

Referat for bestyrelsesmøde i DØK-Foreningen

Tirsdag d. 26/04/2016 Kl. 18 hos Kristoffer Brodersen, Strandboulevarden 123, 2.tv., 2100

København Ø

Tilstedeværende medlemmer: Stine, Helena, Mathias, Emil, Nicolai, Kristoffer, Kevin & Marie

1. Valg af ordstyrer
 - Skovmand

2. Valg af referent
 - Marie

3. Godkendelse af dagsorden
 - Godkendt

4. Godkendelse af referat fra sidste ordinære møde
 - Godkendt

5. Status på økonomi – Brodersen
 - Det ser pisse godt ud, vi har generelt overskud fra hytteturen på ca. 2.500 kr., vi fik dog lavet billig mad og der var ikke cocio, cider osv. Det gør en forskel. Derudover fik vi også bussen billigt.

6. Status fra intro – Helena
 - Der er blevet snakket noget med sponsor, der bliver overvejet en stor sponsorpakke, hvor man kan blive DØK partner. Så får man adgang til alt. Der skal diskuteres hvem der skal have hvor mange penge og hvor meget arbejde der skal lægges fra hvem. Det giver god mening at lave et samarbejde, så sponsorerne får noget hele vejen rundt.
 - Intro og alumni snakker sammen om sponsor og melder noget ud derefter.

- Intro synes det er lidt irriterende, at ting som er taget med på hytteturen ikke umiddelbart er kommet med tilbage.

7. Status fra Alumni – Stine

- Der bliver holdt DØK alumni sommer summit (DASS), bliver i de store lokaler på CBS, alt efter hvilke sponsor aftaler der kommer, kommer der nogle store virksomheder ind og snakker. Det bliver efterfulgt af galla middag og stor fancy fest.
- Vil gerne hører foreningen hvad der bliver givet til bachelor receptionen.
- Der er et gocart arrangement.

8. Status fra IT – Helena & Oscar

- Der bliver ikke lavet noget nyt.
- Det handler om at få lavet nogle vejlederne til hvordan det fungerer
- Kevin siger at Cecilie (studerende for en dag) syntes hjemmesiden virkede meget uprofessionel og hun overvejede om hun ville komme.
- Gør den mere fancy og opdatere teksterne.
- Helena har kikket på hvordan det ser ud inden bagved, men hun tør ikke ændre på noget.
- Helena hiver fat i Oscar og så prøver de at komme op med noget.

9. Evaluering DØK Hyttetur (18-20. marts)

- Dem fra '14 der var med syntes det havde været sindssygt godt.
- '13 var også fint tilfredse
- Umiddelbart har vi intet negativt hørt.
- Se regnskabet, men vi har et pænt overskud på ca. 2.500, vi venter stadig på at få depositum tilbage fra Farmen. Der bliver trukket forbrug fra depositummet. Overskuddet på salg af øl bliver måske lidt mindre, da de to Simon har betalt for meget. Systemet har lagt deres forbrug sammen, så der er blevet betalt dobbelt.

- Dem der havde meldt sig til at stå for hytteturen, stod ikke rigtig for at få afholdt hytteturen. Når man melder sig til noget, så står man altså for det. Det betyder ikke at dem der sidder i bestyrelsen ikke skal hjælpe, men dem der melder sig skal stå for overblikket.
- Vi skal huske vi fik købt mad meget billigt, og det er skyld i vores store overskud.
- Hvis vi havde delt maden rigtigt havde det passet helt fint
- Mængden af øl osv. passede rigtig godt
- Folk spiste bollerne til frokost og natmad, så der var ikke rigtig boller nok til anden morgen.
- Man kan kikke på om man kan købe æg og bacon i stedet.
- Folk spiser ikke rigtig frokost.
- Folk spiser heller ikke Cornflakes, havregryn osv.

10. Bachelor reception - Emil

- Martin Lusty vil høre om foreningen støtter?
 - i. Vi beder Martin om et budget, da vi har lidt svært ved at se hvad han skal bruge 5.000 kr. på, da han både har søgt 2.500 kr. hos foreningen og hos Alumni.
 - ii. Emil skriver til Martin med det samme.
 - iii. Vi har modtaget budget fra Martin, vi mener 24L vin er lidt i overkanten. Vi mener det halve burde være nok.

