

Secretarieleel jaarverslag 2014-2015

Voorwoord

1 Middels dit jaarverslag legt het bestuur verantwoording af over de uitvoering van het beleidsplan voor
2 het bestuursjaar 2014-2015.

3

4 Het jaarverslag wordt aangevuld door bijdragen van de commissievoorzitters en/of
5 commissieafgevaardigden. Karel Beckeringh zal iets vertellen over de activiteitencommissie en de
6 mixcommissie, Léon Melein over de almanakcommissie, Pauline Schomaker over de galacommissie,
7 Reinard van Dalen over de introductiecommissie, Pieter Nauta over de liftcommissie, Joost van Eck over
8 de reiscommissie en Nik van 't Slot over de skicommissie.

9

10 Tim Kreutz zal de realisatie van het sponsorplan presenteren. Vervolgens zal Moniek Nieuwenhuis het
11 financiële aspect van het jaarverslag presenteren en toelichten.

12

13 Namens het bestuur 2014-2015,

14

15 **Tom Bouwhuis** – Secretaris

16 1 september 2015

1. Terugblik

17 1.1 Algemene Ledenvergadering 23 september 2014

18
19 Het begon allemaal met een zeer kritische algemene ledenvergadering, die ondanks het late uur, goed
20 is verlopen. Het bestuur heeft er veel aan gehad en kijkt er dus ook met enige tevredenheid op terug.
21 De opkomst was boven verwachting, maar "meer is beter" natuurlijk.

22 1.2 Ledenstand

23
24 Gedurende de boekenverkoop, de introductiedag van de universiteit en het introductiekamp zijn 32 van
25 de 42 lid geworden van ASCI. Het bestuur verschillende pogingen ondernomen om de eerstejaars die
26 nog geen lid waren geworden actief te benaderen. We zijn een paar keer met inschrijfformulieren langs
27 geweest bij colleges en hebben de mensen die geen lid zijn geworden persoonlijk aangesproken om
28 alsnog lid te worden. In de periode vanaf de ALV in september tot en met de hALV in februari zijn er
29 nog zes mensen lid geworden van de vereniging waardoor het ledenaantal op het moment van de hALV
30 op 126 stond. Tijdens de boekenverkoop, het introductiekamp en de facultaire introductiedag in
31 augustus hebben 51 mensen zich aangemeld voor ASCI. Gedurende het jaar hebben 10 leden zich
32 uitgeschreven. Dit waren allemaal leden die niet langer Informatiekunde studeren. Het huidige aantal
33 leden staat op het moment van schrijven op 168. In totaal heeft ASCI in de historie nu meer dan 200
34 inschrijvingen ontvangen.
35

Ledenontwikkeling ASCI 2011-2015

37 **1.3 Borrels**

38

39 Gedurende het jaar heeft het bestuur verschillende borrels georganiseerd. Naast de traditiegetrouwe
40 maandelijkse borrel organiseerde het bestuur ook borrels met andere studieverenigingen.

41

42 **1.3.1 Maandelijkse ASCI-borrels**

43

44 Door het sterk stijgende aantal leden werd de Toeter dit jaar ingeruild voor een nieuwe locatie: The
45 Dog's Bollocks. Deze grotere ruimte heeft ervoor gezorgd dat de borrel-opkomst mee is gegroeid met
46 het ledenaantal. Niet alleen het aantal leden dat de borrel bijwoonde steeg, ook het fust werd door het
47 groeiend aantal leden groter. Er werd tijdens de maandelijkse borrel 30 liter gratis bier aangeboden aan
48 de leden. Tijdens de tentamenperiode werd 20 liter gratis bier aangeboden omdat de opkomst op deze
49 borrels een stuk lager is dan op de andere borrels. Het aantal leden dat deelneemt aan de borrels is ten
50 opzichte van de vorige jaren gestegen.

51

52 **1.3.2. Student-Docent-Borrel**

53

54 Op 20 februari organiseerde het bestuur de Student-Docent-Borrel (StuDoBo). Vorig jaar was de
55 StuDoBo niet doorgegaan maar dit jaar was de borrel een groot succes. De gehele
56 Informatiekundeafdeling was aanwezig en ook de opkomst van ASCI-leden was goed. Het bleek voor de
57 leden een mooi moment om op informele wijze in contact te komen met de docenten.

58 Opkomst: 29

59

60 **1.3.3 Mixborrels met TW!ST**

61

62 Dit jaar zijn er twee mixborrels geweest met studievereniging TW!ST (Taalwetenschap). De eerste
63 mixborrel vond plaats op 15 april in 't Gat van Groningen en stond in teken van het thema
64 'jeugdhelden'. Helaas was de opkomst onder de ASCI-leden niet erg hoog. De tweede mixborrel vond
65 plaats tijdens de maandelijkse ASCI-borrel in mei. Deze mixborrel was een groter succes en de opkomst
66 was van beide verenigingen hoog. We denken dat dit komt doordat de borrel op het zelfde moment
67 plaatsvond als de normale maandelijkse borrel en dat anders de opkomst veel lager zou zijn geweest.

68

69 **1.3.3 St. Patrick'sday borrel**

70

71 In samenwerking met studieverenigingen Esperia (Europese Talen en Culturen), EPU (American
72 Studies) en Multi (Minorities & Multilingualism) werd op 16 maart de jaarlijks terugkerende St.
73 Patrick'sday borrel georganiseerd. Het bleek voor de aanwezige ASCI-leden een leuke avond waarop er
74 veel contact werd gelegd met leden van de andere studieverenigingen.

75

76 **1.3.4 Karaokeborrel met ZaZa**

77

78 De laatste borrel van het jaar werd georganiseerd met studievereniging ZaZa (Nederlands). Het was
79 voor het eerste in de historie van ASCI dat er een borrel met ZaZa werd georganiseerd. Het was geen
80 gewone borrel, maar een karaoke-borrel. De opkomst vanuit ASCI viel helaas tegen maar voor de
81 aanwezige leden was het een zeer gezellige avond.

1.4 Voorlichtingsmomenten

Het bestuur heeft er dit jaar veel aan gedaan om mogelijke nieuwe studenten te informeren over de opleiding informatiekunde. Tijdens deze voorlichtingsmomenten is naast de promotie van de opleiding ook ASCI gepromoot. Het bestuur hield nauw contact met de afdeling en de studieadviseurs om bij zo veel mogelijk voorlichtingsmomenten aanwezig te zijn.

