
!

!

!

!

!

!

A"

"

"""""ANNUAL"REPORT"2014/2015"
!!!!!!!!!!!!!!!!“SETTING!SAIL”!

!

!

!

!

!

!

!

!

!

!
!
!

Jesse!Vullinghs!
Esther!Baar!

Jan!Willem!Bruggeman!
Henriette!Hoogervorst!

Dante!Grua!

!

!

!Annual!Report!AUCSA!2014<2015!!<!3/88!
!

!

!

!

!

!

!

!

!

“I!CAN’T!CHANGE!THE!DIRECTION!OF!THE!WIND,!BUT!I!CAN!
ALWAYS!ADJUST!MY!SAILS!IN!ORDER!TO!REACH!MY!
DESTINATION”!–!JIMMY!DEAN!

!

!Annual!Report!AUCSA!2014<2015!!<!4/88!
!

TABLE!OF!CONTENT!

Table&of&Content&..&4&

Financial&Summary&6&Comparison&to&Previous&Years&...&7&

Introduction&...&9&

Letter&of&the&Audit&Committee&..&12&

Evaluation:&Goals&and&Progress&...&15&

FInancial&Results&..&19&

The&AUCSA&Balance&...&21&

Results&per&budget&...&22&

AUCSA&Committees&and&Teams&...&25&

AIMUN&...&27&

ASUSA&..&29&

AUCafé&...&31&

Catch&..&33&

Cuisine&...&35&

Curiosity&...&37&

Debating&..&39&

Dormsessions&...&41&

HandsOn&..&43&

InPrint&..&45&

Jeugdlab&...&47&

Junket&..&49&

Lingua&..&51&

Literary&Society&..&53&

OnStage&...&55&

PlayUC&..&57&

PubQuiz&...&59&

Screen&..&61&

Scriptus&..&63&

!

!Annual!Report!AUCSA!2014<2015!!<!5/88!
!

Solace&...&65&

The&Art&COmmittee&(TAC)&..&67&

TedX&...&69&

Yearbook&..&71&

Zen&...&73&

Sparc&..&75&

Means&..&77&

UCSRN&Team&..&79&

Womens&Week&..&81&

AUCSA&Events&..&83&

Introweek&&&Introweekend&...&84&

Winterformal&...&85&

Dormfest&..&86&

UCSRN&..&87&

Contact&..&88&

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!6/88!
!

!

!Annual!Report!AUCSA!2014<2015!!<!7/88!
!

FINANCIAL!SUMMARY!<!COMPARISON!TO!PREVIOUS!YEARS!

!

!

€&19.585,29&

€&57.225,43&

€&82.366,74&

€&104.390,47&

€&167.299,63&

€&21.233,75&

€&41.932,82&

€&82.100,26&

€&88.194,15&

€&146.586,98&

&€15.577,16&&

&€57.225,43&&

&€67.292,15&&

&€97.892,29&&

€&163.893,27&

€&21.233,75&

€&41.932,82&

€&82.014,77&

€&89.692,37&

€&165.277,15&

€&0,00& €&25.000,00& €&50.000,00& €&75.000,00& €&100.000,00& €&125.000,00& €&150.000,00& €&175.000,00&

Expected(expenditures(

Realized(expenditures(

Expected(income(

Realized(income(

!

!Annual!Report!AUCSA!2014<2015!!<!8/88!
!

!

!Annual!Report!AUCSA!2014<2015!!<!9/88!
!

INTRODUCTION!

Amsterdam,!September!24,!2015!

!

Dear!Members,!

The!past!year!has!been!marked!by!many!memorable!moments,!some!of!which!we!will!

briefly!look!back!on!in!this!annual!report.!Before!getting!down!to!business,!I!would!like!to!

emphasise!a!major!milestone!that!the!AUCSA!and!its!members!reached!this!year:!winning!

the!UCSRN<tournament!!

!

Moreover,!we!were!continuously!amazed!and!motivated!by!your!enthusiasm!and!great!

ideas.!We!can!confidently!state!that!the!amount!and!range!of!activities!organized!and!

attend!by!you!all!has!again!expanded,!even!though!the!total!amount!of!students!has!not!

increased!this!year.!More!so,!we!have!witnessed!an!overall!increase!in!quality!of!the!events!

and!seen!how!committees!took!a!more!professional!approach.!!

!

However,!growth!and!expansion!also!demanded!from!us!to!be!reflective!of!how!we!do<!and!

approach!certain!things.!Therefore,!we!have!also!had!a!strong!focus!this!year!on!improving!

a!lot!of!procedures!and!regulations.!This!might!at!times!have!been!less!visible!for!you!as!

member,!but!enabled!us!to!set!the!stage!for!the!boards!to!come.!!

!

In!this!annual!report!we!will!provide!you!with!an!overview!of!the!board!year!’14<’15.!This!

includes!the!financial!results!of!the!association,!presented!per!committee!and!the!

association!as!a!whole.!Furthermore,!we!will!briefly!look!back!on!some!of!the!notable!

events!and!milestones!of!the!past!year,!complemented!with!some!visual!impressions.!!

!

!Annual!Report!AUCSA!2014<2015!!<!10/88!
!

!

!Annual!Report!AUCSA!2014<2015!!<!11/88!
!

The!audit!committee!has!reviewed!the!AUCSA!administration,!and!presents!their!findings!

in!a!letter!included!in!this!annual!report.!Additionally,!they!provide!some!

recommendations!for!next!year’s!board.!

!

We!have!enjoyed!the!board!year!a!lot!!Mainly!because!we!have!been!amazed!by!all!your!

great!initiatives!and!ideas.!It!has!been!an!honour!and!pleasure!to!work!with!you!!We!want!

to!thank!all!of!you,!for!your!contributions!during!the!past!year,!whether!it!was!trough!

innovating!ideas,!hard!work!and!dedication,!or!by!just!attending!the!events.!It!is!you!who!

make!the!AUCSA!an!association!to!be!proud!of!!

!

On!behalf!of!the!AUCSA!Board!2014<2015,!

!

Yours!Sincerely,!

Jesse!Vullinghs!

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!12/88!
!

LETTER!OF!THE!AUDIT!COMMITTEE!

Amsterdam,!October!8,!2015!!

Dear!AUCSA!member,!

We,!the!Audit!Committee,!have!the!responsibility!to!check!the!financial!management!of!the!
AUCSA.! In! this! letter! we! present! our! assessment! of! the! financial! records! of! the! spring!
semester!of!2015!and!the!overall!2014/2015!academic!year.!!

We! are! impressed! by! the! work! of! the! previous! treasurer! of! the! AUCSA,! Jan! Willem!
Bruggeman.!The! transparency!and!organization!of! the! finances!has! improved!a! lot!under!
his!supervision.!!

Jan!Willem’s!implementation!of!budget!codes!for!committees!in!the!second!semester!of!last!
year!is!very!beneficial!for!the!organization!of!the!administration.!The!system!also!increases!
the! transparency!of! the!AUCSA! finances! significantly.!Therefore,!we! recommend! the!new!
treasurer,! Stefanie! Berendsen,! to! extend! the! budget! code! system! to! all! of! AUCSA’s!
transactions.!!

The!goal!of! the!AUCSA!is!not! to!make!a!profit,!nor!a! loss!–!but! to!breakeven.!As!previous!
audit! teams! have! indicated,! underspending! is! a! structural! problem! for! the! AUCSA.! To!
counter!this!problem,!the!previous!AUCSA!treasurer!over<budgeted!at!the!start!of!the!year.!
Although! this! meant! taking! a! risk,! the! result! was! good:! the! profit! of! the! AUCSA! over!
2014/2015!was!very!small! (0.25%).!Considering! the!amount!of!events! that!are! regularly!
cancelled!and!the!increased!income!due!to!a!higher!fee!per!student,!we!continue!to!believe!
that!carefully!over<budgeting!is!a!good!countermeasure!for!underspending.!Therefore,!we!
recommend!the!new!AUCSA!board!to!keep!this!policy!and!over<budget!no!more!than!5%!at!
the!first!budget!GA,!while!not!over<budgeting!at!the!budget!GA!in!February.!

Considering! the! rapid! growth! of! the! AUCafé,! their! budget! has! the! potential! to! affect! the!
AUCSA! budget!more! severely! than! any! other! committee.! Therefore,! it! is! crucial! that! the!
AUCafé! treasurer! is! under! strict! supervision! of! the! AUCSA! treasurer.! Last! year,! clear!
communication! proved! to! be! a! challenge! due! to! differences! in! financial! administration!
between!the!AUCafé!and!the!AUCSA.!To!ensure!smooth!communication!between!the!AUCSA!
and! the! AUCafé,! as! well! as! suitable! financial! capabilities! of! the! AUCafé! treasurer,! we!
recommend!the!AUCSA!board!to!be!closely! involved!with!the!selection!process! for! future!
AUCafé!treasurers.!

In!addition!to!assessing!the!records,!the!Audit!Committee!may!also!provide!suggestions!on!
financial! procedures.! In! our! opinion,! the! budget! General! Assemblies! can! be! improved!

!

