

Årsberetning 2008

Polyteknisk Forening

5. februar 2009

Indhold

1	PF Organisationen	7
1.1	Bestyrelsen	7
1.2	Fællesrådet	10
1.2.1	Fællesrådets Forretningsudvalg	10
1.2.2	FR163 - Konstituerende møde -	10
1.2.3	FR 164 - 6. marts	11
1.2.4	FR165 -10. April	11
1.2.5	FR166 - 16. April	12
1.2.6	FR167 - Budgetmøde - 3. Maj 2008	12
1.2.7	FR168 - 19. Juni 2008	12
1.2.8	FR169 - 11. September 2008	13
1.2.9	FR171- Ekstra ordinært - 27.oktober 2008	13
1.2.10	FR172- Tema - 1. November 2008	13
1.2.11	FR174-27. November 2008	13
1.2.12	FR175 - 15. Januar 2009	14
1.3	Foreningens uddannelsesdag - FUD	14
1.4	PF og Th. Mogensen legat	15
1.5	PFs Studentersociale Fond	16
1.6	Faglige råd	16
1.6.1	FagligtRådsKontaktUdvalg - FAKU	16
1.6.2	Byggeteknologi - B	16
1.6.3	Design og Innovation - D&I	17
1.6.4	Elektro- og Kommunikationsteknologi - ElKo	18
1.6.5	Kemi, Bioteknologi og Sundhed&Produktion - K/Bio/S&P	18
1.6.6	Medicin og Teknologi - MedTek	19
1.6.7	Software og Matematik - SM	20
1.6.8	Teknisk Fysik og Nanoteknologi - TFN	21
1.6.9	Kemi og Bioteknologi - K&B	22
2	Forretningssektoren	23
2.1	Sekretariatet	23
2.2	Ansatte	23
2.3	Forretningsrådet	24

2.4	Kritisk revision	24
2.5	Investeringer - Grundfonden og fonde	25
2.6	Ekstern revision	25
2.7	Bestyrelsen for Polyteknisk Boghandel og Forlag	26
2.8	Regnskab og økonomi	26
3	Socialektoren	27
3.1	Socialudvalget	27
3.1.1	Konstituerende socialudvalgsmøde 18/1-08 (15 deltagere)	27
3.1.2	Socialudvalgsmøde 18/2-08 (14 deltagere)	27
3.1.3	Socialudvalgsmøde 10/3-08	28
3.1.4	Socialudvalgsmøde 2/4-08 (13 deltagere)	28
3.1.5	Socialudvalgsmøde 21/4-08 (11 deltagere)	28
3.1.6	Socialudvalgsmøde 11/6-08 (12 deltagere)	28
3.1.7	Socialudvalgsmøde 15/9-08 (9 deltagere)	28
3.1.8	Socialudvalgets arbejdsdag 27/9-08 (6 deltagere)	28
3.1.9	Socialudvalgsmøde 30/10-08	28
3.1.10	Socialudvalgsmøde 5/11-08 (7 deltagere)	29
3.1.11	Socialudvalgsmøde 18/11-08 (12 deltagere)	29
3.2	Rusbogen 2008	29
3.3	Arrangementer	30
3.3.1	Idols	30
3.3.2	PF LAN Party	31
3.3.3	Studentercenter åbent 8/4-2008	31
3.3.4	PF's Motionsløb	32
3.3.5	Fodboldturnering 14/6-2008	32
3.3.6	IT-messe 8-9/9-2008	33
3.4	Beretninger fra socialudvalgets repræsentanter	34
3.4.1	Rektors lokaleudvalg	34
3.4.2	CN-følgegruppe	34
3.4.3	Sikkerhedsudvalg	35
3.4.4	Leveilkårsudvalget under Danske Studerendes Fællesråd (DSF)	36
3.5	Beretning fra Studiestarten	36
3.5.1	Kandidat Studiestarts Koordinering (KSK)	36
3.6	Beretning fra Buddy ordningen	37
4	Uddannelsespolitisk sektor	39
4.1	Uddannelsespolitisk Råd - UPR	39
4.2	Tværgående uddannelsesudvalg for civil - CUU	40
4.3	Tværgående uddannelsesudvalg for diplom - DUU	41
4.4	Beretninger fra Institutstudienævn på DTUs institutter og centre	42
4.4.1	DTU Fotonik	42
4.4.2	DTU Transport	43

4.4.3	DTU Fysik	43
4.4.4	DTU Kemi	44
4.4.5	DTU Miljø	45
4.4.6	DTU Matematik	46
4.5	Akademisk Råd - AR	47
4.5.1	AR møde 16, d. 13/2 2008	47
4.5.2	AR møde 17, d. 7/5 2008	47
4.5.3	AR møde 18, d. 24/9 2008	47
4.5.4	AR møde 19, d. 3/12-2008	48
4.6	DTU's Bestyrelse	48
4.7	Valg	49
4.7.1	Valgudvalg	49
4.7.2	PF valget	50
4.7.3	DTU-valget	50
4.8	Årets underviser	50
5	S-Huset	52
5.1	S-Huset	52
5.1.1	Aktivitetsudvalg	52
5.1.2	Arrangementer	52
5.1.3	Kælderbaren	53
5.1.4	Kaffestuen	53
5.1.5	PF Cafeen	54
5.1.6	Indbrud	54
5.1.7	Klubudvalg	54
5.1.8	Beretninger fra klubber	55
5.2	Scenelys	55
6	Eksterne samarbejdspartnere	58
6.1	Danske Studerendes Fællesråd - DSF	58
6.1.1	Politikkonferencer	58
6.1.2	Uddannelsespolitisk Udvalg - UPU	60
6.1.3	Levevilkårsudvalget - LU	62
6.1.4	Ingeniør Koordinering	62
6.1.5	Projekt individuelt medlemskab	62
6.1.6	Baggrundsgrupper	63
6.2	IAESTE	63
6.3	Polyteknisk Boghandel og Forlag - PB	64
6.3.1	Ingeniør Uddannelsernes Samråd - IUS	66
7	Forkortelsesliste	68
8	Hvem Sad Hvor - 2007	72

1 PF Organisationen

1.1 Bestyrelsen

Denne del af beretningen tager som start først udgangspunkt i den godkendte visionsoplæg med 5 visioner:

Et skridt foran (hovedprioriteret)

Vi har ønsket at være foran i arrangementer og event og lave tidlig planlægning. Dette har udadtil lykkedes rigtig godt. Vi har tidligt på året fastlagt alle arrangementer og det har været afklaret tidligt, hvilke arbejdsopgaver der som minimums skulle nås.

Vi har for det kommende forårssemester 2009 allerede lavet en tilsvarende kalender, for at fortsætte den fremadrettede planlægning.

Arrangementer

Vi har ønsket at bibeholde det nuværende aktivitetsniveau, samt at vurdere egigheden af disse i fremtiden. Vi har generelt afholdt og testet alle traditionelle arrangementer, samt arrangementet FUD (Foreningens Uddannelsesdag) er blevet relanceres som aftenskurser, studentercenteråbent er blevet udfaset samt IT-messen forsøgt udvidet, dette var dog ikke en succes. Vi har forsøgt at lancere flere nye arrangementer, bl.a. Café Clima, som desværre ikke viste sig at være en succes og en studiejobportal i samarbejde med Ingeniøren.

Ny organisation i PF

Det var overordnet ønsket at omstrukturere bestyrelsen, så den fremover bestod af en politisk del samt en bestyrelse der varetog økonomi.

Der er i året ikke sket en reel omstrukturering, grundet både tidsmæssige årsager, samt at det har været svært at fastlægge en egnet struktur. Strukturændringen er forsøgt fastlagt ved at afholde en workshopweekend, hvor der kom input fra tidligere bestyrelsesmedlemmer. Det var ønsket at afholde en temadag med fællesrådet, hvor strukturændringen kunne diskuteres dybere. Fællesrådets engagement, har dog ikke været synligt for bestyrelsen, hvorved det ikke er blevet arrangeret. Det er blevet synligt for os at vi fungerer som en større sparringspartner overfor DTU, end vi havde taget som udgangspunkt. Vi kan se at det er et stort problem at bestyrelsen mangler resurser. Der er en mangel på personer, som bestyrelsen kan uddelere ar-

bejdet til, specielt mht. arrangementer. Vi har forsøgt i nogen grad at uddelegere nogle arrangementer og trække andre samarbejdspartnere ind, som aflastning. Det kan overvejes i fremtiden. Hvis strukturændringen stadig ønskes, at nedsætte et udvalg i fællesråd. Det kan dog også anbefales at fokusere på at uddelegere arrangementer og få trykket nogle ildsjæle ind i foreningen, som kun varetager disse arrangementer.

PF's fremtidige image

Vi har forsøgt at brande bestyrelsen mere i hverdagen, ved bl.a. at afholde åbne bestyrelsesmøder, udsende bestyrelsesreferater i PFnyt, være synlige på sekretariatet, arrangementer mm. Der har i år været et stort informationsflow til de aktive og specielt udvalgene har modtaget meget information om de politiske aktiviteter, denne information er dog ikke givet til fællesrådet, da det blev frabedt tidligt på året. Der har ligeledes været meget information på Portalen samt i foreningens Facebook-gruppe. Vi mangler stadig at etablere en direkte informationslinie til de studerende igennem et nyhedsbrev, dette er en vision som er givet videre til den nye bestyrelse.

Vi har i år haft en tidlig reklame for vores arrangementer og mener at foreningens er blevet mere synlig for de studerende igennem året.

Vihar forsøgt igennem vores faste artikel i krydsfelt at bringe studenterpolitiske emner op, og gøre de studerende opmærksomme på vores arbejde.

Vi har ikke fået arbejdet med en generel imagekampagne overfor de studerende og har ikke haft held med at få opbakning til opstart af et image-udvalg.

Bestyrelsen har i efteråret relanceret hjemmesiden, hvor layoutet er forfinet og indholdet er udvidet. I foråret opsættes der en fladskærm i S-huset, som skal indholde generel information om aktiviteterne i foreningen. Rusbogen er blevet relanceret, med nyt layout og nytænkt indhold.

Investering, koordinering og 5-årsplan

Det har været ønsket at lave en reinvestering af grundfonden, koordinering af fundraising, samt en 5-årsplan for foreningens økonomi.

Der er igennem året blevet arbejdet med reinvestering af grundfonden igennem møder med foreningen økonomiske rådgivere. Grundfonden er desværre ikke blevet reinvestering, til dels pga. det økonomiske klima som opstod i efteråret. Der er indhentet forslag og muligheder til reinvestering, som den kommende bestyrelse kan arbejde videre med, når økonomien i samfundet tillader det. Sammen med grundfonden blevet investering af øvrige fonde genovervejet, hvilket har resulteret i at fondene i starten af 2009 reinvesteres.

I forbindelse med arbejdet er det blevet klart at foreningens vedtægter ikke var tilsvarende for den nuværende investeringspolitik, hvorved denne er blevet ændret, ved hjælp fra eksterne rådgivere.

Mht. koordinering af fundraising har det været svært at koordinere. Dette pga. de mange forskellige aktiviteter der sker i foreningen, til dels fra parter som har været ukendte for bestyrelsen, som det ikke har været muligt at holde styr på. Det kan

stadig anbefales at koordinere i fremtiden, da hele foreningen kan drage fordel. Der har ikke været arbejdet med en 5-årsplan for foreningen. Det er i løbet af året blevet klart for bestyrelsen, at 1-årsøkonomien skulle forbedres, før en 5-årsplan kan etableres, og der er i stedet arbejdet med dette, igennem mere synlig budgetlægning på månedsniveau, samt kvartalsopfølgning.

Generelt

Det har for bestyrelse, som det har været tilfældet de forrige år, været overraskende, hvor meget ad-hoc opgaver fylder i den daglige ledelse.

Efteråret har været specielt hårdt med adhoc opgaver grundet byggearbejde, da både sekretariatet og arkiv har flyttet til midlertidige lokaler.

Der er en række punkter som bestyrelsen løbende har ønsket at arbejde med, men som af forskellige årsager, ikke er blevet gjort arbejdet med eller arbejdet har ikke haft det omfang som vi ønskede. Det anbefales at der i det nye år arbejdes med følgende ting:

- Alle arrangementer uddelegeres til ildsjæle, der ikke ellers er aktive i foreningen, som f.eks. skituren, DTU Idols og PF-festen. Dette vil frigive mange ressourcer fra bestyrelsen.
- Min. et månedligt nyhedsbrev til alle PF-medlemmer, med politiske aktiviteter, møder, arrangementer mm.
- Grundfonden reinvesteres når det økonomiske klima tillader det, og når risikoligheden for foreningen er fastlagt.
- Generel reklame for PF's arbejde på hele DTU. Evt. etablering af imageudvalg eller lign.
- Arbejdsgange i foreningens afdelinger skal præciseres og nedskrives, så arbejdsgangen kan optimeres. Arbejdskontrakter og -opgaver skal opdateres og revurderes.
- Indførelse af seniormedlemskab jf. klubledelsens møde i efteråret.
- Jævntlige møder med institutter og øvrige relevante partere.
- Udvikle og vedligeholde medlemsfordele, hvad får vores medlemmer for deres kontigent? (PF har det højeste medlemskontigent på landsplan)
- Skabe et politiske aktivt miljø på DTU, de studerende skal have lyst til at inddrage sig i de nationale og lokale debatter. Debatmøder, stormøder mm. Lav faste halvårslige kampagner.
- Politisk beslutning om arkivering og bibliotek.

- Budgettering af studiestartsmedhjælper, til aflastning af bestyrelsen i sommerferien.
- Implementer elektroniske tilmelding til PF på hjemmesiden
- Indfør kvartalsmøder med dekanerne
- Bedre planlægning af brug af økonomi, vi er for dårlige til at bruge vores indsatspuljere og budgetposter.

For dette
Bestyrelsen

1.2 Fællesrådet

I det følgende kan læses et meget kort resumé af mødernes indhold. For yderligere detaljer henvises til referaterne, der kan findes i PFnyt og på www.pf.dk

1.2.1 Fællesrådets Forretningsudvalg

I FRFU har år 2008 været et rodet, og ikke specielt velfungerende år, og lige fra start har udvalget ikke fungeret optimalt. FRFU har dog forsøgt at holde minimum et møde før hvert fællesrådsmøde, men dette har ikke altid været muligt, hvorfor stort set al forberedelse til et fællesrådsmøde ofte har ligget på en enkelt person. Kommunikation har været en af de mangler som ligger til grund for det relativt dårlige samarbejde der har været i FRFU, samtidig har der igennem året været en del udskiftninger i FRFU. FRFU startede med at være 4 medlemmer, hvorefter de blev 5 for så at blive 4 igen. Efter sommerferien udtrådte 1 af FRFU medlemmerne, mens 2 nye kom ind. Ændringen i sammensætning, og det at der nu var 5 medlemmer førte til et umiddelbart bedre samarbejde, og bedre afvikling af fællesrådsmøder.

Valget af dirigenter for fællesrådsmøder har i 2008 været en smule skiftende, men det synes at en god konstellation hen mod slutningen på året var fundet.

FRFU har i løbet af året sørget for at holde styr på alle bilag, og dokumenter, og har arkiveret dem på papir såvel som elektronisk.

For Dette
Anders Schlaikjer
FRFU 2008

1.2.2 FR163 - Konstituerende møde -

Mødet startede med at FR blev konstitueret, hvorefter FRFU blev valgt. Bestyrelsen 2008 blev fik godkendt deres visionsoplæg, og kunne tiltræde deres poster. Resten

af mødet gik med valg/indstilling til forskellige poster såvel intern som eksternt. Dette var bl.a. CSK, Socialudvalget, Forretningsrådet og mange flere. S-huseet klubudvalg, og aktivistudvalg, samt IAESTE, og Indstillingsudvalget kan ikke godkendes, da der ikke er opstillede til alle pladser, eller lister ikke er modtaget. Kritisk revision blev ikke godkendt da der afventes en ændring i vedtægter samt mangel på opstillede, hvorfor der blev nedsat et lov og statutudvalg.

1.2.3 FR 164 - 6. marts

På mødet blev aktivistudvalg, indstillingsudvalg, og IAESTE godkendt, mens klubudvalget stadig ikke har fundet tilstrækkeligt med medlemmer, tilsyneladende er S-husformandens mail gået ned, hvilket er en del af forklaringen.

Der blev gennemgået et debatoplæg fra 1999 om pf der hedder "Vi gør som vi plejer - når kulturen taler". Dette oplæg ledte til en diskussion af hvad der kunne gøres ved de i oplæget beskrevne problemer, og det blev besluttet på baggrund af det at nedsætte en gruppe der skulle lave et mere tidssvarende dokument om pf's problemer nu.

Der blev også kigget på et ændringsforslag til love og statutter omkring kritisk revision således at de kan være 3 og ikke 2 som det fremgår af vedtægterne, ligeledes blev fremsat forslag om konsekvens ændringer mht. navne og titler. Disse blev alle godkendt, og de skulle så blot godkendes endnu en gang for at træde i kraft. Det siddende lov og statut udvalg får lov at blive på posten, og suppleres således at en komplet gennemgang af dokumenter i foreningen kan foretages med henblik på konsekvens rettelser. Udvalget påtager sig ligeledes at kigge på regler omkring mødepligt til FR-møder, som blev diskuteret.

FRFU suppleres med et ekstra medlem, og slutteligt blev det besluttet at afholde to ekstra møder, et omkring kortsigtet økonomi altså omkring den nærtliggende budgetvedtagelse, og et i løbet af efteråret omkring langsigtede økonomiske og ledelsesmæssig struktur.

1.2.4 FR165 -10. April

Klubudvalget bliver godkendt med fuldbemanning.

Kritisk revision for regnskabsåret 06/07 blev fremlagt af Andreas Friis Pedersen og Sara Ahle Jensen, der har forestået revisionen, og godkendt enstemmigt.

Der blev på mødet nedsat endnu et lov og statut udvalg med henblik på ændring af lov 41 omhandlende grundfonden, da det ønskes at lempe lidt på hvor forsigtigt den må investeres i henhold til vedtægter.

Der blev på mødet nedsat en gruppe med ansvar for pf's stand til åbent hus.

Den fra sidste møde vedtaget ændring af vedtægter blev endelig vedtaget hvorefter kommissorium for kritisk revision blev godkendt. Valg til kritisk revision blev udskudt da FR ønskede at de opstillede var tilstede, hvilket de ikke var. Slutteligt

blev politikpapirer til DSF's politikkonference behandlet, hvor bestyrelsens anbefalinger blev fuldt, og delegationen til konferencen blev godkendt.

1.2.5 FR166 - 16. April

FR166 var et særligt møde, da det var et møde der stort set udelukkende omhandlede økonomi, og var en slags forberedelse til budgetmødet den 3. Maj.

Først blev kritisk revision endnu en gang udsat, på grund af manglende fremmøde. Der blev herefter holdt et oplæg ved Stefan Rethmeier i hvordan proceduren for vedtagelse af budget fungerer, og også lidt omkring den generelle økonomiske opbygning af foreningen.

Herefter blev der afholdt en workshopdel med 3 workshops omhandlende studentsociale aktiviteter, S-huset samt en om muligheden for at oprette en eller anden form for støtte gruppe for forretningsrådsformanden.

Omkring de studentsociale aktiviteter blev diskuteret Fagligeråds rådighedsbeløb, og PF-nyt.

Omkring S-huset blev diskuteret hvordan denne blev en stærk forretning og hvor meget FR skulle blande sig i dette.

Den sidste gruppe arbejdede på hvordan en gruppe til hjælp for forretningsrådsformanden kunne organiseres, og de nåede også at få lavet e skitse til et dokument omkring dette.

Det hele blev samlet op til sidst.

1.2.6 FR167 - Budgetmøde - 3. Maj 2008

Behandlingen af budgettet blev foretaget efter retningslinjer vedtager på FR-152. Budgettet for studiestarten var opsat på en ny måde, der skulle give et større og bedre overblik over denne afdeling. Budgettet for s-huset var blevet lagt af bestyrer Jane Kristisø.

Budgettet blev godkendt med en bundlinje tilstrækkelig til at konsolidere grundfonden.

1.2.7 FR168 - 19. Juni 2008

Første behandling af ændringsforslaget til §41 i love og statutter vedrørende formuepleje blev udført med gæster fra firmaet Formuepleje. Dette resulterede i en godkendelse af forslaget. På mødet blev der fundet og valgt yderligere to kandidater til kritisk revision 2006/2007, som efterfølgende kan gå i gang med arbejdet.

De første medlemmer af B09 findegruppe blev fundet og har som opgave at finde kandidater til B09. Resultatet af dette vil blive fremlagt i efteråret.

