

Årsberetning 2012

Polyteknisk Forening

2. april 2013

Forord

Dette er beretningen for PF for PF-året der løber fra februar 2012 til februar 2013. Den består i hovedparten af en række kortere tekster skrevet af nedsatte grupper, råd, udvalg, nævn og ting indenfor PF, som burde dække hele foreningens aktiviteter i perioden. Fordi beretningen er udfærdiget af så mange forskellige forfattere vil de forskellige afsnit uværgerligt være noget forskellige fra hinanden, både i hvad omhandler omfang og detaljeringsgrad, samt i hvad omhandler stil og sprogbrug.

Disse mindre beretninger er inddelt i nogle hovedområder hovedområder som giver giver mening i forhold til det arbejde der udføres forskellige steder i foreningen, og derefter samlet i denne struktur. I løbet af en sådan proces vil der altid være nogle afsnit som ikke umiddelbart passer ind i den samme struktur som resten, og disse er derfor placeret i det kapitel, der hedder diverse. Dette skal på ingen måde opfattes som at de deri beskrevne aktiviteter opfattes som mindre vigtige, af hverken beretningsgruppen eller foreningen. Endeligt skal det bemærkes at den benyttede struktur til forveksling ligner den fra tidligere år, og at denne historiske kontinuitet gør at hvis man ønsker at følge udviklingen og aktivitetsniveauet i en bestemt undergruppe gennem en årrække, burde det være nogenlunde overkommeligt.

Ud over at have skelet til tidligere års beretninger for at strukturere arbejdet, er der ikke forsøgt at sætte årets begivenheder i historisk perspektiv. Dette er gjort da det primære formål med dokumentet er at beskrive hvad der er sket, og kun i mindre grad at holde dette op mod hvad der burde være sket. Der er enkelte sager i løbet af året som har været af en sådan karakter at historikken er nødvendig for at forstå forløbet, og her er et handlingsforløbet så kort beskrevet. Det kan heller ikke udelukkes at der er enkelte forfattere som i deres beretningsafsnit har valgt at perspektivere til tidligere år.

For at imødekomme noget af den kritik der gennem de seneste par år har været af beretningen og dens form som noget nyt indsat et resumé i starten af beretningen, som forsøger på et meget overordnet plan at beskrive de vigtigste begivenheder og udviklinger foreningen har kendt gennem det seneste år. Dette resumé er skrevet af beretningsgruppen på baggrund af de indkomne tekster samt egne erfaringer i løbet af året, og omhandler udelukkende ekstraordinære sager og ikke tilbagevendende begivenheder, selvom sidstnævnte formentlig er det som har krævet flest kræfter i løbet af året.

God læselyst!

Kongens Lyngby

Den 1. april 2013

Sten Haastrup og Mikkel Hofstedt Hansen

Indhold

1	Organisationen	1
1.1	Bestyrelsen	1
1.1.1	Formandens årsberetning	1
1.1.2	Næstformandens årsberetning	2
1.1.3	Forretningsrådsformandens årsberetning	2
1.1.4	S-Husformandens årsberetning	3
1.1.5	Informationskoordinators årsberetning	3
1.1.6	Socialpolitisk koordinators årsberetning	4
1.1.7	Uddannelsespolitisk Koordinators årsberetning	5
1.1.8	Landspolitisk koordinators årsberetning	5
1.2	Fællesrådet	6
1.3	Brutto	7
1.4	Valg	8
1.4.1	PF Rådsaften d. 1. oktober 2012	8
1.4.2	DTU-Valget	8
1.5	PFs faglige råd	9
1.5.1	Civil BYG	9
1.5.2	Design og Innovation	9
1.5.3	Diplom Byg	10
1.5.4	Diplom bygningsdesign	11
1.5.5	Diplom Kemi	11
1.5.6	ELITØ	12
1.5.7	Fysik & Nanoteknologi	12
1.5.8	Kemi/Biotek/Teknisk biomedicin	13
1.5.9	Miljø	14
1.5.10	Produktion og Konstruktion	14
1.5.11	Trafik og Transport	14
1.6	Faglige Råds KoordineringsUdvalg - FAKU	15

2	Forretningssektoren	16
2.1	Ny bogholdning	16
2.2	Optimal Revision	16
2.3	Forretningsrådet	16
2.4	Polyteknisk Boghandel	17
3	Socialsektoren	18
3.1	Socialudvalget	18
3.2	BUDDY / PF International	20
3.3	PFIU	21
3.4	DTU Sport tidl. Idrætten ved DTU	21
3.5	Klubber	22
3.5.1	Klubudvalgs årsberetning	22
3.5.2	ATM	23
3.5.3	PF Friluft	23
3.5.4	Polyteknisk Keramikklub	24
3.5.5	Polyteknisk MC forening	26
3.5.6	Polymus	29
3.5.7	PRG	30
3.5.8	PF Klubuge samt PF åbent hus	33
3.6	Studie- og ArbejdsMiljø	33
3.6.1	Koncern arbejdsmiljøudvalget – KAMU	33
3.6.2	Studiemiljøudvalget – SMU	34
3.6.3	ArbejdsmiljøUdvalg ved DTUs institutter	34
3.7	Studiestart	35
3.7.1	Koordinering Af BachelorStudiestarten 2012	35
3.7.2	Kandidatstudiestart	37
3.8	Rusbog	37
4	Arrangementer	38
4.1	PF Fodboldtuning	38
4.2	Motionsløb	38
4.3	PF festen	39
4.4	Lektiecafe	39
4.5	PF Skitur	39
4.6	Årsfest	40
4.6.1	Årsfest-talen	40
4.6.2	Årets Underviser	42
4.7	DTU LAN	43
4.8	SenSommerFest(SSF)	44
4.9	Speake with the Beatles	45
4.10	Alumni øl event	45

5	Uddannelsespolitisk sektor	47
5.1	UPR	47
5.2	UPG	47
5.3	DTUs kollegiale organer	48
5.3.1	Akademisk Råd	48
5.3.2	Tværgående Civil Uddannelses Udvalg	48
5.4	Institutstudienævn på DTUs institutter og centre	50
5.4.1	DTU Aqua	50
5.4.2	DTU Byg	50
5.4.3	DTU Elektro	50
5.4.4	DTU Energikonvertering	51
5.4.5	DTU Fotonik	52
5.4.6	DTU Fødevarer	52
5.4.7	DTU Fysik	52
5.4.8	DTU Informatik	53
5.4.9	DTU Kemi	54
5.4.10	DTU Kemiteknik	54
5.4.11	DTU Management	54
5.4.12	DTU Matematik	55
5.4.13	DTU Mekanik	55
5.4.14	DTU Miljø	56
5.4.15	DTU Nanotech	57
5.4.16	DTU Space	58
5.4.17	DTU Systembiologi	58
5.4.18	DTU Transport	59
5.4.19	DTU Veterinærinstituttet	59
5.4.20	DTU Vind	60
5.5	Biblioteksforum	60
6	S-Huset	61
6.1	S-huset	61
6.1.1	Kaffestuen	62
6.1.2	PF Caféen	62
6.1.3	Kælderbaren	63
6.1.4	AKUM (Aktivitetsudvalg)	63
6.1.5	Indkører	66
6.1.6	Crew	66
6.1.7	Booking	66
6.1.8	Interne S-Hus arrangementer	71
6.1.9	Større events med DTU	71

6.2	Scenelys	72
6.2.1	Oprydning og strukturering	72
6.2.2	Produktioner	72
6.2.3	De kommende år – 2013, 20??	72
7	Samarbejdspartnere og eksterne repræsentationer	74
7.1	Studenter Samfund Øresund (SSÖ)	74
7.2	Ingeniøruddannelsernes samråd (IUS) og følgegruppen for ingeniøruddannelsen . .	74
7.3	Beretning for Polyteknisk Boghandel & Forlag	75
7.4	Ingeniørforeningen i Danmark	78
7.4.1	Ny samarbejdsaftale	78
7.4.2	IDA politisk	78
7.5	Danske Studerendes Fællesråd - DSF	78
7.5.1	Landsforum	79
7.5.2	Uddannelsespolitisk Udvalg	79
7.5.3	Levevilkårsudvalget	80
7.5.4	Politikkonferencer	80
7.5.5	IngKoo	81
8	Diverse beretninger	83
8.1	Fælles FredagsCafé Udvalg	83
8.2	Krydsfelt	83
8.3	PF's stand på DTU Åbent Hus	84
8.4	PFs stand ved DSE messen	84
8.5	PF Studiemesse 2012	84
8.6	Arkivering i Polyteknisk Forening	85
8.7	IHK	85
8.8	PF's Studentersociale Fond	86
9	Forkortelsesliste	87

Resumé

Kære læser!

Her følger et kort resumé over de større begivenheder der har fundet sted i foreningen gennem det seneste år. Som beskrevet vil resuméet primært fokusere på større sager af ekstraordinær karakter frem for på større tilbagevendende begivenheder og arrangementer.

I min overbevisning er der fire sager i løbet af året som klart skiller sig ud fra resten, og som derfor ikke tager skade af at blive gentaget i løbet af beretningen. Det drejer sig om fusionen mellem DTU og Ingeniørhøjskolen i København, indgåelsen af en ny samarbejdsaftale med IDA, omstrukturering internt i foreningen med henblik på at sikre nogle fornuftige forretningsgange inden for forretningssektoren samt den delvise omlægning af foreningens grundfond.

Fusion med IHK

2012 var året hvor DTU skulle forberede sig på at fusionere med IHK. Processen har generelt været karakteriseret af en høj grad af studenterinddragelse, hvor PF har været med ind over mange forskellige spørgsmål. Det generelle forløb står beskrevet i afsnit 8.7. Det er en fusionsproces der er gået meget stærkt - fra de indledende overvejelser til folketingets godkendelse er der gået ca. 18-24 måneder, og de reelle fusionsforberedelser er først gået i gang i marts 2012. Dette gør også at selv om fusionen formelt skete d. 1. januar 2013 er der stadig en hel række spørgsmål som skal afklares. På det helt store plan er det endnu ikke klart præcis hvordan udbuddet af diplomingeniøruddannelsen vil være fremover - DTU havde selv ti retninger, og det gamle IHK havde selv ti retninger inden for nogenlunde samme områder. Hvordan præcis disse retninger vil blive kombineret ligger endnu ikke 100% fast.

Et andet arbejdsområde der har været i løbet af året, og som der bestemt også vil være fremover er at sørge for at studiemiljøet bliver godt både i Lyngby og i Ballerup, og at der bliver et fællesskab mellem de to undervisningscampi. På dette område har PF mange erfaringer at byde ind med, og det må håbes at begge campi fremover vil være karakteriseret af en høj grad af frivilligt, studenterdrevet engagement i netop studiemiljøet.

Samarbejdsaftale med IDA

I efteråret 2011 vedtog IDAs repræsentantskab at studentermedlemmer fremover skulle betale et kontingent på 240 kroner om året. Dette medførte også at IDA opsagde den gamle samarbejdsaftale med PF, da denne forudsatte et gratis studentermedlemskab. Der blev derfor i foråret 2012 brugt mange kræfter på at forhandle en ny aftale med IDA, som blev endeligt underskrevet inden sommerferien.

Den nye aftale ligner strukturelt den gamle, men fra PFs side er der også blevet lagt op til et tættere og mere naturligt samarbejde mellem de to organisationer. Dette har også indebåret et arbejde for at flere af de studerende på DTU får muligheden for at benytte sig af den bredere

portefølje af tilbud fra IDA, og ikke bare de billige forsikringer. Dette har også været gjort ud fra en vurdering af at de studerende specielt ville nyde godt af at have nogle flere faglige indslag som ikke var direkte knyttet til deres studie.

Du kan læse mere om samarbejdet med IDA i afsnit 7.4.

Ny Struktur

I efteråret 2011 var der en større diskussion i PF om hvordan man bedst varetog foreningens økonomiske interesser. Denne var affødt af en konstatering at foreningen har tabt penge i løbet af de seneste år, og er derfor nød til at ændre på hvordan økonomien varetages, både kulturelt og strukturelt.

De strukturelle ændringer bunder på en konstatering af at det de seneste år primært har været forretningsrådsformanden der alene stod for at udfærdige et budget, der derefter blev diskuteret i fællesrådet. Kutymen i fællesrådet har så været at forholde sig meget konkret til de enkelte poster, og mindre til budgettet som helhed. De større diskussioner omkring hvilken økonomiske udvikling foreningen ønskede blev derfor ikke taget i fællesrådsregi, men i forretningsrådet og i ad-hoc grupper forretningsrådsformanden udspurgte. Fællesrådet viste sig også at have svært ved at varetage en løbende budgetopfølgning, hvilket især afspejler sig i de store (negative) budgetafvigelser der har været de seneste år.

Disse konstateringer gjorde at fællesrådet i 2012 besluttede at give forretningsrådet beslutningskompetence i økonomiske sager, samt at ændre på forretningsrådets sammensætning. Håbet er at man med et mindre udvalg, der i høj grad bygger på erfarne tidligere studerende, kan tage økonomiske beslutninger på en mere effektiv måde. En nærmere beskrivelse kan læses i afsnit 1.2 og 1.1.3.

Grundfonden

2012 var også året hvor PF tog konsekvensen af de negative årsresultater og stigende likviditetsproblemer og besluttede sig for at hæve noget af grundfonden og delvis udligne noget af den meget store kassekredit der var blevet opbygget. Du kan læse mere om dette i afsnit 1.1.3. Det er selvfølgelig beklageligt at det har været nødvendigt at gøre dette, men årsrapporten 2011-2012 viste at økonomisk set begynder der at være tilstrækkeligt meget styr på tingene til at lignende likviditetsproblemer ikke bør opstå fremover. Det vil forhåbentlig også være sådan at den nye struktur vil bidrage til at tingene går endnu bedre fremover.

For dette,
Sten Haastrup

1 Organisationen

1.1 Bestyrelsen

1.1.1 Formandens årsberetning

At være formand for Polyteknisk er en meget divers og spændende opgave.

At være formand har for mig været to meget forskellige ting, på den ene side, er man ansigtet udaftil: taler, receptioner og et par enkelte kontakter til pressen; på den anden side er man del af bestyrelsen, en del af en gruppe, der skal få dagligdagen for Pf til at fungere.

Formand for foreningen

At være ansigtet ud af til, har været en meget spændende opgave, den har indebåret at holde en del forskellige taler, alt fra velkomst taler for nystartende, til mindre taler ved minsterbesøg eller receptioner, videre til taler til vores færdiguddannede ingeniører, og selvfølgelig den største af talerne: årsfesttalen.

Alle disse taler har givet PF muligheden for at få et budskab ud, hvad PF er og hvad vi kæmper for. I år har der været særdeles stor fokus på at fortælle en historie om, at det er vigtigt at fokusere på studiemiljø og frivilligt arbejde, der tæt er knyttet meget sammen. Et godt studiemiljø kan kun blive opbygget, hvis vi har studerende, der har tid og lyst til at evaluere og forbedre.

Den mere eksterne del af, at være formand har også indebåret lidt kontakt til pressen, det har dog ikke været nødvendigt i særlig stor omfang.

Formanden som en del af bestyrelsen

Den anden del af at være formand, er, at man naturligvis indgår som del af bestyrelsen. Dette er den del, der varierer meget fra formand til formand, da ens opgaver afhænger af interesse. En opgave, der dog ofte ligger på formandens bord, er at sikre et godt sammenhold i bestyrelsen. Dette har dog ikke været nogen stor opgave i bestyrelsen, da hele bestyrelsen har været god til at være der for hinanden og tage eventuelle uoverensstemmelser i opløbet. Af andre opgaver har jeg ofte virket som støttefunktion til andre bestyrelsesmedlemmer til større opgaver så som for eksempel Nordic Five Tech studenterkonferencen. Af andre opgaver kan nævnes at jeg har arbejdet en del på et nyt værested, der skal huse nye muligheder for studenterinnovation og entrepreneurskab. Arbejdet omkring DTU bygn. 205 startede med en tur til Finland i starten af oktober og har efterfølgende indebåret en del arbejde med at finde de studerendes behov for værkstedsfaciliteter, arbejdsrum samt udfordringer med at skabe et godt studiemiljø i en tidligere fabriksshal. Dette har været en meget spændende opgave, der førte til at bygningen åbnede den 1. marts 2013.

1.1.2 Næstformandens årsberetning

Ud over interne koordinerende opgaver, har jeg haft ansvaret for boligpolitik i løbet af året, dette er skrevet længere nede i dette afsnit.

I løbet af året har jeg haft til ansvar at udsende dagsordener til bestyrelsesmøderne, og rette samt opdatere i referaterne. En stor opgave jeg har varetaget er opdatering af hjemmesiden, som kunne have været gjort bedre. Jeg har i løbet af det første halvår lavet en del forskudsarbejde, dette er jeg dog faldet af på.

Boligpolitik

Boligpolitik indenfor PF halter; Der er ikke stor nok interesse for problemet. Dette er et problem da boligsituationen i København til stadighed forværres. Vores tidligere afdeling, det nuværende PKS, melder om problemer med ventelister der bliver længere og længere for hvert år. Særligt i år, hvor der i region hovedstaden er indført den såkaldte "akutliste", som skal gøre det nemmere for tilflyttere at få en bolig, ifm. studiestarten.

Hvis der skal bygges et kollegie i Lyngby, skal der lægges mange kræfter i det, og der skal nok være flere fra den siddende bestyrelse der har det som fokusområde, end en, og måske endda et udvalg, der kan fortsætte udfordret af bestyrelsesskiftet.

For dette,
Mikkel Hansen

1.1.3 Forretningsrådsformandens årsberetning

Et år er gået, og det er tid at gøre status på året der er gået. For forretningssektoren har året primært stået på opbygning og oprydning. Ved årets start var udfordringerne til at få øje på. Hvis foreningen ikke skulle stå uden bogholderi, skulle der findes en helt ny løsning inden for 2 måneder. Og for at kunne udbetale løn til alle vektorerne og KABSerne skulle der findes ca. 1 mio kr. ekstra i banken.

Regnskabet for 2011/2012 så bedre ud end de sidste år, selv om foreningen stadig har underskud. Underskuddet skyldes især store afskrivninger, grundet de seneste års investeringer i Scenelys. Selvom der er underskud på årsregnskabet som en helhed, går det den rigtige vej, da der i år er kommet så meget balance i regnskabet, at der er overskud på driftssiden af foreningen.

At finde den nye løsning til bogholderiet og den nødvendige likviditet til foreningens foresatte drift tog det meste fokus i løbet af foråret. I samme periode blev der dog fundet tid til at forhandle en ny aftale på plads med IDA, lave et budget for 2012/2013 og se på en ny struktur for Polyteknisk Forening. Over sommeren, hvor der var kommet styr på bogholderiet og likviditeten gav anledning til lidt færre grå hår, fandt jeg tid til at se på en mere permanent løsning på likviditetsproblemet og vores forsikringer. Efteråret er blandt andet gået med at rydde op i regnskabet, således vi kunne blive klar til at blive revideret, arbejde videre med en løsning på likviditetsproblemet og prøve at afslutte alle de projekter jeg har startet op i løbet af året.

Et af mine fokus områder i år, har været vores forsikringer. En grundig gennemgang af vores nuværende forsikringsportfolie afslørede at der var behov for række ændringer. For eksempel er der afdelinger, der er dækket to gange, med det resultat at vi betaler for dækningen dobbelt. For at få ryddet op, har jeg været i kontakt med et par forsikringsselskaber og en forsikringsmægler for at indhente tilbud på foreningens forsikringer. I skrivende stund er der endnu ingen, der har vendt tilbage med et tilbud.

I løbet af 2012 godkendte fællesrådet en ny struktur for den økonomiske styring af foreningen. Med den grundidé, at det nok er meget sundt for foreningen, hvis der er mere end én der har overblik over økonomien, bliver forretningsrådets rolle løftet fra et rådgivende, til et udøvende udvalg.

De kommende år må vise, hvordan dette skift kommer til at gå. For forretningsrådsformanden 2013/2014 er her en helt klar opgave, og hvordan opgaven bliver løst det første år, kommer til at betyde rigtigt meget for hvordan det nye forretningsråd kommer til at klare sig fremadrettet.

Efter et år præget af likviditetsproblemer og en generel stigning af kassekreditrenten, blev det klart at der måtte findes en mere permanent løsning på foreningens store kassekredit. Efter udskillelsen af boghandlen sidste år, står størrelsen på kassekrediten ikke længere mål med vores omsætning og evne til at tjene pengene ind igen. Derfor foreslog bestyrelsen at grundfonden blev omlagt, således at dele af kassekrediten kunne tilbagebetales og likviditetsproblemet kunne løses fremadrettet. Efter at fællesrådet godkendte processen, kommer omlæggelsen til at ske hen over julen 2012.

For dette, *Henrik Marke*

1.1.4 S-Husformandens årsberetning

Som Studenterhusformand (S-Husformand) 2012 har der været en masse at tage hånd om.

Først og fremmest har der været S-Huset og samarbejdet med bestyreren (Erik Frydendahl) om dette. I starten prøvede vi at dele arbejdsområderne overordnet i S-Huset nogenlunde op, til hjælp for os ligesåvel som for de ansatte. Dette gjorde at Erik tog sig af events helt udefra, økonomien samt de ansatte og jeg af de interne events og samarbejder med andre dele af PF (og deres events). Desuden ville vi sammen fordele alle arrangementer, lokaleudlån og de overordnede strategier og regler. Intet af dette var dog urokkeligt, men det var nogle gode retningslinjer at gå ud fra. Der kan læses meget mere om S-Husets aktiviteter og ændringer i afsnittet om S-Huset (6.1).

Som del af bestyrelsen stod jeg også for klubudvalget sammen med Kim (Socialpolitisk koordinator), fredagsbarudvalget med Jacob Seneca Nielsen (Informationskoordinator) og PF rådsaften med et udvalg nedsat af fællesrådet. Disse udvalg har også selvstændige afsnit, der beskriver årets gang. Jeg stod også for et samarbejde med Elverhøjkorret i forbindelse med et par teaterkoncerter "Speake with the Beatles" i Oticonsalen. Dette har også sit eget selvstændige afsnit, hvor der kan læses mere.

Derudover kan det nævnes at jeg var med til at få PF julekalender sat igang, trykt og delt ud, til stor glæde dem der fik den. Dette skete i samarbejde med Peter Tofte Phillipsen og Line Steiness Dejbjerg Jensen og flere andre gode hænder (bl.a. Mikkel Kolding, Ditte Marie Reinholdt Jensen). En stor succes, der primært er PR for PF og alt hvad PF står for.

Tak for et godt samarbejde til hele PF, DTU og mange flere – det har været en fornøjelse.

For dette,
Lisbeth Kronborg Jensen

1.1.5 Informationskoordinators årsberetning

Posten som Informationskoordinator blev oprettet til denne bestyrelse, og havde oprindeligt som primært fokusområde at stå for foreningens udbredelse af information på hjemmeside, Facebook m.m., i tæt samarbejde med Næstformanden. I forbindelse med det foranliggende arbejde, der udspringer af fusionen mellem DTU og Ingeniørhøjskolen København og udformningen af den første fælles studiestart især, blev en del af ansvaret for information på hjemmeside og Facebook i løbet af året overdraget til hhv. Næstformanden og resten af bestyrelsen.

Udformningen af den første fælles studiestart nærmer sig sin afslutning, nu hvor fusionen endeligt er gennemført. Fællesrådet mangler i skrivende stund at tage stilling til et forslag fremsat af det nedsatte arbejdsudvalg Studiestarten 2014. Såfremt dette forslag godkendes, skal det endeligt godkendes af DTU. Dette forventes afgjort i løbet af februar 2013.

Derudover har jeg også arbejdet med at få etableret 4 kandidathytteture med Miljøteknologis kandidathyttetur som forbillede. Turene finansieres via firmasponsorater og egenbetaling. Det er aftalt med Dekan Martin P. Bendsøe, at der gives hvad der svarer til en Weekendvektorløn til planlæggerne af turene samt at DTU giver en underskudsgaranti for turene, såfremt at det ikke har kunnet lade sig gøre at skaffe nok sponsorater fra firmaer.

Endeligt har jeg brugt en del tid på at kommunikere med to firmaer – Wundercard og Mecenat – der begge meget gerne vil tilbyde de studerende på DTU en lang række studenterrabatter. Det er indtil videre ikke blevet til en aftale, da PF har haft en række krav, de ikke har kunnet imødekomme.

For dette,
Jacob Seneca Nielsen

1.1.6 Socialpolitisk koordinators årsberetning

Som Socialpolitisk koordinator har jeg også været formand for Socialudvalget i det forgangne år. Der er blevet afholdt ca. 9 møder i dette udvalg og der har ved stort set alle sammen været stort mødedeltagelse og engagement. En af de nye ting vi har prøvet i år er sammensætningen af arrangørgrupper. Der har i år været udvalgt en tovholder der skulle have det overordnede overblik og ansvar og derudover en række arbejdsmennesker der skulle hjælpe denne. Dette har umiddelbart fungeret godt.

Jeg har desuden forsøgt at få Social Politisk Gruppe stablet på benene, men efter et par møder måtte jeg indse at det var sværere end forventet at motivere de frivillige til at vise interesse for socialpolitik.

Gennem mit virke i studiemiljøudvalget blev jeg nedsat som formand for et udvalg der skulle finde ud af hvad de studerende godt kunne tænke sig på underétagen på biblioteket. Dette medførte afholdelsen af en række workshops og det blev bl.a. taget op hos Socialudvalget. Det hele endte med et notat som blev overrakt til et arkitektfirma, som over sommeren kom frem til et forslag. Dette blev så fremført for Dekan Martin Vigild og i sidste ende blev projektet godkendt og byggeriet går i gang d. 10. december og bliver endelig færdigt i foråret 2013. Dette medfører også at der efter manges års snak kommer et hul mellem boghandlen og biblioteket. Samtidig med ombygningen er der også blevet indført udvidede åbningstider på biblioteket som bliver indført så snart ombygningen er færdigt. Dette medfører at biblioteket vil være åbent fra 8 – 24:00 som standard, og i eksamensperioden, 3 ugers og de sidste 2 uger af 13-ugers vil der være åbent 24/7.

Gennem studiemiljøudvalget blev jeg også ansvarlig for udførelsen af reklame-kampagnen for studiemiljøundersøgelsen. Dette endte med at stå på i 4 uger, men vi fik også rigtig mange studerende til at svare, på trods af tekniske vanskeligheder. Jakob Berg og undertegnede har også arbejdet på at DTU følger op på denne undersøgelse således at de studerende ikke føler de har svaret på denne undersøgelse forgæves.

Sidst, men ikke mindst har jeg deltaget i en del møder og seminarer omkring udviklingen af DTU campus. Der er blevet sat en del penge af til renoveringer og nybygninger og det er vigtigt at de studerende er involveret i denne proces. Jeg har derfor også brugt en del tid på at finde studerende til forskellige fokusgrupper omkring nybygninger. Jeg var desuden så heldig og få lov at komme på studietur med CAS afdeling for plan og projekt til TU Delft i Rotterdam. Dette var en god oplevelse og jeg lærte hvor meget tid of kræfter CAS bruger på at undersøge mulighederne for at lave et endnu bedre universitet til os.

Et andet ansvarsområde jeg har varetaget i løbet af året er de internationale studerende. Jeg har i løbet af året nedlagt den gamle Buddyordning og i stedet genoprettet PF International. I denne del af PF har der i år været ansat 3 studerende som sammen med mig har arbejdet på et koncept for at oprette International day på DTU. Dette præsenterede vi for DTU og dette har medført at DTU nu gerne vil finansiere en sådan dag og dette arbejde kan således gå ind i en ny fase hvor denne dag planlægges.

Tik slut vil jeg nævne at jeg for at forsøge at gøre PF en smule mere gennemskuelig har redigeret de to kompendier Grøn i PF og Fagligrådsstartpakke. Jeg vil desuden gerne takke alle de studerende jeg igennem året har været så heldige at arbejde sammen med.

For dette,
Kim Louise Ettrup

1.1.7 Uddannelsespolitisk Koordinators årsberetning

Som uddannelsespolitisk koordinator har der været mange ting at lave i år, både tilbagevendende begivenheder, ad hoc opgaver og nye projekter.

Meget af mit arbejde har handlet om at koordinere vores repræsentanter i DTUs kollegiale organer (som du kan læse om i afsnit 5.3), herunder vores repræsentanter i DTUs studienævn (afsnit 5.4). Derudover har jeg været formand for UPR og UPG (afsnit 5.1 og 5.2), og koordineret DTU-valget, i samarbejde med resten af bestyrelsen, og særligt Andreas Moesgaard Christiansen.

Jeg har også i min tid som uddannelsespolitisk koordinator beskæftiget mig en del med fusionen med IHK, og prøvet at holde overblikket over fusionsprocessen, samt siddet med i en række større arbejdsgrupper for at sikre at fusionen forløber bedst muligt.

Jeg har også i løbet af året interesseret mig en hel del for landspolitik, og har derfor deltaget i alle større arrangementer på dette plan, samt fungeret som baggrundsgruppe for landspolitisk koordinator når det var nødvendigt.

For dette,
Sten Haastrup

1.1.8 Landspolitisk koordinators årsberetning

I mit virke som landspolitisk koordinator i år har jeg lavet en del forskellig ting. Af store ting (og som min titel indikerer) skal det nævnes har jeg arbejdet meget med den måde vi arbejder med de andre studenterorganisationer på. Her har vi i år samarbejdet meget med de andre, og jeg har blandt andet taget på rundtur og besøgt de forskellige andre studenterorganisationer i Danmark. Både til deres årsfester og til at mødes med dem, hvilket har gjort meget for at give os et godt forhold. Samtidig har jeg sat en stor indsats på at PF skulle deltage mere aktivt i det politiske inde i DSF. Dette har jeg gjort ved at deltage i flest mulige aktiviteter hos DSF, og at få andre med også. Derudover har jeg deltaget i de sociale aktiviteter i DSF, så som øl på La Fontaine, om onsdagen.

På hjemmefronten i PF, har jeg arbejdet med studentercenteret, dvs. lokalerne over S-huset, jeg har været inde over at lave et nyt nøglesystem sådan at alle PF nøgler er inden for det sammen system. Inden for dette område har også arbejde med at få lavet kontakter i forbindelse med vores nye studentercenter. Det drejer sig om kontrakter til udlån af lokale under vores nye brugsrettaftale med lokaler til ting som KKO og DSE. Derudover har jeg stået for en meget vellykket overleveringstur som jeg håber har være med til gøre den nye bestyrelse mere klar til at tage over efter os. Det sidste stykke tid har jeg arbejdet samme med formanden på DTUs nye studenterinnovationscenter i bygning 205.

Derudover har jeg lavet en masse småopgaver som får en studenterorganisation til at løbe rundt.

For dette,
Andreas Moesgaard Christiansen

1.2 Fællesrådet

Fællesrådet har i år været et velfungerende udvalg, som har formået at tage stilling til de spørgsmål det blev stillet, og som i ret høj grad har varetaget dets rolle som foreningens øverste organ. Det skal dog nævnes at grundet de vedtægtsændringer der er foretaget i løbet af de seneste år har der været ret stor udskiftning i fællesrådet, hvilket har gjort at løbende opkvalificering var nødvendigt i højere grad end tidligere, og måske i højere grad end rent faktisk blev tilbudt. Mødedeltagelsen har generelt været høj, og har ikke aftaget i løbet af året, selvom man har kunnet konstatere ret stor variation i de enkelte medlemmers diskussionslyst og forberedelse. Til to af fællesrådsmøderne viste det sig at være nødvendigt at tage telefonisk kontakt til medlemmerne umiddelbart inden mødestart, for at være sikre på at det nødvendige antal var tilstede, hvilket anses som mindre tilfredstillende.

Af beslutninger fællesrådet har taget i løbet af året kan nævnes: godkendelse af ny samarbejdsaftale med IDA, godkendelse af proces til omlægning af foreningens grundfond for at udligne en meget stor kassekredit samt godkendelse af en ny struktur for at sikre foreningens økonomiske interesser varetages bedst muligt. Derudover følger de tilbagevendende beslutninger og mødepunkter, som alligevel er meget vigtige: valg af den nye bestyrelse for foreningen, valg af koordinatore af studiestarten, valg af kandidater til de kollegiale organer (DTUs bestyrelse, CUU, DUU og AR) samt godkendelse af budget og årsregnskab.

Det største problem fællesrådet har oplevet i løbet af året har været aflysningen af de temadage som netop skulle give plads til større og mere overordnede diskussioner af større områder inden for foreningen, og de problemer den kan stå overfor. Årsagen til dette skal nok findes i en manglende prioritering af disse dage fra både fællesrådets, forretningsudvalget og bestyrelsens side. Der er altså endnu ikke fundet en proces hvor disse diskussioner kan tages på inddragende og konstruktiv facon, hvilket nok er en af de ting der bør arbejdes på, da forandring af foreningen ellers er umulig.

Herunder følger ellers en opsummering af de fællesrådsmøder der har været i løbet af året; de fulde referater kan selvfølgelig altid findes i foreningens arkiv.

FR 213

Dette var det afgående fællesrådsmøde for 11/12 hvor forskellige lov og statusudvalg blev lukket ned, beretningen for 2011 blev behandlet, internt regnskab 2010-2011 blev behandlet, og bestyrelse og fællesråd aftrådte.

FR 214

Dette møde var det tiltrædende møde, og indeholdt de vanlige indslag et sådant har. Dette inkluderede valg til FRFU, hvor Fællesrådet valgte at gå imod kommissoriet for dette, PFs bestyrelse for 2012 tiltrådte og deres visionsoplæg blev behandlet. Derudover blev KABS visionsoplæg og fokuspapir behandlet, samt der blev lavet mindre rettelser i principper for studiestarten og Retningslinjer for bachelorstudiestarten. Derudover blev valget af kritisk revision for 11/12 udskudt til et senere møde. Socialudvalget, samt de råd og udvalg dette indstiller til blev godkendt, der var godkendelse/valg til den studentsociale fond, SSF Styregruppe, PAB, IT strategiudvalg og UPU.

FR 216

Budgetmøde. FRFU havde i samarbejde med forretningsrådsformand lavet en alternativ budgetlægning, som bød på mere overordnede diskussioner hvor perler blev brugt til at prioritere de forskellige poster som budgettet byder på. Det var umiddelbart en succes at snakke om størrelsesforhold, og hvad der skal prioriteres, i stedet for at kigge på en masse tal og diskutere disse.

FR 221

På dette møde kom strukturgruppen med et endeligt udkast til vedtægtsændringer i forbindelse med den nye struktur. KABSSeueu13, en beretningsgruppe, samt to lov- og statutudvalg der skal kigge på love og statutter om grundfonden, og muligheder for at inkludere studerende fra Københavns Maskinmesterskole blev nedsat.

FR 222

Gennemgang af strukturændringer var oppe igen, og der blev lavet ændringer til ændringerne, så vedtagelsen først kunne tages på et senere møde. Derudover var der 1. gennemgang af vedtægtsændringsforslag som de to lov- og statutudvalg som blev nedsat på møde 221 var kommet med. En gruppe der skulle se på sammensætning og arbejdsopgaver for FRFU blev nedsat og ISN opstillingsliste godkendtes. Til sidst var der valg til PFs kandidat til den ene studenterplads i DTUs bestyrelse, samt valg til PFs kandidat til Akademisk råd og UPG.

FR 223

Dette møde bød på en forsinket gennemgang af kritisk revision 2010-2011. Derudover var der valg til KABS13, og PFs bestyrelse for 2013.

FR 224

Dette var et kort frokostmøde hvor de tre vedtægtsændringsforslag fra møde 222 blev behandlet og godkendt. Disse blev først godkendt på dette møde, da der kun var fire uger, og ikke en hel måned mellem møde 222 og 223.

FR 225

Dette var et ekstraordinært møde som kun omhandlede nedsættelse af et lov- og statutudvalg som skulle se på hvordan PF kan fusionere med studenterorganisationen på DTU Ballerup Campus.

FR 226

På dette præsenterede udvalget nedsat på 225 deres konklusion på hvordan de to studenterorganisationer skal fusionere, hvilket ikke inkluderer en vedtægtsændring. Nye kommissorier for FRFU blev godkendt. Derudover var der gennemgang af årsregnskab 11/12, valg til CUU og DUU samt suppleringsvalg til UPG.

