

Julia Berglund
Emma Lövgren
Lisa Claar
Maja Edlund
Emily Töyrä
Jens Werner
Ulrika Byström
Oskar Nellström
Sandra Wikström
Beatrice Rohdin

Juridiska föreningen vid Umeå universitet

Verksamhetsberättelse för året 2012

Ordförande - Julia Berglund

Jag tillträdde som Juridiska föreningens ordförande i slutet av våren 2012. Mitt uppdrag har i stort bestått i att leda styrelsen i det löpande arbetet. Att helt enkelt vara ett stöd för var och en av styrelsens ledamöter och försöka att hjälpa dem i den mån jag kan.

En annan del av mitt uppdrag har varit att representera styrelsen externt. Detta har tagit sig form på många olika sätt. Bland annat talade jag på juristernas finsittning, ett välkomsttal till programmets nya studenter. Jag har också talat på såväl Juristens dag-banketten såsom avgångsstudenternas examensceremoni. Den externa representation innebär också att jag företräder JF Umeå på ordförandemötena, möten där representanter från andra JF runt om i Sverige träffas, som hålls två gånger per termin på varierande ort. I år har jag varit i Uppsala, Stockholm och det sista mötet hölls här i Umeå. Mötena är viktiga på sätt att de ger ett väldigt bra utbyte, JF:s verksamhet på de olika orterna skiljer sig markant. Mötena har verkligen överträffat mina förväntningar, de har gett mig inspiration och idéer till att förändra saker på hemmaplan. Jag representerar även JF i sammanhang där institutionen är inkopplad. Bl.a. har jag suttit med på prefektmötena som är en gång i månaden. Vår relation med institutionen har blivit väldigt bra det senaste året, nuvarande prefekt Görel Granström har verkligen ansträngt sig för att ha en kontinuerlig kontakt med JF vilket också har givit resultat. Kontakten med institutionen är väldigt bra och det känns som att de verkligen tar JF på allvar.

Mycket har hänt med JF det här året. Vi har synts mycket mer på programmet, detta mycket tack vare de små arrangemangen. Vi stod bl.a. och delade ut våfflor andra veckan på terminen under en lunch. Vilket var extremt uppskattat, över 100 våfflor gick åt. Vårt mål att synas mer och tagit sig form även på annat sätt. Vi i styrelsen var ense om att Facebook är ett väldigt bra sätt att marknadsföra sig och sprida information och vi ville nå ut till fler där, under höstterminen fick vi nästan 200 likes mer än tidigare. Idag har vi ca 350 likes vilket är otroligt roligt! I höstarrangerade vi ett evenemang då vi stod i hörsalsrundan och bjöd på tårta och kaffe och med att vi nått 330 likes, även det var mycket uppskattat. Jag tror att de små sakerna, som de ovannämnda, har betytt mycket för oss i höst. Genom dem har vi också lyckats nå ut till flera terminer på programmet och inte bara de yngre.

Vi har i höst också arrangerat tre gästföreläsningar. Två av dem med nationellt erkända namn, Anne Ramberg och Anna Skarhed. Båda två otroligt bra och väldigt välbesökta. Fantastiskt roligt att få två så pass erkända namn till Umeå som inte alltid har det mest fördelaktiga

geografiska läget. Vi har även haft en mer informativ föreläsning tillsammans med fackförbundet ST som också var väldigt uppskattad, föreläsningen handlade om hur det är att göra notarietjänstgöring och vad som egentligen krävs för att få sitta ting.

I höst har också vår hemsida gjorts om, vilket verkligen var på tiden. Det var ett stort beslut att ta och också en kostsamt sådant. Sånär i efterhand var det välinvesterade pengar, hemsidan blev både funktionell och snygg. Efter mycket diskussioner beslutade vi också att investera i JR:s hemsida, vilket också var nödvändigt och viktigt. Den hemsidan är inte helt klar men jag är övertygad om att den kommer fungera utmärkt både funktionellt och designmässigt.

I november beslutade också styrelsen, i samband med att styrelse för verksamhetsårets 2104 skulle väljas, att inför arbetsordningar. De här dokumenten, som varje ledamot skrev för sin post, är tänkt att fungera som en ram för nästa års verksamhet. Jag är väldigt glad att vi valde att göra så. Dels för att det blir väldigt tydligt för tillträdande styrelse vad deras post i stora drag innebär men också dels för att när personer som är intresserade av att söka till styrelsen så kan de lätt se vad de olika posterna innebär och vad som passar just hen.

Mitt kanske största och viktigaste uppdrag i år har varit att fullfölja det redan påbörjade utträdet ur SamSek och ta steget och bli en egen kårsektion. Ett första steg blev att höra vad medlemmarna tyckte och därför skrev jag en avsiktsförklaring till medlemsmötet i november. I den framförde jag argument till varför JF Umeå borde ansöka om sektionsstatus. Nästan 100 personer kom på mötet och ett rungande ja blev svaret på frågan. Senare hade SamSek årsmöte och även där hade jag skickat in avsiktsförklaringen innan och en punkt på dagordningen behandlade just vårt utträde. SamSek var eniga i sitt beslut, de stöttade oss och önskade oss lycka till. Den 13 februari kommer Kårfullmäktige att behandla frågan och förhoppningsvis kommer de att godkänna vår önskan. Jag tror att en sektionsstatus skulle betyda otroligt mycket för JF Umeå, vi skulle få en annan kontakt med kåren och vi skulle få ett tyngre inflytande i vår kontakt med institutionen. Vi skulle även få en helt annan möjlighet att utbildningsbevaka än vad vi har idag. Sektionsstatus skulle helt enkelt betyda väldigt mycket för Juridiska föreningen.