!Annual!Report!AUCSA!2014<2015!!<!13/88!
!

procedurally.!In!order!to!make!the!budget!GA’s!more!efficient,!we!recommend!the!AUCSA!
to!require!the!committee!boards!to!send!in!their!motions!surrounding!finances!prior!to!the!
GA.!Making!the!motions!available!to!all!students!in!advance!would!save!time!at!the!GA,!as!
well! as! provide! insight! on! the! duration! of! the! GA.! It! would! furthermore! give! AUCSA!
members!enough!time!to!form!opinions!on!the!proposed!changes.!!

Lastly,!to!ensure!that!the!Dutch!tax!law!is!followed!correctly,!we!urge!the!new!AUCSA!board!
to!continue!their!search!for!an!appropriate!tax!advisor.!!

For!any!questions!about!the!Audit!Committee!or!the!financial!procedures!of!the!AUCSA!in!
general,!please!approach!us!in!person,!send!your!question(s)!to!audit@aucsa.nl,!or!contact!
the!AUCSA!treasurer!at!treasurer@aucsa.nl!.!

Kind!regards,!

The!Audit!Committee!

Jelmer!Koorn,!Lia!den!Daas!

!

!Annual!Report!AUCSA!2014<2015!!<!14/88!
! !

!

!Annual!Report!AUCSA!2014<2015!!<!15/88!
!

Evaluation:!Goals!and!Progress!

!

Looking!back!at!the!past!year,!to!say!that!a!lot!has!happened!–!and!changed!–!would!be!an!

understatement.!Before!going!into!all!of!the!exciting!details,!and!ultimately!results,!we!will!

have!a!look!at!how!exactly!the!AUCSA!has!developed!over!the!past!year.!Apart!from!making!

sure! that!everything!within! the!association! is!working!correctly,! the!Board!also!set!goals!

aimed!at!growth!and!improvement!of!the!AUCSA!as!a!whole,! in!the!broadest!sense!of!the!

word.! Over! the! past! year! it! became! apparent! that! the! association! has! grown! a! lot;! on! a!

practical!note!in!the!amount!of!(active)!members,!but!so!thus!also!in!funding,!committees,!

events,! and!more.! For! lack!of! a!better! saying! (though!admittedly! it! is! a! good!visual),! the!

AUCSA! burst! at! the! seams!! In! order! to! accommodate! and! promote! this! exciting!

development,!our!focus!thus!lied!on!making!sure!that!everything!within!the!association!was!

working! in! a! correct! and! efficient! manner.! In! a! nutshell,! we! wanted! to! give! the! future!

AUCSA!members!‘the!right!tools!for!the!job’!so!that!the!AUCSA!could!thrive!for!many!more!

years!to!come.!!

At!the!heart!of!the!AUCSA!is!of!course!the!Board!–!ensuring!its!functionality!is!vital!to!the!

association!running!smoothly.!We!thus!we!wanted!to!make!sure!that!the!workload!for!the!

board! members! was! fair! and! achievable,! and! could! be! completed! in! an! enjoyable! and!

rewarding!manner.! This!meant! that!we! looked! at! the!way! the!workload!was! distributed!

and! how! this!was! compensated! for,! but! also! expanding! in! size,! by! adding! an! extra! CAO!

(yay!).!!

The!AUCSA!is!nothing!without!its!committees,!and!so!we!wanted!to!make!sure!that!they!too!

had!all!the!tools!they!needed!in!order!to!act!in!the!best!way!possible.!This!meant!that!we!

looked! at! everything! from! the! process! of! starting! a! new! committee! to! completely!

transforming! and! revolutionizing! the! now! highly! esteemed,! budget! codes! and! way!

declarations! are!made.! Furthermore,! we! found! that! there!were! loads! of! good! ideas! and!

!

!Annual!Report!AUCSA!2014<2015!!<!16/88!
!

enthusiasm! amongst! the! committee! members,! which! we! tried! to! encourage! through!

committee!assemblies!and!by!suggesting!and!promoting!inter<committee!collaboration.!!!

We! also! wanted! to! increase! awareness! and! interaction! between! the! Board! and! the!

members;! this!we!did!by!playing!a!very!active!and!visible!role!during! introduction!week,!

maintaining!regular!and!informal!office!hours,!and!through!making!an!honest!effort!to!meet!

as!many!of! you! as!we! could!!All! in! all,!we!wanted! the!AUCSA! to!have! a!more! active! and!

appreciated!role!within!the!school,!and!make!a!memorable!contribution!to!the!lives!of!our!

members!in!their!time!at!AUC.!

That! being! said,! there! is! lots! left! to! talk! about! with! no! less! than! an! average! of! 10! (!)!

committee!events!per!week.!The!year!started!off!with!an!incredibly!successful!introduction!

week,!filled!with!a!wide!range!of!activities!that!introduced!the!new!students!to!everything!

that!AUC!and!Amsterdam!have!to!offer.!The!week!was!even!kicked!off!a!day!even!early!at!

our!very!own!AUCafé,!at!the!“Meet!the!Parents”!event!where!the!papas!and!mamas!got!to!

meet! their! kiddies! for! the! first! time.! The! final! event! of! the! week! was! the! infamous!

introduction!weekend!in!Limburg,!where!Catch!organized!awesome!games!during!the!day!

and!people!got!the!chance!to!meet!their!future!classmates!in!a!relaxed!way.!A!big!thanks!to!

all!of!the!papas!and!mamas!without!whom!it!wouldn’t!have!been!possible!!!

Last! year! was! particularly! exciting! for! AUC! as! it! celebrated! its! first! Lustrum,! and! so!

celebrating! it! we! did.! All! AUC! students! and! alumni!were! invited! as! well! as! all! staff! and!

external! relations! for! a! daylong! celebration! that! had! all! kinds! of! performances! and!

activities,! hip! food! trucks! from! around! Amsterdam,! and! an! awesome! party! tent! where!

people! danced! the! night! away.! ! It! was! also! the! debut! of! AUC’s! very! own! Lustrum! beer,!

brewed!by!AUC’s!finest!professors.!!

This!past! year!we!had!5!General!Assemblies,!which!all! had!more!attendees! than! the!one!

before! them,!an!exciting!development.!There!were! two!budget!GA’s,! and!a!policy!manual!

GA.!Unfortunately!Lia!had! to! leave!us!at! the!end!of!October!and! Jesse!was!elected!as! the!

!

!Annual!Report!AUCSA!2014<2015!!<!17/88!
!

new!chair!at!the!18th!general!assembly.!Nonetheless,!we!want!to!mention!and!give!Lia!too!a!

very!big!thank!you!for!all!of!her!hard!work!and!dedication!to!the!association.!She!led!the!

Board!with!a! lot!of!enthusiasm!for! the! first! few!months,!and! introduction!week!wouldn’t!

have! been! the! same! without! her!At! the! 20th! GA! the! Floris! Cobben,! Tim! Moolhuijsen,!

Stefanie!Berendsen,!Steffan!Oberman,!Jerome!Mies,!and!Sezgi!Iyibilir!were!officially!elected!

as!the!new!Board!for!the!upcoming!year.!!

Together!with! Student!Council!we!hosted!our! very!own! constitution!drinks! to!which!we!

invited!other!UC!boards,!staff,!and!other!study!association!and!student!council!boards!from!

around!Amsterdam.!We!received!awesome!presents!and!had!a!wonderful!time!with!not!all!

of!our!new!friends! from!around!Amsterdam!and! the!other!UCs.!We!attended!many!other!

constitution! drinks! as! the! semester! went! on! where! we! got! to! meet! lots! of! likeminded!

people!and!expanded!our!relations!within!Amsterdam!and!its!study!associations.!!

This!year’s!Winter!Formal!was!extra!special!because!it!was!partly!dedicated!to!Marijk!van!

der!Wende’s!(founding!dean)!leaving!of!AUC.!There!was!a!more!formal!goodbye!ceremony!

in! the!afternoon,!and!around!dinnertime! the!students!and!staff! started!arriving!at! school!

with! trays! of! food! to! kick! of! the! evening! with! a! potluck! dinner.! The! dinner! was!

accompanied!by!performances,!one!wildly!successful!by!the!AUC!Choir!to!who!a!few!lucky!

people!got! to! share!a!dance!with!none!other! than!Marijk!herself.!The!rest!of! the!evening!

was! filled! by! performances! by! both! alumni! and! current! students,! and! was! festively!

concluded! as! everybody! danced! the! evening! away! in! the! beautifully! decorated! common!

room.!

In!April,! it!was!finally!AUC’s!turn!to!host!the!UCSRN!Tournament,!a!day!(and!night)! filled!

with! UC! students! from! all! over! the!Netherlands! competing! for! the! title! –! and! glory! –! of!

being!winner!of! this! tournament.!Months!of!planning!by! the!awesome!Tournament! team!

went!in!to!making!sure!all!the!facilities!at!AUC,!the!dorms,!and!Universum!were!up!to!par.!

Not!only!did!everything!run!smoothly!on!the!day!itself,!we!are!extremely!proud!to!say!that!

!

