

ENDELIGT GODKENDT OFFENTLIGT REFERAT

STUDIENÆVNET FOR VIRKSOMHEDSKOMMUNIKATION, WEBKOMMUNIKATION OG INFORMATIONSVIDENSKAB		
Mødenr.: 07-2012	Dato: 28. august 2012	Sted: Kolding, lokale K 2.51
Starttidspunkt: 10.00		Sluttidspunkt: 10.55
Udsendt af: Marianne Ankjær/Ann Ditlev Jensen		Evt. afbud meddeles til: Ann Ditlev Jensen tlf. 6550 1303 eller e-mail annd@humsek.sdu.dk
Deltagere:		Marianne Ankjær (MA) Marianne Larsen (ML) Anne Bjerre (AB) Anne Gerdes (AG) Stine Rasmussen (SR) (studerende, observatør) Kevin Bech Nielsen (studerende, observatør) Anette Bruun Larsen (ABL) (studiesekretær, observatør) Kirsten Eskildsen (KBE) (studiesekretær, observatør) Bodil Kjærsgaard (BK) (studiesekretær, observatør) Ann Ditlev Jensen (ADJ) (sekretær)
Fraværende med afbud:		Carl-Henrik Nielsen (CHN)
Fraværende uden afbud:		
Dagsorden:	Se næste side	

Referatet sendes til orientering via e-mail til:

Prorektor Bjarne G. Sørensen, daglig leder af Studieservice i Kolding Jette Olsen, dekan Flemming G. Andersen, Institutleder Per Krogh Hansen., chefkonsulent Lisbeth Broegaard Petersen, kontorfuldmægtig Else Jensen, fagledere, faglige vejledere, studieservice, alle undervisere og sekretærer tilknyttet Institut for Design og Kommunikation.

Referatet sendes til orientering i papirkopi til: biblioteket i Sønderborg.

Referatet ophænges på relevante opslagstavler.

DAGSORDEN:

1. Godkendelse af dagsorden.
2. Godkendelse af referat fra møde nr. 06 den 20. juni 2012, herunder evt. opfølgning.
3. Meddelelser:

Studieordninger:

Ingen.

Høringer/høringssvar:

Ingen.

Meddelelser i øvrigt:

SNVWI 12-07-03-01: Nyhedsbrev af 18. juni 2012: ”Nyt fra ledelsen” kan ses på følgende link:

<http://www.sdunet.dk/Administration/Ledelse/Direktionen/Nyhedsbreve-med-nyt-fra-ledelsen.aspx>

MEDSENDT til orientering (fortroligt bilag, kun til medlemmer).

SNVWI 12-07-03-02: Dagsorden med bilag til/notat fra uddannelsesrådsmøde den 26. juni 2012.

SNVWI 12-07-03-03: Det Humanistiske Fakultet har den 28. juni 2012 indkaldt forslag til nye uddannelser på bachelor-, kandidat- og masterniveau med henblik på indsendelse til ACE Denmark 1. maj 2013 og med studiestart 1. september 2014.

Frist for fremsendelse af forslag til dekanen: 10. september 2012.

SNVWI 12-07-03-04: Information fra Ministeriet for Forskning, Innovation og Videregående Uddannelser vedrørende: Ny Eksamensbekendtgørelse: Bekendtgørelse nr. 666 af 24. juni 2012 om eksamen og censur ved universitetsuddannelser med ikrafttræden den 1. september 2012. **MEDSENDT til orientering.**

SNVWI 12-07-03-05: Information vedrørende muligheden for: Praktikophold i den politiske afdeling ved den danske ambassade i Moskva – ansøgningsfrist: mandag den 15. oktober 2012.

SNVWI 12-07-03-06: Information vedrørende muligheden for: Praktikophold ved Humanity in Action Denmark:

A) Medvirken ved planlægning af international markering i anledning af 70-års-jubilæet for redningen af de danske jøder i oktober 1943. Ansøgningsfrist: onsdag den 22. august 2012.

B) Medvirken ved at udføre og planlægge debat seminarer om menneskerettigheder og inklusion samt udvikle og støtte organisationens eget netværk og tilbud til unge studerende. Ansøgningsfrist: onsdag den 22. august 2012.

Meddelelser vedrørende ansøgninger:

Ingen.

Øvrige skriftlige meddelelser kan ses i mappe på studienævnets sekretariat, S. 35.

Mundtlige meddelelser:

4. Rettelsesblad til studieordning 2007 for ED 2. del.
SNVWI 12-07-04-01: Rettelsesblad til SO 2007 for ED 2. del til ikrafttræden den 1. september 2012. Rettelserne sker for at imødekomme Eksamenskontoret i forbindelse med eksamen i fag, hvor formuleringen har været: ”antaget til mundtligt forsvar”. Studienævnet skal drøfte rettelsesbladet med henblik på en indstilling til Fakultetet.
5. Studieordning 2012 for Kandidatuddannelsen i Humanistisk informationsvidenskab
SNVWI 12-07-05-01: Studieordning for KU i Humanistisk Informationsvidenskab, gældende fra 1. september 2012.
Studienævnet skal drøfte studieordningen med henblik på en indstilling til Fakultetet.
6. Ændring af repræsentationsområder for uddannelser under SNVWI samt nyt navn
SNVWI 12-07-06-01: Studieleders indstilling til Fakultetet vedrørende ændring af repræsentationsområder for uddannelser under SNVWI samt navneændring med virkning fra 1. januar 2013.
Studienævnet skal tage indstillingen til efterretning.

