

FINANSSTYREMØTE

Torsdag 1. juni 2017 kl. 16:30

Sted: Knaus

Pizza kl. 16:00

SAKSLISTE

- kl. 16:30 1. Protokoll fra Finansstyremøte 4.mai 2017 v/DH
kl. 2. Innkalling og saksliste v/DH

Presentasjoner

- Kl. 16:35 3. Presentasjon av budsjett for UKA-17 v/MN

Kl. 17:15: Pause

Vedtaksaker

- Kl. 17:30 4. Reviderte gjengbudsjetter 2017 v/SBL
5. Forvaltningsinstruks v/DH
6. Sikrings sommerprosjekt 2017v/NRH
7. Etasjeskillet Klubbstyrets hybel og kontor v/NRH
8. EI-arbeid sommer 2017 v/NRH
9. Endring av Instruks for Tåkeheimen v/MN
10. Funkepangoblater til Gjengsjefer og nestledere i UKA v/MN

Kl. 18:30: Pause

Orienteringssaker

- Kl. 18:45 11. Driftsorientering v /NRH
12. Orientering fra Driftsstyret v/MS
13. Orientering fra Gjengsekretariatet v/SBL
14. Orientering fra Studentersamfundets leder v/GQ
15. Orientering fra UKA v/MN
16. Orientering fra Finansstyrets arbeidsutvalg v/DH

Runde rundt bordet

Diskusjonssaker

17. 400-volt på Studentersamfundet

Eventuelt

Studentersamfundet i Trondhjem 2017-04-28

Nora Røkaas Hermansen

Daglig leder

Eventuelt fravær meldes til daglig leder (daglig.leder@samfundet.no, 99 21 59 51) eller FS-leder Dag Herrem

FINANSSTYREMØTE

Torsdag 4.mai 2017 i Biblioteket

Protokollutskrift

Tilstede:

Finansstyret: Dag Herrem, Magne Mæhre, Tormod Gjestland, Geir H. Eikeland, Gabriel Qvigstad, Silje Vestues Kjeldstad, Bente Sjøbakk, Steinar Bjørlykke

Observatører: Sigrid Bergseng Lakså (GS), Martin Næss (UKA-17), Bjørn Jaavell (DS), Sveinung Heide Vaskinn (Rådet), Nora R. Hermansen (daglig leder).

Forfall: Amund Aarvelta

Referat: Godkjent

Innkalling: Innkalling ble godkjent

Presentasjoner

KSG-Økonomi presenterte økonomirapport for april 2017 og våren 2017 samlet.

Byggeprosjektet presenterte siste utkast til løsninger på Selskapssiden og foreløpig budsjett for byggeprosjektet.

Vedtaksaker

SAK 15/17: Renovasjon av toaletter i Rundhallen og Daglighallen

Samlet tilbud fra Rørfunn på renovering av alle fire toalettene i Rundhallen og Daglighallen på totalt ca. kr 2,2 mill. AU anbefalte FS å vedta renovering av toalettene i henhold til tilbudet. Saken ble vedtatt pr. epost mandag 24. april 2017.

VEDTAK: *Finansstyret vedtar renovering av toaletter i Rundhallen og Daglighallen i henhold til mottatt tilbud fra Rørfunn. Pengene bevilges fra Ukefond.*

SAK 16/17: Møteplan for Finansstyret høsten 2017

VEDTAK: *Finansstyret vedtar følgende møteplan høsten 2017; torsdag 7.september, torsdag 28. september, torsdag 2. november, torsdag 30. november og torsdag 14. desember.*

SAK 17/17: HMS på Samfundet

GS har utarbeidet et forslag til mål og prinsipper, samt forslag til gjennomføring av risikovurderinger.

VEDTAK: *Finansstyret vedtar Gjengsekretariatets forslag til Prioritering, mål, oppfølging og ansvar for HMS-arbeid på Studentersamfundet.*

SAK 18/17: Nye satser på verneutstyr til scenetekniske gjenger

GS foreslår at de scenetekniske gjengene skal ha samme sats til HMS-utstyr og at satsen settes til kr 4 000,- pr funksjonær. Verneutstyret er personlig, skal kjøpes inn første semester og skal vare ut bindingstiden. Det er pålagt å bruke innkjøpt verneutstyr.

