

Universitetsledelsen
Aarhus Universitet
Nordre Ringgade 1
8000 Aarhus C

Telefon: 871 50000
Fax: 871 50201
E-mail: au@au.dk
http://www.au.dk/om/uni/univer
sitetsledelsen

Universitetsledelsen

Søren E. Frandsen

Prorektor

Dato: 22. juni 2012

Telefon: 871 52032
Mobil : 29 25 86 90
Fax: 871 50201
E-mail: sef@adm.au.dk

Web:
http://pure.au.dk/portal/da/
sef@adm.au.dk

Afsenders CVR-nr.: 31119103
Reference: lkj

Side 1/16

AARHUS
UNIVERSITET

Et nyt AU-medie – Indstillingspapir til høring

Baggrund
Foranlediget af blandt andet mediedebatten i foråret 2012 har der rejst sig et fornyet
behov for at se på AU’s interne informations- og kommunikationskanaler i relation til
medarbejdere og studerende. Dette er for eksempel kommet til udtryk i et åbent brev
med forslag om omlægning af AU’s avis UNIvers sendt af tre studenterorganisationer
til bestyrelsesformand Michael Christiansen og rektor Lauritz B. Holm-Nielsen den
28. februar 2012.

Universitetsledelsen har i forlængelse af dette tilkendegivet, at den ønsker at gen-
nemføre en medarbejder- og studenterinvolverende proces med sigte på at undersø-
ge, hvordan AU kan styrke den interne information og kommunikation – konkret i
forhold til den nuværende avis for medarbejdere og studerende: UNIvers.

Universitetsledelsen har ønsket en proces, hvor avisen vurderes og justeres, så der
sikres et tidssvarende og relevant informations- og kommunikationsforum på AU for
henholdsvis medarbejdere, studerende og ledelse.

De definerede formål med processen har været:

• I samarbejde med medarbejdere og studerende at få drøftet det interne in-
formations- og kommunikationsbehov i relation til generel medarbejder- og
studenterinformation og -kommunikation og på baggrund af drøftelsen at få

• En tidssvarende og relevant informations- og kommunikationska-
nal/universitetsavis for henholdsvis medarbejdere og studerende.

Med dette udgangspunkt er der blevet nedsat en medarbejderprojektgruppe sam-
mensat af en VIP og en TAP for hvert hovedområde og en medarbejderrepræsentant
for administrationen samt en studenterprojektgruppe sammensat af studerende fra
alle fire hovedområder. Herudover har projektgrupperne bestået af en formand (pro-

Side 2/16

AARHUS
UNIVERSITET

rektor), en projektleder (konstitueret vicedirektør for AU Kommunikation), medie-
chefen og en sekretær.

Endvidere er der blevet nedsat en følgegruppe sammensat af de to fællestillidsrepræ-
sentanter, formænd for studenterorganisationer samt formanden (prorektor) og pro-
jektlederen (konstitueret vicedirektør for AU Kommunikation). Følgegruppen er lø-
bende blevet orienteret om processen og har haft til opgave at sikre kontakt og koor-
dinering i forhold til samarbejdsudvalg og studenterorganisationer.

Oversigt over projektgrupperne og følgegruppen er vedlagt som bilag 1.

Møderække og fokusområder i forhold til et nyt AU-medie
Projektgrupperne har i løbet af en møderække i april-maj 2012 drøftet ønsker og visi-
oner for et nyt AU-medie. I forbindelse med møderækken har der desuden været en
inspirationsdag, hvor en større gruppe af medarbejdere og studerende via oplæg og
workshopper har bidraget med input til processen.

Oversigt over møderækken er vedlagt som bilag 2.

Projektgrupperne har på møderne også adresseret en række udfordringer for det nu-
værende UNIvers, som de gerne ser tænkt ind i planlægningen af et nyt AU-medie.

Generelt har projektgrupperne peget på, at de tidligere hovedområder, som ikke var
en del af 8000 C, har svært ved at identificere sig med UNIvers. Avisen bliver stadig
af mange betragtet som en 8000 C-avis. I forlængelse heraf ønsker projektgrupperne,
at avisen i endnu højere grad favner mangfoldigheden på AU og bidrager til den fæl-
les identitet, og projektgrupperne har nævnt, at det formentlig vil være nødvendigt
med et helt nyt layout på det nye AU-medie, som kan signalere forandringen.

Projektgrupperne har endvidere givet udtryk for, at blandingen af dansk og engelsk
tekst virker forvirrende på læserne. De anerkender vigtigheden af, at den interne in-
formation og kommunikation understøtter AU’s internationale profil, men de synes,
at avisen i sin nuværende udformning sætter sig mellem to stole. Der er behov for at
nytænke, hvordan et medie på bedste vis kan favne AU’s internationale profil og sam-
tidig have fokus på, at dansk er hovedsproget for de fleste medarbejdere og studeren-
de.

