

27th State of Network Report

Based on the results of the 27th State of the Network Inquiry
conducted before the LXXVI ICM Constanta 2019

The European Law Students' Association

Forword

Dear Network,

I proudly present to you the 27th State of the Network report, based on the 27th State of Network Inquiry.

I would like to thank the Secretary General of ELSA International for the opportunity to contribute to the network and for all the help and support.

I would also want to thank the National Groups who filled in the inquiry. This means that ELSA International is able to contribute to the network and improve even further through the recommendations and the specific needs of the National and Local Groups.

This report shows that the entire network of ELSA is hard working and dedicated towards the association. Together we can achieve anything.

Kind regards,

Assistant for Internal Managament 2019/2020

Andrine Nordahl Holte

The European Law Students' Association

Abbreviations

- NG – National Group
- LG – Local Group
- IFP – International Focus Programme
- SotN – State of the Network
- HR – Human Resources
- SG – Strategic Goals
- CI – Corporate Identity
- DP – Data Protection
- EDF – ELSA Development Foundation

The European Law Students' Association

General Information

The European Law Students' Association

Number of local groups

The European Law Students' Association

Number of local groups

The European Law Students' Association

Number of local groups

The European Law Students' Association

Number of local groups

24th SotN – 252
25th SotN – 252
26th SotN – 318
27th SotN – 242

The European Law Students' Association

Observer Local Groups per National Group

The European Law Students' Association

Number of initiative Local Groups per National Group

Law Faculties/Law Faculties covered by a NG/LG

The European Law Students' Association

Total number of law students in the ELSA Countries

The European Law Students' Association

Individual Members and Active Members

Vacant positions

Number of National Groups with vacant positions in the Board?

The European Law Students' Association

Vacant Positions

How many vacant positions do you have in Board?

The European Law Students' Association

Vacant Positions in the Board

Which positions are vacant?

Top 3 vacant position:

- VP Marketing
- VP MCC
- VP S&C

The European Law Students' Association

Communcation: NG and LG

Evaluated by the National Groups on a scale from 1 – 10

The European Law Students' Association

Communication: NG and IB

Evaluated by the National Groups on a scale from 1 – 10

Number of National Groups

The European Law Students' Association

Data Protection

Person responsible for Data Protection within the National Board?

19 NB with a person responsible for DP
18 NB without a person responsible for DP

Specify the name of the position reponsible for Data Protection

■ Secretary General

■ Director for Data Protection/ Data protection officer/Director for GDPR etc

■ Other

The European Law Students' Association

Data Protection Strategy

Do you have a strategy regarding the implementation of the Data Protection in your country?

Member countries with a strategy for DP: **20**

Member countries without a strategy for DP: **18**

The European Law Students' Association

Measures taken for Data Protection

- Establishing data protection policy – creating handbooks, writing Privacy Policy
- Inform and receive permission from the members to use the information
- Establishing a position in the board for Data Protection

National Trainers' Pool

Online archive

Does your National Board have an online archive available to all ELSA officers?

Type of archive:
Google Drive
National Officers Portal
G Suite
Minutes from the NCM,
Regulations, Strategic Plan
Website

The European Law Students' Association

External Contacts' Database

Does your National Board have an external contacts' database?

Number of National Groups

elsa

The European Law Students' Association

Electronic Newsletter

Does your National Board issue an electronic newsletter?

The European Law Students' Association

Strategic goals 2019-2023

The European Law Students' Association

The Strategic goals 2019 - 2023

Familiarity with the newly voted SGs of ELSA International?

The European Law Students' Association

The Strategic Goals 2019-2023

The newly voted SGs influence on the creation of One Year Operation Plan?

Number of NGs OYOP that has been influenced by the SGs: 20

Number of NGs OYOP that has not been influenced by the SGs: 18

The European Law Students' Association

The Strategic Goals 2019-2023

Which of the three 3 Strategic Goals will you be focusing on during 2019/2020?

■ Good Governance ■ Living Vision ■ An Engaging Association

elsa

The European Law Students' Association

Advisory Board

Do you have an Advisory Board as a National Group?

Reasons for not having an Advisory Board:

- **Planning to have it in the future**
- **It is not necessary**
- **We do not know what it is**
- **Lack of resource**

elsa

The European Law Students' Association

Member Satisfaction Survey

Should ELSA plan and conduct a Member Satisfaction Survey, in order to ascertain the areas that need improvement, by getting the feedback of the Network?

NG that recommend a Member Satisfaction Survey: **34**

NG that does not recommend a Member Satisfaction Survey: **4**

The European Law Students' Association

Marketing Research - creation of Public Relations Strategy

Do you believe that conducting a Marketing Research would be useful for ELSA International, in order to create a Public Relations Strategy?