1.3 Brutto

Brutto listen, der er en liste bestående af "gamle" Pf'er, er i år hovedsageligt brugt til at hente input og hjælp til Årsfest talen. Dette gav også mange og gode kommentarer, der har været en stor hjælp i udformningen af årsfest talen.

Udover årsfesttalen blev, der i forbindelse med Bestyrelsen 2012's tiltrædelse også udsendt en mail, hvori bestyrelsen og vores visioner kort blev introduceret. Dette resulterede ligeledes i en masse konstruktive kommentarer, samt tilkendegivelser fra ældre PF'ere, der ønskede at hjælpe på den ene eller anden måde.

For dette,
Line Steiness Dejnbjerg Jensen

1.4 Valg

1.4.1 PF Rådsaften d. 1. oktober 2012

PF rådsaften bliver afholdt for de faglige råd som en tak for det store og gode stykke arbejde de laver. PF rådsaften var i 2012 arrangeret af et udvalg nedsat af fællesrådet bestående af Rikke Holm Christensen, Randi Juel Olsen, Bjarne Bach, Peter Tofte og Lisbeth Kronborg Jensen. Der mødte lige over 220 personer op repræsenterende 13 forskellige faglige råd. Agendaen for aftenen var: spisning af hjemmelavet kartoffelsalat med frikadeller og boller (lavet af udvalget med et par hjælpende hænder), skrive et vers til en sang (titel: "PF Sangen"), rådscup indeholdende tip en 13'er, byg det højeste tårn af krydsfeltblade og tape samt fællesbillede af hvert faglige råd. Herefter fandt der nogle kåringer sted (valgt af Polyteknisk Forenings Bestyrelse) samt annonceringen af vinderen af rådscup'en.

- Årets PF'er: Camilla Nygaard
- Årets politiker: Anders Jurin
- Årets faglige råd: Designrådet
- Æres PF'er: Rikke Holm Christensen
- Æres PF'er: Peter Tofte
- Vinder af rådscup: KBioM

Til slut blev PF sangen sunget i fælleskab hvorefter en aktivfest arrangeret af bestyrelsen kunne begynde i pejsestuén.

For dette,
Lisbeth Kronborg Jensen

1.4.2 DTU-Valget

Valget på DTU gik godt i år. Det lykkedes PF at finde opstillede til stort set samtlige pladser i alle DTU organer (den eneste undtagelse var ISN Aqua, hvor det fra bestyrelsens side blev vurderet som hensigtsmæssigt at lade de tidligere studenterrepræsentanter fortsætte i det omfang de ønskede det), og der var i mange tilfælde kampvalg internt i PF.

Kandidatmeldelsen forløb noget mere smertefrit end det har gjort tidligere, og stort set samtlige kandidater benyttede uden problemer det elektroniske kandidatmeldelsesmodul.

Som sædvanlig var der fredsvalg til næsten alle poster. Undtagelsen hertil var studienævnet ved Mekanik hvor Demokratiske studerendes Modbevægelse stillede op imod PF. Her vandt PF alle pladserne, inklusive suppleantpost. Der er lavet et koncept til kampagner som forhåbentligt også vil kunne bruges fremover. Der blev også brugt en del kræfter på internt i PF at finde frem til de rette kandidater, og man kan håbe på at den interne proces vil blive endnu mere synlig og endnu mere gennemsigtig i fremtidige år.

For dette
Sten Haastrup

1.5 PFs faglige råd

1.5.1 Civil BYG

Civil BYG-rådet har i 2012 arbejdet med fokus på at afholde sociale arrangementer for de to civil-retninger, civil Byggeteknologi og civil Bygningsdesign, på Institut for Byggeri og Anlæg.

Byghytteturen, der i år lå i starten af juni, var en endnu større succes end sidste år og havde ca. 55 deltagende. På turen blev der blandt andet stegt en pattegris på rådets nyindkøbte grill.

Carbon Diabloen er købt og indviet til bygfesten i foråret. Grillen er allerede værdsat af både rådet og PF's andre råd og instanser. Grillen lejes ud i store dele af sommerperioden og var blandt andet også på rustur i år.

Bygdesign-rådet fortsætter i 2012 sammen med Bygrådet. Bygdesignrådet har selv fået ansvarsposter som formand, kasserer og FR-medlemmer. Bygdesign-rådet fortsætter sammen med BYG-rådet indtil de har nok medlemmer til at være et selvstændigt råd.

Rådssdag blev for første gang afholdt i dyrehaven, med cirka 30 deltagende personer. En dag med det formål at samle rådet (både Bygrådet og Bygdesignrådet) og lære hinanden bedre at kende med efterfølgende fest på DTU Campus.

Sensommerfest blev i år arrangeret sammen med P&K og civil Bygningsdesign, hvilket igen var en stor succes.

I efteråret har rådet deltaget i afholdelsen af Best of Byg, der var et socialt arrangement for de fire linjer, Civil Byggeteknologi, Diplom Bygning, Civil Bygningsdesign og Diplom Bygningsdesign.

På vegne af Civil BYG-rådet,
Christian Breinbjerg, formand for Civil BYG-rådet

1.5.2 Design og Innovation

Da 2012 startede, bar Designrådet stor præg af, at antallet af medlemmer var meget lille. Derfor blev fokusområdet for året 2012 "Hvervning af nye medlemmer"; dette ved at synliggøre Designrådet mere ift. de studerende.

Første skridt på vejen var at designe et logo, som udover at være kendetegn for Designrådet også skulle kunne kobles til "Design & Innovation", som studieretning samt give et indtryk af, hvad vi laver i Designrådet. Resultatet blev logoet, som ses ovenover, samt tilhørende tegnestribe, som ses nedenunder. For at synliggøre rådet yderligere blev der i forbindelse med designet af logoet også bestilt Designrådstrøjer til alle medlemmer.

For at synliggøre rådet yderligere har vi været medstiftere af ”Designnetværket”. Netværket afholder fagaftener, hvor tidligere studerende fra Design & Innovation kommer ud og fortæller nuværende studerende om deres jobs, som for eksempel produktudviklere, og hvad det indebærer, eller deres oplevelser ift. praktikophold.

Derudover har vi i rådet afholdt det, vi kalder ”Skemadating”. Her mødtes både yngre og ældre studerende i en frokostpause (lokket med kage) for at udveksle idéer om studieplaner samt enkelte kurser. De som mødte op, var utrolig begejstrede for arrangementet.

Endnu et tiltag af Designrådet i forbindelse med målet om at skaffe flere medlemmer, da har Designrådet også fået en opslagstavle, som hænger i 414 ved de lokaler, som de bachelorstuderende oftest befinder sig i. Opslagstavlen har til formål, at reklamere for rådet, informere de studerende om hvad der sker i rådet ift. møder samt hvad vi kan hjælpe dem med, fordi vi netop tænker på deres uddannelse.

Derudover kan det heller ikke undgås at nævne, at der i maj var en del forelæsere inden for det socio-tekniske felt, der valgte at forlade DTU og dermed også Design & Innovation. Designrådet var hurtige til at starte et samarbejde med studieledelsen samt Kandidatdekanen for at sikre fortsat høj faglighed på Design & Innovation. Bacheloren blev stort set ikke berørt af situationen, mens der i løbet af sommeren er skaffet en del nye forelæsere til kandidaten. Designrådet har stadig et tæt samarbejde med studieledelsen for eksempel igennem Institutstudienævnet, hvor vi hele tiden følger op på, at den høje faglighed fortsat sikres.

Senest har Designrådet sammen med Festudvalget samt Studieledelsen været medarrangører af en meget vellykket jubilæumsfest i forbindelse med ”Design & Innovation” 10-års jubilæum.

Alle disse initiativer samt et godt samarbejde med dette års KABS og vektorer på Design & Innovation har glædeligt medført, at Designrådet er kåret som årets faglige råd i Pf samt, at antallet af medlemmer i rådet ved udgangen af 2012 nu er næsten fordoblet ift. ved indgangen af året.

For dette,

Annemette Bøgedal Jensen

1.5.3 Diplom Byg

I 2012 har Diplom Byg rådet gennemgået en del forandringer. Nye kræfter er trådt til, nye studerende som gamle. Rådet har været meget fokuseret på at gøre opmærksom på hvad vi laver og at vi findes. Dette har gjort at vi har fået nye medlemmer. Det har dog været et problem at nogle af de tidligere bærende kræfter er i praktik, eller udmeldt af rådet. Vi var tidligere slået sammen med Diplom Bygningsdesign, men blev i oktober 2012 til to selvstændige råd. Så nu repræsenterer vi kun Diplom Byg.

Vi har prøvet at skabe en masse nye initiativer blandt andet et samarbejde med Civil BYG-rådet, hvor vi har skabt et fællesarrangement for de studerende, som bliver et arrangement der vil blive gentaget de kommende år. Vi prøver også at lave nogle arrangementer for de nye studerende på

Diplom Byg for at sætte fokus på det faglige råd, men også for at skabe et bedre fællesskab mellem de studerende på Diplom Byg.

I år har Diplom Byg for første gang i mange år været en del af at arrangere Sensommerfesten, hvilket der har været meget positiv respons på. Det ønskes fremover at kunne deltage i dette arrangement, med fællesspisning i et telt.

I det kommende år vil vi skabe et tæt samarbejde med Diplom Bygningsdesign rådet. Planen er blandt andet at arrangere et årligt julearrangement med gløgg og æbleskiver. Så man kan møde de faglige råd, samt nye bekendtskaber på tværs af retningerne.

Vi er i tæt samarbejde med KABS for Diplom Byg, og det er for andet år i træk været muligt at komme på hyttetur som nystartet på bygning. Det ønskes fra 2013 at det er det faglige råd der står for at arrangere dette arrangement i samarbejde med KABS'13 og vektorerne.

Vi stræber efter at vi i 2013 er nok medlemmer til at kunne udfylde vores pladser i både Socialudvalget og fællesrådet.

For dette
Anna Alberg

1.5.4 Diplom bygningsdesign

I foråret 2012 diskuterede de få bygdesignere i det faglige råd for Diplom Byg og Bygningsdesign muligheden for at oprette et råd kun for retningen. Dette førte i starten af efterårssemesteret til et planlægningsmøde, hvor det blev diskuteret hvordan et nyt råd skulle startes. Efter en del PF startpakke læsning og snak om hvordan vi skulle få folk til at engagere sig, var vi klar, nu skulle der ske noget.

Rådspromovering på retningens hjemmeside fik 8 bygdesignere til at tage med på en kigger til PF rådsaften. 10.10.2012 konstituerede vi det faglige råd for diplom bygningsdesign med hele 17 medlemmer, hvilket var over al forventning.

Med rådet på plads kunne vi oprette en campusgruppe under instituttet, en facebookside, som stadig er under udvikling, og begynde planlægningen af et julearrangement sammen med det faglige råd for diplom Byg, som afholdes i begyndelsen af december.

For dette
Therese Neel Dirchsen og Louise Grønbech Andersen, på vegne af diplom BygDesign-rådet

1.5.5 Diplom Kemi

I 2012 har Diplom Kemi rådet, hvilket indebærer retningerne diplom kemi- og bioteknologi, kemi- og økonomi og fødevareanalyse, været meget aktivt inden for sociale begivenheder på DTU såvel som faglige arrangementer for de studerende.

Vi har i år også oplevet en stor interesse fra nogle af vores medlemmer at de forsat gerne vil sidde i rådet selv om de læsere videre på en kandidat. Dette er vi meget glade over og vi håber på at det vil give rådet en bred vifte af erfaring og viden omkring uddannelsen og DTU.

I dette år har rådet arbejdet meget i samarbejde med studiestarten for diplom kemi. Dette har gjort at rådet har kunne skabe god kommunikation tidligt med de nye studerende, hvor vi har været ude på introduktionsdagen såvel som den første undervisningsuge og snakket med dem omkring det faglige råd.

I år er der for andet år i træk blevet afholdt en diplom kemi hyttetur i samarbejde med det faglige råd og studiestarten, hvor der blev lagt større vægt på faglig informering af de nye studerende,

hvor der blandt andet blev lavet præsentationer omkring praktik, afgangsprøje og generelt de to første semestre af nogle af de ældre studerende.

Rådet har i dette år være meget med i planlægning og udførelse forskellige sociale arrangementer så som Sensommerfesten og diplom Påskefrokosten. For første gang var alle diplomretninger repræsenteret til Sensommerfesten hvor de havde deres helt eget telt. Denne fest var en stor succes blandt de studerende og har været med til at styrke båndet mellem de forskellige diplområd.

For dette

Christian og Camilla Wolff Nygaard

1.5.6 ELITØ

I det forgangne år er Elektro Fagligt Råd blevet oprettet og imellem dette råd og IT/ITØ Fagligt Råd er der indgået et samarbejde, som har fået navnet ELITØ Fagligt Råd.

ELITØ rådet har oplevet en stigning af antal medlemmer, primært i form af nye studerende på Elektro, IT og ITØ retningerne. Specielt blandt nye studerende på ITØ retningen har der været en stigende interesse for ELITØ rådet. Denne interesse er blusset op igen efter en stillestående periode på nogle år.

For de studerende på Elektro, IT og ITØ har der sidst i oktober måned været afholdt hyttetur, hvor turen gik til Polarhytten. Det har været en spændende proces at arrangere og afholde denne hyttetur, som er gjort i samarbejdet imellem ELITØ råd og KABS + vektorer fra retningerne.

Opbakningen har været ganske tilfredsstillende, når man ser på at det er første gang i mange år at der er afholdt en reel hyttetur for Elektro og IT/ITØ. Hytteturen bød på både faglige indslag og sociale aktiviteter. Der var blandt andet personer fra erhvervslivet for at fortælle om deres hverdag og relation i forbindelse med fagområderne som berører retningerne. Tilbagemeldingerne fra deltagerne på turen har været meget positive og vi planlægger allerede nu på at gentage succesen til næste år, hvor turen går til Sommerlejren.

Samarbejdet med de andre faglige råd på diplomretningerne har været frugtbar og har blandt andet ført til en fælles påskefrokost, som blev afholdt i Gedestalden ved Etherrummet i marts måned. Derudover har der til SenSommerFesten 2012 for første gang været et fælles diplomtelt. Teltet var det største ud af seks telte og gav den største omsætning blandt alle teltene, som vil blive brugt på fremtidige arrangementer. Da begge har været en succesoplevelse arbejdes der på i Diplom Tværrådet, som er et samarbejde mellem de faglige råd på diplomretningerne, at gentage disse samt at afholde en fælles diplom hyttetur til april på Klinteborg.

ELITØ rådet har medlemmer i fusionsgrupperne om den kommende fusion mellem IHK og DTU. I disse bliver der arbejdet på hvordan samarbejdet i studiestarten kommer til at fungere og hvordan de nye IT- og Elektro relaterede uddannelser bliver udformet.

For dette

Nick Baltzen og Christian Engstrøm, henholdsvis tidligere og nuværende formand for ELITØ rådet.

1.5.7 Fysik & Nanoteknologi

Dette bliver den sidste årsberetning fra FN-rådet, da vi her i år fusionerede med den nye bachelorretning Geofysik & Rumteknologi. For eftertiden vil vi hedde Nanoteknologi & Space Alliance rådet (NSA-rådet).

Det Faglige Råd for Fysik & Nanoteknologi retningen har her i 2012 fortsat arbejdet mod at få bred indflydelse på beslutningstagen indenfor lokaler og kurser på alle, for FN studerende, relevante institutter. Vi har medlemmer i ikke mindre end syv studienævne og tre arbejds- og miljøudvalg.

Året startede med FN's traditionsrige hyttetur, med fest og ølkroket i flere timer. Det er en undergruppe i rådet som står for denne tur.

I maj arrangerede vi projektdag hvor forskere og undervisere fra institutterne Fysik, Nanotech, Fotonik og Risø stillede sig til rådighed med plakater og ideer til projekter til alt fra fagprojekt og miniprojekter til kandidatspecialer. Til dette arrangement kårede vi også Årets Underviser for FN studerende blandt disse institutter. Denne ære tilfaldt Erik V. Thomsen i sin undervisning i Mikro 1.

Rådet arrangerede grillaften i juni perioden, hvor der var gratis pølser, brød og salat til alle FN studerende. Betalt af institutterne. Her gennemgik vi også studieåret der gik og de studerende fik information om hvad rådet og PF laver som helhed.

Til Sensommerfesten delte FN telt med Space og Miljø. Dette var en rigtig god fest og vores første arrangement med vores nye partner Space.

I november arrangerede vi julefrokost for FN og Space. Denne blev holdt i Pejsestuen i S-huset. En undergruppe i det faglige råd stod for arrangementet og de nye studerende fra de to retninger lavede mad til festen sammen med deres vektorer.

Til slut vil jeg sige tak for et godt år til rådet og til PF. Samt en stor tak til alle FN og Space studerende, som har bakket op om alle de arrangementer og tiltag vi har haft i løbet af året.

For dette,

Bjarne Bach, afgående rådsformand

1.5.8 Kemi/Biotek/Teknisk biomedicin

K/Bio/TBM-rådene har i løbet af 2012 holdt møder ca. en gang om måneden. Ved konstitueringen i oktober var alle retning fint repræsenteret, og der har derfor ikke været problemer med at finde repræsentanter til de forskellige råd og udvalg hvori K/Bio/TBM-rådene er ræpræsenteret.

K/Bio/ TBM -rådene har - ligesom i de foregående år - været meget bevidste om at få diskuteret og taget stilling til alle socialudvalgs- og fællesrådspunkter, således at vores repræsentanter har haft lettere ved at fremføre rådernes holdninger og ideer på møderne.

I 2012 har K/Bio/TBM-rådene fået udarbejdet en ny hjemmeside. Hjemmesiden er ikke 100% færdig og er endnu ikke taget i brug. Efter flere års snak om anskaffelse af T-shirts til K/Bio/TBM-rådene har vi i år fået købt T-shirts. De er købt i tre farve en til hvert råd, og kan købes af medlemmer af rådene for 100,- kr.

I starten af februar blev der atter arrangeret KBioM-hyttetur for alle de studerende på de tre retninger. Den foregik som sædvanlig i Polarhytten med fastelavn som tema og var en stor succes.

I år har vi fået anskaffet os et anlæg, som kan lejes ud for 2000,- kr hvoraf 1500,- kr er depositum, Jacob Hellum står for udlejningen af anlægget. Kort efter studiestart i september inviterede vi de nye russer til rådsdag, for at informere dem om hvad der laves i K/Bio/TBM-rådene. Der blev uddelt sodavand og øl, og der var flere som viste interesse for at melde sig ind i rådene.

I november blev der traditionen tro afholdt KBioM-Diplom Kemi julefrokost, igen i år var det en kæmpe succes, hvor der var ca. 250 glade mennesker til spising i gedestalden og efterfølgende stor fest i Etherrummet. Efter der sidte år var mindre problemer med for mange mennesker der kom efter spising blev der i år taget 20,- kr for entre efter spising. Om det var fordi der blev taget entre at der kom færre mennesker er ikke til at sige, men antallet passede bedre i år

For dette,

Andreas Lykke Jensby

1.5.9 Miljø

Der har I 2012 været afholdt 11 miljørådsmøder. Alle disse med forholdsvis stor mødedeltagelse og entusiasme fra alle. Der er desuden blevet afholdt 2 hytteture. En bachelor og en kandidat hyttetur. Begge er afholdt med stor succes. Det er af rådet blevet besluttet at bachelorhytteturen næste år skal udvides således der er plads til flere ældre studerende.

Som noget nyt i år blev der afholdt et grill info event om rådet. Dette var en stor succes og der dukkede en del nye studerende op, som senere er blevet en del af rådet. Vi har desuden samarbejdet med Fysik/Space og ELKO under afholdelsen af henholdsvis Sensommerfedt og julefrokost. Miljøråder har yderligere afholdt en Miljøfest og sommer grill fest som endnu engang blev sponseret af instituttet.

Der har i miljørådet I år været stor fokus på at alle kunne deltage ligeligt i diskussionerne. Der har derfor været afholdt en del lange møder hvor især Fællesrådspunkterne er blevet gennemgået meget deltageret. Dette har skabt nogle gode debatter hvor alle medlemmer af rådet og har fået lov at ytre deres holdning og det har desuden haft en opkvalificerende effekt på medlemmerne i forhold til forståelsen af PF's struktur.

Der er desuden blevet snakket en del om overlevering. Der er en del viden der er gået tabt fra år til år i forhold til de forskellige arrangementer. Der er derfor i år blevet udrettet et overleveringsdokument med kontaktinformationer. Det er således tilladt og muligt altid at kontakte medlemmer af rådet der tidligere har lavet samme event. Dette skal forhåbentlig sikre kontinuitet.

For dette,
Kim Louise Ettrup

1.5.10 Produktion og Konstruktion

I 2012 har P&K rådet faktisk lavet en mødeplan for årets møder, sådan at lokaler og køkken kunne bookes og dermed sikres at vi havde det til alle møder. Det var også i år hvor DTU tillod at en retning optog over 65 personer på en retning – P&K optog 76!

Desuden har P&K retningen fået deres egen facebookpage, hvor både studerende og instituttet/bachelorlederen kan skrive på. Denne side er også god at have i forhold til at vise retningen frem for nogle, der måske vil starte på DTU. Idet denne page blev oprettet nedlagde vi også den gruppe, der ellers var oprettet for alle P&K årgange – da de nu i princippet havde samme formål.

Herudover har vi fået en plads i det nyoprettede ISN Vind og i udvalget ”Nye byggemuligheder i 4. kvadrant”. To gode udvalg, der kun gør P&K rådet mere alvidende om alle dets interesser. Desuden er der igen i år kampvalg på ISN Mekanik, der forhåbentligt igen i år ender med en sikker plads til P&K rådet samt en suppleant plads.

Sidst men ikke mindst kan det nævnes at et nyt event ”Skemadating” er afholdt med stor succes. Et event hvor alle årgange tilknyttede P&K mødtes i en frokostpause (hvor Instituttet Mekanik gav frokost) og udvekslede erfaringer vedrørende hvilke fag, der var relevante hvornår.

For dette
Lisbeth Kronborg Jensen, P&K rådsformand

1.5.11 Trafik og Transport

I år blev den fjerde årgang af Trafik og Transport optaget, og dermed er vores primære medlemsretning oppe på ”fuld kapacitet”. Vi har heldigvis oplevet god tilslutning, også fra den nye årgang.

I forhold til vores første år, har dette års arrangementer primært handlet om sammenhold diplomretningerne imellem, og vores diplomretning internt. Der har desværre ikke været så meget opbakning til arrangementer fra de civil-studerende, som ellers har en del berøringsflade med studerende fra Trafik&Transport, til at vi har kunnet arbejde på denne del.

I foråret var vi med til at arrangere en fælles påskefrokost for alle diplomstuderende, hvilket var en succes, og heldigvis har givet os en lille overskud, så vi kan støtte flere arrangementer for retningen. Ligeledes var vi for første gang med til Sensommerfest.

I foråret tog vi initiativ til at arrangere et fagligt arrangement, hvor Trafikstyrelsen, Københavns Kommune trafikplanlægning og Cowi trafikplanlægning var ude en aften i 3-ugers og fortælle om deres arbejde, og hvad en typisk ansat ville lave hos dem. Arrangementet var en succes, og vi vil forsøge at afholde det igen, dog rykke det, så det ligger mere i forbindelse med at en årgang skal til at søge praktikpladser.

Derudover har vi oplevet at det var svært at kommunikere til alle studerende på DTU Transport, da der kun findes grupper for de forskellige studietyper, derfor tog et par stykker fra rådet initiativ til at oprette campusnetgruppen "Alle trafikstuderende" som bruges flittigt til jobopslag, spørgeskemaundersøgelser og reklamer for relevante arrangementer.

Derudover har vi startet et samarbejde med instituttet om at vedligeholde facebook-siden for Diplomingeniør i Trafik og Transport, hvor vi i samarbejde med instituttets kommunikationskonsulent laver forskellige relevante opslag fra blandt andet undervisningssituationer, spændende undersøgelser, studieture og konferencer.

For dette

Rikke Holm Christensen, økonomiansvarlig okt 11 - okt 12

1.6 Faglige Råds KoordineringsUdvalg - FAKU

Der har i 2012 ikke været nogen aktivitet i FAKU. Det har været et ønske fra foreningens bestyrelse at prøve at styrke samarbejdet på tværs, men på trods af gode ideer og gåpåmod lykkedes det ikke at få afholdt et møde i udvalget. Der er dog i skrivende stund (marts 2013) tegn på at FAKU vil genopstå, og forhåbentlig bidrage til at styrke og opkvalificere de faglige råd, samt at binde foreningen tættere sammen.

2 Forretningssektoren

2.1 Ny bogholdning

Bogholderiet for Polyteknisk Forening blev indtil udgangen af marts 2012 varetaget af TimeVision, et revisions-, regnskabs- og rådgivningsfirma. Aftalen mellem TimeVision og foreningen blev opsagt af B11 i 2011.

For at foreningen ikke skulle stå uden bogholder, var det derfor nødvendigt at finde en ny løsning for bogholderi inden udgangen af marts. I et forsøg på at finde den mest optimale, blev tre forskellige løsninger undersøgt. Først og fremmest blev det undersøgt, om et bogholderi kan drives af studerende, evt. med en minimal hjælp fra en professionel. Selv om prisen ved denne løsning virkede fordelagtig, var især forretningsrådet nervøst for kvaliteten og stabiliteten af arbejdet. En anden undersøgt løsning, var at sende alle posteringerne til et firma, som så ville bogføre det hele, uden på noget tidspunkt at være i huset. Denne løsning blev dog også opgivet, dels fordi prisen ikke var så meget bedre en andre løsninger og fordi vores regnskab ikke er simpel nok, til at det kan holdes uden at være til stede. Valget faldt derfor på en løsning hvor et professionelt firma udfører bogholdningen og er tilstede mindst en gang om ugen. Slutteligt blev hentet tilbud fra tre forskellige firmaer, til at stå for bogholdningen. Af dem blev den billigste løsning valgt. Det valgte firma, Bergmann Revision, hjemmehørende i Lyngby, udfører bogholdning og revision for en række virksomheder. De har en fast kvinde tilknyttet Polyteknisk Forening, hvor hun har en fast ugedag på kontoret.

2.2 Optimal Revision

I 2011 valgte den daværende bestyrelse en ny revisor, Kim fra Optimal revision. Årsregnskabet for 2011/2012 er det første han har revideret for foreningen. Samarbejdet mellem den nye revisor, den nye bogholder og bestyrelsen har været fortræffeligt. Det færdige regnskab er derfor også blevet til uden de store problemer.

2.3 Forretningsrådet

I 2012 bestod forretningsåret af: Christoffer Soltau, Allan Ahrensberg, Jens Christian Rødsten, Søren Theil, Aske Nydam Guldberg, Esben Klindt, Simon Grønnegaard og B12. Der er i skrivende stund blevet afholdt 2 møder, og blevet indkaldt til et, som desværre ikke blev afholdt grundet deltagerfravald. På møderne er PFs økonomiske situation blevet diskuteret, og til hvert møde har der været et nyt tema. Til det første møde var især en ny bogholder et vigtigt tema. Det andet møde havde budget som tema, det 3. ikke afholdte møde skulle have fokuseret på grundfonden og omlægningen af denne. Til alle medlemmerne skal der lyde en stor tak. Deres viden og meninger har været utroligt vigtige for foreningen.

2.4 Polyteknisk Boghandel

Eftersom boghandlen blev udskilt som egen virksomhed sidste år, er kontaktfladen mellem boghandlen og foreningen blevet mindre. Boghandlen er stadig en vigtig forretnings- og samarbejdspartner for Polyteknisk Forening. I løbet af året har jeg afholdt møder med vores medlemmer af boghandlens bestyrelse, for at sikre de studerendes interesser i boghandlen. Det er også blevet til en række uformelle og meget informative samtaler med Lise, den anden medejer af boghandlen.

3 Socialsektoren

3.1 Socialudvalget

Der er i alt blevet afholdt 9 møder i socialudvalget i 2012. Mødedeltagelsen har desværre været en smule dalende i løbet af året, men er har til alle møder været over 15 deltagere hvilket er nogenlunde tilfredsstillende. Alle de ”sædvanlige” arrangementer er blevet afholdt med stor succes. Vi har f.eks. haft et rekordstort antal deltagere ved årets skitur og useriøse morionsløb. Det har været en smule mere udfordrende at få udvalgets medlemmer til at diskutere de mere politiske emner. Dog kom stort set alle på banen da både blig og SU kom op som emner og dette fik åbent op for flere politiske diskussioner. Det vil forhåbentlig blive iverført til næste års udvalg.

Alt i alt har det været et godt år for socialudvalget og jeg vil gerne takke alle medlemmerne for et fantastisk år og en kæmpe indsats.

Socialudvalgsmøde den 17. januar 2012

På dette møde blev det nye Socialudvalg konstitueret. Kim Louise Ettrup blev valgt som formand og Jakob Berg Johansen som næstformand. Der blev foretaget en kort præsentation af Socialudvalget efterfulgt af en forventningsafstemning omkring hvorfor de enkelte havde sat sig i udvalget. Der blev derefter valgt folk til følgende udvalg:

- Kantineudvalget
- KKO's bestyrelse
- PF Indstillingsudvalg
- KAMU
- DSF levevilkårsudvalg
- Studiemiljøudvalget
- Dansk Studiefond
- SPG
- Rusbogsgruppe
- Åbent hus styregruppe

Socialudvalgsmøde den 13. februar 2012

En kalender for socialudvalget blev gennemgået. Der blev desuden nedsat styregrupper for følgende arrangementer:

- Seriøse morionsløb
- Useriøse motionsløb
- Fodboldturnering
- PF festen

Der blev på dette møde indført en ny fremgangsmåde for diverse arrangementer. Det blev aftalt at der blev valgt en tovholder for hver arrangement som så havde det overordnede ansvar og yderligere en gruppe arbejdsmennesker der så skulle hjælpe til. Der blev desuden udfærdiget en prioriteringsliste for studiecellerne. Derudover blev der nedsat en gruppe der skulle se på de nybyggede auditorier og i sidste ende udfærdige et notet om de studerendes holdninger til dette.

Socialudvalgsmøde den 13. marts 2012

Der kom opdatering fra dsf. Og PF Ølympiade. Desuden blev der gennemgået hvad der kunne gøre avisen ingeniøren mere attraktiv for de studerende. Der blev desuden evalueret på PF Åbent hus.

Socialudvalgsmøde den 12. april 2012

Dsf politik papiret om Social innovation blev gennemgået. Det blev desuden gennemgået hvad de studerende godt kunne tænke sig i forbindelse med en renovation af underetagen på biblioteket. Skituren blev evalueret og det virkede til at have været en stor succes der blev desuden nedsat en gruppe der skulle hjælpe med at afholde lektiecafe i eksamensperioden.

Socialudvalgsmøde den 7. maj 2012

Efter ønske fra Borgmesteren i LTK blev der gennemgået hvad der kunne få de studerede ned i Lyngby by. Desuden blev princippapiret for Buddyordningen gennemgået og revideret. Det blev diskuteret fusion på IHK på dette møde og det blev besluttet at de studerende på IHK inviteres med til alle arrangementer lavet af Socialudvalget fra nu af. Den ny renoverede bygning 421 blev debatteret og de positive og negative ting ved denne blev belyst. Kommentarerne fra debatten blev nedskrevet til et notat som Socialudvalgsformanden overdragede til DTU.

Socialudvalgsmøde den 14. juni 2012

Der blev på dette møde holdt oplæg af PF's landspolitiske koordinator omkring den mulige SU reform og de ændringer der muligvis kommer. Der blev diskuteret hvad PF's holdning er til SU'en og hvad vi skal gøre når denne reform kommer. Princippapiret for Buddyordningen blev endelig godkendt. Reklamekampagnen for Studiemiljøundersøgelsen blev gennemgået og udvalget medlemmer fik lov at komme med feedback. Der blev desuden nedsat en gruppe frivillige til at hjælpe med at reklamere for studiemiljøundersøgelsen i oktober.

Socialudvalgsmøde den 11. september 2012

Kongens Lyngby mobil applikation blev gennemgået således byen kan få feedback. Der kom opdatering fra Studiemiljøudvalget bl.a. om en masse nybygninger og renoveringer på campus. Det blev meddelt at den endelige tegning fra arkitekterne angående biblioteket er kommet, men at forslaget koster 12 millioner kroner og det er derfor ikke sandsynligt at det bliver til noget. Efter en ny undersøgelse af unges økonomi og deres forhold til SU tages endnu en debat om SU'en. Det besluttes at PF vil kæmpe for SU'en og der nedsættes et udvalg der skal komme på ideer til hvordan vi kan deltage aktivt i en kampagne. Det bliver desuden tydeliggjort at der også er problemer med at skaffe nok boliger til de studerende der starter. Der nedsættes en gruppe der skal undersøge om det er muligt at lave et event hvor nogle hjemløse studerende skal overnatte en uges tid i læsesalen. Det blev desuden diskuteret hvad der kunne få flere studerende til at cykle til og fra campus.

Socialudvalgsmøde den 9. oktober 2012

Første udkast til det holdningspapir der skal vedtages i dsf blev gennemgået. Derudover blev der givet en status på studiemiljøundersøgelsen og ideer til flere tiltag blev diskuteret. Det blev vedtaget at lave morgenmads event for at fange flere studerende. Det kom desuden en glædelig opdatering på biblioteksprojektet idet DTU havde valgt at bruge de 12 millioner kroner på at udføre det. Desuden blev der diskuteret ideer til tiltag der kunne hjælpe DTU med at opnå deres mål i udviklingskontrakten.

Socialudvalgsmøde den 7. november 2012

Den nyeste version af dsf holdningspapiret blev gennemgået. Derudover blev der diskuteret læringsmiljø og de studerendes syn på dette. Der blev desuden nedsat endnu en gruppe til at lave lektiecafe. Det blev derudover vedtaget at der skulle afholdes julefrokost for udvalget.

For dette
Kim Louise Ettrup

3.2 BUDDY / PF International

Der blev i forårssemesteret ansat 3 buddier for at videreføre den allerede eksisterende buddyordning. Det blev dog hurtigt tydeligt at der var brug for nytænkning. Det blev desuden opdaget er det på intet tidspunkt var forhandlet en kontrakt på plads med DTU. Henrik Marke og undertegnede fik derfor forhandlet en kontakt på plads således PF hvert semester kan ansætte 4 Buddy koordinatore samt et rådighedsbeløb på 2000 kr. Dette løste dog ikke problematikken med selve ordningen. Derfor valgte bestyrelsen i foråret 2012 at nedlægge buddyordningen og i stedet oprette PF International. Denne forsætter stadig med 4 ansatte per semester. Dog kaldes disse nu for Internationale koordinatore og deres primære formål er at arbejde på integrationen mellem danske og Internationale studerende. Med denne nye betegnelse blev der over sommer 2012 ansat 4 koordinatore der skulle hjælpe med at forme det nye PF International. Samtidig blev der indgået et samarbejde med ESN DTU om afholdelse af diverse arrangementer for de Internationale studerende.

De Internationale koordinatore har således i 2012 hjulpet til ved en række sociale arrangementer, derudover har de oprettet en facebook side der skal være den engelske pendant til PF's almindelige facebook side. Sidst, men ikke mindst er ordningen blevet introduceret til DTU's International Affairs således de to afdelinger forhåbentlig kan bruge hinanden i fremtiden. Dette har allerede nu resulteret i et samarbejde om International Day. Dette er et arrangement der skal fremme integration samt lægge op til at flere studerende rejser til udlandet.

For dette
Kim Louise Ettrup

3.3 PFIU

Den største arbejdsopgave har igen i år været studieaktivitetsundersøgelsen. En mere forenklet form blev i år testet på VKR, samtidig med at undersøgelsen blev udsendt elektronisk til kollegiets beboere. Denne test har desværre ikke givet de ønskede resultater, da mailmulighederne ikke var så gode som først oplyst. Det er endnu ikke besluttet om vi skifter undersøgelsesform, og om vi vil forsøge os med elektronisk udsendelse igen til foråret. Der har desværre været meget svingende fremmøde til gennemgangen af studieaktivitetsundersøgelsen, hvilket gør tidsbelastningen for de fremmødte større, men en stor tak skal lyde til de frivillige der mødte op og sikrede at vores kollegier kun bebos af aktive studerende, til glæde for både dem, og fremtidige studerende der ønsker kollegieværelse.