Endvidere har projektgrupperne generelt peget på, at det er uklart for læserne af det
nuværende UNIvers, hvem der er afsender af avisen. Der er tvivl om, hvornår avisen
agerer på vegne af ledelsen, hvorvidt avisen har redaktionel frihed til at vælge histori-
erne, og i det hele taget hvornår avisen repræsenterer hvem. Projektgrupperne har ef-
terspurgt klare afsenderforhold og en formålsbeskrivelse, som understøtter de valgte

Side 3/16

AARHUS
UNIVERSITET

afsenderforhold. De har endvidere givet udtryk for, at need to know-information ikke
bør være avisens kerneopgave.

Projektgrupperne har også nævnt, at de nære historier, hvor læserne får et ansigt på
de forskellige funktioner på AU, er vigtigt stof i et fælles medie. Det løses blandt an-
det i det nuværende UNIvers gennem serien ”Mød en TAP”, og det har projektgrup-
perne ønsket bredt ud til alle målgrupper, så det også kan være ”Mød en VIP” eller
”Mød en studerende”. De nære historier viser også mangfoldigheden på AU, og de til-
lægges stor betydning i opbygningen af et fælles tilhørsforhold og en AU-identitet.

Også artikler om spændende forskning – skrevet i øjenhøjde – er prioriteret af pro-
jektgrupperne i et fælles medie.

I processen har det været til diskussion, om ét medie kan nå alle målgrupper, eller om
der med det nuværende UNIvers er opstillet et urealistisk ønske om at nå alle med én
avis. Projektgrupperne har dog ønsket, at der skal være ét samlende medie for alle på
tværs af AU – både i forhold til tilknytningsforhold og geografi.

Projektgrupperne har desuden peget på, at debat er meget vigtig i et fælles AU-medie,
men at de ser det fælles medies opgave som dels at være debatskabende via sin dyb-
deborende journalistik, dels at bearbejde redaktionelt – hvor det vurderes relevant –
vigtige temaer fra den løbende debat til artikler i det fælles medie.

Den dybdeborende journalistik er i det hele taget et væsentligt og efterspurgt element
i det nye fælles medie. Som eksempler på dette har projektgrupperne blandt andet
nævnt temaer om ytringsfrihed, internationale tendenser inden for universitetsver-
denen, rankingsystemer og forholdet mellem forskning og uddannelse. Kronikker og
klummer fra både medarbejdere, studerende og ledelse kan desuden understøtte og
perspektivere dette.

Derudover har både medarbejdere og studerende givet udtryk for, at den løbende,
dagsaktuelle debat bør foregå i et selvstændigt forum på nettet, altså på en dynamisk
platform.

Forudsætninger
Projektgruppernes diskussioner af interne informations- og kommunikationsbehov
har bevæget sig i hele bredden af informations- og kommunikationskanaler for hen-
holdsvis medarbejdere og studerende på AU.

Drøftelserne har derigennem identificeret informations- og kommunikationsbehov,
der ligger uden for det skildrede felt af scenarier for AU-mediet. Det har været en for-
udsætning i fokuseringen på de skitserede scenarier, at der findes hensigtsmæssige
løsninger på disse behov.

Side 4/16

AARHUS
UNIVERSITET

De følgende punkter skal derfor ses som forudsætninger for, at det nye AU-medie kan
fokusere og prioritere, som det er beskrevet i de efterfølgende scenarier:

• Etablering af en webkalender, som alle kan lægge arrangementer på, og hvor
det er let for brugerne at filtrere informationerne i forhold til deres interesser.

• Etablering af et elektronisk debatforum.
• Justering af medarbejderportalen og studenterportalen, således at de gøres

mere overskuelige for brugerne og lettilgængeligt præsenterer need to know-
information. AU-mediet skal med andre ord ikke bruge plads på need to
know-information. Til gengæld skal den være let at finde for brugerne på
henholdsvis medarbejderportalen og studenterportalen.

• På sigt etablering af et intranet, der rummer medarbejderportalen og studen-
terportalen og blandt andet kan håndtere erfaringsudveksling mellem medar-
bejdere samt studerende til studerende-information.

Formål og organisation
Projektgrupperne har på baggrund af drøftelserne defineret en række formål, som i
deres optik bør være gældende for det nye AU-medie, såvel som et forslag til organi-
sation, som kan bidrage til at understøtte og fastholde formålene. Beskrivelserne af
formålene og organisationen indgår som en forudsætning i de beskrevne scenarier.

