

Årsberetning 2009

Polyteknisk Forening

15. april 2010

Indhold

1	Forord	9
2	Organisationen	10
2.1	Bestyrelsen	10
2.1.1	Formanden	10
2.1.2	Næstformand	12
2.1.3	Forretningsrådsformand	13
2.1.4	S-husformand	14
2.1.5	Socialpolitiskkoordinator (socialudvalgsformand)	16
2.1.6	Event Manager	16
2.1.7	Uddannelsespolitiske koordinator	17
2.1.8	Uddannelses Politisk Ordfører	19
2.2	PFs Fællesråd 2009	21
2.2.1	Fællesrådets Forretningsudvalg	21
2.2.2	Fællesrådsmøder 2009	21
2.3	Fagligt råds kontaktudvalg (FAKU)	24
2.4	BRUTTO	24
2.5	Valg	25
2.6	Faglige råd - Civil	26
2.6.1	Civil Byg Rådet	26
2.6.2	Civil Designrådet	26
2.6.3	Civil Elko Rådet	27
2.6.4	Civil KBioS Rådet	27
2.6.5	Civil Medico	28
2.6.6	Civil Miljø Rådet	29
2.6.7	Civil P&K	30
2.6.8	Civil S&M rådet	31
2.6.9	Civil FN Rådet	32
2.7	Faglige råd - Diplom	33
2.7.1	Diplom Byg Rådet	33
2.7.2	Diplom IT Rådet	33
2.7.3	Diplom Kemi og Bioteknologi Rådet	34

3	Forretningssektoren	36
3.1	Ansatte	36
3.2	Forretningsrådet	37
3.3	Ekstern revision	37
3.4	Kritisk revision	38
3.5	Regnskab og økonomi	38
3.6	Investeringer	39
3.7	Polyteknisk Telefoni Forening	39
4	Socialektoren	40
4.1	Socialudvalget	40
4.1.1	Konstituerende socialudvalgsmøde 8/1-09	40
4.1.2	Socialudvalgsmøde 18/2-09	41
4.1.3	Socialudvalgsmøde 17/3-09	41
4.1.4	Socialudvalgsmøde 29/4-09	41
4.1.5	Socialudvalgsmøde 11/6-09	41
4.1.6	Socialudvalgsmøde 9/9-09	42
4.1.7	Socialudvalgsmøde 7/10-09	42
4.1.8	Socialudvalgsmøde 12/11-09	42
4.2	PFIU	42
4.3	Lokale udvalget	43
4.4	Campusnet følgegruppe	43
4.5	Idrætten ved DTU	44
4.6	Kantinepanelet	44
4.7	Fælles Fredagsbar Udvalg	45
4.8	Klubudvalget	46
4.9	Sikkerhedsudvalg	47
4.9.1	HovedsikkerhedsUdvalget (HSIU)	47
4.9.2	Sikkerhedsudvalget på DTU Byg	48
4.9.3	Sikkerhedsudvalget på DTU Elektro	48
4.9.4	Sikkerhedsudvalg DTU Fotonik	48
4.9.5	Sikkerhedsudvalg DTU Fysik	48
4.9.6	Sikkerhedsudvalg DTU Informatik	49
4.9.7	Sikkerhedsudvalg DTU Kemi	49
4.9.8	Sikkerhedsudvalg DTU Kemiteknik	50
4.9.9	Samarbejds- og Sikkerhedsudvalget på DTU Management	51
4.9.10	Sikkerhedsudvalg DTU Mekanik	51
4.9.11	Sikkerhedsudvalg DTU Miljø	52
4.9.12	Sikkerhedsudvalg DTU Nanotech	52
4.9.13	Sikkerhedsudvalget på DTU Space	53
4.9.14	Sikkerhedsudvalget på DTU Systembiologi	53
4.10	Studiestartsgrupper	53
4.10.1	DVUK	53
4.10.2	Civil Studiestarts Koordinering	54

4.10.3	Kandidatstudiestarten	56
4.10.4	Buddy ordningen	57
4.10.5	TKU 2005	57
4.10.6	TKU 2005 i perioden 2006-2010	58
5	Arrangementer	60
5.1	DTUs Årsfest 2009	60
5.1.1	PFs reception ved Årsfesten 2009	60
5.1.2	Årets underviser 2009	61
5.1.3	Formandens tale ved Årsfesten 2009	61
5.2	DTU Idols 2009	66
5.3	CO2PENHAGEN	67
5.4	PF Studiestartsmesse	68
5.5	PF festen	69
5.6	Foreningens uddannelsesdag	69
5.7	PF's Motionsløb	70
6	Uddannelsespolitisk sektor	72
6.0.1	Uddannelsespolitisk råd (UPR)	72
6.1	DTUs kollegiale organer	73
6.1.1	DTUs bestyrelse 2009	73
6.1.2	Akademisk Råd	75
6.1.3	CUU	76
6.1.4	DUU	77
6.2	Institutstudienævn på DTUs institutter og centre	77
6.2.1	DTU Byg	77
6.2.2	DTU Elektro	77
6.2.3	DTU Fotonik	78
6.2.4	DTU Fysik	79
6.2.5	DTU Fødevarerinstittuttet	80
6.2.6	DTU Informatik	80
6.2.7	DTU Kemi	82
6.2.8	DTU Kemiteknik	83
6.2.9	DTU Management	84
6.2.10	DTU Matematik	85
6.2.11	DTU Mekanik	85
6.2.12	DTU Miljø	86
6.2.13	DTU Nanotech	87
6.2.14	Risø DTU	88
6.2.15	DTU Space	89
6.2.16	DTU Systembiologi	90
6.2.17	DTU Transport	91

7	S-Huset	93
	7.0.18 PF Caféen	93
	7.1 Kaffestuen	94
	7.2 Kælderbaren	94
	7.3 S-hus Crew	94
	7.4 PolyJoint Booking	94
	7.5 S-husets Pr gruppe	97
	7.6 Scenelys	98
	7.6.1 Samarbejde	98
	7.6.2 Fakturering og rapportering	98
	7.6.3 Oprydning og strukturering	98
	7.6.4 Indbrud	99
	7.6.5 Produktioner	99
	7.6.6 Samarbejde og kommunikation internt	100
	7.6.7 Det kommende år - 2010	100
8	Eksterne samarbejdspartnere	102
	8.1 Danske Studerendes Fællesråd - DSF	102
	8.1.1 Politikkonferencer	102
	8.1.2 UPU	104
	8.1.3 Levevilkårsudvalget	107
	8.1.4 Ingeniør Koordineringen	108
	8.2 Ingeniørforeningen i Danmark	108
	8.2.1 IDA – samarbejde	108
	8.2.2 IDA - Representantskab	109
	8.2.3 IDAs Kvindeudvalg	109
	8.3 IUS	109
	8.3.1 Udvikling fra Ingeniørforum til Ministeriel følgegruppe for diplomingeniører	110
	8.3.2 Ingeniørkampagnen	110
	8.3.3 Høringer	110
	8.3.4 Ingeniørforum debat	110
	8.3.5 Endeligt	111
	8.4 Student Samarbetet Öresund	111
9	Diverse beretninger	113
	9.1 PR i PF	113
	9.1.1 PFnyt	113
	9.1.2 PFs hjemmeside	113
	9.1.3 PFs nyhedsbrev	113
	9.1.4 Infoskærme	114
	9.2 PFs stand på DTUs Åbenthus arrangement	114
	9.3 DSE messe	115
	9.4 Arkivering	115

9.5	PF og Th. Mogensen legat	116
9.6	PF's Studentersociale Fond	116
9.7	Bestyrelsen for Polyteknisk Boghandel og Forlag	117
9.8	BEST	117
9.9	Iæste	118
9.10	KKO årsberetning 2009	118
10	Hvem Sad Hvor 2009	120
10.1	PFs udvalg	120
10.1.1	Organisation	120
10.1.2	S-husets udvalg	122
10.1.3	PFs repræsentanter i DTU udvalg	123
10.2	Eksterne udvalg	126
10.2.1	Udvalg i DSF	126
10.2.2	Udvalg i IDA	127
10.2.3	Andre udvalg	127

1 Forord

Så er 2009 afsluttet og dermed endnu et begivenhedsrigt år i PF. PFs beretning er et vigtigt dokument, der beskriver det vigtige arbejde PFere udfører i alle grene af vores forening lige fra studiestarten til DTUs bestyrelse. Beretningen skal dels ses som et overleverings værktøj for aktive PFere som kan se hvad der blev arbejdet for i 2009 og kan arbejde videre derfra i 2010, men det er i ligeså høj grad en dokumentation af foreningens udvikling.

2009 har været et år med store forandringer specielt på det organisatoriske plan, men også indenfor socialektoren og den uddannelsespolitiske sektor, hvilket er beskrevet i beretningens forskellige dele.

For dette
Solveig Thorsteinsson

2 Organisationen

2.1 Bestyrelsen

I det forgangne år har PFs bestyrelse bestået af 8 personer med arbejdsopgaver fordelt ud på følgende poster; formand, næstformand, forretningsrådsformand, s-
hus formand, socialpolitisk koordinator, uddannelsespolitisk ordfører, uddannelsespoli-
tisk koordinator og eventmanager. I løbet af året har vi holdt mindst et ugenligt
møde i undervisningsperioden samt møder efter behov i eksamens og ferie peri-
oder. Derudover er der blandt andet afholdt formøder før fællesrådsmøder og kvar-
talsmøder med rektoratet og enkelte medlemmer af direktionen.

Alle bestyrelsesmedlemmer har haft mindst en sekretariatsvagt om ugen fra ca.
10-13 eller 12-15, dels for at assistere Inge på sekretariatet, og dels for at der så
vidt muligt altid har været et bestyrelsesmedlem til at få kontakt til i sekretariatets
åbningstid.

I de følgende afsnit har hvert bestyrelsesmedlem berettet om sin bestyrelsespost
samt de opgaver, som ikke naturligt hører under andre afsnit i beretningen.

Bestyrelsen for Polyteknisk Forening i 2009 vil samtidig takke for et godt år
samt takke de frivillige og ansatte for deres store indsats i PF. Det er de aktives
fortjeneste at PF er kendt for at skabe et godt studiemiljø ved at afholde succesrige
sociale arrangementer, store koncerter og rusture. Samtidig er det aktive PFere der
er med deres indsats i studienævn og andre råd og udvalg på DTU er med til at
sikre at de ingeniør studerende på DTU får en uddannelse i særklasse under gode
forhold. Bestyrelsen håber at sætter stor pris på det arbejde de aktive udfører og vi
håber at aktive PFere fortsat vil lægge det arbejde i foreningen.

For dette
PFs bestyrelse 2009

2.1.1 Formanden

Året 2009 har budt på mange udfordringer for både Polyteknisk Forening og
bestyrelsen. I modsætning til tidligere år var det lykkedes at finde 8 personer, der
ville engagere sig i bestyrelsesarbejdet, hvilket resulterede i en divers gruppe med
ambitioner om en mere gennemskuelig og flad organisation med en højere grad

af tilstedeværelse på DTU. Et forhøjet antal bestyrelsesmedlemmer har resulteret i en forhøjet aktivitet fra bestyrelsen, men har samtidigt forhøjet arbejdsbyrden i arbejdet med at samle trådene i både bestyrelsen og foreningen generelt.

Der har dog igennem året været flere store sager, som har krævet megen opmærksomhed. Nogle af disse sager har medvirket til en til tider mere topstyret organisation med meget lav gennemsigtighed, hvilket jo ellers går imod de principper, bestyrelsen grundlæggende efterstræbte. Det er klart, at disse sager vil kunne ses i flere beretninger, da flere af sagerne har gjort et ganske stort indtryk på bestyrelsesmedlemmerne som enkelt personer. Hovedsageligt tænkes der her på årets opsigelse af en bogholder og afvikling af festivalen CO2penhagen, men ligeledes har den daglige drift af et studenterhus uden en bestyrer krævet mange kræfter i det første halvår. De 3 ovenstående sager har selvfølgelig haft en signifikant indflydelse på formandens opgaver gennem hele året.

Der har igennem året været fokuseret på at sikre en økonomisk stabil fremtid for Polyteknisk Forening. Arbejdet med studenterhuset i det første halvår og samarbejdet med den nye studenterhusbestyrer har givet anledning til ændring af aftaler med leverandører i studenterhuset. Der er desuden blevet arbejdet med den nye økonomifunktion, og en leasingaftale på kopimaskiner er blevet opsagt, idet den ikke var tidssvarende.

Polyteknisk Forening har dog stadig behov for en stadig stigende gennemsigtighed, både for at sikre et informationsflow til medlemmerne, men også for at bestyrelsen og især formanden har mulighed for at holde sig orienteret omkring det arbejde og de tanker, der opstår blandt medlemmer og aktivitetsudvalg. Opgaven, at holde sig informeret omkring aktiviteter i foreningen, er stor, og kan til tider være en hæmsko i arbejdet overfor DTU. Specielt kunne man styrke dette arbejde ved at gentænke PFnyt. Tillige er det vigtigt at holde fokus på gode ansættelsesforhold i hele foreningen, således at de studerende, der er medarbejdere, har lyst til at gøre en ekstra indsats for foreningen og melde tilbage, hvis der er behov for ekstra opmærksomhed.

Vi har i bestyrelsen arbejdet for, at foreningen har en endnu mere positiv profil overfor alle de nystartende, både i forbindelse med besøg på rusture og oplæg på DTU efter studiestart. De studerende er kommet med mange positive tilbagemeldinger, og det har samtidigt sikret endnu højere antal af indmeldinger i foreningen. Desuden er der blevet arbejdet med information til udenlandske studerende omkring de muligheder foreningen tilbyder, selvom dette område stadig kan styrkes både fra PF og DTU's side.

Årets gang for formandsposten har ligeledes en del opgaver som ikke på samme måde er gennemsikkelige for de studerende, men som sikrer god kommunikation mellem PF og samarbejdspartnere. Specielt tænkes der her på Årsfesten, som for

både PF og DTU er en vigtig begivenhed, repræsentation i forbindelse med forefaldende arrangementer og receptioner (internt på DTU og eksternt), ligesom taler ved modtagelses- og dimittendreceptioner på DTU. Tillige har der hos DTU været en stor udskiftning på nogle af de pladser, der har stor betydning for PF, særligt er der blevet lagt arbejde i at opbygge et godt forhold til de 2 nye dekaner. At sikre et godt samarbejds miljø med administrationen letter arbejdsbyrden i mange andre sammenhænge, og formanden er i mange henseender påkrævet til dette arbejde, om end det til tider kan virke trivielt.

For dette
Torben Schmidt Ommen

2.1.2 Næstformand

Posten som næstformand i PFs bestyrelse i 2009 har budt på spændende udfordringer og opgaver. Da jeg satte mig i bestyrelsen var mit kendskab til PF ikke så dybdegående hvilket har jeg i starten mærkede en del til, både positivt og negativt. Positivt i den forstand at jeg er kommet med et friskt pust til nogle diskussioner i bestyrelsen, men det har også betydet at en del opgaver i starten tog længere tid.

I det forgangne år har postens hovedopgaver omfattet ansvar for PR, som er beskrevet i et selvstændigt afsnit, samt boligpolitik og dermed en plads i PFIU. Derudover har jeg haft opgaver som indkaldelse og udsendelse af dagsorden til bestyrelsesmøder, planlægning af nytårskur for B08 og B09, PFs stand på DTUs åbenthus, studiestartsmesse (i samarbejde med Eventmanager og Formand), udfærdigelse af invitationer til årsfest receptioner, fordeling af PFs gæster ved bordene til årsfesten samt løsning af rigtig mange småopgaver og ad hoc opgaver.

Samtidig har næstformandsposten omfattet projekter af anden karakter. Blandt andet har jeg haft fokus på problematikken omkring lukningen af studenterrådgivningens afdeling på DTU, på at øge kendskabet til PF på DTUs adgangskursus, samt deltaget i arbejdet med at udarbejde en handlingsplan for implementeringen af den nye studiestart.

Medlemsfordele til foreningens medlemmer har været et andet fokusområde både lokalt i Lyngby men også gennem samarbejde med DSF og derigennem et svensk firma Mecenat, der arbejder med medlemsfordele for medlemmer af svenske studenterforeninger. Dette arbejde har dog ikke været særlig succesfuldt, dels da DSFs projektmedarbejder blev opsagt og dels da Mecenat havde nedskæringer og efterfølgende ikke har vist så stor interesse for at gå ind på det danske marked. Medlemsfordele er et område PF bør arbejde på at udvide i de kommende år - det skal være attraktivt at være medlem af PF.

Som næstformand i PF har jeg holdt to taler som repræsentant for PF, først i januar før vi blev konstitueret ved modtagelsesreceptionen for de nystartende

diplomstuderende og senest i juni holdt jeg bårtale til Bergsøe kollegiets Sankt Hans fest.

Generelt har jeg brugt meget tid på at assistere andre bestyrelsesmedlemmer i deres store arbejdsopgaver såsom ansættelse af vores nye S-hus bestyrer og udarbejdelse af formandens årsfesttale.

For dette
Solveig Thorsteinsson

2.1.3 Forretningsrådsformand

I det forgangene år har opgaven som forretningsrådsformand været en udfordring med mange forskellige arbejdsopgaver, og det er en stor opgave i sig selv at sætte sig ind i hvordan hele PF's økonomiske og organisatoriske struktur er opbygget. Derfor gik de første måneder med at skabe et overblik over PF's forretningssektor, og der var ikke den store tid til at få gang i nogle af de idéer som jeg kom med som ny forretningsrådsformand. Jeg blev hurtigt opmærksom, og overrasket over mængden af dagligdagsopgaver der konstant skulle løses. En af de ting der dog fra starten var fokus på var S-huset. Da man i slutningen af 2008 valgte at opgive S-huset bestyrer var det selvsagt en nødvendighed at finde og ansætte en ny. Denne proces startede allerede inden vores tiltrædelse med stillingsopslag, og senere efter vores tiltrædelse skulle der så findes kvalificerede ansøgere, og afholdes samtaler. Efter 2 samtale runder endte vi med at ansætte Erik Pouret-Frydendahl. Hele foråret havde jeg som en ekstra tjans ansvaret for drift, og varebestilling til kaffestuen i S-huset, da der ingen bestyrer var, og da han blev ansat skulle han først sættes ind i det hele.

En anden stor opgave der sprang i øjnene fra starten af vores periode var CO2PENHAGEN, der også er beskrevet andet steds i denne beretning. Det viste sig hurtigt for os og mig at festivalen umiddelbart var baseret på et tyndt grundlag, og vi valgte derfor at forsøge at stoppe afviklingen af denne. Da dette ikke lykkedes, var det min/vores opgave at komme ud af projektet, så vi ikke længere havde noget ansvar for arrangementet. I den forbindelse brugte jeg megen tid på at snakke med advokaten, og finde en løsning så festivalen ikke længere var vores ansvar.

Efter denne lidt svære stormfyldte, og brandslukningsagtige start på perioden, kom tiden for udarbejdelsen af budget for 09/10. Budgettet blev lagt på månedsbasis og ned på konto niveau, altså blev hver eneste drift konto i foreningen budgetteret for sig selv, således at budgettet nemt overskues og der kunne laves opfølgninger på det.

Efter denne opgave forsøgte formanden og jeg at få et overblik over forenin-

gens kopi aftaler, endte med efter at have hentet tilbud fra 2 forskellige firmaer at købe 2 nye maskiner samtidig med en opsigelse af den gamle leasing aftale på de 3 maskiner vi havde i forvejen. Dette kontante køb betyder at vi fremover har væsentlig mindre udgifter til kopiering på trods af at udgiften i år vil være betragtelig.

I juni måned kom så årets største og sværeste beslutning, da bestyrelsen besluttede at opsigelse vores bogholder Irene Kofoed. Denne beslutning blev truffet ud fra en overvejelse omkring hvilke service foreningen havde brug for fra deres økonomiske sektor. Det blev vurderet at der for lettere at kunne få et overblik over foreningens økonomi, ville være fordelagtigt for foreningen at outsource denne opgave til et eksternt firma, som så udover normal bogholderi også skulle stå for at levere opfølgninger, og være behjælpelige med at finde foreningens svage punkter. Det var i denne proces min opgave at have kontakten med vores opsagte medarbejder, og forsøge at få overgangen til at gå så smertefrit som muligt.

Opsigelsen af vores bogholder betød samtidig at denne skulle nå at afholde en masse ferie, og derfor blev en del af bogholderiets arbejdsopgaver overtaget af mig, og jeg havde derfor i løbet af efteråret ansvaret for en del af bogholderiet. Da vi i slutningen af oktober valgte at fritstille vores bogholder var det firma der var hyret til opgaven endnu ikke klar til dette, og i den mellemliggende periode på ca. 3 uger havde jeg derfor det fulde ansvar for bogholderiet. Disse ekstra arbejdsopgaver betød at jeg i en meget stor del af efteråret havde meget travlt, og faktisk var på PF-gangen stort set hver dag. Den 1. november overtog Time vision opgaven, og resten af efteråret gik med få sat dem ind i hele systemet, da de selv sagt ikke havde styr på alt omkring PF fra starten.

Hen i mod slutningen af november arbejdede jeg med TH Mogensen legatet, i et forsøg på at få lukket fonden, og en anmodning til civilstyrelsen er pt. under behandling.

For dette
Anders Schlaikjer

2.1.4 S-husformand

I 2009 har S-huset prøvet nogle nye tiltag. Disse tiltag vil være beskrevet så vidt muligt i afsnittet for deres afdeling. Dette afsnit vil indeholde S-husformandens beretning om S-huset set i et større perspektiv, og detaljer vil ikke blive berørt. Dette afsnit kan ses som et delvist referat af underafsnittende set fra et lederperspektiv.

S-husets er det samme på mange måder som det altid har været fysisk, dog har der i efteråret været en lang række tiltag for at forbedre Kælderbaren, især mht. at

modernisere den og gøre den til en mere attraktiv bar for de studerende. Lanceringen af den moderniserede bar er tiltænkt primo/medio februar.

Polyjoint Booking har været en meget selvstændig enhed, som i tæt samarbejde med S-husets PR-afdeling har sørget for at S-huset har haft et meget positivt år på arrangementsiden.

Den ovennævnte fremgang skal dog også tilskrives S-husets nye bestyrer, Erik Pouret-Frydendahl, som blev ansat medio marts. Erik har haft en stor og positiv virkning på S-huset, som før ham stod uden en bestyrer. Bestyrerrollen blev før marts passet af tidl. S-husformand Hans Peter Hastrup i januar, og efter ham blev rollen delt i fire dele: Kælderbaren, Kaffestuen, PF-caféen og management. Denne opdeling viste mange positive tendenser, og kan påtænkes prøvet igen, dog med klausulen om at have en fastansat som Erik til at have managementrollen. Denne rolle er for vigtig til at kunne være neddrolet i perioder f.eks. ved eksamensperioder.

S-huset har til efteråret haft en række utilfredse medarbejdere der følte at de blev trådt på af ledelsen, værende både S-husformanden og resten af PFs bestyrelse. For at imødekomme dette problem blev der nedsat et trivselsudvalg som skal varetage medarbejdernes interesser overfor ledelsen. Udvalget er ikke konstitueret og er selvopfyldende. Man bør overveje om man bør konstituere et sådant udvalg og give dem en række retningslinjer eller en reel magt.

PR-udvalget er blevet mere formaliseret med roller og ansvarsposter. Der er ligeledes budgetteret penge til dem. Dette har haft en positiv indvirkning på PR-udvalget og dets produktivitet. Denne fremgang skyldes også kompetente kræfter i udvalget hele året igennem og tæt samarbejde med booking.

Det er lykkedes S-huset at hyre dets kompetencer ud til en konference i Bel-lacenteret, hvor en lang række S-husmedarbejdere deltog som konsulenter. Dette har været en stor gevinst for S-huset og dets ansatte, og det anbefales kraftigt at en sådan konsulentvirksomhed udvides.

Der har været arbejdet på forholdet mellem PFs bestyrelse og Polyteknisk Scenelys i 2009, grundet at det tidligere har været anstrengt. Der er indikationer af at det har været en enorm succes, og det anbefales at man opretholder et positivt forhold, selvom ledelsesvejen er lang fra PFs bestyrelse til en underafdeling af S-huset.

CO2PENHAGEN var en stor skuffelse for S-huset og gav ikke det resultat som var forventet. Det anbefales kraftigt at man får lovnings og underskudsdekninger inden man forpligtiger sig til sådanne projekter. Dette gælder også Gensynsdagen på DTU. Dog var denne dækket af en underskudsgaranti.

For dette
Mathias Holm Andersen

2.1.5 Socialpolitiskkoordinator (socialudvalgsformand)

Dette års bestyrelse talte 8 personer og derfor blev posterne og rollerne byttet lidt rundt og nogle bestyrelsesmedlemmers betegnelser blev heraf ændret. Som Socialpolitiskkoordinator har undertegnede været formand for Socialudvalget, ansvarlig for klubberne, medlem af Rektors Lokale Udvalg, repræsentant for Polyteknisk Forening i Danske Studerendes Fællesråds Levevilkårs Udvalg (DSF-LU). Dog har arbejdet ikke involveret bolig politik da det blev håndteret af Næstformanden som også sad som medlem i Socialudvalget.

Året har budt på mange udfordringer og nye tiltag. Som Socialpolitiskkoordinator har der været mange bolde i luften og der har ofte været et behov for at prioriteres imellem forskellige opgaver. Der har fra undertegnede side været en tendens til at være lidt sent ude med mødeindkaldelser og samtidig har klubberne også lidt, dog er klub situationen den sidste store opgave før min aftrædelse og arbejdet ser i skrivende stund rigtig positivt ud.

Tiderne ændrer sig og vi har på DTU set mange af vores fredagsbarer få mere og mere succes. Det skal ses som en positiv ting, på trods af fald i indtægter fra S-huset, da det overordnet er med til at gavne de studerendes sociale liv på campus. For at få et øget samarbejde imellem fredagsbarer og S-huset blev der fra undertegnede initiativ oprettet et Fælles Fredagsbar Udvalg (FFU). Dette udvalg kan der læses mere om i de kommende afsnit. Derudover blev der i forbindelse med den noget skræntende klub situation indkaldt til møde imellem alle klubberne, hvilket var en succes og vil blive gentaget med Klubledelsen som afholder af dette.

For dette
Anders Friis

2.1.6 Event Manager

Posten som arrangements ansvarlig blev oprettet af bestyrelsen for PF 2009, og har derfor ingen præcedens for arbejdsopgaver. Tanken med posten var at aflaste de andre medlemmer af bestyrelsen i forbindelse med afviklingen af mange af de arrangementer der traditionelt optager ressourcer. Posten er således en konsekvens af de anbefalinger tidligere bestyrelser er kommet med. Beretninger fra bestyrelserne har båret præg af at meget visionært og politisk arbejde er blevet nedprioriteret pga. ad hoc opgaver og arrangementer man først bliver opmærksom på med meget kort varsel. Den personlige oplevelse af posten er udpræget at muligheden for at trække på den ekstra arbejdskraft har været værdsat af samtlige af de resterende poster i

bestyrelsen.

Meget af foråret blev brugt på at håndtere CO2PENHAGEN projektet, se særskilt beretning herom. Herefter er en del tid gået med at formulere ansøgninger til fonde i forbindelse med fornyelse af køkkenet på studentercenteret. Af årets andre projekter kan nævnes studiestartsmesse, og hjælp til fodboldturnering og motionsløb, alle med særskilt beretning.

For dette
Christen Malte Markussen

2.1.7 Uddannelsespolitiske koordinator

Posten som uddannelsespolitisk koordinator blev i år forsøgt i en ny konstellation med ændret fokus indad til mod uddannelsespolitik på DTU. Gennem året var der gradvise ændringer i både arbejdsområder og ansvar. Med dette i mente har mine arbejdsopgaver gennem året ændret sig betydeligt.

Diverse opgaver

Som resten af bestyrelsen i PF består arbejdet af en masse uforudsete opgaver som ingen ved hvor stammer fra. Et sådant konstant flow af små opgaver og andre projekter som opstår andre steder i foreningen tager en væsentlig del af tiden man bruger i PF. Det betyder at opgaver bliver prioriteret og at man som bestyrelsesmedlem aldrig får lavet helt hvad man gerne ville.