1.4.1 Open dag

Op 7 november 2014 vond de open dag van de Rijksuniversiteit plaats, samen met de faculteit was ASCI ook aanwezig om informatiekunde te promoten. De presentaties werden zeer goed bezocht, de zaal was tot twee keer toe vol met ongeveer 40-50 personen. Ook hebben we aspirant-studenten mogen ontvangen bij onze stand en hebben hier nog meer potentiële informatiekunde studenten gesproken.

1.4.2 Een dag student

In samenwerking met de studieadviseurs heeft het bestuur dit jaar twee keer 'een dag student' georganiseerd. Op deze dag liepen ongeveer tien studenten mee en volgden zij verschillende colleges. Ook werd er in samenwerking met de studentambassadeurs van Informatiekunde een toegankelijk werkcollege georganiseerd. Na afloop van de meeloopdagen werd ASCI gepromoot en werd de functie van ASCI voor de studenten uitgelegd. Door grote belangstelling heeft het bestuur voor de mensen die te laat waren om zich voor deze twee evenementen aan te melden nog een extra meeloopdag georganiseerd, welke op dezelfde manier werden ingevuld.

1.4.3 Matchingsdag Informatiekunde (OlympIKade)

Dit jaar werd net als vorig jaar een matchingsdag georganiseerd voor de aankomend eerstejaars studenten. Op deze dag konden de aankomend studenten zichzelf 'matchen' aan de opleiding informatiekunde. Het thema van de matchingsdag was net als vorig jaar 'OlympIKade' en op een leuke manier werden de studenten in een dagprogramma klaargestoomd voor het komend collegejaar.

Om de aankomend studenten een goed beeld te geven over de opleiding kon ASCI natuurlijk wederom niet achter blijven. Tijdens een presentatie-estafette was er de ruimte voor ASCI-studenten om ASCI te promoten. Tijdens deze presentaties werd uitgelegd wat ASCI voor de studenten kan betekenen en welke activiteiten het afgelopen jaar door ASCI werden georganiseerd.

Na het dagprogramma werd de matchingsdag afgesloten door een borrel die door het bestuur werd georganiseerd. In café de Sleutel was er de gelegenheid voor de aankomend studenten om de cultuur van ASCI te proeven. Het was een gezellige borrel waarin iedereen warm werd gemaakt voor ASCI. We verwachten voor komend jaar weer een enthousiaste groep studenten te ontvangen!

1.5. Studiegerelateerde activiteiten

Om de leden dit jaar op de hoogte te houden van wat er speelt is in het vakgebied van Informatiekunde werden er net als de vorige jaren studiegerelateerde activiteiten georganiseerd. In de vorm van ASCI talent, lezingen, kroegcolleges, de beroependag en de bedrijvendag kregen de leden de mogelijkheid om te bekijken wat ze na informatiekunde kunnen verwachten.

1.5.1 ASCI Talent

Vanuit het bestuur is aan het begin van het jaar een initiatief gestart om talentvolle leden in contact te brengen met potentiële opdrachtgevers. Na een snelle start aan het begin van het jaar bleek er te weinig aanbod te zijn in projecten, waardoor een vervolg in het tweede deel van het jaar er niet in zat.

1.5.2 Lezing Trudy Dehue

In samenwerking met de StuCie van Commotie heeft ASCI op 11 december een lezing van Trudy Dehue georganiseerd. Een zeer interessant verhaal werd afgesloten met een kerstborrel met de afdeling. De opkomst voor deze lezing viel wat betreft ASCI helaas tegen met 7 leden.

1.5.3. Kroegcollege "Playing with Language"

Malvina Nissim bracht ons op 15 oktober iets bij over "Playing with Language". Het college bleek uiteindelijk te gaan over het spelenderwijs verkrijgen van tekstannotatie en dit werd op een leuke, interactieve manier gedemonstreerd. Er was een opkomst van 33, bestaande uit leden van ASCI maar voor het eerst dit jaar ook mensen van de afdeling. Naderhand werd er nog kort nageborreld en konden we terugkijken op een goed eerste kroegcollege.

1.5.4 Beroependag

Woensdag 7 januari ontvingen we in de Marie Lokezaal twee Informatiekunde alumni. Het aantal sprekers was door een late opzegging minder dan voorgaande jaren. Toch duurde de beroependag door een interactieve eerste presentatie de beoogde twee uur en waren de reacties positief. Sijsche Smeman legde uitgebreid uit over de voor- en nadelen van freelance programmeren. Tristan Teunissen liet zien dat Elsevier wereldwijd de leiding neemt in het inzichtelijk en interactief maken van onderzoeksresultaten en dat Informatiekundigen hier een belangrijke rol kunnen spelen.

1.5.5. Kroegcollege: "So You Don't want to Program?"

Op 19 maart vond het tweede kroegcollege van het jaar plaats. Na het succes van het eerste kroegcollege was het de beurt aan Edwin de Jong van Topicus om in de Dog's Bollocks een interessant college te geven. Het onderwerp van het kroegcollege was: "So You Don't want to Program? Dijkstra Thinks Otherwise!". In het kroegcollege vertelde Edwin de Jong in hoeverre de visie van Edsger Wybe Dijkstra op Computer Science wordt nageleefd binnen Topicus.

1.5.6 Lezing: "De Juridische Bescherming van Informatie"

Op 23 april organiseerde het bestuur een lezing. Mathieu Paapst, professor Recht & ICT, vertelde ons meer over de juridische bescherming van informatie. Het was voor de leden een interessante lezing en de leden werden geprikkeld om meer te weten te komen, bijvoorbeeld door het volgen van een minor.

1.5.7 Bedrijvendag

De bedrijvendag was een zeer interessante dag waarin maar liefst vijf bedrijven op bezoek kwamen om presentaties te geven over hun bedrijfsvisie, services die zij voorzien en projecten waar zij mee bezig zijn. De aanwezige bedrijven waren SAS, Peperzaken, Topicus, PwC en KPN Consulting. Door middel van de presentaties kregen de leden een goed beeld over de bedrijven en wat er verwacht kan worden na de opleiding Informatiekunde. In de pauze was er de gelegenheid om je CV te laten checken door Integrand. De dag is zeer succesvol verlopen en werd zeer positief ontvangen door de leden.