Yes No

NG that recommend conducting a Marketing Research: 34

NG that does not recommend conducting a Marketing Research: 4

The European Law Students' Association

Board Management, External Relations and Expansion (BEE)

The European Law Students' Association

Number of National Groups with a Patron

Number of National Groups with a patron: 13

Number of National Groups without a patron: 25

The European Law Students' Association

Use of Patrons for the support of different projects

External Relations' Strategy

Number of National Groups with an External Relations' Strategy

The European Law Students' Association

Regulations Regarding External Contacts

Do you have any regulations on the national level regarding the approach of external contacts?*

Partnership Proposal of ELSA International

Usefulness of the editable version of the Partnership Proposal of EI

Cooperation with Organisations, Institutions and Corporations

Organisations, Institutions etc that NG cooperate with

- Universities
- NGOs
- Student Associations
- Amnesty International
- Other students' organisations
- Council of Europe National Office
- Public Institutions
- Human Rights partners
- Law firms

The European Law Students' Association

Cooperation with Council of Europe

The European Law Students' Association

Cooperation with Human Rights Partners

How do you cooperate?

Not specified yet
Still planning it
Organise events together
ELSA Day
Webinars
Academic Activities
Human Rights Campaign

elsa

The European Law Students' Association

Cooperation with Bar Associations

The European Law Students' Association

The most Attractive Partners for the Members

General Partner

General Legal Partners

Human Rights Partners

General Education Partners

elsa

The European Law Students' Association

Focus on Expansion

The European Law Students' Association

What does Quality Expansion mean for your NG?

- Knowledge management and transition of good practices
- Organisation of more flagship projects of ELSA on Local and National Level
- Focus on partners related to the purposes of ELSA, such as Human Rights Partners, Legal Education Partners

elsa

The European Law Students' Association

Internal Management (IM)

The European Law Students' Association

National Council Meetings per term

The European Law Students' Association

National Officers Meeting

Number of NGs that has National Officers Meeting

The European Law Students' Association

Tools used to keep track of individual members

■ Paper based ■ Excel (Spreadsheet) ■ Access (Database)
■ Online system ■ Other

Online system:
National Officer's Portal
Excel on Google Drive
ArcMember
OneDrive
List of alumni in word
Database (sheet)
The Local Groups are in charge
Google forms and Google
Sheets

elsa

The European Law Students' Association

Alumni

Do you have a National Alumni Database?

The European Law Students' Association

Alumni

Do you have a National Alumni Association?

The European Law Students' Association

Trainings

Number of trainings since the 1th of August

Trainings

Are you familiar with the webpage
www.elsa.org/training?

Number of National Groups

The European Law Students' Association

Human Resources

Are you familiar with the newly voted HR-model of ELSA?

The European Law Students' Association

Officers Portal

Do you use the material uploaded at the Officers' Portal in you work?

■ Yes ■ No

NGs that use the material
at the Officers' Portal: **37**

NGs that do not use the
material at the Officers'
Portal: **1**

elsa

The European Law Students' Association

Materials provided by ELSA International

Satisfaction with the materials provided by ELSA International evaluated by the NGs

Comments:

- More updated handbooks – Human Resources
- Want treasurers manual and HR model Handbook
- The Human Resources Manual should be updated
- Handbooks/guidelines that describes the responsibilities under IM more specifically

The European Law Students' Association

Coaching System

Are you satisfied with the Coaching System provided by ELSA International? (On a scale from 1-10, as ranked by the NG)

The European Law Students' Association

Comments to the Coaching System

- Presence in National Events;
- Communication and accessibility;
- More trainings;
- Project Support;
- A more personal touch and closer personal relationship;
- More frequent communication;
- More guidance;
- More tips and suggestions;
- Customizing the plans for NG.

Email addresses

Are your official email addresses in compliance with the Article 2, Information Technology, Internal Management of the Decision Book?

The European Law Students' Association

Website

Does your National Board have a constantly updated website?