En af de opgaver der opstod ud af intet men som viste sig forbavsende givtig var et sideprojekt til studiemessen. Da der også afholdes studiemesse på andre universiteter, blev det valgt at undersøge hvilken form og med hvilket indhold disse studiemesser foregik. Dette har bl.a. betydet at vi nu har kontakt til lederen af studiemessen på Århusuniversitet. Derfor står der nu kun tilbage for PF at finde ud af om man vil bruge resurser på en større og bedre studiemesse, startende fra februar.

Brug af Dekanater og Direktionen

Gennem det forgangene år er hele dekanatet udskiftet lige som deres indbyrdes arbejdsopgaver er blevet omfordelt. Nødvendigheden af kontakt med dekanatet er dog ikke ændret, hvilket har vist sig i en række møder mellem den uddannelsespolitiskekoordinator (Udd.Pol.koo.) og dekanerne. Ligeledes har der i nogle tilfælde været samtaler med universitetsdirektøren. Et udpluk af de omtalte møder er nævnt herunder.

I forbindelse med diverse talmateriale produceret af AUS har der været møde med Martin Vigild for at afklare AUS's rolle og ikke mindst hvilke procedurer som

AUS benytter sig af for at skabe en bedre oplevelse for de studerende der måtte have behov for AUS hjælp. Mulighederne for brug af selvevaluering samt evaluering af AUS præstation af et panel af studerende blev diskuteret.

I forbindelse med arbejdet med de forskellige Institut studienævn i gennem UPR er der nu taget kontakt til Martin Bendsø omkring centrale dele af uddannelsen i Bæredygtig energi. Da der er tale om en ny kandidatuddannelse har det vist sig at der er behov for støtte fra de studerende for at få det faglige grundlag i de centrale fag helt på plads. Arbejdet med dette føres videre ind i 2010, og forventes afsluttet ved efterårs semesterets start.

En stor del af de studenters politisk aktive har i løbet af året stiftet bekendtskab med universitetsevalueringen. Som følge af de store potentielle konsekvenser denne evaluering kan have for den danske universitetsverden, var PF officielt repræsenteret i evalueringspanelet på DTU. Derudover har der været en række møder mellem universitetsdirektøren og den udd. Pol. Koo. for at afklare DTU's hørings svar samt for at fremlægge PF's holdning til de evaluerede enheder.

Ekstern repræsentation

Igennem året er der væsentlig aktivitet som ekstern repræsentation ved den andre uddannelsesinstitutioner. Dette bærer en masse politisk kapital med sig, men efterlader til stadighed mange muligheder ubrugte. Ofte er det kun politikere der deltager, og ofte kun medlemmer af bestyrelsen. Ved mange af disse repræsentationer kunne almindelige PFere have meget ud af at se et andet universitet. Da mængden af ekstern repræsentation ikke ændres vil jeg lade dette stå som en opfordring.

Ved samme lejlighed vil der være mulighed for samarbejde med andre studentorganisationer. Der er et meget stort uudnyttet potentiale her. pt. samarbejdes der kun på det politiske område, men samtlige studentorganisationer har en lang række områder hvor man med fordel kunne lave strategiske samarbejder. Dette kunne være i forbindelse tryksager, administration og økonomi. Dette har til dels været forsøgt ved at få CBS til at byde på kantinedriften på DTU. En langt mere formel tilgang til dette kunne formentlig gavne.

En ny politisk fremtid

Igennem det faste arbejde tilknyttet rollen som udd. pol. koo. er det naturligt at evaluere på om de metoder vi arbejder med og de samarbejdspartnere vi har, er tidssvarende. Som følge heraf er der specielt i år blevet arbejdet med mulige ændringer i vores egen struktur og med eventuelle nye strategiske samarbejder

I forhold til vores landspolitiske samarbejde har der i år været flere overvejelser om at ændre vores involvering. Dette kunne være gennem etablering af egne alternative lands organisationer. Under alle omstændigheder kan vi konstatere at vores fortsatte medlemskab af DSF er en praktisk nødvendighed som tingene står nu. I forbindelse hermed kunne det være en oplagt mulighed at formalisere vores samarbejde med CBS students.

CBS students har igennem længere tid været en politisk allieret på landsplan da vi deler mange holdninger. Der er mulighed for at forøge samarbejdet på landsplan, hvilket begge parter har udvist interesse i. Dette vil bringe os i en styrket og samlet position i forhold til resten af DSF.

Parallelt har vores egen struktur internt i PF behov for et eftersyn. Som det er nu understøtter den politiske del af PF ikke de enkelte politikere godt nok, lige som organisationen ikke har formået at ændre sig efter indførelsen af DTU-loven. Dette har betydet at PF som studenterorganisation på nogen punkter ikke er i stand til at gøre sit arbejde da PF ikke organisationsmæssigt matcher den nye struktur på universitetet. En del af forarbejdet er påbegyndt men papirarbejdet og den reelle strukturændring står stadig og lurer i horisonten.

For dette
Daniel Kunisch Eriksen

2.1.8 Uddannelses Politisk Ordfører

I 2009 afprøvede vi en ny opdeling af bestyrelsesposterne. Vi fandt en opdeling indenfor intern og ekstern uddannelsespolitik relevant, da man således kunne få lov at fordybe sig i ét emne, nemlig uddannelsespolitik på DTU og udenfor DTU. Det blev dog hurtigt erfaret, at ekstern uddannelsespolitik er langt sværere at forholde sig til når man ikke har det kendskab til den uddannelsespolitik der foregår intern på DTU. Der for anbefales det ikke at lave en sådan opdeling i fremtiden, da det er vigtigt at have et samlet og bredt kendskab til uddannelsespolitikken som helhed.

Undertegnet har sammen med Uddannelses Politisk Koordinator siddet som PF repræsentant i Uddannelses Politisk Udvalg (UPU) under Danske Studerendes Fællesråd (DSF). Arbejdet i denne gruppe kan læses under eksterne samarbejdspartnere afsnit 8.1.2 UPU.

Udover den almene plads i UPU har undertegnet siddet i en baggrundsgruppe som beskæftigede sig med akkreditering. I denne gruppe har vi afholdt opkvalificerings kurser for studerende der beskæftigede sig med akkreditering på deres respektive universiteter eller havde interesse i at sidde i et af de ekspertpanel der er med til at akkreditere en given uddannelse. Arbejdet i udvalget mandede ud i et politikpapir omkring DSF's akkrediteringspolitik som blev vedtaget ved DSF's

politik konference i efteråret 2009. Arbejdet omkring akkreditering har fået undertegnet til at indgå i en dialog med begge dekaner vedrørende bl.a. erfarings og holdnings udveksling omkring akkrediteringsprocessens udvikling blandt henholdsvis studerende og universiteterne. Endvidere er undertegnet blevet en del af ACE Denmarks dialog fora der er en sammenslutning af universiteternes ledelse, forskere, studerende samt udviklere hos ACE Denmark. Forumet har til formål at diskutere akkrediteringsprocessen og eventuelle fornyelse og andre anskuelser måder.

Af andre eksterne udvalg har undertegnet været repræsentant i Ingeniør Koordinationen (Ing.Koo) under DSF. Dette har budt på en erfaringsudvekslings konference på Island (SUNTU), se nærmere under eksterne samarbejdspartnere afsnit 8.1.4 Ingeniør Koordinationen, som bidrog til en ny viden omkring vores nabolandes tekniske universiteter. I efteråret 2009 afholdt undertegnet samme konference i København med hjælp fra den daværende ingeniør koordinator samt PF's eventmanager. Det var en udfordrende men sjov oplevelse, at planlægge konferencen samt agere vært under den. Dog må det siges at have været meget lærerigt. Ing.Koo er stadig ikke så vel fungerende som dette kunne være, derfor mener undertegnet at PF burde ligge en større energi i udvalget, da det kunne være gavnligt med en dialog på tværs af danske ingeniørstuderende. Som den største ingeniør uddannende institution i Danmark mener undertegnet at PF burde have ressourcerne til at få udvalget optimalt kørende.

Undertegnet blev af FR valgt til at være repræsentant i IDA's kvindeudvalg i 2009. I denne forbindelse er der sket en række misforståelser, og det har i stedet været en repræsentant fra DTU's kvindenetværk Hypatia – women in engineering, der har haft pladsen. Dette er grunden til beretning fra dette udvalg mangler; PF har ikke haft en repræsentant. Undertegnede mener at det er i orden, at Hypatia har en repræsentant i kvindenetværket, og har derfor kontaktet IDA's kvindeudvalg for at anmode om to studenterpladser; en til Hypatia og en til PF. Undertegnede mener at dette vil bidrage til større diversitet i udvalget og således en bredere dialog. Svaret for anmodningen er på nuværende tidspunkt ikke kommet.

Udover at beskæftige sig med uddannelsespolitik har undertegnet forsat sit arbejde i socialudvalget og i dette siddet som næstformand. Gennem socialudvalget har undertegnet været repræsentant i kantinepanelet samt hjulpet med det nye initiativ med at opsplitte motionsløbet i en "seriøs" og "useriøs" del.

Af andre møder og arrangementer som undertegnet har været inde over kan nævnes halvårligt møde i Videnskabsministeriet med alle studenterorganisationer, deltagelse i møder vedr. uddannelsespolitik papir for DTU's undervisere, strategimøde ift. DTU's markedsførings strategi, afholdelse af receptionerne i forbindelse med årsfesten 2009, medarrangør af PF festen på La Hacienda samt afholdelse af debataften i forbindelse med kommunalvalget 2009.

For dette
Isa Kristina Kirk

2.2 PFs Fællesråd 2009

2.2.1 Fællesrådets Forretningsudvalg

FRFU har i år sørget for at afholde alle møder med rettidige indkaldelser, og frfu har forestået mødeledelsen af disse møder. Henover sommerferien mistede FRFU et medlem, og den reelle arbejdsbyrde har der efter ligger på 3 personer, som har forsøgt at afholde møder om mandagen 10 dage inden et fællesrådsmøde, og dette er lykket nogenlunde året igennem, selv om ikke alle har deltaget hver gang.

FRFU har i det forgangne år ikke været gode nok til at holde styr på deres arkiv og opdatere vedtagne dokumenter med rettelser. Dette er et problem der har været i flere år, og selv om arbejdet generelt har fungeret væsentlig bedre end forrige år, er der stadig noget vej til et tilfredsstillende resultat. Alle dokumenter, indkaldelser og referater er dog arkiveret elektronisk.

Det anbefales at et nyt FRFU er bedre til fordele opgaver og lave en arbejdsbeskrivelse for sig selv således at alle arbejdsopgaver bliver lavet og ingen bliver glemt, samt at FRFU internt afstemmer deres forventninger til opgaven.

For dette
Anders Schlaikjer og Rasmus Schmidt Olsen
FRFU 2009

2.2.2 Fællesrådsmøder 2009

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

FR177 – Konstituerende møde – 7. februar

Mødet startede med at FR blev konstitueret, hvorefter FRFU blev valgt. Bestyrelsen 2009 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, indstillingsudvalget og mange flere.

Kritisk revision blev ikke godkendt da der er mangel på opstillede, og forretningsråds valg udsættes til næste møde.

FR 178 – 12. marts

På mødet blev forretningsrådet nedsat, og beretning blev behandlet igen, da denne ikke blev godkendt på det afgående møde.

På mødet blev også fremlagt den kritiske revision for 2007/08, men det blev hurtigt klart at da de kritiske revisorer ikke var tilstede blev behandlingen svær, og punktet blev udskudt til det efterfølgende møde hvor disse kunne være tilstede, ligeledes blev valg af kritisk revisor også udskudt. Slutteligt blev diskuteret bestyrelsesmedlemmers ret til at bære stemmer i fællesrådet.

FR178A – 28. marts

Dette møde blev holdt ekstraordinært for at diskutere politikpapirer og delegation til DSF's politikkonference, delegationen blev godkendt som foreslået, og alle foreslåede ændringer til politikpapirer blev godkendt.

FR179– 16. April

På dette møde blev kritisk revision for 2008/09 valgt. Derudover blev der gennemgået kvartalsregnskab for det foregående kvartal, der synes at vise at budget og regnskab følges nogenlunde ad.

På mødet blev også gennemgået den kritiske revision for 2007/08, denne forholdt sig til at der ikke umiddelbart var særlig god styring på PF's økonomi, og at budget og regnskab ikke fuldes ad som de burde. Der var generelt igennem revisionen en række punkter som burde forbedres, og fællesrådet blev enige om at tage disse op på det efterfølgende møde.

På mødet blev også behandlet et dokument omkring PF's indblanding i CO2PENHAGEN, som ikke længere skulle være et PF arrangement, men at PF skulle være en samarbejdspartner.

FR180 – Budgetmøde – 3. Maj

Dette møde var et forberedende møde, således at FR kunne blive bedre rustet til at tage beslutninger omkring budgettet. Derfor var dette møde et diskussionsmøde der ikke endte ud i en godkendelse af budgettet.

FR181 – 18. Juni

Budgettet blev gennemgået og godkendt i henhold til de på FR152 vedtagne retningslinjer.

Budgettet blev efter diskussion enstemmigt godkendt.

FR182 – 10. September

På dette møde blev der afholdt orientering omkring personalesituationen på sekretariatet. Det blev forsøgt at finde medlemmer til B10-eu, uden held. Endvidere blev der nedsat et valgudvalg samt et udvalg til afholdelse af PF-stand på DTU-åbent hus. Desuden orienterede S-Husformanden omkring strukturen og fordelingen af arbejdet i S-Huset. Slutteligt blev det besluttet at der skulle afholdes et temamøde efter FR183, der skulle omfatte en diskussion af en omstrukturering af studiestarten.

FR183- 1.oktober

På dette møde blev der valgt 2 medlemmer til B10-eu. Bestyrelsen gav et oplæg omkring hvordan temamødet skulle foregå, og der blev lagt op til at det skulle være et meget frit møde uden meget formalia. Der blev endvidere på mødet opdateret på lov og statutudvalgene, de var ikke kommet nogen vegne. Endvidere blev FR opdateret på hvordan PFs investeringer var.

Temamøde - 4. oktober

Dette møde var et rent diskussionsmøde uden meget formalia. Meget af diskussionen blev udført i mindre grupper. Hele studiestarten under PF blev diskuteret, og alt var derfor under revision. Der blev sammensat en gruppe der skulle lave en handlingsplan for implementeringen af de emner der blev diskuteret på mødet.

FR184- 29. oktober

På dette møde blev valglisterne til DTU's organer godkendt. ISN blev godkendt uden ændringer. Der var to opstillede til at være PF's støttede kandidat til DTU's bestyrelse, Daniel Kunisch blev valgt. Desuden blev der opstillet lister til CUU, DUU og AR. Derudover blev der orienteret omkring DSFs efterårs politik konference. Endvidere blev der diskuteret og vedtaget et handlingsforløb for studiestarten de kommende år. Endeligt blev der orienteret omkring udbuddet af kantinen.

FR185-26. November

Igen til dette møde var der studiestart på dagsordnen. Der blev vedtaget nye principper og en handlingsplan for en samlet studiestart der skulle gøre diplom- og civilstudiestarterne mere ensartede. Desuden blev der valgt personer til det nye studiestartsudvalg. Derudover blev der valgt personer til sensommerfestudvalget. Endvidere blev der valgt personer til PFs bestyrelse 2010. 6 ud af de 8 opstillede blev valgt, herunder en foreningsformand samt en forretningsrådsformand. Slutteligt blev det endelige årsregnskab godkendt.

FR186 - 14. Januar

Mødet er ved deadline endnu ikke afholdt. Men på dagsordnen er godkendelse af årsrapporten 2008/2009 samt godkendelse af halvårsregnskab for regnskabsåret 2009/2010.

For dette

Rasmus Schmidt Olsen og Anders Schalikjer
FRFU 2009

2.3 Fagligt råds kontaktudvalg (FAKU)

Der er i gennem året skrevet ud til FAKU enkelte gange. Efter PFs valgaften blev der udsendt en mail med de "normale" opgaver for en fagligt råds formand (og dermed FAKU medlem). Derudover er FAKU blevet brugt i forbindelse med Årsberetningen.

Vi har i bestyrelsen snakket en del om det behov for støtte der er i de nystartede og uerfarne faglige råd, og om vi skulle samle FAKU og fortælle om muligheder og svare på spørgsmål. Da der er så stor forskel på de faglige råds erfaringer har vi dog valgt ikke at gøre dette, men i stedet supporte de råd, der havde behov for det.

For dette

Solveig Thorsteinsson

2.4 BRUTTO

Der har i 2009 ikke været afholdt nogle møder i BRUTTO. BRUTTO er derimod blevet inddraget i årsfesttalen og har haft muligheder for at komme med kommentarer til denne. Det forlyder fra medlemmer af BRUTTO at der ønskes et eller 2 årlige møder, hvoraf et møde omkring talen til årsfesten ses som det ene. Der har i løbet af året ikke været nogle politiske sager hvor bestyrelsen har anset det som værende nødvendigt at inddrage BRUTTO.

For dette
Torben Schmidt Ommen

2.5 Valg

Valgudvalget

Valgudvalgets sammensætning består i året 2009 af Mette Kamstrup (FR medlem, Civ.-Kemi), Christian Vang Madsen (FR medlem, Design), Niklas Quarfot Nielsen (FR medlem Software) samt Daniel K. Eriksen Uddannelsespolitisk koordinator. Udvalget blev i året 2009 nedsat i september måned, ca. 3 mdr. for sent. Dette har dog ikke påvirket kvaliteten af det afholdte PF valg. Der var i år alle poster på valg. En prioritering af PF's liste blev således kun en realitet på IMM grundet deres væsentlige deltagelse i et betydeligt antal uddannelser. Heri valgte FR at prioritere at forskellige retninger fik repræsentanter i studienævnet på tværs af civil – diplom hegn.

PF Valget

Valgets afholdelse fandt sted datomæssigt korrekt, men med lige fra forrige år har man valgt at se bort fra valgprincippernes datokrav (kandidatmeldelse mm). Tillige med forrige år er der blevet givet en kortere introduktion til FR, faglige råd, ISN samt sikkerhedsudvalg for at ruste de fremmødte. Dette blev suppleret med gratis bespisning til alle fremmødte, hvilket dog sprængte den budgetterede økonomiske ramme. For at afhjælpe selve valgproceduren har Søren Løvborg (SM) påtaget sig at udvikle et elektronisk valgsystem til brug i 2010.

Den traditionelle rådscup blev igen afholdt, dog i en lettere afkortet version, således at folk kunne slutte i rimelig tid. Produktet heraf var bl.a. en serie nye polytyr. Vinderen af rådscuppen blev Civil Kemi rådet.

Igen i år valgte man at kåre en serie personer eller råd. Listen tæller årets råd (FN rådet), Årets PFER (Lasse Mejling), samt en PF ærespris for godt arbejde (Stinne Præstgaard).

ISN valgene i år var som vanligt præget af diverse omstruktureringer under opstillingsperioden. Formelt set er alle valg afsluttet som fredsvalg med enkelte ledige pladser, og uden modkandidater. Specielt underskriftsproceduren viste sig som en barriere for de studerende. Strukturen af denne er dog ikke tænkt ændret da der fortsat skal være mulighed for interne prioriteringer i PF. Endeligt blev der ikke fundet nogen studerende til det nyoprettede institut VET, der i efteråret 2010 skal udbyde et enkelt kursus. Dette skyldes til dels det manglende opland af studerende omkring instituttet, samt til dels modvilje blandt "gamle" studerende fra

andre områder til at påtage sig rollen som studentermedlem. Dette problem arbejdes der fortsat på at løse.

For dette

Daniel Kunisch Eriksen

2.6 Faglige råd - Civil

2.6.1 Civil Byg Rådet

Den første del af året blev der arbejdet med forslag til hvervning af nye medlemmer. Rådet blev hurtigt enige om, at holde en dag med gratis mad til civil byggere, specielt med fokus på at få de nystartende med. Arrangementet blev kaldt 'Civil Byg dag'.

I starten af efterårssemesteret arrangerede rådet spisning inden festivalen CO2penhagen, hvor der var 80 civil byggere samlet i Ostenfeld kælderens. Dette var et meget vellykket arrangement, og rådet forbereder at holde et lignende arrangement til foråret '10, hvor festen igen planlægges at afholdes i Ostenfeldt kælderens. Kort derefter blev der afholdt 'Civil Byg dag', hvilket resulterede i mange nye aktive medlemmer.

I løbet af året har der været flere andre tiltag. Rådet har fået sponsoreret rådstrøjer af Cowi, som bruges til byg-arrangementer, hvorpå vi har trykt vores nye byg råds logo på. Derudover er samarbejdet mellem rådet og studiestarten styrket, for på den måde at gøre det nemmere at skaffe nye medlemmer til rådet. Desuden er det planlagt at rådet skal holde, en forhåbentlig tilbagevendende, hyttetur for alle civil byggere.

I starten af i år afholdtes møder sammen med diplom byg rådet, dette er dog stoppet, da der nu er så mange civil byggere i rådet at sammenlægningen af møder ikke fungerer. Rådene vil dog stadig samarbejde om relevante arrangementer.

For dette

Anne Schow og Rikke Holm Christensen

2.6.2 Civil Designrådet

Vi arbejder med planer om at lave 2 udflugter for at styrke det sociale sammenhold i dels i designrådet og dels på tværs af design årgangene. Designrådet skal på paintball udflugt og Pascal har ansøgt PF om 1500kr tilskud til en fælles designer udflugt til Danmarks design center. Pascal har kørt massivt pres på MEK-IT, og efter 3 måneder er det nu blevet muligt at printe fra notebooks men der er fortsat problemer med A0 print, og efter mange opfølgninger har MEK indkøbt en ny

printer der vil blive installeret i primo 2010.

Det er blevet besluttet at skabe bedre orden og bl.a. Udarbejde retningslinjer og UMV for designrådet, Pascal og Charlotte arbejder videre med dette i Februar 2010.

For dette
Pascal Mikkelsen

2.6.3 Civil Elko Rådet

Dette er en samlet årsberetning for Elektro og Com rådet, tilsammen betegnet Elko rådet, da disse to råd har holdt fællesmøder og arbejdet tæt sammen.

I det hele har det været et godt år for Elko. Specielt har Elko arbejdet meget med det sociale miljø på dets to retninger og resten som færdes i den tredje kvadrant på DTU. Herunder kan nævnes fastelavnsfesten, som blev afholdt sammen med Medicin og Teknologi. Udover denne blev der holdt en hyttetur tilbage i foråret og den årlige julefrokost, som blev afholdt sammen med miljørådet, mangede selvfølgelig heller ikke.

Elko har stadig et godt samarbejde med fredagsbaren Hegnet og bruger dette samarbejde til at fremme det sociale miljø fx i form af førnævnte fester.

Elko er stadig et ungt råd men alt er godt på plads. Især økonomien begynder at tage fart, selv under finanskrisen. Dette skyldes bl.a. sponsoransøgninger til hytteturen og en overodnet fornuftig håndtering af økonomien. Dette betyder at vi har muligheden for at holde endnu bedre arrangementer til næste år.

Endvidere er Elko igang med at lave en hjemmeside primært for de studerende. På denne måde håber Elko at blive mere transparent og attraktiv for de studerede.

For dette
Bjarne Petersen

2.6.4 Civil KBioS Rådet

K/Bio/S&P-rådene har i løbet af 2009 holdt møder ca. en gang om måneden. Ved konstitueringen i oktober var især S&P godt repræsenteret, mens Biotek havde problemer med at finde nok medlemmer til at blive konstitueret, men det lykkedes heldigvis til sidst.

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.

I september besøgte repræsentanter fra rådene de nystartende på deres retningdag for at informere om KBioS-rådet, så vi kunne tiltrække så mange nye som muligt.

I 2009 har K/Bio/S&P-rådene arbejdet på at få en ny hjemmeside op at stå, da det gamle design er en smule kedeligt. Dette er ikke helt lykkes endnu, men den nye side skulle være på trapperne.

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

I 3-ugers i juni afholdte K/Bio/S&P-rådene i samarbejde med Etherrummet en sommerfest i hullet mellem 208 og 210, der var både gratis fadøl, liveband og hoppeborg. Festen var i år lidt større end de andre år, og succesen var enorm.

Da der i september blev afholdt CO2PENHAGEN blev i forbindelse hermed arrangeret fællesspisning i gedestalden, det var ikke verdens største succes, da maden fra Føtex var meget mangelfuld og kedelig. Så mad fra Føtex kan absolut ikke anbefales igen.

Den 13.-15. november var rådene repræsenteret med 3 mand til NKK i Chalmers. 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.

I november blev der traditionen tro afholdt KBioS-Diplom Kemi julefrokost, igen i år var det en kæmpe succes, hvor der var ca. 350 glade mennesker til spisning i gedestalden og efterfølgende stor fest i Etherrummet.

For dette
Asbjørn Toftgaard Pedersen

2.6.5 Civil Medico

Det har været et godt og spændende år i Medicin og Teknologis faglige råd. Kort efter konstitutionen, oktober 2008, oprettede vi et nyt udvalg under Fagligt Råd: Skitursudvalget. Dette udvalg har varetaget ansvaret for at arrangere Medicin og Teknologis årlige skitur. Skituren var en stor succes med højt deltagerantal, hvorfor udvalget nu fortsætter på andet år, med forhåbentlig samme succes.

I november 2008 blev vores nu afgående CSK'er enstemmigt stemt ind. Det blev Nanna Møller Pedersen fra årgang 2007. Hun gjorde et stort og fortrinligt stykke arbejde, og formåede i samarbejde med rusvejlederne og vektorerne, at lede de nye 09'ere ind i DTU-verdenen på tryk og sjov måde. Så et stort tak til dem alle for deres arbejde!

Ud over de traditionelle MedTek-fester vores festlige råd arrangerer, holdt vi i efterårssemesteret i år en "Hospitalsfest" sammen med Design og Innovation. Festen gik over alt forventning. Deltagerantal og salg lå på et højt niveau hele aftenen, og alle feedbacks var gode dagene derefter. Derfor skal der lyde en stor tak til D&I's og vores eget festlige råd for en flot indsats! Noget der gerne må gentage sig.

Grundet overskud fra fester, tilskud fra PF og generelt fornuftig håndtering af vores finanser har det været et økonomisk godt år for rådet. Af samme grund har vi et pænt overskud, som det ser ud nu. Vi opfordrer løbende vores medstuderende til at komme med idéer og inputs til hvordan vi kan benytte vores midler bedst muligt. På nuværende tidspunkt er der flere forslag undervejs, men intet officielt.

Ellers har året været stille og roligt for rådet. Nogle af os er trådt af som rådsmedlem og nogle nye er kommet til. Dog forbliver de fleste af os gengangere. Så alt i alt, et rigtig godt år for Medicin og Teknologis faglige råd. Vi ser frem til et mindst ligeså godt år.

For dette
Mikael Ott-Ebbesen

2.6.6 Civil Miljø Rådet

2009 har været et godt år for Miljørådet, som endnu et år har haft mange engagerede miljøster.

Miljørådet har endnu et år været fuldt repræsenteret i alle råd og udnævn i PF og DTU, og mange har derfor hørt om Miljørådet. I år har det også handlet om, at Miljørådet skal ses. Det første tiltag mod mere synlighed var at lave et logo. Dette logo optræder således også på Miljørådets side under PFs hjemmeside og på dokumenter, der udgives i PFnyt. Der har været en stor tilgang til miljøstudiet, og det forsøger Miljørådet at tilpasse sig til ved at holde et intromøde for de nystartede, hvor dagsordenen er kort og hvor der gives en introduktion til Miljørådet.

Fokusområder

Miljørådet er et ressourcestærkt råd med 23 engagerede miljøster og en god økonomi. I det forgangne år har nogle mærkesager været oppe i Miljørådet fx eksamensformer på miljø, tutorordning, PFs penge og studiestartsordningen.

Arrangementer

Arrangementer, Miljørådet gentagne gange har været med til at arrangere, har været julefrokost, som holdes med Elektro og IT og Kommunikation, hyttetur, sommergrillfest, barcrawl og miljøfest i foråret. For at involvere internationale såvel som danske miljøster har Miljørådet lavet en brugergruppe, hvor alle miljøster kan skrive ud omkring sociale aktiviteter.

Dafnies Lounge

I år har der desuden været et særligt arrangement. Institut for Vand og Miljøteknologi har fået et opholdsrum for de studerende, som i oktober blev åbnet med et åbningsarrangement, som Miljørådet stod for. Der blev tillige udskrevet en navnekonkurrence og opholdsstuen kommer til at hedde Dafnies Lounge.

Planer for næste år

I forbindelse med COP15 i december står Miljørådet for en aktion kaldet ”Løsningerne hænger på træerne – fæld ikke træerne, pluk idéerne” som finder sted på Strøget d. 19 december.