Kommissorium for PFøg blev ikke vedtaget og udvalget skulle udarbejde et nyt til senere gennemgang. Samtidig blev det besluttet at Forretningsrådsformanden skal lave kvartalregnskaber.

1.2.8 FR169 - 11. September 2008

Der blev foretaget en endelig godkendelse af ændringerne i love og statutter §41 vedrørende formuepleje. Desuden blev der fundet kandidater til B09-eu, som efterfølgende kunne gå i gang med arbejdet. Et valgudvalg, der skulle stå for PF's valgaften 7. Oktober blev ligeledes fundet.

Det største punkt til dette møde var gennemgang af Analyse af PF som er Louise Daugaards rapport om PF. Denne diskussion mundede ud i at gruppen PF's fremtid ville stå for et heldagsarrangement hvor denne rapport kunne behandles. Slutteligt blev der afholdt suppleringsvalg til FRFU.

1.2.9 FR171- Ekstra ordinært - 27.oktober 2008

Alle PF's opstillinger til diverse organer på DTU skulle koordineres hvilket medførte at der på alle studenterposter blev fredsvalg.

1.2.10 FR172- Tema - 1. November 2008

Dette møde blev udsat da der ikke var nok fremmødte
FR173- 6. November 2007

På dette møde blev valgt nye bestyrelses medlemmer til bestyrelsen 2009, som formand blev valgt Torben Ommen, mens Anders Schlaikjer blev valgt til forretningsrådsformand, som bestyrelses medlemmer blev der udover valgt, Solveig Thorsteinsson, Mathias Holm Andersen, Malte Markussen, Isa Kirk, Anders Friis, samt Daniel K. Eriksen.

Der efter blev vedtaget en budgetændring på +10 tkr. Således at budgettet igen går i overskud.

Resten af mødet omhandlede DSF's politikkonference som PF var værter for, dels de politikpapirer der skulle behandles, og den delegation vi sendte.

1.2.11 FR174-27. November 2008

Mødet startede med en præsentation af CSKeu, som desværre ikke var til stede, men kun havde fremsendt et dokument med navn og billede, til trods blev der på baggrund af en persons viden omkring et medlem af CSKeu, diskuteret hvorvidt en person der er blevet set til et studiestarts arrangement med hash kan være medlem af CSK. Da dette ikke blev konkretiseret yderligere blev konklusionen at det ene medlem af CSKeu der gennem sit medlemskab af FR var til stede, skulle videre give diskussionen til CSKeu, og at de burde have en diskussion på baggrund af dette.

DVUK08 blev da disse blev konstitueret bedt om at konstruere principper for Diplom studie starten, og disse blev behandlet på dette møde, men desværre var ingen fra DVUK til stede, så det var umuligt af få svar på spørgsmål. DVUKeu var til stede men da de ikke havde læst dem, blev det besluttet at DVUKeu skulle gennemlæse og rette dem til, så de var klar til mødet efter. Efter dette punkt blev DVUKeu

konstitueret til DVUK ved behandling af deres visionsoplæg. Efterfølgende blev det interne regnskab for foreningen fremlagt og godkendt, og efterfølgende var en diskussion på baggrund af de tal, som munder ud i at der til næste møde skal forelægge halvårsregnskab for foreningen så det er muligt at forholde sig til nye tal. Det blev det besluttet at det aflyste møde FR172 skulle forsøges afholdt i løbet af foråret hvor både nyt og gammel FR inviteres. Slutteligt blev udfaldet af DSF's politikkonference fremlagt.

1.2.12 FR175 - 15. Januar 2009

Mødet startede med at referatet af FR174 ikke kunne godkendes, da man mente der var for mange fejl i det, og at det var nødvendigt at se dem rettet før en godkendelse. Herefter blev CSKeu præsenteret, og denne gang var de mødt op, den ved FR174 diskuteret episode var blevet diskuteret, og der var enighed i FR om at gruppen som helhed kunne fungere godt. Næste punkt var principper for DVUK, det nye DVUK havde nu haft tid til at læse og rette det til, og det blev godkendt med små ændringer. Derefter skulle halvårsregnskabet fremlægges, og det viste sig hurtigt at det kun var ca. 6 FR-medlemmer der havde forberedt sig på dette til stor irritation for de 6 personer men specielt for Simon Levinsen der havde brugt sin juleferie på dette, som det også var blevet gjort klart til sidste møde. Det blev dog vedtaget at gennemgå dokumentet i grovtræk således at det var muligt at få et overblik. I forlængelse af halvårsregnskabet blev årsrapporten gennemgået, og godkendt. Der blev herefter orienteret om socialudvalget ændring i principper for socialektoren. Slutteligt blev nedsat et lov og statut udvalg der skulle se på ændringer i forbindelse med den studenterpolitiske sektor, med henblik på en omstrukturering.

1.3 Foreningens uddannelsesdag - FUD

FUD er som traditionen byder afholdt 2 gange i løbet af året. FUD er blevet afholdt som 2 heldagsarrangementer på en lørdag med spisning hele dagen. Der er forsøgt 2 forskellige strukturer af dagen, for at erfare hvilket der gav de studerende det største udbytte. 1. gang var med 4 moduler (foredrag 1t, workshop 2t, foredrag 1t og workshop 2t) hvor der var 2 sideløbende workshops i hvert workshopsmodul. 2. gang var med 2 moduler (foredrag 2t og workshop 4t) med 3 sideløbende workshops. Begge typer fungerer godt, men de længere workshops kan anbefales, for at give deltagerne de største udbytte. Den StudenterSocialeFond har i år støttet FUD med 50.000 kr.. En del af disse penge er brugt til indkøb af projektorer, samt professionelle workshop/foredragssafholdere i efteråret, og mad. Indkøb af professionelle personer har bidraget til at højne kvaliteten, men er også en meget dyr løsning. Til FUD har der været hhv. 55 og 65 tilmeldinger. På selve dagen var deltageran-

tallet dog nærmere hhv. 45 og 40 deltagere. Derved har der været et stort økonomisk spild, specielt på mad.

Med dette i mente er det ikke min anbefaling at man fastholder FUD som et gratis arrangement. Et gratis arrangement er selvfølgelig klart det bedste tilbud, men de studerende har ikke nok incitament til at møde op.

Ud fra dette års erfaringer, har jeg valgt i samråd med bestyrelsen at ændre strukturen for uddannelsesdagen, så det i stedet bliver en række uddannelsesaftener igennem semesteret. Der skal indføres en lille brugerbetaling og spisning skal reduceres til en sandwich før arrangementet. I samarbejde med IDA-repræsentanter på DTU er der planlagt 7 faglige kursusafstener i forårssemesteret, som vi afholder i fællesskab.

For dette,
Birthe Uldahl

1.4 PF og Th. Mogensen legat

Igen i år kom arbejdet med indsamling af midler til fonden desværre sent igen. Ved at rykke ansøgningsfristen et par uger og uddelingstidspunktet til december lykkedes det alligevel at indsamle nok midler til at kunne uddele i forhold til fondens vedtægter. Uddelingen skete med støtte fra firmaerne Sund & Bælt, Cheminova og Mærsk Olie og Gas samt Knud Højgaard's Fond og Oticon Fonden. I 2008 blev der gjort en del reklame for legatet via portalen, Krydsfelt og mails til medlemmer af råd og udvalg. Indsatsen gav afkast i form af et samlet ansøger tal på 82. Ved justering af boglegaternes størrelse i forhold til tidligere år var det muligt at støtte 36 studerende med et legat. Legat størrelserne har ved denne uddeling været 750 kr. pr. legat til de værdigt trængende og 2.000 kr. til ansøgere med særlige forhold. Da mange af ansøgerne var kendt af legat udvalget blev ansøgerne behandlet ud fra ansøger nummer for at sikre en anonym og objektiv behandling. Det anbefales at man i de kommende år sender ansøgninger om støtte til fonden ud inden sommerferien da det vurderes kraftigt at kunne øge støtten til fonden. Det anbefales desuden at opdatere fondens vedtægter da de i deres nuværende form er svære at følge og ikke afspejler virkeligheden. Forretningsrådsformanden har desuden undersøgt administrationen af fonden med henblik på omlægning da fondens aktivitetsnivaue er blevet mindre med årene og den derfor ikke længere kræver så meget administration.

Fordi uddelingstidspunkt lå så sent var det muligt for medlemmer af bestyrelsen 2009 at tage del i uddelingsprocessen og de har derfor allerede en god viden om fonden og arbejdet med denne.

For dette
Stinne M. Præstegaard, THM koordinator 2008

1.5 PFs Studentsociale Fond

Fondens formål er at give tilskud til uddeling til arrangementer eller løbende aktiviteter med studentsocialt sigte. Til disse arrangementer mm. er det i 2008 lykkedes fonden at uddele kr. 189.000. Disse foretag spænder fra Årsfest på et kollegium til politisk konference på DTU. Bestyrelsen for fonden har i løbet af året afholdt møder efter behov. På møderne er de indkomne ansøgninger blevet behandlet samt der er bl.a. blevet diskuteret hvilken risikoprofil fonden investeringer skal have ved en reinvestering af fonden midler. Fonden regner med at reinvestere sine midler i starten af 2009.

Bestyrelsen vil gerne opfordre alle som har forslag til arrangementer eller løbende aktivitet som opflyder fondens formål til at ansøge om tilskud i 2009.

For dette
Simon Levinsen, Forretningsrådsformand

1.6 Faglige råd

1.6.1 FagligtRådsKontaktUdvalg - FAKU

FAKU er som tidligere år, kun anvendt til at give kommunikation videre til de faglige råd. Faku består af alle bestyrelseskontakterne for de faglige råd. Der er i år forsøgt at indkalde til møde i FAKU for at præsentere de nye bestyrelseskontakter for deres arbejde og forventningerne fra bestyrelsen. Disse møder havde dog kun 2 deltagere og den generelle information er derfor givet via mail.

For dette
Birthe Uldahl, Uddannelsespolitisk koordinator

1.6.2 Byggeteknologi - B

Året startede ikke så godt for byg-rådet, med for få engagerede medlemmer. Der blev taget flere tiltag for at gøre byggerne mere opmærksomme på rådet og derved få flere medlemmer: Rådets opslagstavle blev "shined up", så alle byggerne kunne følge med i hvad rådet lavede, og i byg-databaren blev der lavet en reklame på baggrunden på computerne.

Men da der stadig var mangel på medlemmer i rådet, besluttede daværende formænd for civil byg og diplom byg-design at holde møder sammen. Hvorefter møderne fungerede bedre, grundet flere fremmødte.

Da der ikke kunne findes nogle til at stå for sensommerfesten tog rådet denne opgave på sig. Så i samarbejde arrangerede de daværende 4 mest aktive medlemmer festen. Rådet blev lidt reddet af et band der selv kontaktede dem, derved en mindre opgave. Rådet påtog sig opgaven for at give de nye studerende en god studiestart med en super fest.

Der blev før konstitueringen holdt et møde for at finde ud af hvad vi kunne gøre for at få flere medlemmer i rådet. Vi kom frem til at vi skal have fat i de nye studerende fra start af, og at der fremover skal være bedre samarbejde mellem csk/vektorer og rådet.

Til det konstituerende møde kom der mange nye kræfter til rådet, og vigtigst af det hele: vi vandt rådscupen med vores seje bro!

Efter konstitueringen er rådet kommet op og køre igen. Vi holder stadig vores møder med diplom byggerne og det fungerer rigtig godt.

Civil festudvalget er ikke genopstået, men der er nu ved at komme civilere ind i diplom byg festudvalget og målet er nu et stort fælles festudvalg.

Kaffebønnen kører rigtig godt, Elvis fra diplom byg sidder som formand og der er mange aktive medlemmer.

For dette

Lidija Dmitruk og Anne Schow Jensen

1.6.3 Design og Innovation - D&I

I løbet af det sidste år er Design Rådet ved at have fået fast grund under fødderne. Antallet af møder har været passende, og der er blevet opfulgt på de emner der er blevet diskuteret på møderne, dette er muligvis på grund af, at de forskellige ansvarsposter stadig bliver uddelegeret på enkelt personer eller mindre grupper. I dette semester har fremmødet til hverken det konstituerende møde eller rådsmødet været stort, men vi håber, det ændre sig, når vi har overstået dette semester. Alle tre bachelor årgange er dog repræsenteret og endda et par på overbygningen, dette gør, at alles interesser kan varetages bedst muligt.

I løbet af året er det lykkedes Rådet at arrangere et socialt arrangement for alle årgange, hvor vi fejrede sommeren og eksamenerne med pølser, øl og hygge. Rådet har også haft et socialt arrangement rådsmedlemmerne i mellem, hvor vi spiste og bowlede. Det var en stor succes og et lignende arrangement skal helt sikkert holdes igen i det kommende år.

Vi har haft en ønske om at lave et hyggeligt fællesområde for de tre bachelor årgange, men har haft lidt problemer med brandtilladelse til at stille sofaer op. Vi vil derfor koncentrere os om andre områder, der kan forbedres, så de perioder, hvor man bruger meget tid herude bliver mere behagelige. Sidste år havde vi nogle forsøg med at holde fællesmøde med P&K-rådet og vi er nået til enighed om at holde en tæt kontakt og i tilfælde af en fælles interesse, vil vi holde et fællesmøde. Vi har planer om at holde et fælles arrangement de to retninger imellem, så der er lagt op til at godt samarbejde de to råd imellem. Afslutningsvis skal det siges at design rådet stadig er et forholdsvist nystartet råd med de udfordringer, der deraf følger. I det forgangne semester har resultaterne, derfor ikke været enorme, men vi har efterhånden en god social bund, der ligger op til at vi har styrken til at få endnu flere tiltag gennemført. Ideerne er mange så vi regner med at blive endnu mere synlige, hvilket formegentlig også vil hjælpe på problematikkerne omkring kendskab

til rådet, samt deltager antallet. Vi er kun blevet mødt med en positiv indstilling og interesse fra de forskellige samarbejdspartnere, dette motivere rådets medlemmer, og derved er med til at fremme vores arbejde. Derfor vil vi gerne, fra rådets side, sige tak til vores kontaktpersoner for den positive tilgang i det forgangne semester, og håbe på at dette kan fortsætte i det kommende.

For dette
Marianne Skovborg Krog, Bestyrelseskontakt for Design Rådet

1.6.4 Elektro- og Kommunikationsteknologi - ElKo

I starten af året meldte 3 er vores faste medlemmer sig til PF's bestyrelse, hvilket er meget imponerende. Desuden fik vi endnu en gang valgt studerende ind i ISN for elektro og fotonik. Vi har desuden prøvet at få et samarbejde op at køre med det faglige råd fra diplom IT/E, men det er strandet efter et fælles møde. Arbejdet med at få fredagsbaren Hegnet op at køre, blev afsluttet i løbet af dette år. Selvom det har været en hård opstart har der heldigvis været mange frivillige der i løbet af året har meldt sig. Dette er vi selvfølgelig meget glade for, fordi nu sker der endelig noget i bunden af tredje kvadrant - til glæde for de studerende.

I april måned afholdt vi endnu en gang en hyttetur for alle årgange på begge retninger. Dog var deltager antallet ikke så stort som håbet, men turen blev en succes for deltagerne og en tur vi vil gentage til næste år.

Sensommerfesten blev holdt sammen med Miljørådet igen i år og hvor temaet i teltet var zoologisk have. Endnu god fest sammen med miljøsterne og resten af D-TU's studerende.

Julefrokosten blev for anden gang arrangeret sammen med miljørådet og blev en større succes end sidste år. Dette skyldes helt sikkert den aktive arrangørgruppe der fik sørget godt for de 180 spisende og den store fest der efterfølgende blev oppe i Hegnet - en stor tak skal lyde herfra.

Efterårs semesteret bød på nogle nye medlemmer fra den nye årgang, men også vektore der fandt rådsarbejdet interessant. Dette har medført at vi ved konstitueringen i oktober blev konstitueret som to råd, et for hver retning. Dette vil betyde en masse arbejde i det kommende år, noget vi alle ser frem til.

Simon Grønnegaard, Tidligere formand for Elko-rådet

For dette
Simon Grønnegaard – Formand for Elko-rådet

1.6.5 Kemi, Bioteknologi og Sundhed&Produktion - K/Bio/S&P

K/Bio/S&P-rådene har i løbet af 2008 holdt møder ca. en gang om måneden. Ved konstitueringen i oktober fik vi et par nye medlemmer, men har samtidig desværre også måtte sige farvel til et par aktive medlemmer.

K/Bio/S&P-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.

For at tiltrække flere nystartede til rådene blev der i september arrangeret et hyggemøde. Derudover besøgte repræsentanter fra rådene de nystartede på deres retningsdag for at informere om KBioS-rådet.

K/Bio/S&P-rådene har længe arbejdet på at anskaffe kedeldragter til dets medlemmer. Tre forskellige farver for tre forskellige retninger. Dette er dog endnu ikke lykkedes at få gennemført. Til gengæld er KBioS-rådets nye logo endelig færdigt. I 2008 blev der atter arrangeret KBioS-hyttetur for alle de studerende på de tre retninger. Den foregik som sædvanlig i Polarhytten i starten af februar med fastelavn som tema og var en stor succes.

I 3-ugersperioden i juni afholdt rådene hyggedag i hullet mellem 208 og 210. Den stod på grillpølser, krocket, kubb, musik og øl. Selv vejret ikke viste sig for sin bedste side, var det en stor succes ligesom alle de andre år.

Gedestalden er nu endelig her i 2008 blevet færdigrenoveret, hvilket har givet nogle nye muligheder for socialt samvær i 2. Kvadrant og vi glæder os og ser frem til at etherrummet åbner op i deres nye lokale her i 2009.

Ved årets sensommerfest havde K/Bio/S&P-rådene sit eget telt. Der var god opbakning til arrangement og oprydning, og festen i teltet var en kæmpe succes. Som sædvanlig afholdt rådene også julefrokost i Gedestalden, - dette år igen sammen med diplom kemi. Der var fuldstændig udsolgt med 300 deltagere, og samarbejdet forventes gentaget næste år.

Da vi sidste år afholdte NKK, havde vi i år en delegation til Lund i Sverige. Det er en konference, der styrker samarbejdet og udveksler ideer og erfaringer, mellem nordiske universiteter. En del af konferencen består af virksomhedsbesøg, men samtidig med er det en mulighed for de deltagende til at danne personlige netværk med hinanden.

For dette,
Maria Salling

1.6.6 Medicin og Teknologi - MedTek

Det Faglige Råd for Medicin og Teknologi har igen i året 2008 været grostedt for flere forbedringer af studiet Medicin og Teknologi. Alle retningens 5 årgange har været og vil fortsat være repræsenterede i rådet. Igen i år er der blevet afholdt regelmæssige møder med ca. 1 måneds mellemrum. Blandt de aktive i Fagligt Råd skinner viljen til at gøre en forskel for vores nu voksne uddannelse fortsat klart igennem.

Arbejdet i Fagligt Råd har i 2008 været fokuseret på opstarten af MedTek's Skitursudvalg. Arbejdet har været særdeles effektivt og bærer allerede frugt, idet

Skitursudvalget nu er i fuld funktion med et rigtig godt tilbud på en uges skitur til Val Thorens i slutningen af Januar. Det velkoordinerede Skitursudvalg har gjort at arbejdsbyrden ved planlægningen af MedTek's årlige skitur er blevet fordelt på flere skuldre.

MedTek's Loungeudvalg har holdt MedTek Loungen på 2. sal i bygning 327 i god stand; således at den hele tiden har stået klar til afbenyttelse for spontane socialt eller fagligt orienterede arrangementer indenfor studieretningen.

MedTek's Faglige Råd har desuden via. Festligt Råd koordineret afholdelsen af to meget succesfulde fester; nemlig MedTek-julefrokosten og MedTek-sommerfesten - to årligt tilbagevendende fester, der begge tiltrak mere end 150 af retningsens studerende. Julefrokosten og sommerfesten er nu fasttømrede traditioner, som må forventes at være på rådets agenda alle år fremover. Begge arrangementer inkluderer, traditionen tro, mad og svale fadøl.

MedTek's Faglige Råd arbejder fortsat med udleje af MedTek's højtalere og højtalerstativer. Et nyere område, som er under bearbejdning i Fagligt Råd, er integrationen af Medicin & Teknologi i PF-systemet. Der er blevet gjort opmærksom på, at Medicin & Teknologi-retningen fortsat ikke opfattes som en retning på linje med alle de andre på DTU. Dette er bl.a. blevet bemærket i CSK-samarbejdet og deltagelse fra Medicin & Teknologi i PF-organer som f.eks. Fællesrådet og S-huset. Der er hvert år informationsmøder til de nye studerende på retningen, men Fagligt Råd vil nu prøve på at informere og rekruttere mere på hele retningen. Samtidig er der initiativer til at prøve at holde fester med de andre retninger via Festligt Råd. Der er områder, som ikke kan ændres, hvor retningen adskiller sig fra andre retninger på DTU, bl.a. ved rusturen og timer på Panum. Men der vil fra Fagligt Råds side arbejdes på en bedre integrering på trods af disse forskelle.