Vi har i år besluttet at rykke studieaktivitetsundersøgelsen til foråret, for på den måde at skaffe flere ledige lejemål til sommerstudiestart, i stedet for omkring 1. marts, hvor behovet ikke er så stort. I år har antallet af opsigelser omkring studiestart desværre været unormalt lave, og nogle studerende har derfor oplevet meget lange ventetider på at få tilbudt et kollegieværelse, også selv om de kommer langvejs fra.

I år nåede hele lokalekabalens til PKS, som nu er flyttet ind i sekretariatets gamle lokaler. I samme forbindelse er Indstillingsudvalgets arbejdsplads i PKS lokale nedlagt, og indholdet af bord og hylder står klemmt i vores nærarkiv. Denne flytning har også betydet et øget kommunikationsbesvær med PKS, da det tidligere system med at lægge sedler og bunker til hinanden ikke længere fungerer, og på grund af de fortrolige oplysninger der udveksles heller ikke kan genskabes på en lignende måde. Der arbejdes stadig med hvordan kommunikationen skal fungere fremover.

I sommeren overgik ansøgningen fra findbolig.nu til PKS egen hjemmeside pks.nu.

For dette,
Rikke Holm Christensen, formand for Polyteknisk Forenings Indstillingsudvalg 2012

3.4 DTU Sport tidl. Idrætten ved DTU

Året 2012 har budt på mange tiltag for DTU Sport:

Vi har kigget på vores infrastruktur for at se om det var muligt at styrke foreningen. Det endte i nogle vedtægtsændringer, om nu vil gøre arbejdet i foreningen lettere og mere gennemskueligt.

Samtidig tog vi også fat i klubberne og så på deres rammer. Dette endte også ud i nogle finpudsninger som forhåbentlig vil komme alle til gode. En af de store ting har været ensretningen af klubberne f.eks. også set ved alle sportsklubberne skifter navn til "DTU navn".

DTU Exiles Rygby fik i årets sæson vist hvad de kunne. Dette skete ved en pokalfinalekamp som skulle spilles på hjemmebane. Kampen endte desværre i gæsternes favør, men der var et 4 minutters indlæg og interview i TV2 Sporten. DTU Bryghus sørgede for at ingen gik tørstige hjem.

Sjælsø rundt blev afholdt endnu et år med et rekordhøjt antal deltagere. DTU Sport havde for første gang indgået et samarbejde med Veggerby om en 10% rabatorning ved tilmelding til DTU's ansatte og studerende. Corritfonden havde været så søde at sponsorere cykeltrøjer til alle ansatte og studerende som deltog. Ydermere har jubilæumsfonden doneret et klækkeligt beløb til nye spinningscykler til DTU Bodybike. Der skal lyde et stort tak til Corritfonden og DTU Jubilæumsfond.

Flere af klubberne har fået vokseværk i løbet af året. Her kan det nævnes at DTU Basketball, som har fordoblet deres medlemsantal samt at DTU Klatring kom på verdenskortet da de afholdte VM i bouldering.

DTU Sejlsport halter lidt bagud med medlemstallet men opnåede i sommers en placering på nr. 189 ud af 1751. Bestyrelsen blev traditionen tro inviteret ud på en sejltur, dette år i det nyeste skyd på stammen – en X79ér. Dette var en fantastisk oplevelse.

Nye Klubber er også dukket op og vi kan f.eks. byde velkommen til DTU SNOW. En klub omhandlende vintersport (hovedsagelig ski og snowboard) på et professionelt niveau. Derudover håber vi at kunne fortsætte med DTU Indiacca, som er en holdsport lidt ligesom volley, men hvor man spiller med en Peteca, som er en 20 cm. stor fjerbold.

Året regnskab gik i et lille minus grundet uforudsete ekstraordinære udgifter i sejlklubben. Det ordinære regnskab så stadig fint ud med et lille overskyd på bundlinjen som hovedsageligt skyldes DTU Fitness.

For dette,
Peter Busk

3.5 Klubber

3.5.1 Klubudvalgs årsberetning

I klubudvalget er der generelt et godt fremmøde og god diskussion og orientering om hvad der sker for alle klubberne. Det største der i år er sket, er at der er kommet kortlæsere over det hele (skalsikring). Derfor skal alle medlemmer af klubber oprettes i systemerne sådan at de kan komme ind til deres klublokale. Herudover er der kommet et fællesklublokale. Sidst kan det også nævnes at klubpuljen er blevet søgt og fx har keramik derfor fået nye plader til deres ovn. Der blev afholdt fire møder i klubudvalget, hvis referater er sendt rundt til alle medlemmer af klubudvalget.

Møde 7/2 Til dette møde blev der talt om skalsikring og hvordan det fungerer, hvordan listerne over medlemmer af klubberne skal laves m.v. Der blev også planlagt PF Åbent hus samt de fleste fremmødte klubber gav en update. Herudover blev der også diskuteret husorden for det nye fællesklublokale samt præsenteret de nye klubudvalgskontakter fra bestyrelsen 2012. Dermed var det sidste møde hvor klubudvalgskontakterne fra bestyrelsen 2011 var med til.

Møde 29/3 Her blev den nye klub PF Ølbowling godkendt af resten af klubberne og der blev evalueret på PF Åbent hus. Desuden blev der talt om stikkontakter i alle lokaler, da hele DTU skal have HPFI rigtige el-installationer inden 2016.

Møde 11/9 Mødet omhandlede ventilationen i kælderen under S-Huset, da der bliver meget varmt om sommeren og ventilationen stopper med at køre i weekenderne samt om aftenen undtaget tirsdag. Der blev også planlagt klubuge, hvor alle klubberne holder åbent i frokostpauserne, og alle studerende specielt de nystartende med deres vektorhold kommer forbi. Til slut snakkede vi også om gangen i kælderen og at man skal huske ikke at have noget stående der.

Møde 27/11 Til dette møde blev der orienteret om fusionen mellem DTU og IHK og at denne nemt kunne skabe flere medlemmer til alle klubberne. Det blev også nævnt at der er kommet brandalarmslampe op i polymus øvelokaler, så de ved når det brænder, samt at Kim og Lisbeth fra bestyrelsen prøver at lave en mappe med alle klubbers vedtægter og medlemsliste. Herudover blev der evalueret på Klubugen og planlagt hvilket event der skal være i foråret. Dette blev til en klubuge i lidt mindre omfang end i efteråret.

For dette,
Lisbeth Kronborg Jensen

3.5.2 ATM

Der er sket meget i det forgangne år i Træ og Metal. Der har altid været meget at lave i ATM på både klubbens inventar og på alle de projekter der står rundt omkring.

Vi har haft flere roskildevogne-projekter igang, og alt lige fra en træ-buk til rideundervisning (gymnastik på hest) til en oppustelig hval i 1:1 størrelse.

Blandt de mange projekter, skal det også nævnes at klubbens egen laser-skærer kører fint med dens nye udluftning. Vi har også fået en cnc-fræser til låns i klubben på ubestemt tid, som jeg selv syntes er rigtig sjov.

Vores metalfræser sprængte et relæ i foråret, men det blev hurtigt fixet, og vores svejse kabine er nu oppe og køre igen efter en smule forvirring omkring leje og køb af flasker, samt nogle utætheder og en defekt reduktionsventil. Koldsaven har fået doneret nye klinger, og selvom den er gammel så kører den stadig.

Der er kommet nyt lys i alle rum i hele klubben. Dette blev alt sammen lavet af campus-service, som samtidig kigger på ventilationen til klubben, som led af vandskade i starten af året. Der er dog ikke sket så meget mht. ventilationen, hvilket har været til stor personlig ærgrelse. Den generelle udluftning i klubben er blevet drift-forlænget om tirsdagen så den nu kører fra kl.07.00 til 21.00.

Bestyrelses-lokalet har også fået ny el-installation til lyset og enkelte kontakter, lavet af campus-service.

Klubben er kommet på facebook, og trives ganske fint med små statusopdateringer om bl.a. nye materialer, nyt inventar og lidt snak om projekter. Dette giver en god informering om at klubben eksisterer, og derfor anses den for en succes.

Der bliver ikke afholdt s-hus åbent for klubberne længere, men Træ og Metal holdte åbent i alle frokostpauserne i uge 3, som et led i en ny fremvisningsplan fra DTU's side. Dette skal hjælpe de nyeankomne til DTU med at vide hvilke klubber der er til deres rådighed.

Klubbens database som ligger på foreningsnet's hjemmeside siden 2010, og overtog al styring af medlemmer og kontingenter i 2011, kører upåklageligt.

For dette,

Daniel N-Petersen

3.5.3 PF Friluft

2012 var året, hvor der for alvor begyndte at komme mange medlemmer i vores klub. Dog har det været lidt af en udfordring at få folk til at betale kontingent. Ligesom sidste år havde vi stor tilslutning til vores deltagelse i åbent hus. Dette blev gjort med pandekager og flyers for at hverve nye medlemmer. Det er noget vi oplever om og om igen, hvordan folk rent faktisk ikke kender PF friluft, men virkelig gerne vil være med i klubben. Derfor er der også i den grad grund til, at vi skal deltage i åbent hus.

Vi har haft en hel del ture i løbet af året. Det er vores primære aktiviteter, så vi glæder os altid til at komme af sted.

Dette startede allerede i Januar, hvor vi var ved Furesøen på Kuldetur for andet år i træk. Her skulle vi ud for at nyde sneen, hvilket der var i rigelige mængder. Vi var otte af sted i shelter, hvor vi næsten kunne holde varmen hele tiden.

I påsken var vi på vores store forårstur. Denne gik til Bornholm, hvor vi vandrede og klatrede i fire dage. Det efterhånden er blevet kutyme, at vores ture følges af fantastisk vejr. Bornholmturen var på ingen måde en undtagelse, hvor det startede med en fantastisk solnedgang over Østersøen, og sluttede med snevejr i Almindingen.

I løbet af sommeren havde vi flere bålaftener, hvor vi mødtes og lavede lige fra pizza til gourmetgryde over bål. Det er en virkelig god tradition! Desuden bød sommeren også på en endagstur i kano, hvor vi besøgte Furesøen og fik fisket efter geder og aborrer.

I Efteråret kom vores anden store tur. Her var vi fem dage i Sverige omkring søen Bolmen på vandretur. Dette var en fantastisk tur gennem noget af det smukkeste svenske skovlandskab, der findes. Vejret var ikke fantastisk, men rigeligt fint til at vandre i. Desuden var denne tur den første, hvor vi havde deltagelse af en udvekslingsstudent. Dette var Chloé Crenaud fra Frankrig. Det gav udfordringer, men det var rigtig spændende, at se hvordan vi skal være bedre til at tilbyde os til udvekslingsstudenter. Chloé fortalte at hun havde haft en virkelig god tur, og at vi skulle sige til hvis vi kom til eller ville studere i Frankrig. Disse arrangementer er formentlig noget af det samme, der skal ske i 2013, og der er flere ture der er på tegnebrættet. Vi kan kun håbe på godt vejr og ligeså stor tilslutning som i 2012.

For dette,

Kresten Jon Kromphardt Olsen, formand for PF Friluft

3.5.4 Polyteknisk Keramikklub

Antallet af medlemmer

I foråret 2012 havde klubben 23 medlemmer, og i efteråret var antallet af medlemmer oppe på 24 pr. d. 2/12 2012.

Aktiviteter i klubben i løbet af 2012

Der har været god aktivitet i klubben i løbet af 2012, og der blev afholdt klubaften i klubben hver tirsdag fra kl. 19. Da der har været meget aktivitet, har der også været en del brændinger i løbet af året med både skærve- og glasurbrændinger. Herunder er der en oversigt over aktiviteter afholdt i løbet af året ud over klubaftenerne:

- Der blev holdt bestyrelsesmøde ca. en gang hver sjette uge, hvor praktiske problemer blev diskuteret, som fx datoer for brændinger, indkøb og fremtidige arrangementer.
- 6/3: Forårets demoaften blev afholdt, hvor nye medlemmer blev vist rundt i klubben og fik en introduktion til de forskellige teknikker.
- 10/4: Generalforsamling.
- 17-21/9: Deltagelse i Klubuge, hvor interesserede studerende blev vist rundt i klubben i spisepausen.
- 25/9: Efterårets demoaften blev afholdt, hvor nye medlemmer blev vist rundt i klubben og fik en introduktion til de forskellige teknikker.
- 16/10: Glasurdag, hvor der blev gjort orden i vores glasurer.
- 27/11: Klubudvalgsmøde med PF og de andre klubber.

Andre tiltag

Rengøring Vi holder fælles rengøring i klubben, hvor alle medlemmer et par gange om året hjælper hinanden med at gøre rent og rydde op. Specielt har der dette år været fokus på at få ryddet op på vores hylder med gamle lerting, som ikke er blevet afhentet. Efter en længere tidsfrist på 2 måneder, hvor medlemmer havde mulighed for at hente deres færdige ting, blev resten sorteret, og det meste smidt ud. Dette har givet meget plads på hylderne til de nye ting, som bliver lavet.

Derudover har vi ryddet op i vores lerskabe, hvilket også har frigivet meget plads til klubbens aktive medlemmer.

Legater Vi har taget initiativ til at søge penge hos PF og et par andre fonde. Dette har resulteret i, at vi har fået penge til nye ovnplader fra PF, og vi har fået penge fra Nodea Fonden til en ny elektrisk drejeskive. Vi planlægger derudover løbende at søge penge hos PF for at købe og vedligeholde vores udstyr, og vi er i gang med at finde nye organisationer, som vi kan søge legater hos.

Information om klubben Vi har en hjemmeside, som bliver løbende opdateret. Derudover har vi reklameret for klubben gennem plakater, indlæg i Rusbogen og på Campusnet.

Manualer Vi har vedtaget, at der skal udarbejdes manualer for klubben, så det bliver lettere at overdrage posten som formand og kasser til andre medlemmer.

Ovnen: Der har igen i år været problemer med ovnen, hvilket betød, at vi måtte have den repareret. Det viste sig, at det var en speciel sikring i ovnen, som skulle skiftes.

Aktivitetsplan 2013

- Klubben holder fortsat bestyrelsesmøder ca. hver 6. uge, hvor praktiske problemer diskuteres, som fx datoer for brændinger og indkøb, og fremtidige arrangementer organiseres. Første møde i det nye år er d. 15/1.
- 8/1: Oprydningsdag med sortering af materialer og kemikalier.
- Forårets demoaften skal afholdes, hvor nye medlemmer vises rundt i klubben og får en introduktion til de forskellige teknikker.
- Deltagelse i PFs klubuge i foråret.
- Generalforsamling i foråret.
- Evt. Raku-dag i foråret.
- Efterårets demoaften.
- Deltagelse i PFs klubuge i efteråret.
- Evt. Raku-dag i efteråret.
- Evt. Julefrokost for klubbens medlemmer.
- Evt. Besøg ved udstillinger/gallerier/kunsthåndværkermarked.
- Evt. Kursusdag.
- Legatansøgninger til klubben.
- Eksponering af klubben, udstilling i DTV, indlæg i Krydsfelt med billeder fra DTU Foto, indslag i XFM.
- General oprydning i klubben og omorganisering af vores materialer og inventar for at udnytte pladsen bedre.

For dette,

Maria Bayard Dühning, formand for keramikklubben

3.5.5 Polyteknisk MC forening

Generelt

Det har været et meget spændende og anderledes år at være en del af bestyrelsen i Polyteknisk MC forening, men også et utroligt hårdt år. Der er sket en næsten komplet udskiftning af bestyrelsen så den i år har bestået af 5 helt nye bestyrelsesmedlemmer med kort medlems tid i klubben. Derudover har undertegnede der tidligere har siddet 3 år som almindeligt bestyrelsesmedlem og en efterhånden ret erfaren kasserer holdt styr på tropperne. Dette har medført et meget spændende nyt år med mange nye tiltag som den gamle efterhånden let indgroede bestyrelse ikke var kommet på.

Det har selvfølgelig også været hårdt med sådan en ny bestyrelse, og 5 mand der skulle ind i rutinerne og særligt introduceres til det efterhånden uddaterede web interface. Et webinterface som der er ved at blive taget hånd om og redesignet, endnu en belastning for arbejdsmængden i bestyrelsen, men som bliver super godt når det engang er færdigt.

Derudover har der ligget et enormt pres på PMC i det seneste halve år grundet planerne om relokering af klublokalerne. Dette har tørret godt på kræfterne og der har været mange møder og ting der skulle tages stilling til, både internt imellem PFG, PFA og PMC - men også med Campus Service's ansvarlige for flytningen, Nils Frederik Turpie. Dette har særligt også kostet angående vores initiativ og arbejdsindsats i vores egne klublokaler, da vi pt. står med en uvished om hvornår vi bliver bedt om at flytte til andre lokaler.

Arrangementer generelt

Det har været et år med et gennemsnitligt antal køreture. Jeg tror personligt at det har trukket lidt ned med alle de nye medlemmer i bestyrelsen som ikke har kendt de gode gamle ruter - og dermed ikke bare kunne lægge en tur. Der mangler stadig opbakning fra medlemmerne, og der har været flere bønner om at få medlemmer til at arrangere ture igennem året - uden udbytte. Sæsonen har til gengæld været spækket med generelle klubarrangementer og hygge i vores lokaler udover det sædvanlige, hvilket der har været stor opbakning til. Derudover har det været hovedsageligt bestyrelsen der har mødt op til flere arrangementer, og enkelte er blevet droppet pga. alt for lav opbakning.

Køreture - 12 stk.

- Bakkeåbning: 12-15 mødte op, godt vejr og god tur derind af - hvor det dog lykkedes x-præz at sætte følgen af mc'ere.
- Årets første tur: Lækker tur til nyt spisested, 12 pimser mødte op og der var hygge til langt ud på aftenen
- Langelinie: Klubtur til Langelinie for at sparke dæk og spise is, lækkert aften og god hygge på molen. 12 fremmødte.
- Torsdagstur til Roskilde Havn: Desværre indtraf der et styrt på turen hvilket medførte en del komplikationer - men den involverede blev sendt til røntgen i bil og motorcyklen blev bragt hjem. Da alt var bragt i orden drog resten forbi havnen før turen gik hjemad.
- Klassikeren: Fantastisk som altid, 7 fremmødte til køretur, men overraskende få drog med til mad og drikke bagefter.
- IKEA pølsetur: 6 deltagere med bestyrelsesmedlemmet Rasmus som vinder med 10 spiste pølser, plus det løse.

- Sankt Hans tur: Afyst pga. manglende tilmelding.
- Strandtur: Afyst, manglende opbakning.
- Bakkelukning: 16 pimser mødte op til den årlige tradition, inkl. ture i den gamle rutchebane og radiobilerne, sponsoreret af et af klubbens medlemmer.
- Din cykel er din grill: 10 medlemmer deltog, på 8 cykler. Som altid et fantastisk (og lidt nørdet) arrangement.
- PMC Skræmmer havdyrene: 6 pimser drog afsted, 4 hvilke var i det kolde vand, med efterfølgende hygge og grill på Bellevue.
- Tanktømmertur: En tur der blev krydret af en vild hest der styrtede henover en pige. PMC to the rescue, og så endte turen ellers i Roskilde. Turen blev kraftigt forkortet grundet dårligt vejr. 5 pimser mødte op.

Andre klubarrangementer - 23. stk

- Oprydningsdag i PMC: Årlig oprydning i klubben, endte ud i hovedrengøring hvor mange gamle ubrugte værksteds blade og VHS
Im blev smidt ud (alt hvad der ikke var blevet brugt længe og fyldte meget - præz tog beslutninger).
- Skruedag, dækmaskine: 7 cykler til stede, Bunk og Christian Knudsen underviste.
- MotoGP Sæsonstart: Der blev i denne sæson forsøgt opstart af periode vid visning af MotoGP løb på storskærm, første arrangement var der 12 der mødte op.
- Skruaften, Tema: Scottoiler Glimrende fremmøde, flere lavede scottoiler, men også flere andre ting.
- MotoGP, løb 2 og 3: Kun 3 fremmødte, kraftigt dalende interesse.
- Fotodag: Der mødte flere pimser op, både for at skruer, men også for at få taget billeder af deres kæreste eje.
- MotoGP, 4. og 5. løb: Igen ganske få fremmødte, entusiasmen til arrangementet døde.
- Poler geden - Hos Bager: I hvert fald 10 fremmødte, der introducerede pøller på helt nye og spændende måder.
- Steed's fødselsdag: 4 fra klubben deltog til grill og fest under himlen hos Frederick, fantastisk aften.
- Skruer-Bremse dag: Hovedsageligt bestyrelsen mødte op til motorcykel reparation og hygge i klublokalet.
- Brems med Knudsen og HaStig: Erfarne medlemmer og DMC instruktører afholdte et privat bremskursus for klubbens medlemmer. Der var 13 kørende til undervisning, og flere dukkede op for at kigge på. Det var klart et givende kursus og noget som medlemmer havde et stort udfald af.
- Bænkedag: Vi skylder stadig stor tak til Bager, som reddede arrangementet ganske få timer inden, da vi fandt ud af at den oprindelige test bænk var i stykker. Det var et fremragende arrangement, som satte sine spor på den interne mail liste mange dage senere.
- Drive-in bio i Lyngby: Sent arrangement, hvilket også medførte kun 3 på motorcykler (og 2 i bil).

- Eksperimentariet: 3 pimser drog ind til eksperimentariet til en hyggelig aften med alskens eksperimenter.
- Tur til Nærum Bilmuseum: 3 pimser var ude og se på museet.
- PMC kører på Dieselhouse: 10 mand og foredrag af en af medlemmernes onkel.
- Easy Rider: 3 pimser var i klublokalet og hyggede til en gammel kultlm.
- Karburatordag: 15 personer, inkl. 2 kommende medlemmer mødte op til foredrag i klublokalet af klubbens store værksteds guru.
- Paintball: 8 pimser (og 8 bekendte) drog til Amager til et lidt anderledes arrangement - men ikke desto mindre sjovt.
- Service og ventiljusterings dag: Endnu et foredrag af vores guru, 10 mødte op i klublokalet til en større gennemgang af service intervaller og hvordan ventiller virker i en motor.

Planlagte arrangementer

- Julehygge i PMC - Planlagt, 14. december. Med æbleskive spisning og gløgg.
- PMC around the world - Planlagt, 3. februar. Interne foredrag omkring længere MC ture (ferier).
- PMC's Julefrokost - Planlagt, 23. februar. Årlig begivenhed.

Træf og arrangementer - 3 stk.

- Tur til Harzen: Aflyst - for få interesserede.
- PMC Træf: Fantastisk tur til 2 medlemmer der har bosat sig vest for Storebælt. 13 medlemmer deltog igennem weekenden.
- Fyns MC festival: 4 pimser deltog, men slog sig sammen med gederne så det endte ud som en ganske velfungerende camp. Fantastisk weekend.

Styrt

- Kirstine: Styrt under klubtur. Dårlig asfalt kombineret med mangel i bremsefærdigheder resulterede desværre i en tur ud over marken. Resulterede i brækket kraveben.
- Frederick (Mr. Steed): Styrt i trafikken, kun materielle skader. Repareret på forsikring.
- Anders Cronberg, på bane: Styrt ved arrangement på Ring Knutstorp i Sverige. Godt beskyttet, så kun (alvorlige) materielle skader til følge - blev dog hurtigt og imponerende fikset i vores klublokaler.
- Theis: Styrt i trafikken i København ved fedtet føre, uheld. Skrammer, men ingen alvorlige skader (udover en hullet udstødning).

Klubben

Nye ting

Der er blevet købt diverse materialer ind til klubben igennem året, forbrugsmaterialer og smørelse, men selvfølgelig også udtjent materiale der stod til udskiftning. Derudover er der blevet lavet de følgende større investeringer:

- Lambdasonde og udstødnings monterings udstyr. Der blev købt en lambdasonde med tilhørende udstyr til at paspænde den udstødningen i foraret. Da det blev fundet at denne ikke virkede, blev der købt en bedre kvalitets lambdasonde i efteraret.
- Kædeadskillere: Grundet problemer med det udstyr vi havde, som er købt engang da klubben blev oprettet, valgte vi at det var på tide at udskifte med et nyt sæt.
- Plakater til klublokalet: Det blev forsøgt at hænge en større mængde mc orienterede stemningsplakater op i klubben, men de faldt desværre ned pga. den dårlige overflade på vggene. Grundet situationen omkring klubben, er der ikke taget videre initiativ.
- : Ultralydsrenser Der er blevet indkøbt en ultralydsrenser til klubben, til effektiv rensning af små vitale motordele.
- Diverse forbrugs materialer: Scott oiler, Diverse smørelser

Andet

Vi har faet 7 nye medlemmer i denne sæson.

Bestyrelsen

Jeg vil generelt gerne takke de øvrige bestyrelsesmedlemmer for det gode arbejde og store indsats igennemåret. Særligt de sidste 6 måneder hvor jeg endte ud i min pt. mest travle og stressende periode på DTU - der oppede de sig og tog et utroligt flot og imponerende ansvar for at drive klubben videre. Der har været rigtigt mange fede nye tiltag som kun en ny og ung bestyrelse kan komme med inputs til, og jeg har ingen bekymring ved at overlade ansvaret af PMC's bestyrelse til (forhåbentligt) blandt andet dem, nar jeg selv skal være kedelig og travl til marts.

For dette,
Tommy Odgaard

3.5.6 Polymus

Musikforeningen Polymus fungerer og trives i bedste velgående.

Med udgangen af 2012 bestod foreningen af 21 bands svarende til 96 medlemmer. I forhold til 2011 repræsenterer det en stigning i antallet af tilmeldte bands på 50 %. Foreningen har ikke altid været så stor. Tilbage i 2008 var der alene 6 tilmeldte bands.

I dag disponerer Polymus over 2 lokaler i OTICON-salen. Begge lokaler er indrettet på en sådan måde, at medlemmerne ikke behøver at eje deres eget såkaldte "baggear" for at kunne spille musik. I hvert lokale er der således trommesæt, PA-anlæg, mikrofoner, mikrofonstativer, keyboard, guitarforstærkere og en basforstærker. Medlemmerne skal derfor – med undtagelse af keyboardspilleren - alene have deres egne musikinstrumenter med.

Hvert band får tildelt en ugentlig øvetid på ca. 3 timer og med udgangen af 2012 var de fleste øvetider i løbet af ugedagene optaget. Der er fortsat ledige tider i weekenderne.

Foreningen deltager i PF-dagene. Noget af interessen for Polymus kan tilskrives vores deltagelse heri.

3.5.7 PRG

Året der er gået

Året har været et forholdsvis normalt år for klubben. Aktivitetsniveauet har været tilfredsstillende og især før Roskilde Festival (til bygning af højtalere eller mobil-ladere) og op til Robocup er der megen aktivitet – og selvfølgelig hver tirsdag. Medlemmernes sammensætning er stadig en blanding af tidligere og nuværende studerende. Vi ser flere medlemmer fra ikke oplagte retninger (altså ikke elektro eller IT), hvilket er positivt.

Åbent hus og PF Klub-uge

Igen i år har der været “PF Klub-uge” i starten af semesteret, og PRG holdt åbent hele ugen igennem. Sammenlignet med forrige år (det første år det blev forsøgt), var det endnu bedre organiseret og/eller annonceret (og tak for det!) og resultatet var at masser af interesserede russere kiggede forbi og vi fik endda tilmeldt et par medlemmer under selve rundvisningen, samt flere i ugerne derefter.

Vi deltog også i åbent hus i starten af året, men det var en slem skuffelse, og jeg synes at vi må konstatere at det ikke øger de studerendes interesse, at det bliver lagt samtidig med DTUs Åbent hus arrangement – det virkede faktisk som om der var færre besøgende, end da PF holdt sit eget åbent hus.

Nyt udstyr

Vi igangsatte som aftalt ved forrige års generalforsamling indkøb af elektronikudstyr fra “dealextreme” i Kina. Det er billigt, men godt nok også bøvet. De sidste ting modtog vi endelig i løbet af september, efter både at have haft fat i både Toldvæsenet og DealExtreme. Detaljerne vil jeg undlade, men lad os blot sige at det (mod forventning?) ikke var DealExtreme der var besværlige at have med at gøre! Indkøbet har betydet et tiltrængt indskud af nyt måleudstyr – multimetre, oscilloskoper – samt diverse værktøj.

“Nye” udviklingskits

Efter aftale med Jens Sparsø og Helle Rootzen på DTU Informatik har vi modtaget 10 stk. FPGA udviklingsboards, der ikke længere skulle bruges i undervisningen. De vil forhåbentlig være med til at bringe mere fokus på digitalt hardware design til PRG.

Referat fra generalforsamlingen 2012

Referat af PRG's generalforsamling 2012 Afholdt i foreningens lokaler 17. april 2012, kl. 19:30

Valg af dirigent

Theis valgtes til dirigent, og det blev konstateret at generalforsamlingen både var lovligt indkaldt og beslutningsdygtig.

Den afgående formands beretning

- Ændrede adgangsforhold til Bygn. 101. Det sker nu med kort i stedet for nøgle. Alle studerende burde også have adgang. Det vil blive undersøgt om PRG kan hente en samlet stak kort fra S-Huset.
- DTU har også set på el-installationer, og de var ikke lykkelige for alt de så. PRG mener at dette må være forhold vedr. bygningsvedligehold.
- Der er blevet indkøbt 2. Akset rotor til lille antenne samt antennekabel.
- Vi har deltaget i åbent hus arrangement, hvor fremmødet har været skuffende. Konceptet med at have åbent i frokost pausen i en uge, efter semesterstart virker godt.
- Vi har 116-117 medlemmer, og vi har set 33 nye ansigter i dette år.
- Der er yderligere sket finansiering af REP-RAP, og der er blevet købt billige loddekolber i Tyskland.
- Der er yderligere blevet bestilt multimetre, oscilloskop og prober.

Generalforsamlingen udtrykte generel tilfredshed med den afgående formands virke.

Den afgående kasserers forelæggelse af regnskab

- Indkøb til Antenne, loddekolber og reprop – I alt 15000 kr.
- Reduktion af værdi af aktier.
- Danske Bank sidder pt. på fælleskontoen, og ATM skylder PRG 9000 kr.
- Disse midler vil blive bogført kommende regnskabsår.

Kassereren fremlagde regnskabet, og konstaterede at det går glimrende for foreningens økonomi. Vi har dermed luft i budgettet til nye anskaffelser af udstyr. Der har tidligere været budgetteret 15.000 til anskaffelse af udstyr og komponenter.

Regnskabet blev enstemmigt godkendt, under forudsætning af godkendelse af de af generalforsamlingen valgte revisorer. Jørgen og Michael var de tidligere revisorer, og det er også disse der skal revidere regnskabet. Yderligere skal endelig godkendelse foreligge inden 1. November, og revisorene skal have regnskabet to måneder før.

Valg af formand

Laust valgtes enstemmigt til posten.

Valg af øvrige bestyrelse

Christian, Taus, Emborg, Daniel og Nicolai stillede op til bestyrelsen, og de valgtes enstemmigt til bestyrelsen.

De opstillede bestyrelsesmedlemmer præsenterede sig selv, og gav en beskrivelse af hvilke interesser de har i- og udenfor PRG.

Valg af to revisorer

Valg af to revisorer. Jørgen og Michael opstillede og valgtes enstemmigt. Yderligere blev Ole valgt til æresrevisorsuppleant med applause.

Indkomne forslag

Der var to, fra Jørgen Zøfting Larsen, gengivet nedenfor og udsendt til medlemmerne. Det første:

“Generalforsamlingen beslutter at formanden straks skal gå i gang med at sørge for at det (som tidligere) telefonisk er muligt at komme i kontakt med klubben, i klubblokalet, så man for eksempel kan komme med spørgsmål eller komme i kontakt med et medlem i klubben uden at have personens private kontaktoplysninger”.

Forslaget blev diskuteret, sammen med beskrivelse af de (mange) forsøg der har været på at fejlmelde telefonen. Telefonen har kun været for bestyrelsen, og ikke brugt af medlemmerne.

Generalforsamlingen henstiller, at formanden undersøger mulighederne for reetablering af funktionalitet.

Det andet forslag lød:

“Generalforsamlingen beslutter at formanden straks skal gå i gang med at sørge for at det er muligt at se en kontaktoplysning om klubben på PF-hjemmesiden under klubber (og eventuelt også S-Hus hjemmesiden).”

Ingen stemte for, eller imod forslaget, alle undlod at stemme. Forslaget faldet.

Eventuelt

- Indkøb af måleudstyr blev diskuteret, og fremlagt af Laust.
- Mulighed for reparation af gulvet (hvor det er dårligt) vil blive taget op med campus-service.

Generalforsamlingen blev afsluttet i god ro og orden.

Nøgletal for PRG 2011

Indgangsbalance	Aktiver	52990,11
	(heraf aktier)	11530,79
	Passiver	19250,00
Indtægter	Kontingent	1250,00
Udgifter	Reprap	1422,00
	Antenne	11744,00
	Loddekolber	1532,07
Udgangsbalance	Aktiver	34420,82
	(heraf aktier)	5781,24
	Passiver	19250,00

Passiver dækker over medlemsdepositum der tilbagebetales når folk melder sig ud eller inddrages hvis folk ikke vil betale, men stadig bruger faciliteterne. Grunden til den lave indtægt, er at vi endnu ikke har fordelt penge for dobbeltmedlemmer mellem ATM og PRG i det forløbne år. Årets udgifter består primært i indkøb til vedligeholdelse af antenne, samt indkøb af nye loddekolber. Yderligere er værdien af foreningens Danske Bank aktier faldet med ca. 50%.

3.5.8 PF Klubuge samt PF åbent hus

I foråret 2012 blev der afholdt PF åbent hus samme dag som DTU åbent hus (1/3). Dette var til for primært at vise alle klubber frem, men til dels også for at vise nogle af alle PFs sider frem. Dette var ikke en større succes, da der næsten ikke kom nogle folk forbi. Det blev derfor besluttet at dette ikke var løsningen for efteråret eller næste forår.

Til efteråret 2012 blev der afholdt klubuge i semesteruge 3 hvor alle klubber og lignende holdt åbent til deres klublokaler i alle frokostpauserne. Her kunne man komme forbi og høre om klubben og hvordan man meldte sig ind osv. Der blev lavet en folder om alle klubberne og studiestarten sørgede for at næsten alle nystartende kom forbi PF Klub uge. Dette fungerede rigtig godt og gentages igen i semesteruge 3 i efteråret 2013.

For dette *Lisbeth Kronborg Jensen*

3.6 Studie- og ArbejdsMiljø

3.6.1 Koncern arbejdsmiljøudvalget – KAMU

Der er i år blevet afholdt 4 møder i KAMU. PF's repræsentanter har været Jakob Berg Johansen og Kim Louise Ettrup. Et emne der genrelt er blevet snakket meget om på DTU i øjeblikket er indeklima. Der blev i KAMU redegjort for indeklimaet i forhold til varme/kulde problemer. For de ansatte, Ud fra den udførte undersøgelse blev det tydeligt at der er problemer med dette. Campus service er bekendt med dette nu og er i gang med en større renovering af vinduer og tage for at behjælpe problemet.

Der er desuden blevet diskuteret rammer og retning for KAMU på baggrund af en række institut-besøg foretaget af Lene Hjerrild. Det er bl.a. blevet besluttet at der skal afholdes 3 møder årligt samt et fælles møde med Hovedsamarbejdsudvalget (HSU). Der bliver årligt diskuteret arbejdsulykker og det blev i år klart at der en tendens til et stigende antal ulykker med fravær. Dette kan dog skyldes at folk er blevet opmærksom på at de skal melde sådanne ting. Der blev desuden

gjort opmærksom på at de studerende også meget gerne må anmelde ulykker der sker på campus således arbejdsulykke rapporten bliver så retvisende som mulig.