Formål

• AU-mediet er hele universitetets medie.
• AU-mediet har hele universitetsbefolkningen som sin målgruppe.
• AU-mediet skal bidrage til at opbygge fællesskab, identitet og oplevelse af

ejerskab blandt medarbejdere og studerende.
• AU-mediet er en del af en fælles AU-offentlighed og viser mangfoldigheden

på AU som arbejdsplads og studiested – også geografisk.
• AU-mediet er perspektiverende og debatskabende.
• AU-mediet tager centrale spørgsmål op til dybdegående og kritisk behand-

ling.
• AU-mediet er kendetegnet ved klare afsenderforhold.
• AU-mediet er et internt medie og har derfor ikke som selvstændigt formål at

profilere universitetet eksternt.

Organisation

• AU-mediet har redaktionel frihed. Den redaktionelle frihed udøves under
hensyntagen til AU-mediets formål og grundlæggende journalistiske standar-
der.

• AU-mediets redaktion består af en ansvarshavende redaktør samt journali-
ster, der er forankret i AU Kommunikation. Vicedirektøren for AU Kommuni-

Side 5/16

AARHUS
UNIVERSITET

kation har ingen redaktionel indflydelse, men har blandt andet personalean-
svar for AU-mediets redaktion.

• AU-mediets redaktionelle retningslinjer fastlægges af en redaktionskomite.
• AU-mediets redaktionskomite har til opgave at sikre, at AU-mediet lever op

til sine formål.
• AU-mediets redaktionskomite bistår med at sikre den redaktionelle frihed for

AU-mediet, herunder at fastholde armslængdeprincippet i forhold til forskel-
lige interessenter.

• AU-mediets redaktionskomite har en rådgivende funktion i forhold til AU-
mediets ansvarshavende redaktør. Det betyder, at AU-mediets linje og de
overordnede rammer og indholdsmæssige prioriteringer løbende drøftes i re-
daktionskomiteen, mens den daglige prioritering foretages af den ansvarsha-
vende redaktør.

• AU-mediets redaktionskomite sørger for, at der bliver gennemført evaluerin-
ger af AU-mediet.

• AU-mediets redaktionskomite, som konstituerer sig selv ved første møde, be-
står af to VIP’er, to TAP’er – hvoraf den ene kommer fra administrationen –
to studerende, en ledelsesrepræsentant samt den ansvarshavende redaktør.

• Medlemmerne af AU-mediets redaktionskomite – de to VIP’er, den ene
TAP’er og de to studerende – indstilles via de akademiske råd og udpeges via
formændene for disse. Den anden TAP’er – fra administrationen – udpeges af
universitetsdirektøren. Ledelsesrepræsentanten udpeges af Universitetsledel-
sen. Ved udpegningen lægges især vægt på kandidaternes engagement i og in-
teresse for området.

• Medlemmerne af AU-mediets redaktionskomite udpeges for en toårig perio-
de, dog således at halvdelen af redaktionskomiteen udskiftes hvert år for at
sikre kontinuitet. For at etablere denne rullende udskiftning af medlemmerne
af redaktionskomiteen og samtidig sikre en stabil opstart af AU-mediet vil
første udpegningsperiode være på halvandet år, hvorefter halvdelen af redak-
tionskomiteen udskiftes.

Grundlæggende valg
Med udgangspunkt i formålene, jævnfør side 1, har projektgrupperne arbejdet med
en række grundlæggende valg som udgangspunkt for beskrivelsen af scenarier for et
nyt AU-medie. Disse valg har især været centreret omkring følgende emner: Mål-
grupper, journalistisk profil og kanaler.

Som tidligere nævnt har det været projektgruppernes vurdering, at blandingen af
dansk og engelsk tekst i det nuværende UNIvers ikke har virket hensigtsmæssig. I op-
stillingen af scenarier har projektgrupperne derfor drøftet, om AU-mediet skal gøres
til et rent dansk medie, der kun henvender sig til dansktalende medarbejdere og stu-
derende, suppleret med et rent engelsk medie, der kun henvender sig til engelskta-

Side 6/16

AARHUS
UNIVERSITET

lende medarbejdere og studerende, eller om det er muligt at lave en kombineret løs-
ning.

Ligeledes har projektgrupperne drøftet, om AU-mediet skal dække medarbejdere og
studerende i ét fælles medie, eller om AU-mediet skal laves målgruppeorienteret.

I forhold til den journalistiske profil for AU-mediet har projektgrupperne i relation til
beskrivelsen af scenarier drøftet nødvendigheden af at vælge en klar profil for det nye
AU-medie.

Hvad angår kanal er det grundlæggende valg, om et nyt AU-medie skal udgives trykt
eller elektronisk. Endvidere om en række tillægskanaler såsom et elektronisk nyheds-
brev skal til- eller fravælges.