11. DØK Buddy - Marie

- Kevin siger det gik super godt med hende han var buddy for. Det var en succes og hun var sikker på hun ville søge ind.
- Vi har fået 3 henvendelser i år.
- Vi kan lave et interview med hende og lægge den på hjemmesiden, hvis hun starter.
- Generelt spørger nogen der starter om de har lyst til at være DØK buddy.

- Hvis vi beholder det, så skal alle hjælpe med at finde en buddy til dem. Folk ignorerede den besked Marie skrev i foreningens gruppe om om der var nogen der ville hjælpe med at finde en god buddy.

12. Manuduktioner

- Status – Kevin & Emil
 - i. Der var stor enighed om at de gerne ville have manuduktionen
 - ii. Martin Lusty er klar på at holde manuduktionen, og Emil kan hjælpe hvis det er.
 - iii. Eksamen i regnskab er den 23 maj
 - iv. Emil finder hurtigst muligt en dag med Martin for hvornår det skal holdes.
 - v. Emil skriver datoen ud og så bliver der oprettet et event.
- Prosa støtte – Mathias
 - i. Mathias har skrevet til dem, men han har ikke hørt noget fra dem
 - ii. Mathias sendte den i dag, så vi giver lige den stakkels mand en chance for at svare.

13. Virksomhedsoplæg fra EY (Theis) – Brodersen

- Den er nok lidt død.
- Brodersen høre lige Theis om det en sidste gang.

14. Studenterhuset

- Hvad kan/vil vi bruge det til (Se besked på Facebook)
 - i. Kevin tager ud og kigger på det og finder ud af hvad vi kan bruge det til.
 - ii. Så tager vi det op igen på næste møde.

15. DØK sommerfest

- Sidste år blev den holdt hos Lee-Ann, fordi vejret var skidt, men det blev en super hyggelig dag.
- Vi bør booke borde et eller andet sted, så får vi folk med videre.

- Intro har nogle gode aftaler, så de kan måske hjælpe os med at få en god aftale på borde et eller andet sted i byen.
- Det skal helst holdes på en fredag eller lørdag.
- Brodersen, Helena & Mathias. Mathias vil meget gerne være frontfigur på projektet.
- Vi bør inviterer alumni og bede dem om lidt penge, vi skal helst vide hvad vi vil have de skal støtte, fx minigolf.
- Hvis vi er ude i god nok tid, så burde vi godt kunne skrabe en del sammen.
- Der er lidt diskussion om hvor vidt vi vil bruge penge på en taxa for at få alle tingene hjem igen. Det bliver til at vi betaler en Über.
- Stine tager fat i alumni og hører om de vil støtte.
- Det bliver d. 16 juli
- Mathias skal oprette begivenheden på Facebook.
- Det kommer til at koste 25,- som betales på mobilepay på dagen.

16. Bestyrelsens sommerfest – Marie & Skovmand

- Foreningen støtter med 2.000 kr.
- Folk er villige til at betale 150 kr. hvis det er.
- Folk sender deres feriedatoer til Marie, så finder Marie og Skovmand en dato

17. Kommunikation i fremtid, HUSK NU AT SVAR – Nicolai

- Kunne være fedt hvis folk svarede på beskeder og ikke bare ignorerer beskeder. Få nu bare svaret.
- Vi skal skrive mere i gruppen i stedet for selve chatten.
- Så skal folk bare være lidt bedre til at svare.
- Brug Facebook chatten til de kritiske ting.

18. Arbejdsopgaver i fremtiden.

- Når man tager et ansvar for noget, skal man også tage ansvaret.

19. MULKT status til næste møde

- Stine gør opmærksom på at bestyrelsens sommerfest er tidspunktet hvor folk skal betale deres mulkt.
- Mathias får en mulkt for først at skrive til prosa i dag, når han har haft flere måneder til det.

20. Dato og sted for næste bestyrelsesmøde

- D. 16. juli 2016 kl. 10, på Ditlab.

21. Eventuelt

- Ingen har noget til eventuelt.