Sammantaget har det varit ett fantastiskt år. Jag har lärt mig otroligt mycket och lärt känna fantastiska människor. Jag är också otroligt stolt och glad över vad JF lyckats åstadkomma under 2012, en otrolig insats. Jag är övertygad om att tillträdande styrelse kommer att göra ett utmärkt jobb och önskar er lycka till med arbetet som kommer!

Vice ordförande - Emma Lövgren

Vice ordföranden i Juridiska föreningen har under verksamhetsåret arrangerat tre stycken gästföreläsningar. Den 15 maj höll Gunnar Swanström, advokat och delägare på Ahlgrens Advokatbyrå och tidigare domare i tings- och hovrätt, en lunchföreläsning på vår terminsavslutningsdag då vi också bjud på fika och lunch. Föreläsningens fokus var hur man läser brottsrekvisiteten, bevisställningsmetoden och den samlade bedömning i brottmål i belysning av målen Christer Pettersson/Pallemorden och Trustorhärvan. Föreläsningen var mycket välbesökt. Den 26 september besökte Anne Ramberg, generalsekreterare i advokatsamfundet oss och höll en föreläsning om Etik, juridik och politik. Också denna föreläsning var mycket välbesökt, vi bjöd i pausen på hembakt fika och de första fyrtio personerna i kön fick dessutom varsin goodiebag som Vinge sponsrat oss med. Den 21 november besökte Anna Skarhed, justitiekansler, oss för en gästföreläsning om sin karriär. Föreläsningen var väldigt uppskattat och också den här gången bjöd vi på hembakt fika och goodiebags, denna gång sponsrade av Mannheimer Swartling.

För första gången har vice ordföranden bistått marknadsansvarige i arbetet med samarbetsavtalen. Ett upplägg som, trots att avtalen inte föll lika väl ut som vi önskat, visade sig vara mycket bra. Då det handlar om föreningens enskilt viktigaste inkomstkälla är det viktigt att vara två i arbetet med hur man för dialogen och förhandlar med våra samarbetspartners. En lärdom att ta med sig till kommande år vad gäller just samarbetsavtalen är att vi aldrig någonsin kan ta en summa från tidigare år, eller kanske inte ens en partner, för givet. Därför bör man starta förhandlingarna tidigare, i mitten av oktober bör de första kontakterna absolut vara tagna, och vara lyhörd och försiktig i hur man förhandlar. De har bara bundit sig årsvis med oss och är kanske inte lika säkra kort för framtiden som vi tidigare har tänkt.

Kassör - Lisa Claar

Mitt verksamhetsår i juridiska föreningens styrelse började redan i december när den tidigare kassören Lina åkte på utlandstermin i Kanada. Överlämningen till mig blev därför väldigt kort. Jag gick dock en kurs i bokföring under våren och fick stor hjälp av Lina via mail.

Vid överlämningen fanns ett stort överskott vilket gjort att mycket av mitt arbete detta år bestått av att motivera styrelseledamöterna att finna utgiftsposter för att ”ge tillbaka” till medlemmarna. Det har dock inte alltid varit lätt att enas om hur överskottet skulle användas. Ett sätt var genom att sponsra finsittningen med en betydande summa, vilket varit väldigt uppskattat av de yngre terminerna. Vi sponsrade även examensceremonin för att på så vis även ge tillbaka till de högre terminerna.

Under vårterminen beslutade vi i styrelsen om att köpa in JF-jackor för att ha till försäljning i JF rummet. Vi använde även överskottet för att skapa en ny hemsida. Detta för att effektivt kunna nå ut till alla våra medlemmar med information om vad som händer i JF. Den tidigare hemsidan var svåradministrerad och väldigt omodern. Utöver hemsidan har även andra investeringar gjorts i föreningen, vi har bland annat köpt in en ny kaffebryggare, kamera, grill och skrivare. Även nya innebandyklubbor och basketbollar har inhandlats. Dessutom har vi under posten Marknadsföring i budgeten lagt till det som vi arbetat mycket med under hösten – profilering. Vi har bland annat köpt in klistermärken och tygkassar med JF logon på och delat ut till medlemmarna.

Stockholmsresan hade ett ganska lågt deltagarantal vilket medförde att det kostat mer för föreningen än tidigare år. Detta var dock ingenting som märkbart påverkade ekonomin eftersom Juristens Dag 2012 var en ovanligt stor inkomstkälla.

Jag tog upp ett förslag på ett styrelsemöte om att byta titel från kassör till ekonomiansvarig inför valet 2012 eftersom det är en mer passande beskrivning på arbetet samt gör posten mer attraktiv att söka. Förslaget godtogs och röstades igenom av stämman, vi fick också fler sökande till posten än tidigare år.