7. Høring: Udkast til bærende principper for aktiv læring og aktiverende undervisning
SNVWI 12-07-07-01: Det Humanistiske Fakultet har fremsendt udkast til bærende principper for aktiv læring og aktiverende undervisning i høring med høringsfrist den 5. oktober 2012. Studienævnet skal drøfte udkastet med henblik på udarbejdelse af et hørings svar.

8. Fastsættelse af mødedatoer i ES 2012
MA forslår følgende mødedatoer:
 - Onsdag den 26. september 2012 kl. 13.30.
 - Onsdag den 31. oktober 2012 kl. 13.30.
 - Onsdag den 28. november 2012 kl. 13.30.
 - Tirsdag den 18. december 2012 kl. 10.00.**NB!** Medbring venligst kalender!

9. Dispensationsansøgninger (fortroligt bilag, kun til medlemmer).
 - Bilag SNVWI 12-07-09-01: Dispensationsansøgning (BAIVK, sprog og it – endelig behandling).
 - Bilag SNVWI 12-07-09-02: Dispensationsansøgning (BAIVK, 2 sprog – endelig behandling).
 - Bilag SNVWI 12-07-09-03: Dispensationsansøgning (cand. IT, Webformidling – endelig behandling).
 - Bilag SNVWI 12-07-09-04: Dispensationsansøgning (BAIVK, 2 sprog – endelig behandling).

10. Eventuelt.

MA bød velkommen til SR og KBN, som i ES 2012 deltager i SNVWI som observatører for de studerende på hhv. BAIVK, sprog og IT og BA i Info.-Kom.vid. – forhåbentligt lykkes det at finde yderligere 2 studerende, som kan repræsentere hhv. BAIVK, 2 sprog og cand. IT.

MA orienterede kort om arbejdsgangen i forbindelse med studienævnsmøderne, herunder hvad det betyder at være observatør – i den forbindelse blev det præciseret, at der er tavshedspligt i forhold til alle fortrolige sager, som behandles på et studienævnsmøde.

MA nævnte, at der afholdes valg til bl.a. studienævnene i november/december 2012.

Ad pkt. 1 Godkendelse af dagsorden.

Dagsordenen blev godkendt.

Ad pkt. 2 Godkendelse af referat fra møde nr. 06 den 20. juni 2012, herunder evt. opfølgning.

Referatet er godkendt og gav ikke anledning til yderligere bemærkninger.

Ad pkt. 3 Meddelelser.

Studienævnet tog meddelelserne SNVWI 12-07-03-01 til SNVWI 12-07-03-06 til efterretning.

Mundtlige meddelelser:

MA omtalte de aktuelle tal for optaget 2012:

ED – Engelsk – Teknisk sprog: 12.

ED – Vejledning: 10.

BAIVK, 2 sprog: 14

BAIVK, sprog og it: 27

I alt: 41 -fordeling på sprog - Engelsk: 34, tysk: 13 og spansk: 8.

Infovid., BA: 14

Cand. it. – Webarkitektur: 10, Webformidling: 13.

Infovid., KA: 5

Tilvalg – Webkommunikation: 3, Webteknologi: 2.

MA nævnte den igangværende omstrukturering og nye institutstruktur med bl.a. etablering af et fælles Institut for Design og Kommunikation med aktiviteter i Kolding (herunder det tidligere IFKI), Sønderborg, Esbjerg samt Flensborg.

Ad pkt. 4 Rettelsesblad til studieordning 2007 for ED 2. del.

SNVWI 12-07-04-01: Rettelsesblad til SO 2007 for ED 2. del til ikrafttræden den 1. september 2012.

Rettelserne sker for at imødekomme Eksamenskontoret i forbindelse med eksamen i fag, hvor formuleringen har været: ”antaget til mundtligt forsvar”.

Studienævnet skal drøfte rettelsesbladet med henblik på en indstilling til Fakultetet.

Studienævnet indstillede rettelsesbladet godkendt.

Action: MA/ADJ.

Ad pkt. 5 Studieordning 2012 for Kandidatuddannelsen i Humanistisk informationsvidenskab

SNVWI 12-07-05-01: Studieordning for KU i Humanistisk Informationsvidenskab, gældende fra 1. september 2012.

Studienævnet skal drøfte studieordningen med henblik på en indstilling til Fakultetet.

Studieordningen indstilledes godkendt med en enkelt rettelse i § 20 Kunstige agenter og multagentsystemer, hvor linierne: Faget forudsætter.....programmering under pkt. a udelades.