I 2012 blev det desuden indført at hvis studenterrepræsentanterne i diverse arbejdsmiljø ønsker uddannelse inden for feltet kan de deltage i samme kurser som de resterende medlemmer af udvalget. Dette betales af HR Arbejdsmiljø. Dte blev desuden valgt hvem der skulle have dette års knappenål.

For dette,
Kim Louise Ettrup

3.6.2 Studiemiljøudvalget – SMU

Der er I år blevet afholdt 6 møder i studiemiljøudvalget. PF's repræsentanter har været Jakob Berg Johansen og Kim Louise Ettrup. Der er i gennem året blevet brugt en del tid på Studiemiljøundersøgelsen der løb af staben i oktober måned. Der er desuden blevet diskuteret hvordan man bedst muligt kan følge op på denne undersøgelse således de studerende føler det har givet mening at svare.

Derudover blev der i starten af året nedsat en fokusgruppe der skulle undersøge de studerendes interesser i forhold til renovering og ombygning af stueetagen på Biblioteket. Dette har resulteret i en ombygning der starter 10. December 2012 og slutter en gang i foråret. Derudover er det i udvalget blevet besluttet at åbningstiden for biblioteket skulle udvides.

Derudover har der været en del snak og debatter om diverse ud- og ombygninger af campus. Der er her blevet lyttet en del til de studerende og der er blevet afholdt en del seminarer for at opkvalificerer alle. Der er desuden blevet nedsat en del fokusgrupper hvor der stort set er blevet placeret studerende i dem alle sammen. Til slut skal det nævnes at det også er i studiemiljøudvalget at fonden Noget for Noget er kommet til.

For dette,
Kim Louise Ettrup

3.6.3 ArbejdsmiljøUdvalg ved DTUs institutter

AMU Kemi

Der har i år været afholdt 11 møder i AMU kemi. Det bliver snakket meget om regler for arbejde i laboratoriet i weekend og indkøb af gnistfri ATAC godkendt kemikaliekøleskabe som ikke har direkte indflydelse for de studerende. Disse, for de studerende vigtige emner har været oppe i år: Bygning 211: Gruppen fra Kemi der er placeret i 201 skal havde bygget en ny bygning, hvor AMU har diskuteret sikkerhed og indretning af studenterlaboratorier og andre lokaler i 211.

Sikkerhed i laboratorier: Folder og introduktion som de studerende får når de skal i laboratoriet er blevet opdateret. Samt der sat en proces i gang med bedre undervisning i brandbekæmpelse, særligt i forhold til hvornår man brug vise typer slukningsudstyr.

Kemisk Arbejdespladsvurdringer (APV): Det er blevet snakket om hvordan man kan få undervisning i dette, således at vi som studerende lærer hvordan man udfylder disse.

For dette
Andreas Moesgaard Christiansen

Management

Grundet nedlægningen af DTU management og opretelsen af DTU Management Engineering har der ikke været nogle møder i foråret, til trods for jeg har rykket flere gange. I efterårs semesteret

har jeg været på udveksling, men er ikke blevet kaldt ind til nogen møder.

Derfor har jeg desværre ikke kunne udarbejde en AMU årsberetning. Jeg håber at næste års ansvarlige vil have mere at lave end jeg.

For dette,
Benjamin Johansen

AMU DTU Matematik

Jeg har ikke modtaget en eneste mødeindkaldelse. Der er derfor intet at berette.

For dette
Christian Brams

Miljø AMU 2012

AMU fik i 2012 et frisk pust og opstramning ved tiltrædelsen af ny arbejdsmiljøkoordinator. Der har i året løb været øget fokus på arbejdsmiljø og de studerendes arbejde i AMU. Der er vanen tro blevet afholdt 4 møder der alle har taget afsæt i fokusområderne for 2012; Kemikaliregistrering og mærkning samt etableringen af en politik for psykisk arbejdsmiljø. Ydermere er der foretaget opfølgning på de væsentligste bemærkninger fra screeningen foretaget i 2011 og udvalgte arbejdsmiljørelaterede behov afdækket i trivselsundersøgelsen. Flere medlemmer af AMU har i år deltaget i det 'lovpligtige arbejdsmiljøkursus'. Studerende og medarbejdere fra Miljøinstituttet deltog sammen på kurset hvilket gav en fælles udvidet forståelse af de studerendes rolle i AMU samt potentielle indsatsområder. De studerende har, affødt af kurset, udarbejdet et idékatalog til instituttet indeholdende kort- og langsigtede forbedringsforslag vedrørende studiearbejds miljøet. Igangsatte projekter der fortsættes i næste år omfatter: opstilling af skabe til opbevaring af tasker i forbindelse med laboratoriarbejde, adgang til Dafnies lounge (de miljøstuderendes sociale rum) uden for normale åbningstider og øget kommunikation og information mellem instituttet og de studerende.

For dette
Anne Shouby Hemdorff

Transport

Studenterrepræsentanten har ikke været indkaldt til nogle møder

3.7 Studiestart

3.7.1 Koordinering Af BachelorStudiestarten 2012

Studiestartsåret 2012 begyndte allerede i november 2011, hvor hver retning opstillede kandidater til KABS. Der var generelt rimelig konsensus om valget af kandidaterne, hvilket betød at der reelt kun var kampvalg på en enkelt retning. De 22 endeligt opstillede kandidater til KABS blev herefter alle individuelt godkendt på fællesrådsmødet den 24/11-11 - dette inkluderede også (for første gang) en KABS for den nyoprettede bachelorretning Geofysik og Rumteknologi.

Herefter påbegyndtes arbejdet med den kommende studiestart. KABS besluttede sig for at have et overordnet tema for studiestarten og i særdeleshed vektorhervvingen - dette blev "Fanget af Studiestarten", hvilket gav studiestarten et lettere orange præg året igennem.

Igennem januar og starten af februar var fokus for KABS vektorhvervning og udarbejdelse af de påkrævede dokumenter for udvalgets endelige godkendelse i fællesrådet. Vektorhvervningen kulminerede med opstillingsdeadline for vektoraspiranter den 16. februar - KABS modtog hele 286 ansøgninger og endte med at vælge 160 kompetente og engagerede vektorer. Det skal i denne sammenhæng bemærkes, at KABS i år generelt kun har valgt syv vektorer pr. retning fremfor kutymen otte. Dette skyldes, at vi mistede to store hytter på grund af dobbeltbookinger og som erstatning fik en række mindre hytter, som medførte at den samlede kapacitet på rusturene faldt. Derfor så KABS sig nødsaget til, at skære i antallet af vektorer, for at sikre at så mange russer som muligt fik mulighed for at deltage på rusturene.

Herefter begyndte forberedelsen af forårets store uddannelsesstur, OPTur, der i år for første gang blev afholdt på Western Camp, Lolland. Årets OPTurstema var "Imaginære lande" og bød udover diverse gag og løjer (for eksempel en intim surprisekoncert med Roben og Knud) på uddannelse inden for taleteknik, gruppedynamik, typepsykologi og "liking". Den ene ædruaften afholdtes et "silent disco" i samarbejde med Red Bull, hvilket var en overvældende succes. I anledning af et tættere samarbejde med andre universiteter om erfaringsudveksling havde den første dag på OPTur i år besøg af studiestartskoordinatorer fra både RUC og KU-LIFE, ligesom at KABS12 også var på besøg på disse to uddannelsessteders pendant til OPTur.

Efter OPTur fulgte rusvejledernes landstræf, som blev afholdt den 28. april på DTU. PFs fremmøde var særdeles talstærkt med ca. 100 deltagende vektorer - dette udgjorde langt over halvdelen af alle deltagende rusvejledere. Dagen efter rusvejledernes landstræf lå en obligatorisk undervisningsdag for vektorerne (et nyt tiltag i forhold til tidligere år), hvor alle de små informationsforedrag fra boghandel, bibliotek mm., der tidligere har været spredt udover forår/sensommer, blev samlet på en enkelt eftermiddag.

Resten af foråret blev brugt på afholdelse af førstehjælpskurser, valg af madhold til rusturene, samt generel forberedelse af de kommende rusture og efterårets retningsarrangementer.

I juni måned sad KABS i møde med bachelordekan Martin Vigild. Dette møde udmundede sig, udover diskussioner af den kommende fusion med IHK, i en ambition om, at implementere et "fælles mindset" i studiestarten på tværs af tutorer, undervisere, studieledere, vektorer og koordinatorer. KABS har igennem hele perioden forsøgt at implementere dette efter bedste evne og håber, at det er noget kommende studiestartskoordinatorer også vil arbejde videre med.

I løbet af efteråret har KABS brugt sin energi på afholdelse af 22 fantastiske rusture og efterfølgende events som Rusjoint og afvikling af diverse retningshyttetur og -arrangementer. De første to tredjedele af studiestarten er blevet evalueret grundigt, mens der også har været fokus på et tættere samarbejde med AUS, hvilket bl.a. har resulteret i en samlet studiestartsundersøgelse, som AUS udsendte umiddelbart efter efterårsferien.

KABS og PFs bestyrelse traf i det tidlige efterår to meget svære beslutninger - og valgte at afskedige to vektorer på baggrund af kontraktbrud.

Slutningen af efteråret har været fokuseret på vinterrustur (hvortil der den 25. oktober blev valgt 15 vintervektorer og den 9.-11. november afholdt vOPTur med Spiontema) og overlevering til KABS13. Til KABS12 store glæde tæller KABS13eu i skrivende stund 41 kandidater - en imponerende interesse for et hverv, vi på egen krop har oplevet kræve så meget engagement, så mange timer, blod, sved og tårer.

Til slut vil vi gerne runde af med at sige tak til alle, der har været med til at gøre det seneste år til et stor og mindeværdig et af slagsen. Tak for hjælpen til diverse eksterne undervisere og samarbejdspartnere, tak til både PFs bestyrelse og Inge for godt samarbejde, kæmpe tak til alle vores herlige hyttebumser og ikke mindst vores fantastiske vektorer. Det har været en sand fornøjelse at lave studiestart med jer!

For dette,
på vegne af KABS12,
Niels Beuschau og Sigurd Pedersen

3.7.2 Kandidatstudiestart

DTU har optag på kandidaten to gange årligt, og PF var involveret i begge i forbindelse med introarrangementer. I PF varetages kandidatstudiestarten af KandidatStudiestartsKoordinatoren (KSK). Bjarne Petersen var KSK ved vinteroptaget, derefter overtog Jacob Seneca Nielsen (på det tidspunkt Jacob Seneca Larsen).

Studievejledningen afholdt forår og efterår et introarrangement for alle nye studerende, som ikke kommer fra DTU. Her gav PF et kort oplæg om foreningens virke efterfulgt af en rundvisning i bygning 101 og på campus. Rundvisningen på campus blev ført i 4 grupper – en i hver kvadrant. Desuden har DTU indvilget i at lave en forsøgsordning med fagligt orienterede hytteture for de nystartende. Konceptet for hytteturen er meget lig det, som Miljøteknologi har for deres hyttetur. I første omgang afholdes 4 hytteture i efteråret 2013.

For dette

Jacob Seneca Nielsen

3.8 Rusbog

Igen i år er der blevet lagt et stort stykke arbejde i at lave en ny Rusbog til de nye studerende. I år bestod holdet bag Rusbogen af 2 redaktører og en layouter.

Arbejdet med Rusbogen starter i februar og varer til omkring midten af juni, hvor bogen bliver leveret fra trykkeriet. Først og fremmest besluttet om layoutet skal være det samme som forrige år eller om der skal foretages ændringer. I år blev det besluttet ikke at ændre det store i layoutet.

Annoncesalget til Rusbogen, stod firmaet Dansk Mediaforsyning, som også Krydsfelt og S-huset benytter sig af. Dette fungerede fint, desværre kom en af de tilsendte annoncer ikke med, grundet feilkommunikation mellem redaktører og layouter. Generelt har kommunikationen mellem redaktører og layouter ikke været optimal, arbejdsdeling og kommunikation mellem redaktørerne har dog fungeret stort set upåklageligt, hvilket vi vil prøve at overlevere/videreføre til den kommende redaktion, samt gode råd til samarbejde med layouter(e).

Udfordringer til næste Rusbog 2013 omhandler primært inkluderingen af DTU Ballerup Campus, både omkring udvidelsen af undervisningscampus og de anderledes tilbud der findes der, inkludering af de studieretninger der udbydes på DTU Ballerup Campus samt forskellige studiestarter for sommeroptaget 2013/vinteroptaget 2014 om den studerende skal læse på DTU Lyngby Campus, eller DTU Ballerup Campus. Derudover skal oplaget udvides med 600-700 stk, for også at kunne sende rusbøger til de studerende der starter på en uddannelse tilknyttet DTU Ballerup Campus i løbet af det næste års tid.

For dette,

Rikke Holm Christensen og Charlotte Frausing, redaktører af Rusbogen 2012.

4 Arrangementer

4.1 PF Fodboldturnering

Den første weekend i juni blev igen i år afholdt fodboldturneringen. I år var der tilmeldt otte hold i Beginners League, otte hold i Mix og fjorten hold i Proff-tuneringen. Den store tilmelding i Beginners.league betød at der for første gang i flere år skulle være to puljer. Alle hold gik ind til kampene med stor gejst og vilje, samtidig er sørgede de resterende holdene for fest på sidelinjen. Formanden for Socialudvalget, Kim Louise Ettrup, overrakte medaljer, pokaler og andre præmier til vinderne af de tre ligaer. Til arrangementet havde RedBull valgt at stille RedBull-piger til rådighed, samt at sponsorere en kasse RedBull til vinder holdet af Beginners League. Dagen blev afholdt i solskin og med godt humør. Frivillige fra Socialudvalget samt S-huset hjalp med at gøre arrangementet til den succes det var. De var med til at sælge øl og sandwich til deltagerne i løbet af dagen. Dagen sluttede af med at se EM-landskamp på storskærm i S-huset.

For dette,
Kim Louise Ettrup

4.2 Motionsløb

Det Serioøse

Torsdag før efterårsferien fik vi i år samlet ca. 100 DTU'ere til det seriøse motionsløb. Vejret var koldt, men solen skinnede, så det var nærmest perfekt løbevejr. Igen i år var ruten den 5km lange løbesti omkring DTU og start/mål-området var på hjørnet af 101, ved Oticon-salen. Der blev dystet om 6 præmier, til de tre første piger og de tre første drenge, og de var i år sponsoreret af DTU Idrætten og Red Bull.

På grund af det store fremmøde blev starten delt i to omgange, hvilket gjorde tidstagningen lidt mere besværlig, men også et lidt mere retfærdigt løb. Vindertiden for drengene blev 16.27, leveret af Ulrik Nielsen, mens Natasja Munck kunne løbe med førstepræmien hos pigerne med en tid på 21.17.

For dette,
Mads Liander Bernitt

Det Useriøse

Fredagen inden efterårsferien blev det så tid til det useriøse motionsløb hvor deltagerne løber fra fredagsbar til fredagsbar. Et rekord stort antal deltagere dukkede op og årets bedste kostume blev traditionen tro kåret inden løbet startede. Efter ønske fra fredagsbarerne var ruten i år lavet en smule om. Desuden havde S-huset i år valgt at have åbent i stueetagen og ikke kun i Kælderbaren. Dette betød at efter en succesfuld rundtur på campus sluttede de fleste af med en brag af en fest i S-huset.

For dette,
Kim Louise Ettrup

4.3 PF festen

Da det sædvanlige diskotek i København har fået nye ejere var det derfor ikke muligt at leje dette på en torsdag. Vi måtte derfor i år finde et nyt sted at afholde PF festen. Dette blev på Laurits betjent i stedet. Billetsalget kom lidt sent i gang og der blev derfor ikke udsolgt. Det var dog en god fest og stemningen var god.

For dette,
Kim Louise Ettrup

4.4 Lektiecafe

Der er igen i år blevet afholdt en række lektiecafeer både i forår og efterårs semesteret. Der har ligesom tidligere været fokus på de større kurser, såsom matematik 1, fysik og forskellige kemi fag. Det har primært været benyttet hjælpelærer fra kurserne som donerede et par timer af deres tid til frivilligt at hjælpe. Som tak har disse fået kaffe og kage. Det har været forsøgt at skaffe penge ude fra til at betale hjælpelærerne. Dog uden succes.

For dette,
Kim Louise Ettrup

4.5 PF Skitur

Som tidligere år er PF skiturs gruppen nedsat gennem Social Udvalget. Gruppen har i år bestået af Jacob Hellum Nielsen, Mia Meyhoff Aastrup, Kim Louise Ettrup og Line Steiness Dejnbjerg Jensen.

I løbet af juni måned blev der ringet og mailet til skitursarrangører i hele Danmark, for at indhente forskellige tilbud. Herefter besluttede styrergruppen sig for at rejse med Écart ski tours, som også har været arrangører i 2011 og 2012.

Turen 2013 går endnu engang til Les Arcs, dog afholdes turen i år i uge 5, der dog stadig er DTU's vinterferie. Der er 460 studerende tilmeldt, men vi afventer stadig de sidste tilmeldinger. I år har vi, grundet den kommende fusion med Ingeniør Højskolen København, inviteret studerende herfra med. De har mulighed for at tilmelde sig indtil 1. december 2012, hvilket er grunden til, at vi afventer det endelige antal deltagere på turen.

Vi er utrolig glade for det høje deltagerantal, der muligvis skyldes, at vi i år har formået at presse skitursselskabet i pris. Turen har i år kostet 3295 DKK, inkl. 6 dage liftkort, indkvartering, bustur, Event pakke og egen PF guider. Vi har også valgt at fortsætte sidste års succes, og ansat egne guider, der alle er studerende på DTU. Vi har derfor valgt 8 guider, der sammen med styrergruppen skal være ansvarlige for at få selve skituren til at forløbe uden problemer.

For dette,
Line Steiness Dejnbjerg Jensen

4.6 Årsfest

4.6.1 Årsfest-talen

Vanen tro holder en repræsentant fra Pf, typisk Formanden, en tale til den officielle del af Pf & DTU's Årsfest.

Talen anno 2012 omhandlede emner som uddannelse, studiemiljø og frivilligt arbejde. Dette blev besluttet efter sparring med såvel bestyrelsen som mailing listen brutto. Disse parter kom også med input til både opbygning og endelig formulering af talen.

Der blev i talens forskellige udviklings faser meget overvejet hvilke emner, der skulle have mest fokus. For eksempel blev et emne som den kommende fusion med Ingeniør Højskolen København overvejet meget, men da vi stadig befandt os i en tidlig fase a fusionen, faldt valget på blot at nævne det i forbindelse med studiemiljøudfordringer.

De vigtigste blev således, at de studerende skal have både plads og tid til at blive dygtige, ikke kun fagligt, men også i forbindelse med udvikling af sociale kompetancer og at man ikke må glemme de kræfter de studerende ligger i frivilligt arbejde. Frivilligt arbejde, der er med til at forbedre og udvikle ikke blot de studerende men også universitetet.

Talen 2012

Deres Majestæt, excellencer, kære medstuderende og undervisere. Mine damer og herrer. Jeg vil på vegne af Polyteknisk Forening byde velkommen til PF's og DTU's Årsfest 2012. Polyteknisk Forening, i daglig tale PF, er en studenterforening af de studerende, for de studerende. Vores formål er at repræsentere alle de studerende på DTU, både overfor universitetet og udadtil.

Vi arbejder for, i fællesskab med DTU, at udvikle vores universitet, så det fortsat kan være et universitet i verdensklasse.

Skal man være førende indenfor et område, er det essentielt at udvikle sig og følge med tiden. At følge udviklingen er en utrolig stor opgave, en opgave hverken PF eller DTU kan klare selv. Men ved at samarbejde, er jeg sikker på, at vi kan løfte opgaven.

Og naturligvis skal vi samarbejde, vi har jo det samme mål, DTU skal fortsat være et universitet i verdensklasse og vores dimittender skal være de mest eftertragtede, både nationalt og internationalt.

Udviklingen har mange former, det er ikke altid noget man kan holde om eller måle, men det gør det ikke mindre vigtigt. Et udviklingsforløb er sjældent lineært, og bliver først rigtig godt, når man tør tage chancer.

Inden for de sidste par år har DTU forsøgt sig med nye undervisningsformer. Et eksempel er Matematik 1. Et grundlæggende kursus for civilingeniører. Da det er et fag, mange studerende skal have, har man valgt at optage og streame forelæsningen. Således kan man se forelæsningen enten i forelæsningslokalet, i lokalerne ved siden af, derhjemme eller hvor man nu arbejder bedst. Og spørgsmål er der naturligvis også tænkt over, her kan de studerende sende sms'er til underviseren, så de stadig kan besvares. Det tiltag har givet de studerende mere fleksibilitet. Forelæsningen kan ses igen og igen, præcis når det passer den studerende. Den kan sågar bruges, når man læser op til eksamen. Forelæsningen bliver herigennem et stærkere værktøj til formidling og indlæring. Det er en fleksibilitet der er kærkommen, for sandheden er, at man ikke kun er studerende mellem kl. 8-17. Som DTU studerende arbejder du ofte døgnet rundt, for lige at nå en deadline eller for at blive helt klar til den næste eksamen.

Derfor skal der også være plads til at studere. Som det er nu kan det være svært at finde et sted at studere på hverdage efter kl. 20, i weekenderne og ferierne. Det arbejder på at løse, jeg kan blandt andet nævne at en del af DTU's direktion sammen med PF's bestyrelse har lavet et nytårsforsæt. Vi skal have DTU bibliotek åbent døgnet rundt. Noget der stemmer fuldstændig overens med

PF's mål om at få mere liv på campus, også efter undervisningen stopper. DTU skal leve 24/7, ligesom de studerende gør. Studiearbejdspladser og døgnåbne biblioteker bliver også mere og mere eftertragtede som antallet af studerende stiger.

Optaget på DTU har været stigende igennem de sidste år, i sommeren 2011 havde DTU et øget optag på 13 %. Og med endnu en ny bachelorretning til sommer, samt regeringens målsætning om, at 60 % af en ungdomsårgang skal have en videregående uddannelse, forventer vi, at optaget fortsat vil stige.

Dette er vi naturligvis både glade og stolte over. Det er dog vigtigt at huske, at med det øgede optag skal campus holde trit. Med flere studerende vil presset på undervisningslokaler, grupperegningsslokaler, studiearbejdspladser og kollegier stige. Det skal vi være opmærksomme på!

For hvordan skal vi blive verdens bedste ingeniører, hvis vi skal sidde på trapperne i overfyldte forelæsningslokaler, hvor indeklimaet ikke er til at håndtere så megen hjerneaktivitet?

Når regeringen derfor laver en så ambitiøs målsætning, skal de være klar til at følge den helt til dørs. Der skal afsættes de nødvendige midler, således at det øgede optag ikke bliver på bekostning af vores undervisningsforhold og kvaliteten, eller muligheden for at bo tæt på campus.

Ser vi på DTU's fremtidsplaner ser det ud til at antallet af DTU studerende ikke kun kommer til at stige grundet det øgede optag. Med det tænker jeg naturligvis på den forventede fusion med Ingeniørhøjskolen København.

Med fusionen vil DTU få yderligere en campus, DTU Ballerup Campus. Denne campus er tiltænkt som et flagskib for diplomingeniøruddannelserne. Fusionen skal styrke uddannelsen og hjælpe med at skabe mulighed for at uddanne flere og bedre ingeniører. At have to campi vil dog også give nogle udfordringer; hvordan sikrer vi et godt studiemiljø på tværs af de to campi, og hvordan bevarer vi den fælles DTU ånd? Det er udfordringer, der ligger PF meget på sinde at få løst på bedst mulig vis. De studerende skal trives både på Ballerup og Lyngby Campus. Alle studerende, hvad enten civil- eller diplom, skal de føle sig som DTU'ere, således, at vi både fastholder fællesskabet og vores DTU identitet.

Tiden er ikke kun med til at udvikle DTU, men også de studerende, der går på DTU. Her kommer årligt hundredevis af studerende ind og ud. Vores dimittender er alle produktet af, hvad DTU og PF har at tilbyde. Det er dog ikke de eneste faktorer, der spiller ind. Igen spiller ting som studiemiljø og boligforhold ind, men også SU og statens mål med de studerende, spiller en stor rolle.

Ønsker regeringen for eksempel, at de studerende skal være færdige hurtigst muligt, giver det en anden slags dimittender end, hvis man giver de studerende tid til at udforske sig selv og deres færdigheder. Og hvad er så bedst? Dimittenderne, der har afsluttet deres uddannelse på normeret tid, eller dimittenderne, der har brugt lidt længere tid, og derudover brugt tid på frivilligt eller studierelevant arbejde?

Som studenterforening, der er baseret på frivillige arbejdskraft, er vi bekymrede; skal alle være færdige på normeret tid eller hurtigere, mister vi vores eksistensgrundlag. Hvorledes ville DTU egentlig se ud, hvis vi ikke havde frivillige og engagerede studerende? Tænker jeg tilbage på de år jeg indtil videre har tilbragt på DTU, og trækker alle de frivillige studerende fra, er der mange ting jeg ville have savnet; studenterhuset, PF's faglige råd og studiestarten er bare nogle af dem.

Studiestarten er en studerendes første møde med DTU, og har ofte en meget stor indflydelse på, hvorledes ens studietid former sig. Man lærer andre studerende fra andre retninger på DTU at kende, studerende, der bliver ens venner, venner, der bliver ens holdepunkt, når det for alvor bliver hårdt at være studerende.

Uden vejledere til at skabe sociale bånd og holde de studerende i hånden igennem den første tid, hvor mange ville så falde fra? Uden frivillige i PF's faglige råd, hvem vil arbejde for forbedringer på de enkelte retninger? Uden studerende til at evaluere kurser i DTU's institutstudienævn, hvordan bliver de studerendes stemme hørt? Vil der sidde studerende med i de kollegiale organer på DTU?

Både de sociale og faglige aspekter af studiet på DTU er til en hvis grad bygget op omkring frivillige studerende, deres tid og lyst til at skabe et godt miljø både på og omkring universitetet. Et arbejde vi i PF finder utrolig vigtigt og sætter stor pris på. Uden de frivillige ville vi ikke have nogen studenterorganisation, og måske ikke et socialt studiemiljø, ligesom det ville være svært at sikre det faglige niveau i vores kurser.

For, ja, en stor del af den udvikling, der er så vigtig for DTU, er baseret på, at der netop er studerende, som vil og kan tage sig tiden til at evaluere og forbedre, det de har været igennem.

Hvis vi mister det, hvordan skal vi så sikre, at vi fortsat har en verdensklasse uddannelse?

De sidste år er graduate programmer blevet hyppigere og hyppigere. Virksomheder bruger i stigende grad både penge og tid på disse programmer, programmer der skal uddanne dimittender til at arbejde.

Er det virkelig nødvendigt at skulle igennem endnu et uddannelsesforløb for at kunne bruges i erhvervslivet?

Det er vigtigt, at der er kontakt mellem universitetet og arbejdsmarkedet. Vores uddannelser skal have arbejdsmarkedsrelevans, og vores studerende skal føle sig godt rustet til at gå direkte ud på arbejdsmarkedet. De studerende skal igennem studiet forberedes på overgangen fra ingeniørstudium til ingeniørarbejdsliv. At være til gavn for samfundet og erhvervslivet, er en stor del af det, de ingeniørstuderende ønsker. Vi vil uddannes til verdensklasseingeniører, vi vil være med til at gøre studiet endnu bedre for den kommende generation.

Udover den studerendes egen vilje og lyst, er en ingeniør et produkt af de rammer og vilkår, man oplever gennem studietiden. Skal vi have de bedste ingeniører kræver det samarbejde, ikke blot mellem PF og DTU, men også med Regeringen og arbejdsmarkedet. Nogle der for alvor er med til at gøre os til verdensklasseingeniører, er vores undervisere! Derfor har vi i Polyteknisk Forening tradition for, at kåre de bedste undervisere på henholdsvis Bachelor- og Kandidatuddannelserne.

Årets undervisere er vanen tro blevet kåret af de studerende, og igen i år har der været utroligt mange nomineringer. Vi har dog fundet frem til to undervisere, der har gjort det exceptionelt godt. Må jeg bede Henrik Bredmose og Ilmar Santos komme op på scenen.. Nu kunne jeg stå og fortælle lidt om, hvorfor de to herrer er blevet valgt som årets undervisere, men det vil jeg istedet lade de studerende om.

- Videoer af årets undervisere fremvises

Jeg vil på vegne af de studerende takke Henrik og Ilmar for deres ekstraordinære indsats og håber at I vil fortsætte med at lægge samme engagement i undervisningen de næste mange år. I har formået at inspirere de studerende og hjælpe til med at uddanne ingeniører i verdensklasse. Vi håber I med Jeres nye titel også vil være med til at inspirere andre undervisere, så det høje niveau på DTU kan opretholdes.

Udover æren, der selvfølgelig er det vigtigste, medfølger der også et rejsegavekort på 25.000 kr. og et flot armbåndsur fra Skagen.

- Uddeling af gaver

Jeg vil til slut benytte lejligheden her i dag, til at takke alle de frivillige kræfter vi har i PF, vi sætter stor pris på jeres store indsats, og håber i vil forsætte det gode arbejde, så vi kan få flere gode oplevelser sammen.

Mange tak for jeres opmærksomhed og jeg vil ønske jer alle en god Årsfest 2012.

4.6.2 Årets Underviser

Der blev igen i år valgt to undervisere til at være Årets Underviser. I år gik titlen til undervisere på hhv. kandidat- og bachelorniveau. Der blev modtaget 150-200 motiverede nomineringer, hvilket er en kraftig stigning i forhold til sidste år. Der blev også modtaget nomineringer af undervisere på

andre institutioner end DTU, hvilket kun kan tyde på at PFs evne til at vurdere god undervisning anerkendes bredt i landet. Som noget nyt i år blev kåringen af årets underviser ved PF og DTUs årsfest indledt af video-udtalelser fra studerende som havde haft underviseren. Dette kan kun siges at have været en stor succes, og det må forhåbentligt fortsætte fremover.

For dette
Sten Haastrup

4.7 DTU LAN

DTU LAN er et arrangement som har eksisteret i et par år. Vi er tilknyttet S/M-rådet, som vi dog ikke ser nogen fordel ved. Arrangementerne vi afholder, løber af stablen to gange årligt, henholdsvis i efterårs- og påskeferien. Arrangementet går i al sin simpelhed ud på at vi sørger for lokaler, siddepladser, strøm og netværksopsætning, og så inviterer vi folk til at medbringe deres egne computer, konsoller, etc. Arrangementet varer i cirka 4 døgn, som regel fra lørdag eftermiddag til onsdag middag.

Det koster et fast beløb for at være deltager, ligegyldigt hvor længe man som deltager forventede at være til stede. Ved sidste arrangement kostede det 50 kr. Vi har benyttet Oticon salen til vores arrangementer, og det ønsker vi også at gøre i den nære fremtid.

Vi er pt. en gruppe på 7 personer som er arrangør for DTU LAN. Vi er alle fra software linjen på 3. semester. Et par stykker af os var deltagere under arrangementet sidste efterår (E2011), hvor det var en ældre gruppe af studerende der var ansvarlig for DTU LAN, og de ledte efter folk som kunne overtage DTU LAN. Vores gruppe fik overleveret arrangementet ved påskeferien (F2012), hvor den gamle gruppe dog stadig havde sørget for det administrative. Vi fik oplevelsen af "at stå på egne ben" ved det seneste arrangement (E2012), og det forløb godt!

I den tid vi har været med på dette arrangement har vi haft overskud rent økonomisk. Vi har de sidste to arrangementer haft mellem 120 og 150 deltagere, og man kan derfor regne ud at vi har haft en indtægt (alene på entré) på over 5.000 kroner. Derudover har vi også haft et samarbejde med et pizzeria (ved de tidligere arrangementer var det Eda's), som har leveret pizza til vores deltagere dagligt under arrangementet.

Ved dette samarbejde får vi 10% rabat på mad fra pizzeriaet til vores deltagere. Vi tager ikke overpris for det vi sælger, og vi har der ikke nogen speciel indtjening på, ud over den fejlmargen som pizzeriaet laver i sidste ende, som ved sidste arrangement var på cirka 200 kroner.

Vi har lejet borde (cirka 130 eksamensborde) igennem DTU Campus Service, hvor flytningen af disse udgør en udgift på cirka 2.000 kroner. Vi låner også strømkabler af Campus Service. Vi har ligeledes lånt borde og stole fra Læsesalen.

Vi låner også andet udstyr, i form af netværksudstyr af DTU AIT, og vi låner højtalere igennem S/M-rådet.

Da vi ikke rigtig har andre udgifter (på nær hvis der er effekter der skal erstattes, fx ved defekte borde/stole). Derved ses det at vi ved hovedregning har et overskud på 2-3.000 kroner. Dette overskud er gået direkte til S/M-rådets kasse, og vi har derfor ikke haft yderligere styr på vores økonomi, hvilket vi håber på selv at kunne styre i fremtiden, således at overskudet kan bruges på fremtidige LAN events.

Da vi (det nuværende crew) overtog DTU LAN havde vi en hjemmeside som havde været brugt til de tidligere arrangementer, men vi besluttede at vi havde brug for en ny og forbedret hjemmeside. Vi lagde derfor mange timer i, hen over sommeren 2012, at udvikle en ny hjemmeside helt fra bunden, men den nødvendige funktionalitet. Det lykkedes, og vi står nu med en hjemmeside vi kan bruge i mange år frem i tiden.

Vi har mange drømme og planer hvad angår DTU LAN. Vi har bl.a. drømme om at udvide arrangementet, så vi fik endnu flere deltagere. En af de ting som vi bl.a. vil undersøge er om der er mulighed for at låne idrætshallen.

Vi har planer om at ændre måden hvorpå billetsalget foregår. Hvad vi har gjort før i tiden er at lave online-tilmelding. Dette har ikke været optimalt i det flere tilmelder sig end der kommer. Dette skyldes primært at vi ikke har kunnet tage imod betaling for de tilmeldte med det samme, men i stedet først til arrangementet. Det spærrer pladsen for andre, som måske godt kunne have tænkt sig at være med (vi har desværre begrænsede pladser), og desuden så har vi en reduceret indtægt. Den løsning vi ser på problemer er et billetsalg, hvor der betales med det samme, fx gennem S-huset. Dette er en af de ting vi meget gerne vil arbejde på!

For at opsummere, så kan vi sige at der er potentiale i vores arrangement, der er mange deltagere, og vi vil gerne forbedre os endnu mere. Vi er allerede nu uafhængige af S/M-rådet på det plan, at vi ikke har nogen forbindelser som er nødvendige for os. Vi håber at I i PF kan hjælpe os med at blive en mere direkte del af Jer.

For dette,
Ukendt

4.8 SenSommerFest(SSF)

7. september 2012 blev der afholdt Sensommerfest i seks opstillede telte på matematiktorvet. I november 2011 blev en styregruppe nedsat og arbejdet med arrangere SSF begyndte. Derudover var der cirka 60 frivillige fra de faglige råd med til at arrangere SSF, de var fordelt med cirka 10 i hvert telt, og det virkede som et passende antal. I år stod teltene igen selv for at finde en bevillingshaver til deres eget telt. Dette virkede godt, men det er vigtigt at være ude i god tid, jævnfør at bevillingshaver skal være over 25 år, hvilket kan være lidt problematisk at findes.

I år fik vi af bevillingsnævnet kun lov at have alkoholsalg frem til kl. 02.00, dette skyldes at vi ikke søgte dispensation i god nok tid. Man kan med fordel forsøge at få udvidet alkoholsalg, eftersom det vi havde lidt problemer med at få folk til at tage hjem så tidligt. Disse problemer oplevede vi ikke i 2011, hvor alkoholsalg løb frem til kl. 4.30.

Tilmelding for de faglige råd foregik igennem FAKU listen, hvor der blev indkaldt til et informationsmøde, hvor der blev snakket om de arbejdes opgaver der kom til at være for de enkelte råd og generelt hvordan eventet kom til at forløbe. I år deltog for første gang alle faglige råd, hvilket gav nogle logistiske plads problemer, som vi dog fandt en løsning på.