Sammanfattningsvis vill jag säga att föreningen fått ett riktigt lyft under höstterminen och det har varit väldigt roligt att se det växande intresset för JF. Ekonomin har varit stabil under hela verksamhetsåret och förhoppningsvis kommer den goda ekonomin i föreningen hållas så

att större investeringar kan vidtas i framtiden, exempelvis i ny lokal. Målsättningen för föreningen är att ha en fortsatt god ekonomi, dock utan att gå med vinst. Det har inte alltid varit en lätt uppgift eftersom alla utgifter ska gå i enlighet med stadgarna och gynna så många som möjligt av medlemmarna. Även till verksamhetsåret 2013 kommer ett överskott att överlämnas till den tillträdande styrelsen och förhoppningen är att JF ska fortsätta att växa och engagera fler!

Sekreterare/Informationsansvarig - Maja Edlund

Jag tillträdde min post som Juridiska föreningens sekreterare/informationsansvarig efter Juridiska föreningens årsmöte i februari 2012. Min huvudsyssla har, kanske inte helt oväntat, varit att föra protokoll vid Juridiska föreningens styrelsemöten varje tisdag mellan kl. 12-13.

En annan av mina huvudsysselsättningar har varit att varje vecka skicka ut föreningens nyhetsbrev, som idag når ut till cirka 560 prenumeranter, samt uppdatera och administrera föreningens hemsida, där förutnämnda protokoll givetvis lagts upp. Arbetet med nyhetsbrevet och hemsidan var i början av verksamhetsåret ganska komplicerat, men har i och med föreningens stora investering i form av en ny hemsida gjorts betydligt enklare och roligare! Jag har varit huvudansvarig och ”bollplank” för framtagandet av den nya hemsidan, som gjorts av ett lokalt företag i Umeå. Jag tror att samtliga styrelsemedlemmar är mycket nöjda med resultatet då hemsidan och nyhetsbrevet fått varsitt rejält ansiktslyft!

Att ta hand om Student för en dag – och planera lämpliga besöksdagar på juristprogrammet – har också varit min uppgift. Under mitt verksamhetsår har ett tiotal studenter samt en skolklass från en av Umeås gymnasieskolor varit på besök på juristprogrammet. En anledning till att det inte varit fler studenter på besök är att många av dem ställt in i sista sekund. Det är dock flera besök inplanerade under våren som tillträdande sekreterare/informationsansvarig Fredrik Forseryd får äran att ta hand om.

Under mitt verksamhetsår omfördelades arrangerandet av avgångsstudenternas examensceremoni och avslutningsmiddag från vice ordförande till sekreterare/informationsansvarig. Arbetet och planerandet av arrangemanget påbörjades redan i september och fortlöpte under hela hösten. I slutet av januari var det så dags för examensdagen, där ceremonin med nästan 400 gäster hölls i Aula Nordica, och middagen med nästan 300 gäster hölls på Universum. Med facit i hand tror jag att alla inblandade parter tycker att det var ett lyckat evenemang. Speciellt roligt är det att examensevenemanget de senaste två åren har vuxit så pass mycket som den gjort, och jag hoppas och tror att evenemanget kommer att fortsätta växa!

Året har också inneburit en del beställningar av kontorsmaterial, bland annat kuvert, klistermärken och biobiljetter med föreningens logotype. Årets mest lyckade köp från mitt håll måste dock vara pappmuggarna med Juridiska föreningens logotype samt en ny Moccamaster – vilken har bidragit med mycket kaffe vid föreningens alla evenemang.

Förutom de uppgifter som tilldelats mitt ansvarsområde som informationsansvarig/sekreterare har jag givetvis deltagit i sedvanligt styrelsearbete och medverkat vid alla Juridiska föreningens evenemang. Det har även blivit en hel del bakande inför möten och gästföreläsningar.

Det har varit ett fantastiskt roligt år och jag önskar tillträdande styrelse all lycka till med sitt arbete!

Utbildningsansvarig – Emily Töyrä

Jag blev invald i mitten av april eftersom den då sittande Utbildningsansvarig åkte på utbytesstudier och därmed avgick från sin styrelsepost. Verksamhetsberättelsen är därför fokuserad på april 2012-februari 2013.

Utbildningsgruppen

I maj startade jag Utbildningsgruppen, bestående av representanter från olika terminer på juristprogrammet. Intresset för gruppen var stort och därför genomfördes en intervjuprocess efter vilken studenterna valdes ut. I gruppen diskuteras utbildningsrelaterade frågor, både terminsspecifika samt sådana som gäller övergripande för hela programmet. Gruppen var från början mest tänkt som ett sätt för Utbildningsansvarig att bolla idéer samt få bättre insyn i de olika terminerna, men efter önskemål från gruppen finns nu även möjligheten att fördela ut lämpliga arbetsuppgifter på medlemmarna. De har varit en värdefull tillgång och hjälpt mig att tillgodose hela programmets intressen.

Utbildningsutskottet

Utbildningsutskottet består av lärare, studierektor, doktorander samt studierepresentanter i form av Utbildningsansvarig från Juridiska Föreningen. Under året har Utbildningsutskottet arbetat med att förändra handledning och examination för uppsatsen som skrivs under termin 9 juristprogrammet. Utskottet har även arbetat för att förbättra kursutvärderingarna genom en ny svarsblankett samt nya rutiner för att få in fler svar på kursutvärderingarna av varje termin.