Der er i Miljørådet nedsat et udvalg, der skal lave en ’Grøn indkøbspolitik’ til Miljørådet.

Da der efterhånden er mange miljøster, er der også tale om at lave en hyttetur mere i forårssemestret.

For dette

Cecilie Sandvik

2.6.7 Civil P&K

Året for Produktion og Konstruktion (P&K) har været mangt omfavnende. Det har primært været socialt præget, men P&K har også fået en ny bachelorkoordinator; Knud Erik Meyer. Han er virkelig gået ind i arbejdet med gejst, hvilket også har gjort, at vi i rådet allerede har fået et godt samarbejde med Knud Erik bl.a. om åbenthus. Det gode samarbejde har vi også til koordinatoren for retningen mht. studiestarten, hvilket er super godt og gør flere arrangementer og en del kommunikation langt nemmere.

Et af de største emner til rådsmøderne igennem året, har været pogk.dk, der er en faglig såvel som social hjemmeside. Her findes oplysninger om P&K rådet, dets referater, næste møde og p.t. arbejdes der på, at der også kan udveksles studieplaner. Det er også her, man kan tjekke kalenderen, se billeder fra og læse nyheder om P&Ks arrangementer, bl.a. hytteturen er et eksempel herpå. Hytteturen har til formål, at ryste de nystartende sammen på retningen, og blev afholdt under stor glæde og fin tilslutning (også af folk fra rådet) selvom den i år, lå i efterårsferiens første weekend. Vestas havde vist en interesse i turen, hvilket gjorde at vi afholdt et af deres projekter; ”Byg en vindturbine ud af legoklodser”. Dette var rigtig sjovt og der skulle virkelig samarbejdes, da der var restriktioner på, hvorledes projektet skulle bygges og koordineres fx mht. hvem der måtte tale med hvem.

Nogle af de mange arrangementerne der blev planlagt og afholdt for P&K var sammen med Design & Innovation retningen (hyggedag i efteråret samt spisningen inden CO2penhagen). Disse havde stor succes, hvilket sagtens kunne betyde samarbejde igen i 2010. Lidt intern hygge blev det også til med en bakkentur og

en fantastisk julefrokost! Udover de mange arrangementer for P&K, blev flere nye initiativer også bragt på banen. Deriblandt er en biograftur, en påskefrokost og en hyggedag som afslutning på foråret.

For dette
Lisbeth Kronborg Jensen

2.6.8 Civil S&M rådet

S/M-rådet har i år 2009 opretholdt og forøget antallet af arrangementer for de studerende på retningerne Software og Matematik, som det fik etableret i 2008.

Året startede med den traditionsrige hyttetur som allerede efter en uges billetsalg måtte melde udsolgt. Temaet var Sundhed og Motion og resulterede i et ekstremt sporty natteløb, sund og fedende mad samt et legendarisk omgang Risk. På turen blev ældre og yngre studerende rystet sammen og alle der var med blev hurtigt enige om at de måtte med på næste års tur.

Igen i 2009 afholdt S/M-rådet LAN-party; både et i foråret og i efteråret. Igen i år blev det på trods af utroligt travle arrangører til to bragende succeser. Til begge arrangementer var deltagerantallet på over 50 og evalueringerne var meget positive.

Umiddelbart inden sommerferien afholdt vi sommerafslutning sammen med IMM hvor de studerende ved software og matematik kunne møde deres professorer over gratis øl, gratis grillmad og et slag fodbold.

Ved semesterstart afholdt vektorerne i samarbejde med rådet en S/M-introweekend hvor russerne blev rystet sammen i forskellige workshops. Der var blandt andet rubiks cube workshops, origami-workshops, friture-workshops m.fl.

I forbindelse med konstitueringen i oktober skete der ikke store ændringer i rådet. Formand, næstformand og kasserer forblev de samme som tidligere.

Nye kræfter er kommet til og dette har også betydet at S/M-rådet har udvidet dets arrangement-vifte med et juleklippe/klister-arrangement i begyndelsen af december. Her kom både studerende og professorer forbi til et gratis glas øl, brunkager og et slag bingo.

Traditionen tro skulle året afsluttes med en julefrokost for alle studerende på Software og Matematik. Som noget nyt blev festen afholdt i januar og på trods af en meget kort planlægning blev festen en stor succes med over 200 deltagere.

Netcompany har igen i 2009 sponsoreret S/M-rådet. Dette har bevirket at der selv uden indtægter fra Sensommerfesten har været midler til at afholde arrangementer med uhørt lav brugerbetaling.

For dette
Henrik Mygind

2.6.9 Civil FN Rådet

I 2009 har FN rådet holdt møder ca. 1 gang månedligt, og har været stærkt repræsenteret i forskellige organer i DTU og PF. FN rådet lagde i foråret 2009 ud med at holde en vellykket hyttetur i Polarhytten. Der mødte 42 fysikere op og turen var en stor succes. I april blev påskefrokosten afholdt i Hegnet, som var et nyt event for de fysikstuderende. Her var der hyret et band som skabte en festlig stemning blandt de 120 fremmødte.

I samarbejde med vores studieleder har vi arbejdet for at forbedre vores lokaler i bygning 307. Vi har arbejdet for at gøre Nanobaren til et socialt midtpunkt for fysikerne. Her blev købt nye sofaer, hængt billeder op af årgangene og indkøbt masser af brætspil. Derudover sattes en projektor så folk kan socialisere over en film. Vi har desuden arbejdet for at lave bedre arbejdsplader ud af den nedlagte databar.

I juni afholdte FN rådet et grillarrangement for alle fysikårgangene med gratis mad og et foredrag om, hvem PF og FN rådet var. Til dette arrangement mødte der 112 personer op, hvor mange af deltagerne fik vækket interesse for PF og FN rådet. Gennem året har vi arbejdet på synlighed gennem reklame, et samarbejde med vektorerne, en hyttetur og et grillarrangement. Derudover blev der på introturen afholdt et foredrag om PF og FN rådet, hvilket vækkede stor interesse.

Efteråret startede ud med CO2PENHAGEN, hvor FN rådet arrangerede en forfest med mad. Der mødte 140 lystige fysikere op og stemningen var god. I november blev julefrokosten holdt på Ostenfeld kælderen, hvor der var 130 med til spisningen.

FN rådet uddelte i november prisen Årets Fysikunderviser til fysikprojektdagen. Formålet med prisen var at skabe fokus på undervisningskvaliteten og heriblandt mere engagement blandt underviserne. I år vandt Henrik Bruus prisen. Jævnfør hans Facebook fangruppe er han den eneste person som kan beskrive pi ved et endeligt antal cifre. Længe har han hemmeligholdt dem, men af glæde over prisen røbede han at de to sidste var: 3 og 5.

For dette
Michael Jørgensen

2.7 Faglige råd - Diplom

2.7.1 Diplom Byg Rådet

Diplom fagligt råd blev nystartet sidste år, og det nye råd har det seneste år brugt kræfter på, at hverve nye medlemmer, hvilket ikke gik helt som håbet. Vi har desværre i år været præget af, at mange af rådsmedlemmerne har været i praktik, og dette har gjort det svært at få skabt et konstruktivt råd.

I år lykkedes det at skaffe nye medlemmer til rådet, og dette kan forhåbentligt føre til en positiv fremgang.

De tilbageværende medlemmer i Diplom fagligt råd har brugt året på at få skabt et overblik over de forhold vi ønsker at ændre om, at få bedre fysiske rammer i bygning 116 og 117, herunder indeklima, da nogle af de nuværende klasselokaler bliver udelidelige varme i perioder. Under indeklima har vi også interesse i at få sat Co2-måler op i udvalgte klasselokaler for at se, hvor kritisk det evt. står til.

Ydermere ønsker vi til de fysiske rammer, at få installeret flere stik til bærbare pc'ere mm. i auditorier og klasselokaler. De nuværende dækker ikke behovet for de studerende.

Vi ønsker også at få forbedret toiletforholdene, så de lever op til hvad man kan forvente af et universitet anno 2009. Tilstanden på toiletterne er ikke på det ønskede niveau.

Derudover ønsker vi, at se på mulighederne for grupperum, i stil med dem der er at finde i bygning 208. Pt. Har vi kun mulighed for at benytte klasselokaler og pc rum, hvilket ikke er tilfredsstillende.

Det vigtigste vi stadigvæk står overfor er PR om Diplom fagligt råd, og fortælle om mulighederne med fagligt råd. Mange studerende er uvisse om de muligheder de har i PF og gennem faglige råd. Derudover er fagligt råd en god indgangsvinkel for de studerende til PF.

For dette

Anders Lyhne Sønderriis

2.7.2 Diplom IT Rådet

Siden oktober 2008 har IT og IT-Ø været slået sammen til et fagligt råd som holdt møder sammen med diplom E. Da vi ved konstitueringen i år 2009 var nok til at danne to forskellige råd er dette sket og desværre blev der ikke oprettet et diplom E råd. Da dem der sidder i det nuværende råd enten ikke har siddet i rådet før oktober 2009 eller har haft minimalt med det at gøre, er det derfor svært at berette alt for meget om hvad der er sket.

Oktober 2008 til oktober 2009

Der blev afholdt en julefrokost for IT + ITØ der viste at dem på de to diplom retninger som er lettest at lokke ud er 1. semester studerende og nogle få spredt på de andre årgange.

Udover julefrokost blev der afholdt en indvielse af trappen på matematik torvet. En event der var tiltænkt at gøre lidt reklame for der fandtes et fagligt råd på retningerne og for at prøve at hverve nogle flere interesserede. Denne event blev en blandet succes, men de der mødte op havde det sjovt.

Der var i løbet af efteråret sidste år nogle problemer med nogle fag som fagligt råd fik taget hånd om og problemet blev løst, hvilket understreger vigtigheden af det faglige råd.

Diplom IT fagligt råd efter oktober 2009

Eftersom vi er et ”nyt” råd som ingen overleveringer fra tidligere har fået, har vi nu muligheden for at starte forfra. Vores vision med det nye råd er selvfølgelig at varetage de studerendes interesse og hjælpe til med hvis der er problemer med fag eller undervisere. Det er glædeligt at vi fra 2010 har en repræsentant i IMMs Studienævn, hvilket øger muligheden for at være med til at præge retningen. På det økonomiske område har vi pt ingen midler da vi ikke ha søgt nogle endnu og ikke har fået overleveret nogle fra det tidligere råd. Det er planen at søge nogle midler hos PF så vi kan få diverse arrangementer op at stå som skal skabe mere fællesskab på tværs af årgangene på diplom IT. Flere fra rådet har været med i den gruppe som har arrangeret julefrokost her i november for IT, ITØ og E som desværre blev en begrænset succes(økonomisk) men var ellers en god aften med folk på tværs af årgangene og ikke kun første års studerende og vejledere.

Håbet for fremtiden er at få flere med i rådet som har lyst til at arrangere events, interessere sig for uddannelsen og melde sig til forkellige råd.

For dette
Christoffer Holm Nielsen

2.7.3 Diplom Kemi og Bioteknologi Rådet

I det forløbne år har fagligt råd for Kemi og Bioteknologi desværre ikke fungeret efter hensigten, da der har været mangel på medlemmer og engagement. Det seneste år er der derfor ikke sket nogle væsentlige tiltag eller arrangementer, da det meste af tiden er blevet brugt på at erhverve nye medlemmer. Til gengæld er det nu lykket, at få samlet en gruppe af studerende, der virker interesseret i fagligt råds arbejde.

Målet for det kommende år er, at få fagligt råd til at fungere optimalt og opretholde fokus på rådet, så der løbende kan komme nye medlemmer til. Desuden vil vi fokusere på at holde os orienteret og aktive i institutter, som er tilknyttet retningen samt undersøge om der eventuelt er kurser, der bør ændres, så de studerende

kan opnå bedre udbytte af undervisningen.

For dette
Cecilie Møller Kudahl

3 Forretningssektoren

3.1 Ansatte

Der er i 2009 sket store ændringer i staben af Ansatte i foreningen. I foråret var ansættelsen af en nye S-hus bestyrer en stor opgave. Der var mange ansøgere, nogle mere kvalificerede end andre, og 5 blev indkaldt til samtale. Ansættelses udvalget bestod i processen af Forretningsrådsformand, S-husformanden, næstformanden, samt tidligere socialudvalgsformand Stinne Præstegaard (nu Nørregaard), ud over disse deltog boghandlens direktør Lise Scharff også i første runde af samtaler, det var dog ikke alle der deltog i alle samtaler. Af de fem der var til samtale blev 2 indkaldt til en anden samtale, hvor efter valget faldt på Erik Pouret-Frydendahl som S-husets nye bestyrer. Erik blev ansat pr. 23. marts, og resten af foråret gik, udover lige at få en årsfest på plads, med at blive sat ind i arbejdsopgaverne, og så småt overtage de arbejdsopgaver som de midlertidige S-hus ansvarlige havde.

I juni valgte bestyrelsen så at opsigte foreningens bogholder, for at outsource funktionen til et eksternt firma. Medarbejderen havde 6 måneders opsigelse hvilket betød at hun var opsagt pr. 31. december 2009, men medarbejderen blev fritstillet af foreningen den 16. oktober, da det synes som den bedste løsning for begge parter. Den 1. november overtog et eksternt firma opgaven, som udover bogføring består i opfølgning på regnskab løbende, hjælp til budgetlægning, og generel sparring med bestyrelsen.

I foråret afholdt bestyrelsen som udgangspunkt personale møder med de fuldtidsansatte en gang om måneden, mens dette i efteråret ikke er blevet opretholdt. Det anbefales at der afholdes personalemøder, eller anden arrangeret kontakt med medarbejdere ca. en gang om måneden, da det er i disse fora at medarbejderen kan fortælle hvad de synes går godt og skidt, og omvendt. I maj blev afholdt medarbejder udviklings samtaler med de ansatte på sekretariatet, og disse førte til en forståelse mellem bestyrelsen og de ansatte omkring hvilke forventninger der var til hinanden. I starten af foråret blev der udarbejdet en arbejdspladsvurdering (APV) for sekretariatet, og denne viste umiddelbart at arbejdsmiljøet var fint, men at der dog var enkelte ting som kunne forbedres, og disse har været forsøgt udbedret i løbet af foråret.

PF har i 2009 udover vores fuldtidsansatte, og ansatte i s-huset også haft en række "fritids" medarbejdere. Som sædvanlig har vi haft hele civil studiestarten, buddy koordinatore, plakat mand, og IT mand ansat, og udover det blev det så besluttet at ansætte en person til at hjælpe på sekretariatet i august måned, pga. af de store mængder nye medlemmer og rusturs tilmeldinger. Det anbefales på det kraftigste til at en sådan person ansættes igen, og om ikke andet at man giver en person fra bestyrelsen løn for arbejdet, som det var tilfældet i år, da arbejdet ikke direkte er sammenhængende med bestyrelsesopgaven.

3.2 Forretningsrådet

Der har i år 2009 været afholdt 3 møder i forretningsrådet i hhv. april, september, og november.

Mødernes indhold er opsummeret herunder:

April: På dette møde blev lønregulering af ansatte diskuteret, derudover blev budgettet for foreningen gennemgået.

September: Dette møde handlede udelukkende om økonomisk administration af foreningen, de to tilbud der var blevet givet blev gennemgået og diskussionen af dem viste at forretningsrådet var enige med bestyrelsen i hvilket tilbud der var det bedste.

November: På dette møde blev en endelig aftalte omkring administration diskuteret, derudover blev diskuteret hvilken vej PF skal gå i deres investerings strategi, og slutteligt blev diskuteret formatet omkring forretningsrådet.

Udover møder har forretningsrådet løbende modtaget e-mails med opdateringer, og mindre spørgsmål som bestyrelsen ønskede svar på.

Der har i 2009 været en tendens til at Seniorer ikke har deltaget i møderne, dette kan del skyldes at der har været afholdt møder nogle meget uheldige dage, men det synes mere sandsynligt at seniorerne ikke længere kan se relevansen af udvalget, og dette var baggrunden for snakken på mødet i november. Umiddelbart skal formatet omkring forretningsrådet overvejes, og det skal vejes hvorvidt dette udvalg er relevant i dets nuværende form. Det må betragtes som forretningsrådets største opgave at finde ud af hvilken relevans de har, og hvor de kan hjælpe foreningen bedst muligt.

3.3 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, denne revision blev foretaget af Nielsen og Christensen. I efteråret blev der foretaget ekstern revision af Polyteknisk Forening, IAESTE, og Polyteknisk Forenings Stu-

dentersociale Fond. Disse revisioner blev foretaget af Time Vision Frederiksberg. Ingen af revisionerne har givet anledning til forbehold.

3.4 Kritisk revision

Den kritiske revision for regnskabsåret 2007/08 blev lavet af Espen Søltoft og Kristian Eisenhardt, og blev fremlagt på FR 178, og påpegede som andre kritiske revisioner at foreningen har svært ved at få økonomien til at hænge sammen, og at der bør tages aktion på det økonomiske område for at foreningen på sigt kan udføre de opgaver den udfører nu.

Til at udfærdige kritisk revision for regnskabsåret 2008/09 blev valgt Rasmus Schmidt Olsen, Bo Stendahl, og Morten Mølgaard, og de er i skrivende stund endnu ikke påbegyndt arbejdet med den kritiske revision, og denne kritiske revision forventet behandlet i starten af foråret 2010.

3.5 Regnskab og økonomi

Foreningens budget blev godkendt den 18. juni på FR 181, ligesom året får blev budget lagt på månedsbasis, og ned på konto niveau, så månedsopfølgninger var mulige. Opfølgninger på regnskabet i foråret blev lavet som vedtaget af fællesrådet, mens at den første kvartalsopfølgning i efteråret ikke blev udført ordentligt da bogføring på dette tidspunkt var så langt bagud at det ikke kunne nås, det bliver dog i skrivende stund udfærdiget et halvårsregnskab.

Som det fremgår af beretning for 2008 var en kontoplan under udarbejdelse, og denne var det ønsket at implementere i forbindelse med skift i regnskabsåret pr. 1. Juni 2009, men dette viste sig ikke muligt at gøre. I forbindelse med foreningens nye aftale med Time Vision, er det dog visionen at der pr. 1. Juni 2010 ikke alene skal implementeres en ny kontoplan, men muligvis også et helt nyt regnskabssystem, da det nuværende er gammelt og ikke længere serviceres af udbyder.

Regnskabet 2008/09 viste sig desværre ikke at have et positivt resultat, et underskud på ca. 650.000 kr. var resultatet, dog skal siges at ca. 550.000 kr. af disse var urealiserede kurstab, som allerede i løbet af efteråret har rettet sig meget ind. At det nu de sidste mange år ikke har kunnet lade sig gøre at levere et resultat der lever op til budgettet, er foruroligende, og er en af foreningens største opgaver at få rettet op på, men med forhåbentlig en ny kontoplan, og et eksternt firma med ansvar for at lave opfølgninger må det håbes at dette er et skridt i den rigtige retning.

3.6 Investeringer

Som følge af beslutninger taget i år 2008 skulle fondene fra starten af 2009 overgå til forvaltning hos Nordea forvaltning, denne proces tog dog lidt længere end forventet og først i løbet af foråret komme dette endelig på plads. Dette betyder at for fremtidig står Nordea Forvaltning for al bankvirksomhed, administration og revision i forbindelse med fondene.

Der blev i 2008 arbejdet meget med reinvestering af grundfonden, denne proces døde lidt pga. et dårligt økonomisk klima i efteråret 2008, som fortsatte i foråret 2009, derfor er der ikke taget nogle endelige beslutninger omkring hvorledes vi ønsker at administrere vores investeringer i fremtiden, det har dog været diskuteret i både fællesrådet og forretningsrådet hvorledes det kan gøres. I efteråret valgte Forretningsrådsformanden i samråd med bestyrelsen dog at ændre i den portefølje af værdipapirer der var i grundfonden. Dette betyder at grundfonden nu har en højere andel aktier, end den havde før. Disse ændringer er lavet efter anbefaling fra en af danske banks investeringsrådgivere. Det anbefales at man i det kommende år får taget en endelig beslutning om hvorledes grundfonden skal administreres, således at den ikke lider under manglende opsyn for fremtiden.

3.7 Polyteknisk Telefoni Forening

Polyteknisk Telefoni Forening (PTF) har i 2009 afholdt deres årlige generalforsamling og der blev valgt en ny PF repræsentant, som ligeledes blev valgt til formand for forening, denne person er Anders Schlaikjer, der afløser Simon Levinsen på PF's plads. Det blev på generalforsamlingen besluttet at opsige service aftalen på telefonanlægget pr. 31. december 2010, hvilket så er blevet gjort.

For dette
Anders Schlaikjer

4 Socialektoren

4.1 Socialudvalget

I løbet af år 2009 har Socialudvalget arbejdet sig igennem sine vante arbejdsopgaver og har gjort det med rigtig flot. Der har været plads til fornyelse baseret på gamle erfaringer og både nye og gamle medlemmer har været med til at forme vores events samt møder. I starten af året blev der afholdt en kampagne med fokus på SU og der blev startet en stor underskriftsindsamling samt afholdt et informationsmøde for alle DTU-studerende med DSF formand Maren Schmidt som taler.

Dette års mødedeltagelse har, som det var tendensen sidste år, ikke været i stand til at repræsentere alle retninger. Årsagen skal findes i de enkelte retningers aktivitetsniveau og det har specielt kunne mærkes hos diplomretningerne hvor fremmødet ikke har været stort. Med det sagt har der ellers været stor kontinuitet og det har som formand været en fornøjelse at have så mange aktive og pålidelige medlemmer. Der skal lyde stor tak til alle som har været til møderne og til alle de frivillige som har hjulpet til, Socialudvalget kan ikke fungere uden jer og de input der er bliver givet!

For dette
Anders Friis

4.1.1 Konstituerende socialudvalgsmøde 8/1-09

Til dette møde blev Socialudvalget 2009 konstitueret og der blev valgt repræsentanter til DTU's kantineudvalg, KKO's bestyrelse, DTU's hovedsikkerhedsudvalg (HSiU), Rektors lokaleudvalg, DSF's levevilkårsudvalg (DSF-LU), og PF's Indstillingsudvalg (PFIU). Det var muligt at finde repræsentanter til alle poster og der var kampvalg om posterne til Rektors lokaleudvalg. Herefter blev der gennemgået og godkendt nye principper for socialudvalget. Der blev nedsat en gruppe til udarbejdelsen af Rusbogen 2009. Til sidst blev der gennemgået et skema hvis formål er at klarlægge kapacitet o.a. i de mange grupperum og databarer på DTU.

4.1.2 Socialudvalgsmøde 18/2-09

Til dette møde blev der givet information om status på skabene og der blev diskuteret hvad der kunne gøres for at gøre situationen bedre da studerende ofte tog et skab som deres eget. Problemet med skabene var også at det ofte ikke økonomisk kunne betale sig for den studerende at få åbnet skabet hvis denne var blevet smidt væk. En mødekalender for det næste semester var blevet udarbejdet og denne blev fremvist og godkendt. Der blev evalueret på en stor underskrift indsamling som var blevet til fordel for DSF kampagnen imod nedskæring i SU, samt på det infomøde der blev holdt i sammenhæng med dette. Til sidst blev udkast til rusbogen fremvist.

4.1.3 Socialudvalgsmøde 17/3-09

Til dette møde fremlagde undertegnede ideen om en ny stor sportshal på DTU, formålet var at få socialudvalget til at komme med input og ideer til denne hal som er planlagt til at blive opført engang i fremtiden. Arbejdet med at planlægge fodboldturneringen blev også startet og en ansvarsgruppe blev valgt. Så var der en opfølgning på HovedSikkerhedsUdvalgs møde, hvor der blandt andet var fokus på hjertestartere. Der blev snakket om tutorordningen og brainstormet hvordan denne kunne reformeres da dette var et punkt til næste Akademisk råds møde. Herefter blev der fortalt om de kommende ændringer af læsesalen, plantegninger og hvordan målet skulle nås blev gennemgået. Til sidst kom en opdatering omkring kandidat studiestarten, hvor Stinne ville forsøge at gennemtvinge nogen ændringer til sommerens optag.

4.1.4 Socialudvalgsmøde 29/4-09

Til dette møde blev der givet en status på fodboldturneringen fra den ansvarlige gruppe. Der var opfølgning på akademisk råds møde og punktet tutorordning. Så blev den Internationale fest gennemgået. Der var endnu en opfølgning på et gammelt punkt, denne gang omkring skabene på DTU da der var kommet nyt fra CAS. Til sidst blev de første forberedelser til Motionsløbet lavet, det var også oppe til diskussion om løbet overhovedet skulle afholdes (nærmere kan læses under punktet PF – Motionsløb).

4.1.5 Socialudvalgsmøde 11/6-09

Til dette møde blev de sidste forberedelser og opgaver uddelt mht. Fodboldturneringen. Herefter var der et langt punkt hvor Motionsløbet blev gennemgået og diskuteret i forhold til hvilke ændringer og forbehold der skulle laves for at sikre løbets fremtid. Der blev evalueret på den Internationale fest som havde haft et positivt problem i og med at der havde været større tilslutning end man havde regnet med. Derefter blev DSF-LU mødet fra maj gennemgået. Eftersom Lokale Udvalgs mødet var blevet aflyst var der ikke nogen nyheder fra dette udvalg.

4.1.6 Socialudvalgsmøde 9/9-09

Dette møde var forholdsvis kort og indeholdt en evaluering af Fodboldturneringen. En gennemgang af DSF-LU mødet afholdt på DTU i august. Der blev gennemgået en ide om en national studiestarts undersøgelse, som skulle tages op i DSF, men før dette blev gjort skulle et udkast udarbejdes fra socialudvalgets side. Der blev nedsat en arbejdsgruppe til dette. Derefter blev mødekalenderen for efteråret udarbejdet og godkendt. Der blev også gennemgået 2 ud af 3 politik papirer som skulle godkendes på politikkonferencen og som var udarbejdet af DSF-LU

4.1.7 Socialudvalgsmøde 7/10-09

Til dette møde blev der gennemgået det arbejde som arbejdsgruppen havde formuleret mht. studiestarts undersøgelsen, hvilket blev foreslået på sidste møde. Herefter blev der uddelt opgaver og gennemgået dagene hvor der skulle afholdes Motionsløb. Herefter blev et arbejdsgruppe i DSF-LU gennemgået da der snart skulle afholdes politik konference. Der blev derfor gennemgået det sidste af de 3 politik papirer som skulle godkendes på politikkonferencen og som var udarbejdet af LU.

4.1.8 Socialudvalgsmøde 12/11-09

Her fulgte først en gennemgang af politikkonferencen, hvor vores holdninger og ændringer desværre ikke kom igennem. Herefter fulgte en henvendelse fra en projektleder fra IBM om et projekt ved navn Eagles som omhandler mentorordning for homo-, bi- og transseksuelle og som kunne inviteres ud til DTU for at afholde et foredrag blandt andet om arbejdsforhold. Derefter var der gennemgang af et møde omhandlende DTIC's fremtidige udseende da der er nedsat en arbejdsgruppe hvori blandt andet direktøren for DTIC, civil dekan Martin Vigil, tidligere leder af CAS Niels Tovborg blandt andet sidder. Der var en opfølgning på læsesalen og hvad der skete på dette område. Til sidst fulgte en evaluering fra fredagsbarernes oplevelse af Motionsløbet.

For dette
Anders Friis

4.2 PFIU

Polyteknisk Forenings Indstillingsudvalg

I 2009 har der været afholdt 14 møder i PFIU samt et weekend møde hvor studieaktivitets undersøgelser er blevet behandlet. På det konstituerende PFIU møde i februar blev Henrik Mygind valgt som formand for udvalget og Tine Kranker valgt som næstformand.

På PFIU møderne er der igennem året blevet behandlet specialsager og dispensationsansøgninger. Der er desuden ved møderne fulgt op på PKS indstilling til

kollegierne.

I foråret har PFIU været repræsenteret på Indstillingskonferencen d. 6. marts med to repræsentanter. Tillige har PFIU haft repræsentanter på kollegiernes (DFK) stand DTUs Åbenthus arrangementer i foråret og i efteråret til at hjælpe med ansøgning gennem www.findbolig.nu.

I efteråret har PFIU udsendt studieaktivitets undersøgelse til kollegierne og behandlet studieaktivitetsundersøgelsen i to runder.