Maden blev bestilt og leveret gennem S-huset, kvaliteten var okay, og der var rigeligt med mad. Da sensommerfesten i år blev afholdt på matematiktorvet skulle maden transporteres fra 101 til matematiktorvet. Vi lavede en aftale med køkkenet om at de stod for at transportere mad i en varevogn for at undgå selv at skulle bære det til matematiktorvet. Dette virkede rigtig godt og kan anbefales at man gør igen næste år. Maden blev i år også leveret i portioner til hvert telt, sådan så vi ikke selv skulle stå og fordele maden mellem telte som vi gjorde sidste år. Dette gjorde at teltene fik de rette mængder mad ud til sig og der blev leveret få raster tilbage.

Ud over de seks telte var der et afspærret område til styregruppen, hvor der foregik udlevering af øl, sprut, sodavand og byttepenge, og hvor teltene kunne aflevere de indtjente penge i løbet af aftenen. Dette område fungerede rigtig godt, og det var også her samaritter holdt til, og ydede førstehjælp til tilskadekomne festdeltagere.

Festen forløb stille og roligt, og der var ikke de store optakter til problemer. Kl. 2.00 lukkede alkoholsalget og festen blev lukket ned kort tid efter. Der var på derværende tidspunkt stadig mange mennesker på pladsen så det tog noget tid før at pladsen var ruderet. Eftersom folk ikke

havde lyst til at tage hjem. I løbet af aftenen fik vi besøg af to civilklædte politibetjente. Politiet var ikke blevet informeret om festen, og ville derfor undersøge forholdene omkring festen. Ved 4-tiden var pladsen ryddet og styregruppen kunne efterlade pladsen til en enkelt vagt, indtil vi overtog pladsen igen næste morgen.

I år blev sikkerheden omkring festen varetaget af Dansikring i samarbejde med Polyteknisk Forenings egne vagtpolytter. Dette sammenarbejde fungerede rigtig godt, dog var der ikke helt nok vagter på i løbet af aftenen. Det anbefales derfor at have flere vagter til SSF 2013, primært vagtpolytter til at stå i døren.

Pladsen skulle være ryddet tidligt, så kl. 9.00 stillede mindst 5 fra hvert telt til oprydning. Oprydningen blev desværre ikke koordineret lige så godt som i 2010, så en del af de frivillige gik, før oprydningen var færdig, hvilket resulterede i mere arbejde, for de folk der blev tilbage, indtil vi var færdige.

Det var i år ikke muligt at finde nok sponsorer til festen, hvilket betød at vi blev nødtvunget til at søge hjælp hos DTU, hvilket vi fik. Hjælpen bestod i at vi ikke blev faktureret for CAS' arbejde og Dansikring. Samt at vi fik en underskudsgaranti på 150.000 kr. Det er dog ikke muligt at få en underskudsgaranti på et tilsvarende beløb i 2013.

Det er på nuværende tidspunkt ikke muligt at afgøre om festen var en økonomisk succes. Grundet at det enelige rengøring ikke er blevet færdig på nuværende tidspunkt. Men det vurderes at der er et lille overskud, som vil gå til de faglige råd. På baggrund af den store opbakning til festen vurderes det at der i 2013 også bliver brug for seks teltet, når sensommerfesten igen skal afholdes på matematiktorvet. Arbejdet med at finde en ny styregruppe er påbegyndt, men ikke nedsat på nuværende tidspunkt, eftersom det har været nogle kommunikations problemer i den nuværende styregruppe. På baggrund af de problemer håber vi at de faglige råd forsat vil støtte op omkring sensommerfesten i 2013, så vi kan bibeholde et vigtig event for de nystartende studerende på DTU.

For dette,

Camilla Wolff Nygaard og Anders Lodberg

4.9 Speake with the Beatles

I 2012 fik PF et noget specielt samarbejde på benene. PF blev nemlig kontaktet af Elverhøjkoeret, da nogle af dets medlemmer var PF'ere (og DTU'ere) og derfor kendte til Oticonsalen. De ønskede derfor et samarbejde med PF, så de kunne få en Beatles koncert op at køre, der skulle afholdes i Oticonsalen. Umiddelbart kunne bestyrelsen godt se fordelene i at have dette samarbejde og få deres egen PF forestilling at tilbyde til PF's medlemmer.

Forestillingerne blev afholdt lørdag d. 10. november til mandag d. 12. november med helt udsolgt om søndagen og fint fyldt op lørdag og mandag. PF bookede Oticonsalen samt stod for baren og et par frivillige til garderobe og billettjek. PF fik så halv pris på billetten til mandagsforestillingen samt det at have et helt anderledes tilbud til PF's medlemmer end hvad PF ellers har haft i lang tid.

Umiddelbart var der positiv feedback på det hele, gæster såvel som elverhøjkoeret selv. Det kan dog også nævnes at der var en del arbejde i at få det hele op at stå, da det hele aldrig var prøvet før.

For dette,

Lisbeth Kronborg Jensen

4.10 Alumni øl event

Den sidste fredag i september afholdt PF og DTU alumni et øl event i læsesalen (i S-Huset) for den yngre del af alumni netværket samt kandidatstuderende. Her afholdt DTU bryghus en ølsmagning

samt gæsterne fik en sandwich til den lille sult. Det var et succesrigt event som regnes med at forsætte og afholdes en gang årligt ca. samme tid.

For dette,

Lisbeth Kronborg Jensen

5 Uddannelsespolitisk sektor

5.1 UPR

I foråret blev der afholdt de UPR-møder der skulle, og aktuelle diskussioner blev taget op på en fornuftig måde. PF overvejede dens holdning til emner som elektronisk eksamen på og eksamensevaluering, og UPR vedtog også det første politikpapir i mange år, netop om eksamensevaluering. Det er et emne som fortsatte til efteråret, og som meget tyder på bliver rullet ud på hele DTU snarest. Det lykkedes også at skaffe oplægsholdere til møderne, som bidrog til opkvalificering af udvalgets medlemmer. Erfaringsudvekslingsdelen af udvalgets arbejde blev også styrket ved en ændret mødekultur, der lagde op til at

I efteråret lykkedes det desværre ikke at holde et eneste møde, grundet ekstrem dårlig tilbagemelding på de foreslåede datoer. Der blev dog holdt en del møder i UPG, så det vurderes ikke at det er et kritisk problem for foreningens evne til at inddrage de aktive medlemmer i, samt at kunne reagere på større politiske spørgsmål.

For dette
Sten Haastrup

5.2 UPG

UPG har igen i år fungeret godt generelt. Der er sideløbende arbejdet med at reagere hurtigt på aktuelle uddannelsespolitiske emner, samt at skabe fundament under forenings arbejde ved at udfærdige udkast til politikpapirer. Sidstnævnte område har ikke ført til megen vedtagen politik, men har startet nogle gode overvejelser om hvad foreningen egentlig mener.

Mht. til det løbende og mere hurtige arbejde, har i år været et godt år for UPG. I foråret bidrog gruppen til en debat i CUU, med et papir der understregede at PF mener at valgfriheden i vores uddannelsesforløb er en af de afgørende ting der gør os til polyteknikere. Der var generel opbakning til denne holdning, selvom det også blev understreget at det for nogle uddannelsers vedkommende kunne være svært at sammensætte en hel kurv af kurser hvor alle de mulige kombinationer lå i tråd med uddannelsens kompetenceprofil.

UPG har i år som tidligere også arbejdet en del med DSF og landspolitik, med rimelig succes.

For dette
Sten Haastrup

5.3 DTUs kollegiale organer

5.3.1 Akademisk Råd

Akademisk Råd bestod i 2012 af formand Rektor Anders Bjarklev, samt 8 VIP og 3 studerende. De 3 studerende var Bjarne Bach, Morten Halvorsen og Aske Nydam Guldbjerg, samt to supplanter Andreas Moesgaard Christiansen og Line Steiness Dejnbjerg Jensen. Der blev i 2012 afholdt 6 møder.

Uover tilbagevendende punkter som godkendelse af professorer og opslag om godkendelsesudvalg til hvert møde, blev der til hvert møde afholdt en temadiskussion hvis funktion er rådgive rektor inden for dette område. De temadiskussioner der har været i år er beskrevet nedenunder. Derudover bliver der hvert år afholdt et møde hvor Akademisk Råd diskuterer og kommenterer på næste års budget for DTU.

Temadiskussioner har i år været:

- **DTUs udviklingskontrakt:** Akademisk Råd udarbejdet et hørings svar til DTU bestyrelse angående hvilke mål og målpunkter Akademisk Råd mener der burde være i udviklingskontrakten.
- **DTU's internationale strategiske alliancer:** Status på hvilket universiteter og netværk DTU er med i på international plan, samt en diskussion af hvordan man kunne udvikle disse.
- **Forskningsetik:** Oven på række sager i Danmark om videnskabelig uredelighed var der en diskussion af hvordan DTU skal tackle sådanne sager, samt hvordan man lærer de studerende hvad disse begreber betyder og hvornår man bruger dem.
- **Ophavsrettigheder til publikationer og undervisningsmateriale:** En diskussion der gik i to dele, en om hvordan man må bruge og kopiere ophavsbestykkede materialer til brug i undervisning, og en del om hvem der har ophavsretten til artikler skrevet af studerende alene eller i samarbejde med forskningsgrupper.
- **Udviklingen af diplomingeniøruddannelsen:** Status på uddannelse i forbindelse med fusionen med IHK samt indførelse af en ny stillingsstruktur for fuldtidsundervisere.
- **DTU's professorpolitik:** Diskussion af hvad der forventes af forskellige stillingstyper af professorer på DTU, samt hvordan deres forskellige arbejdsområder skal forstås.

For dette Andreas Moesgaard Christiansen

5.3.2 Tværgående Civil Uddannelses Udvalg

Vi har i det tværgående civil uddannelses udvalg (herfra kaldet CUU) haft fire møder igennem 2012. Igennem møderne er vi løbende blevet orienteret omkring hvad der bevæger sig mht. uddannelse og studiemiljø på DTU. Ud over orientering, vil der blive fremhævet nogle vigtige diskussioner der har været i CUU igennem i år.

- **Omvendt undervisning** – I forbindelse med orientering om ombygning af Lyngby Campus, kom diskussionen ind på blandt andet pladsproblemerne mht. skemalægning og derved omvendt undervisning. Omvendt undervisning er en muligt tiltag man kan benytte til at lette presset mens der renoveres eller bygges nye bygninger til undervisning. I forbindelse med omvendt undervisning, blev der i CUU fremhævet at dette bedst fungerer med 10 points kurser, da disse har to undervisningsgange om ugen, og man derfor bedre kan overleve tiden mellem forelæsning og opgaveregning. Derudover bemærker CUU at dette ofte medfører at kurset skal laves om, så det tilsigtes denne nye struktur, og at kurset måske skal kompensere for de ekstra krav, således at de studerende ikke udsættes for væsentlig forøget arbejdsbelastning.

- **Studiestarts evaluering** – DTU laver hvert år deres egen studiestarts undersøgelse. Generelt viser denne at de studerende er glade for at starte på DTU, men specielt andelen af deltagere skuffer AUS. Der bliver foreslået at lave evalueringen i samarbejde med KABS, og der ses generelt positivt på denne idé i CUU, da det vil give minder forvirring for de nystartende kun at skulle svare ét sted frem for to. 2012 er første år med en fælles studiestartsundersøgelse.
- **Fælles mindset for studerende** – Der er i CUU blevet diskuteret tidligere omkring et fælles mindset for de studerende. Dette er blevet til fem grundpiller, *Selvstændighed*, *refleksion*, *problemidentifikation*, *Gå-på-mod* og *prioritering*. Målet er at alle der har med førsteårsstuderende at gøre er blevet undervist i dette, inkl. hjælpelærere. Der vil også forsøges koordination med PF.
- **Exchange-balance** – DTU modtager årligt mange flere udenlandsstuderende end de sender danske studerende til udlandet. DTU har fået at vide at dette skal der rettes op på, men DTU er tilfredse med tilstrømning af kloge udenlandske studerende. Der vil derfor i stedet søsættes en kampagne for at få flere danske studerende til udlandet, bl.a. med en kampagne ”Styrk dit CV”, samt at bede alle studieledere om at indarbejde et fornuftigt ”udlandsemester” samt anbefalede fag i udlandet i de generiske studieplaner. Derudover arbejdes der på et centralt elektronisk meritssystem, der skal effektivisere meritsovgning.
- **Dimittend og aftageranalyse** – DTU har gennemført en dimittend og aftageranalyse i sommeren 2012. Denne har haft speciel fokus på en egentlig evaluering af uddannelsen på DTU, og har inkluderet både kontakt til dimittender og interviews med aftagervirksomheder.
- **IHK fusion** – Vi har løbende diskuteret fusionen med IHK, og betydningen af denne. Specielt har der været diskuteret hvordan ISN bliver opbygget på Ballerup campus, som vil blive inddelt i ”centre”, med hver deres Center Studie Nævn, der vil blive tilknyttet et ISN på Lyngby Campus.
- **Evaluering af Honors og Elite programmer** – Generelt har alle deltagere på disse programmer levet op til forventningerne om karakterer og ambitiøse undervisningsforløb, det eneste problem har været udlandsopholdet, der har medført forsinkelser for en del studerende. Interessen fra de studerende er derimod faldet, og det er endnu usikkert hvad der skal gøres ved dette.
- **Fleksibilitet af Civiluddannelserne** – Vi har i CUU fremlagt PF's politik for fleksibilitet af uddannelserne mht. låste point og valg internt i flagmodellen. Denne blev generelt godt modtaget af CUU, der ønsker det samme for de flestes tilfælde. Dekanerne er desuden igang med evaluering af alle bachelorretningerne, hvori de studerende er inkluderet i evalueringen.
- **DTUs nye hjemmeside** – Denne blev bragt op og fremlagt for CUU. Denne vil betyde at studiernes hjemmesider flyttes fra institutternes underafdelinger, men fortsat styres direkte af studielederen. Derudover fremsætter CUU ønske om at alt kommunikation til de studerende skal være tilgængeligt enten på CampusNet eller via dtu.dk, da de fleste studerende ikke kan finde ud af bruge portalen ordentligt.
- **Ny eksamensbekendtgørelse** – Der er kommet ny eksamensbekendtgørelse. Det væsentligste er at man nu kan blive nægtet adgang til eksamen på baggrund af deltagelse og afleveringer.

For dette
Christian Brams

5.4 Institutstudienævn på DTUs institutter og centre

5.4.1 DTU Aqua

Der er ikke modtaget nogen beretning fra ISN Aqua i år.

5.4.2 DTU Byg

På DTU Byg er afholdt 6 møder i 2012. Der har, til alle møder, været flere repræsentanter fra Civil BYG-rådet, der repræsenterer retningerne Civil Byggeteknologi og Civil Bygningsdesign. Der har været svingende repræsentation fra de øvrige retninger med tilknytning til DTU Byg. Fra Civil BYG-rådet side, rådes de andre retninger på DTU Byg stadig til at finde en stabil repræsentant, der kan bidrage i ISN.

Kursusevalueringer

Generelt er alle kursusevalueringer gennemgået. Der har de sidste par år været problemer med nogle helt centrale kurser på DTU Byg. Vi har dette år haft meget stor fokus på specielt disse kurser. Vi følgerne ændringerne i kurserne meget nøje for at sikre os, at kvaliteten i kurserne forbedres. Efter hver gennemgang af kursusevalueringer udfærdiges en liste med punkter, som skal forbedres, der enten gennemgås af ISN-formanden eller sektionslederne med de enkelte forelæsere.

Nye bygninger

Bygning 127 er under opførsel og bygning 112 er i støbeskeen. Flere VIP'er og en af de studerende i ISN på Byg, er involveret i udformning af disse bygninger. Derudover står bygning 116 foran en stor renovering.

ISN på DTU Byg har desuden besluttet, at der hvert semester skal afholdes et møde, der ikke fokuserer på kursusevalueringer, men i stedet på emner af mere principiel karakter.

For dette Jacob Svejgaard

5.4.3 DTU Elektro

I 2012 er der blevet afholdt 5 møder i ISN Elektro og der løbende blevet rapporteret tilbage til ElKo-rådet, hvad der er sket i udvalget. Sidste år blev der arbejdet på at sørge for at Medicin og Teknologi fik en plads, da de før har givet udtryk for at de gerne ønske sig dette. Dette lykkes så i år og vedkommende har deltaget ved 2 ud af de 5 møder.

Der er ikke blevet identificeret alvorlige problemer ved gennemgangen af kursusevalueringerne i løbet af året. Nedenunder vil emner som har været særlig interessante blive forklaret kort.

Forlængelse af afleveringsfrist for afsluttende projekter

Som noget nyt i år er det studienævnene der varetager ansøgninger på forlængelse af tidsfrister for afsluttende projekter fra studerende. ISN Elektro valgte ved første møde at formanden blev bemyndigede til at træffe disse afgørelser da ISN kun mødes 5 gange årligt. I løbet af året har formanden meddelt tilbage til resten af ISN om hvilke ansøgninger der har været og med hvilken begrundelse der enten er blevet givet forlængelse eller ej.

Elektronisk eksamen

I forbindelse med forårsmødet mellem institutstudienævnsformandskaberne og uddannelsesdekanerne blev der uddelt elektroniske penne til alle næstformand, her iblandt undertegnede. Jeg demonstrerede pennen til ISN medlemmerne hvorefter vi diskuterede muligheder og ulemper. Konklusion blev at det er et interessant værktøj men at dens nuværende udfordring ikke vil opfylde elektro studerendes behov ved en eksamen til at tegne grafer og skriver formler.

Mulighed for ny BSc uddannelse inden for Electrical Power Engineering

På baggrund af tilbagemeldinger fra samarbejdsparterne til DTU Elektro om mangel på kandidater inden for Electrical Power Engineering og forventninger om at skabe yderligere 34.000 nye job inden for Smart Grid, energieffektivitet og vedvarende energi inden 2020 blev der drøftet muligheder for at styrke uddannelsen indenfor dette område. Blandt andet muligheden for en ny BSc uddannelse som kunne oprettes med et samfundsfagligt og/eller økonomisk element for at sikre at det tiltrækker andre studerende end dem som bliver optaget på de andre retninger. Energiuddannelsen tiltrak i 1990'erne en anden type af studerende end den klassiske elektro uddannelse.

Nedlæggelse af populært kursus

Studerende på diplom elektro har været utilfredse med nedlæggelse af et populært kursus blandt de studerende. Dette blev taget op af studenterrepræsentanterne i ISN, men tilbagemeldingen var at det blev lukke af ressourcemæssige årsager.

Fokus på DTU-IHK fusion

Der har i løbet af året flere gange været fokus på den kommende fusion mellem DTU og IHK da der er studieretninger på IHK der overlapper med nogle af studieretninger under DTU Elektro. Flere af VIP'erne har siddet med i udvalg i fusionsprocessen og de har videregivet info herom til ISN Elektro.

For dette

Morten Halvorsen

5.4.4 DTU Energikonvertering

Institutstudienævnet for for Institut for Energikonvertering og -lagring har afholdt 4 møder i det forgangne år, hvor kun Fysikrådet har været repræsenteret. Nævnet består af tidligere medlemmer fra ISN Risø, og VIP'er tilknyttet Energikonvertering.

Optag

Vedrørende optag så er den eneste retning der ligger direkte under Energikonvertering eliteprogrammet i brint og brændselsceller. Der er i sagens natur relativt få optagne på dette program, på trods af distribution af flyers og anden reklame i primært 3. kvadrant. Der vil fremover fortsat være fokus på at tiltrække flere studerende, for dermed at øge optaget og forbedre kursusudbuddet.

Kursusevalueringer

Kursusevalueringerne for de kurser der tilfaldt Energikonvertering efter opsplitningen af Risø har alle fået gode evalueringer, uden de store anmærkninger. Gennemsnitskaraktererne er også over middel på alle kurserne, og der er dermed også lave dumpeprocenter på alle kurserne.

For dette *Christian Scheffmann Jacobsen og Martin Hangaard Hansen*

5.4.5 DTU Fotonik

Institutstudienævnet har afholdt 5 møder i løbet af året, med studenterrepræsentanter for Elkorrådet samt Fysikrådet. Herunder er nævnt de vigtigste emner der har været diskuteret i løbet af 2011. **Akkreditering** Resultatet fra den indsendt akkrediteringsrapport blev diskuteret i løbet af foråret, efter at panelet fra ACE Danmark havde været på besøg. Som udgangspunkt blev det kun til en betinget godkendelse af både Master i Telekommunikationsteknologi samt Bachelor i IT & Kommunikationsteknologi. De nævnte problemer fra rapporten blev hurtigt udbedret; en følgegruppe for BSc og en for MSc er blevet nedsat i for at sikre kontakten til uddannelsernes aftagere. Yderligere blev kompetenceprofilen for bachelorretningen præciseret. Den 15. juni blev begge retninger positivt akkrediteret for de næste 6 år. **MSc Fotonik** Opstarten af den nye kandidatretning i Fotonik blev fulgt med stor interesse af nævnet med den positive akkreditering og den efterfølgende studiestart. Denne start var, som mange andre begyndelser, ret svær med kun en studerende. Der er dog gjort masser af tiltag for at forbedre optaget i fremtiden **Tilmeldingstal** Bacheloren fik fuldt optag og det endelige optag på Masteren endte på 20 studerende. Dette førte dog ikke til en større tilmelding på Fotoniks kurser, vil dog må antages at ske i fremtiden når de nye bachelore får flere fotonik kurser. **Kursusevalueringer og beskrivelser** Der skete ikke den ønskede stigning i svarprocenterne hos de studerende i deres evalueringer, tilgængæld har besvarelsenerne fra de få undervisere der har valgt at kommentere på evalueringerne virkelig været brugbare. En opfordring til at endnu flere ville benytte dette er blevet udsendt.

For dette

Simon D. Grønnegaard (Næstformand)

Studenterrepræsentanter: *Michael Kjeldsen, Mikkel Hofstedt Hansen og Thomas Bruun Bertelsen (suppleant)*

5.4.6 DTU Fødevarer

Der er ikke modtaget nogen beretning fra ISN Food i år.

5.4.7 DTU Fysik

I det forgangne år har Fysik og Nanoteknologi uddannelsen været underlagt en akkrediterings proces. Der har således været nedsat et akkrediterings panel, der har visse krav til uddannelsens struktur og valgfrihed. I den forbindelse har det været nødvendigt med nogle ændringer for bachelor såvel som kandidat studerende. På bachelordelen er det blevet til flere obligatoriske kurser og således mindre valgfrihed. Kurserne Faststoffysik og Nanoskala Materiale fysik, Fabrikation af Mikro- og Nanostrukturer samt et 5 points Optik og Fotonik kursus, er blevet obligatoriske og dette giver således en mere begrænset valgfrihed i valget af kurser for de nystartende. For at lave et 5 points optik kursus har det været nødvendigt at dele det nuværende 10 points optik og fotonik kursus i to dele hvoraf det ene så er valgfrit. Valgfriheden for kandidatuddannelsen vil formentlig også blive begrænset på flere punkter. I efterårs semestret har der, i forbindelse med akkrediteringen, været et møde imellem akkrediteringspanelet og underviserne samt et udvalg af bachelor og kandidat studerende på Fysik og Nanoteknologi uddannelsen. Mødet havde til formål at oplyse panelet om de studerendes opfattelse af og tilgang til uddannelsen og således belyse eventuelle problemer og mangler eller stærke områder af uddannelsen. Der er herudover også afleveret en rapport omkring uddannelsen på 300-400 sider til panelet.

Vi har i ISN Fysik i året 2012 også haft travlt med at se på kursus evalueringer. Der har været nogle af de kurser, der tilbydes ikke Fysik og Nanoteknologi studerende, der ikke har levet helt op til ISN's krav til dem og derfor er der lavet tiltag, der forhåbentlig skulle forbedre standarden på de relevante kurser. De drejer sig især om kurset Diplom Fysik 1. Generelt er der stor tilfredshed med de udbudte fysik kurser og karakterene har også ligget som de skal på de fleste af kurserne,

nogle kurser har dog steget og faldet en smule i karakter gennemsnit. Især kurset Kvantemekanik har haft forbedringer der således har sænket dumpe procenten fra 50 procent til omkring de 30 procent .

I forbindelse med kravet om udelukkende elektroniske eksaminer for hele DTU har vi testet den såkaldte elektroniske pen som blev forslået som et nyt skrive værktøj således, at kurser, der kræver en del tegninger i hånden, f.eks. mekanik, kan bliver elektroniske. Næstformanden og de deltagende på kurset Mikro 1 har konkluderet sammen med ISN Fysik, at pennen ikke er på et niveau, hvor den kan bruges som troværdigt eksamensredskab. Pennen efterlader mange mellemrum og har ikke en tilfredsstillende nøjagtighed i sine tegninger og er således , slet ikke egnet som erstatning for den nuværende eksamensform med almindelig blyant og kuglepen.

Efterårssemestret blev skudt i gang med et optag af 62 nye Fysik og Nanoteknologi studerende. Dette er færre end i 2011 og overskrider ikke begrænsningen så der var ikke nogen karakterkrav til uddannelsen i år. Det formindskede optag skyldes formentlig den nyoprettede Geofysik og Rumteknologi linje som i nogen sammenhænge ligger tæt op af Fysik og Nanoteknologi uddannelsen.

Der er i forbindelse med DTU's resultatkontrakt, blevet mulighed for at søge midler til aktiviteter der øger de studerendes faglige niveau. Carsten Knudsen, studieleder for Fysik og Nanoteknologi, har i den sammenhæng, søgt og fået bevilliget, midler til en ugentlig studiecafe til de grundlæggende fysik kurser så som Mekanik, Elektromagnetisme og Faststoffysik. Dette har de studerende været fint tilfredse med og der har været et meget flot fremmøde hver uge.

Det nye år byder forhåbentlig på en godkendt akkreditering af uddannelsen og fortsat gode resultater og evalueringer af kurserne fra DTU Fysik.

For dette,

Næstformand ISN Fysik

Niklas Mørch Secher

5.4.8 DTU Informatik

ISN Informatik har afholdt 9 møder i 2012, og et tiende planlagt, med deltagelse af mindst en studerende. ISN Informatik har haft et travlt år. Vi har skiftet formand, og den nye formand *Andreas Beræntzen* har sat en travl dagsorden. Vi har naturligvis evalueret kurser på vores store institut, der generelt har en høj tilfredshed med vores kurser. Ud over dette har vi arbejdet med følgende:

- **Nye Kurser** – Vi har i ISN Informatik haft et tilfælde af nogle specielle kursus problemer der skulle løses. En central underviser til kurser indenfor databaser er flyttet til et andet institut, og retningen Matematik og Teknologi har ønsket et nyt programmeringskursus, samtidigt med at en undervise i ”Indledende programmering i Matlab” ikke ønsker at fortsætte det store kursus. Vi har i denne forbindelse arbejdet med at nedsætte en arbejdsgruppe til at redefinere det grundlæggende programmeringskursus (MATLAB kurset), således at det opfylder efterspørgsler fra andre institutter om blandt andet at undervise i både MATLAB, R og Python. D.D. arbejdes der på at lave et kursusprogram der kan gennemføres i alle tre sprog, for således at lade det være op til den enkelte uddannelse at vælge, mens antallet af forskellige forelæsninger ikke eksploderer. Det forventes klart til Efterår 2013.
- **Samarbejde med studier** – Vi har i ISN Informatik holdt flere fælles møder med alle studielederne på studier (både kandidat og bachelor) der er tilknyttet os. Dette har været for at ensrette forventningerne om kursusudbydelse, samt forsøge at samarbejde mere omkring networking for dimitender, og sikre et fælles forum hvor uddannelserne kan vende idéer eller samlet stille andre krav til resten af instituttet.
- **Ensretning af forlængelse** – Vi har tidligere på DTU Informatik haft politik omkring at der skal være dokumenteret *uforudseelige* hændelser til en 3 ugers forlængelse af projekter

(jvf. DTUs politik). Det er imidlertid kommet os for øre at andre institutter berettiger disse forlængelser på noget tyndere grundlag. Vi arbejder derfor hen imod at finde ud af hvordan andre institutter behandler disse, for at eventuelt afklare om vi tolker reglerne for hårdt.

- **Forberedelse til sammenlægning** – I forbindelse til sammenlægningen af DTU Informatik og DTU Matematik har de sidste møder i DTU Informatik studienævn haft formanden for ISN DTU Matematik som gæst. Der har under disse møder specielt været fokus på hvordan arbejdsgangen kan ensrettes, således at de specielt velfungerende ting fra ISN DTU Matematik kan videreføres i en ny struktur af noget større skala. Der er indberettet ønske om fra ISN DTU Informatiks side at give plads til 5 VIP'er samt 5 studerende i et nyt, samlet, ISN.
- **Informatiks UMV** – I forbindelse med udarbejdelsen af Informatiks UMV-strategiplan (Udviklings-Mål og Virkemidler) har ISN drøftet den del der omhandler uddannelse og havde i den forbindelse institutdirektøren med som gæst. Der blev bl.a. drøftet hvordan den ugående mobilitet af danske studerende kan øges og hvordan man får de studerende til selv at sammensætte tværgående studieplaner, der ikke nødvendigvis følger de oplagte anbefalede forløb på Informatik.

For dette

Christian Brams og Sven Johansen Hermann

5.4.9 DTU Kemi

I år har studienævnet for Kemi på studentersiden består af Andreas Moesgaard Christiansen (Næstformand), Erik Rolf Møller, Vinca Bonde Andersen og Louise Hansen (suppleant). Der har være afholdt et møde per måned i semestrene. De emner der har været oppe i løb af året har været:

Evalueringer: Vi har som altid i studienævnet snakket om evaluering. Vi har i år oplevet at undervisere der tidligere har fået dårlige evalueringer, tydeligt har forbedret sig, hvilke viser at vores arbejde hjælper.

Kurser med høj dumpeprocent: Vi har snakket om hvad vi gør med kurser med dumpeprocent over 40

Projekt dag: Vi arbejdede med hvordan man bedst får præsenteret projekter til kommende bachelor- og speciale studerende.

For dette

emphAndreas Moesgaard Christiansen

5.4.10 DTU Kemiteknik

Der er ikke modtaget nogen beretning fra ISN Kemiteknik i år.

5.4.11 DTU Management

Der er ikke modtaget nogen beretning fra ISN Management i år.

5.4.12 DTU Matematik

Der har i 2012 været afholdt 3 møder. Hovedparten af disse møder har handlet om kurset 01005 Matematik 1.

Matematik 1

I foråret blev der afholdt et seminar hvor instituttets medarbejdere og studieledere fra hele DTU diskuterede Matematik 1. Det har ført til en lang række tiltag. Hvoraf enkelte allerede er blevet realiseret. De studerende starter nu med et 4 ugers forløb om komplekse tal, hvor de opfordres til at regne i hånden. Det afsluttes med en skriftlig eksamen uden hjælpemidler, hvor resultatet tæller med i karakteren for vintereksamen. Samtidig skal de studerende nu bestå alle elementer af kurset for at afslutte kurset. Derudover er det nu blevet muligt at følge med i forelæsningen hjemmefra via live-streaming. Der er nedsat en styringsgruppe og et par udvalg der bl.a. skal arbejde med elektronisk eksamen, nye projektopgaver, revidering af eNoter (evt. på tryk) og en honors-udgave af kurset. Der arbejdes videre på samarbejdet med bachelorstudielinjerne, for at skabe konsensus om forventningerne til - og fælles håndtering af - de studerendes aktuelle matematik-færdigheder. Derudover udarbejdes et kompetencekatalog, der beskriver DTUs forventninger til de studerendes matematikfærdigheder når de starter, hvilket vil blive brugt i forventningsafstemning med gymnasiet.

Matematik 2 Honors

Det nye kursus Matematik 2 Honors, der henvender sig til studerende på de matematiktunge linjer blev evalueret for første gang i januar. Kurset fik gode evalueringer og vil derfor fortsætte.

Omvendt undervisning

Forsøget med omvendt undervisning i Matematik 2 (grupperegning først og forelæsning bagefter) blev modtaget med blandede anmeldelser fra de studerende. Det bliver ikke gentaget.

For dette *Mikkel Maag Pedersen*

5.4.13 DTU Mekanik

Institutstudienævnet for DTU Mekanik har afholdt 4 møder i det forgangne år med studenterrepræsentanter fra både P&K-rådet og Maskin-rådet samt én studerende fra en liste uden for PF-regi. I det følgende er nogle af årets mest markante begivenheder i nævnet kort beskrevet.

Optag på bachelorretningen Produktion & Konstruktion: Bachelorretningen Produktion og Konstruktion (P&K) har igen i år haft et af de største antal kvote 1-ansøgere blandt DTU's bacheloruddannelser ligesom snittet blandt de optagne studerende de seneste år har været et af de højeste. Derfor blev bachelorstudieleder Knud Erik Meyer i foråret varslet af bachelordekan Martin Vigild at man muligvis ville tillade et øget optaget P&K i forhold til de normale 60 pladser. Nævnet diskuterede i den forbindelse evt. udfordringer og potentielle problemer ved et øget optag. Eneste markante udfordring ligger i de praktiske kurser placeret i forårssemestret 2013 hvor værkstedsfaciliteter skal benyttes. Umiddelbart kan dette løses, men det forudsætter at der bevilges yderligere penge til aflønning af værkstedsfolk m.m. Dette forventes at være muligt, hvorfor der i efteråret blev optaget 75 nye studerende på P&K.

”Ny” kandidatretning: I foråret er den tidligere kandidatretning indenfor materialelære blevet omdøbt til ”Materiale- og Procesteknologi” og kraftigt omstruktureret for at skærpe profilen og interessen for fagområdet. I den forbindelse har nyudnævnte kandidatstudieleder Karen Pantleon gjort et virkelig stort stykke arbejde for at forbedre eksisterende kurser og definere nye kurser

således at der bliver en god sammenhæng mellem retningens forskellige elementer. Nævnet har i den forbindelse i et vist omfang evalueret tiltagene og ændringerne for at sikre at kandidatretningen også levede op til instituttets ønsker og retningslinjer. Sideløbende med dette skulle retningen ligeledes akkrediteres, hvilket dog også lykkedes. Kandidatretningen blev udbudt i sin nye form fra september 2012.

Kursusbeskrivelser og -evalueringer: I løbet af året er kursusbeskrivelser af et par nye eller ændrede kurser blevet gennemgået og i den forbindelse har nævnet lagt vægt på at bl.a. læringsmålene er tilstrækkeligt præcist formuleret og målbare. Derfor er nogle blevet returneret til underviserne med krav om at få dem rettet til, således at de lever op til nævnets ønskede standard.

I relation til kursusbeskrivelserne har nævnet desuden, på foranledning af de studerende, flere gange diskuteret anvendelse af forudsætningsfag i kursusbeskrivelserne. Opfattelsen var at de anførte forudsætninger ikke er valgt med tilstrækkelig omhu og ofte er for ”høje”, da man i mange fag oplever at emner fra forudsætningsfagene bliver repeteret. I stedet skal underviseren bygge videre på de forudsætningsfag vedkommende har anført, således at undervisningsniveauet og dermed mængden af tilegnet stof hæves.

I løbet af året er kursusevalueringerne ligeledes blevet gennemgået og generelt ser det fornuftigt ud med instituttets kurser. Enkelte kurser var ikke blevet bedømt særlig godt, men i de fleste tilfælde skyldtes det acceptable årsager som ny underviser og lign. Generelt var svarprocenterne fortsat ret lave og forslag til at forbedre disse blev diskuteret – dog uden at finde en endelig løsning!

Gennemførelse af undervisning: I DTU’s undervisningskontrakt med ministeriet har DTU sagt at der gennemføres 4 timers planlagt af kursets underviser (”konfrontation”) per uge i et 5-points kursus. Dette har imidlertid vist sig ikke at være tilfældet i flere fag og nævnet har derfor sat fokus på dette område, med henblik på at forbedre det i fremtiden. Kravet indskærpes overfor undervisere og udviklingen følges i det kommende år.