!Annual!Report!AUCSA!2014<2015!!<!18/88!
!

we! also! came! in! 1st! place! for! the! first! time!! A! big! hats! off! to! all! of! the! participants,!

volunteers,!and!supporters!that!helped!bring!home!the!trophy!!

!After!the!new!AUCSA!Board!was!elected!and!transitioned,!the!final!item!on!the!agenda!for!

the!year!was!Dormfest,!one!of!AUC’s!most!liked!events.!The!courtyard!was!transformed!in!

the!style!of!Woodstock:!a!tipi!tent,!lounge!areas,!groovy!music,!and!not!to!mention!a!Silent!

Disco! all!made! this! day! a! great! closing! point! of! the! semester.! Performances! from!within!

AUC!and!outside!got!everybody!on!their!feet,!while!other!enjoyed!making!their!own!tie<dye!

shirts,!got!their!faces!painted,!and!even!ate!liquid!nitrogen!ice!cream.!!

At!the!beginning!of!July!we!said!goodbye!–!and!congratulations!!–!to!the!Class!of!2015,!as!

they!left!AUC!at!their!graduation!ceremony!at!the!VU.!The!day!was!ended!in!style!at!Jimmy!

Woo,!the!final!party!organized!by!Solace!and!the!last!chance!for!people!to!say!bye!to!all!of!

their! friends! before! heading! their! separate! ways.! We! are! excited! at! the! prospect! of!

collaborating!with!the!Alumni!Association!so!that!the!fun!culture!at!AUC!can!be!continued!

even!when!the!students!leave!Science!Park.!!!

Now!that!our!time!as!the!AUCSA!Board!is!finished,!it!is!time!to!pass!on!the!reigns!to!Floris,!

Tim,!Stefanie,!Steffan,!Jerome,!and!Sezgi,!who!have!all!successfully!completed!the!infamous,!

but!very!fun,!transition!weekend.!We!are!very!grateful!and!happy!to!have!worked!together!

with!so!many!of!you,!and!it!warms!our!hearts!to!see!that!each!year!again!there!is!a!lot!of!

positive!interest!and!attention!for!the!AUCSA!and!what!it!does!for!the!students!at!AUC.!We!

wish!the!new!board!all!the!best!of!luck!and!are!confident!that!they!will!make!it!yet!another!

spectacular!year!for!AUC’s!students!!

!

Lots!of!love,!

The!AUCSA!Board!of!2014<2015!

!

!

!Annual!Report!AUCSA!2014<2015!!<!19/88!
!

!

!

!

!

!

!

!

!

FINANCIAL!RESULTS!!

!

!Annual!Report!AUCSA!2014<2015!!<!20/88!
!

!

!Annual!Report!AUCSA!2014<2015!!<!21/88!
!

THE!AUCSA!BALANCE!

!

Assets" !! Liabilities" !
Accounts! !! Accounts!payable! !

!
Cash! !€1.012,10!!

!
AUC!printing!(2013<2014)! €400,00!

!
Bank!account!<!AUCSA! !€7.267,03!!

!
ASF!Donation!(2013<2014)! !€400,00!!

!
Bank!account!<!AUCafé! !€5.107,09!!

!
AUC!printing!(2014<2015)! !€350,00!!

!

Bank!account!<!TedX!(not!our!
money)! !€13,73!! !! ASF!Donation!(2014<2015)! !€400,00!!

!

Savings! !€2.115,83!!

!

AUC:!Inprint!copies!handed!out!at!
publishing!event!(2014<2015)! !€500,00!!

! !

!!

!

Oerknal:!OnStage!open!Stage!#2!
(2014<2015)! !€125,00!!

Receivables! !!

!

Bitterzoet:!Solace!April!party!(2014<
2015)! !€1.246,30!!

!

Studystore!provision!semester!2!
(2015<2016)!
!

!€394,24!!

!

Sparc!server!costs!(approved!
until&including!oct!2015)! !€106,58!!

!

AUCAA!contribution!graduation!
present!(2014<2015)!
!

!€350,00!!

!

Balance!on!AUCafé!tokens! !€2.190,00!!

!

Makro!account!balance! !€1.702,80!!

!

Municipal!permit!Dormfest!(2014<
2015)!
!

!€374,50!!

!

UCSRN!2014<2015! !€565,96!!

!

Dormfest!stage!(2014<2015)!
! !€1.774,95!!

!

Duwoners!contribution!Dormfest! !€1.500,00!!

!

Catch!sport!socks!(from!donation!from!
Rabobank)! !€250,00!!

!

AUCAA!Dormfest!
! !€220,00!!

! !
!

!

AUC!prospective!students!&!staff!
Dormfest! !€350,00!!

! !
!

! !
!!

! !
!

Inventory! !!
! !

!

!
Merchandise! !€3.181,16!! Equity! !€15.712,61!!

! !
!!

! !
!

! !
!!

! !
!

!! !! !! !! !! !!
Total! !€23.779,94!! Total!! !€23.779,94!!

!

!

Date:!June!27,!2015.!!

!

!Annual!Report!AUCSA!2014<2015!!<!22/88!
!

RESULTS!PER!BUDGET!

!

€&5.800,02&

€&325,00&

€&30.583,06&

€&4.884,77&

€&16.074,86&

€&1.890,58&

€&1.060,64&

€&38.251,26&

€&9.406,07&

€&381,49&

€&5.800,00&

€&1.950,16&

€&26.250,46&

€&7.061,14&

€&11.644,26&

€&2.057,00&

€&970,00&

€&32.569,30&

€&11.324,00&

€&518,00&

€&5.800,00&

€&5.600,60&

€&17.725,94&

€&7.061,14&

€&34.540,00&

€&490,00&

€&29.718,00&

€&5.654,60&

€&213,30&

€&5.800,00&

€&5.600,60&

€&2.115,83&

€&21.287,28&

€&5.811,74&

€&36.657,42&

€&915,00&

€&45.256,59&

€&5.672,62&

€&95,30&

€&50,00& €&500,00& €&5.000,00& €&50.000,00&

Amount(

Bu
dg
et
/c
om

m
i8
ee
(

Profit(&(Loss:(expected(&(realized(–(AUCSA(2015(

Realized&expenditures& Expected&expenditures& Expected&income& Realized&income&

!

!Annual!Report!AUCSA!2014<2015!!<!23/88!
!

!

!

!

!

!
€&175,14&

€&557,45&

€&1.856,09&

€&249,03&

€&8.704,80&

€&50,45&

€&629,65&

€&2.144,46&

€&567,89&

€&189,30&

€&438,00&

€&998,00&

€&2.359,00&

€&1.050,50&

€&8.876,70&

€&380,00&

€&315,00&

€&750,00&

€&2.935,50&

€&684,25&

€&525,00&

€&201,50&

€&150,00&

€&1.510,00&

€&6.760,00&

€&3.028,00&

€&1.698,10&

€&6.219,80&

€&2.255,00&

€&50,00& €&500,00& €&5.000,00& €&50.000,00&
Amount(

Bu
dg
et
/c
om

m
i8
ee
(

Profit(&(Loss:(expected(&(realized(–(AUCSA(2015((conGnued)(

Realized&expenditures& Expected&expenditures& Expected&income& Realized&income&

!

!Annual!Report!AUCSA!2014<2015!!<!24/88!
!

!

€&3.527,62&

€&7.904,21&

€&164,85&

€&1.456,12&

€&2.281,63&

€&3.384,46&

€&892,16&

€&8.084,96&

€&438,47&

€&850,15&

€&11.086,71&

€&3.494,10&

€&9.848,47&

€&296,00&

€&1.959,00&

€&1.350,00&

€&7.345,50&

€&985,31&

€&2.500,00&

€&645,00&

€&923,00&

€&16.273,00&

€&9.705,40&

€&750,00&

€&6.065,00&

€&296,00&

€&500,00&

€&933,00&

€&10.086,00&

€&10.659,50&

€&1.088,50&

€&770,00&

€&3.143,60&

€&170,63&

€&5.019,00&

€&272,50&

€&850,15&

€&5.940,47&

€&50,00& €&500,00& €&5.000,00& €&50.000,00&
Amount(

Bu
dg
et
/c
om

m
i8
ee
(

Profit(&(Loss:(expected(&(realized(–(AUCSA(2015((conGnued)(

Realized&expenditures& Expected&expenditures& Expected&income& Realized&income&

!

!Annual!Report!AUCSA!2014<2015!!<!25/88!
!

!

!

!

!

!

!

!

!

AUCSA!COMMITTEES!AND!TEAMS!

!

!Annual!Report!AUCSA!2014<2015!!<!26/88!
!

!

!

!

!

!

!

AIMUN+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!27/88!
!

AIMUN!

AIMUN!aims!to!provide!AUC!students!the!chance!to!take!part!in!Model!United!Nations!conferences,!

both!in!the!Netherlands!and!abroad.!This!year!the!AIMUN!took!AUC!students,!among!other!places,!

to:! Stockholm,! Hamburg,! Maastricht! and! University! College! Utrecht.! Yet! their! biggest! and! most!

exciting! MUN! was! Euromun! where! 6! AUC! delegates! were! able! to! participate.! Additionally! the!

participants!of! the!different!MUNS!got! a!discount!on!AUCSA! ties,! so! they! can! look! the!part!while!

representing!our!school!!