Juris studerandes riksorganisation (JURO)

I JURO har arbetet med att påverka antagningen till tingsnotariatjänstgöringen fortsatt. På höstens första möte, i Uppsala, tillsattes en arbetsgrupp bestående av Christopher Sina Faroughi från Uppsala och JF Umeås kassör Lisa Claar som utredde hur JURO helst ville förändra systemet samt vem vi skulle vända oss till för att kunna påverka frågan. Trots en utredning med gott resultat var JURO-medlemmarna svåra att ena och beslutet sköts därför på framtiden, då alla medlemsorter måste vara eniga för att kunna driva frågor.

JURO har i övrigt varit ett mycket värdefullt organ för att diskutera utbildningsfrågor. Det har inspirerat till nya idéer, lösningar på gamla problem samt gett mig starkare argument att använda i arbetet med institutionen.

Studerandearbetsmiljöombud (SAMO)

I september lyftes frågan om SAMO för juristprogrammet och jag blev vald till detta och genomgick en utbildning för att bättre kunna ta tillvara på arbetsmiljöfrågorna för studenterna.

Övrigt

En stor del av arbetet under året har diskuterats under informella möten med studierektor Lena Landström, möten som vi genomfört varannan till var tredje vecka. Detta har varit en värdefull tillgång för mig och min förhoppning är att denna goda relation med studierektorn som representant för institutionen ska fortgå under kommande år.

Under året har ett nytt bedömningssystem implementerats på de flesta terminerna. Jag har arbetat för att öka lärarnas medvetenhet kring konsekvenserna av systemförändringen, ett arbete som dock ännu inte är avslutat. Min oro är att den ökade poängmängden medför större frågor som ger studenterna än större tidsnöd än nu vid tentamen, samt att detta kan medföra negativa konsekvenser när studenter ligger nära en betygsgräns. Detta har framförts till de terminsansvariga som tagit till sig kritiken och förhoppningsvis ger detta en rättvis bedömning.

Det stora arbetet under höstterminen handlade om termin 5, framförallt dess inledande ekonomidel som fungerat dåligt i många år. Jag har arbetat med terminen i Utbildningsgruppen, Utbildningsutskottet, på styrelsemöten samt under studierektorsmötena. Mitt arbete bestod dels i att på lång sikt förbättra terminen, men även att på kort sikt försöka få institutionen att kompensera de studenter som drabbades av den undermåliga kursen. Detta resulterade i att termin 5 kommer att ses över och omarbetas under vårterminen 2013. Detta arbete kommer att ledas av Ola Lindberg, disputerad inom pedagogik, och står under både studierektorns och prefektens överinseende. JF kommer att fortsätta driva på detta arbete genom tillträdande Utbildningsansvarig. Det resulterade även i mer kortsiktiga insatser såsom en sänkning av betygsgränserna med motsvarande vad klassen låg under normalt resultat.

På höstterminen producerade vi lagkompendier för termin 3 och 5 i samarbete med programmets egen Lars Johansson och Karnov. Dessa blev oerhört uppskattade och vi sålde slut till båda terminerna.

Under året genomfördes också delningen av Juridiska institutionen. Det var utlovat att detta inte skulle påverka studenterna, något som jag åtminstone hittills kan säga att det inte gjort. Det återstår att se om det i framtiden kommer att innebära några konsekvenser för studenterna, men min uppfattning är att denna delning inte kommer att påverka dem negativt.

Chefredaktör för de Facto – Jens Werner

När jag klev på som chefredaktör hade utvecklingen av de Facto sedan en tid tillbaka varit kraftigt eftersatt. På grund av avhopp och studieuppehåll fanns ingen redaktion utöver chefredaktören och en mindre krets skribenter. Dessutom fanns ingen klar idé eller röd tråd för tidningens innehåll och lay-out eller i vilken riktning tidskriften skulle försöka utvecklas i framtiden. Däremot fanns en bra och välfungerande kontakt med Helhet tryckeri, något som har fortsatt under 2012 och som jag rekommenderar ett fortsatt samarbete med under 2013.

Rekryteringen av en redaktionsansvarig och lay-outansvarig till redaktionen var helt avgörande för att tidningen skulle kunna gå ihop. Utöver dessa har redaktionen 2012 bestått av mer eller mindre återkommande skribenter och fotografer, även om flera helt nya medlemmar började engagera sig i tidningen, något som är väldigt positivt.

Några större problem tidningen drogs med var en överdimensionerad upplaga och en dåligt fungerade distribution till studenterna. Utgåvan justerades därför ner från 300 till 200 ex, eftersom en upplaga på 300 byggde på en högst daterad enkätundersökning. En mindre upplaga var dessutom lättare att få ut till medlemmarna. Funderingar från tidigare chefredaktörer att eventuellt utöka upplagan i framtiden anser jag vara helt felaktiga och avråder starkt ifrån. Vi har även börjat samköra utgivningen av ett nummer med annan JF-aktivitet, exempelvis EPP, vilket har gett väldigt goda resultat och bör fortsättas i framtiden. Lay-outen har under verksamhetsåret successivt förbättrats och jag uppmuntrar verkligen ett fortsatt arbete med den, framför allt för att hålla tidningen intressant och levande.

Typiskt sätt har de Facto även gett ut en fotokatalog över JF medlemmarna men redaktionen var överens om att katalogen spelat ut sin roll. Detta är andra året som fotokatalogen inte blir av och vi har inte märkt av det ringaste intresse från medlemmarna att återuppta den.