For dette
Ukendt

5.4.14 DTU Miljø

Der blev i 2012 afholdt 5 møder i ISN Miljø. Året har indeholdt en høj udskiftning af ISN medlemmer blandt de studerende, og også undervejs i året har næstformanden måttet skiftes. Dette skyldes at de studerende i høj grad drager udenlands, hvilket begrænser muligheden for at sidde i længere perioder. Ligeledes er Phillip John Binning indsat som undervisningschef på instituttet.

Det er i løbet af året for første gang på instituttet opstartet studerende på en masteruddannelse (den fleksible 4-årige), primært inden for området Urban Water. Der har været en del problemer med at få nok studerende til at tilmelde sig et kursus om analytisk mikrobiologi, hvorfor kurset er blevet ændret. Ligeledes er kurset i overfladevandshydrologi blevet splittet i to, da den tidligere underviser er blevet pensioneret; kurset erstattes af to nye kurser, der i det store hele dækker det samme pensum som det tidligere kursus.

På bacheloruddannelsen har der været gennemført et større serviceeftersyn. Dette involverede blandt andet at bacheloruddannelsen nu skal indeholde mere kemi via et krav om 10 ECTS kemi blandt de naturvidenskabelige grundfag. I denne anledning erstatter Temaøvelser i Mat1 Illustreret Uorganisk Kemi. Ligeledes er kurset i Miljøtekniske Processer gjort obligatorisk, da dette danner grundlag for en stor del af kandidatuddannelsen. Ændringen betyder også en lettere adgang til at stille krav til udefrakommende studerende på kandidatuddannelsen.

Der er i 2012 oprettet to nye kandidatretninger: En 1:1 kandidat under Enviro5tech og en kandidat under Sino-Danish Center i Kina. Ved årets Colding Award blev 12330 Contaminated Sites kåret

som årets kursus i 2012, og der blev for første gang, udover en pris for bedste kandidatspeciale, uddelt en pris for bedste Bachelorprojekt. Der var i 2012 fortsat eksamensevalueringer på DTU Miljø, der var dog store problemer med svarprocenten på sommerens evalueringer, hvilket der forsøges at rette op på. Det ville være ønskværdigt, hvis der kom et samlet initiativ fra DTU på dette område. Generelt klarede instituttets kurser sig flot i kursusevalueringerne.

For dette

Aske Nydam Guldberg

5.4.15 DTU Nanotech

ISN Nanotech har afholdt 5 møder i 2012. Alle studenterrepræsentanterne har været fra Fysik og nanoteknologi-linien ved DTU og således fra FN-rådet. Til næste år brydes dette, eftersom der kommer et medlem fra Elektro, og enkelte andre medlemmer skiftes ud.

Kursusevalueringer og fejring af undervisere

ISN's hovedformål, at løse kursusevalueringerne, har været en stor fornøjelse både for efterårs- og forårskurserne. Dette skyldes de yderst positive tilbagemeldinger og konstruktive kommentarer fra de studerende, som medførte, at vi med stolthed kunne konkludere, at der ikke var nogle kurser, der skilte sig negativt ud. Som noget nyt valgte ISN Nanotech derfor at fejre dette med underviserne, på samme måde som det fejres når der gøres forskningsrelaterede fremskridt. Ønsket var at takke det store arbejde underviserne gør for os studerende, som i sidste ende vil gøre os til de gode forskere der vil fejres ved artikeludgivelser. Dette blev gjort en eftermiddag i oktober måned, hvor studierepræsentanterne fra ISN Nanotech havde lavet en præsentation med udpluk af gode citater og gode statistikker fra kursusevalueringerne fra forårssemesteret. Samtidig var vi vært for et glas champagne og lidt godt til ganen - fra underviserens tilbagemeldinger var dette et meget flot arrangement, som de var glade for at deltage i. Alle undervisere har herudover modtaget et brev fra ISN med vores kommentarer - både de gode og hvad der kan forbedres.

Renovering af undervisningslokaler

Et andet punkt på dagsordenen har været renovering af adskillige undervisningslokaler. Før renoveringen var studienævnet på rundtur på DTU for at hente inspiration og for at sørge for, at undervisningslokalerne ville være blandt de bedste. Der er dermed blevet renoveret et computerum, indrettet med nye kraftige computere til simuleringer, og to nye traditionelle undervisningslokaler samt blevet oprettet et arbejdsrum for bachelorstuderende.

Uddannelsesstrategi

På det undervisningsmæssige er der blevet set på uddannelsesstrategien, hvor et af de fremtidige projekter vil være øget samarbejde med andre institutter, på punkter hvor DTU Nanotech kan forventes at kunne levere kompetente løsninger.

Projekt dag og Årets Underviser ved Fysik og nanoteknologi

Som afrunding kan det nævnes, at ISN Nanotech i foråret arrangerede en succesfuld projektdag for studerende ved Fysik og nanoteknologi-linien, hvor mulige fag- og bachelorprojekter blev præsenteret. I den forbindelse blev ISN Nanotechs formand, Erik V. Thomsen, udnævnt til Årets Underviser på linien - en titel der er fuldt fortjent, og i ISN Nanotech er vi sikre på, at Erik vil fortsætte sine gode læringsmetoder og store entusiasme.

For dette, *Niels Peder Møller*

5.4.16 DTU Space

Studienævnet konstituerede sig på det første møde med lektor Henning Skriver som formand og Civilingeniørstuderende Henrik Bro som næstformand. Allan Hornstrup er blevet studieleder for den nye bachelorretning Geofysik og Rumteknologi. De nye studerende på retningen er blevet taget godt i mod, og har også taget godt i mod universitetet.

På kursus fronten er der ikke sket det store. To kurser er blevet udvalgt til pædagogisk evaluering. Det er også blevet konkluderet under gennemgangen af instituttets kurser at der ikke er behov for ændringer i det nuværende kursus udbud. Et problem blev fundet mht til kursusevaluering af kursus 30510/30515, da dette kursus bliver afviklet 3 gange hen over sommerferien, men muligheden for at evaluere kun bliver udsendt til første hold.

Samlet set et godt år for instituttet

for dette

Martin Thygesen

KABS for Geofysik og Rumteknologi

5.4.17 DTU Systembiologi

I skrivende stund er der i år blevet afholdt 9 møder, og det 10. og sidste møde vil blive afholdt i december.

Ny procedure for Årets Underviser på instituttet

Før i tiden har det været sådan at der er blevet åbnet for nominering til Årets Underviser på Systembiologi én gang om året. Da der er en tendens til at det kun er undervisere fra efterårskurser der bliver nominerede, er det i år blevet vedtaget at der fremover vil blive åbnet for nomineringerne to gange årligt. Derudover bliver der også taget højde for antallet af deltagere på kurset samt de tilknyttede kommentarer fra de studerende. Årets underviser vil blive offentliggjort til instituttets nytårsmøde.

Optag

Atter i år er antallet af ansøgninger til bachelorretningen Teknisk Biomedicin steget betydeligt. Dette har medført at der for første gang har været nok ansøgere på Teknisk Biomedicin, til at der er kommet adgangskvotient på optaget. Dermed havde Teknisk Biomedicin og Bioteknologi i E12 adgangskvotienter på henholdsvis 5,5 og 5,4.

Ansøgning om deltagelse i Coursera

Studienævnsformanden har kontaktet Daphne Koller fra Coursera.org angående deltagelse. Responset har været positivt, og der vil i februar 2013 blive påbegyndt et samarbejde omkring kurserne Molecular Evolution samt Human Microbiome med henblik på at få gjort dem klar til at komme på Coursera sammen med kurser fra USA's absolut førende universiteter.

Studietur til Imperial, Oxford og Cambridge

I november 2012 tog en delegation på 6 VIP'er og 4 studerende til det sydlige England for at besøge Imperial College London, University of Cambridge samt University of Oxford. Formålet med studieturen var at få inspiration til konkrete ændringer der vil kunne forbedre kvaliteten af

undervisningen og uddannelserne. For at få så meget input som muligt, var gruppen splittet op, og holdene skal nu til at holde en række møder for at samle op på turen og udlede de vigtigste konklusioner.

Penge fra dekanerne

I forbindelse med DTU's udviklingskontrakt er der blevet oprettet en pulje, som institutterne har kunnet ansøge om økonomisk støtte til projekter der har for mål at få DTU til at kunne leve op til kravene i vores udviklingskontrakt. Systembiologi har fået støtte til to projekter:

- Teacher's retreat, med fokus på forøget indlæring blandt de studerende, samt teambuilding for instituttets undervisere.
- Udvikling af fornuftig quiz-software undervisere, på DTU generelt, nemt kan anvende.

For dette, *Patrick Gadd*

5.4.18 DTU Transport

Udover de årligt tilbagevendende begivenheder som gennemgang af kursusevalueringer og udviklings af kursusudbud/kursushåndbogen og udvikling af diplomuddannelsen i Trafik og Transport har året primært budt på forskellige nye ting. Et tilbagevendende emne har været adgangsmuligheder for studerende på instituttet, siden der er kommet permanent kortlæser på den primære adgangsvej mellem foyeren i 116, og 116B, grundet at for mange udefrakommende studerende tømmer instituttets kaffemaskine. I forbindelse med at TEMO er blevet obligatorisk for alle kandidatstuderende på Transport og Logistik er der også lagt arbejde i at udvikle et TEMO-trans (arbejdstitel) med TEMO-indhold, men med en transport/logistik vinkel på indholdet. I samme forbindelse følger en generel omstrukturering af instituttets kursusudbud, men nedlæggelse/retænkning af generelle kurser, hvis indhold vil være helt eller delvist inkluderet TEMO-trans. Udviklingen af uddannelsen i Trafik og Transport er i løbet af året stort set flyttet ned i retningsudvalget, da der primært er tilpasninger tilbage, nu da den første diplomingeniør i Trafik og Transport er færdiguddannet i januar 2013. For dette Rikke Holm Christensen, næstformand i ISN Transport, 2012

5.4.19 DTU Veterinærinstituttet

På ISN Vet har der i 2012 været afholdt fire møder. ISN Vet's arbejdsområder ligger primært i gennemgang af diverse projekter, kurser og kursusevalueringer, samt opfølgning på kandidatuddannelsen Farmateknologi, der startede i efteråret 2010. De første farmateknologer er blevet færdige i år.

Evaluering af kurser Evalueringerne er blevet gennemgået i ISN Vet og evalueringerne af instituttets kurser er generelt positive. Et enkelt kursus har fået dårlig evaluering af en underviser, men dette er underviseren blevet orienteret om. Herudover, vil et enkelt kursus til næste år få problemer med anskaffelse af nok lokaler og laboratorier pga. samlokalisering på instituttet. Dette arbejder kursusansvarlig på og flere forskellige løsningsmodeller er blevet diskuteret.

Herudover har ISN Vet diskuteret muligheden for brug af elektronisk pen til elektroniske eksaminer på instituttets kurser. Ydermere arbejder ISN Vet på at få kendskab til de studerendes behov for nye kurser. Instituttet er åbent overfor at udbyde flere kurser.

Til slut har der været fokus på censorer, og der er blevet godkendt censorer til censorkorpset.

For dette Jennifer Solgaard Jørgensen

5.4.20 DTU Vind

I år er det første år institut for vindenergi findes, da instituttet Risø i December 2011 blev nedlagt og dets aktiviteter delt ud over eksisterende og nye institutter. Studienævnsarbejdet har generelt fungeret godt i år, og de studerende har været med til i høj grad at præge hvordan instituttets kursus- og uddannelsesudbud skal være fremover. I foråret fik studienævnet ansat en sekretær, hvilket gjorde dets arbejde noget lettere. Det var også i år at studienævnet gennemførte akkrediteringen af instituttets Erasmus Mundus master. Dette gik nogenlunde problemfrit.

I og med instituttet er helt nyt, og lige nu ikke har nogen kontakt til bachelorstuderende, så overvejede studienævnet at oprette ét eller to bachelorkurser, for at interesserede studerende allerede kan spore sig ind i den retning før de påbegynder deres kandidatuddannelse. Denne overvejelse blev også inkluderet i instituttets UMV.

For dette

Sten Haastrup

5.5 Biblioteksforum

Posten i biblioteksforum blev overleveret meget sent, hvilket gav anledning til et mistet møde. Andet og tredje mulige møde har været placeret elendigt ift. min kalender, vi har løbende prøvet at finde nye (ikke bestyrelsesmedlemmer) til at overtage posten, men det har ikke været muligt.

PF har kun været repræsenteret til ét møde, nemlig det tredje, hvor biblioteksforaet har talt positivt for brugen af licens-programmet/service, mendeley.com, der har også været snak om at være med i en sammenslutning af to forsker-ID-programmer, som sammen hedder ORCID. Der var en diskussion om en "Like-mulighed, til videnskabelige artikler, der var spredte holdninger.

For dette

Mikkel Hofstedt Hansen

6 S-Huset

6.1 S-huset

Generelt går det rigtig godt i S-huset. Omsætningen i alle s-husets afdelinger steget, vi laver stadig flere arrangementer og der er generelt altid godt med studerende i huset.

Vi havde inviteret alle på DTU til at deltage i vores semester AKUM d. 28. november, for at få flere idéer og muligvis nogle flere hænder til at lave arrangementer for de studerende. Der kom dog ikke mange nye, men som udgangspunkt prøver vi igen til foråret.

D. 1. juni tog vi Oscar Lagerstyring og kassesystem i brug. Der er i mange år været et ønsket om en forbedret lagerstyring i S-Huset. Det er sket med implementeringen af dette system. Detaljegraden og rutinerne er stadig under udvikling da vi stadig søger den perfekte løsning – hvor tit skal der tjekkes op på lageret, hvor detaljeret skal registreringen være osv. Systemet kan i princippet fortælle alt om lageret, men det kræver så også en fuldtidsstilling at få tastet og tjekket al data. Allerede nu er det dog en gevinst. Vi arbejder også på at få systemet til at erstatte nogle af de konteringer bogholderen laver.

Kaffekort er en stor succes. Vi har fået trykt 4.000 flere i løbet af året.

Egenkontrol: Kaffestuen fik en sur smiley. Det var en ny fødevarekontrollant på besøg – hun kunne ikke forstå vores egenkontrol og var meget utilfreds med at vi modtog sandwich der var over 5 grader. Temperaturen på sandwich har jeg haft snakket med hendes forgænger om. Hun synes det var fint at vi modtog dem, da hun godt kunne se (ved at tjekke vores op på vores sandwichleverandør) at det var fordi at vores sandwich blev smurt umiddelbart inden vi modtog dem og at vi bare fortsatte den nedkøling de var i gang med. Derudover roste den gamle fødevarekontrollant vores egenkontrol fordi den var tilpasset vores situation. Dette gav os en elitesmiley. Den nye fødevarekontrollant kunne ikke se systemet i vores egenkontrol og mente bestemt ikke at vores sandwichsituation var holdbar. Hun gav os en frist på 2 måneder til at rette op på det. Hun kom tilbage efter 1½ måned og konstaterede at det hele ikke var udbedret. Og så fik kaffestuen en sur smiley. Egenkontrollen er lavet helt om og passer ind i den nye fødevarekontrollants idéer.

Udlån af lokaler og små arrangementer: Antallet af folk der gerne vil benytte S-Husets lokaler er steget en del. Der er utrolig mange små arrangementer og udlån af lokaler. Det giver liv, men selvfølgelig også en del administration. I 2012 har vi bla. lånt lokaler ud til spilaftener, foredrag, dans, møder, DTU konferencer, PF Poker, PF vin, Nulkryds, Scenelys, fødselsdage, Kinesisk fest, Julefrokoster, Rustur,

Bookcross: I samarbejde med folk fra DTU har vi lavet et ”bookcross”. Det er egentlig bare en bogreol. Idéen er at folk kommer og stiller en bog de har læst og tager en anden derfra.

Leverandører... Vi har skiftet til frisko is. Premier is kunne bl.a. ikke finde ud af at levere det bestilte, sende os nye prisskilte osv. Vi har startet et samarbejde med Socialfoods, der hjælper bønderne i Afrika og samtidig burde give os nogle gode produkter til en bedre pris. Firmaet der sælger reklameplakaterne for os stoppede. Vi er gået tilbage til det gamle firma. De sælger ikke optimalt og vi forsøger at finde end bedre løsning. Bl.a. har vi snakket med Krydsfelt og er i gang med at arbejde med nogle alternativer.

Automater: Vi har fået opsat slikautomat og sodavandsautomat i rundellen. Indkøberne fylder op osv.

For dette,
Erik Frydendahl, Bestyrer

6.1.1 Kaffestuen

Det er som om at folk har fået øje på at alle spil er gratis. Vi er løbende nød til at købe nye bordtennisbat, bolde og køer. Læsesalen bliver også flittigt brugt.

Kaffestuelageret er kommet væsentligt mere i system. Der er sat nye reoler op og der er laver retningslinjer omkring opfyldning.

Der er sat varmelamper op ude i gården så rygerne kan holde varmen, men også så der er lidt lys i gården når vi holder arrangementer.

Vi har fået sat højtalere op i kaffestuen og Pejsestuen.

Der er lavet strøm til mikrobølgeovnene og de er flyttet over til kaffestuelageret. De er meget populære og der er lang (for lang) kø især i frokostpausen.

Der er lavet en hel del mere strøm end i både kaffestuen og læsesalen. Dog skal vi nok have flere (og bedre) forlængerledninger.

Vi snakker/diskutere en del omkring vores sandwich. Efter besøget fra fødevarestyrelsen er vores sandwichleverandør nød til at lave vores sandwich dagen før (for at få dem kølet ned til 5 grader inden de leveres), hvilket naturligvis ikke har gjort dem friskere. Der arbejdes på en idé om at have "byg-selv-sandwich" – man tager selv brødet, smider den dressing i man gerne vil have og vælger så bagefter det pålæg man ønsker (pålægget er portionspakket så vi undgår problemer med fødevarestyrelsen). Det vil give væsentligt friskere sandwich, men også mere spild. Det optimale kunne være en bakeoff ovn i kaffestuen, til både morgenbrød, wienerbrød og sandwichboller. Der er også ved at blive indhentet tilbud på paninier hvilket kunne være et fint alternativ til sandwich'ne (tager dog noget tid at lave dem, så de vil ikke kunne erstatte de nuværende sandwich).

For dette,
Erik Frydendahl, Bestyrer

6.1.2 PF Caféen

I starten af året blev der kastet meget energi at få oversat den eksisterende introduktion til engelsk, til gavn for alle vores internationale ansatte. I løbet af året er der lavet en række småjusteringer af lageret og nye hylder er sat op så der nu er lidt større mulighed for opbevaring. En del af denne øgede lagerkapacitet er blevet brugt til at bestille en større mængde varer hjem, når disse har været på tilbud.

I løbet af året er varesortimentet justeret lidt, så spild på grund af udløbne varer mindskes. Mod slutningen af året er PFCaféen blevet testbruger af Metros nye onlinebestilling som stadig er under udvikling. Dette komplicerer varebestilling en smule, men vil forhåbentlig gøre indkøbspriserne mere gennemskuelige.

I løbet af året er der også arbejdet for medarbejdersikkerheden. Der har manglet jording på kaffemaskinen, køleskab, fryser og elkedel, men efter kaffebesøg fra S-husets tekniske chef er der blevet taget hånd om dette, så man nu ikke længere får stød af at sætte skumkopper på plads ved kaffemaskinen.

For dette,
Rikke Holm Christensen, varebestiller 2012

6.1.3 Kælderbaren

I Januar måned brød vi med temaerne der beskrev hver dag i kælderbaren og lavede i stedet Happy Hours. Det er dog lidt specielle Happy Hours da det er inddelt i kl. 19-20, 20-21 og 21-? (luk). Hele året har vi også kørt med åbent hver mandag til lørdag som noget nyt. Dog har ferierne kun haft tirsdags og fredags åbent, men her er fredagsåbent også noget nyt. Og generelt det nævnes at de nye studerende virkelig har taget godt imod kælderbaren og at kælderbaren virkelig udvikler sig! Der er også blevet afholdt rigtig mange events i kælderbaren, her kan nævnes:

- Juleølkalender (hver tirsdag og fredag efter J Dag og frem til jul sælges en ny juleøl)
- Det Amerikanske Præsidentvalg (valget blev vist på storskærm)
- Halloween (der blev pyntet uhyggeligt op og holdt fest)
- 48 timer i kælderbaren (man skulle opholde sig i kælderbaren i 48 timer, der pga. vintertid blev til 49 timer, man måtte ikke gå ovenpå i S-Huset men skulle sove, spise, læse, spille spil osv. i kælderbaren.)
- Tøsenight (der var tøsedrinks på tilbud samt en masse tøsehygge i kælderbaren indtil sent på aftenen hvor drengene måtte indtræde i kælderbaren.)
- Le Mans (der blev vist Le Mans på storskærm i alle 24 timer!)
- 14-dage i kælderbaren (man skulle have noget at drikke dvs. komme i kælderbaren hver eneste dag i 14 dage i træk.)
- Valentines day (der blev pyntet op og hyret DJ og virkelig kredset for en valentines fest.)
- Superbowl (der var mulighed for at købe Russelsburger, popcorn, drikke øl i røde krus og ellers se Superbowl finalen på storskærm hele natten.)

På baggrund af lidt rigeligt spild og ”besværlige” drinks har vi ændret drinkskortet. Ølkortet er opdateret. Der er købt flere tårne, da disse er meget populære. Endelig har vi fået lavet en ordentlig ”introduktion til Kælderbaren” og retningslinjer for priser (nødvendig da de glade gæster i kælderbaren sjældent kan nøjes med de ting der står i kortet).

For dette,

Lisbeth Kronborg Jensen samt Rasmus Raakjær Vind

6.1.4 AKUM (Aktivitetsudvalg)

I 2012 blev der afholdt 5 joints med hver tre AKUM møder tilknyttet. Da 2012 begyndte havde Peter Tofte (booker) sørget for at AKUM havde en generel dagsorden, der skulle gennemgås på et AKUM møde en måned før, i ugen optil og i ugen efter afholdelsen af en joint – dermed tre møder pr. joint.

Joint 1 (Vinterjoint, Spleen United)

En vellykket joint med et udemærket billetsalg. Det specielle ved denne joint var at der havde været specialsalg via vinterrusturerne, at der var her vi begyndte at kigge mere på at folk faktisk har deres PF klistermærke når de køber en PF billet samt en ekstra bar i Oticon. Denne bar var en lille ekstra en, der var på gulvet og var dedikeret guldøl, der blev serveret af gulddamer fra Carlsberg. Desuden blev Pejsestuen udviklet lidt mht. hvordan lyden skulle styres sådan at bartenderne ikke direkte under deres vagt også skulle være DJ's men kun kunne være det.

Joint 2 (Forårsjoint, Von Dü)

Til denne joint gik billetsalget ikke forrygende men der var en virkelig god stemning til koncerten. Der blev prøvet at sælge koncerten på reggae stemningen i stedet for direkte på navnet – men det kom vist ikke helt ud. Derudover var det specielle ved denne koncert at pejsestuen havde sommersby gear over det hele og kørte tilnød på disse. Desuden blev det prøvet at give infosedler med sammen med billetten, så alle gæster kendte garderobe tid og pris samt hvor ind- og udgangene var. For at gøre endnu mere opmærksom på udgangen i Oticon blev der også lavet et selvlysende udgangs skilt.

Joint 3 (Rusjoint, Roben og Knud)

Der var total udsolgt til denne joint, hvoraf stort set alle billetter var solgt på rusturerne. Det var et lidt anderledes sceneprogram, da PF's bestyrelse først skulle afsløre årets rustur, dernæst skulle KABS12 lave et par fællesdanske og så kom kunsteren på – det gik meget fint. Derudover blev læsesalen lavet om til spillerum, så alt bordtennis og bordfodbold skete der, og pejsestuens billiard og pool borde blev også holdt åbent med stor succes.

Joint 4 (Oktoberfest, Dødsoppatruljen fredag samt Josef og Josef lørdag)

Et fire-dages event (torsdag til søndag), hvor der var bierstube (lange borde og oktoberfestpynt overallt) i pejsestuen alle fire dage, koncert i Oticon om fredagen, band i pejsestuen om lørdagen og tømmermandsbango om søndagen. Torsdag og fredag var stor succes, men lørdag kom der ikke så mange gæster, men stemningen om lørdagen var alligevel meget høj. Tømmermandsbango om søndagen var også et relativt stort hit. Der blev til denne joint krævet billetter fredag og lørdag til hele S-Huset dvs. inklusiv kælderbar og pejsestuen. Også her var pejsestuen og læsesalen åbent mht. at kunne spille pool, billiard, bordtennis og bordfodbold med succes.

Joint 5 (J-dag, Dr. Bombay og Hit'N'Hide)

Der blev for engang skyld udsolgt til en J-dag i 2012. Der var endda nogle der holdt køfest op til billetsalget – hvilket dog desværre ikke blev til den store succes. Igen skulle man have billet til hele S-Huset for at være der den aften, og det blev besluttet at dette kommer til at gælde fra nu af til alle joints. Til selve jointen var der rigtig glad stemning og der var julepyntet meget op. Der blev også solgt dødsgløgg og æbleskiver fra kl. 10 om formiddagen så der rigtig kunne julehygges. Desuden var der en fotograf gående rundt til hele eventet og tage billeder af gæster m.m.. hvilket virkede som en stor succes også efter de blev lagt på facebook. Derudover blev der også holdt semesterAKUM møder, hvor det næste semester planlægges i forhold til events og kalenderen for S-Huset. Det er også her der brainstormes i forhold til nye slags arrangementer. Der blev i 2012 holdt tre møder.

SemesterAKUM 1 (planlægge foråret 2012 – 13-ugers samt 3-ugers juni)

Til dette møde blev hele foråret 2012 gennemgået måned for måned og der blev diskuteret hvad der kunne laves af arrangementer. Eksempelvis var det her, det blev vedtaget at vi lavede et superbowl event samt holde kælderbaren åben for danmarks kampe i em i håndbold (herrene i januar 2012). Desuden var der meget snak om en masse forskellige spil konkurrencer og turneringer, som dog ikke helt blev afholdt i det ønskede omfang.

SemesterAKUM 2 (planlægge efteråret 2012 – 13-ugers)

Her mødte en masse aktive i S-Huset op og der blev brainstormet til den store guldmedalje. Til slut i mødet blev de bedste events udvalgt med tilhørende ansvarlige og datoer til. Her kan nævnes 48 timer i kælderbaren samt tøsenaught.

SemesterAKUM 3 (planlægge foråret 2013 – 3-ugers januar samt 13-ugers)

Endnu et semesterAKUM hvor der blev brainstormet og diskuteret reelle datoer for events. Her mødte der desværre ikke så mange op, men derfor var der stadig utrolig mange idéer såsom månedens drink og en masse gentagelser af succesrige events (14 dage i kælderbaren, tøsenaught m.m.). Der blev skrevet referat af alle afholdte AKUM møder (inkl. semesterAKUM), som er tilgængelige på AKUMs campusnetgruppe. Umiddelbart er alle AKUM møder åbne for alle i S-Huset, men primært til semesterAKUM skrives der ud til hele S-Huset (og PF medlemmer) mht. at der afholdes møder samt at input ønskes. Nogle af alle de event vi har afholdt/lagt lokaler til er;

- *Tømmermandsbanko* både en i foråret og efteråret med spændende præmier som ingredienser til drinkstærn, kaffebilletter, højtalere, billetter til fodboldkampe m.m.
- *Blodbanken* i læsesalen hvert halve år sådan at dtu studerende nemt kan give blod
- *International intro uges fester* der ligger der hvor de danske studerende er på rustur både vinter og sommer.
- *Unge spiludviklere*, et event der opstod efter nogle udefra kontaktede S-Huset. Der blev dog ikke så mange tilmeldte som håbet heller ikke af DTU studerende.
- *DJ Pharfar 1. juni* i Pejsestuen. Et event arrangeret med Red Bull, som skulle have været et lækkert udendørsarrangement, men det regnede desværre for meget.
- *EM i fodbold på storskærm* i pejsestuen og kælderbaren i hele juni måned, med masser af hooligan udstyr til gæsterne.
- *5'er fredag* blev afholdt en gang med stor succes. Der blev kun solgt åbne øl, men til gengæld til en 5'er pr. øl (både grøn, carlsberg, classic og guld – guld blev der dog kun givet et antal kasser ud hver time).
- *Kinesisk Nytår* i Oticon, hvor vi sørgede for baren. Derudover var det en landsdækkende forening for kinsere i danmark der stod for det.
- *Julefrokoster i læsesalen og pejsestuen* blev afholdt ca. hver fredag og lørdag i hele november måned – nogle udlån større end andre.
- *En masse DTU arrangementer* var S-Husets inde over såsom PhD-fest, Høstfest, Kandidat-fest, Administrations Julefrokost osv.
- *AppFactory (DTU Hacker Space)* har reserveret et bord i læsesalen til at arbejde ved indtil der kan findes noget mere holdbart. Det er et projekt søsat af DTU informatik.

For dette,
Lisbeth Kronborg Jensen

6.1.5 Indkører

Indkørerne fik deres egen afdeling i forbindelse med den nye lagerstyring. På sigt vil det være med til at give et endnu bedre overblik over de forskellige afdelingers økonomi. Eksempelvis har det altid været kælderbaren der afregnede al pant i S-Huset. Og da der forsvinder lidt på et år, så har det påvirket Kælderbarens resultat.

Pga ombygning i kantinen har vi utroligt lidt lagerplads i forhold til hvad vi plejer, dette kan resultere i vi lettere løber tør for nogle ting og bliver nød til at fylde mere end vi plejer. Vi håber at folk vil bære over med det indtil det er overstået. På den lyse side får vi et nye renoveret kølerum med mere plads end vi havde før.

For dette,

Erik Frydendahl, Simon Vindis og Rasmus Vind

6.1.6 Crew

Crew er en fælles betegnelse for alle de frivillige i S-Huset. Det er ikke kun dem der hjælper til ved koncerterne. Der er også dele af scenelys, bookerne, PR gruppen, AKUM osv.

Crew har været med til at lave joints og stort set alle øvrige events Uden Crew havde vi ikke Joints, fredagsrock, arrangementer i S-Huset generelt, plakater eller hjemmeside. Crew laver et kæmpe stykke arbejde – ikke kun for S-Huset, men for det sociale liv for de studerende på DTU.

Vi skal have udviklet Crew så vi fortsat kan tiltrække nye og ikke mindst holde fast i de fantastiske Crews vi har nu. Igennem længere tid har vi arbejdet på at lave Crew-strukturen om. Vi er startet med at dele ”koncert” crewets arbejdsområder op i mindre dele. Til de forskellige Joints kan man nu sætte sig på den opgave man synes er sjovest (det ku’ være madholdet, AdHoccrewe, oppyntning eller nedtagning osv). Vi leger med tanken om at have 2 Crewformænd da arbejdsopgaven ind imellem er for stor til 1 mand. Hvordan og hvorledes skal bestemmes i samarbejde med den (de) nye crewformand.

Forhåbentligt vil der i løbet af 2013 være en færdig ny crew-struktur – der dog fortsat skal udvikles i takt med nye behov og ønsker.

Der skal laves flere sociale arrangementer for Crew. Vi er startet med det der forhåbentligt bliver en fast månedlig dag hvor Crew mødes og laver aftensmad sammen. Den første blev afholdt i november.

Præcidiet er flyttet ovenpå. Løsningen var lidt af nød, da vi var tvunget til at inddrage præcidiet til indkørerlager mens kantinerenoveringen finder sted. Der kan dog være flere positive ting i at have præcidiet ovenpå (tæt på køkkenet og der er mere ro under vores arrangementer), så det er ikke sikkert at det flyttes ned igen. Dette tages der stilling til når kantinerenoveringen er færdig.

For dette,

Erik Frydendahl, Bestyrer

6.1.7 Booking

Året 2012 i PolyJoint Booking, har været afviklet og styret af 3 bookere, Peter Tofte Philipsen (Tofte), Christian Walldeskov Nielsen (Lærlingen) og Christoffer Resting Ceutz (Goof).

Herunder program for forår og efterår 2012:

fredag 10/2	Spleen United (VinterJoint)
fredag 10/2	Vanir og Nightwish Tribute (FredagsRock)
fredag 24/2	Arne og Mis (Roben og Knud) (FredagsRock)
fredag 2/3	Rage Against The Machine Jam (FredagsRock)
fredag 9/3	Von Dü (ForårsJoint)
fredag 16/3	Thomas Holm (FredagsRock)
fredag 4/5	The TFH Experience (Jamband), Rune RK, Nabiha, Blå Mandag Jazzband, Bigband med Andreas Vetö (Årsfest)
fredag 22/6	Malk De Koijn (Grøn Dyst)
fredag 14/9	Roben og Knud (RusJoint)
fredag 21/9	Jonas Breum (FredagsRock)
fredag 28/9	Die Herren (U2 Coverband) (FredagsRock)
fredag 5/10	DødsPopPatruljen (Jamband) (Oktoberfest)
fredag 6/10	Josef og Josef (Oktoberfest)
fredag 26/10	DJ Orla og Naren (48 timers Challenge) (FredagsRock)
fredag 26/10	Gravitate 2U (Jamband) (PHD. fest)
fredag 2/11	Dr. Bombay og Hit 'N' Hide (J-dag/JuleJoint)
fredag 7/12	Bastardos (Jamband) (DTU Adm. Julefrokost)

Generelt

Efter mange års budgetnedskæringer for PolyJoint Booking, blev der ikke yderligere skåret og det nuværende niveau kan godt opretholde muligheden for at afvikle koncerter for de ingeniørstuderende på DTU Lyngby. Generelt er FredagsRock altid en udgift, da disse arrangementer er med fri entré, hvor Joints med billetentré netop giver muligheden for et mindre overskud, der kan støtte op om flere FredagsRock eller med større artister på programmet. Artister må dog generelt ses som værende blevet dyrere over de seneste par år. Joints Der blev i alt afholdt 5 Joints i 2012, fordelt på 2 i foråret og 3 i efteråret.

VinterJoint – Spleen united:

Spleen United koncerten blev afholdt i Oticonsalen, hvor Spleen United fik lov til at låne Oticonsalen onsdag og torsdag til deres produktionsøver, på samme måde, som vi tidligere har gjort med Infernal i hhv. 2009, 2010 og 2011. Koncerten blev afviklet fredag og med 900 solgte billetter, som er tæt på udsolgt. Koncerten var ligeledes bandets første i 2 år og starten på deres tourné.

ForårsJoint – Von Dü:

ForårsJointen var med reggae, men billetsalget gik desværre skuffende. Dette blev afprøvet som en Joint for at se, hvordan et sådan arrangement vil løbe af stablen. ForårsJoints har tidligere ikke været ligeså velbesøgt som fx RusJoint og VinterJoint, dog undtagen 90'er festen i 2011. Derfor kan ForårsJointen 2012 være svær at sammenligne med tidligere arrangementer. Selve arrangementet var dog en succes udover, da reggae altid kan skabe en fest, selv med kun 300 solgte billetter.

RusJoint – Roben og Knud:

RusJoint bød på en god gammel kending med Roben & Knud og igen i år var RusJointen total udsolgt. Normalt sælges omkring de 800 billetter på rusturene og de resterende 200 billetter efterfølgende. I år var antallet dog ca. 960 billetter på rusturene, hvilket gør at vi begynder at skulle overveje om Oticonsalen er stor nok til afvikling af RusJoints fremover.

Oktoberfest – DødsPopPatruljen + Josef & Josef

Oktoberfesten blev for første gang afholdt som et flerdages event, fra torsdag-søndag d. 4-7 oktober, dog kun med billetsalg og artister fredag og lørdag. Dette har været planlagt at skulle afprøves siden efter oktoberfesten 2010, hvilket også står omtalt for visionen for PolyJoint Booking i årsberetningen fra sidste år.

Det var dog tiltænkt at skulle være større på artistsiden, men de ønskede artister kunne ikke på de fastlagte datoer, hvor vi følte os lidt røvrendt af enkelte af dem, der træk den i langdrag. Derfor blev der ikke tilføjet yderligere artister udover DødsPopPatruljen og Josef&Josef.

DødsPopPatruljen leverede dog varen om fredagen og lørdagen med Josef&Josef fra Tjekkiet, blev en ægte tyroler”Orgel-Allan”-fest.