Name:" " " Position:"

Jelmer!Nagtegaal! Chair+

Joshua!van!der!Kroft! Secretary+

Marieke!Glombek! Treasurer+

Andrea!Haifner! PR+Manager+

+

+

+

!

!Annual!Report!AUCSA!2014<2015!!<!28/88!
!

!

!

ASUSA+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!29/88!
!

ASUSA!

ASUSA! is! our! sustainability! committee! and! strives! for! a! sustainable! community! by! raising!

awareness!and!by!bringing!students!into!contact!with!environmental!activities!in!and!outside!of!the!

“AUC!bubble”.!Furthermore,!ASUSA!focuses!on!lobbying!for!more!sustainable!policies!at!AUC!and!in!

the!dorms!!All! in!all!ASUSA’s!goal! is! to!make!the!campus!and!the!academic!building!a!sustainable!

environment.!This!year!ASUSA!has!accomplished! just! that!by!organizing!different!events,! such!as!

screenings,!workshops!and!the!well!visited!down<to<earth!dinners!where!AUC!students!were!able!

to!enjoy!a!healthy!balanced!and!green!meal.!Necessary!to!mention!that!the!solar!workshop!that!was!

organized!for!the!first!time!this!year!had!much!interest!and!was!a!great!success!!

Name:" " " Position:"

Haralds!Abolins! Chair+

Josua!Munch! ! Secretary+

Stefanie!Berendsen! Secretary+

Maarten!de!Zeeuw! Treasurer+

Taliah!Dommerholt! PR+Manager+

Teun!Strikkers!! Project+Manager+

Ruby!de!Hart!! ! Project+Manager+

!

!Annual!Report!AUCSA!2014<2015!!<!30/88!
!

!

!

AUCafé+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!31/88!
!

AUCAFÉ!

After! many! months! of! preparation,! meetings! with! the! AUC! management,! municipality,! and! the!

AUCSA!board!it!was!finally!time!for!the!AUCafe!to!become!the!official!AUC!student!bar.!The!AUCafe!

was! created! through! the! hard! work! and! dedication! of! AUC! students! who! accomplished! an!

agreement!with!the!municipality!of!Amsterdam;!if!there!enough!students!take!on!volunteer!hours!

at!Jeugdland!(via!the!Jeugdlab!committee),!the!Café!will!get!its!own!rent!free!location.!!

All! was! agreed! upon! and! the! year! of! 2014<2015!was! the! official! opening! year! of! the! AUCafe!! It!

started!out!with!a!great!introduction!week!and!weekend!where!the!new!students!got!introduced!to!

this!committee!and!where!AUCafe!officially!put!itself!on!the!map.!Other!very!successful!events!for!

AUCafe!were!New!Years!2.0!and! the!Octoberfest!night,!where,! like! the!real!October! fest,! students!

dressed!up!in!the!typical!lederhosen.!!

As! a!new!committee! the!Café!had! to! find! its! ground!and! look! for! events! that! suited! the!different!

audiences!they!catered.!The!AUCafe!hosts!many!small!events!on!a!weekly!basis!and!organizes!“big!

events”! that! are! intended! for! larger! number! of! students.! The! Café!worked! closely! together!with!

many!different!committees;!Screen,!ASUSA,!Hands!On!and!Solace!are!only!but!a!few!examples.!The!

café! serves! as! a! perfect! collaboration! space,! the! atmosphere! is! less! formal! then! the! Academic!

building! yet! more! comfortable! then! the! dorms.! The! AUCafé! has! accomplished! and! hosted!many!

great!events,!and!the!board!members!as!well!as!the!bar!crew!has!worked!hard!to!make!the!AUCafe!

into!a!success.!!

Name:" " " Position:" " Name:" " " Position:"

Jesse!Vullinghs!! Chair++ + + Magali!de!Rooy!! PR5Manager+&+Event+manager+

Maarten!Albers! Chair!! ! ! Dora!Knežević! ! Event+Manager!

Micheal!Vermeer! Vice5chair+ + +Lidewij!Nauta! ! HR5Manager!

Willem!Pije! ! Secretary+&+Chair++ Naomi!Zekhini! ! Event+Manager+

Paco!Mens! ! Treasurer+ + Diana!Ghidanac! PR5Manager+

Jerome!Mies! ! Treasurer+ + Stephanie!Reussner+ HR5Manager+

+

!

!Annual!Report!AUCSA!2014<2015!!<!32/88!
!

!

Catch+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!33/88!
!

CATCH!

Catch,!like!every!year,!worked!hard!to!give!the!AUC!students!a!wide!variety!of!sports!to!chose!from!

and!plenty!of!events.!All!of! the!one!day!events,! such!as! the!biking!weekends,!were!a! success!and!

most!of!the!sport!activities!were!full!in!capacity.!Another!important!achievement!was!the!stronger!

connection!created!with!the!other!university!colleges,!making!the!inter<UC!league!more!visible!and!

popular.!Also,!Catch!greatly!helped!with!making!the!UCSRN!Tournament!a!success.!All!in!all,!Catch!

had!a!great!year,!that!they!should!be!very!proud!of!and!should!be!looking!to!improve.!

Name:" " " Position:"

Roos!van!der!Deijl!!! Chair+&+Hockey+Manager!!!

Jasper!Holleman!!! Treasurer+&+Guys+football+Manager!!

Eva!de!Groot!! ! Secretary+&+Girls+football+Manager!

Marijn!Mado!! ! PR+Manager+&+Basketball+Manager!

Luuk!Kirkels!! ! Activity+manager+&+Volleyball+Manager+

Julia!Robin!de!Niet!! Activity+manager+&+Running+Manager+

!

!Annual!Report!AUCSA!2014<2015!!<!34/88!
!

!

!

!

Catch+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!35/88!
!

CUISINE!

AUC!Cuisine! is! the!AUCSA!committee! for! food!and!drink! lovers.!The! start! of! the!year!was! a! little!

difficult!do! to! the! lack!of!attendance! to! their!workshops.!The!most!popular!events!were! the!bake!

sails,!which! led!to!question! in!which!direction!the!committee!should!be!going.!After!some!time!of!

reorganization,! and! a!new! chair,! the! committee!once! again! found!a! clear! goal! and!headed!off! for!

laying!the!ground<work!needed!to!a!great!start!in!the!year!2015<2016.!

Name:" " " " Position:"

Whitney!Mok!! ! ! Chair!!

Beau!Nieuwenhuijs!! ! Secretary!&!Chair!

Maria!Veronica!Romero!! Treasurer!!

Evi!Hadjipiri!! ! ! PR5Manager!!

Thomas!Duurland!! ! Documentation+&+Blog!!

Poppy!Theocharidou! ! Head+of+baking!
!!!Koutsoudi!!

!

!Annual!Report!AUCSA!2014<2015!!<!36/88!
!

!

!

Curiosity+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!37/88!
!

CURIOSITY!

Curiosity! is! a! very! unique! committee! that! aims! to! explain! science! to! students! in! a! fun! and!

interactive! way.! During! the! year! they! have! been! very! busy! with! workshops! and! documentary!

screenings.! Also! they! never! lost! a! chance! to! gaze! at! the! stars! and! to! see! all! the! beautiful!

astronomical!phenomena!that!happened!during!the!year!as!a!community!of!science!lovers.!

Name:" " " Position:"

Lia!den!Daas!! ! Chair!

Stefan!Seuleanu!! Treasurer+&+Co5chair!

Giulia!Tecla!! ! Secretary!

Bram!Kicken!! ! Head+of+Logistics!

Yolanda!Murillo! PR5Manager!

Haralds!Abolins!+ Project+Manager!

!

!Annual!Report!AUCSA!2014<2015!!<!38/88!
!

!

Debating+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!39/88!
!

DEBATING!

Every!Tuesday!at!7!pm!a!group!of!debaters!get!together!to!practice!their!oratory!skills!and!enjoy!the!

argumentation!and!discussions!that!arise!from!the!disparate!opinions!of!our!international!student!

community.!These!weekly!debates!range!from!discussing!the!pros!and!cons!of!genetic!cloning,!and!

the!need! (or! the! lack! thereof)! to! keeping! a! check!on! individual! freedom! in! a! society,! to!debating!

over!whether!white! “chocolate”! is! really! chocolate! and!whether!we! should! have! a! female! James!

Bond.!!

The!regular!sessions!start!out!with!a!warm<up!rounds!of!balloon!debates!or!other!speaking!games.!

Next!more!serious!forms!of!debating!are!practiced!–!British!Parliamentary,!American!Parliamentary!

or!Australian!Parliamentary.!Besides!the!regular!debating!sessions!the!Debating!board!created!the!

opportunity! for!AUC! students! to! participate! in! debates! in! the!Netherlands! and! abroad.! This! year!

some!of!the!best!AUC!debaters!went!to!the!UCU!open,!Oxford!IV,!and!the!Vidzeme!open.!All! in!all,!

debating!has!put!in!a!lot!of!effort!to!excite!AUC!students!for!debating.!!