I 2008 implementerede man en treparts aftale mellem kollegierne, PKS og PF, således at PKS overtog den almindelige indstilling til kollegierne. Forløbet efter implementeringen i 2008 er forløbet tilfredsstillende, og de enkelte problemstillinger der er opstået i løbet af 2009 er løst i samarbejde mellem PFIU og PKS.

Efter at PKS har overtaget den almindelige indstilling og indstillingen foretages løbende hvilket har været medvirkende til at lejetab på kollegierne er mindsket betydeligt i 2009 i forhold til i 2008.

For dette

Solveig Thorsteinsson

4.3 Lokale udvalget

Der er ikke indkommet beretning for lokaleudvalget

4.4 Campusnet følgegruppe

Campusnet følgegruppen er en gruppe med repræsentanter fra alle Campusnet's brugergrupper - de studerende, institut sekretærene, underviserne, Arcanic A/S og DTU's administration.

Gruppen gennemgår Campusnet's drift og funktionalitet på møder som afholdes hver 2. uge. På disse møde gennemgår vi ønsker fra Campusnet's brugere og disse bestilles hos Arcanic A/S, hvis ønsket kan realiseres og er til alle brugers gavn. Hvis ikke ønsker om funktionalitet kan indfries med det samme, prøver vi at samle dem ind til, når større revideringer bestilles hos Arcanic A/S.

Ikke alle de funktionaliteter som bestilles hos Arcanic A/S er synlige for den studerende - bla. funktionaliteter i lærerens karaktergivning og institut sekretærens projekt indberetninger.

En funktionalitet som kommer til at vedrøre de studerende, er nyligt bestilt søgefunktionalitet til Campusnet. Denne søgefunktionalitet kommer til at søge i meddelelser, filer, konferencer og grupper og vil forhåbentlig gøre livet nemmere for dig.

Arcanic A/S har tidligere haft Eniro til at drifte Campusnet - men i sommers ophørte denne kontrakt, og driften er nu flyttet til DTU's IT. Denne flytning introducerede en række problemer og perioder med nedetid, til alle dets brugeres irritation. Campusnet følgegruppen har brugt meget tid på at gennemgå de nedbrud

som har været og hvad der har forudsaget dem. Efter driften er flyttet og faldet på plads, burde vi se langt færre eksempler på nedbrud og lange svartider.

Hvis du har ønsker og ideer som kan gøre Campusnet bedre, er du velkommen til at sende en mail til s062131@student.dtu.dk eller s052323@student.dtu.dk. Det drejer sig om større ønsker om funktionaliteter - mindre fejl og funktionaliteter rettes mod Campusnet support på help@campusnet.dtu.dk.

For dette

Minka Hickman og Niklas Nielsen

4.5 Idrætten ved DTU

Foreningen bag idrætsklubberne og fitness på DTU er en lidt speciel størrelse. Der er en del omsætning og en ret stor fond med et rimeligt afkast. Bestyrelsen arbejder frivilligt og derfor er der meget få løbende omkostninger. Med 1000 medlemmer to gange om året og et indmeldelses gebyr på 500 DKK er der en pæn omsætning i fitness centeret. Penge tjent her der ikke går til drift, vedligehold og nye indkøb bliver enten brugt til at konsolidere fonden eller tildelt klubberne under idrætten som har mulighed for at ansøge om beløb til forskellige formål. I 2009 blev der investeret i to nye orbitrack maskiner og to nye løbebånd til fitness, derudover fik polyteknisk sejlklub penge til en ny båd. Det ville måske være en ide at have idrætten ved DTU i mente som økonomisk bistand til f.eks. fodboldturnering og motionsløb.

For dette

Christen Malte Markussen

4.6 Kantinepanelet

Kantinepanelet har på nuværende tidspunkt afholdt 3 møder (to pr. semester).

Forende kantineservice, der står for driften af DTU's kantine har meddelt, at de gennem 2009 har oplevet en stigning af omsætningen i hovedkantinen. Denne har indbefattet ca. 70% stigning på salg af "den varme ret" og en stigning på 76,5% på salg af salatbaren. Over sommeren 2009 (inkl. juni) var der desuden en stigning i antal kunder og kassesalg på ca. 18%. Endvidere steg gennemsnitsalget pr. person.

Kantinepanelet godkendte i foråret et forsøg med at tilbyde kaffe dyrket efter fair trade princippet, hvilket dog var ensbetydende med en prisstigning på 50 øre. Dette forløber på nuværende tidspunkt fint.

Kantinen er i løbet af 2009 kommet i udbud, og tilbuddene er allerede begyndt at komme. Det forventes at den valgte udbyder bliver offentliggjort kort efter årsfesten, og deres kontrakt så vil træde i kraft pr. 1. juli 2010. Forende Kantineservice har for kantinepanelet luftet ideen med eventuelt at påbegynde en aftensmad take-away ordning, såfremt det er deres bud DTU vælger. Ideen om denne ordning blev modtaget positivt fra størstedelen af kantinepanels medlemmer.

For dette
Isa Kristina Kirk

4.7 Fælles Fredagsbar Udvalg

Fælles Fredagsbar Udvalg (FFU) er et nyligt oprettet udvalg. Baggrunden for oprettelsen er en markant stigning i aktiviteten i fredagsbarerne på DTU og et derved stigende behov for samarbejde og koordination. Fredagsbarerne skal ses og er selvstyrende organer med egen ledelse hvorimod PF kan bidrage med hjælp til økonomisk styring, koordination set fra et højere perspektiv og ikke mindst ved på sigt at få bedre aftaler i hus mht. øl leverancer og aftaler lavet med DTU.

FFU har i løbet af året afholdt 5 møder. Mødedeltagelsen har bestået af Socialudvalgsformanden som overordnet "neutral" formand, S-hus formanden samt de siddende formænd og økonomi ansvarlige fra følgende fredagsbarer: Diagonalen, Etherrummet, Hegnet, Maskinen og Diamanten. S-husets bestyrer (Erik Frydendal) har også vist interesse i at deltage til disse møder og det er planen at det skal ske fra 2010. Til FFU møder bliver der afholdt en status opdatering fra hver enkelt fredagsbar, samt S-huset. Dette er efterfulgt af en annoncering af events/fester som bliver indskrevet i en kalender benyttet af alle gruppens medlemmer. Dette skal sikre at der så vidt muligt ikke bliver afholdt store arrangementer på samme tidspunkt, hvilket er til gavn for den enkelte fredagsbar samt de studerende. Herefter fortsætter møderne med punkter som alle medlemmer kan bringe til dagsordenen.

Af store ting er der blevet gennemgået de økonomiske aspekter ved en fredagsbar og hvordan disse kan forbedres.

Der bliver fra S-husets side arbejdet på at få en bedre aftale i hus med Carlsberg og viser det sig at forløbe positivt kan de enkelte fredagsbarer vælge om de vil indgå under denne. Derudover skal der arbejdes for bedre forhold mht. rengøring og udlejningsaftaler med DTU. Der vil i løbet af et år blive afholdt ca. 6 møder for dette udvalg da det er passende med årets skema.

FFU har oprettet en gruppe under sig som indeholder alle bartendere fra alle fredagsbarer samt S-huset. Denne gruppe er hver enkel instans ansvarlig for at vedligeholde og skal fungere som en hjælpeggruppe til de enkelte barer samt S-huset. S-huset har i løbet af året haft meget gavn af denne gruppe når der skulle

indkaldes ekstra hænder til store arrangementer.

For dette
Anders Friis

4.8 Klubudvalget

Klubudvalget har i løbet af 2009 afholdt 2 møder. Der har været fokus på at få Klubudvalget til at fungere bedre og derved skabe bedre grobund for at forbedre klubberne og få information ud til Polyteknisk Forenings medlemmer om de tilbud de kan få herigennem. Klubudvalget er derfor ved at lave en større gennemgang af de nuværende klubber og indsamle information herom, samt få klubberne til at oprette sig selv på S-husets hjemmeside.

Det er blevet bestemt at der for fremtiden skal være en Klubudvalgs kontaktperson i hver klub og at denne skal være studerende på DTU således at der kan oprettes kontakt via Campusnet.

Derudover har det været et ønske både fra klubbernes side samt fra Klubudvalget at forbedre S-hus åbent som pt. er klubbernes bedste mulighed for at få nye interesserede medlemmer. Der har i de forgangne år været et fald i antallet af besøgene til dette arrangement. Det skal i samarbejde med klubberne ændres og der er derfor indkaldt til et stort møde imellem alle klubber inviteret af Klubudvalget som afholdes i 2010.

I løbet af året er der kommet en del ansøgninger om at få oprettet nye klubber. 3 af disse ansøgninger er blevet godkendt. Det drejer sig om:

- DTB – Dansk Teknisk Brygklub, klubben har en interesse for ølbrygning og har fået et lokale stillet midlertidigt til rådighed indtil noget bedre forhåbentlig kan skaffes.
- PF-vin, vin klubben er henvendt til folk med en interesse i at smage og snakke om vin.
- PF-billiardklub, billiard klubben er den nyeste klub og er i øjeblikket ved at udarbejde en aftale med S-huset om lån af billiard bordene udenfor lukketid.

Derudover var der et ønske om at få startet en golf klub, men da dette ikke er en interesse-/hobbyklub, men derimod en sportsklub er de blevet bedt om at henvende sig til DTU-Idræt. Fra Klubudvalget ønskes der god vind!

Klubudvalget ser frem til det næste år, i det der er blevet lagt et godt grundlag for massive forbedringer på klubområdet!

For dette
Anders Friis

4.9 Sikkerhedsudvalg

I de følgende afsnit berettes fra de sikkerhedsudvalg, hvor PF har haft studenterrepræsentanter i 2009. I 2009 var der ikke pf valgte studenterrepræsentanter i sikkerhedsudvalgene på DTU Aqua, DTU Fødevarerinstitutionen, DTU Matematik, Risø DTU og DTU Transport.

4.9.1 HovedsikkerhedsUdvalget (HSIU)

Udvalget holder møde en gang i kvartalet og PF har til næsten alle møderne være repræsenteret af 2 deltagere, og som minimum med 1. Arbejdet i HSiU har i foråret 2009 handlet meget om ArbejdsPlads Vurdering (APV), da DTU som tidligere år har lavet en APV for helle universitetet. En APV er et levende dokument der indeholder oplysninger om sikkerhedsproblemer samt hvordan og hvornår de forventes løst. APV processen starter lokalt på institutterne hvor de enkelte sikkerhedsudvalg udarbejder en APV for instituttet. Arbejdsmiljøsektionen ved DTU samler alle disse APVer og identificere de store/fælles problemer der er udbredte på universitetet som tilføjes til DTUs fælles APV. Denne fælles APV behandles i HSIU og ved behandling af denne fandt de studerende at der stort set ikke var noget om studiemiljø, da dette ikke er indbefattet af arbejdsmiljøloven, men af undervisningsmiljøloven, som ikke er nær så striks. Dette har betydet at de studerende i HSiU har arbejdet for at få mere fokus på undervisnings og studiemiljø. Dette har udmøntet sig i en "kaffeklub" under BachelorDekan Martin Vigild, hvor studerende fra PF også er inviteret, det forventes at denne "kaffeklub" mødes første gang i januar 2010.

I 2009 har arbejdsmiljøsektionen desuden indledt et samarbejde med Tryk fonden der giver adgang til et online kursus i brandsikkerhed. En speciel DTU udgave af kurset blev designet hen over sommeren og så kurset kunne tages i brug ved studiestart september 2009. Folderen om laboratoriesikkerhed der udleveres til nystartende er desuden blevet opdateret og udkom ligeledes i september med et nyt udseende og opdateret indhold.

De studerende i HSIU har i foråret taget initiativ til at afholde et infomøde for alle studerende indvalgt i sikkerhedsudvalg i 2009. DTU støttede op om ideen med oplægsholdere fra arbejdsmiljøsektionen og forplejning. Godt halvdelen af de valgte mødte op og tilbagemeldingerne efter arrangementet var meget positive. Arbejdsmiljøsektionen vil gerne stille op til et lignende arrangementet i 2010 og der er derfor gode muligheder for at gøre denne introduktion for nye udvalgsmedlemmer til en tradition, ligesom der i UPR er tradition for at holde en infoaften for

nyvalgte til ISN.

For dette

Anders Schlaikjer og Stinne M. P. Nørregaard

4.9.2 Sikkerhedsudvalget på DTU Byg

Der er ikke indkommet beretning fra pfs repræsentanter i sikkerhedsudvalget på DTU Byg.

4.9.3 Sikkerhedsudvalget på DTU Elektro

Der er ikke indkommet beretning fra pfs repræsentanter i sikkerhedsudvalget på DTU Elektro.

4.9.4 Sikkerhedsudvalg DTU Fotonik

Der har i sikkerhedsudvalget på Fotonik kun været afholdt et møde i 2009. Valg af medarbejderrepræsentanter til udvalget i foråret trak ud og der blev derfor ikke indkaldt til møde i foråret. Det nye udvalg blev konstitueret på et møde i oktober. Det er utilfredsstillende at der ikke har kunnet afholdes et møde pr. kvartal som der bør. Da der desuden ikke er udsendt nogen informationer til udvalgets medlemmer mellem møderne har det været svært som studerende at følge med i sikkerhedsarbejdet på instituttet. Det ser dog bedre ud for 2010 da der allerede er indkaldt til møde i første kvartal.

Fotonik har i år indrettet nye laboratorier i kælderen under bygning 343. Indretningsplanerne for laboratorierne blev godkendt af sikkerhedsudvalget ved et ekstraordinært møde i december 2008 og ombygningen startede kort tid efter. Laboratorierne er nu taget i brug og vil gøre det muligt at afholde flere og større forsøg i forbindelse med instituttets kurser fra foråret 2010.

For dette

Stinne M. P. Nørregaard

4.9.5 Sikkerhedsudvalg DTU Fysik

I året 2009 har der været afholdt de efter forskrifterne fire møder. Hovedemnet i løbet af året har været opfølgning af APV og isærdeleshed kemihåndtering har været et varmt emne ved flere møder.

For dette

Heidi Puk Hermann

4.9.6 Sikkerhedsudvalg DTU Informatik

Arbejdet i sikkerhedsudvalget for DTU Informatik har i det forløbne år, været baseret på områder som har været taget op af folk tilknyttet Informatiks kontorbygninger, som er de bygninger der er knyttet til sikkerhedsudvalgets opgaver (deri blandt bygn. 321, 322 og 325). Disse områder har hovedsageligt været omkring rengøring, tilbud om førstehjælp til ansatte ved DTU Informatik, samt problemer med døre.

For dette
Maja Boye Flindt

4.9.7 Sikkerhedsudvalg DTU Kemi

Sikkerhedsudvalget på DTU kemi, har det forgangene år holdt langt mere end de 4 påkrævede møder. Dette skyldes højst umiddelbart at sikkerhed inden for kemi skal prioriteres højt. I foråret arbejdede sikkerhedsudvalget meget med udarbejdelsen af DTU's samlede APV, som foregik i flere faser, hvor hver sikkerhedsgruppe lavede en APV der blev samlet til en for hele instituttet. Denne APV viste at der i en enkelt bygning var problemer med nogle øvelseslaboratorier mm. Disse problemer er blevet udbedret. Ydermere viste det sig at der var nogle problemer med indeklima i visse lokaler, umiddelbart er dette et generelt problem på DTU, og der skulle fra centralt hold arbejdes på en løsning.

Det generelle arbejde har løbene over året bestået i løbende at tjekke op på problemer og finde løsninger på disse. Derudover har udvalget løbende været på rundtur i de forskellige sikkerhedsgrupper på instituttet. Disse har umiddelbart ikke givet anledning til nogen større bekymringer.

Et andet stort arbejde for sikkerhedsudvalget har været implementering af en række nye direktiver og regler omkring kemisk affald mm., her tænkes specielt på atex-direktivet som har med eksplosiv atmosfære at gøre. Dette har haft en betydning for mængden og placeringen af trykflasker rundt omkring på instituttet, samt opbevaring af visse kemikalier. Også den nye bioterrorlov har givet anledning til en smule arbejde, da visse biologiske produkter skal opbevares underbestemt sikkerhed, umiddelbart er der udsigt til at en ny terrorlov om kemikalier er på vej, og denne vil have større indflydelse på instituttet end bioterrorloven. Et sidste større arbejdsområde for sikkerhedsudvalget i år har været indsamlingen af kviksølv som nu kun må bruges i ekstremt begrænset omfang, og kun såfremt det er nødvendigt. Derfor er mange termometre og andre kviksølvholdige apparater blevet indsamlet og erstattet.

Som studerende i sikkerhedsudvalget har jeg hele året forsøgt at sætte fokus på de slidte øvelseslokaler for specielt 1. og 2. semester studerende, men har fun-

det det svært at blive hørt, da der ikke umiddelbart er nogle farlige elementer i lokalerne, men de kunne godt trænge til en opdatering.

For dette
Anders Schlaikjer

4.9.8 Sikkerhedsudvalg DTU Kemiteknik

I sikkerhedsudvalget på Institut for Kemiteknik arbejdes der med problemstillinger indenfor sikkerhed og arbejdsmiljø for ansatte og studerende med relation til instituttet. Institut for Kemiteknik råder bl.a. over adskillige laboratorier og forsøgshaller med eksperimentelle opstillinger til forsøg i lille såvel som stor skala, hvortil sikkerhedsudvalget bl.a. gennemgår og godkender APV'er for anvendelsen af kemikalier og risikovurderinger af udstyr. Sikkerhedsudvalget spiller en central rolle på instituttet, og udover sikkerhedsrepræsentanter fra de enkelte forskningsgrupper på instituttet deltager institutdirektøren også aktivt i udvalget.

Der har i det forgangne år været fokus på følgende områder:

- Hvorledes man kunne sikre at alle nyansatte, studerende og besøgende på instituttet får en sikkerhedsintroduktion.
Det blev sikkerhedslederen i de forskellige lokale grupper, der får ansvaret for at give information videre til nye studerende og ansatte. Der er derudover en folder tilgængelig ved hovedindgangen til instituttet.
- Forbedring af sikkerhedsintroduktion ved udveksling af erfaringer fra de forskellige grupper.
- Gennemgang af ATEX vurdering for instituttet
Instituttet er omfattet af ATEX direktivet omhandlende sikkerheden i områder med risiko for dannelse af eksplosionsfarlig atmosfære. Der er tre opstillinger i bygning 228 omfattet heraf, og evt. mangler ift. direktivet er blevet udbedret.
- Hvorledes man sikrer at folk i kælderen i bygning 229 også bliver advaret i tilfælde af brand.
Der opstilles skilte, der gør opmærksom på at man skal huske at advare folk i kælderen.
- Placering og genopfyldning af førstehjælpskasse
Instituttet har kun én førstehjælpskasse i stueetagen i 229. Det er op til de enkelte sikkerhedsgrupper at anskaffe sig ekstra førstehjælpskasser hvis det ønskes.
- Arbejdsmiljøscreening for de ansatte

- Udbedring af dårligt indeklima i databar i 229
Mange studerende klager over dårligt indeklima i databaren i 229 og SiU har kigget på forskellige mulige løsninger. Der er taget enkelte nemme tiltag såsom reparation af dørfjeder og gennemgang af ventilation, men en egentlig løsning er ikke fundet. Den videre fremtid for placering af databaren skal vurderes af instituttets lokaleudvalg, da dette fremstilles som en mulig løsning af indeklimaproblemerne.

For dette

Bjørn Maribo Mogensen

4.9.9 Samarbejds- og Sikkerhedsudvalget på DTU Management

Der er ikke indkommet beretning fra pfs repræsentanter i sikkerhedsudvalget på DTU Management.

4.9.10 Sikkerhedsudvalg DTU Mekanik

Arbejdet i sikkerhedsudvalget (SiU) ved Mekanik (MEK) har drejet sig meget om at følge op på de udførte arbejdspladsvurderinger specielt med hensyn til arbejdssikkerhed. I mange af værkstederne har der tidligere været kritisable forhold, men et grundigt kortlægningsarbejde og en efterfølgende målrettet indsats har betydet at der nu er styr på langt de fleste tilfælde af sikkerhedsrisici. Arbejdet er blevet fulgt op med indførelsen af ATEX direktivet omkring eksplosiv atmosfære på arbejdspladsen. Dette omhandler i særdeleshed arbejdet med og håndteringen af brændbare substanser og trykflasker. Her er der stadig lang vej igen da arbejdsgange og vaner skal ændres hos ansatte og studerende. Der er specielt fokus på brugen af kemikalier i motorhallen, trykflasker i projekthallen og sprøjtemaling i studenterværkstedet. Det skal nævnes som overlevering at Mekanik er det eneste institut hvor institutdirektøren ikke er formand for sikkerhedsudvalget og derfor ikke deltager i møderne. Derudover skal det bemærkes at mht. UMV (undervisningsmiljøvurderingen) betragter SiU det som omfattet af den almindelige APV når det gælder de undervisningslokaler som instituttet har ansvaret for. Da dette ikke omfatter auditorierne i 4. kvadrant skal en UMV for disse udarbejdes fra centralt hold og tilsvarende gælder for opfølgning på kritiske punkter. SiU har overfor den centrale administration pointeret at indeklima/ventilation og akustik i disse auditorier er meget kritisabel. Administrationen har hertil svaret at det vil der ikke blive gjort noget ved.

For dette

Christen Malte Markussen

4.9.11 Sikkerhedsudvalg DTU Miljø

Der har igennem 2009 ikke været de store ændringer på sikkerhedssiden, når det gælder de studerende på DTU Miljø. Der har været lidt opstramning af mærkning af sine laboratorie-prøver, men ellers intet. Til gengæld har de studerende i år fået MEGET mere plads. Dette skete fordi DTU Byg er rykket ud af byg 115 og DTU Miljø i denne forbindelse har fået tildelt deres lokaler. I denne forbindelse var det meget vigtigt at få bedre faciliteter til de studerende, som har lidt under pladsmangel. Der er nu kommet et computerrum mere og et disponibelt rum, hvor der er hæve-sænke borde og kontorstole så de studerende har de optimale arbejdsforhold og så har vi nu endelig fået vores helt eget studenterrum ”Daphies Lounge”, hvor der sælges kaffe og te, og hvor der er vask/køleskab, sofaer, gruppeborde og en projecter. Så alt i alt et meget givende år for de studerende ved DTU Miljø.

For dette
Sidsel Hansen

4.9.12 Sikkerhedsudvalg DTU Nanotech

Der er i år blevet afholdt ét møde i sikkerhedsorganisationen på DTU-nanotech, hver her opmærksom på at der bliver sagt sikkerhedsorganisation og ikke sikkerhedsudvalg.

Grundet nanotech's i øjeblikket lidt spøjse opbygning eksisterer der ikke noget sikkerhedsudvalg, men derimod en sikkerhedsorganisation. Dette betyder også at reglen for afholdelse af møder er lidt anderledes idet kun to møder er nødvendigt årligt. Dette kan endda koges ned til et enkelt møde såfremt visse ting bliver overholdt.

På mødet blev diskuteret APV, før denne blev sendt ud til alle de ansatte på instituttet. APV'en afleveres i december. Der blev også lavet aftale om at alle studerende ved nanotech skulle have mulighed for at udfylde en APV idet dette ikke er noget der normalt sker, hvilket betyder at f.eks. computerlokaler aldrig bliver evalueret. Det er mit håb at mange studerende vil udfylde en APV og dermed være med til at forbedre studiemiljøet de steder hvor normalt kun de studerende befinder sig.

Derudover blev der snakket om flytningen af DTU-nanotech's afdeling på Risø til campus lyngby som gerne skulle være overstået december 2010, det forventes at sikkerhedsorganisationen på det tidspunkt bliver nedlagt og et normalt sikkerhedsudvalg oprettet.

For dette
Søren Vang Fischer

4.9.13 Sikkerhedsudvalget på DTU Space

Der er ikke indkommet beretning fra pfs repræsentanter i sikkerhedsudvalget på DTU Space.

4.9.14 Sikkerhedsudvalget på DTU Systembiologi

Der er ikke indkommet beretning fra pfs repræsentanter i sikkerhedsudvalget på DTU Systembiologi.

4.10 Studiestartsgrupper

4.10.1 DVUK

Denne beretning er skrevet af DVUK09. I det efterfølgende vil DVUK09 blive benævnt DVUK.

Efter konstitueringen på FR174 påbegyndte DVUK planlægningen af vinterrusturene. VH09 var allerede på dette tidspunkt afholdt med minimal støtte fra det DVUK08. På samme FR-møde var det hensigten at DVUK08 skulle uddybe og forsvare Principkataloget for DVUK. DVUK08 mødte ikke op mødet og det var derfor op til det nye DVUK at omskrive og tilpasse dokumentet, således at vi kunne stå inde for det. Dette dokument blev vedtaget med rettelser af FR på FR175.

Vinterrusturene blev afholdt som sædvanen tro med to ture – Byg & Maskin samt Kemi & Elektro. Kemi & Elektro var i Pedersborg og det konstateredes endnu engang at hytten udgør en mulig sundhedsrisiko om vinteren. Der var endnu engang allergitilfælde hos personer, som aldrig tidligere har haft noget lignende. Derfor har vi anbefalet PF-kontoret at finde en anden hytte end Pedersborg til vinterrusturen fremover.

Hvervningen af sommervejledere påbegyndtes umiddelbart efter afholdelsen af vinterrusturene. OPTur blev igen planlagt og afholdt i samarbejde med CSK09. Dette samarbejde kan sagtens være bedre. En optimering af dette er i gang i skrivende stund, idet det er umiddelbart planen, at de to udvalg skal slås sammen efter DVUK's afholdelse af vinterrusturene 2010.

Derudover har DVUK udarbejdet en Rustursstartpakke i henhold til vores visionsoplæg. Denne pakke indeholder skabeloner til regnskaber, introbreve og badges samt et katalog over benyttede lege fra de sidste par års uddannelses- og rusture.

For dette
DVUK09

4.10.2 Civil Studiestarts Koordinering

CSK 2009 byggede videre på CSK 2008's arbejde og anvendte samme symboler og navngivning.

Vektorhvervekampagnen blev iværksat i starten af december 2008, med tilmelding medio januar 2009. Herefter blev der afholdt personlige samtaler med alle ansøgere og de bedst egnede kandidater blev valgt som vektorer. De valgte vektorer fik besked omkring en uge efter CSK 2009 blev konstitueret af fællesrådet, og der blev holdt stor fest i Kælderbaren herefter, hvor de forskellige hold kunne møde hinanden.

Sponsorater

I det forgange år har CSK skaffet tre sponsorater i studiestarts øjemed. Fra Danfoss er modtaget 10000 kr, som blev brugt til finansiering af OPTur09.

Derudover har firmaet DanSac givet et sponsorat i form af en workshop omhandlende et såkaldt DISC-kursus om persontyper, og hvorledes man kan forstå og interagere med forskellige persontyper. Workshopen blev afholdt for vektorer og vejledere på OPTur af to HR-medarbejdere fra virksomheden.

Til sidst har studiestarten modtaget et sponsorat af T-shirts til vektorerne fra Arbejdernes Landsbank. Der er nu også blevet indledt samarbejde med Lån & Spar Bank, for at finansiere T-shirts til næste års vektorer (dvs. både for Diplom og Civil rusvejledere).

OPTur

OPTur blev igen planlagt i samarbejde med DVUK. Dette samarbejde følte CSK blev besværliggjort en smule, da DVUK og CSK havde forskellige holdninger omkring mange ting. Det var en fordel at have en Styringsgruppe For OPTur, der bestod af 5 personer fra CSK og DVUK, der planlagde de overordnede ting til OPTur, og der dermed ikke var for mange mennesker med i planlægningsfasen.

De 4 dage OPTur varede bestod af et meget tætpakket program. Derfor er det blevet besluttet at undervisningen i førstehjælp, til næste år, skal foreligge udenfor OPTur.

Regler for vektor-nystartende intimkontakt

Ifølge CSK 2009 har der i de tidligere år, i studiestarten, været en for afslappet holdning omkring regelbrud af vektor-nystartende intimkontakt. Derfor blev reglerne revurderet og derved droslet ned. Dette skete for at skabe et mere mildt regelsæt, som vi mente var mere realistisk blev overholdt. Til gengæld forventede vi at reglerne blev overholdt til fulde og evt. regelbrud ville få konsekvenser. Disse konsekvenser blev ikke fastlagt på forhånd, men ville blive diskuteret i CSK 2009 hvis der var nødvendighed for dette.

Det viste sig at en generel ændringsholdning til overholdelse til af dette regelsæt, viste sig at være effektivt. Der er set en markant forbedring fra de sidste år.