Oktoberfesten gav et par udfordringer i forbindelse med billetsalget. Normalt er der 2 typer billetter: for PF medlemmer og ikke medlemmer, men derudover var der her også muligheden for enten fredagsbillet eller lørdagsbillet, eller kombineret. Derfor skulle der sælges 6 forskellige typer og ikke blot to. Foruden denne udfordring, lå også det uvisse om, hvor mange mennesker der ville dukke op om lørdagen, af dem som købte billet til begge dage. Resultatet blev at lørdag var et skuffende fremmøde i forhold til fredagen, som blev besøgt af ca. 800 mennesker.

Ved Oktoberfesten tidligere år har det oftest vis sig at være et ringe billetsalg i starten, hvor de sidste par dage har solgt godt. Det samme skete i år, hvor vi dog var noget mere pressede end tidligere. Onsdag aften var der solgt 95 billetter, torsdag aften var den nået 200, men fredag blev der i døren yderligere solgt 600 billetter, så arrangementet blev en stor succes i den sammenhæng.

J-dag – Dr. Bombay + Hit N Hide

J-dag 2012 bød på ægte 90’er fest med Dr. Bombay og Hit ’N’ Hide. J-dag har ikke været udsolgt siden 2006 med Carpark North og har været et mål vi, i PolyJoint Booking, har set frem til at kunne ændre. Det lykkedes at melde udsolgt i år, om aftenen efter de sidste billetter blev solgt i døren.

Selve arrangementet set på artistfronten, må dog betegnes som lettere skuffende. Hit ’N’ Hide leverede det man kunne forvente uden helt at skabe den store fest. Dr. Bombay var dog klart en succes på scenen og fik sat fuld fart i publikum. Dog skuffede han med et meget kort show, hvilket flere gæster gav til udtryk var for ringe. Dette har vi givet til udtryk for manageren, hvilket derfor også betyder at vi fremover ikke ønsker at lave samme aftaler igen. Problematikken er dog, at mange af disse artister er vant til at spille på diskoteker eller lignende, hvor der ikke forventes længere shows. Dette var netop grundlaget for at have 2 artister på og ikke blot én.

FredagsRock

FredagsRock programmet har for foråret været velbesøgt, hvor især Rage Against The Machine Jam og ikke mindst Thomas Holm har været med fuldt hus.

Pga. et generelt større antal besøgende til FredagsRock i Kælderbaren, har vi valgt internt i S-huset at åbne Pejsestuen og også have baren åben her. Dette har gjort at tilbuddet til de studerende både har været live musik, men også mulighed for at sidde i et roligere miljø med sofaer, samt muligheden for diverse spil. Dette forventes fortsat at blive benyttet i 2013.

Efterårets program er generelt meget presset ifm. andre arrangementer, hvilket skyldes at der kun arrangeres 3-4 FredagsRock. Her er det valgt at køre med lidt mindre artister, for at give plads til folk. Dog har vi også været uheldige med enkelte artister, der har været tæt på at blive booket og holdt os hen, for til sidst at måtte springe fra, hvilket gjorde at vi var nødsaget til en plan B.

DTU Årsfest

DTU's Årsfest i maj blev igen i år afviklet med kæmpe succes. PolyJoint Booking var ansvarlig for alt booking af musik og afviklingen på artistfronten, som bestod af 4 bands, og 3 DJ's, fordelt på 4 scener. Dertil kom at PolyJoint booking igen i år stod for stagemanager afviklingen af den officielle del. Det er efterfølgende blevet taget op til de første møder omkring Årsfesten 2013, at der ønskes en "wauw-effekt" af artisterne på programmet, som samtidig kan spille op til dans. Dette er blevet gjort på bedste vis inde for de økonomiske rammer. Artisterne til årsfesten 2013 er booket, men må på nuværende tidspunkt ikke offentliggøres iht. aftale med styregruppen for DTUs Årsfest.

Produktionsøver

Når en større artist skal på tourné, skal deres show/koncert øves igennem. Her har vi haft Infernal på besøg i 2009, 2010, 2011, men i 2012 blev det lavet ifm. Spleen United, der efter 2 års pause benyttede Oticonsalen onsdag/torsdag inden første koncert kunne afvikles om fredagen. Pga. særlige aftaler laves disse arrangementer som lukkede arrangementer og må ikke offentliggøres uden for DTU/PF regi. Derfor står vi ofte ikke på, på deres officielle tourplan. Vi får til gengæld mulighed for at lave større artister og stadigvæk kunne holde billetprisen.

Vi har ligeledes været i samtaler omkring produktionsøver med The Asteroids Galaxy Tour i april, men denne blev desværre aflyst kort tid inden.

I 2013 til VinterJoint laver vi samme aftale igen, denne gang med VETO. VETO gæstede sidst DTU til Årsfesten 2010. Denne gang bliver det med produktionsøver om torsdagen og koncert fredag. Vi får måske også mulighed for at lave en produktionsøver med en anden større dansk artist. Denne er dog endnu ikke helt på plads og må ikke offentliggøres.

Ekstern

PolyJoint Booking har også været behjælpelig med eksterne arrangementer. Dette gælder primært stadigvæk i DTU sammenhæng med hhv. Ph.d festen i oktober og administrationens/CAS' julefrokost i december. Derudover er der også hjulpet med musik ifm. Andre mindre arrangementer.

Økonomi

Økonomien er blevet skåret ned gennem en lang årrække, dog i tæt dialog med PolyJoint Booking, men har fastholdt budgettet for både regnskabsåret 2011/2012 og det nuværende 2012/2013. Det skal dog nævnes at det er svære at få et ligeså højt niveau af artister på programmet, for færre penge. Det nuværende budget ligger på 30.000 kr, hvor det i 2005/2006 var 200.000 kr. Joints med billetindtægt er derfor dem, der fremover kan skaffe en ekstra indtjening, som det også har været i år. Derfor sættes der store krav til, at vi som bookere kan skaffe artister, hvor cost/benefit for alvor er højeste prioritet og ikke artisten og kvaliteten selv. Dette blev også nævnt i sidste års beretning, men bør nævnes igen, da dette er grundlaget for at vi booker musikken som vi gør. Artisten kan godt være noget lort og skuffe, men sælger det billetter, så er succesen i hus. Dette kan ses som værende et lidt trist udgangspunkt, hvor det netop ikke er musikken og kvaliteten der er i højsædet.

Vi har været bedre i år til at have større indtægt på Joints i forhold til tidligere og også med den sidste Joint i år med J-dag, som afgjorde, hvor meget der er råd til i forårsprogrammet 2013. Dette skyldes at regnskabsåret ligger forskudt. Derfor er de sidste artister til forårsprogrammet først booket efter J-dag var færdigafviklet, så det overordnede halvårs regnskab stod færdigt.

Intern konflikt i S-huset

Overskriften lyder dramatisk, men skal forstås på et helt andet niveau. Problemet opstår ved Joints, hvor booking står for udgiften til artist, men derimod tager hele billetindtægten. Dette gør at de øvrige udgifter i S-huset skal kunne dækkes af barsalget. Indtægten er netop barsalget, hvor udgiften består i både bartendere, men også vagter, arrangementsforsikring m.v. Sidste års beretning fortæller om, at det er valgt at Oticonsalen skal være eneste sted med billetentré, hvor resten af S-huset skulle være åbent for alle. Dette har været gældende i hele 2012, på nær J-dag. Ved fri entré kommer der flere gæster og derved har S-huset et mersalg i baren. Den anden del af det er blot, at PolyJoint Booking ikke har samme billetsalg og i værste fald går i underskud eller blot går i nul, så der ikke er noget tilovers til FredagsRock. Denne splid er en balancegang, men stiller selvfølgelig nogle udfordringer. Det er valgt på et Aktivitetsudvalgsmøde op til J-dag, at S-huset bliver nødt til at vælge en fast rytme/regel, så kunderne får samme rammer under alle Joints. Valget er faldet på, at vi under Joints lukker hele S-huset, samt Oticonsalen af, så der alle steder er billetentré. Dette skal dog også siges er gjort i henhold til brandplaner og sikkerhed for gæsterne, hvor vi skal kunne dokumenterer, at der ikke er flere personer i lokalerne end det tilladte.

Ved et større økonomisk råderum for PolyJoint Booking til afvikling af FredagsRock, vil det blive muligt at overlade Joints til at kunne arrangeres som én enhed, hvor alle udgifter og indtægter holdes sammen og evt. overskud ikke skal danne grundlag for FredagsRock-programmet ved siden af.

Faste datoer for arrangementer

I 2011 blev der fra PolyJoint Bookings side udfærdiget en Google kalender til brug i PF regi, hvor arrangementsdatoerne lå fast. Disse datoer kunne fastlægges på baggrund af DTU's årskalender for perioden 2011-2020. Denne kalender er siden blevet udbygget yderligere og benyttet meget af PF's bestyrelse 2012. Dette sikre at vi undgår evt. overlap, hvor der afholdes flere arrangementer oven i hinanden. Dette sikrer ligeledes i PolyJoint Booking, at vi kan booke artisterne tidligere og være sikre på at datoerne er fri. Dette er brugt meget i 2012 og har også dannet grundlag for forårsprogrammet 2013.

Oticonsalen har ligeledes tidligere voldt PolyJoint Booking problemer ifm. booking af selve salen. Ofte var arrangementsdatoerne ca. planlagt et år frem, men her var Oticonsalen til tider allerede booket af andre. Derfor har det siden 2010 været ønsket at få muligheden for at booke fremadrettet, så Oticonsalen kunne sikres til Joints. Denne er ved møde d. 17 november med Repræsentant fra PF's Bestyrelse og PolyJoint Booking, endeligt afsluttet med et møde med DTU Servicecenter efter længere dialog, hvor også Martin Vigild har været inde over. 2-3 års arbejde er derfor ved at være afsluttet og aftalen lyder på, at PF kan booke Oticonsalen 3 år frem og at disse datoer bookes omkring årsskiftet, hvor der afholdes et lille møde med de relevante personer.

Vision

Sidste års vision var, at billetindtægten skulle sikre en større indtægt. Hvor det i 2011 slog lidt fejl, har vi i 2012 ramt plet på de 4 ud af de 5 Joints.

Visionen var også at skulle finde en ny booker til at varetage en del af jobbet. Her er Christoffer Resting Ceutz (Goof) kommet ind i billedet og har været med i efteråret 2012. Oktoberfesten 2012 var også en del af visionen, for at afprøve denne som et flerdages event. Det er nu afprøvet og med de erfaringer i bagagen, kan Oktoberfesten 2013 forhåbentlig blive en succes også, hvor det på nuværende tidspunkt er aftalt, at vi holder os til torsdag-lørdag, hvor kun torsdag og fredag er de store dage.

Sidste vision fra sidste år var, at vi ikke skulle se os selv som et spillested der varetager den danske musikscene. Vi er et studenterhus der skal varetage de studerendes interesser og dette kommer til

udtryk i antallet af fremmødte til koncerterne, hvilket ikke mindst gælder for FredagsRock, som netop er et gratis event. Antallet af gæster i Kælderbaren til FredagsRock har været velbesøgt, men spørgsmålet ligger altid i, hvor mange af dem der møder op, kommer for musikken? Mange større artister lokker mange gæster til, men samtidig kan en fyldt Kælderbar også få andre til netop at droppe at gå i Kælderbaren. Omsætningstal fra baren kan derfor heller ikke sammenlignes med artister til FredagsRock.

Visionen for 2013 er at skabe større rammer omkring FredagsRock i forårssemesteret. Programmet for foråret 2013 byder på en bred vifte af danske artister. Dette forventes at lokke flere gæster til pr. koncert. Ligeledes er PolyJoint Festival 2013 det næste musikarrangement vi afholder. PolyJoint Festival har ikke været arrangeret siden 1980 iht. de historiske arkiver vi har fundet frem, hvor det blev afholdt som en 3 dages Joint. Festivalen i januar 2013 er lavet for at give danske (og et enkelt svensk) upcoming bands muligheden for at komme ud til et live publikum. Festivalen afholdes med 2 scener i hhv. Kælderbaren og Pejsestuen (S-huset). Der vil være fri entré for alle og arrangementet vil også promoveres lokalt udenfor DTU.

Visionen omkring økonomien er at holde det fastlagte budget. Dette munder dog altid ud i evt. billetsalg til Joints, hvor vi regner med at vores snart mange års erfaring, kan sikre at vi rammer plet. Billetprisen vil i 2013 primært ligge på 80 kr. for medlemmer og 120 kr. for andre gæster.

For dette,

Peter Tofte Philipsen (Tofte), Christian Walldeskov Nielsen (Lærlingen), Christoffer Resting Ceutz (Goof)

PolyJoint Booking, S-huset

6.1.8 Interne S-Hus arrangementer

Først og fremmest blev der i år lavet lidt om på personalemøde strukturen. Der afholdes nu et møde i starten af 13-ugers delt op i dansk og international, et møde i midten af 13-ugers afdelingsvis (kælderbaren og PF Caféen/Kaffestuen) og et i slutningen af 13-ugers for alle. Dette blev gjort både i foråret og efteråret og virker umiddelbart meget fint.

Herudover er der oprettet en personale google kalender sådan at personalet og de frivillige i S-Huset ved hvornår der er interne arrangementer og hvornår S-Husets events ligger. Desuden er der skiftet is leverandør, der gjorde at alle ansatte og frivillige i S-Huset måtte tømme isfryseren så de nye is kunne komme i.

Af direkte events er der afholdt S-Hus hyttetur i februar samt skovtur i september. Derudover afholdes der også julefrokost i december samt et drenge og pige opdelt event i starten af januar. I foråret og i efteråret blev der også afholdt S-Husdag hvor S-Huset og PF Caféen blev sat lidt i stand og forkælet. Desuden var Erik (bestyrer) og Peter Tofte (S-Husformand 2010) i foråret på tur rundt i Danmark og se på forskellige andre studenterhuse for at se om der var noget DTUs S-Hus kunne bruge.

For dette,

Lisbeth Kronborg Jensen

6.1.9 Større events med DTU

DTU og PFs Årsfest

S-Huset stod i 2012 igen for garderoben, baren, musikken (booking) og vagterne til årsfesten. Derudover har Erik og Lisbeth været en del af projektgruppe, der overordnet står for at organisere årsfesten. I 2012 havde S-Huset lige omkring 100 medarbejder på til årsfesten. De brugte samlet 1330 timer. Hertil kommer de timer vi (Erik og Lisbeth) har brugt på at forberede årsfesten (finde

og informere personale, ansøge om div tilladelser, møder, bestillinger, etc etc). Det er en stor arbejdsopgave. S-huset påbegynder arbejdet op ca. 8 måneder før selve festen. Selv om det er hårdt og der skal lægges mange timer i det, så foretrækker de fleste S-Husets ansatte og frivillige at arbejde til årsfesten, i stedet for at deltage som gæst. Det er specielt at være en del af det, og ligeså unik er fustagefesten efterfølgende.

Grøn Dyst

I 2012 d. 22. juni afholdte DTU grøn dyst. En konkurrence hvor alle studerende kan tilmelde sig med et kursus/projekt. Disse blev bedømt af et dommerudvalg bestående af en politiker, en fra erhvervslivet, en lærer, en anden studerende m.v. så der virkelig kom et bredt syn på sagen. PF fandt de studerende til disse dommerudvalg. Derudover stod S-Huset for den store afslutningsfest af konkurrencen, hvor Malk de Koijn spillede i sportshallen og alle der var tilmeldt konkurrencen fik billet til denne koncert.

6.2 Scenelys

6.2.1 Oprydning og strukturering

Vi har igen i år brugt en masse tid på at få ryddet op på lageret og vi planlægger flere ændringer i hvordan lageret administreres og benyttes dagligt, hvilket forhåbentligt i sidste ende vil medføre at vi kan få en mere optimal struktur og orden i udlejninger og produktioner, samt i det daglige arbejde.

Vi har i år bl.a. bygget værkstedet om, så arbejdsgange bliver mere effektive og tilgangen til materialer og værktøj er blevet mere overskuelig, mv.

Endvidere er der blevet arbejdet målrettet på at ensrette produkter i udlejningen, samt at få solgt ”udgæede” elementer fra, et arbejde, der vil fortsætte i det kommende år.

6.2.2 Produktioner

Vi har igennem året haft en del større produktioner, der har været meget krævende ift. udstyr og ikke mindst bemanning. Heriblandt ikke mindst de årlige Joints og fester i S-Huset, der stadig gennemføres som pro bono arbejde jf. afgørelse truffet af PF Bestyrelse 2012. Især oktober måned krævede en arbejdsindsats langt over normalen.

Vi har i år haft større udgifter ved indleje til joints og fester, da store dele af lageret har været lejet ud i de perioder joints og fester lå i. Der arbejdes stadig på at få bedre information om div. orkestre/kunstneres behov i bedre tid, så vi kan nå målet om at alle joints, arrangementer og fester internt i S-Huset kan ske uden indlejninger.

6.2.3 De kommende år – 2013, 20??

Det kommende år byder på mange udfordringer, herunder og ikke mindst DTUs Årsfest, 8 joints i S-Huset, samt endnu flere store samt mindre jobs og udlejninger.

Der arbejdes for øjeblikket på en langsigtet plan for hvor Scenelys skal bevæge sig hen, ikke mindst hvad der skal ske med Scenelys nu og i fremtiden, samt om hvilke ønsker og behov Scenelys skal dække de kommende år. Ikke mindst så vi har nogle mere konkrete rammer at lægge vores arbejde indenfor.

Endvidere vil jeg gerne rette en tak og en stor ros til den siddende bestyrelse, PF Bestyrelse 2012 for det konstruktive arbejde og deres indsats i arbejdet med og omkring Scenelys. Endvidere også

en stor tak til S-Husformanden og Socialudvalgsformanden i bestyrelsesåret 2011, disse gjorde at projekt "Scenelys" ikke faldt sammen med et brag.

Jeg vil igen i år gerne benytte de sidste par linier af denne delberetning til at takke alle vore kunder, samarbejdspartnere, leverandører, medarbejdere, forskellige freelancere og andre tæt på Scenelys for et rigtigt godt år. Tak for jeres fantastiske indsats, der har gjort det muligt at drive Scenelys et stykke tættere på det endelige mål.

For dette,

John M. Sebastian

7 Samarbejdspartnere og eksterne repræsentationer

7.1 Studenter Samfund Øresund (SSÖ)

SSÖ er et netværk af øresundsuniversiteter. Der er i året 2012 ikke blevet holdt nogen møder i SSÖ. Der blev på initiativ fra PF, CBS Students, Studenterrådet ved København universitet, Studenterrådet ved Roskilde Universitet indkaldt på møde med henblik på lukke SSÖ og tilbageføre de midler der er i projektet til de enkelte medlemsorganisationer. Dette møde blev ikke til noget da der ikke var nok tilmeldte til mødet fra Sverige, derfor ville vi ikke havde været beslutningsdygtige. Derfor er SSÖ på nuværende tidspunkt i dvale.

For dette

Andreas Moesgaard Christiansen

7.2 Ingeniøruddannelsernes samråd (IUS) og følgegruppen for ingeniøruddannelsen

IUS ingeniøruddannelsernes samråd består af den ansvarlige for ingeniøruddannelserne ved hver af de danske ingeniøruddannelser, samt en repræsentant for PF og Ingeniørkoordineringen ved DSF. I 2011 sad Andreas Moesgaard Christiansen for PF mens Aske Guldborg sad for IngKoo.

I år er det blevet diskuteret hvordan de nye regler for gruppeprøver bliver implementeret på institutionerne, og man ønsker at indføre engelsk på B som krav for diplomingeniøruddannelserne, dog sker det tidligst når man kan få det ind i adgangskurserne. Der er også blevet diskuteret balancekrav på udvekslingsområdet. Følgegruppen for ingeniøruddannelsen har diskuteret revidering af bekendtgørelse for diplomingeniøruddannelser, dog uden større ændringer.

For dette *Andreas Moesgaard Christiansen*

7.3 Beretning for Polyteknisk Boghandel & Forlag

Som det har været tilfældet i en del år efterhånden, gennemgår bog- og forlagsbranchen forsat en hastig forandring og udvikling. De forskellige aktører i branchen påvirkes i stigende grad af ændrede forbrugsmønstre og en hård intern konkurrence. Forbrugernes købevaner orienterer sig forsat mere og mere mod webhandel og digitalt indhold. Forlagene har i stigende grad fået mulighed for at sælge digitalt indhold udenom detailedet, og bøger er for alvor blevet noget det kan købes andre steder end i en boghandel.

Flere af de mellemstore boghandlerkæder er smeltet sammen de seneste par år, men også blandt special- og studenterboghandlerne sker der i disse år forandringer. Der har blandt andet fundet en del fusioner og opkøb sted i løbet af de seneste to år.

Det er en udvikling som ledelsen og bestyrelsen i Polyteknisk Boghandel og Forlag har fulgt nøje. Der har derfor løbende været drøftelser om hvordan Polyteknisk Boghandel & Forlag strategisk, økonomisk og organisatorisk bedst kunne ruste sig til at klare den nye virkelighed, og fremadrettet udvikle sig i tilstrækkelig grad. For at kunne imødegå de fremadrettede udfordringer, viste der sig et behov for at ændre organisationsformen, så denne i højere grad understøttede at beslutninger blev truffet på et forretningsstrategisk grundlag.

Polyteknisk Boghandel & Forlags bestyrelse besluttede således at man inden udgangen af 2011 skulle have fundet en organisationsform, der i langt højere grad understøttede nuværende som fremtidige udfordringer. I løbet af 2011 foregik der således en lang række drøftelser i Polyteknisk Boghandel & Forlag og i Polyteknisk Forening om hvordan en fremtidig organisationsform kunne se ud.

I efteråret 2011 blev det besluttet at ændre den selvejende institution til aktieselskab med henholdsvis Polyteknisk Forening og boghandelens leder igennem næsten 10 år, Lise Scharff, som aktionærer. I slutningen af 2011 faldt de endelige godkendelser fra Erhvervs- og Civilstyrelsen på plads, og den egentlige omlægning fra selvejende institution til aktieselskab fandt sted i begyndelse af 2012. Bestyrelsen for det nye aktieselskab tiltrådte og havde deres første møde i januar 2012.

Som en følge af omlægningen skulle det gerne blive nemmere at imødegå nogle af de beskrevne udfordringer. Polyteknisk Boghandel & Forlag skulle med omlægningen gerne være bedre juridisk gearret til at kunne indgå i fusion med potentielle partnere, i takt med at sådanne muligheder viser sig. Fremrettet skulle der også være mere fokus på at drive en mere økonomisk sund virksomhed, der kan tilgodese sine kunder og aktionærer på bedre vis.

Ændringen fra selvejende institution til aktieselskab har kun været af juridisk karakter. Som studerende og underviser skulle man ikke gerne have mærket den store forskel. DTU's boghandel og forlag af 2011, er også DTU's boghandel og forlag af 2012 og fremadrettet. Målet er forsat at være leverandør af godt og relevant undervisningsmateriale. Det også værende såfremt undervisningsmaterialet måtte være noget andet end en traditionel lærebog af papir.

2012 har dog naturligvis også budt på en lang række andre spændende ting i Polyteknisk Boghandel og Forlag. I det følgende er listet nogle af årets væsentligste begivenheder.

Januar	Det nye aktieselskab Polyteknisk Boghandel & Forlag A/S etableres med Polyteknisk Forening og boghandelens leder i gennem næsten 10 år. Lise Scharff som aktionærer.
Marts	Lise Scharff – nu adm. direktør og medejer – fejrer sit 10-års jubilæum hos Polyteknisk Boghandel & Forlag. Lise fejres med surprise party og morgenmad arrangeret af de ansatte. I løbet af dagen kikker mange gamle studerende, kollegaer og samarbejdspartnere forbi – heriblandt Anders Troi som for 10 år siden var forretningsrådsformanden der ansatte Lise.
	Polyteknisk Boghandel & Forlag afholder for femte gang international lærerbogsmesse i Glassalen. På messen er 15 store internationale forlag repræsenteret og over 200 undervisere besøger i løbet af de to messedage messen. De repræsenterede forlag præsenterer deres nyeste og mest relevante bøger indenfor DTU's fagområder. Mange undervisere benytter lejligheden til at se det nyeste undervisningsmateriale, og tale med de forskellige forlagsrepræsentanter om blandt andet indhold og online ressourcer til både undervisere og studerende.
April	Morten Lykke Nielsen, ansvarlig for key accounts og eksterne uddannelser, fejrer ligeledes i april sit 10-år jubilæum. Morten har i alle årene haft ansvaret for at tage rundt til uddannelsesinstitutioner og virksomheder og sælge "Polyteknisk" som koncept – altså både boghandel og forlag. Boghandelens aftale om indkøbsportal med blandt andet Novo Nordisk og boghandelens aktiviteter på København Universitet og CPH Business er alle foranlediget af Mortens besøg på og kontakt til disse institutioner. Det er for en boghandel som vores ret unikt at have en dedikeret medarbejder til netop dette.
	Camilla Muldvardsen, der er uddannet multimediedesigner, ansættes 10 timer om ugen til at hjælpe Jan Saarup-Hansen med web og marketing, så Jan får mere tid til at få salget af digitalt indhold op at køre på polyteknisk.dk
Maj	"Den lille blå" – der er en matematisk formelsamling til de studerende på København Universitet – udkommer på Polyteknisk Forlag.
	Polyteknisk Boghandel & Forlag afholder lærerbogsseminar, hvor 30 undervisere fra DTU og CPH Business deltager, for at lære mere om hvad vi kan tilbyde inden for kompendieproduktion, PolyBooks og udenlandske co-publications. På seminaret udvises der stor interesse for PolyBooks-konceptet, hvor indhold fra flere forskellige lærebøger kan sammensættes til en lærebog, skræddersyet til et specifikt kursusbehov. Efter seminaret henvender flere undervisere sig for at få lavet kompendier til deres kurser, med et ønske om på sigt at få lavet PolyBooks.
	Første regnskab for Polyteknisk Boghandel og Forlag A/S afsluttes med et pænt resultat på DKK 350.362. Bestyrelse beslutter at udbetale udbytte på DKK 200.000 med DKK 166.400 til Polyteknisk Forening i henhold til ejeraftalen.
Juni	Pia Kristoffersen ansættes som ny forlagsredaktør på Polyteknisk Forlag. Pia har siden 1999 været ansat hos DJØF, hvor hun i alle årene har stået for udvikling, produktion og salg af online materiale. Hun er en erfaren forlagsredaktør og en dynamo, det allerede i løbet af kort tid har sat gang i utrolig mange spændende ting på forlagssiden.

September	Polyteknisk Boghandel & Forlag fejrer 50 års jubilæum. I forbindelse med jubilæet afholdes der reception i boghandelen, hvor mere end 100 personer kommer forbi og er med til at fejre 50-året for studenterboghandelen på DTU. I forbindelse med receptionen udtaler DTU's rektor, Anders Overgaard Bjarklev, den passende betragtning om "at have et universitet uden en boghandel ville være som at have en restaurant uden et køkken."
	De første e-kompendier sælges på polyteknisk.dk. I alt fem kompendier er til salg som e-kompendier i løbet af semesterstarten, og kan købes som "stand-alone." sammen med det fysiske kompendium, eller lejes i 30 eller 180 dage. Der er stor interesse fra de internationale studerende for e-kompendierne, mens danske studerende overvejene går efter e-kompendierne hvis den fysiske bog er stor og tung. Der blev i forbindelse med semesterstarten gjort mange erfaringer om e-kompendierne, der bruges til fremadrettet at optimere konceptet.
	"Elektriske Fordelingsanlæg" udgives som første e-bog fra Polyteknisk Forlag. "Elektriske Fordelingsanlæg" er en klassiker af Vørts og efterspørges med jævne mellemrum, men har været udsolgt siden 1990'erne, da man ikke er lykkede med at finde en forfatter som kunne opdatere den. Den nye e-bog er således blevet til som en indscannet og billedbehandlet kopi af den originale maskinskrevne bog. Allerede i løbet af de første par måneder blev der solgt flere eksemplarer af den nye e-bog.
	Forlaget Nautilus overtages. Forlaget er et nicheforlag, der primært udgiver bøger inden for skibsfart, men som også har en fast kreds af kunder til alle nyudgivne bøger.
December	Jan Saarup-Hansen, ansvarlig for web og marketing, fejrer sit 10-års jubilæum hos Polyteknisk Boghandel & Forlag. Jan har igennem alle årene været ansvarlig for boghandelens grafiske linje i form af plakater, kort, brochurer og hjemmeside. Han er en innovator og garant for nytænkning. Han er ofte den første til at tænke på fremtidens muligheder, og komme med nye strategiske tiltag. Den nuværende hjemmeside og webshop med alle dens fleksible muligheder er primært resultat af Jans innovative tanker.
	Polyteknisk Boghandel og Forlags bestyrelse og ledelse afholder bestyrelsesseminar med den fremtidige forretningsmodel som hovedtema. På seminaret diskuteres det hvordan fokus kan rettes mod de områder, der vil give Polyteknisk Boghandel og Forlag en unik placering i markedet, og differentiere såvel boghandel som forlag fra konkurrenterne. Fokus sættes på ejerskabet til indhold og et fuldt servicekoncept som grundstenen i den samlede forretningsmodel.

For dette,
Lise Scharff
 Adm. direktør og medejer
 Polyteknisk Boghandel & Forlag

Lasse Mejling Andersen
 Bestyrelsesmedlem udpeget af Polyteknisk Forening
 Polyteknisk Boghandel & Forlag

Stefan Rethmeier
 Bestyrelsesmedlem udpeget af Polyteknisk Forening

7.4 Ingeniørforeningen i Danmark

7.4.1 Ny samarbejdsaftale

Som nævnt i beretningen for 2011 valgte IDA på deres general forsamling at indføre medlemskontingent for alle studie medlemmer. Optrævning af medlemskontingent var ikke muligt ifølge den daværende aftale mellem IDA og PF, og førte derfor til en opsigelse af aftalen, med det formål at genforhandle aftalen. Genforhandlingen stod på i løbet af foråret, hvor PF primært var repræsenteret ved Henrik Marke(B12) og IDA primært ved Peter Borup. Under forhandlingerne blev det kraftigt gentaget, at vi fra PFs side anså studiemedlems kontingentet for en meget kortsigtet økonomisk beslutning, som går ud over de studerende i IDA og som på lang sigt kan komme til at skade IDA.

En ny aftale kom på plads sidst på foråret. I aftalen er en forøget støtte til PF for det arbejde vi lave for at rekruttere medlemmer til IDA. Derudover skal samarbejdet mellem IDA og PF prioriteres, for at vi kan udnytte hindandens styrker og de muligheder vi kan skabe i fælleskab.

7.4.2 IDA politisk

Et ønske foreningen har haft efter indførslen af studenterkontingent og under forhandlingerne til en ny samarbejdsaftale var at de studerende skulle have mere indflydelse i IDA, og vi skulle kigge på hvordan PF og IDA kan arbejde tættere sammen.

I løbet af året har der derfor været løbende kontakt mellem PF og IDA i højere grad end tidligere, for at IDA kunne have gavn af en meget direkte studenterkontakt, og PF kunne sparre med IDAs analyseafdeling og politiske udvalg.

På efterårets repræsentantskabsmøde blev der fra IDAs hovedbestyrelse stillet et forslag om at ændre i IDAs vedtægter således at studentermedlemmerne fremover skulle have fire pladser i repræsentantskabet. Da man med fem pladser er sikret en plads i hovedbestyrelsen, er dette en ret betydelig mulighed for at også de studerendes stemme bliver hørt i ingeniørforeningen.

7.5 Danske Studerendes Fællesråd - DSF

Danske Studerendes Fællesråd (DSF) er en interesseorganisation for den størst gruppe af videregående uddannelser, så som alle universiteter og ingeniøruddannelser, samt kulturministerial. Polyteknisk Forening er medlem af denne organisation.

DSF består af nogle forskellige organer. Det ene er økonomisk råd der varetager at DSF har midler nu og i fremtiden, og fungerer som en slags bestyrelse. Derudover er der Landsforum (LF), de to udvalg LevevilkårsUdvalget (LU) og UddannelsesPolitisk Udvalg (UPU). Den daglige ledelse varetages af forretningsudvalget: politisk ledelse, samt to medlemmer fra Landsforum. Derudover afholder DSF også en politikkonference halvårligt.

For dette
Andreas Moesgaard Christiansen

7.5.1 Landsforum

Landsforum (LF) består af 5 valgt på efterårets politikkonference, samt en repræsentant for hver medlemsorganisation (MO) og fungerer som organisatorisk myndighed i DSF mellem politikkonferencerne. I 2012 sad Andreas Moesgaard Christiansen som repræsentant for PF. I 2012 blev der afholdt 6 møder i LF med deltagelse af PF ved størstedelen af disse møder. Møderne formår stadig at samle flere MO'er end ellers til møde i DSF, bl.a. med bedre deltagelse af de jyske MO'er samt mindre MO'er. Emner der har været diskuteret spænder vidt og er kort præsenteret herunder i punktform møde for møde:

Seminar 28/1-29/1: Planlægning af det kommende år i DSF, hvilke aktiviteter man vil lave i tre årlige kampagner. Nedsættelse af gruppe til planlægning af Politikkonferencen, samt forventningsafstemning. Og en evaluering af DSFs pressehistorie.

10/3: Planlægning af indhold på forårets politikkonference. Kick-start af DSFs forårskampagne om dimittendarbejdsløshed. DSF aktiviteter i forbindelse med afholdelse af European Student Convention, en konference for de europæiske nationale studenterorganisationer. Og en evaluering af DSFs pressehistorie.

11/5: Evaluering af politikkonferencen, samt opfølgning på hvordan man forbedrer denne. Nedsættelse af arbejdsgruppe, samt brainstorm over studiestartskampagne om bolig. Opfølgning på forårskampagne om dimittendarbejdsløshed, der er gået godt. Planlægning og nedsættelse af arbejdsgruppe om kursus om studiebolig og problemer med disse. Og en evaluering af DSFs pressehistorie.

11/8: Nedsættelse af arbejdsgruppe, samt brainstorm over Efterårskampagne om SU. Samt godkendelse af koncept til studiestartskoncept. Og en evaluering af DSFs pressehistorie.

22/9: Arbejde med efterårets politikkonference, særlig for brug af erfaring fra foråret. Samt at der er evaluering af studiestartskampagnen. Derudover godkendelse af efterår kampagnen om SU:

7/10: Mødet holdes sammen med udvalgmøder (UPU og LU) dette blev brugt til at diskutere FU udkast til holdningspapir.

For dette,

Andreas Moesgaard Christiansen

7.5.2 Uddannelsespolitisk Udvalg

UPU mødes cirka en gang om måneden i undervisningsdelen af de halvårige semestre og diskuterer emner som fx; universitetslovgivning, akkreditering, universiteternes økonomi og vedtægter, høringer på universitetsområdet m.m. I 2012 blev der afholdt 6 møder hvis indhold kort er beskrevet herunder på temaform.

Inddragende universitetsledelse: Diskussion af hvad DSF mener der kendetegner god universitetsledelse i forhold til inddragning af studerende, videnskabeligt personale og teknisk/ administrativt personale. Hvordan man under det nuværende sæt regler får den bedste ledelse på universiteterne.

Regeringens innovationsstrategi: Diskussion af DSFs holdning til regeringens innovationsstrategi i forhold til os. Hvad det kommer til at betyde for de studerende og om denne slags tiltag gavner de studerende.

Ny Akkrediteringslov: Diskussion af DSFs holdning til, og hvad DSFs forhåbning til en ny lov om akkreditering er. Akkreditering er den eksterne kvalitetssikring af uddannelser. Den ny lov overgår fra akkreditering af enkelte uddannelser til akkreditering af uddannelsesinstitutionens interne kvalitetssikringssystemer.

Bedre sammenhæng i uddannelsessystemet: Der diskuteres hvad DSF mener om regeringens udspil om bedre sammenhæng i uddannelsessystemet. Særligt i forhold til overgang mellem professionsbachelor og kandidat.

Finansiering: Der er et seminar for opkvalificering af udvalget inden for finansiering. Derudover snakkes forventning til budget på uddannelsesinstitutionerne.

Udviklingskontrakter: Der udveksles erfaring om indhold og proces i forbindelse med forhandlinger om universiteter i Udviklingskontrakter mellem organisationer på de forskellige universiteter.