På baggrund af kursusevalueringer og henvendelser fra retningsens studerende har Fagligt Råd haft flere konstruktive diskussioner angående kurser og lærere. Fagligt Råd har udtrykt hele studieretningens mening om de diskuterede kurser og har givet ændringsforslag ved MedTek's Studieudvalg. Fagligt Råd har blandt andet været engageret i de gennemgribende ændringer som vil blive gjort på hele MedTek's studiestruktur over de næste år. Blandt fag som er blevet diskuteret meget er KU005 Modellering af Fysiologiske Systemer og KU007 Videnskabsteori. Ændringsforslag til undervisningsform og eksamensform i disse fag er blevet behandlet og ændringer gennemført. Alle de ændringer til studiestrukturen som er blevet foretaget i året løb har været vendt i Fagligt Råd.

For Dette
Emil Boye Kromann

1.6.7 Software og Matematik - SM

S/M-rådet har i år 2008 været stærkt præget af en god økonomi som har bevirket større og mere fordelagtige arrangementer for de studerende på retningerne

Software og Matematik.

Året startede med den traditionsrige hyttetur som på grund af bedre reklame og bedre kommunikation med vektorerne havde det bedste fremmøde gennem flere år. På denne blev ældre som yngre studerende rystet sammen med en god gammeldags tøndeslagning da fastelavn faldt sammen med turen.

I foråret 2008 afholdt S/M-rådet et LAN-party med 70 tilmeldte. Dette blev en bragende succes som i fremtiden vil forsøges afholdt igen, gerne et par gange om året. Umiddelbart inden sommerferien afholdt vi ligesom tidligere år en sommerafslutning sammen med IMM hvor studerende og professorer gratis kunne spise grillmad og drikke øl samt spille fodbold studerende og professorer imellem.

Efter sensommerfesten, hvor S/M-rådet endnu engang fik en ganske god omsætning, deltog rådet i S/M-introdagen som er et ryste-sammen arrangement afholdt af S/M-vektorerne for de nye studerende på S/M. I denne forbindelse fik rådet mulighed for at reklamere for sig selv og de opgave det varetager.

Dette har bevirket at der er kommet en del nye i rådet som blev konstitueret i oktober. I denne forbindelse fik rådet en ny for- og næstformand.

Året blev traditionen tro afsluttet med en julefrokost for alle studerende på Software og Matematik. På trods af et forventet større deltagerantal blev arrangementet endnu engang en stor succes til glæde for de 130 spisende og endnu flere festende. S/M-rådet har også i 2008 været sponsoreret af Netcompany, der ligesom rådet stadig er godt tilfredse med samarbejdet.

Rådet har i 2008 været langt bedre til få folk med til de arrangementer det har afholdt blandt andet på grund øget brug af CampusNet, men hovedsageligt på grund af et endnu bedre samarbejde med vektorerne. Den bedre kommunikation der startede allerede i '07 har også kunnet mærkes i '08 ved at 2.års-studerende har været bedre til at engagere sig end tidligere.

For dette
Henrik Mygind

1.6.8 Teknisk Fysik og Nanoteknologi - TFN

I 2008 har FN-rådet holdt møder ca. 1 gang månedligt, og har været stærkt repræsenteret i forskellige organer i DTU og pf. I april stoppede den meget populære mekanikforelæser Gunnar Christiansen på DTU. I denne anledning besluttede FN-rådet sig for at holde "Gunnars sidste forelæsning" i samarbejde med Institut for Fysik. Der kom over 200 fysikstuderende fra alle årgange til dette arrangement, hvor Gunnar udførte sine berygtede mekanikforsøg.

FN-rådet lagde i foråret 2008 ud med at holde en vellykket hyttetur i Polarhytten. Selvom fremmødet var begrænset, blev turen en stor succes.

I juni afholdte FN-rådet et grillarrangement for alle fysikårgangene med gratis mad og et foredrag om, hvem pf og FN-rådet var, samt hvad vi lavede. Til dette arrangement mødte der 114 personer op, hvor mange af deltagerne fik vækket interessen for pf og FN-rådet.

Ved hjælp af mere synlighed gennem reklame, et godt samarbejde med vektorerne, en hyttetur og et grillarrangement opnåede FN-rådet en stor medlemsfremgang i til det konstituerende møde, hvor vi gik frem fra 9 til 27 ordinære medlemmer af FN-rådet. Efteråret startede ud med sensommerfesten, hvor vi delte telt med P&K med playboy som tema. Teltet var en succes med mange festlige gæster. I november blev fysikjulefrokosten afholdt i Ostfeld kælder. Der mødte 140 lystige fysikere op og stemningen var god.

FN-rådet uddelte i november prisen "Årets Fysikunderviser" til fysikprojektdagen for fjerde gang. For at sikre flest muligt ansøgere blev der hængt plakater op og reklameret via CampusNet. Formålet med prisen var at skabe fokus på undervisningskvaliteten og heriblandt mere engagement blandt underviserne.

I november besluttede TFN-rådet sig for at ændre rådets navn til FN-rådet, da de Tekniske Fysikere efterhånden var uddøde. I efteråret købte FN-rådet et billardbord, et bordfodbolddesk samt nogle lokaler i b. 306 af energi-retningen. Derudover kiggede vi på at forbedre Iso- og nanobar via bedre møblering, oppyntning og køb af nogle spil.

For dette

Michael Jørgensen, Formand for FN-rådet

1.6.9 Kemi og Bioteknologi - K&B

Igen i år har meget af arbejdet i det faglige råd, været koncentreret om at hverve nye aktive medlemmer. Da vi tidligere ikke har haft så stor succes med at holde oplæg for de nye russere, tog vi i starten af året en anden metode i brug.

En fredag eftermiddag blev der købt en masse fadøl, som gratis blev delt ud til alle interesserede i 2. kvadrant. Arrangementet var rigtig hyggeligt, men havde dog ikke den ønskede effekt med at få flere medlemmer til rådet. Vi er dog ikke afvisende for om et lignende arrangement kunne gentages på et senere tidspunkt.

På det faglige plan har vi i rådet været med til at præge den nye studieordning, som trådte i kraft i september 2008. Den nye studieplan skal give de nye studerende en bedre start på studiet, ved blandt andet at dele DiploMat op i 2 gange 5 point og rykke basis kemikurser til de første semestre.

Ved PF-valget lykkedes det os at få 2 folk i FR samt én i henholdsvis KI ISN og KT ISN.

I rådet har vi også snakket om det nye Etherrum, som forventes at åbne fra forårssemesteret 2009. Dette har været længe ventet og det glæder vi os meget til i 2. kvadrant. En lille forsmag af Etherrummet fik vi dog da rådet i samarbejde med K/Bio/S&P rådet afholdte årets julefrokost. Efter to succesfulde samarbejder mellem de to råd, har der været snak om at lave et fælles festudvalg. Det er noget vi i rådet vil arbejde videre med til næste år.

For dette

Annemi Jollmann s060131

2 Forretningssektoren

I det forgangne år der ikke foretaget store ændringer i forretningssektoren. Der er bl.a. blevet arbejdet med at skabe grundlag for løbende budget opfølgings, investering af grundfonden samt at sørge for at foreningen overholder budget.

2.1 Sekretariatet

Der er ikke været væsentlige ændringer i sekretariatets ansatte, organisation og arbejdsopgaver i 2008. Bestyrelsen har i undervisningsperioderne haft ugentlige vagter på sekretariatet. Vagterne har ligget i tidsrummet 10-14 hverdag og bestået i at gøre bestyrelses synlig på gangen, samt at assistere med forfaldent arbejde. I august måned var 2 bestyrelses medlemmer konstant på sekretariatet for at hjælpe med studiestarten. Da dette arbejde ikke muliggjorde at de kunne udføre andre opgaver, anbefales at foreningen som tidligere år ansætter en studentermedhjælper til at assistere sekretariatet med studiestartsarbejdet.

2.2 Ansatte

Før sommerferien blev der for alle ansatte afholdt Medarbejder Udviklings Samtaler, MUS. Dette har resulteret i at bestyrelsen er blevet mere klar over hvordan de ansatte har det i PF og hvad deres forventninger til en ledelse er. Det anbefales på det kraftigste at disse samtaler gentages af den kommende bestyrelse. For at få et mere professionelt og erfaren tilgang på samtalerne kunne en senior fra FRR inviteres til at forestå samtalerne.

Bestyrelsen startede i efteråret med at afholde månedlige personalemøder med de fastansatte. Disse møder er en god måde hvorpå de ansatte kan indsættes i PF nyværende arbejde: politisk, socialt og forretningsmæssigt. Hele bestyrelsen har så vidt muligt deltager, således at de ansatte kan få svar på eventuelle spørgsmål. Det anbefales at disse møder forsættes fremover.

Året har desværre også stået på opsigelsen af S-husets bestyrer. Bestyrelsen har i samråd den kommende bestyrelse og relevante personer udarbejdet et nyt stillingsopslag som har ansøgnings frist d. 15. februar. Dette betyder at foreningen i den

nærmeste fremtid får en ny ansat. Vi håber derfor at alle vil tage godt imod den nye bestyre når han/hun bliver ansat.

Der blev i foråret, på 14 dages basis, afholdt møder med ledergruppen. Ledergruppen består af S-husbestyreren og direktøren for Polyteknisk Boghandel og Forlag samt forretningsrådsformanden. Disse møder er en mulighed for at udveksle informationer og sparring. Frekvensen af disse møder uddøde i efteråret, men det opfordres til at genoptage møderne når en ny bestyre ansættes.

2.3 Forretningsrådet

Der i denne bestyrelsesperiode været afholdt 4 forretningsrådsmøder i hhv. marts, april, juni og januar.

Mødernes indhold er opsummeret herunder:

Marts: Forretningsrådet blev introduceret til bestyrelsen planen om omstrukturering og oplæg til ny styring af PF's økonomi blev diskuteret.

April: Løn, Investeringspolitik, budget for 2008/09 og kritisk revision for 2006/07 blev fremlagt og diskuteret.

Juni: Vedtægtsændringer og investeringspolitik blev gennemgået. Udover FRR deltog økonomiskrådgiver Christian Lundgaard og repræsentant fra investeringsfirmaet Formuepleje A/S.

Januar: Gennemgang af halvårsregnskab, rådgivning ang. opsigelse af medarbejder, gennemgang af investeringsforslag for fonde. Udover møderne blev forretningsrådet tilsendt en opdatering ang. PF's generelles tilstand i november.

Forretningsrådet har haft deltagelse af ordinære medlemmer, inviterede og udvalgte fra den forrige bestyrelse. Det er forretningsrådsformandes opfattelse at bestyrelsen får mest ud af diskussionerne når flest mulige seniorer har mulighed for at deltage i møderne. Derudover er det vigtigt at konkretisere punkterne på møderne, således at diskussionerne direkte kan bruges i det videre arbejde.

Udover de 4 møder har bestyrelsen nydt godt af vejledning fra seniormedlemmer i diverse personalesager, hvilket har været meget nyttigt og givende. Den nye bestyrelse opfordres derfor om nødvendigt til at kontakte seniormedlemmer uden for møderne.

2.4 Kritisk revision

Sara Ahle og Anders Friss Pedersen blev i 2007 valgt til som kritiske revisorer for regnskabsåret 2006/07. Den kritiske revision for 2006/07 blev desværre forsinket, men blev fremlagt på FR165 således at den kunne gennemgås inden de budgetliggende overvejelser påbegyndtes. Som tidligere år påpegede den kritiske revision essentielle problemer i PF, hvilket der bør arbejdes videre med i både den kommende bestyrelse og FR. På baggrund af den kritiske revision findes det meget ærgerligt at FR tema mødet om økonomi i efteråret ikke blev afholdt.

På FR 168 blev Espen Søltoft og Kristian Eisenhardt valgt til at fortage den kritiske

revision for regnskabsåret 2007/08. Denne blev påbegyndt i efteråret 2008 sammen med at den kritiske revision løbende fik udvelet materiale. Forretningsrådsformanden har været i løbende kontakt med de kritiske revisorer for at besvare eventuelle spørgsmål og udleve ekstra materiale. Den kritiske revision for regnskabsåret 2007/08 er desværre ikke blevet færdig, men den forventes at kunne behandles på det første ordinære fællesrådsmøde i det nye fællesrådsår.

2.5 Investeringer - Grundfonden og fonde

Et af visioner for denne bestyrelsesperiode var at få reinvesteret grundfonden og fonde. I løbet af foråret blev der i samarbejde med økonomiskrådgiver afholdt møder med forskellige investeringsrådgivere og forvaltningsfirmaer, for at afdække hvilke muligheder som kunne benyttes til reinvestering. Dette tydeliggjorde foreningens muligheder, men klarlagde også at foreningens vedtægtsbestemte investeringspolitik ikke var tidssvarende. Der blev derefter, i samarbejde med Christian Lundgaard og Anders de la Cour fra Formuepleje A/S, lavet et forslag til nye vedtægter, som efter gennemgang i FRR blev vedtaget på FR168. De nye vedtægter gør det muligt at sammen sætte en portefølje af både aktier og obligationer hvilket ikke var muligt før. Efterårets turbulente økonomiske klima gjorde at investeringsplanerne blev sat på pause og ikke er blevet gennemført. Status er pt. at foreningen har 3 forskellige forslag liggende til reinvestering af grundfonden. Det forslås derfor at disse tages til FFR, hvorefter en beslutning træffes.

Samtidig med Grundfonden blev muligheden for reinvestering af fondene undersøgt. Dette har resulteret at der i november blev afholdt møde med en forvaltningsvirksomhed om muligheder for disse. På opfordring fra FFR i januar vil fondene i starten af 2009 overgå til denne virksomhed.

2.6 Ekstern revision

Der har i foråret været ekstern revision af Polyteknisk Forening og Civilingeniør Thorkil P. FR. Mogensens og Hustru Andrea K. M. Mogensens Legat. Ligeledes er der i efteråret foretaget ekstern revision af Polyteknisk Forening, IAESTE-DTU og Polyteknisk Forenings Studentersociale Fond.

Revisionen var i alle tilfælde foretaget af Nielsen & Christensen og har ikke givet anledning til forbehold.

2.7 Bestyrelsen for Polyteknisk Boghandel og Forlag

Der har i bestyrelsen for Polyteknisk Boghandel og Forlag været afholdt 4 bestyrelsesmøder i løbet af 2008. På møderne har bestyrelsen behandlet forhold som hjemmeside, økonomi, personale og fremtidig strategi. Derudover har bestyrelsen løbende haft diskussioner og er blevet holdt opdateret pr. mail ang. løbende forhold i PB.

Starten som nyt bestyrelsesmedlem i PB var meget svær for forretningsrådsformanden og formanden. Mange nye personer og firmarelationer skulle forstås for at der kunne bidrages til diskussioner på møderne. Det opfordres derfor til at tage dette til efterretning når fremtidige studenterrepræsentanter skal vælges.

2.8 Regnskab og økonomi

Foreningens budget blev godkendt 3. maj 2008 på FR167. Det var i år forsøgt at budgettere på månedsbasis således at løbende budget opfølgninger kunne være muligt. Hvorfor det været muligt at lave de af FR vedtagne kvartalsopfølgninger med sammenhørende budgettal. For at sikre at PF i fremtiden har mulighed for at forbedre økonomistyringen er det vigtigt at i månedsbudget og tilhørende opfølgninger forsættes. Sammen med vores økonomiske rådgiver er igangsat udviklingen af en ny kontoplan for PF, således at der forhåbentlig for næste regnskabsår kan skabes en bedre sammenhæng mellem kontoplan, budgettering og kontering.

Regnskabet for 2007/08 var det sidste indeholdende Polyteknisk IT og Fælles IT, da de blev afviklet i denne periode. Regnskabet for 2007/08 viste desværre ikke sorte tal på bundlinjen, men det er forretningsrådsformandens overbevisning at der ved lukningen af Polyteknisk IT og Fælles IT er skabt en bedre gennemsigtighed i Foreningen mht. It udgifter mm.. Målet må fremover være at foreningen skal tage sig at kerneområderne: S-huset, Sekretariatet, Studiestarten, Studentersociale og Studenterpolitiske aktiviteter.

For dette
Simon Levinsen, Forretningsrådsformand

3 Socialektoren

3.1 Socialudvalget

I løbet af året er der lavet mindre ændringer i afholdelsen af møderne i udvalget. Det viste sig i foråret at meddelelses punktet optog for stor en del af møderne. Punktet blev desuden let en enetale fra formanden suppleret af den afgående formand. Derfor blev det fra efteråret besluttet at forsøge med skriftlige meddelelser fra formanden. Dette havde en udbredt positiv effekt og lettede desuden referentens opgave betydeligt. Jeg vil derfor anbefale at dette fortsættes i 2009.

Deltagelsen i møder har desværre været støt dalene gennem året med kun et efterårsmøde med over 10 deltagere. For et udvalg med godt 27 valgte medlemmer er det ærgerligt at der ikke er flere der har deltaget i møderne. Det har desuden været svært for udvalget at repræsentere alle DTU's retninger da kun to diplom råd havde valgt medlemmer til socialudvalget og kun et af disse var aktive i udvalget. Der skal dog lyde en stor ros og tak til de medlemmer der har været aktiv til møderne. Som bestyrelsesmedlem er det essentielt at få indput til sit daglige arbejde og det har jeg i høj grad fået fra mit udvalg til hvert eneste møde.

3.1.1 Konstituerende socialudvalgsmøde 18/1-08 (15 deltagere)

På dette møde blev Socialudvalget 2008 konstitueret og der blev udpeget repræsentanter til diverse PF og DTU udvalg hvis arbejdsområde ligger indenfor socialektoren. Det lykkedes at finde repræsentanter til alle poster undtagen Indstillings Udvalget(IU). Til IU vælges der normalt 10 medlemmer fra Socialudvalget, men det var på mødet kun muligt at finde 6. IU har derfor været et lidt mindre udvalg end normalt i 2008.

3.1.2 Socialudvalgsmøde 18/2-08 (14 deltagere)

Store dele af S-Huset blev renoveret i 2007, men læsesalen mangler. På mødet blev formålet med læsesalen diskuteret og en liste over ønsker til en eventuel renovering udarbejdet. Resten af mødet gik med at planlægge udarbejdelsen af Rusbogen 2008 og gennemgang af resultater fra Socialudvalget 2007s spørgeskema undersøgelse om studiemiljø.

3.1.3 Socialudvalgsmøde 10/3-08

Mødet blev aflyst på grund af et meget lav tilmelding.

3.1.4 Socialudvalgsmøde 2/4-08 (13 deltagere)

Dette møde var meget arrangements orienteret da både fodboldturneringen, studentcenter åbent og kandidatstudiestart var på dagsordnen. Derudover var mødets store debat punkter mængden af databarer og grupperum på DTU og kompetencebeskrivelsen for socialudvalget.

3.1.5 Socialudvalgsmøde 21/4-08 (11 deltagere)

På dette møde blev et nyt aktivitetsudvalg under socialudvalget godkendt. Formålet med udvalget er at afholde LAN-party for de studerende på DTU og udvalget afholdte sit første arrangement i maj. På mødet blev de første resultater af den nye spørgeskema undersøgelse af DTU studerendes forhold til økonomi, bolig og SU gennemgået.

3.1.6 Socialudvalgsmøde 11/6-08 (12 deltagere)

En stor del af dette møde gik med praktiske deltager i forhold til fodboldturneringen der skulle afholdes den efterfølgende lørdag. På mødet blev der desuden som på forrige møde diskuteret spørgeskema resultater og kandidatstudiestart.

3.1.7 Socialudvalgsmøde 15/9-08 (9 deltagere)

Dette møde var hovedsageligt centreret om to emner: kandidatstudiestart og motionsløb. Kandidatstudiestarten, der skulle være afholdt 13/9, blev for anden gang ud af to forsøg aflyst på grund af manglende tilmelding. På mødet blev det derfor diskuteret hvad der gik galt og hvordan udvalget så mulighederne for en kandidatstudiestart i fremtiden. Punktet om motionsløb var mere praktisk orienteret da der var under en måned til afholdelse af løbet.

3.1.8 Socialudvalgets arbejdsdag 27/9-08 (6 deltagere)

Denne arbejdsdag var tænkt som et tema møde for at kickstarte arbejdet med internationale studerende i socialudvalget. Der var dog kun meget få tilmeldte til mødet og det blev derfor kun til en gennemgang af forårets spørgeskema undersøgelse for internationale studerende. Derudover kom Pernille Miller, Levevilkårsordfører fra Danske Studerendes Fællesråd(DSF) forbi og fortalte om status for det nye SU forlig.