Det er ca. 18 nye funker i de tekniske gjengene pr år. Ny sats fører til en merkostnad på ca. kr 20 000,- pr år.

AU anbefaler FS å vedta de nye satsene og foreslår også at det i år gis bevilgning til å supplere verneutstyr til samme nivå for allerede opptatte funksjonærer i FK, Regi og VK.

VEDTAK: *Finansstyret vedtar at satsene til personlig verneutstyr for FK, Regi og VK settes til kr 4000,- pr funksjonær. Verneutstyret er personlig, skal kjøpes inn første semester og skal vare ut bindingstiden. Det er pålagt å bruke innkjøpt verneutstyr. Det bevilges også i 2017, over reviderte gjengbudsjetter, midler til å supplere verneutstyr til samme nivå for allerede opptatte funksjonærer i FK, Regi og VK. Pengene bevilges fra UKEfond.*

Orienteringssaker

Driftsorientering

Tatt til orientering.

Orientering fra Driftsstyret

Tatt til orientering.

Orientering fra Gjengsekretariatet

Tatt til orientering.

Orientering fra Studentersamfundets leder

Tatt til orientering.

Orientering fra UKA

Tatt til orientering.

Orientering fra Finansstyrets arbeidsutvalg

Referat fra AU-møte ble tatt til orientering.

Runde rundt bordet

Bente Sjøbakk orienterte kort om ny personvernforordning som trer i kraft 25.mai 2018.

Diskusjonssaker**Sceneteknisk fond**

Gjengsekretariatet ønsket en avklaring på hvordan Finansstyret ønsker at STF skal fungere. Saken ble diskutert. Det er ønskelig å flytte STF inn i den ordinære budsjetttrunden med vedtak i desember. Det er et spørsmål om Sceneteknisk fond selv skal rekruttere sine medlemmer; en person fra hver av de scenetekniske gjengene i tillegg til en person fra Driftsstyret og en person fra Gjengsekretariatet. Investeringsbudsjettene til de scenetekniske gjengene fremmes til Gjengsekretariatet sammen andre budsjetter. De scenetekniske gjengene setter hver opp en 3-5års plan for scenetekniske investeringer. Investeringsbudsjettene samordnes av GS, Sceneteknisk fond gir innstilling til Finansstyret. Det er ønskelig med ekstern hjelp til evaluering av investeringene – for eksempel fra Musikkutstyrsordningen (MUO).

Eventuelt

Det skal velges nye styremedlemmer til Styret i Studentmediene. Valg skjer på Studentmedienes Generalforsamling tirsdag 23. mai.

Møtet hevet kl. 20:15

NESTE FINANSSTYREMØTE TORSDAG 1. juni 2017.

Referent: Nora Røkaas Hermansen

Dag Herrem

Magne Mæhre

Gabriel Qvigstad

Silje Vestues Kjeldstad

Bente Sjøbakk

Geir H. Eikeland

Steinar Bjørlykke

Tormod Gjestland

Presentasjoner

3. Presentasjon av budsjett for UKA 17.

Vedtaksaker

4. Reviderte gjengbudsjetter 2017 v/SBL

Se: https://docs.google.com/document/d/1N47Srl8jBtjptomLiiv8WuuKRfwI-sCdMa2k_Sv5UW0/edit

VEDTAKSFORSLAG:

Finansstyret gjør følgende bevilgninger fra UKE-fond til gjengene for 2017:

Bevilgninger gjengdrift:

<i>Markedsføringsgjengen:</i>	<i>inntil kr 450 000,-</i>
<i>Videokomiteén:</i>	<i>inntil kr 204 000,-</i>
<i>IT-komiteen:</i>	<i>inntil kr 122 000,-</i>
<i>Diversegjengen:</i>	<i>inntil kr 55 000,-</i>
<i>Gjengsekretariatet:</i>	<i>inntil kr 106 000,-</i>
<i>Regi:</i>	<i>inntil kr 243 000,-</i>
<i>Forsterkerkomiteen:</i>	<i>inntil kr 287 000,-</i>
<i>Kulturutvalget:</i>	<i>inntil kr 21 000,-</i>
<i>Studentersamfundets interne teater:</i>	<i>inntil kr 8000,-</i>
<i>Fotogjengen:</i>	<i>inntil kr 80 000,-</i>
<i>Studentersamfundets orkester (Låfte):</i>	<i>inntil kr 40 000,-</i>
<i>Profilgruppa:</i>	<i>inntil kr 36 000,-</i>
<i>Arkivet:</i>	<i>inntil kr 12 000,-</i>
<i>Bevilgningene over belastes UKE-fond med</i>	<i>inntil kr 1 664 000,-</i>

Bevilgningen til Studentersamfundets orkester fordeles mellom de enkelte gruppene som leverer regnskap: Musikerlåfte, Symfoniorkesteret, Kjellerbandet og S. Møller. Styret i Studentersamfundets orkester fastsetter endelig fordeling av bevilgningen mellom gruppene og utbetaling kan foretas når fordelingen er meddelt daglig leder.

5. Forvaltningsinstruks

På FS-møte i mai 2011 (SAK 27/11) ble det vedtatt en forvaltningsinstruks og nedsatt et forvaltningsutvalg. Studentersamfundet har historisk sett hatt lav avkastning på sitt bankinnskudd. For å bedre avkastningen på bankinnskuddet ble det ansett som fordelaktig å opprette et utvalg som forvalter bankinnskuddet innenfor en ramme vedtatt av FS. Det er ønskelig å gjenoppta dette arbeidet.

Følgende forvaltningsinstruks foreslås av AU:

Forvaltningsinstruks for Studentersamfundets bankinnskudd

Sist endret 1. juni 2017

Godkjent av Finansstyret 26.mai 2011

1. Formål og intensjon

- Forvaltningsutvalget skal bidra til at Studentersamfundet til enhver tid oppnår best mulig avkastning på sitt likviditetsoverskudd.
- Forvaltningsutvalget skal plassere Studentersamfundets likviditetsoverskudd med begrenset risiko. Enkelt plasseringer kan ikke overgå 1/3 av det totale likviditetsoverskudd.

- c) Plassering skal skje med høy etisk standard, hvor oljefondets etiske retningslinjer er veiledende.
- d) Forvaltningsutvalget skal sørge for at Studentersamfundet har en forsvarlig likviditet.
- 2. Sammensetning**
- e) Forvaltningsutvalget består av finansstyrets leder, finansstyrets nestleder og daglig leder.
- 3. Ansvarsområder og plikter**
- f) Forvaltningsutvalget orienterer hvert semester Finansstyret om forvaltningen.

VEDTAKSFORSLAG: *Finansstyret vedtar revidert instruks for forvaltning av Studentersamfundets bankinnskudd og nedsetter et forvaltningsutvalg bestående av Finansstyrets leder Dag Herrem, Finansstyrets nestleder Magne Mæhre og daglig leder Nora Røkaas Hermansen.*

6. Sikrings sommerprosjekt 2017

Det har vært gjennomført sommerprosjekter i 2014, 2015 og 2016. I år er planen å ferdigstille adgangskontrollarbeidet. Sikring ønsker i tillegg å få utført en del andre oppgaver når de er i gang. Se forslag fra Sikring lenger ned.

I fjor var det planlagt å bruke 937 timer (25 ukeverk), men de klarte seg med 677 timer. 29 dører fikk kortlås – det gjenstår 22 dører som det er planlagt skal få kortlåser.