Vægtningen af de ovenfor beskrevne valg udgør forskellen på de to opstillede scenari-
er.

Scenarier
I drøftelsen af det fremtidige AU-medie har projektgrupperne været omkring en ræk-
ke mulige scenarier, hvoraf flere er blevet fravalgt i løbet af processen. Det har blandt
andet været drøftet, om medarbejdere og studerende skal have samme medie eller
hver sit. De scenarier, der har indeholdt en opdeling mellem medarbejdere og stude-
rende, er alle blevet fravalgt i forlængelse af, at projektgrupperne er blevet afklaret
med, at et centralt formål med AU-mediet er at skabe fællesskab.

Forskellige trykte og elektroniske scenarier har endvidere været drøftet. Blandt andet
har det været drøftet, om en nyhedsformidling på web bør samles i ét website, eller
om de journalistiske ressourcer vil være bedre brugt til formidling på den eksisteren-
de medarbejderportal og studenterportal.

I forhold til et trykt AU-medie har vægtningen af stofindholdet og udgivelsesfrekven-
sen været centrale emner. Endvidere har drøftelserne identificeret informations- og
kommunikationsbehov, der også skal findes hensigtsmæssige løsninger på som for-
udsætning for det fælles AU-medie. Endelig har drøftelserne peget på, at et nyt AU-
medie skal tænkes i sammenhæng med de øvrige interne informations- og kommuni-
kationskanaler, uanset hvilken model der vælges, således at medarbejdere og stude-
rende ikke oplever et informations- og kommunikationsoverload.

Projektgruppernes drøftelser er mundet ud i de følgende to hovedscenarier:

Side 7/16

AARHUS
UNIVERSITET

Scenarie 1 – Elektronisk avis
Medie
Det nye AU-medie skal udgives som en elektronisk avis, der er fælles for alle universi-
tetets interne målgrupper. Den elektroniske avis skal udgøre ét samlet dynamisk
website (én webadresse) og kan eventuelt underopdeles i målgrupper eller sektioner.
I forlængelse af den elektroniske avis skal der udsendes et ugentligt nyhedsbrev per e-
mail til alle medarbejdere og studerende på AU. Nyhedsbrevet skal give overblik over
ugens hovedhistorier samt lancere temaer. Fremadrettet skal den elektroniske løs-
ning rumme mulighed for at udvikle yderligere elektroniske formidlingskanaler.

Websitet for den elektroniske avis skal tænkes ind i en decideret nyhedsportal, her-
under et elektronisk debatforum, opsamling af nyheder fra øvrige AU-sites, en
webkalender og nyhedsformidling til engelsksprogede målgrupper på AU:

• Det elektroniske debatforum skal etableres som en gennemtænkt dynamisk
platform, hvor alle medarbejdere og studerende har let adgang til at deltage i
den løbende debat. Indlæg på debatforummet medtages uredigeret og admi-
nistreres udelukkende i forhold til injurielovgivningen.

• På nyhedsportalen skal nyheder fra øvrige såvel eksterne som interne AU-
sites høstes.

• En webkalender skal etableres, hvor alle medarbejdere og studerende kan
lægge arrangementer på. I udviklingen af kalenderen skal det prioriteres, at
brugerne let kan filtrere informationerne i forhold til deres interesser.

• Nyhedsformidling til engelsksprogede målgrupper på AU skal kvalitetsløftes,
således at den vil opleves som væsentlig og interessant for dem. Nyhedsfor-
midlingen skal være placeret på et website, mens der skal udsendes et ugent-
ligt nyhedsbrev per e-mail til abonnenter med omtale af, hvad der aktuelt er
at finde på websitet. Den omlagte nyhedsformidling til engelsksprogede mål-
grupper på AU skal lanceres samtidig med den nye elektroniske avis.

Ved siden af den elektroniske avis bibeholdes medarbejderportalen og studenterpor-
talen som interne hovedsites. Disse sites skal udelukkende levere lettilgængelig need
to know-information og skal derfor renses for decideret nyhedsstof. Medarbejderpor-
talens og studenterportalens lokale undersites kan dog fortsat rumme nyhedsstof.

Den elektroniske avis kan i enkelte tilfælde informere om større ændringer i form af
need to know-information, der berører alle medarbejdere eller studerende (for ek-
sempel ny rejseudbyder og indførsel af STADS), men som udgangspunkt er denne ty-
pe information henvist til medarbejderportalen og studenterportalen.

Endvidere skal der på sigt etableres et intranet, der rummer medarbejderportalen og
studenterportalen og blandt andet kan håndtere erfaringsudveksling mellem medar-
bejdere samt studerende til studerende-information.