1.5.8 Tutor-Mentorsysteem

Aan het begin van het jaar werd er een begin gemaakt aan een tutor-mentorsysteem. Het was de bedoeling dat er voor verschillende vakken en academische vaardigheden tutoren vanuit ASCI werden ingezet die als tutor zouden fungeren voor de eerstejaars studenten. Gedurende het eerste semester werd het systeem ingezet maar het bleek dat er weinig animo was bij de eerstejaars studenten. Na een evaluatie en een vragenlijst in het mentorcollege van de eerstejaars studenten bleek dat een dergelijk systeem op dit moment als overbodig wordt gezien. Wanneer de opleiding groeit, kan het zijn dat het systeem weer wordt ingezet maar voor dit moment wordt het systeem niet voortgezet.

1.6 Boekenverkoop

De boekenverkoop in het begin van het jaar verliep niet succesvol. Er waren een aantal problemen, dat zich voortdeed in de samenwerking met Studystore. Er werden boeken laat geleverd, slechte communicatie met Studystore en de beloofde laagste prijzen klopten niet. Tijdens de halfjaarlijkse boekenverkoop hebben we voor het eerst boeken aangeboden van de minorvakken. Helaas bleek dat er erg weinig boeken voor de minorvakken zijn verkocht. Er is besloten om in vervolg alleen de boeken voor Informatiekunde aan te bieden, omdat er te weinig vraag is naar de boeken voor de minorvakken. Vanwege de slechte ervaring met Studystore aan het begin van het jaar zijn we overgestapt op een nieuwe leverancier: Boekenservice. Wij hopen als bestuur dat de problemen rondom de verkoop van boeken nu verholpen zullen zijn.

1.7 Aftreden bestuurslid

Tijdens de hALV heeft het bestuur afscheid moeten nemen van haar secretaris. Aileen Bus gaf tijdens de hALV aan dat de bestuurstaken haar teveel werden naast haar opleiding. Tijdens de hALV werd Aileen Bus uitgehamerd en nam Tom Bouwhuis de secretarisfunctie van haar over. Dit betekende dat Tom naast Commissaris Intern nu ook secretaris was. Tom pakte het snel op en dit heeft voor geen problemen gezorgd. In het bestuursdraiboek heeft het bestuur een stuk opgenomen om een dergelijk ongewenst scenario, waarbij een bestuurslid vroegtijdig het bestuur verlaat, in de toekomst te vermijden.

1.8 Raad van Advies

Tijdens de ALV in september werd de allereerste Raad van Advies van ASCI aangesteld. Oudbestuursleden voorzagen het bestuur van advies voor wanneer het bestuur tegen problemen aanloopt. De inzet van deze raad bleek dit jaar erg nuttig voor het bestuur en voor komend jaar zal er een nieuwe raad van advies worden aangesteld.

1.9 Merchandise

Om ASCI nog meer te promoten werd dit jaar voor het eerst in de geschiedenis officiële ASCI-merchandise gepresenteerd. Tijdens de hALV konden de leden het eerste item aanschaffen: de ASCI-mok. De mok bleek een groot succes en de mok was dan ook snel uitverkocht. Daarom ging het bestuur op zoek naar een nieuw item. In april presenteerde het bestuur de ASCI-zonnebril. Deze bleek een nog groter succes dan de mok en deze was dan ook binnen een dag uitverkocht.

1.10 Contact studieverenigingen

Het bestuur heeft dit jaar veel contact onderhouden met andere studieverenigingen. Door het bezoeken van constitutieborrels is het bestuur met veel studieverenigingen in contact gekomen. Deze contacten zijn goed voor de naamsbekendheid van ASCI bij de andere studieverenigingen in Groningen wat eventueel kan leiden tot samenwerkingen in de toekomst. Daarnaast heeft het bestuur ook contact onderhouden met verschillende verenigingen buiten Groningen.

1.10.1 FVOG besturenweekend

Het bestuur heeft deelgenomen aan het door FVOG (FaculteitsVerenigingen Overlegorgaan Groningen) georganiseerde besturenweekend. Gedurende dit weekend heeft het bestuur door middel van sociale activiteiten haar connecties met andere besturen in Groningen uitgebreid. Wij verwachten dat deze connecties tot iets moois gaan leiden in de toekomst.

1.10.2 Zusjesdag

Vorig jaar is het helaas niet gelukt om een zusjesdag te organiseren. In het beleidsplan gaf het bestuur aan dit jaar te proberen een nieuwe poging te ondernemen om een dergelijke dag te organiseren. Na contact met verschillende studieverenigingen voor studenten Informatiekunde buiten Groningen bleek het dat deze verenigingen aangesloten zijn bij het WISO (Wiskunde en Informatica Studieverenigingen Overleg). Met het WISO organiseren zij elk jaar een conferentie wat gezien kan worden als een soort zusjesdag. De verenigingen die hierbij aangesloten zijn passen echter totaal niet bij ASCI. Deze verenigingen zijn zoals de naam van het WISO al zegt meer gericht op wiskunde en informatica wat niet bij onze vereniging past.

1.11 Actieve Ledenweekend

Om de actieve leden te bedanken voor een super geslaagd jaar heeft het bestuur net als vorig jaar een actieve ledenweekend (ALW) georganiseerd. Tijdens het ALW werden er verschillende activiteiten voor de actieve leden georganiseerd waaronder een moordspel en een pubquiz. Het ALW werd op legendarische wijze afgesloten met een biercantus.

1.12 Website

Het bestuur heeft er dit jaar voor gezorgd dat de website van ASCI regelmatig werd geüpdatet. Daarnaast heeft het bestuur gewerkt aan een paar verbeteringen aan de site. Zo werd bijvoorbeeld de agenda weer toegankelijk op de website en werd er een verjaardagskalender met alle ASCI-leden toegevoegd.

1.13 Overzicht opkomst

Hieronder volgt een overzicht van de opkomst bij de verschillende activiteiten van ASCI dit jaar. Bij mixactiviteiten is het aantal aanwezige ASCI-leden geteld.