Rustur

Introdagen på DTU forløb vellykket, som den plejer, og er rimelig ensartet for alle retninger. Administrationen havde, for tredje år i træk, besluttet at afholde på introduktionen en times introduktion til Campusnet og Portalen på trods af, at CSK havde meldt ud, at det var en dårlig idé. Tilbagemeldingerne fra de nystartende var igen i år dårlige.

Der var en del ture i år der selv bestilte mad gennem bl.a. Netto, og dette forløb meget vellykket, hvorimod nogle andre ture løb ind i problemer, da varerne, der bestilles gennem S-huset, er oplyst uden moms. Dette problem blev dog klaret.

Vektorordning efter rustur

I det efterfølgende forløb har vektorerne afholdt ugentlige møder med deres vektorbørn fra retningen. Hver retning har afholdt enten en weekendtur eller et dagsarrangement, begge ting rigtig godt modtaget.

Tutorordningen kører stadig meget forskelligt på de enkelte retninger. Tutorerne blev valgt ud fra et samarbejde mellem ISN på de involverede institutter og Bachelorlederne. Tutorerne bør vælges inden sommerferien, så tutorerne og vektorerne kan mødes inden d. 1. mandag. Det vil kræve noget arbejde samt bedre uddannelse af tutorerne for at få tutorordningen til at fungere optimalt på alle retninger, derfor blev der nedsat et udvalg bestående af nogle fra CSK og bestyrelsen samt andre interesserede der revurderede ordningen.

Den kommende studiestart

CSK 2009 har lavet overlevering på de nødvendige ansvarsposter til de ansvarlige i den kommende studiestart. Der er i CSK 209 nedsat et udvalg, CSKeueu, til at hjælpe de nye studiestartsansvarlige i gang med disse ansvarsposter.

Der er i CSK 2009 et ønske om at optimere hvervekampagnen af de nye vejledere til studiestarten. Der er udtænkt en række forslag til dette. Der kunne evt. indkaldes til en gruppesamtale med 5-10 ansøgere. Dette skulle have til formål at vurdere ansøgernes evne til at fungere i en gruppe. Det ønskes også at de nye studiestartsansvarlige evt. benytter ansøgernes egne vejledere som hjælp i beslutningsprocessen. Yderligere vil CSK 2009 tilbyde deres hjælp til samtalerne med ansøgerne. Dette ville betyde at hver CSK 2009 ville assistere den nye studiestartsansvarlige for deres egen retning. Ønsket er hermed at der vil være en erfaringsudveksling samt en større chance for at ansøgeren er bekendt med en til samtalen.

CSK 2009 ser positivt frem på den kommende sammenlægning af CSK og DVUK og vil næste år stå til rådighed, hvis det kommende udvalg mangler råd, informationer og erfaringer.

For dette
CSK 2009

4.10.3 Kandidatstudiestarten

I 2009 er kandidatstudiestarten afholdt ved studiestart i både januar og august, dog med en mindre målgruppe end de to tidligere år. I 07 og 08 var ambitionen at afholde en studiestart for alle nye kandidatstuderende, danske såvel som udenlandske og nye DTUere såvel som DTU bachelorer. Begge år var tilslutningen fra de studerende dog næsten ikke eksisterende og arrangementerne blev derfor afløst. Ved evaluering af forløbet med DTU blev det besluttet ikke at forsøge at afholde en kandidatstudiestart for alle i 2009, men at fokusere på en gruppe: nystartende med en bachelorgrad fra andre danske universiteter end DTU. De to tidligere år er der blevet afholdt en introdag for denne gruppe to gange om året og det er denne introdag der nu udgøre kandidatstudiestarten. Kandidatstudiestarten er altså nu en introdag og målgruppen er ca. 50 studerende pr. semester.

I januar måned blev studiestarten som tidligere afholdt fredag før studiestart. Som i foråret 08 var tilslutningen til arrangementet lille og der var igen problemer med at flere tilmeldte ikke dukkede op på dagen. Ved evaluering af studiestarten med DTU viste det sig at studievejledningen havde haft langt bedre tilslutning til deres eftermiddagsarrangement for samme målgruppe i starten af januar. Det blev derfor besluttet at afholde de to arrangementer på samme dag til studiestarten i august. Tilbagemeldingerne fra deltagerne var rigtig positive og deltager tallet for PF's del af arrangementet blev næsten fordoblet i forhold til sommeren 08 og var i år på ca. 20. De to arrangementer vil derfor blive afholdt samme dag fremover. Ved evalueringen af sommerens program med DTU er der aftalt en ændring fra januar 2010: de to dele af programmet byttes om så studievejledningens arrangement ligger først for at give en bedre rød tråd i løbet af dagen.

PF har ikke taget nye initiativer for de resterende kandidatstuderende i 2009. Diplomstuderende der fortsætter på kandidaten modtager et brev med informationer om hvordan de kan fortsætte deres medlemskab af PF og IDA eller blive medlem, men der afholdes ingen arrangementer for denne gruppe. Dekanerne har i 2009 taget et nyt initiativ hvor der afholdes en reception for alle nye kandidatstuderende i oktober. Dette arrangementet var en succes i år og vil formentlig blive en tradition fremover. Derudover er der taget initiativ til at alle nye kandidatstuderende skal inviteres til en reception på deres institut omkring studiestart hvor de kan møde deres studieleder. Denne slags receptioner har eksisteret i mange år for internationale studerende ved studiestart i september, så det har bare været et spørgsmål om at få inviteret de danske studerende med. Disse receptioner bliver afholdt på de fleste kandidatretninger.

For dette
Stinne M. P. Nørregaard

4.10.4 Buddy ordningen

Der er ikke indkommet beretning om Buddy ordningen.

4.10.5 TKU 2005

TKU2005's arbejde startede allerede i november 2004, hvor de første møder blev afholdt. Arbejdet har frem til nu bestået i hvervning af tankler og uddannelse af dem, besøg på rusturerne, planlægning og afholdelse af introture samt diverse aktiviteter i løbet af efterårssemestret 2005.

Perioden, kronologisk set

I januar blev hvervekampagnen forberedt og skudt i gang samtidigt med semestrets start. De nye tankelaspiranter blev valgt på baggrund af skriftlige ansøgninger, men også med personlige samtaler med alle ansøgere. Efter udvælgelsen stod den på uddannelse. I marts holdt vi internt i TKU et kursus med emner som gruppedynamik, konfliktløsning, opgaveplanlægning, grupperoller og coaching. Den første weekend i april var det tanklernes tur. Vi tog igen i år til Glenø-hytten, hvor vi afholdt uddannelses weekend for tanklerne, med stor succes! RSG var med som madhold og gjorde en stor indsats! (Tak til RSG) Efter UW fik tanklerne et introduktion-kursus i førstehjælp, som blev arrangeret i samarbejde med RSG. I juni måned blev der afholdt en hyggedag for tanklerne med grill og sommeraktiviteter, igen en succes. I løbet af sommeren var mange af tankelholdene på forberedelsesture, hvor den stod på hygge og planlægning af aktiviteter i efterårssemestret. På rusturerne var TKU igen i år repræsenteret på samtlige civilture, med stor succes (synes vi selv). Det var dejligt at se de nye more og hygge sig på turene! På dagen for de nyes tilbagevenden til DTU var tanklerne i aktion. De nye blev modtaget fra rusturerne og vist kort rundt på DTU – særligt hvor de skulle mødes til morgenmad mandag morgen. Om aftenen var der en dejlig "rød" stemning i kælderbaren. Sidste peptalk til tanklerne blev holdt søndag før studiestarten, hvor de sidste vigtige informationer blev givet. Første dag på studiet forløb også uden store gnidninger, og endte med rektors tale. Næste store punkt var introturene, som igen i år forløb rigtigt godt! I slutningen af dette semester har den foreløbige tilbagemelding været overvejende positiv.

Imageløft og synliggørelse af TKU

TKU har forsøgt at promovere tankel-ordningen igennem artikler i de lokale nyhedstjenester på DTU, en stand til Åbent Hus, samt igennem plakater ud over hele sletten. Det har medført et større kendskab til ordningen blandt dem der opholder sig på DTU, samt givet os et større grundlag hvor vi kan hverve tankler.

Samarbejder

www.pf.dtu.dk/tku - tku@pf.dtu.dk TKU2005 DTU – Bygn. 101F – PF-sekretariatet

- Administrationen
Der har været løbende kommunikation, i form af møder og emails, med DTU's administration. Vi har oplevet det som et positivt samarbejde, dog havde vi store problemer med at fremskaffe klasselisterne inden semesterstarten.
- RSG
Vi har haft glæde af at samarbejde med RSG i år, hvor de bl.a. har hjulpet med madlavning og workshops på vores årlige Uddannelses-Weekend, og vi har ligeledes hjulpet med afholdelse af PK. Vi har desuden været ude på alle civilrusturene, for at fortælle om tankelordningen og hjælpe med retningsforedragene.
- DVUK
Der har været løbende samarbejde med DVUK med henblik på erfaringsudveksling.
- Bestyrelsen
Vi har haft et nyttigt og konstruktivt samarbejde med bestyrelsen.

Tutorordningen

Vi har udarbejdet et principoplæg for ordningen, som vi mener, opfylder de nystartendes ønsker og behov. DTU har taget positivt imod oplægget. De enkelte TKU'ere har selv stået for kontakten til tutorer og studieledere med henblik på koordinering af ordningen.

Oprettelsen af den nye retning Sundhed og Produktion

Den nye retning blev godt modtaget på DTU. Der har ikke været de store problemer med at skaffe tankler og andre frivillige til studiestarten.

TKU2005 takker for året der er gået og håber at den nye studiestartsordning kommer til at køre godt! Og ønsker dem al held og lykke i fremtiden!

For dette
Martin Pedersen

4.10.6 TKU 2005 i perioden 2006-2010

Vores rolle har været i de sidste par år at holde øje med studiestarten i dens nye form og sikre os at de nye studerende blev mindst lige så godt modtaget på DTU

som i 2005. Efter en lidt turbulent start for den nye ordning, er det med tilfredshed at vi ikke har følt det nødvendigt at gribe ind og overtage styringen.

Det er nu kommet til vores forståelse at FR og den siddende bestyrelse ej mener at der er behov for vores årvågenhed, hvilket vi ganske vist er enige i, men skulle det vise sig at studiestarten på noget tidspunkt skulle have brug for hjælp er vi TKU2005 aka The Incredibles klar til at træde til igen og klare ærterne. Så superhelte dragten bliver ikke smidt ud, men bare gemt inde i skabet :-)

På vegne af TKU2005
Martin Pedersen

5 Arrangementer

5.1 DTUs Årsfest 2009

Polyteknisk Forening har i Samarbejde med DTU afholdt Årsfesten på DTU 2009. I forbindelse med dette arrangement er der en lang række planlægningsmøder mellem DTU og PF. Disse planlægningsmøder starter tidligt i efteråret (allerede inden den kommende formand er valgt) og intensiverer op imod selve årsfesten. Polyteknisk Forenings ansvarsområder er indenfor lyd & lys (varetaget af Scenelys), booking af musik (varetaget af PolyJoint Booking), afvikling af barer til hele årsfesten (varetaget af studenterhusformand og bestyrer) samt diverse arrangementer for både de studerende og rektors gæster (varetaget af bestyrelsen). Desuden er der flere aktiviteter, der arrangeres af både DTU og PF.

Årsfesten 2009 var den hidtil største årsfest på DTU, med 4000 gæster hvoraf ca. 2700 pladser med mad. Programmet til den officielle del indbefattede både taler (rektor for DTU og formand for PF), fest foredrag (Skjulte Markov Modeller) og et musikalsk arrangement (Percurama) med rekvisitter fra DTU's campus. Den officielle del var med deltagelse af HKH Prins Henrik, med efterfølgende reception for enkelte udvalgte gæster. Desuden deltog Bertel Harder (Undervisningsminister) og Helge Sander (Videnskabsminister).

For dette
Torben Schmidt Ommen

5.1.1 PFs reception ved Årsfesten 2009

PF afholdte ved årsfesten 2009 to receptioner; den tidlige inden den officielle middag og den sene efter middagen. Den tidlige var for alle de aktive i PF, der blev budt på fadøl, vin og snacks. Til den sene reception var DTU's ledelse og dennes gæster samt PF's gæster inviteret. Endvidere var PF's studenterrepræsentanter i DTU's bestyrelse, Akademisk råd samt de tværgående uddannelses udvalg inviteret til henholdsvis rektor eller dekanernes reception.

For dette
Isa Kristina Kirk

5.1.2 Årets underviser 2009

Kåringen af Årets Underviser på hhv. civil og diplom fandt traditionsvist sted til DTU's og Polyteknisk Forenings Årsfest 2009. Priserne til de 2 vindere var i år et rejsegavekort fra DTU på 25.000 kr. og et vinsæt fra PF.

Æren tilfaldt i år Michael Mikelsen (DTU Kemiteknik) og Jan Erik Johnson (DTU Kemiteknik). De 2 undervisere blev valgt på baggrund af indstillinger fra de studerende der har haft underviserens kurser.

Igen i år var der en forskel i antallet af indstillinger mellem civil og diplom kurser, dog var det tydeligt at der var indstillinger fra alle kvadranter og mange forskellige institutter på DTU. Indstillingerne blev brugt til at nominere undervisere, men det endelige valg blev truffet uden hensyntagen til antallet af indstillinger.

I fremtiden bør de faglige råd engageres mere end det blev gjort i 2009. Det var muligt at indstille undervisere i en periode på 2 uger.

For dette
Torben Schmidt Ommen

5.1.3 Formandens tale ved Årsfesten 2009

Talen ved årsfesten er i 2009 udarbejdet i et samarbejde mellem formand og næstformand i Polyteknisk Forenings bestyrelse. Talen har været til gennemlæsning i BRUTTO ca. 2 uger før deadline hvilket resulterede i flere skriftlige svar fra tidligere bestyrelsesmedlemmer. Talen har ligeledes været til diskussion mellem rektoratet og undertegnede til generalprøven 2 dage før selve festen.

Det skal nævnes at der har været mange kommentarer til talen. Særligt har studenterrådgivningens direktør efterfølgende inviteret til (forsonings-) møde, for at høre om eventuelle udviklinger i sagen på DTU. Generelt blev talen modtaget positivt både blandt de studerende og ansatte.

Deres kongelige Højhed, ærede ministre, kære medstuderende og undervisere.
Mine damer og herrer.

Jeg vil på vegne af Polyteknisk Forening gerne byde jer velkommen til Årsfesten 2009, som Polyteknisk Forening arrangerer sammen med DTU.

Polyteknisk Forening, eller PF som vi kalder den i daglig tale, er studenterorganisationen ved DTU. Foreningen blev oprettet i julen 1845 da den Polytekniske Lærestanstalt lå i Studiestræde. PF den ældste studenterforening i Danmark, og det er vi studerende stolte af.

En stor del af Polyteknisk Forenings arbejde er fokuseret på at sikre rammerne for, at de studerende ved DTU kan få en uddannelse i særklasse. Vi arbejder for, at de sociale rammer, at studievilkårene og at levevilkårene for de studerende ved DTU, er tidssvarende og at de løbende bliver evalueret og forbedret.

På det studenterpolitiske plan sikrer vi, at de studerende bliver hørt. Det sker ved at de studerende er repræsenteret i de kollegiale organer på DTU, og dermed har en finger med i spillet.

Der er mange engagerede studerende, der arbejder for at forbedre de rammer, der sikrer et højt undervisningsniveau. De studerende arbejder frivilligt for at forbedre kvaliteten af undervisningen og studievilkårene på DTU. Det gør de ikke kun for at forbedre deres egen uddannelse, men også for at sikre kvaliteten for deres kommende medstuderende.

Der kan ikke herske tvivl om at det er vigtigt, at de studerende bliver inddraget og hørt. De studerende erfarer på nærmeste hold, hvilke udfordringer, der er i forbindelse med undervisning og studieplanlægning. De studerende vil naturligt have en anden tilgang til de problematikker, der tages op i de kollegiale organer. Det er klart at ledelsen og mange af underviserne har mange års erfaring med deres arbejde. Men uden de studerendes synsvinkel mister universitetet den synergieffekt, der opstår mellem studerende og undervisere.

Det er i de studerendes interesse, at de rette beslutninger bliver truffet både i forhold til undervisningen, men også i forhold til de fysiske rammer på campus. På DTU er der generelt en god forståelse for, at studenterrepræsentanter skal inddrages så de studerende får medindflydelse. Et godt eksempel er, at både institutstudienævn og akademisk råd blev inddraget i den nylige universitetsevaluering.

Vi oplever dog frustrationer hos mange af de aktive studerende, over uklarheder og begrænset behandlingstid. Det gør det vanskeligt at behandle problemstillingerne.

Det er vigtigt at værdsætte det engagement de studerende udviser, og det er vigtigt at have tillid til at de varetager den generelle studerendes interesser. Der kan ikke være tvivl om, at de ingeniørstuderende har kompetencerne til at forstå og tage stilling til komplicerede problemstillinger. Derfor kan det virke demotiverende, når det en gang imellem sker, at de studerende ikke delagtiggøres i alle dele af de behandlede emner.

Det er værd at huske at både vi studerende og de ansatte arbejder for samme sag – nemlig at forbedre studiemiljøet og uddannelserne på DTU så vi også i fremtiden sikrer at DTU udklækker ingeniører i verdensklasse.

At gennemføre en ingeniøruddannelse er for mange studerende meget krævende. Det betyder også, at det er afgørende, at vi har et godt studiemiljø på DTU for at minimere frafald og gennemførelsestid på uddannelserne.

Generelt er ingeniørstuderende ressourcestærke og selvkørende, men der er også studerende, der i løbet af deres studietid kommer ind i perioder, hvor de har behov for støtte og vejledning. Derfor er det vigtigt, at der er hjælp at hente.

Studenterrådgivningen er en ekstern landsdækkende ordning, der har til formål at yde social, psykologisk og psykiatrisk rådgivning og vejledning til studerende. For studerende med den type problemer, er det en stor udfordring at bede om hjælp. Derfor er det vigtigt, at tilgangen til hjælp er tilstrækkelig og enkel.

Den igangværende omstrukturering af Studenterrådgivningen har medført at afdelingen på DTU er blevet lagt sammen med de afdelinger der er på RUC og CBS. I den forbindelse er de faste åbningstider på DTU blevet nedlagt og der vil fremover kun være konsultation på DTU én dag om ugen. Det svarer til en reduktion på op til 84

Det betyder, at de studerende fra DTU, der søger hjælp skal tage ind til CBS for at få vejledning. Og som om det ikke skulle være nok, er der i den seneste tid blevet henvist DTU studerende til studenterrådgivningens afdeling på RUC!

Når formålet med omstruktureringen er at styrke Studenterrådgivningen, er det uheldigt at man i den grad svækker rådgivningen på enkelte universiteter. De studerende på DTU har et stort tilhørsforhold til campus og til lokalområdet, og det er tydeligt at omstruktureringen ikke tager højde for de forskelle, der er på uddannelsesinstitutionerne i Danmark. Det er både DTU og vi studerende bekymrede for, og vi arbejder sammen for at finde en bedre løsning.

Det er vigtigt, at tilgangen til den nødvendige hjælp er tilstrækkelig og enkel, og det skal ikke være nødvendigt for en DTU studerende at tage ind til København og da slet ikke til Roskilde, for at få personlig vejledning.

Det er afgørende for at reducere frafald og gennemførelsestid, at der er nemt at få vejledning, når man som studerende har brug for det. Den mulighed oplever vi studerende nu, er blevet betydelig begrænset.

Det er vigtigt, at DTU fortsat arbejder for at være et attraktivt universitet både for danske og internationale studerende.

Først og fremmest er det vigtigt, at DTU bevarer sin profil som et fagligt stærkt universitet. Det kræver handling. Det skal løbende vurderes om det er relevant at oprette nye kurser, om undervisningsformen inden for de eksisterende kurser skal

forbedres, og om DTU's rammer generelt imødekommer de studerendes behov. Derfor er det vigtigt, at DTU forholder sig til de udfordringer, der følger med det stigende antal internationale studerende.

Der er ingen tvivl om, at der på nuværende tidspunkt er flere helt konkrete områder der kan forbedres. For eksempel har vi i øjeblikket et stort problem med indlogering af internationale studerende i nærheden af campus. En stor del af de internationale studerende bor i Campus Village, som er midlertidige pavillioner. Det er boligforhold, der ikke står mål med danske standarder. En anden gruppe af de internationale studerende indlogeres privat langt fra DTU, i boliger af svingende kvalitet. For de studerende kan det værre problematisk med transport om aftenen og i weekenderne, og det kan skabe social distance til medstuderende.

Derfor håber vi studerende, at DTU forsat vil arbejde seriøst for opbygningen af et internationalt kollegium på campus.

Der er en tendens til at udvekslingsstuderende, der tager hele deres kandidat på DTU er mere engagerede i det faglige aspekt, end mange af de studerende, der kun læser på DTU et enkelt semester. Samtidig er de kandidatstuderende mere afhængige af et godt socialt netværk, og er derfor mere villige til at skabe gode og længerevarende kontakter til danske studerende.

Der er altså forskel på den måde de studerende skal indlogeres på. Dem der læser på DTU et enkelt semester kan med fordel bo på et internationalt kollegium, mens de kandidatstuderende skal bo blandt de danske studerende.

Det er vigtigt at sikre integration mellem de danske og de internationale studerende. Samspillet mellem forskellige nationaliteter giver et dynamisk studiemiljø på DTU, hvor kulturel forståelse komplementerer de faglige udfordringer.

Et godt samspil mellem danske og internationale studerende afhænger af begge parter indstilling. Derfor er det vigtigt, at danske studerende er opmærksomme på de muligheder der er, hvis de griber chancen for at arbejde sammen med deres udenlandske medstuderende.

På denne måde bliver alle studerende styrket i de vigtige kompetencer, der ligger til grund for et velfungerende multikulturelt samarbejde. Hovedsageligt styrker det de studerendes evne til at kommunikere både mundtligt og skriftligt.

Men det handler ikke kun om sprog, der er ligeledes kulturelle barrierer, der skal nedbrydes, for at danske ingeniører kan være lige så eftertragtede på udebane, som de er på hjemmebane. Det er vigtigt, at der på DTU er fokus på at sikre et velfungerende internationalt miljø, hvor de studerende kan lære at begå sig, før de skal ud i arbejdslivet. Vi taler altså om, at man på uddannelsen skal begå sig i et

internationalt forum rent sprogligt, men også socialt.

Ligesom det er vigtigt at have stærke faglige netværk blandt sine danske kolleger, er det vigtigt at være i stand til at skabe netværk, der rækker ud over landets grænser. Specielt inden for ingeniørfaget, hvor nogle fagområder er meget specialiserede, er det vigtigt at have god kontakt til kolleger verden over.

Og nu til noget helt andet. I Polyteknisk Forening sætter vi fokus på vigtigheden af god undervisning ved at kåre ÅRETS UNDERVISER. PF har kåret årets underviser i de sidste 20 år, og prisen går til undervisere, der har en evne ud over det sædvanlige til at formidle deres viden til de studerende.

Der kåres to undervisere på baggrund af indstillinger fra henholdsvis civil- og diplomingeniør studerende. Blandt de studerende er der bred enighed om hvad der kendetegner en god underviser. Efter at have læst de mange indstillinger igennem er der flere beskrivelser, som går igen. Det er tydeligt at studerende værdsætter engagement, evnen til at inspirere og motivere samt evnen til at visualisere og derved skabe forståelse. Derudover kan man som studerende tydeligt mærke, når en underviser er glad for at undervise.

Jeg vil gerne bede Michael Michelsen og Jan Erik Johnsson om at komme herop.

Prisen for Årets underviser består i år af et rejsegavekort på 25.000 fra DTU og et flot vingavesæt fra Georg Jensen fra PF.

Michael Michelsen er underviser på Institut for Kemiteknik. Han er indstillet på baggrund af sin indsats i civil-kurset ”Teknisk Fysisk kemi”.

Michaels undervisningsform er både spændende og motiverende og det betyder, at man får virkelig god forståelse for stoffet. Han holder en god forbindelse mellem forelæsninger og grupperegninger, og til grupperegningerne arbejder man på de rapporter, der afleveres i løbet af semesteret.

Michael er altid klar til at hjælpe de studerende, også hvis man støder ind i et problem uden for de skemalagte timer. Han hjælper også gerne selvom det er et kursus han ikke er direkte involveret i. Teknisk fysisk kemi er et kursus de studerende snakker om og anbefaler hinanden årgange i mellem!

Jan Erik Johnsson er også underviser på Institut for Kemiteknik. Han er indstillet på baggrund af sin indsats i diplomkurset Reaktionsteknik.

Jan er nomineret på grund af hans engagerede og pædagogiske måde at formidle et vanskeligt emne, så selv de mest komplicerede emner virker simple. Ikke

alene formår Jan at få alle de studerende til at kunne følge med, han har også en evne til at aktivere de studerende ud over det sædvanlige. Som de studerende udtrykker det, er det tydeligt at Jan har en stor glæde ved at undervise.

Jeg vil på de studerendes vegne gerne sige tak til jer begge. I formår at gøre undervisningen spændende og inspirerende, så de studerende får et stort udbytte af jeres undervisning. Jeg håber, at i med jeres nye titler, kan være med til at inspirere andre undervisere.

Overdragelse af gaver

Jeg vil gerne slutte af med at takke de mange studerende, der er med til at forbedre både det faglige og sociale studiemiljø på DTU. Derudover vil jeg takke for jeres opmærksomhed og ønske jer alle en rigtig god Årsfest.

For dette

Torben Schmidt Ommen

5.2 DTU Idols 2009

DTU Idols gruppen arbejder med at planlægge og gennemføre det sociale arrangement "DTU Idols", der består af auditions i efteråret og en finale i foråret. DTU Idols 2008/2009 finalen blev afholdt i foråret 2009 med et væsentligt lavere antal af tilskuere end tidligere, hvilket medførte et underskud for PF (Booking). Dette var delvist grundet datoen for finalen, som var blevet rykket fra februar til april. Derfor har vi valgt i år at indgå et tættere samarbejde med PF Booking og S-huset, som har været involveret allerede fra begyndelsen. I forbindelse med dette vil DTU Idols finalen fremover blive afholdt permanent i februar og desuden fungere som et joint. I praksis betyder det, at DTU Idols gruppen nu kun står for afholdelse af auditions samt planlægning af finaleshowets indhold, mens S-huset står for det praktiske i forbindelse med afholdelsen af festen på finaldagen.

Den nye samarbejdsaftale har også betydet, at DTU Idols gruppen har haft mulighed for at samarbejde med S-husets PR udvalg. Dette har været en stor hjælp i forbindelse med at udarbejde og udsende reklamemateriale.

Vi har i november afholdt auditions med sædvanlig stor succes og 7 egnede finalister er udvalgt til finaleshowet, som afholdes i februar 2010.

Som tiltag i fremtiden vil DTU Idols gruppen gøre mere ud af at engagere internationale studerende, da vi flere gange har erfaret, at de anser DTU Idols som værende et yderst interessant socialt arrangement.

For dette
Kristine Weirum

5.3 CO2PENHAGEN

Ansvar for projektet CO2PENHAGEN blev overdraget til Malte Markussen og Torben S. Ommen i slutningen af november 2008. Indtrykket var at projektet var presset på tiden med at finde og udføre tekniske projekter der kunne udstilles, men at finansieringen næsten var på plads og en lang række kunstnere og frivillige allerede var engagerede i projektet. Derudover var der flere kræfter i PF der mente at det var et positivt projekt for de studerende og PF, og derfor noget der burde investeres tid, kræfter og økonomi i. Da projektet blev overdraget i november var PF økonomisk og juridisk ansvarlige for CO2PENHAGEN festivalen, og initiativtagerne havde fået prokura til at sende ansøgninger om tilskud til firmaer og fonde. Dette havde den uheldige konsekvens at DTU og initiativtagerne til festivalen oplevede visse uoverensstemmelser omkring firma kontakt. Det fremgik i visse tilfælde ikke klart at det ikke var DTU der stod bag projektet. Derudover blev der indgået aftaler om tekniske projekter uden at en DTU vejleder, stod som reference. Efterhånden som projektet skred frem uden at opleve en egentlig progression blev det mere og mere uvist om det endelige arrangement kunne afvikles tilfredsstillende og om investorerne dermed ville opleve at de tildelte midler var blevet brugt i overensstemmelse med den indgåede aftale. Det blev af fællesrådet besluttet at PF kun kunne have et forsat engagement i projektet hvis man kunne sikre at PFs økonomi ikke ville blive påvirket.