Side 8/16

AARHUS
UNIVERSITET

Indhold
Den elektroniske avis skal indfri sine definerede formål ved at levere:

• Forskning i øjenhøjde:
Den elektroniske avis skal formidle historier fra forskningen på AU i en form,
der henvender sig til alle AU-mediets potentielle brugere.

• Den nære historie:
Den elektroniske avis skal vise AU’s mangfoldighed gennem skildringer af
universitetets mange brugere, således at både VIP’er, TAP’er og studerende
får et ansigt i den elektroniske avis. Der kan også være tale om de nære histo-
rier, der ligger i need to know-information (vinkler på proces/forandring).

• De fælles AU-historier:
Den elektroniske avis skal skildre store sociale AU-begivenheder.

• Geografisk spredning:
Den elektroniske avis skal vægte historier fra alle geografiske enheder på AU.
Det skal sikres gennem en mobil redaktion, der har tid til at komme rundt på
hele AU.

• Debatskabende og dybdeborende artikler:
Den elektroniske avis skal forholde sig til den debat, der verserer, blandt an-
det på det elektroniske debatforum, men skal ikke rumme debat, for eksem-
pel i form af læserbreve. Den elektroniske avis forventes gennem dybdebo-
rende journalistik selv at tage emner og temaer op, der kan være udgangs-
punkt for debat blandt medarbejdere og studerende på AU. Som eksempler
kan nævnes ytringsfrihed, universitetspolitik og dens betydning for AU, in-
ternationale tendenser inden for universitetsverdenen, rankingsystemer og
forholdet mellem forskning og uddannelse. Artiklerne må gerne have kritisk
kant, og samlet skal den elektroniske avis levere alsidig kvalitetsjournalistik,
der formår at belyse en sag fra alle sider og perspektivere.

• Kronikker og klummer:
Den elektroniske avis kan medtage holdningsprægede klummeindlæg fra
medarbejdere, studerende og ledelse, men egner sig ikke til længere kronik-
ker.

Organisering
Den ovenfor beskrevne redaktionskomite skal fokusere på, at den elektroniske avis
lever op til sine formål, jævnfør side 4, og sikre, at de redaktionelle retningslinjer
overholdes, herunder også sikre den redaktionelle frihed. Den ansvarshavende redak-
tør har ikke andre arbejdsopgaver end at stå for udgivelsen af den elektroniske avis og
vedligeholdelsen af den relaterede webportal. De tilknyttede journalister og studen-
terskribenter kan indgå i andre informations- og kommunikationsopgaver på AU,
idet den ansvarshavende redaktør skal sikre, at der ikke opstår konflikt mellem disse
opgaver og den elektroniske avis’ ideal om fri, dybdeborende journalistik.

Side 9/16

AARHUS
UNIVERSITET

Frekvens
Nyheder skal løbende lægges på den elektroniske avis, mens temaer skal lanceres
seks-otte gange årligt for at sikre redaktionen arbejdsrum til at levere dybdeborende
journalistik og til at dække universitetet i hele sin bredde.

Scenarie 2 – Trykt avis
Medie
Det nye AU-medie skal udgives som en trykt avis, der er fælles for alle universitetets
interne målgrupper. Samtidig skal der oprettes et selvstændigt website, der spejler
den trykte avis. Ud over den trykte avis i pdf-udgave skal websitet indeholde et elek-
tronisk debatforum, opsamling af nyheder fra øvrige AU-sites, en webkalender og ny-
hedsformidling til engelsksprogede målgrupper på AU:

• Det elektroniske debatforum skal etableres som en gennemtænkt dynamisk
platform, hvor alle medarbejdere og studerende har let adgang til at deltage i
den løbende debat. Indlæg på debatforummet medtages uredigeret og admi-
nistreres udelukkende i forhold til injurielovgivningen.

• På nyhedsportalen skal nyheder fra øvrige såvel eksterne som interne AU-
sites høstes.

• En webkalender skal etableres, hvor alle medarbejdere og studerende kan
lægge arrangementer på. I udviklingen af kalenderen skal det prioriteres, at
brugerne let kan filtrere informationerne i forhold til deres interesser.

• Nyhedsformidling til engelsksprogede målgrupper på AU skal kvalitetsløftes,
således at den vil opleves som væsentlig og interessant for dem. Nyhedsfor-
midlingen skal være placeret på et website, mens der i den trykte avis afsættes
en halv til en hel side til på engelsk at omtale, hvad der aktuelt er at finde på
websitet. Den omlagte nyhedsformidling til engelsksprogede målgrupper på
AU skal lanceres samtidig med den nye trykte avis.

Ved siden af den trykte avis’ website bibeholdes medarbejderportalen og studenter-
portalen som interne hovedsites. Disse sites skal udelukkende levere lettilgængelig
need to know-information og skal derfor renses for decideret nyhedsstof. Medarbej-
derportalens og studenterportalens lokale undersites kan dog fortsat rumme nyheds-
stof.