3.1.9 Socialudvalgsmøde 30/10-08

Mødet blev aflyst på grund af et meget lav tilmelding.

3.1.10 Socialudvalgsmøde 5/11-08 (7 deltagere)

Da det sidste møde blev aflyst blev dette møde afholdt på trods af manglende tilmeldinger da flere punkter ikke kunne udskydes længere. På mødet blev Idols godkendt som aktivitetsudvalg under socialudvalget og det første LAN-Party afholdt i maj blev evalueret. Motionsløbet blev også evalueret på mødet, se senere afsnit om motionsløbet.

3.1.11 Socialudvalgsmøde 18/11-08 (12 deltagere)

På dette årets sidste møde var der to store punkter på dagsordenen: motionsløb og en revision og opdatering af principkataloget for socialsektoren. I forhold til motionsløbet gik debatten på hvorvidt motionsløbet skulle aflyses for al fremtid eller forsøges afholdt igen. Det blev besluttet at forsøge at afholde løbet endnu en gang, men med skrapere regler. Derefter blev principkataloget gennemgået punkt for punkt og en ny version udarbejdet til endelig godkendelse på det næste møde.

For dette,
Stinne M. Præstegaard, Socialudvalgsformand 2008

3.2 Rusbogen 2008

Selvom planlægningen af rusbogen 2008 forsøgte startet allerede i januar var det igen i år svært at finde frivillige til udarbejdelse af bogen. Der var dog enighed i socialudvalget om at bogens indhold trængte til en makeover og der var mange ideer til nye artikler. Også bogens layout var der mange ideer til. Efter en dialog med diplom dekanen lykkedes det at lave en aftale med DTU om at de ville finansiere en makeover af bogen ved at betale løn til en studenterlayouter. Der blev desuden givet tilladelse til at antallet af annoncer i bogen måtte øges en smule så bogens samlede økonomi kunne forbedres.

Som layoutere blev Mads Galatius og Jacob Gillesberg ansat. Jacob havde også været med til at lave 2007 bogen og havde derfor allerede en masse ideer. I mangel på frivillige bestod redaktionen i 2008 udelukkende af socialudvalgsformanden med støtte fra den resterende bestyrelse. Dette kan ikke anbefales gentaget da der i forvejen er mange opgaver for en ny tiltrådt socialudvalgsformand i foråret.

Resultatet er en ny født rusbog med et farverigt mindre stringent layout, flere billeder og opdateret indhold. Socialudvalget er så tilfredse med resultatet at der i 2009 ikke planlægges store ændring af layout eller struktur. En god overlevering er også sikret ved at redaktøren genopstiller med håb om ikke igen at blive en én-mands redaktion.

For dette,
Stinne M. Præstegaard, redaktør for rusbogen 2008

3.3 Arrangementer

3.3.1 Idols

DTU Idols er et arrangement, der som mange andre arrangementer på DTU skal være med til at skabe et bedre studiemiljø for alle studerende på DTU. Det minder meget om det rigtige Idols, kendt fra tv, men i denne version er der kun DTU studerende involveret. Idéen blev grundlagt sidste år og blev en meget større succes end vi havde turde håbe på. Vi synes, der manglede et arrangement for de studerende, som er sjovt og samtidig giver anledning til at vise at vi studerende har talent for mere end blot det, vi laver til daglig. Det er positivt for både studielivet internt på DTU, men i høj grad også god reklame for studiet. Første omgang af DTU Idols bød på to rigtig sjove aftener, audition og finalen. Til audition i midten af november var Kælderbaren proppet til randen med nysgerrige studerende, der ville finde ud af, hvad det DTU Idols egentlig taget var. Entusiastiske sangere/sangerinder meldte sig på stribe, både på forhånd på Idols' PF mail men også på selve aftenen ved henvendelse til arrangørgruppen. Det blev til i alt omkring 25 indslag, mere eller mindre seriøse. Af disse gik 9 indslag videre til finalen, som blev afholdt sidst i februar. Til finalen mødte 600 forventningsfulde publikummer op, hvilket var over dobbelt så mange, som vi havde håbet på. Der var stor støtte til de 9 finalister bl.a. i form af bannere og t-shirts og generelt en fantastisk stemning. I rollen som vært sås Mads Albæk og dommerne bestod af Bjørn Kantsø, tidligere PF formand, Christian Schmidt aka Disco samt Kristine Weirum fra arrangørgruppen. Dog var dommernes tilstedeværelse - ligesom i Idols kendt fra TV - kun symbolsk idet valget af vinderen var op til publikum. De brugte deres billet som stemmeseddel, som de placerede i den stemmeboks der repræsenterede den finalist, de ville stemme på. Ph.d. studerende Lirong Yang vandt overbevisende titlen som "DTU Idol 2008" og beviste dermed, at en kæmpe horde af groupies ikke nødvendigvis garanterer sejren. Alt i alt var DTU Idols 2007/2008 en stor succes og en ny omgang er i fuld gang. Der er allerede afholdt auditions, hvor 10 indslag gik videre til finalen, som afholdes engang i forårssemestret. Denne gang håber arrangørgruppen dog på et noget bedre kommunikationsflow mellem dem og S-huset, Scenelys samt bestyrelsen. Dette var et stort problem hele vejen igennem for arrangørgruppen fra sidste år, hvilket er ærgerligt når nu arrangementet var så succesfuldt og sagtens kan blive en tradition. Især var overleveringen ved bestyrelsesskiftet enormt dårlig, hvorfor vi midt i det hele pludselig fandt os selv i samme situation, som da vi startede, på trods af adskillige etablerede aftaler med S-huset. Desuden var der stadig på selve dagen for finalshowet ledende personer indenfor S-huset, som aldrig var blevet informeret ordentligt, ligesom socialudvalget ikke ville kende til arrangementet, om end ideen var udsprunget under dette. Alt i alt har DTU Idols 2008 været et spændende og underholdende arrangement at være en del af og vi håber, at folk vil fortsætte med at støtte så kraftigt op om ideen, som de har gjort indtil videre. Vi har været meget overraskede og overvældede af opbakningen til arrangementet og alle de positive kommentarer efter afholdelsen af finalen, som jo i sidste

ende afgør hvorvidt der fortsat er kræfter bag arrangementet.

For dette Kristine Weirum vegne af arrangørgruppen 2007/2008.

3.3.2 PF LAN Party

Som et nyt tiltag afholdte PF og S/M-rådet i 2008 et LAN-party, hvilket for udenforstående kan opsummeres som et computerarrangement der løber døgnet rundt over et antal dage. Således tilbragte omkring 50 studerende deres Kristi himmelfartsferie i en mørklagt Oticonsal, kun oplyst af de mange computerskærme og en projektor. Der blev indtaget store mængder fast food (leveret i samarbejde med La Sosta Pizza), mens sodavand til manges overraskelse fik kamp til stregen af et forbavsende sundt alternativ: 4000 liter gratis flaskevand sponsoreret af Netcompany.

At Software- og Matematikrådet var arrangør gav ikke problemer med at trække folk til fra andre retninger. Der var gæster fra både Design, Elektro og Byg, samt – ikke at forglemme – et par ansatte fra DTUs Afdeling for It-service. Arrangementet var en stor succes, trods de forventelige førstegangsproblemer, og vi ser frem til at afholde det igen i 2009.

For dette
Søren Løvborg.

3.3.3 Studentercenter åbent 8/4-2008

Ideen med studentercenter åbent er at alle de organisationer og foreninger der bor på studentercenteret holder åbent samtidig denne ene dag. Herved kan besøgende få et bedre billede af hvilke tilbud der er på gangen og hvem der står for hvad. Dagens største mål var derfor at få folk op af trappen og rundt på de forskellige kontorer på gangen.

Studentercenter åbent må siges at være årets største fiasko i forhold til afholdelse af arrangementer. Der var ikke særlig stor interesse for arrangementet hverken fra studerende eller beboerne fra studentercenteret der kun modvilligt åbnede deres døre. Deltager tallet nåede sit max på ca. 10 personer i frokostpausen og der kom samlet kun ca. 20 besøgende på dagen. Bestyrelsen besluttede derfor at aflyse det studentercenter åbent der var planlagt i oktober. Det bør overvejes hvordan vi vil promovere studentercenterets tilbud i fremtiden og hvordan vi sikrer at de studerende ved hvor vores kontor gemmer sig.

For dette,
Stinne M. Præstegaard, Socialudvalgsformand 2008.

3.3.4 PF's Motionsløb

Et andet arrangement der kan betragtes som en organisatorisk succes er motionsløbet 2008, både solo og hold løb. Solo løbet havde hele 60 deltagere og forløb næsten som planlagt. Der var ikke så mange kvindelige løbere så det kan der måske sættes mere fokus på i 2009.02.02.

I forhold til hold løbet havde der i planlægningsfasen specielt været fokus på løb deltagernes gennemførelse af ruten og hvordan man bedre kunne styre hovedfeltet. Tidligere år har flertallet ikke gennemført holdløbet og det har gjort det svært for oprydningsholdet at rydde op under løbet. På et møde med repræsentanter fra socialudvalget og retningsbarerne fremkom ideen om skiftende happy hour. Ideen virkede lovende og det blev derfor besluttet at retningsbarerne som noget nyt skulle koordinere deres happy hour tider så de passede med ruten, en time i hver bar.

Det var denne beslutning der gjorde løbet til en organisatorisk succes. Happy hour konceptet var så effektivt at alle forlod en bar når happy hour var slut. Oprydningsholdet kunne derfor gå bag de sidste løbere og rydde alt op samtidig, samme aften. Der var ca. 300 deltagere til hold løbet. Der var dog en del problemer under selve løbet med tyveri af indkøbsvogne fra nærliggende supermarkeder, åben ild fra engangsgrille placeret i indkøbsvogne, mindre påsatte brande af indkøbsvogne og slagsmål. Urolighederne kulminerede ved Diamanten hvor de frivillige fra baren sammen med vagterne måtte slukke flere påsatte brande og en ambulance måtte tilkaldes efter et slagsmål. På grund af disse problemer har socialudvalget været i tvivl om hvorvidt holdløbet bør afholdes igen og udvalget har brugt lang tid på at evaluere løbet og diskutere hvordan problemerne kan forebygges. Da motionsløbet er en tradition er udvalget til sidst blevet enige om at anbefale socialudvalget 2009 at forsøge at afholde løbet endnu engang, dog med en række nye regler og mindst dobbelt så mange frivillige som i år.

For dette,
Stinne M. Præstegaard, Socialudvalgsformand 2008

3.3.5 Fodboldturnering 14/6-2008

Lørdag den 14. Juni 2008 stod PF's socialudvalg for afholdelsen af den nu traditionsrige fodboldturneringen. I år var prisen sat op til 100 kr pr. hold, og ligeledes der er udvidet til omkring 52 holdt, hvilket resulterede i omkring 300 fremmødte, og da der ligeledes kom tilskuere har antallet af mennesker på banerne i 2.kvadrant nok været endnu højere.

Gildebanden stod igen i år for at sælge pølser, øl og vand, hvilket mange af de fremmødte satte stor pris på.

Turneringen var opdelt i tre rækker; "Prof league", "Mix league" og "Dummy league". "Dummy league" blev til stor morskab spillet på en oppusteligbane, lånt af Dansk

Boldspils Union. De to andre rækker blev spillet på 4 baner, mens at alle resultaterne mm. blev samlet ved dommerbordet i midten af hele opsættet.

Det var en sjov dag, på trods af de tilsammen 5-10 minutters regn der faldt. Desværre faldt regnet primært mens præmieoverrækkelsen foregik, hvilket gjorde at ceremonien ikke helt fik den ære som den ellers burde have haft.

For god orden skyld nævnes her vinderholdene: Prof League: "Ja-hattens Disciple" med kaptajn Thor Helms Mix League: "LamseBamseBenene" med kaptajn Don B Dummy League: "Maxwells Disciple" med kaptajn Villads Johansen Alt i alt må fodboldturneringen ses som en kæmpe succes, og endnu en gang tak for en herlig dag - vi ses ti næste års turnering!

For dette
Nicolai Marckmann Hansen.

3.3.6 IT-messe 8-9/9-2008

IT-messen var tidligere afholdt i mindre skala i 2007 og som messe i Oticon salen i 2006. Det var bestyrelsens ønske igen at afholde arrangementet som en messe i Oticon salen med mange udstillere og gode IT tilbud til de studerende. Da arbejdet med messen hovedsageligt lå hos bestyrelsen gik det først for alvor i gang efter tiltrædelsen i februar måned. Interessen fra potentielle udstillere var begrænset, men det lykkedes at få fem IT virksomheder interesserede i messen. En meldte fra i sidste øjeblik og udstillerne blev derfor Comwir (HP produkter), LG, Jumbo (Epson produkter) og Humac (Apple produkter). De resterende stande blev fyldt med klubberne Linux User Group og Macværk, Arcanic der udvikler CampusNet, folkende bag LaTeX kurserne, studenterradioen XFM og så havde PF selvfølgelig også en stor stand sammen med boghandlen. Alt i alt lykkedes det altså at finde nok udstillere til at fylde Oticon salen godt op i rigtig messe stil. IT-messen blev det man kan betegne som en organisatorisk succes. Forstået på den måde at messen blev afholdt præcis som planlagt og indenfor budget. Selvom bestyrelsen havde gjort reklame med flyers på alle rusture og plakter m. m. på DTU i den første semester uge var der desværre ikke så stor opbakning til messen fra de studerende som ventet. Det var desuden kun meget få at de studerende der besøgte messen der brugte penge hos de fire IT udstillere. Det er derfor bestyrelsens anbefaling at messen ikke afholdes som en IT-messe fremover da det giver et for snævert publikum. Vi vil i stedet anbefale at messen afholdes som en studiestartsmesse hvor IT produkter indgår. Studenterrådet har i snart 25 år haft succes med at afholde denne type messe. En studiestartsmesse kunne eventuelt afholdes i samarbejde med DTU med deltagelse fra studievejledningen, internationalt kontor og karrierecenteret.

For dette,
Stinne M. Præstegaard, Messekoordinator.

3.4 Beretninger fra socialudvalgets repræsentanter

3.4.1 Rektors lokaleudvalg

Der er i 2008 afholdt møde i udvalget ca. en gang om måneden undtagen sommer månederne juli og august. I foråret var arbejdet koncentreret omkring den planlagte renovering af matematiktorvet i 3. kvadrant og Gedestallen i 208. Der blev desuden afholdt et fælles møde med Afdelingen for Uddannelse og Studerende (AUS) om hvordan man kan udnytte undervisningslokalerne på DTU mere optimalt.

Arbejdet med konkrete byggeprojekter har været mere stille i efteråret på grund af et byggestop der var gældende på DTU det meste af efteråret. Igangværende projekter blev dog afsluttet og både matematiktorvet og Gedestallen kunne således indvies i efteråret 2008. En ny indretning af DTIC i bygning 101 er desuden blevet diskuteret. Studenterrepræsentanterne var ikke tilfredse med den indledende behandling af forslaget da de ikke mente at informationsgrundlaget om lokalernes nuværende brug var godt nok. De valgte derfor i samarbejde med bestyrelsen at gennemføre en tælling af hvor mange studerende der benytter DTIC og hvordan de fordeler sig på DTIC's 3 etager. Lokaleudvalget var meget positive over tællingsresultater og de har været med til at præge det fortsatte arbejde med emnet.

Årets gennemgående emner har været interne flytninger af medarbejdere og opførsel af nye bygninger som følge af fusionen og udarbejdelse af en campusplan med visioner for udbygningen af campus Lyngby inklusiv ca. 10 nye bygninger.

For dette,
Stinne M. Præstegaard, Socialudvalgsformand 2008

3.4.2 CN-følgegruppe

Vi har haft møder gennem det sidste år hvor vi har drøftet problemer og nye tiltag på campusnet. I campusnetgruppen sidder vi to studerende. Det campusgruppen bruger det meste af deres tid på er at sørge for at nede tiden for campusnet holdes så lavt som muligt, dette gøres ved at analysere hvad der har forårsaget de forskellige nedgangs perioder. Der udbydes også en del undervisning i brugen af campusnet til ansatte ved DTU, og der bliver drøftet nye tiltag efter forslag fra både ansatte og studerende.

De vigtigste emner der har været oppe i løbet af 2008 har især været designet af Campusnet, der i løbet af april måned blev opdateret. Dette blev valgt på baggrund af flere ting. Man mente at det var vigtigt at campusnet blev mere en del af portalen, derfor blev designet lig det der findes på portalen. Der har også været arbejdet med spamfilteret på studenter mailen, da flere studerende har været meget

plaget af spam, dette arbejdes der fortsat på da der endnu ikke er fundet en løsning. I forbindelse med studenter mailen arbejdes der også lige nu med at lave nem måde hvorpå man kan videresende til en anden mail adresse. Der er blevet indført et par nye funktioner i Campusnet, f.eks, kan man se de sidste nye filer, meddelelser, portal meddelelser mm og at når man vælger en af de senest nye filer åbner den mappe som man ved hvilken gruppe filen hører til. Det er nu også muligt at integrere sin e-kalender med kalenderen i campusnet. Det er nu også muligt for studerende der skriver afgangsprøve kan få en campusnetgruppe til dem og deres vejleder uden pladsbegrænsning. Der bliver hele tiden udviklet nye små ting så hvis I har ideer til nye tiltag, så er I meget velkomne til at kontakte os.

For dette,
Martin E.V. Pedersen og Minka Hickman

3.4.3 Sikkerhedsudvalg

HovedSikkerhedsUdvalget (HSiU)

Udvalget holder møde en gang i kvartalet og PF har til alle møder været repræsenteret med 2 deltagere. Arbejdet i både HSiU og institutternes sikkerhedsudvalg har i 2008 i høj grad været centreret om udførelsen og behandling af en intern screening. Den interne screening går kort ud på at hvert institut har fået udpeget et søster institut. De to institutters sikkerhedsrepræsentanter har så i samarbejde med repræsentanter fra arbejdsmiljø været på besøg hos hinanden og udført en screening af arbejdsmiljøet og sikkerheden. Udvalget har desuden arbejdet med implementering af nye EU regler for mærkning af kemikalier og en ny fælles kriseordning for alle medarbejdere. Som altid er alle rapporterede arbejdsulykker på DTU også gennemgået i udvalget.

Der er i denne beretning ikke inkluderet rapporter fra de lokale sikkerhedsudvalg hvilket er beklageligt da PF i 2008 havde valgt 19 studerende til de lokale sikkerhedsudvalg. Der har i 2008 været problemer med at de studerende ikke blev inviteret til møderne på institutterne og flere repræsentanter har derfor svaret at de slet ikke har været til et eneste møde. Problemet skyldes en overleveringsfejl mellem socialudvalgsformanden for 2007 og 2008 der udmøntede sig i at DTU aldrig modtog en liste over de nyvalgte til udvalgene. Årsagen til problemerne blev først opdaget i efterårssemesteret hvor det reelt var svært at nå at rette. Det er derfor kun de studerende der selv har opbygget udvalgene og bedt om at blive inviteret der har været aktive. Dette er heldigvis sket på langt de fleste institutter.

Da mange af emnerne der arbejdes med i HSiU også behandles lokalt må ovenstående beretning fra HSiU ses som repræsentativ for en stor del af arbejdet i de lokale udvalg. Valg listen for 2009 er allerede i skrivende stund sendt til DTU og arbejdet for 2009 bør derfor være sikret en bedre start.

For dette,
Stinne M. Præstegaard, Socialudvalgsformand 2008

3.4.4 Leveilkårsudvalget under Danske Studerendes Fællesråd (DSF)

Der er i 2008 afholdt møde i udvalget ca. en gang om måneden og PF har været repræsenteret med minimum 1 deltager til alle møder. I foråret var møderne centreret om det nye SU forlig hvor udvalget havde mulighed for at komme med input. SU forliget har blandt andet betydet at fribeløbet er hævet med 1500 kr./mdr. og at dårligt stillede studerende har fået bedre tillæg til SUn.

I efteråret blev studerendes levevilkår diskuteret mere bredt ud fra en undersøgelse af studerendes økonomi udført af Nordea. Ønsket om en studenterombudsmand er desuden blevet diskuteret. Et af årets gennemgående fokus områder i LU har været studerendes boligforhold. Der blev allerede i foråret nedsat en arbejdsgruppe til at kigge på dette område hvor Stinne har deltaget som repræsentant for IU og PF. I løbet af året er det lykkedes at genstarte organisationen Danske Elever og Studerendes Kollegieråd (DSK) og få lidt opmærksomhed i pressen om studerendes boligforhold til studiestart i september.