For dette,
Andreas Moesgaard Christiansen

7.5.3 Levevilkårsudvalget

Der er i 2012 afholdt ca. 5 møder i levevilkårsudvalget I løbet af året og PF har været repræsenteret med minimum 1 repræsentant hver gang. I foråret blev der diskuteret og skrevet et politik papir om social innovation. PF var repræsenteret I skrivegruppen af dette papir. Derudover har der gennem året været en del fokus på de studerendes boligsituation. Dette resulterede I en boligkampagne der kørte over en længere periode. Derudover har der været snakket en del om studiemiljø og der er blevet udfærdiget en studiemiljøhåndbog der bl.a. omhandler studiemiljøundersøgelse og håndtering af international studerende. Der har gennem hele året været meget snak om en SU reform og dette har derfor været på dagsordenen til de fleste LU møder.

For dette
Kim Louise Ettrup

7.5.4 Politikkonferencer

Forår

Til forårets politikkonference var der to politikpapirer og en række vedtægtsændringer oppe.

Der blev vedtaget at DSF i fremtiden skal have et holdningspapir på max 8 sider, hvor DSF's grundlæggende holdning står. Det er fint i tråd med hvad PF mener jf. det mandat vi fik inden.

Det blev også vedtaget at Landsforum skal have lov til at bidrage til udviklingen af DSF's politik, samt at alle politikpapirer skal igennem Landsforum inden politikkonferencen, hvilket vi havde og har en del betænkeligheder ved. Blandt andet er vi bange for at dette vil udvande udvalgene, og efter en kortere periode gøre dem overflødige og føre til deres nedlæggelse. Samtidigt har landsforum kun en repræsentant fra hver MO, og vi frygter derfor at Landsforum vil skævvride den politik der laves mod enten social- eller uddannelsespolitik, alt efter sammensætningen af Landsforum.

Som udgangspunkt er der kommet to gode politikpapirer ud af denne politikkonference, "bedre universitetsledelse" og "social innovation". Der var et par steder, hvor der blev skrevet nogle uheldige ting ind i social innovation-papiret, men vi stemte stadig for begge papirer. Uenighederne omhandler primært at papiret laver en modstrid mellem at arbejde med social innovation og at komme hurtigere igennem studierne.

Generelt gik arbejdet frem til politikkonferencen godt: vi var aktive i begge skrivegrupper og sørgede for at det første udkast af papirerne fint afspejlede vores holdninger. Samtidig fik vi samarbejdet med de andre MO'er omkring at stille ændringsforslag, så der var også en del af dem der gik igennem.

Vores klart største nederlag på konferencen var at alle vedtægtsændringerne gik igennem; vi var ikke i stand til at overbevise nogen andre omkring vores bekymringer. En stor grund til dette er at vi ikke nåede at sende ÆF til ÆF til vedtægterne, fordi vi kun havde to arbejdsdage til at gøre

det i: papirerne blev udsendt i påsken, og deadline lå onsdag efter påske. Der skal i de kommende år arbejdes med at få ændret denne deadline.

Efterår

På efterårets Politikkonference i DSF var det store emne at der skulle vedtages et holdningspapir for DSF, som på ca. 8 sider skulle beskrive DSF's grundlæggende værdier og holdninger. Derudover skulle arbejdsplanen for det kommende år også vedtages.

PF var også velforberedte til denne politikkonference, og ved at holde de første delegationsformøder ca. en måned før konference, var vi også sikre på hvad vores holdning til alle emner var. Dette gjorde at vi blandt andet kunne samarbejde med andre medlemsorganisationer på en effektiv måde.

De største diskussionsspørgsmål der var til holdningspapiret (og arbejdsplanen) omhandlede emnerne finansiering og sammensætning af universitetsbestyrelserne.

I forhold til finansiering af universitetsuddannelserne skrev PF og CBSS med DSF FU som mæglere et kompromisforslag som politikkonferencen vedtog. Det blev også skrevet ind i arbejdsplanen at DSF's holdning skulle præciseres i et politikpapir som skulle fremlægges politikkonferencen til foråret 2013.

I forhold til sammensætningen af universitetsbestyrelserne står der i holdningspapiret at DSF mener studerende skal have større indflydelse på universitetsbestyrelserne, samtidig med at vi anerkender de eksterne medlemmers bidrag. I arbejdsplanen står der at DSF vil arbejde for at forbedre de studerendes formelle indflydelse på universitetet. Diskussionen landede derfor nogenlunde ved at DSF ikke i efteråret 2012 tog stilling til hvad de mener om sammensætningen af universitetsbestyrelsen. Det var dog klart at grundet meget divergerende, stærke holdninger, er dette ikke et holdbart kompromis. I forbindelse med diskussionen om universitetsbestyrelser, blev det også meldt ud fra flere MO'er at DSF skal overveje hvordan debat foregår når der er meget forskellige holdninger, og i hvilket omfang der skal være kultur for konsensusbeslutninger frem for flertalsbeslutninger. Denne diskussion ventes at fortsætte i 2013.

For dette,
Sten Haastrup

7.5.5 IngKoo

IngKoo står for IngeniørKoordinering og er et udvalg under DSF som koordinerer studentorganisationer fra ingeniøruddannelsessteder. Ingkoo har i de senest år været i et slags koma hvor udvalgt defacto ikke har været eksisterende. Derfor har PF i år gjort en indsats for at få dette udvalg op at stå igen, udvalget har derfor fået en ny form. Det skal afholdes fire møder årligt, der er to repræsentanter for organisationen og en formand der står for mødeindkladelse. I år har Andreas Moesgaard Christiansen være formand. Der er siden IngKoo's oprettelse i ny form i juni afholdt fire møde.

2. juni: Dette møde omhandler hvordan IngKoo skulle struktureres, hvordan fremtidig form skulle være. Derudover en temadiskussion om ingeniørpraktik.

1. september: Dette møde omhandler først hvordan de forskellige organisationer samarbejder med IDA og hvordan hinandens kontakt med IDA så ud. Derudover bliver taget en diskussion om "ret-hink engineering education", omkring CDIO og andre veje i ingeniøruddannelser i Danmark.

4. november: Møde omhandler om IngKoo havde noget der er særligt for ingeniører i forhold til DSF holdningspapir.

For dette
Andreas Moesgaard Christiansen

8 Diverse beretninger

8.1 Fælles FredagsCafé Udvalg

I dette udvalg er alle fredagsbarerne (Diamanten, Hegnet, Etherrummet, Diagonalen og Maskinen) samt S-Huset samlet og prøver at koordinere og bruge hinanden i stedet for kun at være konkurrenter og imod hinanden. I 2012 er der afholdt fire almindelige møder samt et hvor CAS servicecenter repræsentanter også var med. Referaterne er at finde i campusnetgruppen oprettet til dette udvalg.

Møde 6/2 Afholdt i kælderbaren. Her gav alle barer en status på hvordan det gik og hvad de havde tænkt sig i det kommende semester. Herudover blev de nye retningslinjer gennemgået, der omhandler brugen af fredagsbarernes lokaler. Det blev allerede til dette møde kommenteret at der skal indflettes noget om ekstraordinært åbent en dag omkring studiestarten i efteråret og foråret. DTU's hjemmeside tilføjer nu også en side om fredagsbarerne (fredagscaféerne), hvilket gør at alle barer skal sørge for tekst og billeder hertil. Til slut på mødet blev det vendt at barerne alle sammen laver en lille prisstigning samt at der skal bestilles en palle RedBull til deling.

Møde 2/5 Afholdt i Etherrummet. Her blev der snakket om de kommende sommerfester samt der blev givet status på alle barerne.

Møde 30/9 Afholdt i Hegnet. Her blev alle barerne gjort opmærksom på at ved begyndelsen af et nyt semester så skal medlemslisterne af barerne sendes til CAS. Herudover blev der snakket om det kommende motionsløb, da motionsløbsudvalget fx regner med at vende ruten om. Til slut blev idéen om at afholde en fælles intern bartender fest og en fælles fredagsbarfest for hele DTU også vendt.

Møde 13/11 Afholdt i Maskinen. Her blev der evalueret på hvordan Motionsløbet var gået. Derudover blev hjemmesiden igen vendt og en opfordring givet om at folk skulle huske at sende tekst og billeder. Sidst men ikke mindst så blev der snakket om fællesfredagsbartenderfest samt kvadrantdag med en samlet fest afholdt af alle barerne.

Møde med CAS 30/11 Afholdt i pejsestuen i S-Huset. Her mødte Oliver Balco og Nils Turpie op (Lene Kamp Steffensen var desværre syg). Der blev retningslinjerne vendt og de blev rost, men det blev også kommenteret at interne fester er svære at afholde og at der skal flettes noget ind om dette. Ligesom at udlåne fredagsbarlokalerne to gange pr. semester til non-alkohol arrangementer er en meget streng linje og at der også skal ses på denne igen. Alle var dog positive for det gode opstartede samarbejde med CAS og det har virkelig gjort en stor forskel for CAS (DTU).

For dette

Lisbeth Kronborg Jensen

8.2 Krydsfelt

Gitte Frederiksen var chefredaktør i første halvår af 2012, og sagde op hen over sommerferien. Krydsfelt fik ansat ny chefredaktør i august 2012, Birgit Haastrup. I oktober valgte redaktør

Kristina Hansen at stoppe grundet manglende tid, og i slut november 2012 fik redaktion en ny redaktør Bjørn Petersen. Der skal lyde et stort tak til Gitte Frederiksen og Kristina Hansen for deres engagement og overskud. Pascal Mikkelsen har fortsat som layouter på bladet, og Zarmeena Abid som korrekturlæser.

Det har således været et turbulent år i redaktionen hos Krydsfelt, og en stejl læringskurve med ikke helt nok overlevering grundet den store udskiftning.

Det har også været et mindre godt år forhold til mængden af reklamer, som pt. er faldende. Der arbejdes henimod en ny løsning, men redaktionen skal lige have tingene på ret køl igen.

For dette,
Birgit Haastrup

8.3 PF's stand på DTU Åbent Hus

I 2012 deltog PF vanen tro ved de to DTU Åbent Hus-arrangementer med standen "Studiemiljø og studenterforeningen". Begge gange stod Charlotte Bonde Ingvorsen for standens opsætning og tema. Standen fortsatte stilen fra det foregående år med bl.a. softice og "Tip en 13'er" om studielivet og -miljøet på DTU.

For dette
Jacob Seneca Nielsen

8.4 PFs stand ved DSE messen

PFs stand ved DSE messen omhandlede, som den har de sidste par år, at indsamle nomineringer til årets underviser. Der var fire aktive der hjalp til med standen, til dem min store tak. Ud over årets underviser reklamerede PF for vores tilbud, for PF fodboldturnering og for den næste film i PF Kino.

For dette
Mikkel Hofstedt Hansen

8.5 PF Studiemesse 2012

PR Studiemesse blev afholdt for tredje gang i år, hvilket var sidste år af den oprindelige kontrakt med A&P University Solutions. De 2 første afholdte messer led af en del opstartsproblemer og generelt har det været svært at få lokket en del studerende til messen, hvilket har betydet at det har været svært at logge virksomheder til i år. Derfor var i år et "briste eller bære" år hvor vi skulle bevise overfor virksomhederne at vi kan trække studerende til og bevise over for de studerende at messen kan tilbyde dem noget af interesse.

En ting der blev fokuseret meget på i år var pr af messen over for de studerende. Dette mundede ud i bannere, blandt andet på bastionen ved Anker Engelunds vej, uddeling af flyerer på kollegier, uddeling af gratis ting og ansættelse af 3 piger fra studiestarten til at hjælpe med at dele ting og fortælle om messen for at trække folk til. Det skal nævnes at DSE også i år havde valgt at lave bannere til deres arrangement, Fokusaften, som sammenfalder med PF Studiemesse. Dette gav lidt problemer med, hvor vi kunne få ophængt bannere henne, men der blev fundet en fin løsning sammen med DSE. Denne problemstilling skal der dog tages hånd om i løbet af foråret til næste års messe.

På baggrund af overstående initiativer kom der rigtig mange studerende forbi og til tider var der helt proppet omkring flere af udstillerne. Der er stort set kun kommet positive tilbagemeldinger fra udstillerne og de enkelte negative er der blevet taget hånd om således at de også har lyst til at komme med fremover.

Efter messen og indtil jul er der blevet arbejdet på at skrive en ny kontrakt med A&P University Solutions og yderligere er der blevet afholdt møder, hvor næste års messe er blevet diskuteret, således at PF Studiemesse kan vokse sig endnu større.

På vegne af arrangørerne af Studiemessen fra PFs side, Nicolas Weikop, Peter Busk og jeg selv, skal der lyde en stor tak til alle der har givet en hånd med til at dette års Studiemesse blev en succes.

For dette,
Morten Halvorsen

8.6 Arkivering i Polyteknisk Forening

I år har der været en del fokus på at få ryddet op i PFs arkiver. Der er tre arkiver i PF regi, PFs fjernarkiv, toiletarkivet og et indrettet ventilationsrum, der bruges som arkiv.

Jeg har ryddet det meste arkivalieindhold i toiletarkivet, hvorom der nu kun mangler nogle gamle lærebøger fra gamle polyteknisk bibliotek. Eftersom toilet delen af arkivet ville ødelægge arkivalier, er det besluttet at døren ind til toilet delen af toiletarkivet (Delt i toilet og omklædningsrum) skal forsejles, hvorved resten kan bruges til diverse ting, det er blevet tilspurgt til kassekvitteringer, som ellers bare roder, og studiestartsaktiviteter.

Ventilationsrummet indeholder PFs ældste dele af arkivet, det er rimelig ordnet, men også fyldt ud med gamle usamlede reoler. der er ikke sket specielt meget med denne del af arkivet i løbet af året der gik. i PF fjernarkiv er der fyldt op med paller med rod fra det tidligere arkiv (som blev udsat for vandskade), meget af det kan smides ud, og det meste fylder bare. Der er ryddet ud i i hvert fald fire paller, og flere løsøre. arkivreolerne er halv fyldt op, og tidligere systemer bør rearrangeres, og materiale bør udsmides, der er ikke nogen speciel grund til at gemme arkivalier som omhandler studenterpolitik, der er ældre end tre år, fx, hvis det ikke er meget specielt. PFs fjernarkiv indeholder perioden 1960-nu. ventilationsrummet indeholder som regel perioden 1845-1960, med nogle undtagelser.

I det forløbne år har jeg påbegyndt arbejdet med at digitalisere PFs ældste arkiv per. 1845-1900 (Ca. to mapper), det er meningen at arkivet fra 1845-1945 skal digitaliseres (indskanning), og derefter indsendes til DTU-Teknologihistorie, hvor de kan opbevares mere sikkert, det er dog langsommeligt, og hvis der ikke sker mere i videre fremtid vil processen stoppe. det skal dog nævnes at arkivalie 1845 arkiv nr. 1 og 10 er blevet indsendt til DTU-teknologihistorie, eftersom de blev fundet særskilt fra resten af de ældste dokumenter, før der var nogen viden om ventilationsarkivet, som ikke blev overleveret ved min indtrædelse. Disse to dokumenter kan rekvireres.

For dette,
Mikkel Hofstedt Hansen

8.7 IHK

Et af årets største emner, for PF og for DTU var en fusion med ingeniørhøjskolen i København (IHK). Fusionstankerne gik allerede i sommeren 2011, idet IHK skulle fusionere med en anden uddannelsesinstitution inden 2014. Allerede i slutningen af 2011 sendte den daværende bestyrelse for PF et brev til DTUs rektor og bestyrelse hvori PFs bekymringer blev beskrevet. Det drejede sig blandt andet om at PF følte (og føler), der er en række udfordringer ved at der nu skal foregå

undervisning på to campi. Dette brev var med til at den endelige godkendelse af fusionen først foregik på bestyrelsesmødet til marts.

Da de to bestyrelser (DTUs og IHKs) havde godkendt fusionen, startede en ny fase af arbejdet, hvor de detaljerede rammer for fusionen skulle defineres. Dette startede med et kickoff-møde i Ballerup i april, hvor størstedelen af fusionsarbejdsgrupperne blev nedsat. Der var arbejdsgrupper inden for hvert fagområde, som skulle definere hvordan man kunne kombinere f.eks. DTUs og IHKs diplom-byg uddannelser. Der var også mere overordnede arbejdsgrupper, som skulle arbejde med den samlede studiestart, studiestruktur, studieordning og CDIO-konceptet, og der var studerende med i alle arbejdsgrupper der var relevante.

I sommeren 2012 sendte DTU en studiemeddelelse ud til alle diplomingeniørstuderende, om at fusionen ville ske. Da der var en del uro og uklarhed om, præcis hvad dette ville indebære, arrangerede PF et infomøde med dekan Martin Vigild, hvor alle interesserede kunne komme og stille spørgsmål. Til dette arrangement kom ca. 150 studerende.

I efteråret 2012 blev en række af de store spørgsmål omkring studiestruktur, studiehåndbog og CDIO-håndbog afklaret, og nye udgaver af dokumenterne blev trykt. Processen omkring dette har været god, og de studerende har haft rig mulighed for at indgå deri. De nye dokumenter er også meget kraftigt inspireret af DTUs tidligere.

Der er i skrivende stund stadig et større område som skal afklares, nemlig hvordan studiestarten fremover skal foregå. IHK har ikke tidligere haft tradition for at holde en samlet studiestart for hele institutionen (den første blev afholdt til efterårsoptaget 2012), mens vi på DTU i mange år har haft PF til at stå for studiestarten. Hvordan præcis det kommer til at blive fremover er noget som bl.a. fællesrådet stadig skal tage stilling til (FR227).

Et andet område som stadig ikke er helt veldefineret er hvordan PF skal være tilstede på DTU Ballerup campus, men hvad der er sikkert er at det skal vi. Der er fra bestyrelsens side arbejdet kraftigt på at sørge for at vi også skal lave vores helt egen fusion - nemlig med studentorganisationen i Ballerup, DSR. Dette er sat godt i gang, og forventes formelt at være færdigt i april 2013. Derefter vil der selvfølgelig være et meget stort arbejde med at sørge for at de studerende får ens, gode vilkår på begge undervisningscampi, og med at sørge for at få skabt et fællesskab mellem de tidligere adskilte studentpopulationer.

Der vil derfor være nok at se til med at få fusionen til at fungere i praksis, og sørge for at forholdene for de studerende på DTU bliver så gode som muligt. Den tiltrædende bestyrelse for PF har også givet udtryk for at det vil være et af deres fokusområder.

8.8 PF's Studentersociale Fond

PF's studentersociale fonds bestyrelse bestod i 2012 af Line Steiness Dejnbjerg Jensen (Formand), Aske Nydam Guldborg, Simon Dam Grønnegård og Jørgen Bo Christensen. Der har i det forgangne år kun været to ansøgnere fra henholdsvis Sensommerfesten og til et projekt omkring sociale viceværter. Begge ansøgninger fik tildelt penge fra fonden. Sensommerfesten fik til trods for tidligere års vurdering tildelt penge, grundet den omrokering, de har været nødsaget til at lave, da DTU's kantinekøkkener var under ombygning.

Der er i løbet af året også udarbejdet et dokument omkring fonden, i et forsøg på at gøre formålet med fonden mere tydeligt, og ansøgnings processen mere strømlignet. Denne er tilsigtet er at ligge på PF's hjemmeside, hvilket den dog ikke gør endnu.

9 Forkortelsesliste

APV - Arbejdspladsvurdering

AR - Akademisk Råd

AU - Århus Universitet

AUS - Afdeling for Uddannelse og Studerende

BEST - Board of European Students of Technology

Beu - Bestyrelsens Evalueringsudvalg

BRUTTO - Bestyrelsens Rådgivende Udvalg Til Taler O.lign.

Buddy - Introordning for internationale studerende

Byg-rådet - Civil Bygnings-rådet

CDIO - studie- og arbejdsform: Conceive, Design, Implement & Operate

CN - CampusNet

CUU - Tværgående udvalg for Civil uddannelserne

DI - Dansk Industri

DSE - De Studerendes Erhvervskontakt

DSF - Danske Studerendes Fællesråd

DSK - Danske Elev- og Studenterorganisationers Kollegieråd

DTIC - Danmarks Tekniske Informations Center

DTU - Danmarks Tekniske Universitet

DUU - Tværgående udvlg for Diplom Uddannelserne

EIKo-rådet - Diplom Elektro og Civil Elektro- og Kommunikationsteknologi-rådet

FAKU - Faglige råds kontaktUdvalg

FN - Fysik og Nanoteknologi

FR - Fællesrådet

FRFU - Fællesrådets Forretningsudvalg

FRR - Forretningsrådet

FUD - Foreningens Uddannelsesdag

HSiU - HovedSikkerhedsUdvalget → Koncern Arbejds miljøudvalget

IDA - Ingeniørforeningen i Danmark

IngKoo - IngeniørKoordineringen under DSF

ISN - InstitutStudieNævn

IUS - IngeniørUddannelsernes Samråd

KABS - Koordinering af Bachelor Studiestarten

KAMU - Koncern Arbejdsmiljøudvalget

KBioM-rådet - Civil Kemi, Bioteknologi og Teknisk Biomedicin-rådet

KU - Københavns Universitet

KVL - Den Kongelige Veterinær- og Landbohøjskole

LU - Levevilkårsudvalget under DSF

Med&Tek - Medicin og Teknologi

MO - MedlemsOrganisation (for medlemmer af DSF)

P&K - Produktion og Konstruktion

PB - Polyteknisk Boghandel

PF - Polyteknisk Forening

PFIU - Polyteknisk Forenings Indstillingsudvalg

PFS - Polyteknisk Forenings Sekretariat

PRG - Polyteknisk Radiogruppe

PTF - Polyteknisk Telefonforening

RUC - Roskilde Universitet

S'et/AaU - Studentersamfundet ved Aalborg Universitet

SMU - Studiemiljøudvalget

S/M-rådet - Civil Software- og Matematik-rådet

S&P - Sundhed og Produktion

SR/AU - Studerendes Råd ved Århus Universitet

SR/KU - Studerendes Råd ved Københavns Universitet

SR/RUC - Studerendes Råd ved Roskilde Universitet

SSØ - Studenter Samarbejdet Øresund

SU - Statens Uddannelsesstøtte

TAP - Teknisk Administrativt Personale

UMV - Udviklingsmål og Virkemidler

UPR - Uddannelsespolitisk Råd

UPU - UddannelsesPolitisk Udvalg under DSF

UV - UndervisningsmiljøVurdering

VH - VinterHalløj, uddannelse af diplom-rusvejledere til vinteroptaget

VIP - Videnskabeligt Instruktiøst Personale

VTU - Ministeriet for Videnskab, Teknologi og Udvikling

AaU - Aalborg Universitet

10 Hvem Sad Hvor 2011

10.1 PFs udvalg

10.1.1 Organisation

Polyteknisk Forenings Bestyrelse

Line Steiness Dejnbjerg Jensen (Formand), Mikkel Hofstedt Hansen (Næstformand), Henrik Sander Marke (Foretningsrådsformand), Lisbeth Kronborg Jensen (S-hus formand), Kim Louise Ettrup (Socialpolitisk koordinator), Sten Haastrup (Udannelsespolitisk koordinator), Andreas Moesgaard Christiansen (Landspolitisk koordinator) og Jacob Seneca (Informationskoordinator).

Fællesrådets Forretningsudvalg

Jakob Berg Johansen, Michael Kjeldsen, Mikkel Hofstedt Hansen, Morten Halvorsen, Rikke Holm Christensen, Simon Dam Grønnegaard og Søren Vang Fischer

Fællesrådet

Aleksander Hamdan, Alexander Mekni, Allan Nørgaard Kristensen, Anders Jurin Hansen, Anna Alberg, Anne Normann Hansen, Annemette Bøgedal Jensen, Aske Nydam Guldborg, Barbara Lindhard, Benjamin Johansen, Bjarne Bach, Camilla Nygaard, Camilla Damsgaard Jensen, Cecilie Bonde Christiansen, Charlotte Olsen, Charlotte Bonde Ingvorsen, Christian Brams, Christina Hansen, Erik Haastrup, Esben Klindt, Hans Erik Nielsen, Helene Kirstine Hummelose, Henrik Bro, Henrik Nissen Breddam, Ida Kjærsgaard Nielsen, Jacob Jeppesen, Jan Erik Nielsen, Jens Anker Mejdahl, Jonathan McGowan, Katrine Boesgaard, Katrine Munck, Kim Bjørn Knutzen, Lau Linnet Andersen, Liv Eli Frøstrup, Mads Linander Bernitt, Mette Hvas Falkegaard, Mette Veith Schroeder, Mia Reffs, Mick Emil Kolster, Mie Bach-Pedersen, Mohammad Djafar Palasz, Nick Baltsen, Niels Beuschau, Niels Mathiesen Skødt, Peter Busk, Peter Michelsen, Peter Yde Jantzen, Randi Juel Olsen, Rikke Holm Christensen, Sigurd Pedersen, Simon Dam Grønnegaard, Steffen Davidsen, Sven Hermann, Søren Norge Andreassen, Themis Tsiotas von Pfaler og Thomas Harries Hansen

Forretningsrådet

Line Steiness Dejnbjerg Jensen, Mikkel Hofstedt Hansen, Henrik Sander Marke, Lisbeth Kronborg Jensen, Kim Louise, Sten Haastrup, Andreas Moesgaard Christiansen, Jacob Seneca, Allan Ahrensberg, Aske Nydam Guldborg, Christoffer Soltau, Esben Klindt, Jens Christian Rødsten, Simon Dam Grønnegaard og Søren Hjortebjerg Theil Hansen.

Kritisk Revision

Søren Vang Fischer og Lasse Mejling Andersen

Bestyrelsen for den Studentersociale Fond

Line Steiness Dejnbjerg Jensen, Aske Nydam Guldborg, Simon Grønnegaard, Jørn Bo Christensen.

Koodinering af Bachelorstudiestarten

Anders Christiansen, Asger Marbjerg, Christian Breinbjerg, Ditte Reinholdt Jensen, Erik Rolf Møller, Henrik Nissen Breddam, Lars Øllgaard Ludvigsen, Liv Eli Frøstrup, Martin Nørgaard, Nanna Kathrine Overby, Nanna Reidun Christiansen, Natashia Mai Yde Larsen, Niels Beuschau,

Nökkvi Steinn Sigurdarson, Richard Vinding Kruse, Rikke Thiesson, Sigurd Pedersen, Simon Flinthøj Møller, Søren Martin Thygesen, Søren Rosendahl Svare, Thomas Holm Skov og Trine Hagerup

Socialudvalget

Kim Louise Ettrup (Formand), Jakob Berg Johansen(Næstformand), Aleksander Hamdan, Anders Lodberg, Andreas Fisker, Andreas Jensby, Andreas Nugaard Holm, Annemette Bøgedal Jensen, Barbara Lindhard, Camilla Nygaard, Charlotte Frausing, Christian Brams, Christiane Steenbergh Myrup, Daniel Wendel Mandelbaum, Demet Yigit, Erik Kofod Christiansen, Erik Rolf Møller, Hans Erik Nielsen, Henrik Nissen Breddam, Ida Anna Regitze Sdun, Jacob Hellum Nielsen, , Jens Anker Mejdahl, Jens Steemann Kristensen, Joachim Christian Franch, Jonas Fosgaard Warming, Katrine Munck, Krista Warming Weiss, Kristoffer Mathiesen, Lasse Crone Jensen, Lau Linnet Andersen, Louise Green Pedersen, Mads Linander Bernitt, Marina Ejlertsen, Mette Hvas Falkegaard, Mia Meyhoff Aastrup, Mikkel Clausen, Nicolas de Crook Weikop, Niels Beuschau, Nillani Kathiravel, Peter Yde Jantzen, Randi Juel Olsen, Rikke Thiesson, Sine Kallestrup, Sørensen, Sven Hermann, Søren Martin Thygesen, Themis Tsiotas von Pfaler, Thit Nybo Johansen, Thomas Harries Hansen, Trine Hagerup og Tue Gram Østerby

Polyteknisk Forenings Indstillingsudvalg

Daniel Nielsen, Erik Kofod Christiansen, Erik Rolf Møller, Jesper Grossmann, Kim Louise Ettrup, Nick Baltzen, Nicolas de Crook Weikop, Rikke Thiesson, Rikke Holm Christensen, Sigurd Pedersen og Søren Vang Fischer

BEST

Alina Manolache, Christoffer Brøndum, Christoffer Lythcke-Jørgensen, Eleonora Zamburlini, Kristian Ott Milbo, Lasse Korff, Maria del Pilar Romon Peris, Marieta G. Ivanova, Peter Bollhorn, Silvia Saldana

IAESTE

Mikkel Steen Foltmar(Landsformand), Lidija Dmitruk (Lokalformand)Ahmet Yildirim, Dan Jensen, Jacob Kjær, Jin Ulrik Louw Andersen, Johan Wich, Jonas Eriksen, Jonathan Knudsen, Mads Kierkegaard, Matthias Fuglsang-Damgaard, Mirja Frello Hansen, Niels Frandsen, Simon Kamronn, Simon Rabbe, Stine Skov Kristensen

10.1.2 S-husets udvalg

S-Husledelsen

Lisbeth Kronborg Jensen og Erik Pouret-Frydendahl

S-husets Klubudvalg

Lisbeth Kronborg Jensen og Kim Louise Ettrup

S-husets Crewformand

Theis Nicolas Nielsen

10.1.3 PFs repræsentanter i DTU udvalg

DTUs Bestyrelse

Anders Schlaikjer og Sven Hermann

Akademisk Råd

Aske Nydam Guldborg, Bjarne Bach, Morten Halvorsen, Andreas Moesgaard Christiansen (suppleant) og Line Steiness Dejnbjerg Jensen (suppleant)

Tværgående Uddannelsesudvalg for Civilingeniøruddannelsen

Andreas Moesgaard Christiansen, Aske Nydam Guldborg, Bjarne Bach og Christian Brams

Tværgående Uddannelsesudvalg for Diplomingeniøruddannelsen

Cæcilie Sejr Bloch og Vinca Bonde Andersen

KoncernArbejds miljøudvalget

Jakob Berg Johansen og Kim Louise Ettrup

Studiemiljøudvalget

Kim Louise Ettrup og Jakob Berg Johansen

Idrættens Bestyrelse

Peter Busk og Jakob Berg Johansen

Kantine Panelet

- Mikkel Clausen, Jens Steeman Kristensen og Trine Hagerup

Institutstudienævn**DTU Aqua****DTU Byg**

Anne Schow Jensen, Christiane Steenbergh Myrup, Jacob Svejgaard, Malene Bjørn Jensen, Jens Steemann Kristensen (suppleant)

DTU Elektro

Morten Halvorsen, Mikkel Marcussen, Nicolas de Crook Weikop, Lasse Crone Jensen (suppleant)

DTU Energikonvertering Lau Linnet Andersen, Martin Hangaard Hansen, Christian Cheffmann Jacobsen, Jannik Kappel (suppleant)

DTU Fotonik

Simon Grønnegaard, Mikkel Hofstedt Hansen, Michael Kjeldsen, Thomas Bruun Bertelsen (suppleant)

DTU Fysik

Andreas Junker-Holst, Niklas Secher, Thomas Jauho, Kristoffer Mathiesen, Emil Launtoft Pedersen (suppleant)

DTU Fødevareinstituttet

Nanna Louise Abel, Christina Kimmer Larsen, Camilla Damsgaard Jensen

DTU Informatik

Christian Højlund Brams, Kim Bjørn Knutzen, Sven Johansen Hermann, Patrik Reppien (suppleant), Andreas Schlichtkrull (suppleant)

DTU Kemi

Andreas Moesgaard Christiansen, Vinca Bonde Andersen, Erik Rolf Møller, Louise Hansen (suppleant)

DTU Kemiteknik

Mads Christian Ettrup Clemmensen, Andreas Hofer, Cecilie Sejr Bloch, Iggy Sahlertz (suppleant)

DTU Management

Pascal Randau Mikkelsen, Jesper Hyldig, Annemette Bøgedal, Camilla Jensen (suppleant), Ida Nielsen (suppleant)

DTU Matematik

Sophia Elizabeth Bardenfleth, Mikkel Maag Pedersen, David Kofoed Wind, Jakob Møller-Andersen (suppleant)

DTU Mekanik

Maria Bahnsen, Joe Alexandersen og Jesper Oxbøl. Suppleanter er (i rangordnet rækkefølge): Natasja Munck, Alexander Hamdan, Niels Morten Marslev Frandsen og Alexander Ali Mekni.

DTU Miljø

Aske Nydam Guldborg, Grith Martinsen, Andreas Libonati, Eva Caspersen (suppleant), Monika Skadborg (suppleant)

DTU Nanotech

Alexander Bagger, Anne Henriksen, Niels Peder Møller

DTU Space

Henrik Bro, Søren Martin Thygesen, Jonathan McGowan, Rikke Thiesson (suppleant)

DTU Systembiologi

Mia Øhlenschläger, Jacob Hellum Nielsen, Patrick Gadd, Mathias Torsson, Andreas Jensby (suppleant)

DTU Transport

Rikke Holm Christensen, Marianne Vester, Mette Berner Dyrberg, Simon Vindis (suppleant)

DTU Veterinærinstituttet

Jennifer Solgaard Jørgensen, Natasha Mai Yde Larsen, Charlotte Bonde Ingvorsen, Peter Busk (suppleant)

DTU Vindenergi

Sten Haastруп, Mathias Brink Nandrup, Mathias Bach

Arbejds miljøudvalg**Arbejds miljøudvalg DTU Aqua**

Ingen

Arbejds miljøudvalg DTU Byg

Marie Wolsing og Signe Skovmand Jakobsen

Arbejds miljøudvalg DTU Elektro

Loke Kristensen

Arbejds miljøudvalg DTU Energikonvertering

Ingen

Arbejds miljøudvalg DTU Fotonik

Henrik Bro

Arbejds miljøudvalg DTU Fysik

Kristoffer Mathiesen og Mathias Bach

Arbejds miljøudvalg DTU Fødevareinstituttet

Camilla Wolff Nygaard

Arbejds miljøudvalg DTU Informatik

Ingen

Arbejds miljøudvalg DTU Kemi

Andreas M. Christiansen og Mathias Torsson

Arbejds miljøudvalg DTU Kemiteknik

Anders Lodberg og Rune L. Andersen

Arbejds miljøudvalg DTU Management

Kristian Bjarklev

Arbejds miljøudvalg DTU Matematik

Christian Brams

Arbejds miljøudvalg DTU Mekanik

Connie Hansen og Servet Coskun

Arbejds miljøudvalg DTU Miljø

Anne Lørup Arildsen, Kim Louise Ettrup og Hans Henrik Jørgensen

Arbejds miljøudvalg DTU Nanotech

Mikkel Hofstedt

Arbejdsmiljøudvalg DTU Space

Søren Martin Thygesen

Arbejdsmiljøudvalg DTU Systembiologi

Line Knutsson

Arbejdsmiljøudvalg DTU Transport

Rikke Holm Christensen

Arbejdsmiljøudvalg DTU Veterinærinstituttet

Peter Busk

Arbejdsmiljøudvalg DTU Vindenergi

Ingen

10.2 Eksterne udvalg

10.2.1 Udvalg i DSF

Uddannelsespolitisk Udvalg (UPU)

Sven Johansen Hermann, Andreas Moesgaard og Anders Jurin

Levevilkårsudvalget (LU)

Kim Louise Ettrup, Jakob Berg Johansen og Sten Haastrup

Ingeniørkoordineringen (IngKoo)

Andreas Moesgaard Christiansen og Aske Nydam Guldberg

10.2.2 Andre udvalg

KKOs Bestyrelse

Søren Vang Fischer (Formand) og Anders Schlaikjer

Polyteknisk Almene Boligselskab

Peter Noyé og Mikkel Hofstedt Hansen

Polyteknisk Boghandels Bestyrelse

Alumne Koordinator

Lisbeth Kronborg Jensen

Ingeniøruddannelsernes Samråd (IUS)

Andreas Moesgaard Christiansen

Studenter Sammenslutningen Øresund

Andreas Moesgaard Christiansen