Maandelijks borrels	Commissie- activiteiten	Studiegerelateerde activiteiten	Overig
September: 47	AcCie uit eten: 30	Kroegcollege 1: 33	ALV September: 38
Oktober: 42	AcCie poolen: 24	Lezing Dehue: 7	hALV februari: 19
November: 23	SkiCie reis: 14	Beroependag: 35	StuDoBo: 29
December: 38	AcCie LAN-party: 45	Kroegcollege 2: 26	St. Patricksborrel: 18
Januari: 29	ReisCie reis: 31	Lezing Paapst: 18	Mixborrel bij TW!ST: 13
Februari: 44	LiftCie speeddate: 7	Bedrijvendag: 22	ALW: 20
Maart: 30	MixCie mixfeest: 17		Mixborrel met ZaZa: 7
April: 19	AcCie Dropping: 17		
Mei (Mix): 30	GalaCie gala: 13		
Juni: 25	AcCie BBQ: 30		

2. Sponsorplan

- 270 Er werd in het jaar 2014-2015 €4000,- begroot aan sponsorgeld. Uiteindelijk werd er €4500
271 gerealiseerd.
- 272
- 273 Het jaar begon met een gesponsord bericht op Facebook van Campus Recruitment (Rabobank). Kort
274 hierna werd een nieuwe sponsor gevonden in PwC, die kozen voor een aanwezigheid op de website en
275 deelname aan de Bedrijvendag.
- 276
- 277 Topicus werd als sponsor behouden, maar koos voor een minder uitgebreide samenwerking. Wel werd
278 er afgesproken dat Topicus de hoofdprijs voor de LAN Party zou verzorgen. Ze besloten ook een
279 advertentie in de Almanak te sponsoren. Tevens werd het contract van KPN Consulting verlengd.
- 280
- 281 Het bezoek aan de SAS forum werd geconcretiseerd in een samenwerking. Uiteindelijk openden zij de
282 Bedrijvendag en kozen zij de Almanak met een aanzienlijk bedrag te sponsoren.
- 283
- 284 Tegen het einde van het collegejaar werd via Hylke Postma contact gelegd met Docuwork, een bedrijf
285 uit Assen. Met behulp van ASCI hebben zij een stageplek weten te vullen. In het komende bestuursjaar
286 zullen zij het resultaat van de Informatiekundige stage presenteren voor ASCI leden.
- 287
- 288 In de zomer werd er nog bezoek gebracht aan Ernst & Young in Amsterdam en Brunel IT in Rotterdam.
289 Er is goed contact gelegd en er werd een begin gemaakt aan toekomstige samenwerkingen. Rabobank
290 zocht tevens nog contact voor een vacature op de website, en het bijhorende sponsorbedrag werd nipt
291 in het boekjaar 2014-2015 geïnd.

3. Commissieverlagen

3.1 Activiteitencommissie

De AcCie bestond dit jaar uit 6 leden:

- Karel (Voorzitter)
- Pauline (Secretaris)
- Mathijs (Penningmeester)
- Anouk (Algemeen lid)
- Joost (Algemeen lid)
- Tom (Coördinator vanuit bestuur)

Op 21 oktober vond onze eerste activiteit plaats. Dit was een etentje. We hebben hiervoor gekozen omdat dit vorig jaar ook een geschikte eerste activiteit bleek te zijn, een mooie gelegenheid om je studiegenoten beter te leren kennen.

Dit jaar kozen we ervoor om een broodje hamburger te eten bij the Dog's Bollocks, waarbij je zelf je broodje mocht samenstellen. Hierbij hadden we een fustje beschikbaar gesteld voor de aanwezigen plus 20 euro op de kassa voor andere drankjes. Met 30 aanmeldingen was het een gezellige en dus een geslaagde avond geworden. Door een gedeelte van het ASCI-budget te gebruiken konden we de activiteit voor 10 euro per persoon aanbieden en houden we wat extra geld over voor de LAN-party.

Op 17 december vond onze tweede activiteit plaats. Dit was een pooltoernooi bij Poolcenter Streetlife. We kozen voor poolen omdat we graag een competitieve en enigszins sportieve activiteit wilden. Daarnaast is poolen gewoon heel leuk en gezellig. Met een opkomst van 24 man (waarvan 4 AcCie-leden) hebben we 10 teams kunnen maken, gebruik makend van 4 pooltafels. Het toernooi bestond uit 2 poulefases. Hierdoor kon je dus de hele avond blijven poolen, ook al was je laatste geworden in de eerste poulefase. Voor de teams die 1^e, 2^e en 3^e eindigden hadden we respectievelijk 2 bekens, 2 zilveren medailles en 2 bronzen medailles. Voor het team dat laatste was geëindigd hadden we een troostprijs. Dit waren 2 Rubik's cubes. Ook dit was een geslaagde activiteit. Omdat poolen niet zo duur is, hadden we ervoor gekozen prijzen te laten maken. Het was dus gratis voor de leden en we hebben wederom wat extra geld over gehouden voor de LAN-party.

Nu de eerste twee activiteiten achter de rug waren, konden we ons volledig focussen op de LAN-party. Van donderdagmiddag 12 maart t/m vrijdagochtend 13 maart hadden we dit jaar weer de zaal van het Humanistisch Verbond tot onze beschikking. Voor de LAN-party hebben we gezorgd voor diverse consoles en games, monitors, een beamer, een server en de nodige versnaperingen. Leden konden zelf hun laptop meenemen om vervolgens een game van het netwerk te downloaden en te spelen. Één van die spellen, Unreal Tournament, werd gespeeld in toernooivorm en de winnaar van dit toernooi ging naar huis met een Topicus-fiets. Zoals we hadden verwacht zou dit een van de meest populaire activiteiten worden en dit is ook zeker gelukt met een opkomst van maar liefst 48 man. Ook deze activiteit was uiteraard gratis voor de leden.