For dette Stinne M. Præstegaard, Socialudvalgsformand 2008

3.5 Beretning fra Studiestarten

3.5.1 Kandidat Studiestarts Koordinering (KSK)

I januar afholdtes en lille studiestart kun for de kandidatstuderende der ikke havde gået på DTU før. Der er ikke nogen andre intro tilbud til disse studerende og selvom deltager tallet var under 5 var det derfor fortsat et ønske fra DTU og PF at studiestarten blev afholdt. Denne lille studiestart blev derfor afholdt igen i efteråret, fredag før semesterstarts. Denne gang nåede deltager tallet over de 15 og der var som altid god feedback på dagens program.

I september forsøgte desuden en større kandidatstudiestart afholdt for alle nye kandidatstuderende, internationale såvel som danske studerende. Erfaringerne fra 2007 var at der ikke var opbakning til en studiestart i sommerferien. Arrangementet var derfor flyttet til 2. lørdag i semesteret. Ved at fokusere dagens program mere på den enkelte retning og introduktion til det enkelte institut var håbet at fange de studerendes interesse. En sådan vinkel krævede en del arbejde op til arrangementet og i ferien med koordineringen mellem de forskellige institutter og rekruttering af vejledere fra alle retninger. Det var derfor en skuffet koordinator der for andet år i

træk måtte aflyse studiestarten på grund af for få tilmeldinger.

Studiestarten er efterfølgende blevet evalueret med DTU og selvom begge parter stadig mener at ideen bag arrangementet er god har vi måtte erkende at dette ikke er vejen frem. Oplægget fra de involverede er således at introduktionen skal forsøges placeret som mange små arrangementer decentralt på institutterne. Det skal tages op på næstkommende kandidatstudieledermøde. Kandidatstudiestarten vil derfor som tingende ser ud nu i fremtiden kun henvende sig til nye kandidatstuderende der ikke før har læst på DTU. Dette er en relativt lille gruppe på ca. 50 studerende pr. semester, men da der ikke er nogen andre tilbud til dem er koordinatorens anbefaling fortsat at afholde denne del af kandidatstudiestarten.

For dette Stinne M. Præstegaard, KandidatStudiestartsKoordinator (KSK)

3.6 Beretning fra Buddy ordningen

Foråret 2008 betød et farvel til både Louise og Mads som Buddy koordinatore. Da det ikke lykkedes at finde en erstatning, fortsatte Gertrud alene i foråret med de planlagte arrangementer. Kort før sommerferien blev Johan ansat, og Johan og Gertrud har således begge fungeret som Buddy koordinatore i efteråret.

Foråret 2008

Fakta: 86 tilmeldinger med ønske om en buddy, 23 buddier.

Da der de seneste år har været en kedelig nedgang i antallet af ansøgere om at blive Buddy, blev alle buddier spurgt, om de kunne tage sig af 5 kids, i stedet for de sædvanlige 3. De fleste buddier sagde ja til denne opgave, hvorved det lykkedes at finde en buddy til stort set alle ansøgere.

Inden semesterstart blev der udarbejdet en kalender med planlagte arrangementer i løbet af semesteret. Denne kalender blev uddelt til alle internationale studerende i introugen, arrangeret af det internationale kontor. Samtidig blev der i introugen holdt et kort oplæg på 10 minutter for de studerende om indholdet af de planlagte arrangementer.

Det første arrangement var en meget vellykket international middag for de studerende, hvor de selv skulle tage mad med fra deres hjemland og derved kom til at smage på mad fra hele verden. Arrangementet blev en stor succes med over 100 deltagende. Senere blev der afholdt et skøjtearrangement, hvor vi tog ud på Genforeningspladsen og skøjtede et par timer, samt en bowlingaften i Valby. Det blev også forsøgt at holde Påskefrokost, men på grund af for få tilmeldinger, blev denne aflyst. I marts måned blev der arrangeret en endagstur til Malmø med 82 studerende. Dette foregik med bus fra København til Malmø og retur. Det var op til de studerende selv at bestemme hvad de ville bruge dagen på, men der blev dog arrangeret en gåtur fra centrum til ”Turning Torso”, videre til Malmøhus og tilbage

til centrum igen.

Efteråret 2008

Fakta: 242 tilmeldinger med ønske om en buddy, 26 buddier.

I efterårsemesteret blev det indført at alle buddier skulle tage 5 kids, medmindre de direkte bad om kun at få 3. Dette var grundet en meget stor efterspørgsel af buddier samtidig med et meget lavt antal buddy ansøgere. På trods af dette tiltag var der stadig ca. 100 ansøgere, der ikke fik en buddy, hvilket er meget beklageligt. Der blev igen udarbejdet en kalender over efterårets arrangementer, som blev uddelt i introugen, afholdt af det internationale kontor. Ligeledes blev der holdt et oplæg på 10 minutter, hvor Buddy ordningen og efterårets arrangementer blev præsenteret. Efter forårets succes blev den internationale middag afholdt endnu engang med endnu flere deltagere end sidst. Der ud over fik vi et samarbejde op at køre sammen med de internationale kontorer på CBS, RUC og KU. Dette samarbejde har resulteret i 4 fester afholdt igennem efterårsemesteret på diskoteket Renomé. Desuden blev det forsøgt at afholde en bowling aften, men pga. for få tilmeldinger blev denne aflyst.

Buddy ordningens fremtid

Det er gennem de senere år forsøgt at skabe en større opmærksomhed om Buddy, men på trods af det, er det et faktum, at antallet af danske studerende, der søger om at blive buddy er stærkt faldende.

Derfor har Buddy i samarbejde med pf besluttet at lave Buddy ordningen om til en event organisation for fremtiden, der skal stå for at lave sociale arrangementer for de internationale studerende. Rammerne er endnu ikke helt fastlagt, men vil blive udarbejdet i den nærmeste fremtid, og ligeledes arbejdes der på at omdanne Buddy's hjemmeside.

Johan fortsætter som Buddy koordinator til foråret 2009, men Gertrud går af pga. et udlandsophold, og der skal derfor findes en erstatning.

Til sidst vil vi gerne sige tak til vores buddier fra DTU for den store indsats og hjælp de har ydet overfor de internationale studerende i det forløbne år.

For dette,
Johan Wich og Gertrud Laura Sørensen

4 Uddannelsespolitisk sektor

4.1 Uddannelsespolitisk Råd - UPR

I år har repræsentanterne som PF har indstillet til studienævn, akademisk råd, uddannelsesudvalgene samt repræsentanterne i DTUs bestyrelse været fast inviteret til UPR-møderne.

Der er afholdt 5 møder, det 6. er planlagt i januar. Der har været mellem 13 og 19 deltagere fra i alt 14 studienævn, samt repræsentanter fra Akademisk Råd og Uddannelsesudvalgene.

Der har på UPR-møderne været diskuteret mange forskellige emner, og de efter min vurdering mest omfattende/vigtige er kort uddybet:

Introduktion til arbejdet i insitutstudienævnene:

ISN-repræsentanterne er blevet opkvalificeret i studienævnsarbejdet og har modtaget en mappe med PFs anbefalinger og politikpapirer.

Politikpapir om eliteuddannelser:

UPR har i år udarbejdet og godkendt et politikpapir om eliteuddannelser.

DTU fik i foråret sammen med andre universiteter i Danmark, godkendt eliteuddannelser. PFs holdning i papiret er at eliteuddannelser skal være tilgængelige for alle. Eliteuddannelser skal være tilvalgsuddannelser og ikke særlige uddannelsesforløb der isolerer de studerende fra den øvrige undervisning. Det nuværende eliteforløb, der er fastlagt af staten betyder at eliteuddannelserne skal indeholde: individuelt studieforløb, forskertilknytning, udlandsophold og individuel studieplan. Dette mener PF, i stil som det blev sagt til Årsfesttalen, i høj grad allerede, de eksisterende uddannelser lever op til. Elitepapiret er i efteråret anvendt i Danske Studerendes Fællesråd hvor man forsøger at få ændret eliteopbygningen til en tilvalgsuddannelse (altså særlige fag, man tilknytter til eksisterende "almindelige"uddannelser). Dette da, elitestrukturen skal revideres i foråret.

Uddannelsesudvalg:

Som opfølgning på et møde i akademisk råd er oprettelsen af uddannelsesudvalg blevet diskuteret. Uddannelsesudvalg er et udvalg der arbejder orienteret om enkelte uddannelser og består af studielederen, studerende og involverede undervisere. Denne type udvalg eksisterer på flere retninger og i UPR er der en generel positiv stemning om udvalgene. Studienævnene blev opfordret til at udnytte og oprette denne type udvalg.

It-strategi

På opfordring af PFs studenterrepræsentant i rektors EDB- og IT-strategiudvalg, blev den fremtidig IT-strategi for DTU diskuteret. Strategien orienterer sig om de forhold UPR mener der bør eksistere nu og vores fremtidige visioner. De eksisterende er: bærbar infrastruktur, øget brug af CampusNet samt undervisning af VIP'erne i mulighederne for IT-løsninger på DTU. De fremtidige visioner er bl.a.: E-learning, fri tilgængelighed af softwarelicenser, elektroniske tavler, etisk regelsæt om brug af bærbar mm.

Øvrigt

Derudover er følgende emner ligeledes behandlet til UPR-møderne:

- Forbedring af Kursusbasen
- Grundlæggende kurser på engelsk
- Studienævn vs. Institutstudienævn
- Eksamensformer
- Manglende undervisere på grundlæggende kurser
- Evalueringskampagne
- Gode undervisningsskikker

For dette

Birthe Uldahl, Uddannelsespolitisk koordinator

4.2 Tværgående uddannelsesudvalg for civil - CUU

Der er i år blevet afholdt 4 officielle og tre uofficielle møder i CUU. Der har undervejs været problemer med, at indkaldelserne er kommet meget sent og har været mangelfulde. Det har betydet, at vi studerende ikke altid har haft mulighed for at møde fuldtalligt til møderne samt, at forberedelserne til møderne ikke har kunnet fungere optimalt. Arbejdet har dels været videre behandling af emner fra året før samt nogle nye problemstillinger.

I løbet af året er der blevet indført en ny lodtrækningsprocedure. Det er en procedure som har været i høring i alle ISN og været vendt i CUU. Som følge af den nye procedure skal de studerende der har tilmeldt sig fag med lodtrækning aktivt tilkendegive, at de stadig har tænkt sig at følge kurset.

Kvalitetssikring af projektskrivning har også været diskuteret. LearningLab lavede sidste år et oplæg, som har været behandlet i CUU. Kvalitetssikringen er dog ikke blevet endeligt indført, men det vil blive taget op i CUU i starten af næste år, så der forhåbentlig ikke går for lang tid, før man får mulighed for at evaluere både forløb og vejledere i forbindelse med specialkurser og eksamensprojekter.

I det forgangene år har regeringen tildelt DTU tre eliteuddannelser på kandidatniveau. Det har medført, at DTU per september 2009 opretter Honours Programmes

på samtlige kandidater, så alle kan få muligheden for en mere speciel og individuel studieplan. Ydermere har der i CUU været diskuteret, hvorvidt DTU er interesseret i at have elitemoduler på uddannelserne. Altså 25-30 point, som skal være specielt elitepræget. Det virker dog ikke som om hverken VIP'er eller os studerende er interesserede i dette.

Ingeniørfagets videnskabsteori har længe været et problem på DTU. Som følge af meget dårlige evalueringer har vi i CUU sat fokus på, hvorfor kurset ikke appellerer til ingeniørstuderende og, hvad der kan gøres for at forbedre kurset. Der har været et par forskellige forslag på bordet. Man kunne nedlægge kurset og argumentere sig ud af, at de 7,5 point videnskabsteori (pt. Ingeniørfagets videnskabsteori + elementer i Ingeniørarbejde), som man skal have på en universitetsuddannelse i Danmark, ligger indbygget i andre kurser. Det virker dog som om, at dekanen ikke er meget for denne løsning. Alternativt kan kurset splittes op i mere retningsspecifikke kurser. Der er ikke umiddelbart sket afklaring omkring kurset i videnskabsteori, og det vil helt sikkert være et emne, der kommer til at vægte en del i det kommende års arbejde i CUU.

4.3 Tværgående uddannelsesudvalg for diplom - DUU

I år har studenterrepræsentanter i DUU været Michael Jacobsen, Jens Peter Nielsen og Birthe Uldahl. DUU består desuden af 3 VIP'ere, 3 studienævnsmænd og formanden diplomdekan Gunnar Mohr.

Der har været afholdt 4 møder i DUU. Der har til møderne ikke været nogen repræsentanter fra Studienævnformændene, hvilket er beklageligt. DUU-møderne har mest fungeret som meddelelse- og debatmøder.

Til DUU-møderne er følgende emner debatteret løbende igennem året:

Ekstra matematik til nyopstartende

Grundet de nye optagelsesregler, kan studerende med karakteren 2 eller 4 i matematik og fysik optages på diplomretningerne. For at gøre de nystartende opmærksomme på kravet til matematik i studiet er der tilbudt en indledende samtale med studielederen for at sikre den studerende har taget det rigtige valg. Ligeledes er der etableret ekstra matematikundervisning, som mange har taget imod. Det er dog ikke den opfattelse at de meget svage matematiske elever tager imod tilbuddet om ekstra matematik, men i stedet de dygtige elever der gerne vil blive endnu bedre. Det er planen at fortsætte med denne løsning fremover.

CDIO-uddannelser og rekruttering til diplomuddannelserne

Studiestart 2008 har medført et nyt koncept for diplomuddannelserne der hedder CDIO (Conceive - design - implement - operate) Det handler om at man som studerende skal deltage i samtlige processer af en ingeniørproblemstilling. Der er arbejdet i DUU med selve opstarten af CDIO, hvor der er gjort et stykke arbejde ud af at introducere de studerende grundigt til det nye koncept. CDIO er ligeledes diskuteret med henblik på rekrutteringen af studerende til diplomuddannelser, hvor man med fordel kan bruge CDIO som en god indikator på forskellen

mellem diplom og civil og således bedre rekruttere studerende.

Udover dette er der diskuteret:

- Ny stilling, Docent MSO med pædagogiske kvalifikationer
- Kvalitetssikring af eksamensprojekter
- Indholdet i Fysik 1
- Udlandsophold

For dette,

Birthe Uldahl

4.4 Beretninger fra Institutstudienævn på DTUs institutter og centre

4.4.1 DTU Fotonik

Noget af det første som skulle behandles i 2008 var evaluering fra 2007 efterårssemesterets kurser. Der var en meget høj svar procent (gennemsnitlig 50 %) og generelt mere positiv end før.

I foråret blev der desuden gennemgået kompetence beskrivelser for de forskellige kandidatuddannelser, som har forbindelse til fotonik instituttet.

Kursus evalueringen fra foråret kom uheldigt fra start med manglende skemaer og en Kr. Himmelfarts ferie som gjorde at det hele blev lidt rodet hvilket desværre resulterede i en ikke så høj svarprocent som sidst. Evalueringerne var stadig pæne, der var dog enkelte kurser som havde fået nogle kommentar som institut studienævnet gerne ville sikre sig blev taget til efterretning af de pågældende undervisere og de blev derfor indkaldet til møde i ISN.

Som studerende i ISN fotonik har vi arbejdet for at gøre studienævnet opmærksomme på at der er uhensigtsmæssig fordeling mellem 5 og 10 points kurser på IT og Kommunikationsteknologi uddannelsen og en general mangle på 3 uger kurser. Dette resultere i at mange studerende føler sig tvungne til at tage 30 point i 13-ugers og holde fri i 3-ugers. Der er ikke kommet nogen afklaring endnu på dette problem og der skal derfor arbejdes videre med denne problemstilling i 2009.

Vi har endvidere forsøgt at gøre instituttet opmærksomme på at informationen til de studerende godt kunne være bedre på instituttets hjemmeside og portalen.

Årets gennemgående emne har været den negative udvikling på Center for Information and Communication Technologies (CICT) under IMM. En stor del af centerets undervisere opsagde deres stilling i starten af 2008 og forlod DTU. De resterende medarbejdere er efterfølgende flyttet til andre dele af IMM eller management og centeret eksistere reelt ikke mere. Fremtiden for disse kurser var derfor i en lang periode usikker og er det stadig for enkelte kurser. Da de fleste af disse kurser indgår i studieplanen for bachelor i IT og Kommunikationsteknologi og kandidat i

Telekommunikation har ISN Fotonik fulgt udviklingen nøje og gør det fortsat.

For dette,
Martin Pedersen

4.4.2 DTU Transport

I institutstudienævnet for Transport og Logistik er der det seneste år blevet behandlet en række ændringer i forbindelse med studiet såvel som instituttet. Der har været stor fokus på oprettelsen af den nye diplom-retning under DTU Transport. Der har i den forbindelse været diskuteret mere overordnede emner, såsom hvorledes diplom-retningen bedst markedsføres og struktureres, til mere praktiske emner, såsom hvem der skal undervise og hvor.

Derudover er der oprettet en ny studielinie på kandidatstudiet, Jernbaneteknologi, i samarbejde med en række firmaer. Alex Landex, der har stået for udarbejdelsen af studielinien, er derfor blevet inviteret til at deltage i institutstudienævnets møder for at give status på forløbet samt planlægge praktiske ting, såsom skemaplacering i overensstemmelse med de øvrige kurser på instituttet.

Endvidere er der sket en sammenlægning mellem det gamle CTT og daværende DTF, hvilket har åbnet muligheder for nye forsknings- og undervisningsområder - bl.a. trafikikkerhed. I den forbindelse er der oprettet et nyt kursus inden for emnet. Tove Hels, som er kursusansvarlig, er ligeledes er inviteret til at deltage i institutstudienævnets møder, dels for koordinering af praktiske ting og dels for at bygge bro mellem det forhenværende CTT og DTF.

Alt i alt er der sket mange spændende ændringer på DTU Transport det seneste års tid, hvilket ser ud til at fortsætte ud i fremtiden. Dette medfører dog et stort planlægnings- og koordineringsbehov. Ikke mindst vil der være et stort ressourcebehov til undervisningen på den nye kandidatstudielinie såvel som diplom-retningen. Disse udfordringer skal bl.a. tackles i det kommende stykke tid i institutstudienævnet på DTU Transport.

For dette,
Mikkel Thorhauge

4.4.3 DTU Fysik

På FYS 2008 har studienævnet primært brugt sin tid på gennemgang af kursevalueringer. Disse har på instituttet en tendens til at være rigtig gode, og de få kurser der falder uden for denne kategori, bliver der hurtigt fulgt op på af studienævnetsformanden.

Et af de kurser, der har været oppe at vende i ISN-FYS, er de grundlæggende fysik1 kurser, der for langt de fleste på DTU figurerer som et obligatorisk kursus. Der har tit været offentlige tilkendegivelser om, at den tid der skal bruges på aflev-

erlinger i dette fag, langt overgår, hvad der bruges i pointmæssigt sammenlignelige fag, såsom mat1, og i denne anledning, skal studienævnetsformanden og undertegnede snarest muligt kigge tidligere opgaver igennem, for at se, hvorledes opgaveopbygningen kan forbedres, så de studerende ikke føler at byrden er uoverkommelig.

Studienævnet har også behandlet forslag fra centraladministrationen vedrørende lodtrækningsproceduren til fag med deltagerbegrænsning. På DTU-FYSIK er dette primært blevet løst ved at fjerne deltagerbegrænsningen, hvorved alle der tilmelder sig kurset nu også kan være sikre på at få kurset. Enkelte kurser har dog været nødt til at opretholde en deltagerbegrænsning, grundet at der bliver brugt en del udstyr i kurserne, og indkøb af yderligere udstyr ikke er en mulighed. Problemet er dog ikke større, end at disse kurser normalt ikke har flere tilmeldte end der er pladser.

Den store diskussion på DTU, -og i medierne generelt, om hvorvidt undervisningssproget på en bacheloruddannelse skal være engelsk eller dansk, har på DTU-FYSIK medført, at op til flere grundlæggende kurser nu har skiftet undervisningssprog, således at bl.a. kurserne kvantemekanik samt faststoffysik og nanoskala materialefysik nu foregår på dansk.

Kursusdatabasen over kurser udbudt på Institut for Fysik blev gennemgået i foråret, og her er det på instituttet blevet indført som standard, at bøger der bliver brugt i et kursus kan findes i kursusdatabasen. Dette stiller de studerende mere frit med hensyn til hvor de ønsker at købe deres bøger, og de kan således, hvis de ønsker det, købe dem hjem fra andre steder end Polyteknisk Boghandel.

Endelig vil nævnet til næste år opleve en stor udskiftning, idet tre af de fire studentermedlemmer og en af underviserne bliver udskiftet. Som afgående næstformand i studienævnet vil jeg derfor til sidst ønske det nye studienævn et godt år i 2009.