Action: MA/ADJ.

Ad pkt. 6 Ændring af repræsentationsområder for uddannelser under SNVWI samt nyt navn

SNVWI 12-07-06-01: Studieleders indstilling til Fakultetet vedrørende ændring af repræsentationsområder for uddannelser under SNVWI samt navneændring med virkning fra 1. januar 2013.

Studienævnet skal tage indstillingen til efterretning.

MA orienterede om baggrunden for ændringen af SNVWIs repræsentationsområde – max. 10 repræsentanter i et studienævn: 5 VIP og 5 studerende, og i konsekvens af, at Bibliotekskundskab og videnskommunikation med virkning fra 1. januar 2013 vil høre under det nuværende SNVWI, er repræsentationsområderne ændret.

Studienævnets navn foreslås samtidig ændret til: Studienævn for Informations- og Kommunikationsstudier (SNIK).

Studienævnet tog indstillingen til efterretning.

Ad pkt. 7 Høring: Udkast til bærende principper for aktiv læring og aktiverende undervisning

SNVWI 12-07-07-01: Det Humanistiske Fakultet har fremsendt udkast til bærende principper for aktiv læring og aktiverende undervisning i høring med høringsfrist den 5. oktober 2012.

Studienævnet skal drøfte udkastet med henblik på udarbejdelse af et høringssvar.

Udkastet blev kort drøftet i Studienævnet – de studerende gav udtryk for, at indsatsområdet: De studerende i centrum primært er synligt på campus Odense (ændrede fysiske rammer mv.)

MA bemærkede, at alle studerende – og også på campus Kolding - jo har haft mulighed for at deltage i møder i forbindelse med udviklingen af indsatsområdet.

I forhold til serviceringen af de studerende var det opfattelsen, at behovet for en centralisering af studieservice-funktionen som aktuelt i Odense, hvor en samlet gruppe af medarbejdere er til rådighed med henblik på at besvare de studerendes spørgsmål/løse praktiske problemer, primært er nødvendigt pga. størrelsen på/ opbygningen af campus Odense. Campus Kolding er meget mindre og studieservice er allerede centralt placeret med god mulighed for den nødvendige vejledning.

Generelt opfattelsen, at det var nogle meget overordnede principper, der opstilles i udkastet – må forventes konkretiseret. På baggrund heraf kunne Studienævnet tilslutte sig de i udkastet anførte bærende principper – konkrete tiltag må forventes.

Action: MA/ADJ.

Ad pkt. 8 Fastsættelse af mødedatoer i ES 2012

MA forslår følgende mødedatoer:

Onsdag den 26. september 2012 kl. 13.30.

Onsdag den 31. oktober 2012 kl. 13.30.

Onsdag den 28. november 2012 kl. 13.30.

Tirsdag den 18. december 2012 kl. 10.00.

NB! Medbring venligst kalender!

Mødedatoerne blev godkendt – mødetidspunktet på onsdage rykkes til kl. 14.30.

Forvarsel udsendes.

Action: MA/ADJ.

Ad pkt. 9 Dispensationsansøgninger (fortroligt bilag, kun til medlemmer).

Bilag SNVWI 12-07-09-01: Dispensationsansøgning (BAIVK, sprog og it – endelig behandling).

Bilag SNVWI 12-07-09-02: Dispensationsansøgning (BAIVK, 2 sprog – endelig behandling).

Bilag SNVWI 12-07-09-03: Dispensationsansøgning (cand. IT, Webformidling – endelig behandling).

Bilag SNVWI 12-07-09-04: Dispensationsansøgning (BAIVK, 2 sprog – endelig behandling).

Fortroligt referat.

Ad pkt. 10 Eventuelt

MA orienterede kort om de tilfælde, hvor en studerende har mulighed for at søge om dispensation, herunder at der skal være tale om særlige omstændigheder f. eks. sidste fag for at kunne afslutte sin uddannelse, lægelig dokumenteret sygdom (egen eller nærmeste familie), andre personlige og dokumenterede forhold.

Problemer i forbindelse med udfasningen af fag og manglende mulighed for at følge undervisningen i sådanne fag forud for en eksamen blev berørt. Det blev præciseret, at et studie generelt er tilrettelagt ud fra et forventet, normalt studieforløb, hvilket betyder at det ikke altid vil være muligt at tage hensyn til afvigelser i forhold her-til.

Drøftelse af formuleringen på hjemmesiden til kommende studerende for Informations- og Kommunikationsvidenskab drøftet, herunder en vis ”vildledning” mht. forventninger/forudsætninger til uddannelsen.

Det blev aftalt, at KBC fremsender forslag til ændringer til AG med henblik på at sikre en klarere/bedre præsentation af uddannelsen.

Action: KBC/AG.

Mødet sluttede kl. 10.55.

HUSK NÆSTE MØDE: ONSDAG DEN 26. SEPTEMBER 2012, KL. 14.30!!!