Als vierde activiteit hebben we gekozen voor een soort speurtocht. We noemden dit: Adventure Time. Dit vond plaats op 29 april. In eerste instantie wilden we een dropping organiseren, maar dit leek ons toch niet zo'n goed idee in verband met het vervoer van de leden. Om die reden hebben we besloten een wandeltocht te organiseren in de buurt van recreatiepark Noorddijk. De tocht werd gelopen in teams en begon bij een cafeetje in Lewenborg. Onderweg kregen de teams allerlei opdrachten, puzzels

337 en uitdagingen die ze konden voltooien om punten te scoren. De tocht eindigde ook weer in het
338 cafeetje, waar nog gezellig een biertje kon worden gedronken, terwijl de punten werden opgeteld voor
339 de prijsuitreiking. Voor deze activiteit was de opkomst wat lager. Dit had waarschijnlijk te maken met
340 de matige weersomstandigheden en het feit dat het in een drukke periode plaatsvond. Wederom was
341 deelname gratis.

342 Als afsluitende activiteit hebben we een barbecue georganiseerd, gevolgd door een spelletjesavond in
343 de kroeg. In eerste instantie wilden we barbecueën in het Noorderplantsoen, maar deze werd
344 uiteindelijk gehouden in de achtertuin van Joost, omdat er slecht weer was voorspeld en we hier toch
345 enigszins droog konden blijven. Toen de kratten en het vlees op waren, gingen we maar naar de Dog's
346 Bollocks, waar we beneden konden zitten en gezelligheidsspellen/drankspellen konden spelen. Om het
347 feestje mooi af te sluiten gingen we natuurlijk nog een tijdje door in de stad. Het was een zeer gezellige
348 activiteit. Overigens hoefden de leden maar 5eu pp te betalen voor deelname.

349
350 Wij hebben als commissie hard ons best gedaan om er het mooiste van te maken en dankzij de
351 aanwezigheid van alle leden is dit ook zeker gelukt. Bedankt iedereen, en succes aan onze opvolgers!

352
353 Karel Beckeringh – Voorzitter AcCie '14-'15
354

355 **3.2 Almanakcommissie**

356
357 Voor het eerst in de geschiedenis van de vereniging werd het jaar gebundeld in een prachtig
358 naslagwerk: de almanak. De jarenlange wens voor zo'n boekwerk werd dit jaar geconcretiseerd door de
359 oprichting van de allereerste AlmanakCie.

360
361 Léon Melein (voorzitter), Lennart Kloppenburg (secretaris) en Arend-Eric Schaaïj (penningmeester;
362 DTP) begonnen aan een zware taak. Alles moest van de grond af worden opgebouwd. Er werd druk
363 gebrainstormd over de vorm, de inhoud en de financiering. Gedurende het najaar van 2014 werden de
364 contouren van de allereerste ASCI-almanak steeds duidelijker.
365

366 Omdat er vanuit het bestuur geen geld was gereserveerd voor de almanak zou een aanzienlijk aantal
367 sponsoren nodig zijn om de almanak mogelijk te maken. Maryse Osté (acquisitie) kwam de commissie
368 versterken om de zoektocht naar sponsoren te bespoedigen. Naast het werven van bedrijven voor
369 advertenties besloot de commissie om de hulp van mede-ASCI'ers in te roepen.
370

371 In navolging van andere verenigingen werd besloten om leden de mogelijkheid te geven om tegen
372 betaling quotes en memes in te sturen. Hiervoor werd de site AlmanASCI.nl opgezet. Hier konden de
373 leden ook hun profiel invullen voor het smoelenboek en meedoen met de stickerwedstrijd. Dankzij de
374 site werd de almanak niet alleen gefinancierd, maar werd deze ook meteen van leuke en herkenbare
375 inhoud voorzien.
376

377 Dankzij de financiële steun van de leden en bestuurders van ASCI, de afdeling Informatiekunde en
378 verscheidene bedrijven kon de almanak uiteindelijk worden bekostigd. Belangrijkste sponsor was
379 titelsponsor SAS met een bijdrage van tweehonderd euro. In totaal werd ruim elfhonderd euro
380 opgehaald via advertenties, aan leden verkochte pagina's en ingestuurde quotes en memes. Wij zijn
381 hen allen dankbaar voor het mogelijk maken van de almanak.

382 Een almanak is echter niet alleen geld. De almanak moet ook gevuld worden. Er is door de commissie
383 tot diep in de zomervakantie gewerkt om de almanak te vullen met onder andere een overzicht van het
384 afgelopen jaar, interviews met prominente leden en een compleet smoelenboek. Arend-Eric Schaaïj
385 verzorgde de vormgeving van het boekwerk. Het lukte hem om een strakke en bij de vereniging
386 passende vormgeving te creëren.

388 Het harde werk heeft zich uitbetaald: de commissie is erin geslaagd om ASCI haar allereerste almanak
389 te bezorgen. Een almanak die de vereniging waardig is: volledig in kleur, hard cover en gratis voor haar
390 leden.

392 Tijdens het afgelopen jaar hebben we de nodige lessen geleerd. Zo hadden we eerder moeten starten
393 met acquisitie, aangezien dit een groot gedeelte van onze tijd in beslag nam. Hierdoor hadden we
394 minder tijd om ons te richten op de inhoud van de almanak. Daarnaast kwam de verwerking van de
395 sponsorcontracten ietwat chaotisch op gang doordat er geen duidelijke taakverdeling was tussen de
396 penningmeester van de commissie en van de vereniging. Door de werkwijze te verduidelijken kunnen
397 we sneller van handtekening naar geld. Deze en andere verbeterpunten hebben we verwerkt in een
398 draaiboek, zodat de volgende almanakcommissie kan leren van het afgelopen jaar.

400 De commissie mag trots zijn op het resultaat dat is neergezet. Door stug door te werken hebben we in
401 een jaar tijd een vaag idee in een keiharde hard cover almanak omgezet. Ik ben erg dankbaar dat het
402 bestuur mij als voorzitter de kans heeft gegeven om met deze commissie de allereerste almanak van
403 ASCI te maken. In het bijzonder wil ik Lennart, Arend-Eric, Maryse en Tom bedanken voor de fijne
404 samenwerking het afgelopen jaar. Zowel tijdens de vergaderingen (mét stroopwafels) en commissie-
405 etentjes als daarbuiten hebben zij bergen werk verzet. Zonder hen was de almanak niet mogelijk
406 geweest!