Name" " " Position"

Maria!Gayed! ! Chair+

Golina!Hulstein! Secretary+

Jakub!Polansky!! Treasurer+

Atlas!Srang!! ! PR5Manager+

Tanushree!Kaushal! PR5Manager+

!

!Annual!Report!AUCSA!2014<2015!!<!40/88!
!

!

!

!

Dormsessions+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!41/88!
!

DORMSESSIONS!

Dormsessions!is!one!of!the!committees!that!changed!the!most!during!the!year!2014<2015!and!this!

change! is! clearly! represented! by! the! name! change! that! happen! end! first! semester,! when! the!

committee!completely!changed!of!hands.!The!new!AUCMAC!wanted! to! focus!more!on!making! the!

live!common!room!sessions!a!hit!and!also!expanded!with!some!music!sessions!organized!in!the!AUC!

Cafè.!Needless!to!say,!each!event!was!a!success!!We!will!be!looking!forward!to!what!they!will!offer!

us!next!year!!

Name:" " " Position:"

Laura!Hupperetz!! Chair++

Nina!IJdens!! ! Secretary!!

Tessa!Verhees!!! Treasurer+&+PR5Manager+

Ognjan!Denkovski!! Technical+Event+Manager!!

Mateo!Vega!! ! Onsite+Event+Manager!!

Hinne!Vos!! ! Artist+Support++

!

!

!Annual!Report!AUCSA!2014<2015!!<!42/88!
!

!

!

Hands5On+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!43/88!
!

HANDSON!

Hands!On! is!AUCSA’s! philanthropy! and! voluntary! services! committee.!Hands!On’s! aim! is! to! raise!

awareness!about!pressing! issues! in! the!global! and! local! community,! and! combine! this! awareness!

with!the!possibility!to!give!back!through!community!service.!Thus,!Hands!On!is!all!about!awareness!

and!involvement,!and!seeks!to!integrate!in!local!projects!to!make!an!impact.!

This! year! hands! on! has! raised! awareness! about!many! different! subjects,! from!Movember! to! the!

Ebola!crisis,!to!the!earth!quake!in!Nepal.!The!hands!on!board!has!put!in!time!and!effort!to!make!the!

different!events!<bake!sales,!meetings,!awareness!parties,!and!conferences<!into!success!stories.!!

Name:" " " Position:"

Lisa!van!Dordt! ! Chair+

Lena!Reim! ! Secretary!

Vivian!Metselaar! Treasurer+&+Logistics+

Bonnie!Welch!+ + PR5Manager+

Julia!Huisman! ! Voluntary+Service+Coordinator+

Victorine!de!Milliano! Voluntary+Service+Coordinator!

Storm!Gibbons!! Logistics+

!

!Annual!Report!AUCSA!2014<2015!!<!44/88!
!

!

!

!

InPrint+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!45/88!
!

INPRINT!

Inprint!is!AUCSA’s!very!own!academic!journal.!Set!up!in!2012!to!create!a!platform!to!share!student!

papers! and! knowledge.! By! publishing! a! selection! of! AUC! student’s! own! work! Inprint! wants! to!

provide! the! journal’s! readers! with! an! insight! into! courses,! disciplines,! academia! and! academic!

publishing.!The!collaborative!work!of!the!faculty,!editorial!board,!peer!reviewers!and!authors!leads!

to!the!publication!of!the!journals.!The!academic!journal!is!released!in!two!issues,!one!is!dedicated!to!

the!capstone!and!the!other!is!open!submissions.!!

The! Inprint! board! has! worked! hard! to! gather! papers,! gain! peer! reviewers! and! put! together! an!

academic! journal.!This!year! Inprint! introduced! information!sessions! to!excite!new!and! interested!

students!for!their!board!positions!and!organized!a!thank!you!borrel!at!the!end!of!the!academic!year!

for!all!who!were!involved!in!creating!this!year’s!Inprint.!!

Name:" " " Position:"

Zinzi!Mangera!Lakew! Assistant+Editor+SSC+&+Treasurer/Secretary+

Christina!Roca! ! Assistant+Editor+HUM+&+Co5Head+Editor+HUM+

Alexandra!Jane!Luke! Co5Head+Editor+HUM+

Tanushree!Kaushal! Assistant+Editor+SSC+&+Head+Editor+SSC+

Aneesh!Roy! ! Assistant+Editor+SCI+&+Co5Head+Editor+SCI+

Jorren!Bosga! ! Assistant+Editor+SCI+&+Co5Head+Editor+SCI+

Laura!Galante! ! Assistant+Editor+HUM+

Marieke!Bigg+ + Assistant!!Editor+HUM+

Martijn!Gerritsen! Assistant!Editor+SSC+

Katja!Grosse<Sommer! Assistant!Editor+SSC+

Nick!Handfield<Jones! Assistant!Editor+SCI+

Tamara!Bot! ! Secretary!

Iris!van!den!Oord! Head+Editor+SSC+&+Editor+in+Chief+

Sanna!McGregor! Assistant+Editor+HUM+&+Editor+in+Chief!

!

!Annual!Report!AUCSA!2014<2015!!<!46/88!
!

!

!

!

Jeugdlab+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!47/88!
!

JEUGDLAB!

We!are!proud!to!welcome!Jeugdlab!as!our!newest!committee.!Even!though!Jeugdlab!has!only!joined!

the! AUCSA! family! in! the! last! few! weeks! of! the! academic! year,! it! has! been! a! functioning!

independently!organized!organization!for!nearly!as!long!as!the!AUCafe.!Due!to!the!interconnections!

with! AUCafe! (with! regards! to! the! Location! and! the! security! of! a! continuous! board)! Jeugdlab!

eventually! joined! the! AUCSA.! Jeugdlab! in! this! regard! differs! a! bit! from! most! other! AUCSA!

committees.! Jeugdlabs! aim! is! to! gather! students! to! volunteer! for! a! semester! (or! longer)! at!

Jeugdland.! Jeugdland! is!a! space!where!young!children!can!play,!explore!and!enjoy! their! free! time!

after!school.!!

So!far!Jeugdlab!has!established!a!laboratory!where!highly!important!scientific!research!is!executed,!

and!children!are! taught!different!scientific!experiments!are! to!be!enjoyed.!Most!recently! Jeugdlab!

proudly!opened! “leeslab”!a! space!where!children!can! read!borrow!and!return!books! to! stimulate!

and! show! the! pleasure! of! reading.!We! are! happy! that! Jeugdlab! is! now! also! a! part! of! the! AUCSA!

family!and!we!are!eager!to!see!what!future!accomplishments!Jeugdlab!will!achieve.!!

Name:" " " Position:"

Micheal!Vermeer! Chair+

Stella!Munninghoff!! Secretary+

Storm!Gibbons!! Treasurer+

Pam!van!Schie! ! Outreach+coordinator!

Lance!Boash! ! Internal+PR!

Roos!van!der!Deijl! Leeshuis+Coordinator! !

Sophie!de!Pater! Leeshuis+Coordinator+ !

Mare!Groen!! ! Kooklab+Coordinator! !

!

!Annual!Report!AUCSA!2014<2015!!<!48/88!
!

!

!

!

Junket+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!49/88!
!

JUNKET!

Junket!is!AUC’s!trips!and!excursions!committee,!aimed!to!take!students!out!of!the!”AUC!bubble”!and!

organize!events!in!and!outside!of!Amsterdam.!Created!in!2013<2014!this!was!Junkets!second!year!

as! a! committee! and! what! a! year! it! has! been.! Junket! organized! many! different! events,! from! the!

monthly! returning! museum! madness’! to! disco! ice! skating,! and! the! Efteling.! This! year! Junket!

introduced!museum!cards!for!the!AUC!student!population!to!use!and!make!the!museum!madness!

events!more!attractive.!The!absolute!most!popular!events!that!Junket!organized!this!year!where!the!

Hitchhiking! trip! and! the! city! trip! to!Berlin.!Many! students!were! able! to! join! and! go! abroad! for! a!

weekend.!!

Name:" " " Position:"

Maxime!Garcia!Diaz! Chair+

Maeva!Dolle! ! Secretary+&+Co5Chair+

Floris!Cobben! ! Treasurer+

Isabel!Sheridan! PR5Manager+

Victor!van!Doren! General!Board!Member!

Veerle!Wijfels! ! General!Board!Member!

!

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!50/88!
!

!

!

!

Lingua+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!51/88!
!

LINGUA!

AUC!Lingua!is!the!AUCSA!committee!for!all!the!people!whom!wish!to!learn!or!teach!a!language.!It!

started!in!year!2013<2014!and!used!the!current!year!as!the!moment!to!show!students!how!much!

they!can!achieve.!In!both!semesters!they!offered!a!wide!range!of!language!classes!and!managed!to!

transition! from!a! board!of!mostly! third! years! to! a!more!mixed! group!with!no!difficulties.!With! a!

small! budget! and! a! lot! of! dedication! they!managed! to! bring! to! life! a!more! academic! side! of! the!

AUCSA.!

