beslutning

10. Årsmøde

Planerne for årsmødet blev fremlagt og diskuteret. I år vil det blive en anelse anderledes, da der planlægges et festligt arrangement fredag d. 2. maj – aftenen før selve årsmødet, som komiteerne opfordres til at deltage i. Derudover er der særligt afsat tid til erfaringsudveksling og netværk. Der vil blive betalt for deltagelse og overnatning for maks. 2 repræsentanter for hver komite.

11. E.v.t.

Næste styrelses møde fredag 2. maj før årsmøde