Utöver arbetet med tidningen ansvarade jag för Lindahls Business Law Challenge tillsammans med marknadsansvarig och Lindahls studentambassadörer, men senare som ensam huvudansvarig från styrelsen.

Framtiden för de Facto tycker jag ser ljus ut. Det finns många drivna medlemmar som är beredda att jobba kontinuerligt för att tidningens innehåll ska hålla samma eller bättre kvalitet än under 2012. Framför allt lämnar jag efter mig en mer etablerad och välfungerande tidning med ett tydligare fokus än vad jag fick ta över, till en mycket mer insatt och kompetent ny chefredaktör än vad jag var. Utsikterna är därmed mycket goda för nästa verksamhetsår.

Klubbmästarinna – Ulrika Byström

Som Klubbmästarinna i Juridiska Föreningen handlar det, förutom deltagande i det löpande styrelsearbetet, om att verka för ett aktivt studiesocialt klimat på juristprogrammet. Mitt verksamhetsår som klubbmästarinna började först i april då jag blev invald i styrelsen på ett extra årsmöte då tidigare klubbmästare Axel Bonning valt att avgå från sin styrelsepost. Min målsättning för klubbmästeriet var då att bibehålla den verksamhet som redan fanns, återinföra det studiesociala utskottet samt att bygga vidare på samarbeten med andra studentföreningar vid Umeå Universitet.

Jag inledde mitt verksamhetsår med att anordna en sedvanlig EPP med Quiz på E-puben och bokade sedan ytterligare fyra datum på E-puben för höstterminen. Samtliga av tillfällena har varit lyckade, speciellt den EPP som anordnades i samband med nollningen samt den företagsepp som organiserades i samarbete med Kaiding. Terminens sista EPP togs över av JD:s marknadsansvariga som ett led i att marknadsföra JD mot studenterna vilket även det var ett uppskattat evenemang som förhoppningsvis upprepas nästa år. Under två av höstens EPP med Quiz deltog även medlemmar från det studiesociala utskottet i arbetet på E-puben. Det är min förhoppning att detta arrangemang ska kunna utvecklas och förbättras till ett permanent juristbarlag på E-puben under våra evenemang, vilket även HHUS uttryckt en önskan om under terminen.

Det studiesociala utskottet är något som jag under hösten arbetat med att återinföra då det under föregående verksamhetsår inte har existerat i någon betydande omfattning. En del av uppgiften som Klubbmästarinna är att upprätthålla det studiesociala utskottet och se till att det finns motiverade och driftiga personer som kan delta i arbetet. Syftet med utskottet är främst att engagera fler personer i föreningens verksamhet. Under hösten samlade jag därför in intresseanmälan från studenterna på termin 1 då det är ett ypperligt tillfälle att få studenter intresserade av JF:s verksamhet redan från början av deras studietid. Tanken var att det skulle hållas studiesociala möten kontinuerligt under terminen men jag och sportmästaren kom snabbt fram till att det var lämpligare att skapa en grupp på facebook och där kunna efterfråga hjälp vid behov. Gruppen har visat sig fungera väldigt tillfredsställande för både klubbmästeriet, sportmästeriet och även övriga styrelseledamöter och JF bör även fortsättningsvis upprätthålla och vidareutveckla utskottet.

På sittingsfronten har resultatet av arbetet för klubbmästeriet varit mer varierande. Innan jag blev invald som klubbmästarinna anordnades sittingsjurister vs ekonomer men tyvärr var

intresset svalt både bland ekonomer och jurister och till nästa verksamhetsår bör nya möjligheter ses över. Under hösten har jag och sportmästaren ägnat mycket tid till att anordna den årliga fotbollsturneringen med tillhörande sittning. Denna gång deltog dubbelt så många program som föregående år; Jurister, Ekonomer, Lärare, Läkare, Psykologer och Personalvetare. Turneringen var mycket lyckad och uppskattad och genererade ett stort antal deltagare samt en stor publik med organiserade hejarklackar och maskottävling. Dagen avslutades med en gemensam sittning på Corona med prisutdelning, tyvärr var det ekonomerna som stod som vinnare av turneringen men juriststudenterna fick ändå pris för snyggast mål och bästa maskot. På grund av att många av programmen hade flertal sittningar planerade omkring datumet för turneringen var det länge tveksamt om en sittning skulle kunna anordnas. Sittningen anordnades ändå och var ett uppskattat inslag men till nästa år borde turneringen och sittningen ligga tidigare under terminen för att öka intresset och deltagandet. Överlag borde arbetet med både turneringen och sittningen påbörjas tidigare och man bör ha separata arrangörsgrupper för sittningen och turneringen.

Sammanfattningsvis har verksamhetsåret 2012 erbjudit JF:s medlemmar många lyckade studiesociala aktiviteter samtidigt som JF har vidhållit och utvecklat sitt samarbete med andra studentföreningar och jag anser därmed att verksamhetsmålen har uppnåtts. Inför kommande verksamhetsår hoppas jag att arbete med att bygga broar över programmen fortsätter och att de studiesociala aktiviteterna fortsätter att höja trivseln hos studenterna vid juristprogrammet.

Sportmästare – Oskar Nellström

Jag har under verksamhetsåret 2012 suttit som sportmästare i Juridiska föreningen vid Umeå Universitet. Det har varit ett händelserikt, lärorikt men också roligt verksamhetsår. Jag vill – innan redogörelsen för vad som ägt rum under min post det föregående verksamhetsåret tar vid – rikta ett stort tack till hela styrelsen.