The European Law Students' Association

Communication Channels

National Groups satisfaction with the communication channels used by ELSA International

The European Law Students' Association

Financial Management (FM)

The European Law Students' Association

Membership Fee

Number of NGs with membership fee for the LGs

The European Law Students' Association

Kind of Fee Used

Local Groups with Individual Member Fees

Main Source of Income

Membership fee

General Partnerships

Project Partnerships

Grants

Private Donations

Other

The European Law Students' Association

Bookkeeping Program

Number of NG that use a bookkeeping program: 10

Number of NG that do not use a bookkeeping program: 28

Relief of Responsibility

EDF

Number of National Groups who applied for EDF support last year (2018/2019)

The European Law Students' Association

EDF

Number of National Grops' Local Groups that applied for EDF support 2018/2019

The European Law Students' Association

EDF

The knowledge about EDF Regulations ranked by the NG on a scale from 1-10

Auditor

Number of NG with Auditor

Internal/external auditor

Communication with the Treasurer of ELSA International

Ranked by the NGs on a scale from 1-10

elsa

The European Law Students' Association

Wanted Materials for the FM area

- Handbook for Financial Management
- General Guideline for the Treasurers
- Financial Reports of NGs
- EDF templates
- Instructions on how to draft a report for EDF

Marketing (MKT)

The European Law Students' Association

International projects actively promoted by the National Groups

The European Law Students' Association

Most appealing flagship projects

The European Law Students' Association

Reasons for lack of promotion of some of the international projects

The European Law Students' Association

Channels for promotion

The European Law Students' Association

Digital templates for marketing materials

Synergy

The use of the Synergy Magazine in the National Groups

Synergy

Amount of Synergy magazines needed in LGs

elsa

The European Law Students' Association

Synergy

NGs satisfaction with the Synergy Magazine

The European Law Students' Association

Familiarity with publications

NGs familiarity with publications and distribution and promotion

The European Law Students' Association

Change of Corporate Identity elements

The European Law Students' Association

ELSA Day

NGs' LGs planning to organise an ELSA Day event

The European Law Students' Association

ELSA Day

Number of NGOs LGs that are planning to organise human rights campaign as a part of ELSA Day

The European Law Students' Association

Number of IFP events organised

The European Law Students' Association

Academic Activities (AA)

The European Law Students' Association

Academic Activities organised on Local level

Academic Activities organised on National Level

The European Law Students' Association

Most important AA projects

Local Level

Legal Courses

Lawyers@work events

Legal Education Days

Essay Competition

Negotiation/Contract
competition

LRG

Court and Essay Competitions

• National Level

ENC

Law Review

Academic Competitions

Moot Court Competitions

Lawyers@work events

Most important AA events

International Level:

Competitions

JHJMCC

EHRMCC

Legal Research Group

Essay Competition

Law Review

The European Law Students' Association

Main focus when organising AA events

The European Law Students' Association

How many AA events organised so far in 2019/2020

AA events in planning for 2019/2020

elsa

The European Law Students' Association

Contact with a faculty or a team that is participating in the EHRMCC

Materials or Information for the organising of a Regional Round

- Knowledge of the process, financial support
- Simple information with a few bulletpoints that highlights the main facts of EHRMCC
- Handbooks or other regulations regarding the procedure and the costs of organising a Regional Round
- Marketing and sponsorship materials, logos, gadgets

Visibility of the EHMCC amongst individual members

There is not enough visibility, how can this be improved:

More reaching out, especially on social media
Improvement of communication
Sending templates and making videos
Talk about it at the NCM
More marketing materials

The European Law Students' Association

Multilateral/bilateral Legal Research Group (LRG)

Number of NGs involved in a multilateral/bilateral LRG

Multilateral/bilateral LRG

Do you have enough information and materials to conduct a multilateral/bilateral LRG?

The European Law Students' Association

Visibility of the International LRG

For the individual members of the LGs

ELSA Law Review

NGs or LGs organising ELSA Law Review

The European Law Students' Association

ELSA Law Review

Visibility for individual members of the LGs

The European Law Students' Association

ELSA Negotiation Competition (ENC)

Number of NGs that organised ENC during 2018/2019

Number of NG that is planning to organise ENC during 2019/2020

The European Law Students' Association

ELSA Negotiation Competition

Contact with the ENC coaching team

The European Law Students' Association

ELSA Negotiation Competition

Contact with the International Negotiation Competition representative of the country

The European Law Students' Association

ELSA Negotiation Competition

Willingness to host an ENC round for the winners of the respective ENC rounds all over the network

The European Law Students' Association

Other Academic Competition than the ENC

Other academic competitions:

Essay competition: 14 NG

Client Interviewing competition: 3 NG

Legal Debate: 9 NG

Finance Law Competition: 1 NG

Competition in criminal law: 1 NG

elsa

The European Law Students' Association

Moot Court Competitions (MCC)

The European Law Students' Association

John H. Jackson Moot Court Competition (JHJMCC)

NGs planning to host a regional round of JHJMCC 2020/2021

The European Law Students' Association

National Moot Court Competition

Number of National Groups organising National MCC

The European Law Students' Association

National Moot Court Competition

Position for MCC in the National Board

The European Law Students' Association

More guidance from the VP MCC of EI

Yes, please specify:

- All information is well received
- How to attract professionals
- How to draw attention from the University
- More information on how to create the case
- Further information about International Moot Court Competitions

elsa

The European Law Students' Association

Interest in organising a MCC on the IFP topic

The biggest challenge in organising a new MCC

- Finding interested students: 13 NG
- Promotion: 3 NG
- Partners, case, judges: 7 NG
- Financial issues: 8 NG

The European Law Students' Association

What can the VP MCC of ELSA ~~International help the NGs with in the~~ organising of MCC?