Det er satt av kr 400 000,- i budsjett 2017 til Sikringsommerprosjekt. Sikring ber om å få bruke 940 timer (25 ukeverk) til bytte til kortlåser, samt diverse annet arbeid. Det er beregnet av selve arbeidet med kortlåser vil ta ca. 520 timer. 9 personer fra Sikring er interessert i sommerjobb i sommer. Se forslag fra Sikringskomitéen under.

Admin synes forslaget ser greit ut, men vi har følgende kommentar – fra Jan Åge: *Jeg tenker at jeg ikke ønsker utvendig talevarsling. Selv om det kan være gunstig at ankommende gjester snur før de går inn, anser jeg ikke dette som noe stort problem. Evakuerte gjester som går inn for tidlig kan selvfølgelig være et problem når vi ikke har bemannet utgangene ved alarm, men et "faren over" signal lydanlegget vil sannsynligvis ikke endre denne adferden. Om vi får en rutine hvor den som betjener brannsentralen går en runde rundt Huset etter "faren over", tror jeg vi i det minste kan få varslet godt nok de som står unødvendig lenge utenfor. Da vi hadde fungerende utvendig alarm tidligere, ble dette opplevd som forstyrrende av naboer. Dersom vi ønsker varsling utendørs tror jeg det vil være mye bedre med lyssignaler. Rød lysende "alarm" og grønn lysende "faren over".*

AU anbefaler at Sikrings sommerprosjekt fortsetter i 2017, og at utvendig talevarsling fjernes.

Fra Sikring: - satt opp i prioritert rekkefølge -

1. Adgangskontroll FK + vaskekott:

De alle fleste dørene på Samfundet har i dag kortlås. Med sommerprosjektet 17 ønsker vi å fullføre alle resterende dører hvor vi har planer om å installere kortlås. Dette innebærer 19 dører totalt, fordelt på områdene til FK, vaskekottene på huset, vakmesterkontoret og sambandslageret til Sikringskomitéen. Det har allerede blitt innvilget 400.000,- til dette prosjektet, og vi har bestilt og mottatt delene.

Hvis vi får gjort dette nå i sommer, vil vi være godt forberedt på at lisensen på nøkkelsystemet vi benytter går ut på dato. Vi er i 2018 nødt til å lage og bestille nytt nøkkelsystem. Etter dette

prosjektet vil det kun være nødvendig med underkant av ti nivåer, i motsetning til de rundt 200 nivåene vi har i dagens system.

På bakgrunn av at det skal trekkes kabel til veldig mange forskjellige plasser på huset, samt at det blir en god del arbeid i forbindelse med modifisering av karmen, vil jeg anslå et snitt på 13 timer per person, per kortlås. I team på to blir det da ca. 520 timer. Timene inneholder kabeltrekk, montering, oppsett i adgangskontrollsystem, samt dokumentasjon.

2. Omkobling av detektorløyfe 1:

Den siste tiden har vi opplevd at brannsentralen melder om feil på løyfe 1. Disse feilene har vi ingen god forklaring på, og de varer ofte veldig kort tid. Sløyfe 1 er også den detektorløyfa som i dag har flest detektorer. Vi ønsker derfor å dele den opp og koble en stor andel av disse detektorene over på løyfe 6. Forhåpentligvis blir vi da kvitt denne feilen for godt.

Vi har vært i samtale med Bravida. På grunn av andre store prosjekter har ikke de mulighet for å bistå med programmering av sentralen før i sommer. Vi er avhengige av at de programmerer om for at anlegget skal fungere etter omkobling. Hvis vi får gjort det i sommer er det mye større sjans for at vi kun trenger Bravida én enkelt dag på huset.

Mesteparten av forarbeidet er gjort. Vi har lagt en god del ekstra kabler i forrige semester slik at det skal være greit å koble over. Det er likevel en god del tidkrevende arbeid vi ikke får gjort før Bravida er klare. Jeg vil anslå at det tar én arbeidsdag, med Bravida på huset, gitt at vi er alle på jobb. Det blir altså ca. 70 arbeidstimer den dagen. I tillegg ønsker jeg 50 timer til feilsøking og dokumentasjon. Det blir totalt 120 timer.