For dette
Peter Østergaard - Næstformand ISN-FYS

4.4.4 DTU Kemi

På kemisk institut har vi igen i år været bredt repræsenteret med én diplomingeniørstuderende og to civilingeniørstuderende fra to forskellige studieordninger, hvilket har givet os et godt udgangspunkt for at deltage i alle studierelevante diskussioner i nævnet. Vi studerende har som tidligere oplevet positiv imødekommenhed og opbakning fra nævnets øvrige medlemmer. I år er det lykkedes os at få en mere åben diskussion af kursusevalueringerne i

nævnet og de tre studenterrepræsentanter har for første gang fået lov til at gennemgå disse, hvor det tidligere kun var næstformanden. Dette er noget vi i længere tid har arbejdet hen imod. Vi har diskuteret de relevante kritikpunkter med nævnets formand, som har ført dem videre til de involverede parter, samt taget relevante emner op i studienævnet.

Der er i år blevet gennemført ændringer af kandidatuddannelsen ”Anvendt Kemi”, som udbydes i samarbejde med Institut for Kemiteknik. Dette er noget vi har arbejdet på gennem længere tid, og vi håber at disse ændringer vil medføre en øget fleksibilitet og valgfrihed på uddannelsen. Der er i forbindelse med ændringen udsendt en meddelelse med ændringer i kurser til samtlige studerende på Kemi.

I år har vi kigget på de anbefalede studieforløb på Kemi og teknologi. Blandt andet er studieforløbet ”Organisk kemi og lægemidler” for fastlagt, og der er blevet set på, hvordan man kan gøre forløbet mere valgfrit. Desuden er der for stor belastning på enkelte semestre på et 0af de anbefalede studieforløb samt problemer med at eksamenerne ligger for tæt placeret. Der vil i det nye år blive kigget på, hvordan man eventuelt kan ændre på dette.

Vi har som studerende haft et stort arbejde med at gennemgå kursusbeskrivelserne på kursusbasen. Her er vi blandt andet kommet med rettelser i de faglige forudsætninger til de forskellige kurser, som er videregivet til sekretæren for nævnet. Vi har på den måde også fået indført diplomkurser i de faglige forudsætninger på videregående kurser.

Endvidere har vi deltaget aktivt i instituttets selvevaluering af Bacheloruddannelsen Kemi Teknologi og bl.a. bidraget med at skrive væsentlige afsnit af selvevalueringsrapporten og deltaget i fokusgruppeinterview.

Kemisk institut har ikke afholdt et arrangement med præsentation af de forskellige forskningsgruppers arbejde for studerende i år, men det håber vi, bliver aktuelt igen fra næste år.

Da alle tre studenterrepræsentanter stopper deres arbejde i studienævnet nu, har vi haft de nye repræsentanter med til de sidste to møder. Dette er gjort for at sørge for en god overlevering af de ting, vi har arbejdet for de sidste år.

For dette,
Nadia, Maria og Randi

4.4.5 DTU Miljø

Endnu et år er gået på DTU Miljø's institutstudienævn.

Et år der hovedsagligt har været præget af omstruktureringen af vores Masteruddannelse, som skal træde i kraft i efteråret 09. Vi har diskuteret alt fra den overordnede struktur til ”Study Lines”, nye fag og muligheder for udlandsophold. Da kompetencebeskrivelserne for de forskellige Study Lines ligeledes skulle opdateres, besluttede vi at gøre dette års Undervisningsseminar blandt ”faculty” til en snak om ”Hvad er en Miljøingeniør?”, hvilket udmundede i flere grupper, der hver især diskuterede hvilke kompetencer, man vil opnå på de forskellige retninger.

Blandt de mere normale aktiviteter, har vi i årets løb gennemgået kursusevalueringerne, der generelt var gode. Specielt for forårssemesteret, hvor vi ikke tog et eneste kursus op til diskussion.

Til næste år har de studerende i ISN sat et projekt i gang, hvilket vil give de studerende mulighed for at evaluere eksamensformen. Vi håber, det kommer til at forløbe godt, da vi mener, at der mangler en konstruktiv debat omkring hvordan eksamensformen afspejler læringsmålene.

I efteråret har kemiundervisningen for de 1. års studerende været oppe til debat. Det har både været vendt i miljørådet, og i ISN, hvor der generelt har været kritik af kurserne. Resultatet blev et dokument, hvor problemer og forslag til løsningsmodeller er beskrevet, hvilket er blevet sendt til DTU kemi's ISN.

I januar afholdt vi en fagaften for både bachelore, og master-studerende, for at informere de nye på uddannelserne om deres muligheder i løbet af studiet. Dette arrangement er en service, vi har tænkt at fortsætte med de kommende år. Traditionen tro har vi ligeledes kåret Årets kursus, og Årets eksamensprojekt (den såkaldte Colding Award).

En film omkring det at læse på vores masteruddannelse blev optaget i juli, som hovedsagligt bestod af en række interviews med internationale studerende. Filmen er nu frit tilgængeligt på vores hjemmeside.

For denne beretning på vegne af de studerende i ISN på DTU Miljø

For dette,
Rune Hjorth

4.4.6 DTU Matematik

I året 2008 er især følgende emner blevet gennemgået:

Evalueringer af kurset på instituttet er blevet diskuteret, og der er et generelt tilfredshedsniveau. Desuden er der oprettet nogle nye kurser (Mat 3 og 4), som også er modtaget godt af de studerende. Dog har kurset Ingeniørarbejde modtaget en del kritik fra de studerende, og en arbejdsgruppe er i den forbindelse blevet udvalgt for at komme med nye ideer til kurset.

Der er lavet nye planer til studieforløb for bachelorudd. Matematik og Teknologi, som er blevet godkendt af nævnet. Disse indbefatter bl.a., at der lægges mindre vægt på programmering fra starten af, og at kurset Fysik 1 allerede tages på 1. semester.

Der er udformet en række nye fagprojekter, som tages i brug fra år 2009 forår. Det er også besluttet, at der som standard kun tages fagprojekter om foråret.

Endelig er der tiltrådt en ny studienævnformand, Ole Christensen, i løbet af året.

For dette,
Jonathan Høstgaard-Brene

4.5 Akademisk Råd - AR

Studerterrepræsentanterne i det akademiske råd 2008 bestod af Martin Pedersen, Kasper Ammitzbøll og Sebastian C. Holst. Det blev i år afholdt 4 AR møder, og forinden hvert møde afholdt de tre studenterrepræsentanter et formøde.

AR møderne har generelt foregået i en god tone, hvor der er blevet lyttet til de studerende. På trods af de gode diskussioner har det været svært at vurdere om det der er fremkommet på møderne reelt fører til nogen praktiske ændringer. På møderne er det blevet opfordret til at medlemmerne af AR selv kommer med forslag til fremtidige tema diskussioner.

Gennem året har vi i akademisk råd behandlet diverse doktor og professor sager. Derudover har der på hvert møde været en temadiskussion. Emnet for temadiskussionerne og udbyttet beskrives herunder.

4.5.1 AR møde 16, d. 13/2 2008

Temadiskussion: DTU's forventninger til en dr.techn.-afhandling.

Det blev i akademisk råd diskuteret kravene til en dr.techn.-afhandling og det blev besluttet at en sådan skal være på et væsentligt højere niveau end en ph.d afhandling. Årsagen til diskussionen er at Danmark har to grader - ph.d. og Dr. - som ligger på to forskellige niveauer, hvilket kun de færreste andre lande har tilsvarende. Derfor skal der udarbejdes en engelsksproget beskrivelse af kravene (ikke i bekendtgørelsestermer) som kan benyttes til almindelig orientering DTU's strategi 2008-2013: På mødet blev der desuden fremlagt et udkast til DTU's strategi 2008-2013. Medlemmerne af akademisk råd ønskede at gennemgå strategien nærmere og der blev derfor afholdt et ekstraordinært uofficielt møde hvor kun VIP'ere og studerende deltog. På dette møde kom gode diskussioner frem, med synspunkter fra både VIP'ere og studerende som var meget ens. Kommentarerne til strategien blev videregivet til DTU's bestyrelse for godkendelse.

4.5.2 AR møde 17, d. 7/5 2008

Temadiskussion: DTU's docentstillinger.

drøftelsen handlede om DTU's nye docent stilling (MSO), som skal lægge vægt på pædagogik og didaktik for at skabe undervisning af topklasse. 'MSO'-docenter skal være en advancementsstillinger for allerede ansatte. Det er tanken at studieledere og studienævnsmænd på sigt skal besætte 'MSO'-docent stillingerne, eller de allerede eksisterende professor stillinger.

4.5.3 AR møde 18, d. 24/9 2008

Temadiskussion: Eksaminer - som en del af kvalitetsudviklingen.

Formålet med eksamen blev diskuteret og som supplement til de traditionelle mål for at vurdere den studerendes præstation til eksamen blev det tilføjet at det en

eksamen også har andre formål, herunder at give feed-back til den studerende, at give feed-back til underviseren, at gøre den studerende mere motiveret for at lære samt at give den studerende et læringsaspekt. Endelig blev der fra AR givet udtryk dels for, at mundtlig eksamen er bedre end skriftlig eksamen til at vurdere, hvorvidt læringsmålene er nået, og dels for, at det er væsentligt, at en studerende gennem sin studietid møder de forskellige eksamensformer.

4.5.4 AR møde 19, d. 3/12-2008

Temadiskussion: Institutstudienævnets rolle.

Diskussionen var bragt op i AR af de studerende, for at få fremlagt den fejlkommunikation og nogle af de misforståelser som ofte ses mellem de forskellige institutstudienævn og som fører til problematiske situationer for de studerende som er indskrevet på en uddannelse som har undervisning delt ud på flere institutter. Diskussionen forløb godt, og de studerende fremlagde nogle af de problematikker som vi har oplevet og hørt om. Af diskussionen blev det bestemt at der skulle ske en fremhævelse ansvarsområderne for institutstudienævnene, studielederne og institutdirektørerne, for at kunne afhjælpe evt. fremtidig fejlkommunikation. Desuden blev det lagt frem, at for at undgå dårlig konkurrence mellem institutterne om de studerende opstilles der en række formelle krav således at bachelor uddannelser automatisk sikres adgang til relevante DTU master uddannelser.

For dette, Kasper Ammitzbøll, Martin Pedersen og Sebastian Holst

4.6 DTU's Bestyrelse

DTU's bestyrelse er den øverste ansvarlige for universitets aktiviteter. Ifølge universitetsloven er de studerende repræsenteret med medlemmer, som er valgt af og blandt de studerende. En opstilling til DTU's bestyrelse er personlig, men Polyteknisk Forening har støttet de nuværende studerende i bestyrelsen.

Vi har forsøgt at holde tæt kontakt med Polyteknisk Forening på mange forskellige niveauer, blandt andet ved deltagelse i langt de fleste af Fællesrådets møder. Samtidig har vi holdt os orienterede om foreningens arbejde gennem mailinglister og kontakten med Polyteknisk Forenings bestyrelse. Denne kontakt er vigtig, fordi Polyteknisk Forenings bestyrelse har fingeren på pulsen i mange sager og kan rådgive om vanskelige problemstillinger.

DTU's bestyrelse valgte at reducere antallet af bestyrelsesmedlemmer til 10 medlemmer (heraf 6 eksterne, 1 VIP'er, 1 TAP'er og 2 studerende) gældende fra 1. januar 2009. Dette skete efter et ønske om at øge bestyrelsens effektivitet, da man efter fusionerne i 2007 var kommet op på hele 15 medlemmer i bestyrelsen, hvilket viste sig at være for mange til et konstruktivt bestyrelsesarbejde.

2008 var første år, hvor DTU's bestyrelse havde det økonomiske ansvar for de indfusede sektorforskningsinstitutioner. Arbejdet med at indføre de nye institut-

ter i DTU's bogføringspraksis viste sig at være meget vanskeligt, hvilket har gjort kvartalsregnskaberne noget usikre. Bestyrelsen fandt dette meget utilfredsstillende, og indfusioneringerne har i alt været en større økonomisk byrde end man tidligere havde regnet med. Denne situation har helt konkret ført til udsættelser af byggeprojekter, blandt andet renoveringen af auditorier, hvilket er meget beklageligt. Fusionsimplementeringen har været et fast punkt på bestyrelsens dagorden og det er klart, at en fusion med ikke mindre end 5 andre organisationer er et stort arbejde. Blandt andet er fælles IT-struktur, nye kandidatuddannelser og fælles økonomisystem udsprunget af fusionerne.

Før årsfesten 2008 blev DTU's strategi 2008-2013 vedtaget i bestyrelsen. Vi havde et godt samarbejde med medlemmerne af Akademisk Råd, så vi sikrede os, at deres høringssvar blev taget med og seriøst indarbejdet strategien. Den nye strategi er ambitiøs og målrettet. Den skal være pejleredskabet for hele DTU's virke de næste 5 år og styrke DTU's position nationalt og ikke mindst internationalt.

På bestyrelsens sidste møde i november blev universitetets budget for 2009 vedtaget. Det indeholder blandt andet ønske om at udvide omfanget af udvekslingsaftalerne og udvikling af nye uddannelser. Herudover er der ønsker om et internationalt kollegium og opførelsen af en ny sportshal og et medico hus i nær fremtid.

For at øge indflydelsen i DTU's bestyrelse er det vigtigt at man fungerer som et seriøst medlem af bestyrelsen med universitetes samlede virke for øje. Det har vi i høj grad forsøgt i dette år, hvilket også afspejles i respekten for vores kommentarer. Møderne er korte og effektive og derfor skal man kende sin besøgstid og være klar og kontant med sine holdninger. Det har vi prøvet på at leve op til og vi ved, at vores meninger bliver noteret. 2008 har været et interessant år i DTU's bestyrelse og selvom vi kun har afholdt 4 møder, er der truffet mange store og vigtige beslutninger, som det har været spændende af være med til.

For dette,
Henrik Ringgaard Pedersen og Mads Orla Albæk, Studentermedlemmerne af DTU's bestyrelse 2008

4.7 Valg

4.7.1 Valgudvalg

Valgudvalget bestod i år af Birthe Uldahl, Lidija Dmitruk, Daniel Lang og Mette Kamstrup Fælles for alle poster på valg, er at der har været fredsvale, og kun 1 modkandidat i et enkelt studienævn; en person der tidligere har stillet op for PF, men i år ønskede at gøre det selv.

4.7.2 PF valget

PFvalget havde i år et lidt ændret program i forhold til tidligere år. Der blev indført en introduktion på 25 min, hvor der blev fortalt uddybende om de forskellige udvalg og ikke mindst arbejdet i de faglige råd. Desuden blev der givet gratis aftensmad til alle, for at holde sammen på folk efter selve valget.

Traditionsvis blev der atter afholdt rådscup, hvor vinderne fik et øltårn til kælderbaren.

I samme anledning kårede bestyrelsen en række råd/personer, som havde lavet en flot indsats i året. De blev givet priser til: Årets råd (miljø) , Årets PF'er (Anders Schlaikjer), Årets Debattør (Jacob Rørbech) og Årets Politiker (Kasper Ammitzbøll). Der blev i år konstitueret 18 faglige råd. Retningerne maskin og arktisk teknologi fik ikke et fagligt råd. Dernæst fik diplom byg i år et fagligt råd i samarbejde med bygningsdesign.

Der blev indstillet studerende til alle institutstudienævn, også til de 3 nye institutter og der er generelt mange studerende i rådene. Der var flere kandidater der måtte trække sig helt eller til suppleantposter, for at få pladserne til at gå op. Der er dog stadig enkle studienævn der ikke har udfyldt alle pladserne. Der var i år en enkelt studerende som modkandidat til PFs kandidater.

4.7.3 DTU-valget

Der blev til akademisk råd valgt 3 medlemmer samt 1 suppleant.

Til DTUs bestyrelse var der i år 2 poster på valg for hhv. 1 og 2 år. PF indstillede en kandidat til hver, og Henrik Ringgaard blev valgt for 1 år og Rasmus S. Olsen for 2 år.

Valget til Civil- og diplomuddannelsesudvalget er ikke udskrevet i 2009 da perioden er blevet forlænget 6 måneder.

4.8 Årets underviser

Kåringen af Årets Underviser på hhv. civil og diplom fandt traditionsvist sted til DTU's og Polyteknisk Forenings Årsfest d. 25. april. Priserne til de 2 vindere var i år et rejsegavekort fra DTU på 25.000 kr. og fra PF et Ikon designet af Mogens Leander.

Den store ære tilfaldt i år Gunnar Christiansen og Klaus Braagaard Møller.

Klaus Braagaard Møller var Årets Underviser for hans undervisning i diplomkurset Fysisk Kemi og Gunnar Christiansen var Årets Underviser for hans undervisning i civilkurset Mekanik og fysisk modellering.

40 undervisere var indstillet, 32 civil, 8 diplom, heraf kun én kvinde.

Det forsøgtes at lave ekstra kontakt med diplomretningerne, hvilket dog ikke lader til at have hjulpet.

De indstillede blev vægtet ud fra antallet af indstillinger, om de var indstillet sidste år, og en vurdering af den skriftlige indstilling. Alle undervisere blev efterfølgende

orienteret om deres indstilling skriftligt.

Det kan anbefales at sørge for reklame i særlig god tid, og at engagere de faglige råd i indstillingen. Fremover kan man overveje at udvide prisen til også at kære TAP'er, som f.eks. på nogle institutter er meget synlige i undervisningen, i laboratorier mm.

For dette
Birthe Uldahl

5 S-Huset

5.1 S-Huset

5.1.1 Aktivitetsudvalg

Aktivitetsudvalgets opgave er at sørge for at koordinere indsatsen mellem de ansatte, scenelys, booker, indkørere og crew i s-huset.

De arrangementer der har været afholdt i s-huset i løbet af det seneste år har båret præg af at kommunikationen mellem de forskellige afdelinger internt i s-huset ikke har fungeret optimalt. Dette er kommet til udtryk i stigende utilfredshed mellem afdelingerne, istedet for øget kommunikation for at løse problemerne.

Grunden til dette skyldes først og fremmest at aktivitetsudvalget ikke har været samlet og fokuseret på opgaven. Til gengæld har udvalget bestået af erfarne folk der har vidst hvad der skulle gøres og har udført de opgaver som de er blevet sat til. Dette er dog primært sket på deres eget initiativ og ikke som følge af konstruktiv kommunikation.

Det bør diskuteres hvad formålet med udvalget skal være. Koordineringen af arrangementer har i det forløbne år primært foregået via mail og telefonsamtaler, men det har givet forholdsvis gode resultater. Effekten af møder op til arrangementer må endelig ikke undervurderes, men det skal påpeges at en stort set identisk koordinationsindsats kan opnås ved online kommunikation.

5.1.2 Arrangementer

Der har været rigtig mange store arrangementer på DTU som s-huset har været inde over. Der har desuden været flere arrangementer end før, hvilket nok mest skyldes DTU som har benyttet husets ekspertise til at sørge for en flydende afvikling. De arrangementer som vedtægterne foreskriver der skal afholdes (2 joints pr. Semester), er blevet afholdt samt yderligere en forårskoncert.

Generelt for de større fester, må det siges at de har været præget af dårlig kommunikation, som kan være udslaget af manglende koordinering.

Dette kan muligvis skyldes den manglende samling af aktivitetsudvalget, men kan dog også skyldes flere misforståelser blandt de arrangerende parter.

I forbindelse med landsindsamlingen, blev magtens korridorer købt på en auktion. De skulle have spillet til rus-jointen, men grundet store uoverensstemmelser mellem bookerne og bandet, lykkedes det os ikke at få dem til at komme. Problemerne med at købe band på denne måde har på alle måder kommet til udtryk, først ved bandets manglende samarbejdsvilje, senere ved regnskabstekniske problemer, grundet regnskabsårets afslutning. Det hele er dog endt med at bandet kommer og spiller til vinter-jointen 2009.

5.1.3 Kælderbaren

Den mest berømte del af s-huset. Det har må mange måder været et udfordrende år for kælderbaren. Der har været indbrud i kælderbaren for første gang i rigtigt lang tid. Tyven slap afsted med byttepengene til dagen, samt bartenderens drikkepenge. Dette medførte en udskiftning af flere nøgler i kælderen, heriblandt flere klublokaler som var blevet berørt af tyvens tur rundt.