Name:" " " Position:"

Sophia!Eijkman!! Chair++

Joris!Alberdingk<Thijm!Treasurer+

Jo!Coenen!! ! PR5Manager+

Phoebe!Dodds!!! Secretary+++

Sonja!Haedicke!! Class+Organiser+&+Teacher+Coordinator+

Ewoud!Labordus!! Class!Organiser!and!Teacher!Coordinator!

!

!Annual!Report!AUCSA!2014<2015!!<!52/88!
!

!

!

!

Literary+Society+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!53/88!
!

LITERARY!SOCIETY!

AUC!Literaty!Society!is!another!addition!to!the!more!academic!side!of!AUCSA.!They!started!already!

in! year! 2013<2014! and! in! the! current! year! they! slowly! but! consistently! tried! to! increase! the!

attendance!of!their!events.!They!also!were!a!steady!voice!in!the!promotion!of!poetry!and!literature!

ready!during!the!year,!with!plenty!of!facebook!posts!about!modern!and!classical!literature.!

Names:" " " Position:"

Luca!Van!Bambost!! ! Chair!!!

Tanushree!Kaushal!! ! Secretary!!

James!Skelley! ! ! Treasurer!!

Konstantin!Kirliov!! ! PR5Manager!!

Nicholas!Handfield<Jones!! Creative+Writing+Director!

Thomas!Weenink!! ! Literature+Director!

!

!Annual!Report!AUCSA!2014<2015!!<!54/88!
!

!

!

!

OnStage+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!55/88!
!

ONSTAGE!

AUC! On! Stage! is! now! one! of! the! veteran! committees! that! form! a! bit! of! the! core! of! the! AUCSA!

committees.!Keeping!up!the!great!work!done!in!the!previous!year!and!managing!to!give!even!more!

this!year,!they!not!only!changed!some!members!of!their!board!but!they!also!upped!the!quality!and!

frequency!of!their!theatrical!plays,!which!where!always!a!great!success.!Importantly!they!also!gave!

a! big! contribution! in! the! organization! of! the!UCSRN!Tournament,! and!made! sure! everything! ran!

smooth!for!the!performing!bands.!Difficult!to!say!what!they!will!be!able!to!do!next!year!in!order!to!

give!even!more,!considering!the!extremely!high!standard!achieved!this!year,!but!I!am!sure!they!will!

be!able!to!surprise!us.!

Names:" " Position:"

Jacob!Adriani!! ! Chair+&+Skits+Coordinator+

Tessa!Holzman!! Secretary+

Thao!Lam!! ! Treasurer+&+Choir+Coordinator!

Josina!Kist!! ! PR<Manager!!!

Sanna!McGregor!! Project+Manager+++

Michiel!Vriens!!! General+Board+Member+&+Improv+Coordinator+

!

!

!Annual!Report!AUCSA!2014<2015!!<!56/88!
!

!

!

!

PlayUC+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!57/88!
!

PLAYUC!

PlayUC!started!at!a!very!good!pace!in!2014,!with!regular!game!nights,!special!D&D!events!and!more.!

This! year! they! only! improved,! giving!more! of! everything.! They! started! giving!workshops! so! that!

students!could! learn!how!to!play!various!games,! they!made!game!nights!even!more!regular,!with!

the!well! acclaimed! introduction!of! casino!nights!and! last!but!not! least! they! introduced!League!of!

Legend! events.! It! also! to!mention! the! important! role! that! PlayUC! had! in! the! organization! of! the!

UCSRN! Tournament! and! in! the! help! they! gave! the! AUCSA! in! finding! players! for! the! newly!

introduced! LoL! competition! within! the! tournament.! PlayUC! should! be! proud! for! all! they! have!

achieved!during!the!year!and!should!be!excited!about!the!new!incoming!year!and!all!the!new!things!

they!can!bring!to!it.!

Names:" " Position:"

Job!Zegers!! ! Chair+++

Tim!Alpherts!! ! Co5chair+

Thomas!Bavin!!! Treasurer+

Aneesh!Roy!! ! Secretary+++

Iris!van!der!Horst!! PR5Manager+

Matilda!Medard!! General+Board+Member+

!

!Annual!Report!AUCSA!2014<2015!!<!58/88!
!

!

!

!

PubQuiz+

!

!Annual!Report!AUCSA!2014<2015!!<!59/88!
!

PUBQUIZ!

PubQuiz!had!a!shaky!start!of!the!year,!with!not!many!events!being!organised!in!the!first!semester.!

But!luckily,!after!a!change!of!board!members,!and!some!fresh!energy,!they!managed!to!get!back!to!

paste! delivering! some! really! funny! and! entertaining! nights! during! the! entirety! of! the! second!

semester.!With!this!new!formed!group,!and!re<found!enthusiasm!they!are!ready!to!challenge!us!all!

in!the!year!to!come.!

Name:" " " Position:"

Daniel!Wientjes! Co5Chair+&+Treasurer!

Thomas!Bavin! ! Co5Chair+&+Secretary!

Naomi!Smit! ! Co5Chair+&PR5Manager!

Victor!Smid! ! Co5Chair+&+Head5Presenting+

Jerome!Mies! ! Co5Chair+&+Head5Logistics!

!

!

!Annual!Report!AUCSA!2014<2015!!<!60/88!
!

!

!

!

Screen+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!61/88!
!

SCREEN!

As!the!name!implies,!Screen!screens! films.!The!goal!of!Screen! is! to!show!films!that!people!should!

see,! but! its! goal! is! not! to! educate.! Screens! goal! is! to! watch! movies! together! and! enjoy! them.!

Screenings!are!every!two!weeks!at!the!AUCafé!so!students!can!enjoy!the!movies!in!a!warm!and!cozy!

environment.!!

This! year!AUC! students!were! able! to! enjoy:! Leviathan,!Whiplash,!Miss! Representation! (Women’s!

Week!collaboration),!Mary!and!Max,!Moonrise!Kingdom,!Oldboy,!Noragami,!Eternal!Sunshine!of!the!

Spotless!Mind,!Paprika,and!a!film!quiz!held!in!Maslov.!

Name:" " " Position:"

Tim!Alphers! ! Chair+

Tamara!Bot! ! Secretary+

Misha!Goudsmit! Treasurer+

Veerle!Bovens! ! PR5Manager+

Sonya!Langman! Graphic+Design+

!

!Annual!Report!AUCSA!2014<2015!!<!62/88!
!

+

+

+

Scriptus+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!63/88!
!

SCRIPTUS!

Scriptus!is!our!very!own!student!run!AUC!magazine.!Scriptus!issued!seven!magazines,!all!containing!

humor,!serious!issues!and!creativity.!Scriptus!believes!in!providing!news!that!is!insightful,!creative!

and!informative!–!with!a!touch!of!humour!!This!year!Scriptus!issued!two!color!issues!and!a!special!

committee!edition!where!the!different!committees!were!put!in!the!spotlight.!!

Name:" " " " Position:"

Emma!Goodman! ! Chair/Editor5in5Chief+ ! !

Nicole!Brusa!! ! ! Secretary! ! ! !

Willem!Pie!! ! ! Secretary! ! ! !

Sara!Hoeksma!Palazulos! Treasurer! ! ! !

Nicholas!Handfield<Jones!! PR5Manager! ! ! !

Martin!Hoffmann! ! Head+Editor!! ! ! !

Yin!Hsieh!! ! ! Head+Illustrator! ! !

Cristina!Roca! ! ! External+Relations+Officer! !

Sonya!Langman! ! Designer! ! ! !

Campbell!Kenny! ! Designer+ ! ! !

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!64/88!
!

!

!

!

Solace+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!65/88!
!

SOLACE!

Solace!is!AUCSA’s!Party!committee!and!introduces!AUC!students!to!the!nightlife! in!Amsterdam!by!

organizing!parties!and!“gezellige”!borrels!in!bars!and!clubs!all!throughout!the!city.!Their!mission!is!

to!create!comfort!in!the!sorrow!that!sometimes!AUC!and!its!academic!pressure!can!cause.!Either!by!

throwing!a!relaxing!borrel!or!a!party! like!the! introduction!party! in!club!NYX!to!welcome!the!new!

first!years,!we!offer!both!relaxation!and!excitement.!Solace!organizes!at! least!one!borrel!a!month!

and!five!parties!a!year.!!

This! year! the! borrels!where! very!popular!with! the!new!AUC! students,! therefore! Solace! for! some!

time!increased!their!amount!of!borrels.!Furthermore,!Solace!has!thrown,!among!others,!the!always!

popular!Halloween!party,!a!Masquerave,!and!a!90’s!party!in!April.!!

The!Solace!board!members!have!actively!and!with!loads!of!energy!promoted!the!parties!in!front!of!

the! AUCSA! office.! Music! and! chants! at! the! entrance! of! the! academic! building! <“buy! your! solace!

tickets!now,!last!chance!”<!made!it!rather!hard!for!AUC!students!to!miss!any!of!the!parties.!!

Name:" " " Position:"

Joris!Teer! ! Chair! ! ! !

Thomas!Hakman! Secretary! ! !

Jelmer!Koorn! ! Treasurer! ! !

Roos!Hogerzijl!!! Location+Manager! !

Suzanne!Groen!! PR5Manager+ ! !

Kasper!Nicolas!! PR5Manager+ ! !