3. Oppsett av strømskap for batteribackup, samt omkobling.

Vi fikk tidligere i år innvilget penger til å bestille nytt 20A-batteriskap med strømforsyning, samt backupbatterier. Ettersom dette skal plasseres på ventilasjonsrommet overfor toms, ble vi bedt om å vente til sommeren med å installere det. Ved montasje av dette får vi avlastet strømforsyningen på Valhall. I tillegg får vi endelig et ordentlig skap til backupbatteriene som står ved brannsentralen. Dette oppnås ved å flytte skapet som står på såpelageret i dag. Skapet på såpelageret står i dag litt utsatt til, siden det står rett ved siden av backstage Knaus. Vi opplever litt for ofte at det står alkoholholdig drikke oppå skapet. Det er veldig uheldig og dyrt om det skulle komme øl ned på elektronikken.

Det som skal gjøres er:

- Montere skap på ventilasjonsrom ved Toms
- Legge om tilførsel til Lyche kjøkkenområde over på nytt skap
- Legge om det som er koblet til Såpelageret strømskap til nytt skap
- Flytte dagens 20A-skap fra Såpelageret til Vifterom og koble om.
- Flytte 10A-skap vi har på Vifterom i dag til brannsentralen og koble om.

En stor fordel med å gjøre dette på sommeren er at det blir større perioder med nedetid på adgangskontrollen. Det har vi ikke mulighet til i semester, ettersom folk bruker dørene. I tillegg får vi jobbet mye mer sammenhengende, noe som totalt sett minker nedetiden.

Arbeidet bør ikke ta alt for mye tid, ettersom det er relativt få kabler som må legges om. Det er likevel en del arbeid som kommer av omkoblingen. Jeg vil anslå 40 timer totalt.

4. Utvendig talevarsling:

Den utvendige talevarslingen på huset er i dag ute av drift. Vi har fått beskjed av brannvesenet om at den enten må fjernes, eller fikses. Utvendig talevarsling er altså ikke et krav. Det vi tenker er at vi ønsker å ha slik talevarsling utenfor hoveddøra, mellom Lyche utgangsdør og Søndre side, samt bakdøra. Det er for at folk skal kunne høre brannalarmen på utsiden, i tillegg til "Faren over"-beskjed når folk kan komme inn igjen. Per idag opplever vi stor usikkerhet angående når man kan gå inn på huset igjen. Det skaper unødvendige problemer med å passe på at folk ikke går inn igjen for tidlig.

Kabelen som blir brukt i dag er heller ikke godkjent for bruk til utvendig talevarsling. Det gjør at den må trekkes om.

Hvis vi får gjort dette i sommer har vi mer tid til en grundigere feilsøking av anlegget, samt trekking av ny kabel til hele anlegget. Utenfor semester kan vi også arbeide mye friere, uten å tenke på at det er arrangement. Vi kan også spille av lyd på talevarslingen, uten at det er til bry for så mange. Det er også stor fordel å få dette ferdig til UKA.

Her er vi nødt til å gjøre det meste på nytt. Det vil si at det blir en god del arbeid i forbindelse med trekking av kabler, samt demontering av gammelt utstyr. Det kommer til å ta noe mindre tid per dør, i forhold til adgangskontroll. Likevel vil jeg anslå rundt 9 timer per person per dør i montering, dokumentasjon og testing. Med litt feilmargin anslår jeg derfor 60 timer.

5. Branntetting:

Dette er noe vi gjør kontinuerlig. Per i dag er ikke alle brannceller på huset godkjent, grunnet hull til andre brannceller. Dette er noe jeg ikke ønsker å nedprioritere om det dukker opp. Vi har også noe arbeid gjenstående. Det er snakk om veldig få timer, og er veldig viktig preventivt arbeid i forbindelse med spredning av brann.

Det vi har utestående nå burde ikke ta mer enn 10 timer sammenhengende arbeid. Her kan det riktignok oppstå mer om vi oppdager nye hull.