Snow Wars

Mitt verksamhetsår började egentligen med att, tillsammans med Umeå Studentkår, planera och anordna det mycket uppskattade eventet Snow Wars som gick av stapeln i mitten av mars. Eventet blev mycket lyckat, och hela 14 lag deltog från olika program, bl.a. ekonomer, personalvetare, jurister, ingenjörer o.s.v.

Att tänka på för kommande sportmästare är att vara ute i god tid med marknadsföring, se till att marknadsföringen får spridning bland alla program, bl.a. medicinare, ekonomer, ingenjörer o.s.v. Det är även av synnerlig vikt att se till att man får god hjälp av ideella krafter. En rejäl arbetsgrupp är exempelvis en god idé vilken arbetsroller fördelas tydligt. Börja även bygga banan/spelplanen tidigt, ca två veckor innan eventet går av stapeln.

Jag vill i sammanhanget rikta ett stort tack till bl.a. Torben Beck Johansson, Magnus Möller och Albin Olausson. Det kan hända att jag glömt att nämna någon här som egentligen borde erkännas vid namn, men hur som helst vill jag bara säga att utan deras hjälp hade eventet aldrig varit möjligt att genomföra. Stort tack!

Jurister vs. Ekonomer

Sedan Snow Wars var över började mer eller mindre arbetet direkt med att planera och ordna inför Jurister vs. Ekonomer. Redan före Snow Wars hade ägt rum hade planering delvis påbörjats.

Eftersom våren är en period då många andra events och sittningar äger rum, var intresset inte så stort som jag, dåvarande klubbmästare och ekonomernas representanter hade hoppats på, blev sittningen ganska betydligt mindre än vi hade hoppats på. Likaså blev sportaktiviteterna lidande av det bristande intresset. Vi höll emellertid gott mod, och gjorde det bästa av situationen och fick i vart fall till ett ”lektillfälle” där olika tävlingsaktiviteter mellan jurister och ekonomer ägde rum, samt en efterföljande sittning på E-puben.

Att tänka på för kommande sportmästare är att kanske se till att utvidga eventet till fler program, byta ut ekonomerna mot annat program (t.ex. medicinarna), eller rentav göra ett helt annat koncept, då intresset för ett sådant här event mot just ekonomerna numera verkar vara tämligen svalt.

Juristernas Beachvolleyboll-turnering

Efter det andrum som sommaren lät påbjuda sattes arbetet igång med att planer och anordna för beachvolleyboll-turneringen. Jag fick mycket god hjälp av Jonas Widengren och Erik Stark men även av Torben Beck Johansson. Således ska dessa tre ha ett stort tack för hjälpen.

Eventet hölls i sedvanlig ordning på IKSU, och blev väldigt lyckat. Schemat var väldigt späckat, men vi lyckades mycket väl med att hålla ett gott flöde under dagen, och publik fanns under hela dagen och ända fram till finalen, vilket kanske inte har hänt tidigare år, enligt hörsägen. Det är med visst fog möjligt att med stolthet kunna konstatera att vi i år slog deltagarrekorde under detta verksamhetsår. Hela arton lag deltog.

Att tänka på är att vara ute i god tid med eventuell sittning efteråt. I övrigt är det, som alltid, god marknadsföring som gäller.

Fotbollsturneringen

Det, enligt mig, allra mest lyckade eventet under mitt verksamhetsår. Från att tidigare ha varit tre program som deltagit i turneringen lyckades vi utöka antalet program till sex. Hela 16 lag deltog från juristerna, ekonomerna, lärarna, läkarna, personalvetarna och psykologerna. Turneringen hölls i huvudsak i gamlihallen, men gruppspel hölls även delvis vid en annan närliggande gympahall. Detta var nödvändigt för att schemat skulle gå ihop. Det är dock, med en inte obetydlig bitterhet, som vi kunde konstatera två ekonomlag i finalen efter att respektive ekonomlag slog ut två juristlag i semifinalen. Emellertid inte välförtjänt för ekonomernas del.

Vad som möjliggjorde det hela var ett gott samarbete med de andra programmen, samt från juristernas del hjälp från Oscar Svanholm och framförallt Ninos Besara. Stor eloge till dem. Jag vill personligen också tacka klubbmästarinna Ulrika Byström som gjorde ett riktigt hästjobb.

Sammantaget på sportsidan var det mycket lyckat. Professionella domare anlätades under turneringen vilket var väldigt bra då det är bra med domare som besitter någon slags auktoritet/pondus för att turneringen inte ska spåra ut.

Utrymme för förbättring fanns kanske främst vad gäller sittningen. Mycket berodde dock på att samkörningen med ansvariga på Corona gick något i sank. Man kanske ska överväga att hålla sittningen på ett annat ställe än just Corona.

Skidresa

Jag påbörjade arbetet med skidresan till våren 2013 genom att bl.a. sätta ihop en arbetsgrupp samt ta in offerter från skidorterna och olika bussbolag. Detta är dock något som har gått över på nästkommande sportmästare, framförallt med tanke på att jag under januari bytte studieort till Uppsala.

Att tänka på är att vara ute i mycket god tid. Gärna redan under våren året innan skidresan ska äga rum eller i vart fall under sommaren.