Der er også blevet installeret elevator i s-huset. Dette har medført en del gener i forbindelse med etableringen og den store effekt har ikke rigtigt vist sig endnu. Dette forventes dog at komme til udtryk når år 2009s første fest skal afholdes d.13/2. I forbindelse med etableringen af elevatoren, blev herretoiletet i kælderen gennemgribende renoveret. Der er blevet opsæt længe ventede stålkummer, så der ikke længere vil være ødelagte porcelæsurinaler, som er ude af drift. Desværre har elevatorinstalleringen medført en del nøgleforvirring, som går ud over klubberne. Dette skyldes at de låse som var installeret i dørene til s-huset inden elevatoretableringen, ikke er blevet sat tilbage efter endt arbejde. Dette har givet en del komplikationer i forbindelse med klubbernes adgang til lokaler udenfor normal åbningstid.

Der har (som før) været problemer med at fakturere andre afdelinger af huset for salg af drikkevarer. Dette har medført at kælderbaren igen ser ud til at have et stort underskud, som følge af store indkøb af drikkevarer. Dette skal dog ses i relation til kaffestuen, der sælger disse varer og fører indtægterne ind i egen afdeling, men aldrig er blevet faktureret for selve indkøbet. Dette er dog et kendt problem, som der er blevet taget hånd om i forbindelse med indførelsen af kvartalregnskaber.

5.1.4 Kaffestuen

Der er sket flere større ændringer i kaffestuen i det forløbne år.

Der er først og fremmest installeret nyt kasseapparat, som består af en touch-skærm. Dette gav også en god anledning til en gennemgribende 'renovering' af kassesystemet, som trængte til en større opdatering. Sammen med implementeringen af et kundemodul, som gør bestyreren i stand til at håndtere fakturerer til klubber og andre afdelinger, har det gjort at kassen er blevet mere dynamisk og personalegoder i form af rabatter er blevet nemmere at håndtere. Yderligere er alle artikler blevet lagt ind i systemet, så der nemt kan førest statistik over salget af

varer helt ned til enkelte artikelnumre.

5.1.5 PF Cafeen

Cafeen har været den mest selvkørende af s-husets afdelinger. Der har i løbet af året ikke været behov større justeringer og alt har mere eller mindre fungeret som det skulle. Der er blevet installeret nyt kasseapparat, som beskrevet i afsnittet om kaffestuen.

Derudover er der investeret i en ny kaffemaskine og en display-montre, som er blevet installeret i november.

5.1.6 Indbrud

I løbet af anden halvdel af år 2008 var DTU udsat for en række tyverier, herunder blev s-huset også besøgt. Dette gjorde kom til udtryk ved en utryg periode i huset, hvor ingen rigtigt vidst e hvad der skete. DTU havde mistet hovednøglen til bygning 101, hvilket også inder alle lokaler i s-huset.

Der blev skiftet nøglesystem for at dæmme op for indbrudende og til alt held lykkedes det at fange tyven da han var på endnu et uønsket visit i nogle s-husets klubber.

Til alt held begrænser tabene sig til enkelte materielle tab, samt et beskedent økonomisk tab på ca 3500kr. Det var drikkepenge, samt en enkelt dags byttepenge der forsvandt.

Som et positivt resultat er nøglerne til kælderbaren blevet skiftet og alarmen blevet aktiveret.

5.1.7 Klubudvalg

Klubudvalget blev i 2008 nedlagt og klubledelsen blev dannet.

Den væsentligste ændring har udadtil været navnet, men grunden til ændringen var at der er en række vedtægter der også er blevet ændret.

Det er nu klubledelsens ansvar at holde styr på klubberne, og der er indført en række skærpede krav som skal overholdes for at klubberne kan høre til under PF. Disse krav går primært på medlemmers tilhørsforhold til DTU/PF, men også antallet af aktive studerende er blevet defineret.

Klubledelsens arbejde har ikke været prioriteret så højt, men har dog eksisteret. Rollen som kontrollerende organ er ikke blevet opfyldt, så selvom der er indsamlet beretninger fra klubberne, er det i klubledelsen vurderet at alle klubber får lov at blive under PF. Der er dog en række retningslinjer for klubledelsens arbejdsmåde under udarbejdelse, samt en række standardskabeloner, som klubberne nemt kan fylde informationer ud efter, for på denne måde at overholde de af klubledelsen

udpegede retningslinjer.

5.1.8 Beretninger fra klubber

Som beskrevet ovenfor, har klubledelsen vurderet at alle klubber overholder kravene for medlemskab under PF. Arbejdet med at indsamle årsberetninger fra klubberne har resulteret i meget svingende resultater, lige fra en beretning på 5 liniers tekst, til flere sider lange detaljerede gennemgange af klubbens gøren og laden. Det er derfor valgt ikke at bringe beretninger fra den enkelte klub, men de kan vises til di interesserede ved forespørgsel.

Det skal yderligere tilføjes at fremgangsmåden med klubbernes årsberetning bør revideres. For at sikre en tidssvarende beretning må det anbefales at klubbens beretning synkroniseres med resten af foreningen, da der ellers altid vil være et halvt års forsinkelse på informationer fra klubberne. Dette videregives til den nye klubledelse, der skal arbejde videre med udfærdigelsen af standardiserede indberetningmetoder for klubberne.

For dette,
Hans Peter Haastrup-Hansen, S-hus formand

5.2 Scenelys

Scenelys har igen i år har et meget begivenhedsrigt år, som jeg har prøvet at dække med nedenstående afsnit.

Samarbejde

Vi har i det sidste år indgået flere strategiske samarbejder med andre virksomheder i branchen, dette har vi gjort for at styrke Scenelys' forretningsområde og for at muliggøre at vi kan leje større dele af vort lager ud, primært i sommerperioden, hvor S-Huset står stille arrangementsmæssigt.

Fakturering og rapportering

Vi har nu i lidt over et år prøvet at opnå en fast kontinuitet i fakturering og rapportering i samarbejde med PFS, S-Husets bestyrer og PFs bestyrelse, hvilket har medført at Scenelys nu rapporterer direkte til S-Husets Bestyrer.

Vi står nu selv for alle konteringer og månedlige opfølgninger på vores økonomiske status, en ting vi har haft svært ved at få forståelse for/rapportering af fra den siddende bestyrelse. Dette skulle der gerne fra årsskiftet og frem være bedre styr på, så dels vore regninger bliver betalt til tiden og at vi ikke skal vente ugevis på at få indsigt i vores forbrug og indtjening. **Oprydning og strukturering**

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

Indbrud

Vi har desværre i årets løb oplevet en del indbrud i S-Huset, som også har påvirket os, med adskillige alarmopkald og tidskrævende gennemgange af lagret, for at finde frem til om, der var forsvundet noget fra vores lager. Indbrud, der heldigvis ikke har medført tab for os, men har medført en udskiftning af nøgler i vores lokaler.

Produktioner

Vi har igennem året haft en del større produktioner, af de allermest krævende, deriblandt de årlige Joints og fester i S-Huset, der stadig gennemføres som pro bono arbejde, kan nævnes:

DTUs Årsfest

Der i år var endnu større produktionsmæssigt for os, da DTU tilføjede en ekstra scene i teltet og ønskede at få etableret en masse udendørs belysning. Vi leverede endvidere molton opsætning på endevæggene i hallen, der har medført en masse debat om en evt. nymaling af sportshallen.

DTUs Forårskoncert

Der lå før årsfesten, hvor krashna Musica besøgte DTU og fremførte dele af Mozarts Requiem. Dette gjorde at vi udvidede produktionstiden i april, fra den normale uge til lidt over 14 dage med fuld bemanning.

DTUs Julekoncert

Hvor der blev tilføjet en sceneopbygning udover den krævende opgave at dække hele orkestret og koret med lys til læsning af noder.

J-dag

Der i år var med 2 bands og 1 artist, samt en DJ, som vi med fælles hjælp fra bandenes teknikere, de optrædende og vore egne teknikere fik løst til alles og herunder publikums fulde tilfredshed.

Byg 150 år, Innovationsugen, DSE Messen 2008, DTU Robocup, Food DTU høst fest, klassiske koncerter i glassalen, rigtigt mange arrangementer i Oticon salen, samt rigtigt mange andre.

Vi har nu kørt næsten alle joints og fester internt i S-Huset uden større indlejninger, hvilket har nedbragt S-Huset udgifter til indlejning af udstyr, en tendens der vil fortsætte efterhånden som scenelys udvider sit lager, med det klare mål i sigte at være rustet til ren in-house teknisk bistand til S-Husets arrangementer.

Det kommende år - 2009

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

Vi vil med den nye bestyrelse for PF, der tiltræder endeligt i februar, tilstræbe at få formaliseret forholdet mellem Scenelys og S-Huset, herunder PF, da vi til stadighed har problemer med, at skelne mellem hvad der bør faktureres og hvad der udføres som pro bono arbejde.

Vi vil endvidere arbejde for at PF tager en beslutning i samarbejde med os om

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.

Jeg vil igen i år gerne benytte de sidste par linier af denne delberetning til at takke alle vore kunder, samarbejdspartnere, leverandører, medarbejdere og andre tæt på Scenelys for et rigtigt godt år.

Tak for jeres fantastiske indsats, der har gjort det muligt at drive S-husets absolut bedste afdeling!

For dette,
John M. Sebastian

6 Eksterne samarbejdspartnere

6.1 Danske Studerendes Fællesråd - DSF

6.1.1 Politikkonferencer

Der har i år været afholdt politikkonferencer hhv. i april, med Københavns Universitet som vært og i oktober på DTU, med PF som vært.

Forår

På dette møde blev først og fremmest DSF's bestyrelse valgt. PF har en repræsentant valgt i bestyrelsen; tidligere PF bestyrelsesmedlem Kirsten Riber Phillipsen, som blev genvalgt til bestyrelsen.

Foruden dette var der et politikpapir om finansiering af uddannelser, som var udarbejdet af en arbejdsgruppe nedsat af uddannelsesudvalget i DSF (UPU). Dette papir gav på konferencen og senere hen anledning til stor diskussion. Først og fremmest var politikpapiret 10 sider langt. Fra de meget erhvervsorienterede universiteter, som har meget erhvervsamarbejde var papiret ikke tilfredsstillende, da det så ekstern finansiering som et problem. Derudover var papiret meget teknisk og detailorienteret som gjorde det svært for os at behandle. Papiret blev godkendt på trods af store protester fra flere medlemsorganisationer. Det var fra PFs side en meget ukonstruktiv behandling, hvor ingen på politikkonferencen flyttede sig holdningsmæssigt, da afstemning var afgjort hjemmefra.

Opfølgning

Som følge af politikkonference i foråret indkaldte den politiske ledelse til 2 evalueringsmøder om politikkonferencen, hvor alle medlemsorganisationer kunne diskutere hvordan konferencerne kan gøres bedre. Fra vores side, havde vi problemer med den demokratiske proces, hvor vi ikke føler at vi som halvlille medlemsorganisation har nogen indflydelse. Dette f.eks. over at København og Århus kom med bundne mandater og politikken derved ikke kunne udvikles på konferencen. Der var således lagt op til forbedringer til politikkonferencen i efteråret.

Efterår

Denne politikkonference var fra vores side godt forberedt, hvorved vi fik prioriteret en tidligere behandling af de indkomne forslag. Til denne konference skulle den politiske ledelse vælge, samt der var indsendt forslag til 3 politikpapir. Poli-

tikpapirene omhandlede hhv. adgang til universiteterne (indsendt af Københavns Universitet), medielicens (Syddansk Universitet) og bolig (Århus Universitet). Vi mente i PFs delegation ikke at vi kunne acceptere nogle af papirerne, da:

- Der var flere faktuelle fejl
- Politikpapirerne var for detailstyrende og ville fra vores synspunkt hæmme arbejdet i de politiske udvalg. Et af papirerne foreslog løsninger på et problem, man netop gerne ville undersøge i det kommende års arbejde.
- Papirerne afspejlede klart afsenderuniversitets situation og inddragede således ikke de øvrige medlemsorganisationer i DSF.

Vores behandling før konferencen endte med at vi sammen med Aalborg og Roskilde universitet samt Handelshøjskolen Kbh. indsendte et ændringsforslag på alle politikpapirer, som reducerede politikpapirene til få punkter, som understreger papirets ide, men som så lagde arbejdet tilbage i udvalgenes hænder. Vi ville helst have omskrevet politikpapirerne så de var mere brede og generelle, men havde desværre ikke tiden til det.

Behandlingen på politikkonferencen endte således at Århus Universitet valgte at godkende vores ændringsforslag, Syddansk trak deres papir, men Københavns papir blev godkendt, dog kun med stemmer for, fra 3 medlemsorganisationer.

Opfølgning om stemmefordeling

Som følge af den debat der har været igennem året til politikkonferencer, blev der i efteråret besluttet at lave en arbejdsgruppe og en køreplanen for udvikling af stemmefordelingen i DSF. Det skal tilføjes at stemmefordelingen ikke er blevet revideret siden alle universitetsfusionerne. Denne arbejdsgruppe har fokus på både stemme- og kontingentfordeling mellem medlemsorganisationerne og havde sine første møder i november og december. Arbejdsgruppen arbejder mod en løsning, som evt. kan godkendes på forårets politikkonference. På dette møde blev der fastlagt følgende prioritering af arbejdet:

1. Repræsentativitet Mindretalsbeskyttelse
2. Indflydelse på politikdannelse Proces op til Politikkonferencer
 - Arbejdsfordeling mellem politiske udvalg og politikkonference
 - Politikpapir på Politikkonference
3. Kontingentnøgle

For dette,
Birthe Uldahl, Delegationsleder

6.1.2 Uddannelsespolitisk Udvalg - UPU

UPU har i år afholdt 8 møder, PF har været repræsenteret til alle møder. Der har været diskuteret mange forskellige emner i året løb og de vigtigste fra vores synspunkt er nævnt her:

Erasmus Mundus

I Danmark accepterer man ikke brugerbetaling for uddannelser, men igennem Erasmus Mundus-programmet har man alligevel taget betaling for uddannelser (danske studerende i udlandet på et dansk erasmus-stipendie). Frygten var at dette hul i fremtiden ville åbne op for generel brugerbetaling, som man desværre ser i flere lande. Sagen har ført til en længere kamp om at få indført en lov imod brugerbetaling af uddannelser. UPU har haft en arbejdsgruppe, der har udarbejdet et teknisk notat om konsekvenserne og har arbejdet med politikerne om at få en løsning på problemet. I efteråret gik alle universiteter med til at betale brugerbetalingen tilbage til de berørte studerende. De politiske partier har efterfølgende garanteret at der på ingen måde vil blive åbnet for brugerbetaling i Danmark.

Gruppeeksamen

Siden afskaffelsen af gruppeeksamen, har UPU arbejdet for at genindføre muligheden, ved at universiteterne selv skal kunne fastlægge deres eksamensformer. En arbejdsgruppe har arbejdet med forslag til ændring af eksamensbekendtgørelsen og har holdt møde med ministrene. UPU's forslag blev at man decentralt skal kunne fastlægge eksamensformer, men at man stadig fra lovens side skal fastholde de studerendes ret til en individuel bedømmelse.

Eliteuddannelse

Dette punkt er beskrevet under arbejdet i Uddannelsespolitisk Udvalg (UPR)

Internationalt arbejde

I 2008 er der valgt en international ordfører i DSFs politiske ledelse. Denne har deltaget aktivt i møderne og UPU er igennem året blevet opkvalificeret i de forskellige aktiviteter der sker på uddannelsesområdet internationalt, samt givet mandat til deltagelse i diverse møder indenfor området. UPU har taget stilling til mange forskellige problemstillinger i f.eks. European Student Union (ESU); hvor DSF er medlem, samt sager der er blevet rejst i EU's specialudvalg, Nordisk Studenterorganisation (NOM) og nationale arbejdsgrupper om Lissabon og Bologna-traktaten.

Basisbevilling

Universiteterne får foruden STÅ-indtægten en basisbevilling af regeringen, hvis fordeling er historisk betinget. Denne blev diskuteret af regeringen i foråret, hvor man foreslog at lade bevillingen gå i konkurrence, hvorved universiteterne bliver vurderet på en række indikatorer, som udløser bevilling. UPU kom med en række forslag til implementeringen og fordelingen: Når man sammenligner uni-

versiteterne skal det ligge mellem fagområder. Modellen skal være gennemskuelig og indkøringen så smertefri som mulig. UPU anbefaler at uddannelsesdelen fortsat vægtes højt, så traditionen for at universiteter både er forsknings- og uddannelsesinstitutter bibeholdes.

Efterårskampagne om universitetsloven

Kampagnen er fastlagt til generelt at omhandle studenterdemokrati og derigennem universitetsloven. Kampagnen er rettet imod de studerende. Kampagnen blev lanceret i efteråret, som en reklamekampagne med en kampagneavis. Kampagnen er tilrettelagt så den kunne inddrages i lokale aktiviteter.

Universitetsloven blev revideret i 2003 som har givet en lang række konsekvenser for demokratiet på universiteterne. Kampagnen falder samtidig med at universitetsloven skal revideres i 2009.

Kampagnen sætter fokus på en række negative konsekvenser ved ændringerne, f.eks. at universiteterne er blevet topstyret, rektor er valgt oppefra og kan ikke væltes, studienævnene har mistet indflydelse og der er sket en stærkere detailstyring af universiteterne fra ministeriet.

Øvrigt

Der har i 2008 kørt en række yderligere arbejdsgrupper om bl.a.:

- Finansiering - udarbejdet politikpapir der blev godkendt i foråret
- Digitaliserede hjælpemidler - status ukendt
- Private universiteter - status ukendt
- Minimum arbejdsplan for UPU 2009 - Oplægget blev godkendt i efteråret, samt hvert punkt er efterfølgende diskuteret, og det er fastlagt hvordan de skal udmøntes i 2009.

Foruden de nævnte er følgende områder ligeledes diskuteret/behandlet:

- Individuelt medlemskab af DSF
- Akkreditering
- Reformtraktat
- Censorrappport
- Regelsanering
- Ranking

For dette,
Birthe Uldahl

6.1.3 Levevilkårsudvalget - LU

Der er i 2008 afholdt møde i udvalget ca. en gang om måneden og PF har været repræsenteret med minimum 1 deltager til alle møder. I foråret var møderne centreret om det nye SU forlig hvor udvalget havde mulighed for at komme med input. SU forliget har blandt andet betydet at fribeløbet er hævet med 1500 kr./mdr. og at dårligt stillede studerende har fået bedre tillæg til SUn.

I efteråret blev studerendes levevilkår diskuteret mere bredt ud fra en undersøgelse af studerendes økonomi udført af Nordea. Ønsket om en studenterombudsmand er desuden blevet diskuteret.

Et af årets gennemgående fokus områder i LU har været studerendes boligforhold. Der blev allerede i foråret nedsat en arbejdsgruppe til at kigge på dette område hvor Stinne har deltaget som repræsentant for IU og PF. I løbet af året er det lykkedes at genstarte organisationen Danske Elever og Studerendes Kollegieråd (DSK) og få lidt opmærksomhed i pressen om studerendes boligforhold til studiestart i september.

For dette
Stinne M. Præstegaard, Socialudvalgsformand 2008

6.1.4 Ingeniør Koordinering

Ingeniørkoordineringen har tidligere eksisteret, men der har ikke været initiativ til noget arbejde de sidste 2 år. På dette efterårspolitikkonference, blev der godkendt at ansætte en ingeniørkoordinator, der kan fungere som katalysator for et godt samarbejde på tværs af medlemsorganisationerne. Dette sker bl.a. som følge af en fusion mellem DSF og SR/DK (StudieRådet i Danmark - som består af ingeniørskolerne Århus og Kbh, samt de fleste professionshøjskoler, der har diplomingeniører) Ingeniørkoordinering havde således sit første møde, i genoprettet form i november måned. Der er blevet ansat en koordinator, en studerende fra IHK, som skal starte arbejdet op.

For dette,
Birthe Uldahl

6.1.5 Projekt individuelt medlemskab

DSF startede i foråret et projekt, der er kaldt ”projekt individuelt medlemskab”. PF har sammen med Ålborg og Roskilde Universitet deltaget i et såkaldt pilotprojekt. Formålet med projektet er at skabe individuelle medlemmer af DSF. Dette oprindeligt fordi at DSF kan finansieres anderledes med individuelle medlemmer, end kollektive medlemmer, som haves nu. Fra DSF side var oplægget at medlemmer således kan have særlige medlemstilbud. Dette har dog vist sig som en svær

og ømtåleligt forløb, så budskabet fra PF og DSF ikke forveksles eller mikses sammen. Det var for PF ikke muligt at opstarte medlemskabet af DSF i efteråret og vi forsøger derfor til sommer at lade vores medlemmer blive gratis og uforpligtende medlemmer af DSF, samtidig når de melder sig ind i PF.