Den trykte avis kan i enkelte tilfælde informere om større ændringer i form af need to
know-information, der berører alle medarbejdere eller studerende (for eksempel ny
rejseudbyder og indførsel af STADS), men som udgangspunkt er denne type informa-
tion henvist til medarbejderportalen og studenterportalen.

Endvidere skal der på sigt etableres et intranet, der rummer medarbejderportalen og
studenterportalen og blandt andet kan håndtere erfaringsudveksling mellem medar-
bejdere samt studerende til studerende-information.

Side 10/16

AARHUS
UNIVERSITET

Indhold
Den trykte avis skal indfri sine definerede formål ved at levere:

• Forskning i øjenhøjde:
Den trykte avis skal formidle historier fra forskningen på AU i en form, der
henvender sig til alle AU-mediets potentielle brugere.

• Den nære historie:
Den trykte avis skal vise AU’s mangfoldighed gennem skildringer af universi-
tetets mange brugere, således at både VIP’er, TAP’er og studerende får et an-
sigt i den trykte avis. Der kan også være tale om de nære historier, der ligger i
need to know-information (vinkler på proces/forandring).

• De fælles AU-historier:
Den trykte avis skal skildre store sociale AU-begivenheder.

• Geografisk spredning:
Den trykte avis skal vægte historier fra alle geografiske enheder på AU. Det
skal sikres gennem en mobil redaktion, der har tid til at komme rundt på hele
AU.

• Debatskabende og dybdeborende artikler:
Den trykte avis skal forholde sig til den debat, der verserer, blandt andet på
det elektroniske debatforum, men skal ikke rumme debat, for eksempel i form
af læserbreve. Den trykte avis forventes gennem dybdeborende journalistik
selv at tage emner og temaer op, der kan være udgangspunkt for debat blandt
medarbejdere og studerende på AU. Som eksempler kan nævnes ytringsfri-
hed, universitetspolitik og dens betydning for AU, internationale tendenser
inden for universitetsverdenen, rankingsystemer og forholdet mellem forsk-
ning og uddannelse. Artiklerne må gerne have kritisk kant, og samlet skal den
trykte avis levere alsidig kvalitetsjournalistik, der formår at belyse en sag fra
alle sider og perspektivere.

• Kronikker og klummer:
Den trykte avis kan medtage holdningsprægede klummeindlæg og redaktio-
nelt udvalgte kronikker fra medarbejdere, studerende og ledelse.

Organisering
Den ovenfor beskrevne redaktionskomite skal have den trykte avis som sit fokus,
herunder sikre, at den trykte avis lever op til sine formål, jævnfør side 4, og at de re-
daktionelle retningslinjer overholdes, herunder også sikre den redaktionelle frihed.
Den ansvarshavende redaktør har ikke andre arbejdsopgaver end at stå for udgivel-
sen af den trykte avis og vedligeholdelsen af det relaterede website. De tilknyttede
journalister og studenterskribenter kan indgå i andre informations- og kommunikati-
onsopgaver på AU, idet den ansvarshavende redaktør skal sikre, at der ikke opstår
konflikt mellem disse opgaver og den trykte avis’ ideal om fri, dybdeborende journali-
stik.

Side 11/16

AARHUS
UNIVERSITET

Frekvens
Den trykte avis skal udkomme seks-otte gange årligt for at sikre redaktionen arbejds-
rum til at levere dybdeborende journalistik og til at dække universitetet i hele sin
bredde.

De to scenarier i overblik

 Scenarie 1 Scenarie 2

Medie og
organisering

Elektronisk avis, der er fælles for alle
interne målgrupper.

Trykt avis, der er fælles for alle inter-
ne målgrupper.

Nyheder/indhold produceres løbende.
Temaer udarbejdes seks-otte gange
årligt.

Nyheder/indhold produceres i forhold
deadlines. Avisen udkommer seks-
otte gange årligt.

Ugentligt nyhedsbrev til alle, som
samler hovedhistorier og lancerer te-
maer.

Intet nyhedsbrev.

Redaktionskomite, der sikrer, at de
redaktionelle retningslinjer overhol-
des.

Redaktionskomite, der sikrer, at de
redaktionelle retningslinjer overhol-
des.

Decideret nyhedsportal, herunder et
elektronisk debatforum, opsamling af
nyheder fra øvrige AU-sites, en
webkalender og nyhedsformidling til
engelsksprogede målgrupper på AU.

Nyhedswebsite, som er mindre om-
fangsrigt end nyhedsportalen.

Kerneindhold

Forskning i øjenhøjde:
Forskningshistorier i en form, der
henvender sig til alle.