6. Omkabling og dokumentasjon av eksisterende talevarsling:

Da talevarslingen ble koblet opp, ble det brukt kabel som i dag ikke er godkjent for dette bruksområdet. Vi ønsker derfor å legge om alt av kabler til ny godkjent type. I tillegg er det forskrift om total effekt per sløyfe. Vi ønsker å undersøke hvorvidt dette kravet er oppfylt på alle dagens sløyfer.

Arbeidet vil derfor inkludere:

- Sjekk av effektbruk på samtlige sløyfer i alarm
- Omkobling av sløyfer som overgår grense i forskrift
- Påbegynne arbeid med utskifting av kabler
- Dokumentere føringsveier, plassering og effektbruk.

Dette er nok en form for arbeid som er vanskelig å utføre i semester. Det krever at det spilles av lyd på anlegget i store perioder, noe som kan være forstyrrende for de som er på huset. I tillegg gjør vi oss godt tjent med å trekke tilbake kabler fra gammelt talevarslingsanlegg i større etapper.

Omkablingen er noe vi ønsker å benytte resterende timer vi får til sommerprosjektet på, og er noe vi ikke regner med å bli ferdig med i sommer. Det vil altså bli enten dette eller punktet nedenfor.

7. Fjerning av gamle kabler

Vi startet i fjor sommer et større arbeid med å få fjernet gammel kabel i kryprommene rundt omkring på huset. Det er utallige mengder kabel som ligger igjen etter FK, ITK, Regi, VK, SM, NRK og Låsgruppen. Dette er kabler som ikke er i bruk og tar mye plass. Fjerning av disse letter jobben for fremtidige som skal legge kabler betraktelig. Det gjør også at vi i større grad kan benytte eksisterende trekkør, istedenfor å legge nye. Det er arbeid som tar mye tid, og som ikke viser noen synlig forbedring. Likevel er det en stor lettelse i arbeid for oss som legger mye kabler.

Grunnen til at vi ønsker å gjøre dette om sommeren er muligheten til å legge fra oss i gangene mens vi holder på, for deretter å bære ut i større mengder av gangen. Det skaper utrolig mye mer arbeid å måtte kravle ut av kryprommet og bære ut i container hele tiden. Det er også veldig vanskelig å få prioritert slikt arbeid i semester, siden det alltid er arbeid som haster mer.

Fjerning av gammel kabel er veldig tidkrevende. For å fjerne kabler må vi forsikre oss om at de ikke brukes. I tillegg tar det mye tid å bevege seg i kryprom, og trekke kablene med seg tilbake ut. Dette blir arbeid som blir iverksatt hvis det er timer igjen på prosjektet. Vi blir heller ikke ferdig med dette i sommer.

Sammendrag:

Vi har en god del forskjellig arbeid vi ønsker å få utført i sommer. jeg mener vi rekker å bli ferdig med punkt 1-5, hvis vi får muligheten til det. Oppsummert blir tidsbruken i antall timer:

Adgangskontroll	520
Detektorsløyfe 1	120
Strømskap	40
Utvendig talevarsling	60
Branntetting	10
Talevarsling/fjerning av kabler	140
Uforutsett ekstraarbeid	50
SUM	940

Jeg ønsker derfor at vi, som i fjor, får tildelt 25 ukeverk til årets sommerprosjekt, i perioden 5.Juni til og med 13. August.

Håper dette lar seg gjennomføre.

Mvh

Sveinung Haugane

Sikringssjef

VEDTAKSFORSLAG *Finansstyret vedtar å gjennomføre Sikrings sommerprosjekt– å fortsette utskiftning av sylindrelås til kortlås - sommeren 2017 innenfor rammen avsatt i budsjett for 2017: Materialkostnader inntil kr 400 000,- og lønnsmidler tilsvarende 25 ukeverk.*

7. Etasjeskillet Klubbstyrets hybel og kontor

SBK har innhentet pristilbud fra Byggmester Braa & Sørvåg bygg as – se vedlegg.