408 Léon Melein - Voorzitter AlmanakCie '14-'15

3.3 Galacommissie

412 Op 11 mei vond het Interfacultair Gala plaats. Ook dit jaar was ASCI weer prominent aanwezig en werd
413 Pauline Schomaker vanuit ASCI afgevaardigd om deel te nemen in de commissie. Met 13 aanwezige
414 ASCI-leden, was ASCI goed vertegenwoordigd.

415 Samen met acht andere afgevaardigden was het aan mij de taak om een mooi feestje neer te zetten.
416 Nadat de accommodatie en alle andere dingen waren geregeld was konden we beginnen met de
417 promotie. Bewapend met stickers gingen we de borrels van verschillende studieverenigingen af. Dit
418 zorgde toch voor een bepaalde binding tussen de commissie, wat maakt dat de GalaCie één van de
419 gezelligste en leukste commissies is waar ik in heb gezeten.

420 Mede door de goede promotie was Club Pure tot de nok gevuld en kwam het thema van dit jaar "La
421 Dolce Vita"(ja, van die leuke guilty pleasure) goed tot zijn recht. Zodra je een polsbandje bij de ingang
422 had bemachtigd, had je toegang tot het evenement en het onbeperkt drinken. Al met al was het een
423 geslaagde avond en was er een leuke sfeer. Ik hoop dat het aankomend jaar weer nét zo gezellig wordt
424 als deze editie.

426 Pauline Schomaker – Afgevaardigde ASCI GalaCie '14-'15

3.4 Introductiecommissie

Met veel ervaring is de IntroCie afgelopen jaar gestart met het organiseren van het tweede ASCI introductiekamp. De commissieleden zorgden dit jaar voor deze vele ervaring. Simon de Wit (secretaris), Leon Graumans (penningmeester) en Kamil Zukowski hebben vorig jaar als eerstejaarsstudent het allereerste ASCI introductiekamp mogen meemaken. Reinard van Dalen (voorzitter) heeft afgelopen jaar eveneens als voorzitter, het allereerste kamp mede georganiseerd. Vanuit het bestuur nam Tom Bouwhuis plaats in de IntroCie, ook hij heeft veel ervaring met deze introductiecommissie. Al het derde jaar op rij heeft hij zich voor de introductie van nieuwe studenten ingezet.

De vele ervaring die de commissie mocht genieten heeft ervoor gezorgd dat het ASCI introkamp verder is geprofessionaliseerd. In september 2014 heeft de commissie als eerste vergaderd. De functies van secretaris en penningmeester zijn in deze vergadering verdeeld. In oktober heeft de commissie verschillende accommodaties bekeken en is zij tot de conclusie gekomen dat het organiseren van het kamp op de Boerhaarshoeve in Grolloo wat betreft de prijs-/kwaliteitverhouding de beste optie is. Naast het vaststellen en reserveren van de accommodatie is in oktober eveneens het thema bedacht en vastgesteld. Dit jaar was het thema van het introkamp 'Army', eveneens onder de noemer #ASCISQUAD. In de daarop volgende vergaderingen heeft de IntroCie zich bezig gehouden met het bedenken van een geschikt programma dat aansluit bij het thema 'Army'. Daarnaast wilde de IntroCie een meer spectaculair programma dan vorig jaar het geval was, waarin de meningen van de eerstejaarsstudenten over het kamp van de IntroCie '13 - '14 werden meegenomen. Om deze meningen mee te nemen kon gebruik worden gemaakt van de enquête die de IntroCie '13 - '14 destijds onder de kampgangers heeft gehouden. Door een iets hogere bijdrage van de nieuwe studenten te vragen (à €67,- p.p.) was de commissie in staat een super vet programma neer te zetten met hoogtepunten als: Fietstocht en Dropping met behulp van een eigen ASCI Android applicatie, Levend Stratego met eigen ASCI Speelkaarten, Outdoor Lasergamen, een ASCI barbecue en pubquiz. In het weekend van 28 tot en met 31 augustus 2015 was het dan zo ver, het tweede ASCI introductiekamp was een feit. Vrijdag hebben de nieuwe studenten eerst kennis met elkaar en de commissie gemaakt. Het bleek vanaf het eerste moment dat het een hele leuke aardige en hechte groep studenten is. Tijdens de fietstocht die daarop volgde was dit eveneens terug te zien. Na een fietstocht met opdrachten van circa 3 uur kwam iedereen veilig en wel aan bij de Boerhaarshoeve in Grolloo. Het Levend Stratego was diezelfde avond op het programma stond was een groot succes, zover de commissie heeft kunnen ontdekken vond iedereen het erg leuk.

Op zaterdag stonden er een aantal hoogtepunten op het programma. 's Ochtends werd er outdoor gelasergamed. 's Middags was er een Dropping met behulp van een speciaal voor het kamp ontwikkelde ASCI Android applicatie. 's Avonds kon iedereen genieten van een lekkere BBQ met an afloop een gezellige pubquiz. Zondag kon iedereen uitslapen en bijkomen van de drukke zaterdag, die gezellig laat was geworden met een hapje en een drankje bij het kampvuur. Rond de middag is iedereen op eigen gelegenheid weer naar huis vertrokken. Wij als IntroCie van ASCI mogen trots zijn op het resultaat van dit tweede ASCI introductiekamp. We hebben het afgelopen jaar met veel plezier het kamp georganiseerd. Ik als voorzitter ben erg dankbaar dat het bestuur mij de kans heeft gegeven om dit kamp samen met mijn mede commissieleden te organiseren. Hierbij wil ik alle commissieleden hartelijk bedanken voor hun inzet tijdens de voorbereidingen en het kamp zelf. Daarnaast wil ik ook Léon Melein bedanken voor de realisatie van de ASCI IntroCie Android applicatie. Het allerbelangrijkste niet te vergeten, alle nieuwe eerstejaars studenten die aan het kamp hebben deelgenomen, bedankt voor jullie inzet en aanwezigheid. Zonder deze toppers was het kamp nooit zo'n succes geweest!

Reinard van Dalen – Voorzitter IntroCie '14-'15

474 **3.5 Liftcommissie**

475
476 Afgelopen jaar is er voor de derde keer op rij geprobeerd een liftwedstrijd te organiseren met
477 studievereniging TW!ST. Vanwege het dalende aantal actieve leden van TW!ST, waardoor ook het aantal
478 TW!ST-aanmeldingen erg laag was, is er na de mixactiviteiten besloten om de gezamenlijke liftwedstrijd
479 niet door te laten gaan. Om dat te compenseren wordt geprobeerd de liftwedstrijd te verplaatsen naar
480 het eerste semester van aankomend studiejaar en het dan enkel voor ASCI-leden te organiseren.