For at få overblik over de juridiske implikationer, blev der brugt advokat bistand til at beslutte om hvorvidt PF kunne sikres økonomisk og juridisk i forhold til eventuelle uforudsete hændelser. Konklusionen heraf blev at det var nødvendigt at positivt fremhæve over for alle samarbejdspartnere, forhenværende, nutidige og fremtidige at PF ikke længere er juridisk og økonomisk ansvarlige for projektet. Dog ville dette stadig ikke betyde en væsentlig sikkerhed og flere parter pointerede at det pga. navnesammenfald på væsentlige poster stadig var muligt for investorer og kreditorer at holde PF ansvarlig.

På det møde med direktionen som skulle afgøre projektets endelige fremtid, blev fristen overraskende nok udsat. Det skal siges at mødet blev aftalt til at ligge i starten af februar, men først blev afholdt i marts.

På baggrund af manglende progression i projektet og usikkerheden omkring PFs økonomi valgte fællesrådet, på baggrund af en anbefaling fra bestyrelsen, at trække PF helt ud af projektet, med den forventning at DTU så vil afvise at lade projektet afvikle. Det har for DTU hele tiden været et springende punkt at PF var overordnet ansvarlig for afviklingen da PF har erfaring med arrangementer på DTU

herunder reklame virksomhed, afvikling, sikkerhed og oprydning.

På et efterfølgende møde med direktionen blev en endelig beslutning om at lade projektet afvikle igen udskudt. Dermed kunne initiativtagerne igen få lov at fortsætte arbejdet. Det blev i PF besluttet at bistå projektet indenfor PF normale kompetence område, dvs. bardrift og rengøring af Oticon samt S-huset blev forestået af PF.

Denne aftale blev også den endeligt gældende under afviklingen i september. Selve arrangementet blev afholdt 4-6. september 2009, dog med et endeligt præg mere som musik end musik og teknologi festival. Svigtende billetsalg og dårligt vejr betød at deltager antallet var meget skuffende, dog lykkedes for studenterhusets barer at opnå en indtjening der matchede udgifterne forbundet med at afholde barerne. En del aktive kræfter var dog engageret i afviklingen og det, sammen med den høje intensitet af andre arrangementer i efteråret 2009 kan have betydet noget for de aktives overskud. Afdelingen Scenelys havde bidraget med tekniske elementer og assistance i forbindelse med koncerterne, men da foreningen CO2PENHAGEN ikke har været i stand til at betale alle kreditorer har Scenelys et større udestående og den økonomiske situation er i skrivende stund endnu ikke afklaret. Tilsvarende har studenterhuset få fakturaer som foreningen CO2PENHAGEN ikke har betalt.

For dette

Christen Malte Markussen og Torben S. Ommen

5.4 PF Studiestartsmesse

Grundet travlhed med andre projekter, herunder primært CO2PENHAGEN, blev arbejdet med PF's studiestartsmesse først påbegyndt i slutningen af juli 2009. Der var stor opbakning blandt de forskellige organisationer på DTU. Derudover lykkedes det at finde 4 betalende samarbejdspartnere nemlig humac, idrætten ved DTU, GMC og Lån og Spar Bank. Dermed var økonomien i projektet ganske udmærket. Det lykkedes med hjælp fra flyttemændene fra Dybendal og El & Data fra campusservice at få fremskaffet stande og kabler så spots kunne tilsluttes. Oticon salen blev benyttet til at opsætte i, hvilket skete dagen inden arrangementet. Nedpakningen skete den efterfølgende dag med hjælp fra s-husets aktivister. Selve tilslutningen fra de besøgende til arrangementet må siges at være skuffende. Den naive forventning fra arrangørerne var at de nystartende naturligvis var interesseret i at lære mere om mulighederne på campus og generelt i forbindelse med studiet. Som overlevering kan det siges at det helt bestemt er muligt at lave en succesfuld studiestartsmesse, men udbuddet af udstillere skal i så tilfælde udvides. Virksomheder skal kontaktes langt tidligere da man skal forvente at deres planlægning i forbindelse med messedeltagelse sker i hvert fald et kvartal i forvejen. Erfaringer fra andre universiteter viser at det er muligt at invitere en bred vifte af udstillere fra

lokalmiljøet herunder f.eks. lokale butikker, optikere tøjhandlere, indkøbscentre, restauranter og spisesteder samt den offentlige transport osv. For at gøre det attraktivt at komme som besøgende til sådan et arrangement er det vigtigt at udstillerne er indforstået med at de skal tilbyde gadgets, merchandise og/eller konkurrencer. Der er specielt en interesse i IT-firmaer der ønsker at udvikle specielle tilbud til de studerende. Det er nødvendigt at tiltrække så mange besøgende at en messe ikke ser tom ud, da de besøgende ellers føler sig udstillede og utrygge. Derfor er der alt mulig grund til at tiltrække folk uden for ens målgruppe, med attraktive tilbud, simpelthen for at holde på de besøgende der er i målgruppen.

For dette

Christen Malte Markussen

5.5 PF festen

Der blev for 5. år i træk holdt Pf-fest på La Hacienda. Dette forløb som altid med fri bar, glade mennesker og masser af god dansemusik. Det har tidligere været Christian Scmith der har været hovedarrangør på festen, men da han er blevet færdig uddannet, kommer det til at være Isa Kirk der overtager kontakten.

For dette

Isa Kristina Kirk

5.6 Foreningens uddannelsesdag

Intentionen med FUD har oprindeligt været at opkvalificere foreningen både politisk, socialt og fagligt, men har igennem de sidste par år haft meget få deltagere. Det har været en stor tidsmæssig investering med meget lille resultat, som har betydet at arrangementet langsomt har ændret karakter til en række kursustilbud til studerende. Derfor vil jeg her erklære at Foreningens uddannelsesdag ikke længere bliver afholdt og i stedet kaldte arrangementet for ”Kurser til studerende”.

Som arrangør af FUD 08 har jeg stået for planlægning og afholdelse af kurser for studerende i foråret 2009 i samarbejde med IDA.

Der har været kurser om: 2xførstehjælp, præsentationsteknik, gruppedynamik, stresshåndtering og taleteknik.

Alle kurser, på nær et, var fyldt og vi har fået gode tilbagemeldinger fra deltagere og kursusafholdere. Kurser som disse er klart noget der bliver efterspurgt og med god reklame og fokus på tilbuddet, mener jeg at der er potentiale for at skabe en reel kursussektor der udbyder ca. 10 kurser per semester.

Især ved et økonomisk samarbejde med f.eks. IDA er det en forholdsvis lille økonomisk investering som virkelig gavner de studerende.

For dette
Birthe Uldahl

5.7 PF's Motionsløb

Polyteknisk Forenings Motionsløb arrangeret af Socialudvalget er en årligt tilbagevendende tradition og har altid bestået af 2 dele, et seriøst løb med tidstagning efterfulgt af et festligt arrangement som mest af alt kan ses som et karneval rundt om DTU. I løbet af de sidste par år har den festlige del af løbet meget naturligt fået sit omdrejningspunkt omkring de forskellige kvadranters fredagsbarer og ruten er har indordnet sig herefter. Desværre har der været et par uheldige episoder samt dårlig omtale i pressen af dette. Derudover var arbejdsbyrden for Socialudvalget vokset markant på specielt oprydningssiden. Der måtte derfor indføres nogen drastiske ændringer for at sikre Motionsløbets overlevelse.

Det blev yderligere indskærpet fra DTU's vagter at hvis Motionsløbet blev afholdt igen og havde nogen form for problemer eller episoder hvor de blev nødt til at gribe ind ville løbet ikke længere blive tilladt fremover.

Det blev derfor fra Socialudvalgets side besluttet at lave følgende større ændringer for at komme de forgangne års problemer til livs:

- Indkøbsvogne og grillstartere blev forbudt da disse to var ophav til størstedelen af den negative kritik. Blandt andet blev det i det grønne område i 2008 skrevet at første års studerende fra Danmarks Tekniske Universitet havde stjålet og afbrændt indkøbsvogne. Vogne bygget af de studerende selv var dog stadig tilladt og det var planen at opstille store grill ved forskellige fredagsbarer til fri afbenyttelse. Det blev dog kun til en grill ved Hegnet som dog også blev benyttet i stor grad.
- Motionsløbet blev opdelt over 2 dage, hvor det seriøse løb med tidstagning blev afholdt om torsdagen og det seriøse om fredagen i samme uge. Dette var for at sætte mere fokus på det seriøse løb og forhåbentlig få flere mennesker med til dette da de ved denne opdeling havde mulighed for deltagelse i begge dele. Opdelingen gav samtidig muligheden for at fordele arbejdsbyrden for de frivillige fra Socialudvalget og derved faktisk mindske arbejdsbyrden.
- Fredagsbarerne blev kontaktet via Fælles Fredagsbar Udvalget så de også var med inde over planlægningsfasen. Dette var for at sikre at oprydningssarbejdet blev gjort tilstrækkeligt og for at der var klare linjer imellem arbejdsfordelingen.

- En forkortelse i det useriøse løbs rute. Samt et større fokus på sikkerheden i det seriøse løbs rute da denne havde behov for at stoppe trafikken hovedsageligt på Anker Engelunds vej.

Grundet den globale finanskriser var det ikke muligt at få selv et lille sponsorat til løbet og derfor blev den studenter sociale fond ansøgt om 5000,- DKK som gik til diverse midler, heriblandt præmier til de tre bedste mænd og tre bedste kvinder i det seriøse løb, bedste udklædning i det useriøse løb og mad til de frivillige.

Begge løb blev afholdt med stor succes og blev rost fra blandt andet DTU's vagter og DTU's administration, hvilket har sikret Motionsløbets fremtidige afholdelse! Der opfordres derfor kraftigt til at fortsætte med de ændringer som er blevet lavet i år. Til sidst en stor tak til alle de deltagende, til fredagsbarerne og især til de frivillige fra Socialudvalget!

For dette
Anders Friis

6 Uddannelsespolitisk sektor

6.0.1 Uddannelsespolitisk råd (UPR)

Der har i ørets løb været afholdt 6 møder. Langt de fleste af disse placeret i forårssemesteret. Deltagelsen har været svingende fra 6 til 24 repræsentanter fra ISN, CUU, DUU, DTUs bestyrelse samt AR. Først på året modtog alle fremmødte instruktionen i ISN's roller, samt fik udleveret foldermateriale om UPR mm.

Undervisning

Der har i årets løb været forsøgt afholdt opkvalificerende møder for alle fremmødte. Disse har baseret sig på eksterne undervisere fra andre samarbejdspartnere. De behandlede emner var til dels valgt på foranledning af den uddannelses politiske koordinator og til foreslået af medlemmerne af UPR. Emnerne har spændt over Akkreditering, DTU's ledelses struktur, Den pædagogiske undervisning på DTU. Dertil har der været ønsker om at modtage undervisning i bl.a. institutternes økonomiske ramme og formåen, ansættelsestyper samt generelle ministerielle krav. Der er i stor grad trukket på ressourcer fra DTU systemet som altid har været samarbejdsvillig. Dog er der enkelte emner der har vist sig svære at skaffe undervisning til. Hver gang har undervisningsdelen (1½ time) været afholdt i starten af mødet. Strukturen samt indholdet af møderne har mødt accept og forståelse hos de forskellige ISN. Det er stadig ønskeligt at der bliver gennemført en undervisningssession i institutternes økonomi.

Struktur og involvering

Der har vist sig et klart skæld mellem hvilke uddannelsespolitikere der prioriterer arbejdet i UPR. Overordnet er det meget tydeligt at erfarende uddannelsespolitikere ikke prioriterer arbejdet i UPR. Dette fører til et relativt ungt, UPR med begrænsede indsigt i uddannelserne. Ved samtale har det vist sig at de erfarende politikere ikke prioriterer arbejdet i UPR da det har for meget karakter af oplæring af nye medlemmer. Således vurderer de ældre medlemmer at UPR at de savner en enhed hvor der er plads til mere principielt udviklende arbejde, uden at skulle tage hensyn til nye medlemmer.

Dette skæld har også vist sig tydeligt ved den relativt lave involvering fra de enkelte ISNs side når det kommer til at foreslå punkter til dagsordenen. Meget få medlemmer har bedt om at få punkter på dagsordenen,. De fleste medlemmer forholder sig til UPR som et tvunget medlemskab og ikke med en ejerfølelse.

Fremad synet

Denne tilstand førte til en brainstorm session i UPR regi med det formål at finde ud af hvad man ønskede af den uddannelsespolitiske sektor. I den efterfølgende diskussion var specielt støtte funktioner, eg. Sekretærhjælp, hjælp til formøder, hjælp til ministerielle regler , på tale. Det samlede billede viste at UPR ønskede en mere professionel struktur, der understøttede sekretariats delen af politiker arbejdet.

Som følge heraf blev der i efteråret udarbejdet en ny struktur der ønskes prøvet for den uddannelsespolitiske del af PF. Strukturen har ikke været forlagt UPR, da den før vil stå til implementering i det ny UPR 2010. Strukturen forventes overleveret og diskuteret i UPR 2010, og implementeret hvis den møder væsentlig tilslutning. Strukturen baserer sig på væsentlige frivillige kræfter blandt de kerneaktive politikere, for at sprede det politiske ansvar ud fra den politiske koordinator.

Det øvrige arbejde for perioden 2009 har bl.a. inkluderet:

- Evaluerings praksis
- Status over mængden af undervisere
- Karakter ændringer grundet ny karakterskala
- Behandling af papirer til DSF's politik konference
- Akkreditering af enkeltuddannelser
- anbefalinger til anvendelse af PowerPoint

For dette

Daniel Kunisch Eriksen

6.1 DTUs kollegiale organer

6.1.1 DTUs bestyrelse 2009

DTUs bestyrelse er den øverste ansvarlige enhed for universitets aktiviteter. Ifølge universitetsloven er de studerende repræsenteret med 2 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 kontakt med Polyteknisk Forenings bestyrelse. Denne kontakt er vigtig, fordi Polyteknisk Forenings bestyrelse har fingeren på pulsen i mange sager og tegner foreningen politisk.

DTUs bestyrelse bestod i 2009 af 6 eksterne medlemmer, 1 VIPer, 1 TAPer og 2 studerende, med Sten Scheibye som ny formand. Bestyrelsesarbejdet har båret præg af at bestyrelsen er relativt ny og uerfaren udi DTU's virke.

Derfor har der været fokus på information om arbejdsopgaver, ansvar og forpligtigelse, indføring i DTUs fire kerneområder (undervisning, forskning, innovation og myndighedsbetjening) og generel diskussion om hvad DTUs opgave er.

DTU's bestyrelse har i løbet af året behandlet de mere sædvanlige emner som årsrapport for 2008, økonomirapportering, udviklingskontrakt, bygge- og anlægsprojekter samt strategiske diskussioner.

Universitetsfusionen har ikke som de tidligere år været en særlig del af bestyrelsens arbejde, da denne generelt anses for veloverstået. Dog er der fortsat fokus på at udnytte de fusionsgevinster som endnu ikke er gennemført.

DTUs bestyrelse har i 2009 arbejdet med en evaluering af den nye universitetsslov, efter behandling i bl.a. Akademisk Råd og andre relevante organer på DTU.

Yderligere har bestyrelsen arbejdet med etableringen af et dansk universitetscenter i Kina i samarbejde med GUCAS. Dette universitetscenter er en del af regeringens Kina-strategi og med forventet deltagelse af KU, AAU, AU, SDC, CBS og DTU. For at sikre den bedste løsning for såvel DTU som alle deltagende universiteter har bestyrelsen været meget opmærksomme på denne sag.

DTUs bestyrelse vedtog på mødet i november det samlede budget for DTU 2010. Budgettet er en videreførelse af den strategi som DTU har forfulgt de seneste år med fokus på yderligere udvikling af nye uddannelser på baggrund af universitetsfusionen, øget forskning herunder forhøjelse af PhD-studerende, fokus på innovation i form af spin-offs og patentansøgninger, og endelig for en fastholdelse af den nationale myndighedsbetjening og vækst i international betjening.

Der har samlet været afholdt 5 møder af 4 timers varighed, hvilket er en lille forøgelse i forhold til forrige år. Dette kan dog tilskrives den forholdsvis nye bestyrelse og den tid der har været brugt på indføring. Endvidere blev der i juli afholdt et seminar særlig rettet mod de nye medlemmer.

Som medlem af DTUs bestyrelse, er det vigtigt at man indgår som seriøst medlem i alle diskussioner og holder DTUs samlede bedste for øje. Arbejdet adskiller sig markant fra anden studenterpolitik, da det handler om de store linier og det fælles bedste for DTU. Det handler om at kende sin besøgstid, men vi føler at vores bidrag og kommentarer er blevet modtaget med stor respekt og lydhør fra alle medlemmer i bestyrelsen.

For dette
Studentermedlemmerne i DTUs bestyrelse 2009,
Rasmus S. Olsen og Henrik Ringgaard Pedersen

6.1.2 Akademisk Råd

Der er i 2009 afholdt 4 ordinære og 2 ekstraordinære møder i Akademisk Råd (AR). Møder i akademisk råd består hovedsageligt af tre dele: en tema diskussion, forslag til uddeling af akademiske grader og en orientering fra rektor. Herunder er en gennemgang af indholdet af de seks afholdte møder, fokus er på tema diskussionerne da flere af de andre emner er fortrolige. Som studerende i AR i 2009 er vi generelt tilfredse med arbejdet i udvalget og føler at vi har haft god mulighed for at påvirke udvalgets diskussioner og konklusioner. Vi føler også at vi har haft mulighed for at påvirke dagsordenen i rådet ide vi har kunne foreslå emner til tema diskussioner og punkter til dagsordenen. Det er således på vores initiativ at emner som a) fordelingen af ansvar mellem studienævn, studieledere og institutdirektører og b) tutorordningen er diskuteret i AR i 2009.

Ordinært møde 11. februar

Temadrøftelsen på dette møde omhandlede rekruttering af udenlandske masterstuderende. G-Dekan Martin P. Bendsøe deltog i mødet og startede diskussionen med et oplæg om DTU's nuværende optag af internationale studerende og rekrutteringsstrategien. Den efterfølgende diskussion kom blandt forbi emner som de nuværende udvekslingsaftaler, fremtidige fokus lande i Asien, sommerskoler, information til internationale studerende om kurser samt fordele og ulemper ved at fokusere så målrettet på specifikke lande. Ud over temadiskussionen blev der på mødet også orienteret om et nyt initiativ fra VTU: et dansk universitet i Kina. Problemstillingerne ved et sådan projekt blev kort vendt og AR stillede blandt andet spørgsmålstejn ved om de økonomiske konsekvenser i aftalen for de danske universiteter og bad om at få konkretiseret flere punkter i forslaget.

Ekstraordinært møde 23. marts

Det ekstraordinære møde var indkaldt for at orientere AR om status for universitetsevalueringen og McKinsey undersøgelsen af universiteternes organisering og finansiering. På mødet blev AR's bidrag til universitetsevalueringen udarbejdet.

Ordinært møde tirsdag 28. april

Tema diskussionen på dette møde handlede om DTU's Internationale Faculty. Mogens Henze, Institutdirektør for DTU Miljø, fortalte om DTU Miljø's erfaringer med at have internationale medlemmer af faculty. Den efterfølgende diskussion identificerede en række fordele ved at have internationale medlemmer af faculty så som international profilering og udbygning af internationale netværk, men også en række udfordringer i forhold til sprog så som bachelorundervisning, myndighedsbetjening og udvalgsarbejde der alle foregår på dansk. Ud over temadiskussionen blev også fordelingen af ansvar mellem institutstudienævn, studieledere og institutdirektører diskuteret. Et af resultaterne af denne diskussion var at institutstudienævnene kunne have gavn af at inddrage institutternes UMV.

Ordinært møde 9. september

Tema diskussionen på dette møde handlede om samspillet med virksomheder på DTU's uddannelser, inkl. Ph.D. Diskussionen omhandlede blandt andet problemstillinger i forhold til Intellectual Property Rights (IPR).

Ekstraordinært møde 11. november

Eneste punkt på dagsordenen var gennemgang af udkast til DTU's budget for 2010.

Ordinært møde 2. december

Tema diskussionen på dette møde handlede om akkreditering. AR blev orienteret om den nuværende proces for akkreditering og introduceret til visionspapiret. Visionspapiret er en tilføjelse til processen som DTU selv har valgt at indføre, for at sikre at det store arbejde en akkreditering kræver også udmøntes i visioner og planer for uddannelsens fremtidige udvikling.

For dette

Stinne M. P. Nørregaard

6.1.3 CUU

I det tværgående udvalg for civilretningen (CUU) har årets gang været lidt forvirrende i og med, der skulle vælges nye medlemmer blandt formænd i studienævnene som på daværende tidspunkt ikke var fundet endnu. Det betød at valget blev skubbet et halvt år og udvalget er i skrivende stund ikke fuldt repræsenteret fra VIP side. Dette har også betydet at vi i årets løb har haft to hold studerende siddende i udvalget, hvor undertegnede er eneste genganger.

Når man ser bort fra disse praktiske ting har vi i årets løb drøftet universitetsvalueringen i starten af året. Der har også været lagt meget vægt på Ingeniørfagets Videnskabsteori, som har haft en del vanskeligheder de seneste år. Derudover har vi drøftet akkreditering af civiluddannelserne, studiekataloget, samt en ny kandidatuddannelse i Farmateknologi.

Senere på året skal DTU's nye uddannelsespolitik gennemgås i udvalget.

For dette

Lasse Mejling Andersen

6.1.4 DUU

DUU har i 2009 været under genopbygning efter organet havde mistet en del af sin funktion, idet så få medlemmer dukkede op, der blev derfor midt i 2009 fundet 3 nye studerende til udvalget. Dog er der stadig et problem med tilslutningen til DUU møderne fra DTU's side, hvor kun enkelte studieledere normalt deltager, og vi har endnu ikke set repræsentanterne blandt studienævnsmændene, hvilket har fået dekanen til at overveje organets brugbarhed.

I det halve år hvor der har været repræsentanter for de studerende i udvalget har der været diskuteret nye tiltag for at få tutorordningen på Diplom til at fungere, der har også været diskussion af diplom praktikken og hvordan finanskrisen har haft en indflydelse på denne, det konkluderes at det generelt er blevet sværere at finde en praktikplads og en del praktikvirksomheder fortsat ikke betaler praktikløn. På årets afsluttende møde blev det igen diskuteret hvorvidt det var muligt at lave et sammenslutning af DUU og CUU, idet man begge steder oplever manglende tilslutning blandt medlemmerne og man diskuterer mange af de samme emner, dekanen undersøger muligheden for dette i forhold til love og vedtægter, og så fremt dette er tilladt vil en sammenslutning formodentlig blive en realitet.

For dette

Lasse Bohn Olsen

6.2 Institutstudienævn på DTUs institutter og centre

6.2.1 DTU Byg

Der er ikke indkommet beretning fra PFs repræsentanter i institutstudienævnet på DTU Byg.

6.2.2 DTU Elektro

Der er i løbet af året blevet afholdt 9 møder af 2 timers varighed. Denne udmærkede mødefrekvens har givet os, de studerende, en god indsigt i hvad der rører sig på instituttet.

Ny studieleder

Den tidligere bachelorstudieleder Lars Drud Nielsen er gået på pension. Hans Henrik Niemann har overtaget posten. Overleveringen har været grundig, idet Lars og Hans Henrik har været sammen om posten i ca. 9 måneder.

Behandling af kursusevalueringer

Evalueringerne har været tilfredsstillende, og der er mindre hård kritik af underviserne, hvilket må ses som en positiv udvikling. Der er stadig fag, der ikke fungerer optimalt og underviserne på disse er blevet orienteret.

Manglende undervisere

Der har været en diskussion om det er muligt at bruge en ikke pædagogisk uddannet underviser til en række fag på Diplom-E, da der akut manglende undervisere.

Flere kurser på tompladsordningen

Der er sendt opfordringer ud til de kursusansvarlige om så vidt muligt at åbne elektrokurserne for tompladsordningen under Åben Uddannelse med håb om, at der fra efteråret 2010 vil komme flere studerende under tompladsordningen. Det er op til de kursusansvarlige at vurdere om det enkelte kursus egner sig til dette.

Nedskæringer

Instituttet har, som flere andre institutter på DTU, en presset økonomi, hvilket har affødt en række nedskæringer. En del af besparelserne er fundet ved fyringer og frivillig afgang. Vi håber ikke at disse nedskæringer får direkte konsekvenser på uddannelsernes kvalitet.

Overlevering til nye medlemmer af studienævnet

Der vil i større grad end sidste år blive lavet en overlevering til de nye studerende i ISN Elektro.

For dette
Anne Boisen

6.2.3 DTU Fotonik

Kursusevalueringerne har, som altid, været et af de vigtigste emner ved møderne i ISN fotonik. I år har der dog ikke været den samme deltagelse i besvarelserne fra de studerende som det tidligere er set. Dette kunne skyldes at der ikke er noget at brokke sig over, hvilket lyder meget godt. Men derfor skal de studerende stadig opfordres til at evaluere, for deres medstuderende men og for at underviseren kan blive bedre. Dette budskab er blevet sendt videre til underviserne. I en af besvarelserne viste en studerende en meget ringe adfærd ved at tilsvine en underviser. Dette er *ikke* acceptabelt og de studerende bør mindes om at hvis deres evalueringer skal tages seriøst bør deres besvarelser afspejle dette.

Et gennemgående emne fra møderne har været optag af studerende på bachelorretning IT& Komtek. Der er kommet nye forslag for hovedsagligt at gøre mere opmærksom på retningens eksistens og prøve mere ihærdigt at komme ud til gymnasieelever med budskabet.

Instituttet har fået Learning Lab DTU til at lave en evaluering af det første år for IT& Komtek årgangen 2008. Denne har været meget positiv og har givet gode ideer til ting der kan forbedres. Håbet er at der bliver lavet en lignende evaluering af de næste årgange og samtidig med bliver lavet en ny evaluering senere i uddannelsesforløbet af hver årgang.

Som studerende i nævnet har vi haft fokus på at forbedre de anbefalede studieforløb for bachelorretningen. Dette arbejde inkluderede blandt andet et møde blandt de studerende på retningen, hvor der var et fint fremmøde på tværs af årgange. Mødet endte med nogle konkrete forslag til ændringer, som senere hen er blevet indarbejdet i studieplanen af bachelorstudielederen, og må derfor ses som en stor succes.

For dette
Simon Dam Grønnegaard

6.2.4 DTU Fysik

Årets gang i ISN Fysik har budt på sædvanlig gennemgang af evalueringer samt karakterstatistikker for instituttets kurser. I starten af året var der valg blandt studerende og VIP'per, hvilket førte til at vores formand fortsatte og undertegnede blev valgt som næstformand for endnu en periode.

Af andre ting der er sket i årets løb bør nævnes udveksling af kursusevalueringer med institutter hvor Fysiks undervisere deltager, så vi kan sikre kvaliteten. Endvidere er kursusbasen blevet overhalet og en del kurser har rykket rundt i forbindelse med fusionen. Studienævnet blev også inddraget da bachelorstudielederen for Fysik og Nanoteknologi valgte at træde tilbage, hvorefter vores formand blev valgt som ny studieleder.

Desuden har vi kigget på udbuddet af specialkurser på instituttet. Økonomien på instituttet har været oppe og vende, og det har ført til besparelser i undervisningsudbuddet næste år.

For dette
Lasse Mejling Andersen

6.2.5 DTU Fødevarerinstitutionen

Det sidste år på fødevarerinstitutionen er gået rigtigt hurtigt, men det har været stille og roligt. I foråret har vi arbejdet med at oprette nye kurser så kandidatuddannelsen i Fødevarer teknologi nu har nok kurser til at der reelt er et valg for de studerende. Det betyder også at der er flere kurser inden for blokkene generelle retningskompetencer og teknologisk specialiseringer. De nye kurser bliver udbudt af fødevarerinstitutionen i Mørkhøj. Udover de nye kurser har vi selvfølgelig også behandlet evalueringer, men eftersom fødevarerinstitutionen ikke har et ret stort kursusudbud har denne opgave været relativ overskuelig.