Admin har mottatt muntlig tilbud fra Indergård og Nypan på ca. kr 300 000,-. Det er snakk om et betongdekke med ståldragere. I tillegg må vi da leie inn konsulenttenester for å beregne veggens bæreevne. Det vil trolig være enklest å gå for en trekonstruksjon.

Arbeidet må være utført før programperioden i august.

AU ønsker at etasjeskillet utbedres i sommer.

VEDTAKSFORSLAG: *Finansstyret vedtar at etasjeskillet skal utbedres i løpet av sommeren 2017 i henhold til tilbud mottatt av Braa og Sørvåg bygg as.*

8. El-arbeid sommer 2017 v/NRH

Det er planlagt å fortsette med el-arbeidene som ble påbegynt i fjor sommer. Dette er sommerjobb for elektrikere fra DG.

Arbeid som er planlagt utført er følgende (el-sikkerhet har første prioritet):

- ✓ Ombygging av sikringsskap, bytte sikringer og avdekking (elsikkerhet).
- ✓ Himling på Kuppel (FK og Tåkeheimen). Himlingen er i svært dårlig forfatning og det fører til at lysarmaturer ikke henger oppe på en forsvarlig måte. Det er ønskelig å få inn en tømmer til å gjennomføre selve byggingen, mens DG-elektrikerne utfører el-arbeidet.
- ✓ Belysning i trappeløp – rotunder, opp til Storsalen og Knausgangen

Mye av dette er vanskelig å få gjennomført i semester da det krever timer/dager med utkoblet strøm for å få gjort arbeidet. Dette gjelder særlig sikringsskapene.

Estimert timeforbruk på elektriker i sommer – ca. 660 timer = 17,5 ukeverk fordelt på 3 elektrikere som lønnes etter tariff fagbrev ca. 202,- kr pr time. Materialkostnader er beregnet til opp til kr 300 000,-.

Elektrikerne vil også bistå Bravida og andre håndverkere i forhold til arbeid med ventilasjon og toaletter i sommer.

VEDTAKSFORSLAG: *Finansstyret vedtar at de påbegynte el-arbeidene skal fortsettes sommeren 2017 innenfor følgende økonomiske ramme; Materialkostnader inntil kr 300 000,- og lønnsmidler tilsvarende 18 ukeverk.*

9. Endring av Instruks for Tåkeheimen v/MN

Hvilke rom UKA skal disponere på Samfundet under UKA reguleres i egen avtale. Det foreslås derfor å fjerne følgende setning fra Instruks for bruk av Tåkeheimen, pkt. 1; «Under UKA disponeres Tåkeheimen av UKA i Samråd med Styret ved Studentersamfundet i Trondhjem».

Se også vedlegg – Instruks for Tåkeheimen.

VEDTAKSFORSLAG: *Finansstyret vedtar at setningen «Under UKA disponeres Tåkeheimen av UKA i Samråd med Styret ved Studentersamfundet i Trondhjem.» fjernes fra Instruks for Tåkeheimen.*

10. Funkepangoblater til Gjengsjefer og nestledere i UKA v/MN

UKA ønsker at gjengsjefer og nesteleder i UKA skal få gjengpangoblater i to semesteret etter UKE-semesteret.

Gjeldende vedtak angående oblater til UKA – SAK 05/16: *UKEstyret er aktive funksjonærer fra de blir tatt opp, til og med semesteret etter UKA arrangeres. UKEstyret har mulighet til å fortsette som funkepanger, etter søknad fra påfølgende UKEstyre, såfremt de kvalifiserer etter kriteriene satt av FS. Nestledere i seksjonsstyrene er funksjonærer fra de blir tatt opp til og med semesteret UKA arrangeres. UKAs gjengsjefer er funksjonærer i semesteret før UKA, samt semesteret UKA arrangeres. Vårsemesteret etter UKA er begge aktive gjengmedlemmer på Samfundet.*

VEDTAKSFORSLAG: *Finansstyret godkjenner at gjengsjefer og nestledere i UKA innvilges gjengpangoblater vårsemesteret og høstsemesteret etter UKA.*

Orienteringssaker

11. Driftsorientering

Muntlig på møtet.