481
482 Pieter Nauta – Penningmeester LiftCie '14-'15

483
484 **3.6 Mixcommissie**

485
486 De MixCie bestond dit jaar uit 8 leden van 8 verschillende studieverenigingen van de letterenfaculteit:

- 487 - Kathleen, Esperia (Voorzitter)
- 488 - Vanessa, IK
- 489 - Eva, TW!ST
- 490 - Maaike, ZaZa
- 491 - Annemieke, Meander
- 492 - Rik, EPU
- 493 - Aisja, Siduri
- 494 - Karel, ASCI

495
496 Net als vorig jaar hebben we weer een mixfeest georganiseerd met meerdere verenigingen. Dit jaar is
497 Siduri erbij gekomen. Het feest vond plaats op 22 april in 't Pakhuis. Omdat deze locatie vorig jaar heel
498 goed beviel hebben we dit jaar weer dezelfde keuze gemaakt.

499
500 We hadden als thema bedacht: Loenatik. Dit betekende dat je je als personage van Loenatik kon
501 verkleden, of iets anders geks of krankzinnigs aantrok. Van de commissie was de helft verkleed als
502 griezelige dokter/zuster en de andere helft bestond uit gestoorde patiëntjes.

503
504 Voor muziek hadden we geregeld dat iemand van 't Pakhuis ging dj'en.

505
506 We hebben van te voren het Pakhuis aangekleed met allemaal enge/gekke decoratie, waarna we ons
507 hebben verkleed en klaargemaakt voor het feest.

508
509 Voor vroeg op de avond hadden we een piekuur geregeld aan de bar. Voor 1 euro kon je een biertje
510 halen. Daarnaast was er alle vroege vogels een welkomstshotje in de vorm van een spuitje.

511
512 Van alle verenigingen was er een redelijk goeie opkomst, wat heeft bijgedragen aan een zeer goeie
513 sfeer. De commissie heeft een geweldige avond gehad op het feest en de rest geloof ik ook! We waren
514 alleen wel vergeten foto's te maken op het feest, wat natuurlijk doodzonde is.

515
516 Karel Beckeringh – Afgevaardigde ASCI MixCie '14-'15

517
518 **3.7 Reiscommissie**

519
520 Afgelopen jaar waren er meerdere primeurs voor ASCI, waaronder de ReisCie. Een commissie die al een

521 lange aanloop had genomen in de vorm van een onderzoekscommissie mocht dit jaar echt plaats gaan
522 vinden.

523
524 De commissie werd gevuld door Joost van Eck (voorzitter), Lennart Kloppenburg (secretaris), Pieter
525 Nauta (penningmeester) en Julius Sytstra (PR). Gelukkig hoefden we niet alles vanaf de grond af aan
526 aan te pakken, aangezien er een onderzoekscommissie van tevoren was die al vele zaken had
527 uitgezocht. Lennart Kloppenburg en Tom Bouwhuis (commissaris Intern) maakten voorheen deel uit van
528 de onderzoekscommissie en door het vasthouden van deze 2 heren werd er ook veel van deze kennis
529 binnen de commissie gehouden.

530 In de onderzoekscommissie was al vastgesteld wat de locatie zou gaan zijn, namelijk Istanbul, Turkije.
531 Ook was er gekeken naar potentiële bedrijven en universiteiten om te bezoeken. Verder was er al
532 gekeken naar vervoer, zowel vlucht als ter plekke, promotie, etc. Er waren ook naslagwerken van
533 andere verenigingen die ook naar Istanbul waren afgerezen. Dit zorgde ervoor dat we als commissie
534 snel op gang konden gaan.

535
536 Tijdens de presentatie van de locatie op de novemberborrel was het enthousiasme erg hoog onder de
537 leden. Het liep tijdens het opgeven, wat vanaf 17 november kon, daarom ook storm. We hadden
538 gerekend op 25 mensen, exclusief bestuur en commissie. Met 24 aanmeldingen hadden we bijna geen
539 betere inschatting kunnen maken.

540
541 Bijna alle zaken die geregeld moesten worden verliepen goed en duidelijk, minus enkele zaken. Dit
542 waren de zaken rondom het boeken van de vlucht. Hier waren we enigszins laat mee en daarom liepen
543 de prijzen significant op per vergadering. Van de oorspronkelijke schatting van €160 per persoon retour
544 zagen we dat de prijzen boven de €200 kwamen, met enkele uitschieter naar €230. Gelukkig konden we
545 nog op tijd tickets vinden van €180. Daarnaast had niet iedereen een geldig identiteitsbewijs volgens de
546 eisen van de Turkse overheid. Grofweg 5 mensen moesten een nieuw paspoort of ID-kaart aanschaffen,
547 ook al was het bij de reizigers eerder duidelijk dat zij daar zelf voor hadden moeten zorgen. Uiteindelijk
548 is ook dit goed gekomen.

549
550 Gedurende de reis, van 9 april t/m 13 april, is alles goed gegaan. De hele reis is goed verlopen en
551 iedereen was veilig weer thuis aangekomen. Dit was een hele opluchting en prestatie voor de
552 commissie. Na de reis is er nog een enquête gehouden onder de reizigers en deze was veelal positief. Er
553 waren ook enkele min-/verbeterpunten meegegeven en dit zijn dan ook de leerpunten voor komende
554 jaren. Naast kleine verbeterpunten betreffende eten en accommodatie is er wel een duidelijk "vraag"
555 voor de komende commissie: "Hoe kan Informatiekunde beter in de reis worden verweven?" Ook al
556 waren de reizigers ruim tevreden met de daginvullingen is het altijd een goed idee om te kijken of er
557 meer Informatiekunde in de reis past. Deze en andere verbeterpunten hebben we verwerkt in een
558 draaiboek, zodat de volgende reiscommissie kan leren van het afgelopen jaar.