!

!Annual!Report!AUCSA!2014<2015!!<!66/88!
!

!

!

!

The+Art+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!67/88!
!

THE!ART!COMMITTEE!(TAC)!

As! the!name!descriptively! implies,! the!Art!Committee! is! the!committee! for!artistic!expressions!of!

and!for!AUC!students,!so!the!Art!Committee!(TAC)!or!just!simply!Art!is!there!to!make!the!life!of!AUC!

student!more! creative! and! expressive.! Art! organizes! exhibitions,!workshops! and! events.! Some!of!

the! exhibitions! are! permanently! hosted! on! the! second! floor! in! the! academic! building! in! the!

permanent! exhibition! space.! The!workshops! relate! to! a! diverse! range! of! artistic! disciplines,! and!

offer!students!materials!and!a!space!to!work!on!their!art!every!Wednesday!during!our!Studio!Time!

sessions.!!

The! Art! Committee! has! put! in! effort! to! raise! their! committees! potential,! besides! creating! new!

monthly! and! weekly! events! like! studio! time,! Art! has! organized! two! art! festivals;! Scopofilia! and!

Scopofilia!II.!These!festivals!where!visited!by!many!AUC!students.!Finally,!it!is!important!to!accredit!

the!Art!committee!for!getting!AUCSA!very!own!photo!and!film!camera.!!

Name:" " " Position:"

Julia!Alting! ! Chair+&+Head+of+Photography+ +

Yin!Hsieh! ! Secretary! ! ! !

Yannesh!Meijman! Treasurer! !

Bruce!Bigg! ! Head+of+Film!

Nikki!Omes! + Head+of+Painting! ! !

Charlotte!Knaup! Exhibition+Manager+ ! !

Blijde!Ligthart! ! Exhibition+Manager! ! !

!!

!

!Annual!Report!AUCSA!2014<2015!!<!68/88!
!

!

!

TEDx+Board+&+Team++201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!69/88!
!

TEDX!

After! the! great! success! achieved! in! year!2013<2014,!TEDx! started! immediately!preparing! for! the!

new! and! bigger! Tedx! event! that! was! going! to! take! place! in! 2015.! With! a! lot! of! hard! work! and!

dedication,! they! managed! to! make! both! the! pitch! night! and! the! TedX! event! a! great! success.!

Improving!on!the!year!before!and!upping!the!scale!of!the!event!all!together.!One!can!only!hope!that!

the!event!will!keep!on!getting!better!and!better,!so!that!each!year!it!will!be!tradition!to!be!waiting!

forward!to!AUCSA's!own!TedX!event.!

Name:" " " " Position:"

Benjamin!Nolan!! ! Chair+

Anna!Marieke!Weerdmeester!! Secretary+

Jasmijn!de!Zeeuw!! ! Treasurer+&+Co5Head+of+Acquisitions+

Victor!Smid!! ! ! Co5Head+of+Acquisitions+

Ivan!Seifert!! ! ! Head+of+Logistics+

Dimitrios!Perdikoulis!! ! Co5Head+of+Speakers++

Yana!Ahlden!! ! ! Co5Head+of+Speakers+

Suzanne!Groen!! ! Head+of+PR+

!

!Annual!Report!AUCSA!2014<2015!!<!70/88!
!

!

!

!

Yearbook+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!71/88!
!

YEARBOOK!

The!Yearbook!committee!once!again!managed!to!deliver!everyone’s!favourite!university!book,!the!

yearbook!!After! a! lot! of!work! and! effort! lasted! the! entire! year,! the! yearbook!was! once! again!put!

together!with!great!care!and!given!to!third!year!students!as!a!goodbye!gift.!Very!important!to!notice!

was!also! the! sell<out!of! all! the!other!yearbooks! that!were!not! for! third!years,!making! the!year!of!

2014<2015! the! first! time! that!all! the!yearbooks!were! sold,! a!very!big! congratulations!and!hoping!

that!next!year!will!go!just!as!well!!

Name:" " " Position:"

Sanne!Frankin!!! Chair++

Lisa!Willmes!! ! Secretary+++

Ramon!de!Haan!! Editor+in+Chief+++

Max!Briel!! ! Treasurer+++

Sonya!Langman!! Graphic+Designer++!

Vittoria!Dentes!! Photographer++

!

!Annual!Report!AUCSA!2014<2015!!<!72/88!
!

!

Zen+Board+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!73/88!
!

ZEN!

AUCZEN! stayed! popular! and! very! busy! during! year! 2014<2015.!With! an! average! of! 8! events! per!

week!and!a!good!show!up!to!each!one!of!their!events,!Zen!keeps!proving!that!AUC!students!need!a!

bit!of!relax!in!their!busy!university!lifes.!AUCZEN!was!also!another!committee!that!very!successfully!

managed!to!fully!transition!during!the!year,!since!the!older!members!where!all!graduating.!Lots!of!

praises!to!the!old!members!that!managed!to!make!this!committee!an!important!part!of!AUCSA!and!a!

very!big!goodluck!to!the!new!members!that!are!most!certainly!going!to!keep!it!up!!

Name:" " " Position:"

Charlotte!Nijhuis!! Secretary+&+Chair++

Ina!Schebler!! ! Design+&+PR5Manager+

Carla!Ott!! ! Meditation+contact+&+Co5Chair++

Chris!ten!Dam!!! Secretary++

Tara!Elsen!! ! Treasurer++

Mona!Farnisa!! ! PR5Manager+

Luna!Meister!! ! Event+Manager++

Shruti!Nath!! ! Yoga+contact+

!

!Annual!Report!AUCSA!2014<2015!!<!74/88!
!

!

!

!Annual!Report!AUCSA!2014<2015!!<!75/88!
!

SPARC!

SPARC! is!one!of! the!newly! introduced!committees.! It! gives!all! computer! science! lovers!a!place! to!

meet!up!and!talk!about!tech!and!their!informatics!projects.!They!not!only!managed!to!have!regular!

coding!nights,!but!they!also!organised!talks!and!a!very!interesting!pitch!contest.!A!lot!was!done!to!

lay!the!ground!work!from!which!SPARC!will!probably!grow!to!become!a!successful!committee.!

Name:" " " Position:"

Aneesh!Roy!! ! Chair!!

David!Langerveld!! Secretary!!!

Niclas!Holtappels!! Treasurer!!!

Sarai!Bisseling!!! Co5chair!!!

Zsuzsa!Antal!Ext.!! Communications!

!

!Annual!Report!AUCSA!2014<2015!!<!76/88!
!

!

!

Means+

!

!Annual!Report!AUCSA!2014<2015!!<!77/88!
!

MEANS!

Means!was!an!addition!to!the!AUCSA!teams!and!aimed!at!joining!forces!with!multiple!committees!in!

order! to! make! a! one<day! art! festival.! The! result! was! amazing,! with! the! academic! building! been!

transformed!into!a!big!art!gallery.!The!attendance!was!high!and!all!the!students!that!went!to!see!the!

exhibition! were! positively! impressed.! Means! managed! to! prove! that! with! good! collaboration!

between!the!committees,!a!lot!of!things!are!possible.!

Name:" " " Position:"

Adel!Shochat!! ! Chair!

Lia!Den!Daas!! ! Treasurer!

Liza!Kardami!! ! Secretary!

Clarie!Duin!! ! Project+Manager+

Zinzi!Mangera<Lakew!! Logistics+Manager!

!

!Annual!Report!AUCSA!2014<2015!!<!78/88!
!

!

!

UCSRN+Team+201452015+

!

!Annual!Report!AUCSA!2014<2015!!<!79/88!
!

UCSRN!TEAM!

The!UCSRN! tournament! of! 2015! took!place! at!AUC,! and!with! the! hard!work! of!AUC! students!we!

were! able! to! create! an! event! that! catered! to! over! 500! people! from! all! the! different! University!

Colleges!in!the!Netherlands.!Not!to!forget!to!mention:!AUC!WON!!The!UCSRN!tournament!is!a!yearly!

returning!event!of! the!UCSRN!(University!College!Student!Representatives!of! the!Netherlands).! In!

order! to!make! the! communication! lines! shorter! and!have! “experts”! on! the! scene,! a! collaboration!

was! formed! between! a! team! of! AUC! students! and! the! UCSRN! board.! These! students! took! the!

different! aspects! of! the! tournament! under! their! wings.! The! tournament! contains!multiple! parts;!

during! the!day! there! is! a!multitude!of! sport!matches,!dancing,! acting,!debating,! chess!games,! you!

name! it.! Because! of! the! initiative! of! AUC! students! a! new! element!was! added:! a! LoL! competition!

(League!of!Legends);!this!element!turned!out!to!be!very!popular!amongst!spectators.!After!the!daily!

activities! finished,! participants! were! able! to! enjoy! a! meal! watch! the! movie! competition! and!

afterwards!go!to!a!party!in!Oerknal.!New!inter<UC!relations!were!formed!and!the!AUC!student!body!

could!be!proud!of!their!new!mascot:!the!AUCharizard.!!!

Names:" " " Position:"

Henriette!Hoogervorst!! Chair+

Eva+de+Groot+ + + Secretary+&+Head+of+Logistics+

Jan!Willem!Bruggeman!! Treasurer!