Forskning i øjenhøjde:
Forskningshistorier i en form, der
henvender sig til alle.

Den nære historie:
Indhold, der viser AU’s mangfoldig-
hed gennem dets mange brugere.

Den nære historie:
Indhold, der viser AU’s mangfoldig-
hed gennem dets mange brugere.

De fælles AU-historier:
Indhold, der beretter om store sociale
AU-begivenheder.

De fælles AU-historier:
Indhold, der beretter om store sociale
AU-begivenheder.

Fokus på geografisk bredde i indhold. Fokus på geografisk bredde i indhold.

Debatskabende og dybdeborende ar-
tikler:
Opsamling af verserende debat samt
behandling af temaer, der kan være
udgangspunkt for debat blandt med-
arbejdere og studerende.

Debatskabende og dybdeborende ar-
tikler:
Opsamling af verserende debat samt
behandling af temaer, der kan være
udgangspunkt for debat blandt med-
arbejdere og studerende.

Ingen kronikker. Redaktionelt udvalgte kronikker fra
medarbejdere, studerende og ledelse.

Holdningsprægede og redaktionelt
udvalgte klummer.

Holdningsprægede og redaktionelt
udvalgte klummer.

Link til engelske nyheder.

Nyhedshighlights på engelsk:
Der afsættes plads i den trykte avis til
at opsummere de engelske nyheder,
der kan findes på websitet.

Side 12/16

AARHUS
UNIVERSITET

Succeskriterier
Resultatmål:

• At der etableres et internt informations- og kommunikationsmedie, der ople-
ves som vedkommende og interessant for brugerne på tværs af geografi og
tilhørsforhold.

• At AU-mediet understøtter AU’s overordnede strategiske mål og sikrer en fæl-
les intern AU-offentlighed.

• At AU-mediet favner mangfoldigheden og bidrager til en fælles identitet.
• At der foreligger en overvejende positiv evaluering et til halvandet år efter

lanceringen af AU-mediet.

Ressourcer
De to scenarier fordrer begge, at der er rum til at prioritere den dybtgående analyse
og journalistik, således at skribenterne har tid til at sætte sig grundigt ind i de emner,
temaer og debatter, der skal formidles. Endvidere skal skribenterne i højere grad be-
væge sig rundt på alle geografiske lokaliteter og ud i de faglige miljøer på universite-
tet.

Scenarierne fordrer endvidere, at AU-mediet har de tilstrækkelige journalistiske res-
sourcer for at leve op til sine formål. Ambitionsniveauet for AU-mediet afhænger der-
for af de ressourcer, der afsættes til det.

De to scenarier skal sammentænkes med øvrige aktiviteter og kanaler, så der skabes
meningsfuld synergi samt større klarhed over de enkelte platformes indhold og mål-
grupper.

Derudover har projektgrupperne peget på forudsætninger, som kræver ressourcer at
udvikle og implementere – det drejer sig for eksempel om udvidet kalenderfunktion,
intranet og nyhedsportal.

Indstilling
Med udgangspunkt i en samlet vurdering af ønsker og muligheder har projektgrup-
perne vurderet, at scenarie 2 i størst muligt omfang kan dække ønskerne til det nye
AU-medie.

Projektgrupperne er dog samtidig opmærksomme på, at behovet i løbet af de næste år
kan ændre sig, så et decideret webbaseret AU-medie som scenarie 1 i højere grad kan
matche de aktuelle behov.

Side 13/16

AARHUS
UNIVERSITET

Derfor foreslås det, at webportalen gradvist udbygges. Når det er sket, kan en analyse
af brugsmønstre vise, om der fortsat er behov for et trykt AU-medie.

Projektgrupperne foreslår ligeledes, at der inden for et til halvandet år efter introduk-
tionen af AU-mediet gennemføres en evaluering med sigte på at undersøge, om bru-
gerne oplever, at AU-mediet lever op til de nye intentioner.

Proces
Nærværende indstillingspapir er udformet på baggrund af projektgruppernes møde-
række og er siden justeret på baggrund af projektgruppernes rettelser og kommenta-
rer. Indstillingspapiret danner grundlag for beslutningen om et nyt AU-medie ud fra
følgende proces:

• I uge 25 sendes indstillingspapiret i høring hos formændene for de fire aka-
demiske råd samt formændene for de fire studenterorganisationer med svar-
frist den 31. august 2012 klokken 12:00.

• Den 26. juni 2012 udkommer UNIvers med omtale af processen samt henvis-
ning til en hjemmeside, hvor indstillingspapiret kan læses og kommenteres.
Proces og henvisning til sitet kommunikeres endvidere via medarbejderporta-
len, studenterportalen samt interne nyhedsbreve. Denne AU-offentlige høring
har ligeledes svarfrist den 31. august 2012 klokken 12:00.