559
560 Net als wij kennis en commissieleden vanuit de onderzoekscommissie mochten behouden, gaat dit
561 komend jaar weer zo. Tom Bouwhuis gaat nu als commissielid plaats nemen in de ReisCie, na al vanaf
562 dag 1 betrokken te zijn geweest bij de ReisCie. Al door de zomer heen is hij, samen met Tim Kreutz,
563 wie ook deel uit gaat maken van de ReisCie, bezig geweest met verschillende locaties uit te zoeken voor
564 de reis van komend jaar.

565
566 Joost van Eck - Voorzitter ReisCie '14-'15

567 **3.8 Skicommissie**

569
570 Vorig jaar is ASCI voor het eerst op wintersport gegaan, naar het Franse La Jolie Du Loupe. Dat werd
571 zo'n succes, dat er besloten werd dit jaar nogmaals richting de sneeuw te vertrekken. Zodoende werd
572 de SkiCie opgericht, want vorig jaar moest Maurice Kleine het nog allemaal zelf regelen. Josine Rawee,
573 Sil de Graaf en Reinard van Dalen vormden samen met mij de allereerste SkiCie van ASCI ooit.

574
575
576
577
578
579
580
581
582
583
584
585
586
587
588
589
590
591
592
593
594
595
596

Er werd afgesproken om net als vorig jaar tijdens de hertentamenweek in januari te vertrekken. De hertentamens zouden dit jaar echter voor de gewone tentamens plaatsvinden. Daarom werd de verandering doorgevoerd dat we dit jaar een dagje korter en in het weekend op vakantie zouden gaan, zodat men niet teveel tijd vlak voor de gewone tentamens kwijt zou raken. De keuze voor locatie viel op Fügen, gelegen in het Zillertal-gebied in Oostenrijk.

Afgelopen donderdag 8 januari zijn we met zijn veertien vanaf CS Groningen met de bus vertrokken naar Utrecht, om daar nog een grote groep studenten op te halen. Van daaruit reden we in een keer door naar Oostenrijk. De volgende ochtend arriveerden we bij ons Hotel, waar we ons konden omkleden alvorens we via de skiverhuur zo door de piste op konden. De harde wind maakte het niet altijd even makkelijk, maar iedereen heeft keihard gewerkt om er wat van te maken, en dat is gelukt. Ik was verbaasd over het enthousiasme en hoe snel de beginnende skiërs en snowboarders het op wisten te pakken. Zowel op als naast de piste was de reis reuze gezellig, we leerden elkaar al snel beter kennen en het duurde dan ook niet lang voordat de eerste drankjes gezamenlijk genuttigd werden. Ook de Utrechtse groep, aanzienlijk groter in aantal, bleek 's avonds een prima reisgezelschap te zijn. Links en rechts werden vrienden gemaakt.

Na drie dagen skiën, snowboarden, feesten en plezier maken vertrokken we zondagavond weer naar Nederland. Een zeer geslaagde reis, ik heb me opperbest vermaakt en wil bij deze iedereen die erbij betrokken was nogmaals bedanken.

Nik van 't Slot - Voorzitter SkiCie '14-'15

4. Vooruitblik

597 Het bestuur is vanaf april druk bezig geweest met het zoeken van hun opvolgers voor 2015-2016. De
598 vijf functies zoals deze het afgelopen jaar werden uitgevoerd werden wederom opengesteld voor
599 sollicitatie. Voorafgaand aan de sollicitaties van alle functies werd de sollicitatie voor de
600 bestuursvoorzitter opengezet.

601
602 Bij deze stelt het bestuur dit kandidaatsbestuur voor als opvolgers:

- 603
- 604 - **Pauline Schomaker** als Voorzitter
- 605 - **Kamil Zukowski** als Secretaris
- 606 - **Leon Graumans** als Penningmeester
- 607 - **Joost van Eck** als Commissaris Intern
- 608 - **Julius Sytstra** als Commissaris Extern
- 609

610 Het bestuur is er van overtuigd dat deze kandidaten geschikt zijn om de vereniging volgend jaar te
611 leiden. Tijdens de overdrachtsperiode heeft het bestuur er alles aan gedaan om het kandidaatsbestuur
612 de benodigde vaardigheden bij te brengen. We verwachten dat het eerste lustrumbestuur in de
613 geschiedenis van ASCI er een geweldig jaar van gaat maken. Op basis van het harde werk en de goede
614 prestaties die de kandidaten gedurende de overdrachtsperiode hebben geleverd beveelt het huidig
615 bestuur de algemene ledenvergadering aan om dit kandidaatsbestuur als opvolgers voor het komend
616 bestuursjaar te kiezen.

5. Nawoord

617 'Meer is beter' was de visie van het door ons geschreven beleidsplan dat in we in september 2014 aan
618 de ALV presenteerden. In een jaar, waarin we helaas vroegtijdig van een bestuurslid afscheid hebben
619 moeten nemen, hebben we onze visie altijd bij de uitvoering van onze taken in gedachten gehouden.
620 We hebben ons gedurende het jaar keihard ingezet om ASCI naar een nieuw level te tillen en we zijn
621 erg trots op alles wat we dit jaar hebben bereikt. In een jaar waarin er meer activiteiten waren dan ooit
622 tevoren zijn we erachter gekomen dat meer niet altijd per se beter is, maar dat de grote lijn goed in de
623 gaten moet worden gehouden.

624
625 Bij deze willen we iedereen die ASCI het afgelopen jaar een warm hart heeft toegedragen enorm
626 bedanken. In het bijzonder willen we alle actieve leden bedanken die op welke manier er dan ook voor
627 gezorgd hebben dat ASCI meer aanwezig was dan ooit. We zijn erg trots op de passie en inzet waarmee
628 iedereen zijn taak dit jaar heeft uitgevoerd. We hopen dat deze passie ook komend jaar weer te zien zal
629 zijn waardoor ook het komend jaar een geweldig ASCI-jaar wordt.

630
631 Tot slot wil ik namens het bestuur het kandidaatsbestuur, bestaande uit Pauline, Kamil, Leon, Joost en
632 Julius, alvast heel veel succes wensen voor het komend jaar. We hopen dat we een geweldig
633 lustrumjaar tegemoet gaan. Wij hebben er in ieder geval het volledige vertrouwen in.

634
635 Tom Bouwhuis – Secretaris
636 27 augustus 2015