I efteråret har der været udskiftning af formanden. Det er Lars Bogø fra fødevarerinstitutionens afdeling i Mørkhøj der nu er vores formand. Det har givet nye udfordringer med at få hjulpet formanden med at sætte sig ind i sine nye arbejdsopgaver. Da han kun har været tilknyttet fødevarerinstitutionens afdeling i Mørkhøj betyder det at han skal sætte sig ind i hele DTU's struktur og regler, men det går hurtigt fremad.

I det næste år skal der arbejdes med den nye diplomuddannelse; Fødevareranalytiker, hvilket nok skal give mange opgaver. Herudover vil vi arbejde på at få flere optagne på kandidatuddannelsen Fødevarer teknologi. Der er også kommet nye kræfter til i instituttet i form af nye engagerede studerende, så vi håber på et nyt og spændende år.

For dette
Minka Hickman

6.2.6 DTU Informatik

I løbet af år 2009 er der blevet gennemgået mange forskellige emner i ISN IMM. Disse emner spænder over for eksempel

Slutevalueringer

Gennemlæsning og vurdering af kursusevalueringer. Undervisere der har fået dårlige evalueringer på deres kursus eller dem selv er blevet hevet til samtale med et studienævnmedlem for at redegøre for at det går dårligt.

Regler for studienævnet

Der har været diskuteret regler omkring mødedeltagelse til nævnet da flere af studiemedlemmerne aldrig var til møderne. Et forslag var at bede om nye studiemedlemmer hvis dette gentager sig.

Evaluering af kurser og udbud af kurser

Der blev oprettet et spørgeskema for kursusudbuddet og en masse gode forslag blev processeret. Der var særligt ønske om flere 3-ugers kurser.

Studieplanlægning

Samarbejde med Karrierrecenteret om et foredrag om hvad de kan tilbyde de studerende.

Der har været snak om at udvikle et værktøj til at lægge studieplan med. Det skulle være et værktøj som kan tage højde for flagmodellen, pointspærring, forudsætningsfag og lignende ting.

CampusNet, karakterindberetning og plagieringsværktøj

Evaluering af CampusNet, systemet til karakterindberetning og antiplagieringsværktøjet Urkund. Alt lader til at virke fint.

Revurdering af bacheloruddannelsen for MatTek

Der har været snakket om en kommende revurdering af MatTek-bacheloren. Der er ikke meldt noget officielt ud om dette endnu.

Regler for eksamen, specialkurser og meritoverførsel

Eksamensregler er blevet gennemgået. Der er ønske fra mange om at kunne evaluere eksamensformen, hvilket nu ikke er muligt da evalueringen ligger før eksamen. Rammen for point for et specialkursus er blevet udvidet til at inkludere et 2,5 points kursus af hensyn til folk fra KU. Reglerne for meritoverførsel er blevet gennemgået.

E-Learning

Der har været snakket meget om E-Learning. ISN IMM har stor opbakning til ideen, men også mange kritikpunkter. Flere medlemmer var interesserede i at deltage i den videre diskussion.

Klagesituationen

Der blevet klaget over dobbelt så mange gange i løbet af 2009. Grunden kan være den nye karakterskala, men selvom klagetallet er doblet er det stadig ikke særlig højt. Alt i alt har det været et meget godt, produktivt og ikke mindst spændende år i ISN IMM.

For dette
David Kofoed Wind

6.2.7 DTU Kemi

PF og de studerende har i DTU kemis studienævn i år været repræsenteret af tre personer hvoraf én er diplomingeniørstuderende og to er civilingeniørstuderende på kemi bacheloren. Vi var alle tre nye til studienævnsarbejdet da vi i starten af året kom ind i dette, men de tidligere repræsentanter gjorde i starten af året en indsats for at hjælpe os i gang. Der er i studienævnet et generelt godt samarbejde mellem studerende og VIP'ere, dog er der fast inviteret flere VIP'ere end der er valgt. Dette har været sådan i flere år, og skyldes at man på den måde kan få personer fra alle store forskningsområder på instituttet.

I starten af året ved gennemgang af kursusevalueringen for efteråret 2008 blev disse gennemgået af formanden og næstformanden, som så uddybede for studienævnet. Dette fandt de studerende utilfredsstillende, da det tidligere var alle der havde adgang til evalueringen. Derfor bad de studerende om adgang til evalueringen ved evaluering af forårssemesteret. Ingen evaluering har på noget tidspunkt givet anledning til drastiske modsvar overfor bestemt kurser, og undervisere. Der har dog været kurser som har fået halvdårlige evalueringer, og som har ført til diskussioner omkring krusets struktur, eller samtaler med de enkelte undervisere.

Instituttet har i år har det svært i forholdet mellem ledelse og undervisere, hvilket også har smittet af på studienævnet, da kontroverser mellem en underviser og lederen førte til at underviseren for efterårssemesteret ikke var tildelt nogle kurser, og at et kursus han var ansvarlig for blev lukket. Denne lukning foregik uden om studienævnet, hvilket de studerende ikke fandt tilfredsstillende og tog op med formanden for studienævnet. Desværre førte dette ikke til noget, da der synes på instituttet at være en vis frygt for at gå i mod ledelsen. Det skal da siges at lederen af DTU Kemi i løbet af efteråret opsagde sin stilling, og at han nu er konstitueret leder indtil en ny ansættes.

I foråret arbejde studienævnet med evaluering af bachelor uddannelsen i kemi og teknologi, som er en del af DTU's forberedelser på akkreditering. Denne evaluering gav anledning til nogle anbefalinger, som blev diskuteret og enkelte er blevet implementeret i uddannelsen. Ligeledes er en førsteårsevaluering af diplom uddannelsen blevet lavet i foråret. Der har ud over dette i det forgangene år ikke været arbejdet med de store ændringer i studieforløb, eller studieretninger, da der ikke har været store problemer med disse i løbet af året.

Instituttet har i år afholdt et arrangement med fremlæggelse af projekter for bachelor, og kandidat. Dette arrangement har ikke været afholdt de sidste år, men vil forhåbentlig blive gentaget næste år, da det er et godt sted at få kendskab til projekter.

Som alle andre DTU institutioner skulle studienævnet på DTU kemi, også

bidrage til den store universitets evaluering ved besvarelse af en række spørgsmål, som for alle i studienævnet virkede dårligt formuleret, og stillet på måde der gjorde dem svære at besvare.

Da to ud af tre studenterrepræsentanter stopper deres arbejde i studienævnet har vi haft inviteret de nye medlemmer til at deltage i de sidste møder, og forsøgt at lave en god overlevering til de nye repræsentanter.

For dette
Anders Schlaikjer

6.2.8 DTU Kemiteknik

Året 2009 i institutstudienævnet på Institut for Kemiteknik har ud over evalueringer af både kurser og uddannelsen i Kemi og Teknologi i høj grad omhandlet bemandingen af kurser samt størrelsen af den totale kursus portefølje. Dette har givet sig til udtryk i diskuterede emner der for størstedelen af møderne inkluderede et eller flere af de følgende emner: Brug af post doc's i undervisningen, personel afgang, kursusnedlæggelse, pointbelastning for undervisere.

Diskussionen af brugen af post doc's i undervisningsøjemed blev i høj grad aktuel for at kunne holde styr på den faktiske undervisningsbelastning af den enkelte forsker. Undervisningsporteføljen for den enkelte forsker blev samtidig højaktuelt da instituttet gennem 2009 har sagt farvel til 4 faculty medlemmer, hvorfor deres undervisningsområder krævede omfordeling.

I slutningen af efterårssemesteret blev det besluttet at den eneste farbare vej for at opnå en sammenhængende uddannelse var at reducere den totale point belastning ved omstrukturering af kursusporteføljen. Dette sker efter at de studerende i studienævnet gentagende gang har gjort opmærksom på at der fra instituttets side bør ske nyansættelser i faculty såfremt man skulle kunne forsvare at bevarer det store faglige spektrum.

Derfor blev det besluttet at nedlægge kurserne 28110 og 28851, aflyse 28316 i foråret samt at reducere det faglige indhold samt mængden af ECTS points i kursus 28156. Resultatet heraf er at produktlinjen for bacheloren i Kemi og teknologi frafalder. Ligeledes står man tilbage med en væsentlig smallere kursusportefølje hvorfor der set fra de studerendes side ikke kan forventes yderlige reduktioner i omfanget eller mængden af udbudte kurser.

Parallelt med diskussionerne omkring undervisningsporteføljen på KT har instituttet været en del af gruppen bag oprettelsen af en ny kandidat i Pharma teknologi, der i januar 2010 blev akkrediteret. Der er tale om en uddannelse der bygger på væsentligt tværinstitutionelt samarbejde.

I forbindelse med de enkelte eksamensperioder har der været en tilbagevendende diskussion af karaktergivning på instituttet. Denne har hovedsageligt taget karakter af en diskussion af karakterfordelingen, samt hvorvidt denne er påvirket af kursernes valg af eksaminations metoder.

Det har været et år med ind til flere udfordringer, men fra de studerende i studienævnet vil man gerne understrege at der set fra vores side er gode betingelser for at fortsætte det konstruktive samarbejde med repræsentanterne fra instituttet.

For dette

Daniel Kunisch Eriksen

6.2.9 DTU Management

Året startede ud med beskeden om at kurserne filosofisk etik og filosofisk biologi var blevet nedlagt. Kurset var ikke rekvireret på en korrekt måde, hvilket de er ved at blive nu, forhåbentlig med kursusstart fra foråret 2010. Vi opdagede samtidig at der var en fejl i det program vi brugte til at vurdere kurserne op mod hinanden, hvorfor der ikke blev taget nogle drastiske tiltag ift. Evalueringer. Evalueringer var dog generelt rimelig positive.

Studienævnet har gennem foråret 2009 fabrikeret en brev til censorer ved eksamensprojekter, samt et notat om læringsmål ved eksamensprojekter. Meningen er at begge dele bliver sendt ud til alle instituttets vejledere, der så skal sende censorbrevet med projektaflevering til den censor der skal bedømme afgangprojektet. På den måde har vi ensrettet hvad der ligges vægt på i eksamensprojekt.

DTU MAN er blevet udnævnt til generisk institut, hvilket betyder at skal udbyde kurser med en bredde der gør den relevante for alle DTU studerende. Det stiller krav til kursusudbuddet skal være relevant for mange, men samtidig med mulighed for at få en dybde inden for et interesseområde. I den forbindelse har nedsat arbejdsgrupper som er i gang med at gennemse vores kurser for innovation, strategi og projektledelse. Det forventes at vi for et større overblik over sammenhængen af hvad der udbydes inden for disse emner.

For at få større overblik over kvaliteten og ikke mindst kvantiteten af vores undervisning er vi i gang med at udvikle KPI'er (key performance indicators), der nemt skal fortælle os hvordan undervisningen står til, både på institutniveau, men også sektionsniveau. Generelt har vi øget fokussen på sektionsniveau, da det er vores opfattelse at det kan give os bedre indsigt om der er nogle sektioner der klare sig markant bedre eller dårligere på undervisningsområdet.

Jeg har efter forårets evalueringer sat foreslag omkring måden vi evaluerer på.

Indtil nu er C-skemaerne kun blevet læst på de kurser der klarede sig dårligst, hvilket jeg ikke mener er fyldestgørende. Derfor vil vi til næste semesters evalueringer få fordelt evalueringer for samtlige kurser ud på de konstituerede medlemmer, så alle kommentarer bliver fanget.

Slutteligt kan jeg nævne at har behandlet klagesager på flere kurser, og i den forbindelse har stort fokus på at forbedre de ting klagesagerne omhandler. I den forbindelse har vi en løbende dialog med de ansvarlige undervisere på udsatte kurser, for på den måde at kvalitetssikre udnervisningen.

DTU MAN har i 2009 holdt 9 møder for at afgøre ovenstående sager.

For dette
Claus Kjærgaard

6.2.10 DTU Matematik

Institutnævnet har gennemgået kursusevalueringer, og generelt er der opnået nogle pæne bedømmelser. Sidste års fokus på et nyt ingeniørarbejdekursus for matematikere har mundet ud i kurset Introduktion til Matematik og Teknologi, som for første gang har været afviklet dette efterår. Kurset varetages af Institut for Informatik og Matematisk Modellering, Institut for Planlægning, Innovation og Ledelse samt Institut for Matematik.

Et fælles tiltag fra danske matematiske institutter til at tiltrække studerende er blevet taget op, og nogle forslag hertil er blevet fremsat.

Det nye antiplagieringssystem Urkund og dets betydning på Institut for Matematik er blevet diskuteret. Generelt ses der positivt på systemet, men det bemærkes dog, at der formentlig vil være en stor andel håndskrevne afleveringer, som altså ikke vil kunne blive tjekket i systemet.

Endelig er der ansat en ny institutdirektør, Michael Pedersen.

For dette
Jonathan Høstgaard-Brene

6.2.11 DTU Mekanik

Institutstudienævnet har indtil skrivende stund desværre kun holdt 3 møder i 2009. Det lave antal møder skyldes længere tids sygdom hos formanden for nævnet. Det forventes at ISN MEK stadig kan nå at afholde det 4 møde, og det er nødvendigt da evalueringer af efterårssemesteret endnu ikke er gennemgået.

Studienævnet har igennem et par år oplevet problemer i enkelte af MEK's kurser omkring de studerendes matematiske niveau. Problemerne har særligt været gældende for de kurser som MEK bidrager med på civiluddannelsen Design & Innovation, hvor undervisningen i matematik i nogle tilfælde er tænkt som en integreret del af den tekniske undervisning. Der er efter dialog med både ISN MAN og en diskussion i CUU kommet et gennembud, idet matematik undervisningen for de studerende på Design & Innovation er blevet justeret, dog stadig under den samme form.

ISN MEK har for snart mange år siden fået udarbejdet en excel-macro til at behandle det relativt store antal kursusevalueringer fra Institutets kurser. Denne macro er dog, efter en central ændring i evalueringsskemaet for kurser, ikke længere pålidelig. Meget arbejde er derfor gået på bare det at gennemgå evalueringerne for forårssemesteret, ligesom det er forsøgt fra nævnets side at udbedre fejlen.

Foruden arbejdet med slutevalueringer har nævnet i årets løb ligeledes arbejdet med de forskellige tilhørende uddannelsers studieplaner, hvor diplomuddannelsen "maskin" og kandidatuddannelsen "maritim teknologi" i år er gennemgået, og godkendt flere nye kurser, blandt andet i forbindelse med omlægningen af DTU MEK og DTU MAN. Desuden har DTU Mekaniks kurser fungeret som pilotprojekt på det nye karakterindberetningssystem, og dette er gennemgået i nævnet. Til slut skal det nævnes at kandidatuddannelsen i Materiale- og Procesteknologi nu er oprettet.

For dette
Torben Schmidt Ommen

6.2.12 DTU Miljø

I ISN Miljø har vi, udover det almindelige arbejde med gennemgang og opfølgning på kursusevalueringer, i år 2009 bl.a. arbejdet med følgende punkter:

Kandidatstrukturen på Miljø

Kandidatstrukturen på Miljø er blevet lavet om fra efteråret 2009. I foråret gennemgik vi i ISN strukturen af de nye studylines samt de nye fag der bliver udbudt.

Opstart af elitemodul på miljø

Der er kommet et nyt elite-modul på DTU Miljø, og strukturen af dette samt de fag de studerende skal have er blevet gennemgået. Elite-modulet har start i efteråret 2009.

Eksamensevaluering

I 2009 har vi desuden fulgt op på et initiativ startet i 2008, hvor vi har valgt at udvide de studerendes evalueringsmuligheder, så de udover den almindelige kursusevaluering også kan evaluere deres eksamener; om eksamensformen er passende til kurset, om den forholder sig til pensum, osv. Evalueringsskemaerne for vintereksamener i 2009 er for første gang blevet sat op på Campusnet for at gøre det så nemt så muligt for de studerende at besvare dem.

Karaktergivning

Vi har i det forgangne år blandt andet diskuteret brugen af karakterskalaen, dertil kommer hvor stor en del af en karakter der må baseres på gruppearbejde samt hvordan det undgås at der går "inflation" i karaktergivningen. Som opfølgning på denne diskussion er der planlagt et uddannelsesseminar for de kursusansvarlige på DTU Miljø, hvor disse problemstillinger skal gennemgås og diskuteres. Dette seminar vil finde sted i starten af 2010.

Gruppearbejde med Erasmus-studerende

Det er fra de studerendes side blevet påpeget, at der kan være problemer mht. gruppearbejde mellem 'almindelige' DTU-studerende og Erasmus-studerende. Problemstillingen er, at studerende har oplevet, at mange Erasmus-studerende ikke har tilstrækkelig erfaring med gruppearbejde og rapportskrivning. Det kan derfor medføre en væsentligt større arbejdsbyrde for de øvrige gruppemedlemmer at have Erasmus-studerende i gruppen. På den anden side går de Erasmus-studerendes noget negative ry ud over den del af de Erasmus-studerende, som er engagerede og dygtige. Der arbejdes derfor på at finde en løsning, dels på DTU Miljø, men evt. også i et bredere samarbejde igennem UPR.

For dette
Anders Bjørn

6.2.13 DTU Nanotech

Der er i det forløbne år ikke foregået det store på ISN-nanotech idet alle kurser er forløber som planlagt. Kursusevalueringerne er blevet gennemgået og udover småfejl blev der ikke fundet noget at udsætte på kurserne.

Det er blevet overvejet om kursusevalueringerne kunne være åben i længere tid, og det vil om muligt blive forsøgt med konstant åben evaluering således at forelæserne løbende i kurset kan se hvorledes de studerende tænker om kurset.

For dette
Søren Vang Fischer

6.2.14 Risø DTU

Undertegnede har for 2009 siddet som næstformand i nævnet og meget af arbejdet i nævnet har været som sparringspartner for formanden og de uddannelsesansvarlige. Dette arbejde har specielt drejet sig om kursusevalueringer og omkring tolkningen og håndteringen af disse. Dertil har der været en del diskussioner angående niveauet på retningen bæredygtig energi. Der er derudover blevet kigget en del på hvilke alternativer der er for undervisningslokaler til retningen der har et obligatorisk første semester på Risø. Første år retningen kørte var der store problemer med at få plads til de studerende i lokalet og da man forventede en stigning i antallet af studerende opfordrede PF på det kraftigste til at man fandt mere egnede lokaler på campus i Lyngby. Løsningen blev under protester at lokalet på Risø blev indrettet med stole udstyret med en skriveklap i stedet for egentlige borde. Dette har betydet at de studerende nu ikke længere kan sidde med deres bærbare fremme samtidigt med at de bliver undervist. Den manglende mulighed for at sidde ved en computer har besværliggjort muligheden for at tage noter til undervisningen, udføre programmeringsøvelser og bruge simuleringsprogrammer. Det er altså ikke muligt at have en øvelse kørende mens opgaven bliver gennemgået. De studerende i ISN accepterede at semesteret kunne starte på Risø og stoleordningen afprøves hvis det blev evalueret efter de første par uger. Selvom evalueringen viste at ordningen ikke er optimal ville et skift i lokaler nu betyde at en del gæsteforelæsninger og laboratorium rundvisninger ikke ville kunne gennemføres, derfor blev det besluttet at fortsætte undervisningen på Risø.

Midt i semesteret var to studerende blevet udvalgt som stikprøve for at give en evaluering af hvordan deres oplevelse af studiet havde været. Deres holdning var ret entydig at de var skuffede over niveauet og indholdet af forelæsningerne. Det er et problem at de 35 obligatoriske point på kandidaten skal favne så bredt som antallet af efterfølgende specialiseringer lægger op til. De meget få fagspecifikke egenskaber som Risø ønsker at indprente i deres studerende er derfor ikke på et særligt højt niveau, mens man kan sætte spørgsmålstegn ved om Risø har de bedste forudsætninger for at uddanne i de generiske egenskaber der forventes af de studerende. Denne holdning er blevet tilkendegivet af studerende på retningen og det må derfor være en prioritet at fortsætte arbejdet med kvalitetssikring af uddannelsen i ISN. Foreløbigt er der udover diskussioner i ISN blevet taget kontakt til dekanen. Dette har ført til at der i januar er blevet aftalt møde mellem PF, dekanen, formanden for ISN Risø og afdelingschefen for uddannelse og studerende.

For dette
Christen Malte Markussen

6.2.15 DTU Space

Studienævnet konstituerede sig på det første møde den med lektor Henning Skriver som formand og diplomingeniørstuderende Stefan Rethmeier som næstformand.

I efteråret 2008 igangsatte studielederen for bacheloruddannelsen Elektroteknologi en revision af denne uddannelse. Studienævnene på DTU Space og DTU Fotonik var i den forbindelse forundret over ikke være inviteret med til de indledende drøftelser af denne revision, da begge institutter bidrager til bacheloruddannelsen Elektroteknologi, og i særdeleshed til kandidatuddannelsen Elektroteknologi. I foråret 2009 afløstes studielederens af en ny, hvorfor dekanen valgte at udskyde revisionen.

Formanden for studienævnet på DTU Space havde efterfølgende et konstruktivt møde med den nye studieleder, og der har efterfølgende været afholdt et seminar omkring revisionen, hvor der foruden repræsentanter fra DTU Elektro også deltog repræsentanter fra DTU Space, DTU Fotonik og DTU Informatik. Studienævnets studentermedlemmer har i forbindelse med revisionen gjort opmærksom på at det er vigtigt at der skabes faglig tyngde og sammenhæng i de anbefalede studieforløb, og at disse har relation til emnerne for den efterfølgende kandidatuddannelse.

DTU Space besidder kompetencer inden for tre fagområder, som er interessant i en undervisningsmæssig sammenhæng: Space Technology (herunder mikrobølger og telemåling samt måling og instrumentering), Geomatics (herunder geodæsi og geodynamik) og Space Science (herunder astrofysik og solsystemfysik). Space Technology er allerede en studielinie på kandidatuddannelsen Elektroteknologi, mens Geomatics er på vej til at blive en studielinie på kandidatuddannelse Matematisk Modellering og Computing.

Det har fra DTU Space' side været et ønske om også at skulle udbyde uddannelse indenfor fagområdet Space Science, men der er på nuværende tidspunkt ikke en kandidatuddannelse, hvor dette fagområde på en fornuftig og naturlig måde kan indgå som en studielinie. Der har været set på om fagområdet kunne indgå i den eksisterende kandidatuddannelse Fysik og Nanoteknologi, men på grund af denne uddannelses meget nano-prægede karakter, blev konklusionen at dette ikke var en holdbar løsning.

Problematikken har været drøftet på et møde i DTU Space' ledergruppe. Det er her besluttet at mens Space Technology og Geomatics skal forsætte som studielinier på de respektive kandidatuddannelser, vil man undersøge muligheden for etablerer en ny kandidatuddannelse – eventuelt suppleret af en bacheloruddannelse – som kan indbefatte fagområdet Space Science. Dekanen har været positiv i forhold til dette, hvorfor DTU Space har fået lov til at undersøge om der er et grundlag for

disse nye uddannelser.

Studienævnets studentermedlemmer er positiv overfor at man undersøger muligheden. De har dog understreget, at skulle det komme til etableringen af uddannelserne, så skal de også have en tilstrækkelig faglig dybde, og der skal være de nødvendige ressourcer til rådighed. Det anbefales at studienævnets nye studentermedlemmer følger de videre drøftelser nøje, og der i Uddannelsespolitisk Råd tages en drøftelse af hvilke forventninger og krav Polyteknisk Forening skal stille til sådanne nye uddannelser.

I forbindelse med kursusevalueringerne har enkelte af studienævnet VIP-medlemmer givet udtryk for, at man kun i ekstremt grelle og gentagende tilfælde skulle tage action på evalueringernes indhold. Det har i den forbindelse været nødvendigt for studienævnets studentermedlemmer at gøre opmærksom på, at det er vores forventning at der i alle tilfælde tages action på evalueringernes indhold, og at disse skal bruges til konstruktiv at forbedre kursusudbuddet.

For dette

Alexander Hermann, Morten Halvorsen og Stefan Rethmeier

6.2.16 DTU Systembiologi

I 2009 har der været afholdt 12 møder i institut for systembiologi. Der har dog kun været møder i den almene studietid, derfor har der til tider været to møder pr. måned. Møderne har haft varierende længde med et skift på henholdsvis en og to timer for hver anden gang. Nogle af møderne har desuden inkluderet temadrøftelser. Studenterrepræsentanterne har været Randi Holm Jensen, Louise Møller Jørgensen, Isa K. Kirk samt næstformand Dorte Pedersen.

Kursusevalueringerne for E08 og F09 har været gennemgået i denne periode. Studienævnet har afprøvet en ny gennemgang af disse ved at fordele evalueringerne ud på medlemmerne i institutstudienævnet således at én studerende og én studieleder hver gennemgår samme evalueringer og viderebringer en samlet konklusion omkring disse til studienævns formanden. Denne måde har virket hensigtsmæssigt, og der er en måde studienævnet har i sinde at anvende i fremtiden.

Grundet relativt stort frafald på de seneste årgange af bachelor uddannelsen i bioteknologi, er der fra studienævnet side lavet forskellige tiltag til forbedring af dette. Tiltagene inkluderer bl.a. flytning samt lukning af irrelevante eksperimentelle fag, ændring i temaøvelserne for biotek studerende på Mat1 samt ændring af ingeniørarbejde. Ingeniørarbejde er tidligere blevet afholdt sammen med de nystartende bachelorer i miljøteknologi, men denne aftale er nu afsluttet og de to uddannelser udbyder ingeniør arbejde separat. Indtil videre er der kommet positive tilbagemeldinger på omstruktureringerne, men der skal stadig udvikles og

forbedres på det.

Der har gennem 2009 været temadrøftelser på udvalgte møder. Den første omhandlede den kommende kandidat uddannelse indenfor farmateknologi. Studienævnet blev præsenteret for den tiltænkte studieplan og tilhørende kurser hvorefter disse blev diskuteret. Farma uddannelsen er efterfølgende blevet sendt til akkreditering og godkendt, således at man nu kan tage en kandidat i farmateknologi fra E10.

En anden temadrøftelse omhandlede eksperimentel undervisning og øvelsesvejledning. Som baggrund for diskussion var der et eksternt oplæg omkring "Det eksperimentelle laboratoriums didaktik – tilrettelæggelse og gennemførelse af laboratorieøvelser" samt udarbejdet en undersøgelse blandt de studerende vedr. laboratoriearbejde. Temadrøftelsen mandede ud i, at en arbejdsgruppe udfærdige et inspirationspapir til undervisere der efter yderligere bearbejdelse vil blive fremlagt og diskuteret på et undervisningsseminar i 2010.

Endvidere er bachelor uddannelsen i sundhed og produktion blevet akkrediteret, og der afventes nu svar omkring bedømmelsen. Studienævnet har besluttet at nedlægge kurset summer school, der ellers har været tilbudt udenlandske studerende der kun ønskede at læse i Danmark en sommer, og tilslut kan det siges at der bliver kører en forsøgsordning med et program i samarbejde med Copenhagen Buisness School, nemlig BioBusiness & Innovation Program.

For dette
Isa Kristina Kirk

6.2.17 DTU Transport

DTU Transport har i det seneste års tid været præget af mange fornyelser. Først og fremmest er der sket en sammenlægning mellem det gamle Center for Trafik og Transport, CTT, og daværende Danmarks Transport Forskning, DTF, hvilket er forløbet godt i løbet af det første års tid. Derudover har den nye studielinje på kandidatretningen, Jernbaneteknologi, ligeledes kørt et stykke tid, og de studerende har allerede fået øjnene op for de nye kurser, der udbydes i denne sammenhæng.

Den helt store nyttilblivelse på DTU Transport er opstarten af den nye diplomretning, Diplomingeniør i Trafik og Transport, som startede op for første gang i år. I den forbindelse har der været brugt en del ressourcer på at strukturere diplomuddannelsen. Ikke mindst har der være et stort ressourcebehov til undervisningen på den nye diplomretning. Dette behov vil i fremtiden blive endnu større, når flere diplomgange skal køre samtidigt, hvilket bliver en af de helt store udfordringer at løse.

Udover det praktiske arbejde med diplomuddannelsen har der også været diskuteret hvorledes man kan markedsføre denne. I den forbindelse har DTU Transport oprettet en Facebook-profil, Pelle Pendler, med en dertilhørende Facebook-gruppe, Diplomingeniør i Trafik og Transport, i forsøg på at tale til de unge i deres ”miljø”. Endvidere har der været diskuteret at ændre titlen for at gøre den mere interessant.

Alt i alt har det været et år med mange nyskabelser på DTU Transport, hvilket alle er forløbet godt.