Julia!Robin!de!Niet! ! Head+of+Sports+

Joosje!Kist! ! ! Head+of+Performances+

Thomas!Lithan!! ! Head+of+Cultural+and+Intelectual+Activities+(CIA)+

Janica!Hacken! ! ! Head+of+Party+

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!80/88!
!

!

!Annual!Report!AUCSA!2014<2015!!<!81/88!
!

WOMENS!WEEK!

This!year!was!the!second!year!an!AUC!Women’s!Week!was!hosted.!Events!changed!and!additions!

were!made!in!order!to!keep!it!interesting!and!make!this!year’s!women’s!week!into!a!success.!From!

vagina! cupcakes! to!a!play!about!women’s! rights,! art! exhibitions!and! speeches! the!women’s!week!

team!truly!did!their!best.!Women’s!week!is!intended!to!raise!awareness!about!some!of!the!gender!

related!issues!and!open!up!a!space!for!debates.!!

This! year! the!Women’s!Week! team! hosted!multiple! workshops! and! a! very! impressive! temporal!

exhibition!was! shown!on! the! first! floor.! The! exhibition! contained!different! anonymous! stories! of!

sexual!intimidation!or!abuse!written!by!female!and!male!AUC!students.!!

Name:" " " " Position:"

Alexandra!Jane!Luke!! ! Chair!

Brenda!Guesnet! ! Secretary!

Anneke!de!Vries! ! Treasurer!

Greta!Čebatavičiūtė! ! General+Board+Member!!

Tessa!Weightman! ! General+Board+Member+

Tirza!Balk! ! ! General+Board+Member!

! !

!

!Annual!Report!AUCSA!2014<2015!!<!82/88!
!

!

!

!

!

!

!

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!83/88!
!

!

!

!

!

!

!

AUCSA!EVENTS!

!

!Annual!Report!AUCSA!2014<2015!!<!84/88!
!

INTROWEEK!&!INTROWEEKEND!

As! always! introduction! week! is! one! of! the! biggest! and! most! exciting! events! for! both! the! new!

students! and! for! the! AUCSA! board.! In! the! collaboration!with! AUC,! the! AUCSA! takes! on! different!

aspects! throughout! the!week!and!hosts!our!own! “AUCSA! introduction!weekend”! in! the!weekend.!

Committees!helped!create!events!and!make!the!introduction!weekend!into!a!success.!Junket!hosted!

a!bike!tour!through!“Oost!Amsterdam”!and!spiced!it!up!with!a!fox!hunt.!Solace!helped!out!with!the!

pub!crawl.!Screen!showed!a!movie,!Catch!filled!a!day!in!the!weekend!with!some!fun!sporty!activities!

and!the!AUCafe!crew!worked!hard!and!was!present!at!any!time!a!bar!was!necessary.!Something!not!

to!forget!to!mention!are!all!the!volunteers!and!the!papas!and!mamas!who!helped!their!kids!travel!

safely!through!Amsterdam!and!took!them!to!the!different!activities.!Although!being!on!time!(8:30!

AM)! after! a! nights! out! was! difficult! for! some! they! did! their! best! to! show! their! “kids”! around!

Amsterdam!and!give!them!a!taste!of!what!it!is!like!to!be!an!AUC!student.!It!was!amazing!to!see!the!

enthusiasm!people!put!into!the!crazy!44!but!the!absolute!highlight!was!our!very!own!introduction!

weekend!in!a!beautiful!castle!in!the!countryside!of!Limburg.!!

! !

!

!

!Annual!Report!AUCSA!2014<2015!!<!85/88!
!

WINTERFORMAL!

Winter!formal,!a!night!where!the!academic!building!transforms!into!a!winter!wonder!land,!where!

teachers,!staff!and!students!join!together!and!end!celebrate!the!ending!of!a!semester!all!dressed!in!

the!most!beautiful!gowns!and!suits.!

This!year’s!winter!formal!was!themed!“Midnight! in!Paris”!and!was!a!special!edition!as!it!was!also!

the! farewell! party! of! AUC’s! founding! Dean! Marijk! van! de!Wende.! Therefore,! winter! formal! was!

extended!with! performances! and! a! free! buffet! for! AUC! students! (that! besides! the! snacks!mostly!

consisted!of! always! classy!and!popular!pizza).!After!dinner! and!performances!on! the! second!and!

third! floor! the! student,! teachers,! staff,! and! guests! flocked! to! the! ground! floor! where! the! party!

continued!and!people!could!enjoy!the!performances!of!some!of!the!very!best!AUC!performers.!The!

bar! was! manned! by! our! AUCafe! committee! and! by! helpful! AUC! staff! and! teachers.! Everyone!

involved!in!the!organization!worked!hard!to!make!midnight!in!Paris!an!unforgettable!evening.!

!

!Annual!Report!AUCSA!2014<2015!!<!86/88!
!

DORMFEST!

Last! June!was!home!to!the!4th!annual!edition!of!Dormfest,! the!theme!being!“A!Day!of!Peace,!Love,!

and!Music”,!in!an!ode!to!the!infamous!Woodstock!festival.!The!dorms!were!transformed!to!welcome!

people!from!all!walks!of!life,!and!from!noon!onwards!people!could!enjoy!a!wide!range!of!activities.!

Not! only! was! there! a! bouncy! castle,! fully! stocked! bar,! and! live! performances! the! entire! there,!

students! (and! staff!)! also! had! the! chance! to! enjoy! a! Silent! Disco! (raging! success! if! I! may! say! so!

myself),!chill!out!in!a!giant!tipi!tent,!make!their!own!tie<dye!shirt,!and!when!they!got!hungry!there!

was! delicious! Indian! food! that! could! be! enjoyed.! Performances! of! all! kinds! got! people! up! and!

dancing!on!their!feet,!and!the!evening!was!ended!when!people!moved!inside!for!a!legendary!dorm!

party.!We!want!to!thank!all!of!the!volunteers!without!which!this!event!wouldn’t!have!been!possible,!

all!the!sponsors,!and!of!course!the!Dormfest!Team.!The!Dormfest!Team!of!2015!consisted!of:!!

Name:" " " " Position:"

Esther!Baar! !! ! Chair,+PR,+Sponsors!

Luuk!Kirkels! ! ! Secretary,+Committees!

Lotte!Bijsterbosch! ! Treasurer,+Food!

Martine!Keulen!! ! Performances,+Stage!!

Anne!van!Rijn! ! ! Permit,+Performances,+Drinks+

Pleun!Andriessen! ! Creativity,+Promotion++

Luna!Meister! ! ! Volunteers,+Sponsors++

!

!

!

!

!

!

!

!

!Annual!Report!AUCSA!2014<2015!!<!87/88!
!

!

UCSRN!

The!UCSRN,!or!University!College!Student!Representatives!of!the!Netherlands!(yes,!it!really!is!that!

long),! is! the!overarching!organization!of!which!the!six!university!college!student!associations!and!

councils!are!part.!The!UCSRN!aims!to!provide! inclusive!events!that!promote! inter!UC!interactions!

and! relations.! The! UCSRN! consists! of! two! committees! (social! and! academic)! and! an! overlooking!

executive!board.!The!social! committee!consists!of! representatives! from!every!student!association!

and! the! academic! committee! of! representatives! from! the! different! councils.! As! such! the! social!

committee!organizes!“social”!events!(UCSRN!tournament!&!UCSRN!spotlight)!whereas!the!academic!

committee!organizes!events!with!an!“academic!edge”!(like!the!previously!organized!deans!debates).!!

The!year!2014<2015!was!an!exciting!year!for!the!UCSRN,!besides!organizing!increasing!their!events!

from! two! to! three,! the!UCSRN!also!became!an!official! association! after! they! ratified! their! statues!

with!the!notary.!The!academic!committee!organized!a!conference!focused!on!initiative!learning.!The!

multiple!aspects!contained!speeches!followed!by!different!workshops.!!

The!social!committee!organized!the!first!UCSRN!spotlight:!a!night!filled!with!performances!from!the!

different! university! colleges;! it! took!place! at! the!beautiful!UCU! campus.! In! the! second!half! of! the!

year! the! UCSRN’s! social! committee! organized! the! UCSRN! tournament! (previously! known! as! the!

inter<UC!tournament).!The!tournament!was!held!at!AUC,!and!with!the!help!of!a!group!of!motivated!

AUC!students!brought!to!a!success.!

!

!

!Annual!Report!AUCSA!2014<2015!!<!88/88!
!

!

!

CONTACT!

!

!

!

!

!

!

!

!

!

!
ANNUAL!REPORT!2014<2015!

“SETTING"SAIL”"
"

!

!

!

!

!

!

!

!

!

!

Amsterdam!University!College!!
Student!Association!

info@aucsa.nl!!
www.aucsa.nl!!

+31205258836!

!

Visiting"Address"
Science!Park!113!

1098!XG!Amsterdam!
The!Netherlands!

!
Postal"Address"

AUCSA!
P.!O.!Box!94160!

1090!GD!Amsterdam!
The!Netherlands!

!
!