12. Orientering fra Driftsstyret

Muntlig på møtet

13. Orientering fra Gjengsekretariatet

Muntlig på møtet

14. Orientering fra Studentersamfundets leder

Muntlig på møtet

15. Orientering fra UKA

Muntlig på møtet

16. Orientering fra Finansstyrets arbeidsutvalg

Referat fra AU-møte torsdag 18. mai 2017.

Tilstede: Leder i FS, Dag Herrem, nestleder i FS, Magne Mæhre, GSK-leder, Ragnhild Nøstvold, GRiF, Geir Eikeland, Samfundets leder, Tale Bærland

Referent: Leder i GS, Sigrid Bergseng Lakså

Sikrings sommerprosjekt:

Representant for Sikring, Sveinung Haugane, presenterer saken

AU slutter seg til det fremlagte forslaget til Sikring og Administrasjonen. Dessuten skal Sikring fjerne det utvendige taleanlegget.

Sikring, innkjøp av radioutstyr:

Representant for Sikring, Sveinung Haugane, presenterer saken

Sikring tar en avveieelse på kvalitet innenfor budsjettes rammer. Innkjøp avgjøres i samråd med Magne Mæhre.

Forvaltningsinstruks for Studentersamfundets bankinnskudd

FSAU foreslår vedlagte endringer til Forvaltningsinstruks for Studentersamfundets bankinnskudd.

Reviderte budsjett, GS:

GS ettersender en oversikt så raskt det lar seg gjøre.

Utleieinstruks:

FSAU har noen innvendinger. Kommentarer sendes til GS. GRiF gir tilbakemeldinger på instruksteksten innen neste FS-møte.

SBK, byggeprosjekter:

Representant for SBK, Hans Tobias Stett, presenterer sakene

Prioriterer vegg mot Klostergata og etasjeskillet på KLST. Avventer Kapellet.

EL-arbeid i sommer:

Administrasjonen fortsetter arbeidet som ble påbegynt i fjor sommer.

400-volt på Samfundet:

Admin må avklare en del forutsetninger knyttet til behov, plass og teknisk løsning. Avklares før FS-møtet.

Momskompensasjon:

Tar sikte på regnskapsprinsippet. Sender egen søknad. Prioriterer å få laget et regnskapsuttrekk for momskompensasjon fra Visma.

Fylling mot/i Nidelven:

Agraff lager illustrasjoner som ferdigstilles til månedsskiftet.

Kandidater til Styret i Studentmediene

Saken diskuteres videre på mail. Kristine B. Fredriksen foreslås som kandidat.

Runde rundt bordet

Diskusjonssaker

17. 400-volt på Samfundet?

Trønderenergi skal gjøre arbeid på strømmettet i høst og i den forbindelse vil det være mulig å få 400-volt til Samfundet. Det er ingen andre dette er aktuelt for i området rundt Samfundet, så om dette skal gjøres er det for Samfundets del alene. Kostandene med å få det inn til Huset vil være ca. 500 000,- tilsvarende for å få det fordelt på Huset– totalt ca. 1 mill.

Dette er en sjanse vi har nå i høst. Neste sjanse til å få 400-volt er i forbindelse med bygging på Fengselstomta. Da må det leges opp 400-volt til nybygget. Hvis vi gjør dette nå og får 400-volt inn på Samfundet vil det også dekke behovet i nybygg. For Samfundets bygg – ikke for eventuelt andre bygg på Fengselstomta. De må selv sørge for å få 400-volt.

Skal vi gjøre det nå må Trønderenergi få beskjed før sommeren. Arbeidet vil begynne til høsten – kostandene kommer i 2018.

Stadig mer sceneteknisk utstyr krever 400-volt. Det samme gjelder alt av kjøkkenutstyr (ovner, oppvaskmaskiner mm), ventilasjon, heismaskiner mm. Vi løser det i dag, men det er stadig mer utsyr som krever 400-volt.

Eventuelt