Övrigt

Jag har under hela mitt verksamhetsår hållit i fotboll en gång i veckan och bl.a. även basket och innebandy. Jag har fått mycket god hjälp av ett flertal personer vid tillfällena då jag själv inte haft möjlighet att närvara. Med risk för att glömma någon, vill jag inte nämna fler namn än Torben Beck Johansson som ständigt varit den som tagit mitt ställe när jag själv inte haft möjlighet att närvara. Han förtjänar ett extra stort tack i detta sammanhang.

I övrigt har jag hjälpt till med löpande uppgifter för styrelsen, t.ex. JF-fika och annan dylik good-will för JF samt närvarat vid gästföreläsningar.

Ett ledord, under framförallt senare delen av verksamhetsåret, har varit att synas bland medlemmarna. Detta är något jag anser att JF lyckats med väldigt bra. Jag tror alla de tillfällen där JF bl.a. bjudit på fika o.dyl. gjort att medlemmar i Juridiska Föreningen känt att steget till JF blivit mycket mindre under 2012 års verksamhetsår.

Ordförande Juriststudenternas rådgivning – Sandra Wikström

JR har under 2012 fortsatt sin verksamhet med att ge gratis juridisk rådgivning till allmänheten och studenterna på universitetet. Som ordförande för JR har min huvudsakliga syssla varit att sköta det löpande verksamhetsarbetet och hålla i mötena. Jag har även fungerat som en länk mellan JF och JR.

Vårterminen 2012 inleddes med en föreläsningsserie. Gästföreläsare var Björn Meidell från Swedbank Juristbyrå, Christer Ärlestig från Ahlgrens advokatbyrå och chefsåklagare Magnus Bolin från Utvecklingscentrum Göteborg. Temat för föreläsningsserien var ”Att stå på egna ben efter juristprogrammet” och föreläsningarna bestod av användbara ämnen inom rådgivning t.ex. klientbemötande och trovärdighet. Studenterna fick även goda råd inför framtiden som verksamma jurister. I samband med gästföreläsningsserien hölls även en mindre kickoff och informationskampanj för JR för att locka nya medlemmar till gruppen.

Under höstterminen 2012 anordnade jag en casekväll för JR:s medlemmar på Kaiding i Umeå. Det blev en mycket lyckad och lärorik kväll och jag rekommenderar starkt till min efterträdare att fortsätta med liknande event.

Antalet aktiva medlemmar har efter det att medlemsantalet ökade i början av vårterminen legat på mellan 15-20 stycken. Det är studenter från termin 2 och 4, nuvarande termin 3 och 5 som har utgjort den största delen av rådgivningsgruppen. JR:s medlemslista har uppdaterats kontinuerligt under terminen allteftersom nya medlemmar tillkommit och gamla hoppat av. Möten har hållits varje ondagslunch under terminerna. Totalt har det blivit 29 möten (16 på vårterminen och 13 på höstterminen). Eftersom vi blev fler medlemmar rymdes vi inte längre i JF-rummet, mötena har därför hållits i klassrum som jag bokat.

Ärendehantering har fortsatt som vanligt. Ärenden har kommit in via vår hemsida juriststudenterna.se och sedan delats ut under våra veckomöten. På dessa veckomöten har vi även diskuterat pågående ärenden. Tillströmningen av ärenden har varit bra och vi har alltid nått upp till det antal vi valt att ta emot. På hemsidan finns nämligen möjlighet att begränsa antalet ärenden och när kvoten är nådd stängs formuläret ner. Hur många ärenden vi tagit in varje vecka har dels berott på hur många pågående ärenden vi haft. Totalt har JR under 2012 handlagt 86 ärenden.

Något som diskuterades redan under föregående verksamhetsår var om gruppen skulle byta namn. Under höstterminen har ett namnbyte skett och dåvarande Juridiska rådgivningsgruppen (JRG) heter numera Juriststudenternas rådgivning vid Umeå universitet (JR). Det nya namnet överensstämmer även bättre med vår hemsida.

I och med namnbytet så bestämde vi oss för att göra en ny logotyp för JR. Några affischer efter namnbytet med den nya logotypen har ännu inte hunnit göras. Vi har dock uppfattat marknadsföringen via vår hemsida som tillräcklig pga. ärendefrekvensen. Inför Juristens dag beställde jag en roll-up och gjorde nya informationsblad om JR som delades ut i vår monter på mässan.

Hemsidan har varit en angelägen uppgift under året då vi haft svårt att administrera och uppdatera den i avsaknad av en webbmaster. I och med att JF:s hemsida gjordes om ville vi även att designen skulle anpassas och liknas vid JF:s. I slutet av verksamhetsåret har vi i styrelsen äntligen kommit överens om att hemsidan ska göras om vilket jag tror kommer bli bra. Arbetet med hemsidan kommer att påbörjas nu och är något som nästa ordförande kommer att fortsätta med.

Vad gäller intygen har det tidigare legat på ordföranden att bestämma vilka som varit aktiva och berättigade till intyg. Under höstterminen bestämde vi att man i snitt måste ta på sig minst 2 ärenden i månaden för att erhålla ett rådgivningsintyg när man slutar. Detta för att det ska bli mer tydligt vad som krävs av medlemmarna samt för att underlätta ärendehantering, att ordföranden lättare ska kunna planera hur många ärenden som ska tas in varje vecka.