• Dernæst sammenfattes høringssvarene.
• Medio september forelægger prorektor Søren E. Frandsen indstillingspapiret

samt sammenfatningen af høringssvarene for Universitetsledelsen, som træf-
fer beslutning på baggrund heraf.

• UNIvers udkommer som hidtil, indtil beslutningen om et nyt AU-medie er
truffet. Herefter vurderes det, hvordan omlægningen skal implementeres.

Side 14/16

AARHUS
UNIVERSITET

Bilag 1: Oversigt over projektgrupper og følgegruppe

Medarbejderprojektgruppe

• Lektor Per Stounbjerg, Institut for Æstetik og Kommunikation, Arts, VIP-
repræsentant.

• Institutledersekretær Lise Skanting, Institut for Uddannelse og Pædago-
gik, Arts, TAP-repræsentant.

• Videnskabelig koordinator Mette Alstrup Lie, Institut for Fysik og Astro-
nomi, Science and Technology, VIP-repræsentant.

• Forskningsgruppekoordinator og kommunikationsmedarbejder Ann Eg
Mølhave, Institut for Datalogi, Science and Technology, TAP-
repræsentant.

• Professor Niels Uldbjerg, Institut for Klinisk Medicin, Health, VIP-
repræsentant.

• Bioanalytiker Jane Holbæk Rønn, Institut for Biomedicin, Health, TAP-
repræsentant.

• Lektor Tonny Brems Knudsen, Institut for Statskundskab, Business and
Social Sciences, VIP-repræsentant.

• Fuldmægtig Inger Larsen, Institut for Erhvervskommunikation, Business
and Social Sciences, TAP-repræsentant.

• AC-fuldmægtig Mads Ask Andersen, AU Studieadministration, repræsen-
tant for administrationen.

• Prorektor Søren E. Frandsen (formand).
• Konstitueret vicedirektør Christina Breddam, AU Kommunikation (pro-

jektleder).
• Mediechef Bjørg Tulinius, AU Kommunikation.
• Kommunikationsmedarbejder Ulrik Vosgerau, Arts (sekretær).

Studenterprojektgruppe

• Bachelorstuderende i antropologi og etnografi Anne Martina Koch Olsen,
Arts samt Frit Forum.

• Kandidatstuderende i idehistorie Thea Puggard Frederiksen, Arts samt
Studenterrådet.

• Bachelorstuderende i fysik Bo Tranberg, Science and Technology samt
Studenterrådet.

• Forskningsårsstuderende i medicin Nina Bjerre Andersen, Health samt
Studenterrådet (afløst undervejs i forløbet af forskningsårsstuderende i
medicin Lasse Sørensen, Health samt Studenterrådet).

• Bachelorstuderende i spansk og kommunikation Isabella Møller, Business
and Social Sciences samt Studenterrådet.

• Kandidatstuderende i jura Emil Melchior Mikkelsen, Business and Social

Side 15/16

AARHUS
UNIVERSITET

Sciences samt Konservative Studenter.
• Prorektor Søren E. Frandsen (formand).
• Konstitueret vicedirektør Christina Breddam, AU Kommunikation (pro-

jektleder).
• Mediechef Bjørg Tulinius, AU Kommunikation.
• Kommunikationsmedarbejder Ulrik Vosgerau, Arts (sekretær).

Følgegruppe

• Fællestillidsrepræsentant Finn Folkmann, VIP-repræsentant.
• Fællestillidsrepræsentant Aase Pedersen, TAP-repræsentant.
• Formand Per Dalbjerg, Studenterrådet.
• Managing Director Christian Thyrrestrup, Studenterlauget.
• Formand Thomas Werlauff, Frit Forum (afløst undervejs i forløbet af for-

mand Marie Kaldahl Nielsen, Frit Forum).
• Formand Emil Melchior Mikkelsen, Konservative Studenter.
• Prorektor Søren E. Frandsen (formand).
• Konstitueret vicedirektør Christina Breddam, AU Kommunikation (pro-

jektleder).

Side 16/16

AARHUS
UNIVERSITET

Bilag 2: Oversigt over møderække

• 26. april 2012: Første møde i studenterprojektgruppen
• 2. maj 2012: Første møde i medarbejderprojektgruppen
• 10. maj 2012: Inspirationsdag
• 16. maj 2012: Andet møde i studenterprojektgruppen
• 22. maj 2012: Andet møde i medarbejderprojektgruppen
• 30. maj 2012: Tredje møde i studenterprojektgruppen
• 31. maj 2012: Tredje møde i medarbejderprojektgruppen
• 6. juni 2012: Møde i følgegruppen