- Cases: 10 NG
- Rules: 6 NG
- Handbook: 3 NG
- Promotion: 4 NG
-

The European Law Students' Association

Seminar & Conferences (S&C)

The European Law Students' Association

S&C Projects

S&C projects NGs are planning to organise 2019/2020

Number of S&C projects for 2019/2020

The European Law Students' Association

The most important projects

The European Law Students' Association

Main focus when organising S&C events

The European Law Students' Association

Satisfaction with the communication with ELSA International

■ Yes
■ No

Yes: 34 NGs

No: 4 NGs

elsa

The European Law Students' Association

ELSA Law Schools

Ways of promoting ELSA Law Schools in the NG

The European Law Students' Association

ELSA Delegations

Ways of promoting ELSA Delegations in the NG

The European Law Students' Association

Webinars

Number of NGs/LGs planning to organise Webinars 2019/2020

■ Yes
■ No

Yes: 17 NGs

No: 21 NGs

elsa

The European Law Students' Association

Webinars

Number of NG that find webinars provided by EI useful

The European Law Students' Association

Webinars

Type of webinars NGs plan to organise 2019/2020

- External e.g. a seminar with a partner
- Internal e.g. training on the S&C projects for your local officers

External: 15 NGs

Internal: 23 NGs

The European Law Students' Association

International Conferences of ELSA

Number of International Conferences NGs and LGs are planning to organise 2019/2020

The European Law Students' Association

International Conferences

NGs planning to use International Conferences of ELSA website

Planning to use ICE Website: 19 NGs

Not planning to use ICE website: 19 NGs

The European Law Students' Association

International Conferences

Tools requested by the NGs to be provided by EI

- Handbooks: 14 NGs
- More background information: 5 NGs
- Marketing tools: 8 NGs
- Human Resources Support: 4 NGs

The European Law Students' Association

Study Visits

Number of Study Visits organised 2018/2019 in the NG by either Local or National Officers

Study Visits

Area in charge of organising Study Visits in the LGs

The European Law Students' Association

Student Trainee Exchange Programme (STEP)

The European Law Students' Association

Communcation

Have you (the NGs) recieved enough information regarding STEP from EI

Student Hunting

Number of Student Hunting events organised by the NG (on both local and national level)

The European Law Students' Association

Student Hunting

Were the Student Hunting materials provided by EI sufficient?

■ Yes
■ No

Yes, the materials are sufficient: 29 NGs

No, the materials are not sufficient: 9 NGs

elsa

The European Law Students' Association

Job Hunting

Were the Job Hunting materials provided by EI sufficient?

Yes, the materials are sufficient: 32 NGs

No, the materials are not sufficient: 6 NGs

The European Law Students' Association

STEP Coaching

Contact with the STEP Coach

■ Yes
■ No

Yes, we have had contact with the STEP coach: 34 NGs

No, we have not had contact with the STEP coach: 4 NGs

elsa

The European Law Students' Association

STEP Coaching

Helpfulness of the STEP Coaching System

Yes, the coaching system is helpful: 34 NGs

No, the coaching system is not helpful, 4 NGs

The European Law Students' Association

Usage of the forms and contracts provided by ELSA International

Yes, we use the forms and contracts provided by EI: 31 NGs

No, we do not use the forms and contracts provided by EI: 7 NGs

The European Law Students' Association

Legal Issues

NGs having faced legal issues affection the operation of STEP

Yes, we have faced legal issues: 6 NGs

No, we have not faced legal issues: 32 NGs

The European Law Students' Association

Challenges regarding the implementation of STEP

- Legal issues
- Poor transition
- Language requirements
- Partners
- Knowledge of the network
- National job market
- Student Hunting – finding interested students

The European Law Students' Association

How ELSA International can help the NGs overcome the challenges of the NGs

- Marketing Materials
- More information
- Communication
- Improve the coaching system
- STEP-branding
- Workshops on internal meetings
- Many NGs think that the challenges are internal and specific for the country

The European Law Students' Association