Upplägget med en vice ordförande inom gruppen har varit mycket lyckat och är något som JR kommer fortsätta med. Vice ordförande för nästa verksamhetsår valdes internt och blev Emil Öhlén, termin 6. Jag är övertygad om att han kommer göra ett bra jobb tillsammans med ordförande.

JR:s budget för nästa verksamhetsår kommer att minskas då vi märkt att hela budgeten inte behövs. Kostnaden för hemsidan kommer dock att läggas på en separat post.

Nu när mitt år som ordförande för JR är slut vill jag passa på att tacka för mig. Det har varit ett mycket roligt och givande år. Efterföljande på posten blir Viktoria Blind, termin 6. Hon har mitt fulla förtroende inför nästa verksamhetsår och jag ger henne alla mina lyckönskningar.

Marknadsansvarig – Beatrice Rohdin

Jag sökte till marknadsansvarig under min första termin på juristprogrammet, ett val som jag i efterhand inte ångrar men som hade kunnat kräva lite mer eftertänka av mig än vad som gavs. Anledningen därtill är att jag då kände att jag inte hade någon erfarenhet eller ens någon uppfattning vad som krävdes av mig och hur eventen skulle se ut eftersom jag inte upplevt dem själv. Det var därför svårt att veta hur mitt största och mest tidskrävande arbete under verksamhetsåret, stockholmsresan, skulle utformas.

Resan till Stockholm började jag planera nästan direkt efter att jag blivit tillsatt som marknadsansvarig och tog hela vårterminen att arbeta med. Eftersom jag valde att inte ta hjälp av någon styrde jag projektet själv, ännu ett val som kanske inte heller var helt välgrundat men inte något jag ångrar då jag fick utforma resan på det sätt som jag själv ansåg var bäst. Dock fick jag Sara Madoun till att leda en av grupperna, ett uppdrag hon utförde väldigt väl och som jag är tacksam för att hon gjorde.

Trots min bristande kunskap om resan kunde jag införskaffa åsikter genom utvärderingarna av tidigare år samt höra med medlemmar som tidigare varit med vad som varit bättre respektive sämre med resan. Tankarna tog jag till mig och försökte utforma resan på bästa sätt därefter och lade även in mina personliga önskemål, vilket resulterade i bland annat lyckade besök på Försvarsadvokaterna och Polismyndighetens rättsenhet. Responsen efter resan var oförväntat positiv från medlemmarna som deltog, själv tycker även jag att det var ett lyckat event. Ett tack skall även Juridiska föreningens huvudsamarbetspartners Lindahl, Mannheimer Swartling, Linklaters och Vinge ha för fina mottaganden och trevliga tillställningar.

Att tänka på inför kommande resor är dock att lägga eventet några veckor senare än vad som tidigare har gjorts. En krock med tentor och andra schemalagda obligatoriska moment är annars en risk, en risk som jag tyvärr fick erfara under mitt verksamhetsår vilket gjorde så att deltagandet blev sämre än väntat.

Andra tidskrävande projekt under verksamhetsåret var Juridiska föreningens väska samt anordnandet av Lindahls tävling Business Law Challenge (BLC).

Att producera väskan till Juridiska föreningens medlemmar var ett roligt projekt. Jag valde att göra väskan i en mörkgrå nyans samt större än året tidigare för att även större datorer (och allt annat en jurist behöver ha med sig) skulle få plats. För att skapa modellen utgick jag från vad

medlemmar ville ha och mina egna åsikter. Fastän kritik framfördes angående vissa egenskaper hos väskan blev jag nöjd med den och i det stora hela fick jag uppfattningen att medlemmarna också blev det. Uppfattningen grundas bland annat på att i princip alla väskor tilldelades eller köptes av medlemmarna.

För att kort nämna anordnandet av BLC blev planeringen precis innan och samtidigt som resan till Stockholm. På så sätt blev det en aning stressigt för mig eftersom jag både ville avsluta mitt reseprojekt på bästa sätt och även ville att Juridiska föreningen skulle hjälpa till på BLC. Till min hjälp fanns därför Chefredaktör för De Facto Jens Werner, som avbelastade mig samt deltog då tävlingen gick av stapeln. Tack för det.

Angående samarbetsavtalen tappade vi tyvärr Lindahl som huvudsamarbetspartners i år. De är dock kvar på ett samarbetsavtal. Angående Mannheimer Swartling, Kaiding och Linklaters är avtalen oförändrade sedan förra året medan Vinges genomgick en positiv förändring på beloppet. Jag och Tillförordnad vice ordförande Emma Lövgren försökte genomdriva en förändring som innebar att partnerna skulle anordna ett event eller liknande tillställning här i Umeå, en förändring som inte accepterades (förutom Lindahls BLC). Dock hoppas jag och fortfarande försöker genomdriva ett samarbete med Ackordscentralen, ett projekt som i detta tillfälle inte är genomfört och som jag hoppas den nya marknadsansvarig kommer fortsätta arbeta på.

Genom en blick i backspegeln kan jag konstatera att verksamhetsåret har varit hektiskt men otroligt givande. Hade jag förändrat något skulle jag velat anordna något mer event för medlemmarna, något som jag kände att jag inte kunde genomdriva under vårterminen men eventuellt under hösten. Jag önskar slutligen den person som skall efterträda mig som marknadsansvarig ett stort lycka till.