6.1.6 Baggrundsgrupper

DSF startede efter sommerferien 3 forskellige baggrundsgrupper, som følge af deres ”projekt individuelt medlemskab”. Disse baggrundsgrupper har deltagere fra alle medlemsorganisationerne og skulle bidrage med vidensudveksling- og udvikling for medlemsorganisationer på følgende områder; rusvejledning, medlemsfordele og kursusaktiviteter. Der har i alle grupperne været afholdt min.1 møde i år, og samarbejdet fortsætter det kommende år. Det er en god anledning til rigtig at lære af hinanden som organisationer, samt at DSF kan bidrage med støtte til lokale aktiviteter, i deres funktion som vidensbank og netværk.

For dette,
Birthe Uldahl, Uddannelsespolitisk koordinator

6.2 IAESTE

IAESTE arbejder for at sende studerende i lønnet og studierelevant praktik i udenlandske firmaer. IAESTE, drives af frivillige studerende fra højere videregående uddannelsesinstitutioner i Aalborg, Århus og København. IAESTE-Danmark har været drevet af studerende, siden vi var medstiftere af det internationale samarbejde for 61 år siden.

Hvert år tager IAESTE kontakt til en lang række danske virksomheder med henblik på at organisere praktikpladser til studerende fra hele verden. IAESTE tilbyder virksomheder kompetente studerende med baggrund inden for de naturvidenskabelige fag.

Da IAESTE er baseret på en bilateral 1:1 udveksling af praktik job mellem de enkelte medlemslande, giver hvert job i Danmark en dansk studerende mulighed for at komme i praktik i udlandet. Dette ophold giver den studerende en større indsigt i andre kulturer og relevant erfaring inden for den studerendes fagområde. Denne erfaring kommer de danske virksomheder til gode, når de pågældende studerende senere skal ud i det danske erhvervsliv.

De udenlandske studerende kan bidrage med mere end blot ny viden og nye måder at anskue tingene på. De kan give virksomhederne mulighed for at gennemføre projekter, der ellers ikke ville være tid eller kræfter til. En udenlandsk

praktikant er endvidere en oplagt mulighed for rekruttering af nye medarbejdere til virksomheden enten i Danmark eller i praktikantens hjemland.

IAESTE-Danmark har 61 års erfaring i at håndtere f.eks. arbejds- og opholdstilladelse, skatteregistrering og logi. IAESTE sørger for at praktikanten bliver afhentet ved ankomsten til Danmark, bragt til deres logi og efterfølgende fulgt på arbejde den første dag.

I løbet af 2007/2008 bød IAESTE-Danmark 54 studerende velkommen til et praktikophold i Danmark. For at sikre at opholdet bliver mere end kun en faglig oplevelse for den udenlandske praktikant, organiserer IAESTE et socialt program. IAESTE arrangerede i år en cykeltur rundt om Bornholm samt en julemiddag i samarbejde med BEST, for alle praktikanter, internationale studerende på DTU og andre interesserede. Hver tirsdag afholder IAESTE weekly meetings i Kælderbaren på DTU hvor praktikanterne møder hinanden og IAESTE medlemmerne. Om sommeren bliver der serveret grill mad til disse møder. I november måned arrangerede IAESTE et stort Gløgg arrangement for alle firmakontakterne, praktikanterne, gamle og nye IAESTE medlemmer og andre med tilknytning til IAESTE. Vi siger tak for samarbejdet i 2008 og ser frem til at fortsætte dette i 2009.

For dette,
Sinna Martinez Villarruel
stud.pharm.
Landsformand
IAESTE-Danmark

6.3 Polyteknisk Boghandel og Forlag - PB

Vi har fået et nyt website

Årets store begivenhed i boghandlen har været lanceringen af vores nye website, som efter flere års forberedelser gik i luften i marts 2008. Vores site fremstår nu som et moderne e-handelssite, hvor man kan søge mellem og købe flere end 2,5 millioner danske og engelske bøger.

Vi har løbende henover året tilføjet mere funktionalitet, som f.eks. den stærke boglistefunktion, der som noget helt nyt giver den studerende mulighed for at finde en samlet oversigt over semesterets pensum bøger, blot ved at angive studieretning og semester.

Vi er hele DTU's boghandel

Årets vigtigste tiltag har været et forsøg på at højne vores profil blandt DTU's studerende og ansatte. Langt fra alle er i det daglige opmærksomme på boghandlen og de mange service-tilbud, vi har til DTU - hvilket måske ikke er unaturligt, hvis man ikke har sin daglige gang i bygning 101.

Vi har derfor i årets løb iværksat en lang række initiativer, som gerne hen ad vejen skulle ændre på dette faktum.

Et andet udtryk for vores øgede fokus på DTU, er at vi har besluttet at udvide medarbejderstaben med en erfaren boghandler, der som ansvarsområde får koordinering og udarbejdelse af boglister og samarbejde med DTU's undervisere om lærebøger.

Vi er derfor glade for at kunne sige velkommen til Ingrid Beijk, som har mange års erfaring med lærebøger i almindelighed og med vores fagområder i særdeleshed. Ingrid har tidligere været afdelingsleder i Akademisk Boghandel - Biotek ved Københavns Universitet.

Semesterstarten

Efterårs-semesterstarten var i lighed med tidligere år præget af lange køer, og da vi i den nye butik ikke har helt så meget plads til rådighed, som vi kunne ønske, gav det til tider et kaotisk præg i butikken.

Det vil vi prøve at gøre bedre, og vi vil derfor i den kommende semesterstart som et forsøg etablere en kvik-disk, hvorfra man kan få udleveret bøger, som er forudbestilt over vores website. Så derfor: undgå køen - bestil dine bøger på www.polyteknisk.dk - det er både hurtigt og nemt.

Polyteknisk Forlag

En mindre, men meget vigtig del af vores virksomhed er Polyteknisk Forlag, som er specialiseret i at udgive lærebøger til de højere tekniske uddannelser. Her venter vi spændt på flere udgivelser, som snart kommer på gaden.

Vi udgiver bl.a. en ny engelsksproget lærebog om luftforurening med Jens Chr. Tjell, DTU Miljø som én af hovedredaktørerne. Denne bog udgives tilmed internationalt i samarbejde med det engelske forlag Royal Society of Chemistry. Lige på trapperne er også "Grundstofhåndbogen" af Preben Hartmann-Petersen.

Vi har fået godt gang i produktionen af kompendier og notesamlinger, og det er vores indtryk, at både undervisere og studerende finder det effektivt og bekvemt, at salget af lærebøger og noter er samlet samme sted.

Dette samarbejde med DTU's undervisere har i nogle tilfælde ført til at en særligt egnet notesamling er blevet videreudviklet til en rigtig lærebog. Det er f.eks. tilfældet med den nye bog "Machine Elements" af Peder Klit, Knud Casper og Niels L. Pedersen fra DTU Mekanik.

Et andet godt eksempel er "I teknologiens laboratorium", som er skrevet af underviserholdet bag kurset Ingeniørfagets Videnskabsteori, ledet af Ulrik Jørgensen fra DTU Management. Vi venter os meget af disse udgivelser og er glade for, at underviserne på DTU finder tid til at skrive nye og opdaterede lærebøger til ingeniørstudierne.

For dette,
Lise Scharff

6.3.1 Ingeniør Uddannelsernes Samråd - IUS

Der er i år afholdt 4 møder i IUS, hvoraf vi har deltaget i de 2, som de eneste studenterrepræsentanter. Værtskabet har i år været Handels- og ingeniørhøjskolen i Herning, under Aarhus Universitet (AU-HIH).

Møderne har omfattet adskillige forskellige diskussioner, og de mest omfattende/interessante er her gengivet.

Lov om professionshøjskoler og erhvervsakademier:

Der er indført en ny lov om professionshøjskoler og erhvervsakademier, som har indflydelse på DTU's diplomuddannelser. I fremtiden vil der komme en kvalitetsforskel på professionsbacheloruddannelserne, som diplomuddannelserne er en del af. Adgangskravet om matematiske fag på højt niveau, kan omgås ved optagelse på professionshøjskoler og man kan således få adgang til kandidatuddannelser, uden at have haft f.eks. matematik på højt niveau. Det vigtigste at bemærke er at man kan få en diplomingeniøruddannelse inden for samme område, som i navn muligvis er ens, men af kvalitet meget forskellig.

Adgangskrav på diplom it/ikt-diplomuddannelser.

Alle medlemmer af IUS har tilsluttet sig et forslag om at fravige adgangskravet om kemi C på IT/IKT-uddannelserne. Dette er indsendt til undervisningsministeriet for at få kravet nedskrevet i ministeriets anbefalinger.

Ingeniørkampagnen samarbejde mellem Dansk Industri, Ingeniørforeningen DK, Videnskabsministeriet og Undervisningsministeriet (DI-IDA-VTU-UVM)

Der er blevet udviklet et online spil til unge, der skal guide dem imod en ingeniøruddannelse, hvis de har den rigtige faglige interesse. Spillet skal virke som et supplement til studievejledningen i gymnasierne. Spillet har været igennem IUS, der dog har tvivl om spillets kvalitet og virkegrad. Dette er endnu ikke afsluttet.

IUS-projekter

IUS har selv udarbejdet 2 projekter, hhv. om læringsmål og undervisningsportefolio.

Projektet om læringsmål er startet i 2007, men er gået i stampe og projektet skal derfor opstartes på ny. Vi har ikke nærmere kendskab til projektets indhold.

En undervisningsportefolio skal være et værktøj for undervisere til udvikling af undervisningen. Den kan fungere som et undervisnings CV, og kan således opsummere medarbejderens pædagogiske baggrund og kompetencer. Portefolioen skal ligeledes indeholde en privat del, som kan bestå af underviserens tanker i udviklingen af f.eks. et kursus, som kan overdrages til en ny kursusudfører eller som inspiration senere.

Øvrigt

Deltagelsen i IUS møder er yderst opkvalificerende og i det at der sjældent er studenterrepræsentanter, vil jeg råde til at udvalget fortsat prioriteres højt. Specielt

hvis arbejdet i DSF Ingeniørkoordinering bliver godt, vil mange diskussioner i IUS også kunne tages der.

For dette,
Birthe Uldahl

7 Forkortelsesliste

APV - ArbejdsPladsVurdering

AR - Akademisk Råd

AU - Århus Universitet

AUS - Afdeling for Uddannelse og Studerende

B-rådet - Civil Bygnings-rådet

BEST - Board og European Students og Technology

Beu - Bestyrelsens EmneUdvalg

Bxx-EU - Bestyrelsens EmneUdvalgs EvalueringsUdvalg

BiC - BioCentrum (nu DTU Systembiologi)

Buddy -

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

CIU - CentralIndstillingsUdvalget i København

COM - Institut for Kommunikation, Optik og Materialer (nu DTU Fotonik)

CN - CampusNet

CSK - Civil StudiestartsKoordineringen

CTT - Center for Trafik og Transport (nu DTU Transport)

CTU - Czech Technical University

CUU - Civil UddannelsesUdvalget

DFU - Danmarks Farmaceutiske Universitet (nu DTU Aqua)

DI - Dansk Industri

DIS - Danmarks Internationale Studenterkomité

DSE - De Studerendes Erhvervskontakt

DSF - Danske Studerendes Fællesråd

DSK - Danske Elev- og Studenterorganisationers Kollegieråd

DSN - DiplomStudieNævnet (nu erstattet af DUU)

DSR/DFU - De Studerendes Råd på Danmarks Farmaceutiske Universitet

DSR/KVL - De Studerendes Råd på KVL

DTIC - Danmarks Tekniske InformationsCenter

-
- DTU** - Danmarks Tekniske Universitet
DTV - Danmarks Tekniske Videncenter (nu DTIC eller DTU Bibliotek)
DUF - Dansk Ungdoms Fællesråd
DUU - Diplom UddannelsesUdvalget
DVUK - DiplomVejlederUddannelse og Koordinering
- EIKo-rådet** - Civil Elektro- og Kommunikationsteknologi-rådet
ESIB - National Unions of Students in Europe
- FAKU** - FAGlige råds KontaktUdvalg
FLU - Familie- og LigestillingsUdvalget under IDA
FN - Fysik og Nanoteknologi
FR - FællesRådet
FRFU - FællesRådets ForretningsUdvalg
FRR - ForRetningsRådet
FU - ForretningsUdvalget i DSF
FYS - Institut for Fysik
FUD - Foreningens UddannelsesDag
- HoSiU** - HovedSikkerhedsUdvalget
- IDA** - Ingeniørforeningen i DANmark
IK - Internationalt Koordingeringsudvalg under DSF
IMM - Informatik og Matematisk Modelling (DTU Informatik)
IngKoo - IngeniørKoordineringen under DSF
IPL - Institut for Produktion og Ledelse (DTU Management)
IPN - IngeniørPædagogisk Netværk
IU - Internationalt Udvalg under DSF
ISN - InstitutStudieNævn
IUS - IngeniørUddannelsernes Samråd
- KBioSP-rådet** - Civil Kemi, Bioteknologi og Sundhed&Produktion-rådet
KI - Kemisk Institut (nu DTU Kemi)
KSN - KandidatStudieNævnet (nu erstattet af CUU)
KT - Institut for KemiTeknik (nu DTU Kemiteknik)
KU - Københavns Universitet
KVL - Den Kongelige Veterinær- og Landbohøjskole
- LSF** - LevnedsmiddelStuderendes Forening (for levnedsmiddelstuderende på KVL)
LU - LevevilkårsUdvalget under DSF

- MAT** - Institut for MATematik (nu DTU Matematik)
- Med&Tek** - Medicin og Teknologi
- MEK** - Institut for Mekanik, Energi og Konstruktion (nu DTU Mekanik)
- MIC** - Institut for Mikro- og Nanoteknologi (nu DTU Nanotek)
- MO** - MedlemsOrganisation (for medlemmer af DSF)
- M&R** - Institut for Miljø og Ressourcer (nu DTU Miljø)
-
- NOM** - Nordiskt Ordförandemöte
-
- PB** - Polyteknisk Boghandel
- PF** - Polyteknisk Forening
- PFS** - Polyteknisk Forenings Sekretariat
- PFIU** - Polyteknisk Forenings IndstillingsUdvalg
- PFÆL** - Polyteknisk Forenings udvalg for Ændring af PFs Love og statutter
- PIT** - Polyteknisk IT
- P&K** - Produktion og Konstruktion
- PK** - PåskeKursus, uddannelse af diplom- og civil-rusvejledere
- PKK** - Polyteknisk KrokeringsKlub
- PRG** - Polyteknisk RadioGruppe
- PTF** - Polyteknisk TelefoniForening
-
- RIU** - RegionalIndstillingsUdvalget i Roskilde
- RSG** - RusStyringsGruppen (nu erstattet af CSK)
- RUC** - Roskilde UniversitetsCenter
-
- S'tet/AaU** - Studentersamfundet ved Aalborg Universitet
- SfA** - Sektion for Arbejdsmiljø
- SiU-fælles** - SikkerhedsUdvalg for fællesdisponerede lokaler
- 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 UniversitetsCenter
- SSØ** - Studenter Samarbejdet Øresund
- SU** - Statens Uddannelsesstøtte
-
- TAP** - Teknisk Administrativt Personale
- TFN-rådet** - Teknisk Fysik- og Fysik og Nanoteknologi-rådet
- TKU** - TankelKoordineringsUdvalget (nu erstattet af CSK)

UFK - IDAs udvalg for Uddannelse, Forskning og Kompetenceudvikling

UMV - UdviklingsMål og Virkemidler

UPR - UddannelsesPoltisk Råd

UPU - UddannelsesPolitisk Udvalg under DSF

UV - UndervisningsmiljøVurdering

VIP - Videnskabeligt InstruktiVt Personale

VH - VinterHalløj, uddannelse af diplom-rusvejledere til vinteroptaget

VTU - Ministeriet for Videnskab, Teknologi og Udvikling

AaU - Aalborg Universitet

8 Hvem Sad Hvor - 2007

PFs bestyrelse

Claes Lund Jæger-Hansen (formand), Dennis Hellner (næstformand), Simon Levinsen (forretningsrådsformand), Birthe Uldahl (uddannelsespolitisk koordinator), Stinne Præstegaard (socialudvalgsformand), Hans Peter Haastrup-Nielsen (s-hus formand)

Fællesrådet Lidija Dmitruk, Thomas Boesen, Alexander Banck-Petersen, Anna Løw, Christian Vang Madsen, Jackie Larsen, Michael Jørgensen, Rasmus Schmidt Olsen, Lars Bonde, Kasper Ammitzbøll, Claes Jæger-Hansen, Trine Jepsen, Jakob Rørbech, Henrik Stade, Rolf Ringborg, Mette Kamstrup, Anders Schlaikjer, Kasper Jensen, Hjalte Larsen, Karina Juhl, Henrik Mygind, Christian Hedegaard, Jonathan Hostgaard-Brew, Søren Løvborg, Aron Lindberg, Katrine Arbirk, Karen Holst, Alexandra Løvdal, Gertrud Sørensen, Line Munk, Kasper Skov, Minka Hickman, Daniel Lang, Torben S Ommen, Frederik Brandt, Birthe Uldahl, Nikolaj N Rasmussen, Jens Peter Nielsen, Mohanad Shiyaa, Mads Bjallerbæk Pedersen, Stefan Rethmeier, Ask Stenum, Asbjørn Laurberg, Michael Kell Jensen, Randi H. Jensen, Ea Stilling Jensen, Bo Knuthsen

FRFU

Anders Schlaikjer, Mads Albæk (udtrådt pr. ?), Dennis Hellner

Kritisk Revision

Esben Søtoft, Christian Eisenhart

CSK

Alexander Banck-Petersen, Jeppe Clausen, Andreas Ettrup Clemmensen, Daniel Kunisch Eriksen, Simon Dam Grønnegaard, Magnus Hallas-Møller, André Hansen, Ida Hvid, Jakob Døllner Mønster, Niklas Quarfot Nielsen, Jakob Thaysen Rørbech, Mette Veith Schroeder

DVUK

Hashim Ali Ahmed Al-Nakeeb, Mads Johansen, Eva Sunekær, Morten Heebøll-Christensen, Camilla Stæhr Christiansen, Frederikke Ørnberg Høvelt

Alumne koordinator

Claes Lund Jæger-Hansen

Boghandlens bestyrelse

Stefan Rethmeier, Bjørn Kantsø, Claes Jæger-Hansen og Michael Pedersen, Simon Levinsen, Morten Gjølbjerg Madsen, Per Holm Rasmussen

Idrættens bestyrelse

Mads Albæk, Kasper Engelin

S-husets crewformand

Lidija Dmitruk

KKOs bestyrelse

Mads Albæk, Jens-Peter Nielsen

Uddannelsespolitisk udvalg i DSF

Birthe Uldahl, Kasper Ammitzbøll

International koordinering i DSF

Stinne Præstegaard

Levevilkårsudvalget i DSK

Stinne Præstegaard, Jens Peter Nielsen

Ingeniørkoordineringen

Birthe Uldahl, Dennis Hellner

IngeniørUddannelsernes Samråd Claes Lund Jæger-Hansen, Birthe Uldahl

Bestyrelsen for den Studentsociale Fond

Claes Lund Jæger-Hansen (formand), Simon Levinsen, Birthe Uldahl

Forretningsrådet

Simon Levinsen (formand), Claes Lund Jæger-Hansen, Birthe Uldahl, Hans Peter Haastrup-Nielsen, Stinne Præstegaard, Dennis hellner, Anders Schljaker, Mads Bjallerbæk, Torben Ommen, Daniel Lang, Per Holm, Henrik Ringgaard og Christian Mørch.

Rektors lokaleudvalg

Stinne Præstegaard, Jens Peter Nielsen

CN følgegruppen

Martin Petersen, Minka Hickman

Polyteknisk Almene Boligselskabs bestyrelse

Peter Noyé, Stefan Rethmeier

BEST

Rune Christensen (Præsident), Paw Toldbod Kristiansen, Stinne Præstegaard, Susan Langer Christensen, Rasmus Mosbæk, Christoffer Ernst, Sofie Sabine Rose Moth, Johan Grundtvig, Asli Ozen, Christian Jørgensen, Jesper Sørensen, Julia Ivanova, Musta Fazli, Naweed Haque, Rune Møenbo Jensen, Xinxin Peng, Rune Paamand, Tania Sorrow Larsen, Mathias Bækbo Andersen, Onur Tuncan

Kantinepanelet

Christian Carl Hansen, Kasper Bøwig Rasmussen, Nikolaj Markman

Hovedsikkerheds-udvalget

Jens Peter Nielsen, Stinne Præstegaard

Studiekontaktudvalget for IDA

Claes Lund Jæger-Hansen

Repræsentantskabet

Claes Lund Jæger-Hansen

Kvindeudvalget

Line Munk

Tværgående Uddannelsesudvalg for Diplomer

Stefan Rethmeier, Ulrik Rasmussen, Nina Thye