For dette
Mikkel Thorhauge

7 S-Huset

7.0.18 PF Caféen

PF-Caféen har i 2009 gennemgået en del forandringer. Først og fremmest startede året med udfordringen at få forretningen til at løbe videre midlertidigt uden bestyrer. Dette betød at der kom nye arbejdsgange, og for undertegnede blev det nødvendigt at få et overblik over forholdet mellem indkøbspris og salgspriser på alle varer. På denne baggrund blev priserne reguleret midt i forårssemestret, således at dækningsgraden blev af en acceptabel størrelse.

Derudover blev der i forårssemestret udarbejdet arbejdsbeskrivelser der til mindste detalje forklarer medarbejderne om hvad der forventes af dem. Denne skal mindst to gange årligt opdateres, således at nye procedurer og arbejdsgange bliver indført.

I forårssemestret kom den nye bestyrer til, der også har sat sit præg på Caféen. De tiltag han er kommet med har måske ikke kunnet mærkes direkte for medarbejdere og kunder, men for undertegnede er det tydeligt at mærke at der nu er vilje til at drive en forretning der kan bidrage til foreningens virke. Dette ses især i hvordan der er blevet taget hånd om indkøbsaftaler, medarbejderpleje og rutiner omkring penge osv.

Reklame og PR for PF-Caféen følger præcis den samme gang som der findes andre steder i S-Huset. Og det kan i det sidste år kun siges at være blevet bedre. Det er yderst positivt at alle i huset efterhånden har forstået at det ikke kun handler om at få PR for bands i Kælderbaren, men at der generelt skal være reklame for alle de varer og serviceydelser vi som studenterhus tilbyder.

På kanten til det nye forårssemester ser tingene lyst ud, økonomistyringen synes at være blevet bedre, ligesom der næsten aldrig findes udsolgte varer. Det nye år tegner også til at komme til at indeholde forandringer og det er godt for forretningen at der til stadighed bliver tænkt over vareudvalg, leverandører og priser.

For dette
Rasmus S. Olsen

7.1 Kaffestuen

Der er ikke indkommet beretning om Kaffestuen.

7.2 Kælderbaren

Der er ikke indkommet beretning om Kælderbaren.

7.3 S-hus Crew

Året er gået stærkt i s-huset og i særdeleshed i de frivilliges rækker (= crew). Året startede med vinterjoint i februar med Magtens Korridorer, videre til P-dag med Roben og Knud og sidst Årsfesten. I efterårssemesteret gennemførte vi årets største koncert med Infernal i hallen med 1600 gæster til rusjointen. Endvidere havde vi Je M'apelle Mads til Oktoberfesten, heldags arrangement på J-dag, som sluttede med Jack Frost og sidst S-husets 40års fødselsdag, hvor vi havde Toto-jam ude.

Vi har gennem året generelt haft rigtig god stemning blandt crew, hvilket munder ud 5-6 nye crew, som er med i de store arrangementer og kommet godt ind i gruppen. Gennem året er der også blevet lagt vægt på, at crew'et skal være mere selvkørende, således at nye og gamle crew er klar over fagterminerne indenfor lyd- og lysopsætning. Dette har også medført et rigtig godt og tæt samarbejde med Scenelys.

Gennem året er der gjort nogle nye tiltag, som har fungeret godt. Bl.a. har crew-formanden været repræsenteret ved hvert arrangement (specielt lige efter studies-tarten) for at sikre en hvis rutine ved sceneopsætning, men også for at nye crew havde en fast person. En anden ting, der er blevet indført er at crew selv laver mad til alle arrangementer, hvilket har betydet bedre og billigere mad end tidligere.

Alle ting har selvfølgelig ikke været lige gode. For arbejdet videre frem kunne der fokuseres mere på at crew får prøvet flere forskellige poster i s-huset fx som bartendere eller vagter. Endvidere skal det også vurderes, om det er en god ide, at crew laver mad til joints, da dette er en stor belastning.

For dette
Charlotte Larsen

7.4 PolyJoint Booking

Året 2009 i PolyJoint Booking, har været afviklet og styret af én booker, Peter Tofte Philipsen, hvilket er væsentlig anderledes fra forrige år, hvor det typisk har

været bestående af to bookere. Dette har ikke medført problemer for S-huset, men har til tider været hårdt for bookeren.

Foråret blev afviklet med de vanelige 3 joint, hvor kun Magtens Korridor-er var en succes, set i øjnene af et udsolgt arrangement. Dette kunne desværre ikke præsteres til P-Dag med Roben & Knud, og til DTU Idols. Grundet til den kun delvise succes skyldtes andre arrangementer andre steder på DTU Campus og PolyJoint Booking har taget til efterretning, at planlægningen er yderst afgørende, så der ikke bliver afholdt større arrangementer på dage, hvor kundegrundlaget ikke er stort nok.

Fredagsrockprogrammet i foråret var en succes, hvor Moi Caprice og L:on Harald fyldte Kælderbaren totalt.

Demolyd blev opstartet igen efter 2,5 års pause og blev afviklet på 2 torsdage. Det blev delvist positivt modtaget første gang, men Das Rammstein Jam 2. gang var over alt forventning, hvor Kælderbaren igen var helt fyldt.

DTU's Årsfest i april blev afviklet med kæmpe succes og er til dato den bedst afviklede, som rektor har udtalt. PolyJoint Booking var ansvarlig for alt booking af musik og afvikling, som bestod af 6 bands, og 2 DJ's, fordelt på 5 scener.

I august måned afholdte DTU deres gensynsdag, som kun afholdes hvert 5. år. PolyJoint Booking var ligeledes ansvarlig for musikken her, hvor 4 telte blev booket med musik, samt Funkstar Deluxe til den officielle del i Sportshallen. Derudover var der koncert om aftenen i Oticonsalen.

Yderligere var PolyJoint Booking og S-huset ansvarlig for Infernals prøveproduktion i maj måned, hvor Infernal lånte Oticonsalen i 14 dage til dette. Derved blev det muligt at lave en koncert til RusJoint i september. Infernal blev afviklet i Sportshallen på DTU, og der var total udsolgt med 1600 solgte billetter. Denne koncert er blandt de største Joints både fysisk og succesmæssigt, der er blevet afholdt i S-huset gennem 40 års historie. Infernal var ligeledes overvældet og gav personligt udtryk for, at denne koncert var toppen af deres sommertourné, hvilket PolyJoint Booking selvfølgelig er stolte over at kunne være med til at levere.

Oktoberfesten blev afviklet i år med endnu et total udsolgt arrangement i Pejsestuen, Læsesalen og Kælderbaren, endda selvom der blev afholdt 2 andre oktoberfester på DTU campus samtidig. Som artist var Je M'apelle Mads på plakaten, som leverede deres afskedsshow.

J-dag blev ændret helt fra sidste år, efter en ringe succes og blev i år lettere alternativt. Der var forskellige indslag op af dagen i stedet for en enkelt koncert om aftenen som tidligere. Det var en succes op af dagen, men hen under aftenen var publikumsantallet langt under forventet. Dette tages til efterretning til næste år.

Samtidig med J-dag lå også den årlige PHD fest i Oticonsalen, som PolyJoint Booking også var ansvarlig for mht. musikken. Musikken var en større succes end tidligere år, da bandet var i stand til at holde festen kørende.

S-Huset har i år 40 års jubilæum, som blev fejret af både nye og gamle S-hus folk og studerende ved DTU. I Pejsestuen var der sat op til koncert, hvor artisten var

TOTO Jam.

FredagsRockprogrammet i efteråret blev afviklet med 4 koncerter, hvor den største succes var med Turboweekend, der fyldte Kælderbaren helt op. Ingen af de andre FredagsRock var dog en skuffelse, så dette er ganske tilfredsstillende fra PolyJoint Bookings side.

Demolyd blev en lidt større succes med 2 koncerter i efteråret, og konceptet ønskes at fortsætte.

Der blev startet et yderligere koncept op med SøndagsJazz, som blev afholdt 3 gange i efteråret. Dette har ikke været afholdt i S-huset de sidste 30 år. Succesen var ikke helt stor nok, men der kan gøres meget, og der er valgt at prøve at fortsætte igen til foråret, hvor der især sættes på PR.

FredagsLounge er også et nyt koncept i S-huset, hvor PolyJoint Booking har været ansvarlig for booking af live DJ's, der spiller op til hygge mellem kl. 13-19 i Pejseestuen.

PolyJoint Booking har også været behjælpelig med eksterne arrangementer på andre retningsbarer mm. mht. bands.

Det sidste PolyJoint Booking er ansvarlig for i år er Campusservice og DTU's administrations julefrokost d. 4 december, med band og DJ i Oticonsalen.

Booking af forårsprogrammet 2010, er næsten afsluttet hvor der pt. kun mangler én FredagsRock at falde på plads. Forårskalenderen forventes afsluttet inden december, og offentliggjort hen under eksamensperioden.

Budgettet forventes at holde, men det er selvfølgelig afhængig af et godt salg til Joints med billetentré.

PolyJoint Booking er nu også i gang med at oplære en ny booker, som har erfaring som crew. Peter Tofte ønsker dog ikke at trække sig fra PolyJoint Booking, men dog have mulighed for at få hjælp til både planlægning og afvikling. Samarbejde med Crew og Scenelys har i 2009, været en stor succes, hvor kommunikationen har været den største fremgang. Dette har medført et langt større sammenhold, hvilket har afspejlet sig i hvert enkelt arrangement.

Vision

Visionen for PolyJoint Booking fremover er, at lære af de tidligere fejl der er begået. Kernen til et succesrigt arrangement ligger tungt på den PR der formidles ud. PR har været i stor fremgang og det forventes yderligere større succes i 2010.

Samlet kan der fra PolyJoint Bookings side, siges at dette år har været presset med en masse nye tiltag og flere større arrangementer end normalt. Det forventes med 2 bookere, at kunne lette arbejdsbyrden væsentligt, og dette ses der frem til.

For dette
Peter Tofte Philipsen

7.5 S-husets Pr gruppe

Pr i polyteknisk forening har ikke tidligere været en samlet enhed. Bestyrelsen har taget sig af at lave plakater til PF's arrangementer. Bookerne har fået hjælp til at lave plakater til S-husets arrangementer, til bands der ikke selv har haft materiale med. Dette har skabt grundlaget for prgruppen.

Efter sommerferien i år, 2009, overtog jeg, Mathias Rask Møller, formandsposten i PR-guppen efter Henrik der havde kørt det sammen med bookeren. Derefter har vi afholdt et pr-møde "1" gang om måneden, udover de ugentlige opgaver med events og skilte der skal laves. Ved først møde har vi konstitueret os selv, med formand, kasser, web ansvarlig, plakat ansvarlig og menig. Referater fra møder findes i pr-gruppens campusgruppen under S-huset.

Vi har fået til raget en anpart i et lokale til os, og der er blevet søgt penge til computere og inventar. Dette skal skabe grundlag for at kunne lærer folk op, der ikke tidligere har beskæftiget sig med pr, for på lang sigt stadig at have en pr-gruppe til næste år. Mailadressen pr@pf.dk er blevet overdraget fra tidligere medlem af PFs-bestyrelsen til pr-gruppen, den er dog ikke op at kører endnu pga. tekniske problemer.

Der er blevet lagt en ny designlinie for S-huset. Det er en standardisering af S-huset som brand. Dette involvere logoer, farver, skrifttyper, skrivemåder af S-huset og afskaffelsen af snudedyret generelt. S-husets hjemmeside er blevet fornyet og bliver løbende opdateret.

Pr-arbejdet har hidtil fungeret ved bookeren, bestyreren, shus-formanden eller aktivitetsudvalget eller anden person, er kommet med ideer og halv koncepter – disse opgave ændres sig ofte også efter materialet ligger klar til tryk. Disse opgaver er enten sagt, skrevet på en lap eller mailet til mig – Men aldrig i god nok tid, til at plakater har kunne nå at være oppe i en hel uge. Med undtagelse af semester plakaten.

Færdige projekter er sendt til booker eller givet til Inge i pdf format hvor efter der er blevet tryk plakater. I det der endnu ikke er klarhed over hvilke konto og koder til print, som PR må benytte.

Målsætning for næste år.

- Vi skal have "uddannet" flere, til at lave plakater og grafik arbejde.
- Vi skal ændre holdningen om korte frister og kortsigtet planlægning, ved at stille krav til aktivitetsudvalg så planlagte events kan blive specificeret i bedre tid.
- Vi skal have lavet et holdbart workflow, der skal gøre det nemmere at håndtere

”akutte” opgaver. Ydermere skal der laves en procedure for afleverings former, antal plakater og ophængning, meddelelser og medier.

Vision

PR gruppen skal være et sted, hvor man kan få lov til at eksperimentere og lege med grafiske værktøjer og udstyr, på tryk, web, levende billeder såvel som administration. For at kunne skabe et sådant frirum, vil vi skabe den nødvendige økonomi ved sponsorater, reklamer og ved at sælge vores ekspertise omkring grafisk arbejde og formidle budskaber til studerende og ansatte på dtu.

For dette
Mathias Rask Møller

7.6 Scenelys

Scenelys har igen i år haft et meget begivenhedsrigt år, som er prøvet afdækket med nedenstående afsnit.

7.6.1 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. Vi har endvidere fået opbygget et konstruktivt samarbejde med PFs bestyrelse – som vi håber vil kunne fortsætte de næste mange bestyrelsesperioder.

7.6.2 Fakturering og rapportering

PF har fået ny bogholder, hvilket har medført positiv fremgang i form af, at fakturering sker hurtigere end før. Rapportering har også med PFs bestyrelse 2009, været i positiv fremgang, end tidligere, og scenelys' forhold med PF har været i klar fremgang.

7.6.3 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 udlejninger og produktioner, samt i det daglige arbejde.

7.6.4 Indbrud

Vi har desværre igen i år oplevet et par indbrud i S-Huset, som også har påvirket os, med adskillige alarmopkald og tidskrævende gennemgange af lageret, for at finde frem til om, der var forsvundet noget fra vores lager. Indbrud, der heldigvis ikke har medført tab for Scenelys, udover et tomt pengeskab. Vi arbejder på en langsigtet løsning på nøgler til vore forskellige lagerfaciliteter, samt sikring i form af ståldøre/porte og udbyggelse af vort alarmsystem.

7.6.5 Produktioner

Vi har igennem året haft en del større produktioner, af de allermest krævende, deriblandt de årlige Joints og fester i S-Huset.

- DTUs årsfest
I år var DTUs Årsfest endnu større produktionsmæssigt for os, end tidligere. Scenelys leverede produktion til samtlige 4 scener, hvor sportshallens set-up var større end hidtil pga. et 20 mand stort slagstøjsorkester til den officielle del. Evalueringen af årsfesten var fra DTUs side at årsfesten 2009, var den mest gennemførte årsfest, hvor det blev bevist at samarbejde og kommunikationen var på sit højeste. Vi håber at vores tætte samarbejde med DTU kan få afsmittende effekt på det generelle forhold mellem DTU og PF/S-Huset.
- DTUs Gensynsdag
I år var det igen tid efter 5 år, til at afholde DTU gensynsdag, hvor Scenelys stod for produktionen i Sportshallen, samt produktionen i Oticonsalen, hvor efterfesten blev afholdt. Scenelys leverede endvidere taleanlæg til telte mv. Arrangementet var vellykket med stor succes, og vi ser frem til denne begivenhed igen om 5 år.
- DTUs Julekoncert (Mesiaskoncert)
Mesiaskoncerten i år blev en gentagelse fra sidste år, hvor den optimale scene og lysproduktion blev fundet.
- RusJoint m. Infernal
RusJointen i sommers var med et af de store navne i dansk musikbranche, Infernal. Infernal lavede i maj måned deres prøveproduktion på DTU til fordel for S-huset, der derved kunne få et særligt tilbud på en Infernalkoncert, som ville gavne de nystartede studerende på DTU. Koncerten og produktionen var i en størrelse, hvor Oticonsalen ikke kunne rumme dette – derfor blev produktionen flyttet til Sportshallen.
- 40 års jubilæum i S-huset
Der var i år 40 års jubilæum i S-Huset, hvor Scenelys leverede produktionen. Scenelys sponserede derudover bandet ifb med jubilæet, hvor TOTO Jam, som ikke havde spillet i 7 år genopstod kun for denne ene koncert til ære for

S-Huset. DSE Messen 2009, DTU Robocup, Food DTU høst fest, klassiske koncerter i glassalen, CAS og Adm. Julefrokost og rigtig mange arrangementer i Oticon salen, samt rigtig mange andre. Vi har nu kørt næsten alle joints og fester internt i S-Huset uden større indlejninger, hvilket har nedbragt SHuset 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.

- **CO2PENHAGEN**

Et nyt koncept kom på tegnebrættet før 2009, hvor 2 kvinder havde et ønske om i samarbejde med PF og DTU, at lave verdens første Co2-neutrale festival. Efter lang tids overvejelse besluttede PF og DTU at gennemføre CO2PENHAGEN. Det blev valgt at Scenelys skulle bidrage med en stor del af produktionen. Det blev til at Scenelys skulle stå for produktionen i Oticonsalen i den 3 dage lange festival. PF valgte dog at trække sig fra projektet i foråret igen, da man ikke ønskede at fortsætte samarbejdet med styregruppen for CO2PENHAGEN. I denne sammenhæng opstod der splid omkring Scenelys' deltagelse i CO2PENHAGEN projektet. Det endte dog med at Scenelys stod for scene og lyd produktion i Oticonsalen. Efter CO2PENHAGEN var afviklet opstod der problemer med betalingen, da CO2PENHAGEN valgte at gå i frivillig betalingsstandsning og bestred den indgåede aftale med Scenelys. Dette medførte en længere periode med forhandlinger om den endelige betaling. I december 2009 blev der indgået forlig i sagen – den endelige betaling er herefter sket løbene, men den fulde betalingen er langt fra sket endnu. I Scenelys håber vi fortsat på at det vil lykkes CO2PENHAGEN at skaffe det fulde beløb hjem – da dette projekt og dets manglende styring og erfaring blandt arrangørerne har medført os og mange andre involverede parter betydelige tab.

7.6.6 Samarbejde og kommunikation internt

I det forgangne år har forholdet til S-husets Crew været i klar fremgang og mange aktive har besluttet også at lægge tid i Scenelys, såvel som i S-huset. Dette har gjort arbejdet lettere internt til arrangementer, hvor vi nu generelt er flere folk.

7.6.7 Det kommende år - 2010

Det kommende år byder på mange udfordringer, hvor d. 12 februar byder på 90'er reunion fest med 3 store 90'er navne. ToyBox, Hampenberg og SASH! Produktionen dertil bliver anderledes end tidligere koncerter, hvor der benyttes en rund scene, så folk står i næsten 360 grader rundt om. DTUs Årsfest er også i fuld sving med planlægningen og vi ser frem til udfordringerne det måtte medføre. Vi vil med den nye bestyrelse for PF, der tiltræder endeligt i februar, tilstræbe at få bibeholdt det samarbejde og den kommunikation der i bestyrelsen 2009 var en klar positiv fremgang. Dette tilstræber Scenelys selvfølgelig at fortsætte, så vi undgår

intern splid i Scenelys, S-Huset og PF. 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, kærester og ægtefæller, samt alle andre tæt på Scenelys for et rigtig godt år. Tak for jeres fantastiske indsats, der har gjort det muligt at drive Scenelys og gjort det til et endnu federe sted at være en del af.

For dette
John Sebastian og Peter Tofte

8 Eksterne samarbejdspartnere

8.1 Danske Studerendes Fællesråd - DSF

8.1.1 Politikkonferencer

Der har i årets løb været afholdt to politikkonferencer, en i foråret på Aalborguniversitet (organisations fokus) samt en i efteråret på RUC (Politisk ledelses fokus).

Forår

Forårs konferencen inkludere valget af medlemmer til DSFs organisatoriske bestyrelse, hvor Birthe Uldal og Kasper Ammitzbøll fra PF med stor tilfredshed blev indvalgt i bestyrelsen, som erstatning for Kirsten Riber Phillipsen.

Forud for denne konference gik et stort arbejde med udarbejdelse for en ny struktur for processen op til politik konferencerne lige som selve DSFs stemmenøgle var til diskussion. Det endelige forslag til stemmenøglen blev udarbejdet af Daniel Kunisch Eriksen fra PF som et kompromis mellem meget stærke holdninger fra både PF, KU, AAU og AU.

På selve konferencen blev der afholdt en serie af uformelle mæglingsmøder da specielt AAU var utilfredse med den magt den nye stemmefordeling tildelte de mellemstore og de små MOer. Dette blev opfulgt af krav fra KU og AU om at når man havde færdiggjort disse forhandlinger ville selve processen og stemmefordelingen ikke længere stå til diskussion i DSF. Et kompromis blev fundet, og inkluderet frafald af de omtalte krav, men inkluderede dertil også et pålæg til DSFs bestyrelse om at udarbejde en ny betalingsnøgle der afspejler den nye stemmenøgle.

Efterspil

Efterspillet efter Forårskonferencen viste klart at der i foråret havde været relativt stor enighed mellem de enkelte MOer. Stemningen på konferencen blev vurderet som afslappet relativt til tidligere.

Valget af en ny bestyrelse i DSF resulterede i en gennemgang af DSFs økonomi. Herved blev det valgt at afskedige store dele af sekretariatet for at opnå en stabil økonomi som DSF kunne klare uden at tære uforholdsmæssigt meget på egne midler. Efterfølgende dette arbejde har der været forsøgt at genmande sekretariatet med billigere deltidsarbejde, for stadig at kunne understøtte det politiske arbejde.

Endeligt har Bestyrelsen valgt at arbejde med udpegningen af repræsentanter i diverse fonde som DSF har tilknytning til, ligesom projektsøgningerne til fondene er blevet revideret og intensiveret.

Efterår

Efterårets politikkonference inkluderer valg af politisk ledelse 2010, hvorved Mikkel Zeuthen Hansen (KU), Marchen Neel (SDU) samt Lena Scotte (RUC) blev valgt som henholdsvis Formand, LU ordfører og UPU ordfører. Valget var dertil opfulgt af et suppleringsvalg hvor der blev indsuppleret til DSF bestyrelse, de valgte var Svend Dyrholm (AU) samt Mattias Friis Jørgensen (KU).

Selve konferencen var præget af et ekstremt stramt program da der skulle behandles otte forskellige politikpapirer, hvilket stillede store krav til mødeledelsen. Selve behandlingen forløb i god ro og orden men efterfølgende gav flere MO'er udtryk for at de savnede muligheden for at debattere papirerne på konferencen, evt. i stedet for en serie af workshops.

Endeligt var der fra PF's side stor utilfredshed med formatet af de fremstillede politikpapire. Flere af disse var alt for lange og indeholdt alt for meget baggrundsmateriale. Dette blev der gjort opmærksom på men det står klart at ikke alle MO'er deler denne holdning.

Efterspil

På selve konferencen blev en række papirer stemt igennem, trods det at deres holdning var væsentligt forskellig fra PF's. Dette medførte en del frustration da der er tale om meget centrale papirer der bl.a. blander forsøger at blande sig i vores interne struktur (papir om ligestilling). Opfølgningen herpå blev en række skarpe tilbagemeldinger til DSF, der iblandt en artikel i krydsfelt.

Endeligt blev der taget en diskussion af den fremtidige struktur omkring politikpapirer. Der var forholdsvis stor enighed om papirernes funktion, og det påtænkes derfor at oprette nye typer af papirer, for at kunne lave overlevering uden at skulle godkende abnorme kæmpe politikpapirer. Dette skridt ventes fuld ud taget ved enden af 2010.

Efterfølgende konferencen har Marchen Neel trukket sig da hun er blevet tilbudt en fuldtidsstilling hos Information. Johanne Skriver (RUC) har valgt at opstille til den nu ledige LU ordfører post. Derfor afventes der et stemmemøde således at man retmæssigt kan få stemt Johanne ind i DSFs politiske ledelse.

For dette
Daniel Kunisch Eriksen

8.1.2 UPU

Uddannelses Politisk Udvalg under Danske Studerendes Fællesråd har gennem til dags dato afholdt syv møder i B09's bestyrelses periode. PF har deltaget i fem af disse samt to politik konferencer. PF har desuden siddet i baggrundsgrupper omkring akkreditering og uddannelses finansiering samt siddet som eksterne repræsentanter i EVA (Danmarks evalueringsinstitut) og i ACE Danmarks dialogfora.

Som følge af strukturelle ændringer i DSFs procedurer var næsten alle papirer til politikkonferencerne gennemgået i udvalgs regi. Dette har medført en betydelig bedre forståelse af papirerne og deres hensigter.

Politikpapirer

På DSF's halvårslige politikkonference bliver der vedtaget politik papirer. På forårets politik konference blev følgende UPU-relevante papirer vedtaget:

- **Kvalitet koster**
Dette papir redegøre for DSF's tre politiske krav i kvalitet koster kampagnen. Disse indbefatter afskaffelse af færdiggørelsesbonussen, løft i taxameteret på universitetsuddannelserne samt et generelt løft i basismidlerne.
- **Mobilitet og merit**
DSF mener at der skal være muligheden for at sammensætte uddannelsesforløb, hvor der indgår elementer fra andre uddannelsessteder. Løsninger til at gøre dette lettere er at løse økonomiske problemer samt anerkende de studieforløb og faglige prioriteringer, der er på andre uddannelses institutioner.
- **Sommerskoler**
DSF ønsker større fleksibilitet i uddannelsessystemet så der kan opnås en stigning af udbuddet af kurser i sommerperioden som ikke er brugerbetalt. Endvidere skal der være et skel i mellem kurserne som en sidebeskæftigelse eller som et led i uddannelsen.

På efterårets politikkonference blev følgende UPU relevante papirer vedtaget:

- Akkreditering
DSF ønsker at der overgås fra uddannelses akkreditering til institutions akkreditering. Desuden skal der være mere indflydelse fra studerende og studienævn under akkrediterings processen samt at de mange af ressourcerne der bliver brugt til kvalitetssikringen også skal bruges til kvalitetsudvikling.
- Uddannelsesbaseret forskning
Papiret er designet til at belyse problemer i de fagmiljøer hvor forskning og uddannelse er ved at glide fra hinanden. Papiret fremhæver de positive og nødvendige synergi effekter som fremkommer ved et miks af forskning og uddannelse. Endeligt ligger papiret op til at hoveddelen af forskere skal bedrive undervisning hvis praktisk muligt.
- Rankings
DSF ønsker at rankingværktøjet afskaffes. Da dette ikke er en mulig løsning, opsætter papiret en række kriterier for den gode Ranking. Principperne basere sig på at være multidimensionelle og derfor kunne beskrive de mange facetter i de enkelte institutioner. Papiret har dertil i meget høj grad fokus på konsekvenserne af de nuværende ranking systemer.
- Danske universiteter i udlandet.
Papiret har karakter af et specifikt papir rettet mod oprettelsen af et dansk universitet i Kina. Papiret belyser de grundlæggende rettigheder som DSF mener bør bevares for de studerende. Problemer omkring tale og ytringsfrihed samt censur af kommunikation berøres. Ligeledes understreges det af DSF at man ikke ønsker at danske universiteter i udlandet oprettes for de midler der pt. tilføres den danske universitetssektor, men for nye midler givet af VTU.

Kampagner

I løbet af 2009 har der i DSF kørt kampagnen ”Kvalitet koster” i samarbejde med elev- og studenterbevægelsen. Kampagnen blev lavet optil forhandlingerne til finansloven 2010 for at belyse på hvilke områder der kunne forbedres på kvaliteten i uddannelsessystemet. Kampagnen blevet udvidet til ”Ud af krisen – ind i fremtiden”, da der i forslaget til finansloven var store besparelser på uddannelsesområdet. Samlet set har de to kampagner indbefattet to uddannelses topmøder, forskellige aktioner på uddannelsessteder og afsluttet med en landsdækkende demonstration på folketingets åbningsdag. Af resultater der er relevante for universitetsstuderende, kan det nævnes at Helge Sander har udtalt, at han vil hæve taxameteret på de samfundsvidenskabelige og humanistiske uddannelser med 5.000 kr. per studerende.

Andre emner

Nedenstående er kort gennemgået hvilke andre emner der har været diskuteret i UPU i det forgangne år:

- Erasmus Mondus
Der har været problemer med studerende der har været opkrævet bruger betaling efter udlandsophold gennem Erasmus Mondus. Dette burde ikke være gældende for danske studerende og DSF har dermed klaget på vejene af de to studerende helt op på ministerielt niveau. Dette medførte at nogle fik pengene tilbage og at ministeriet erkendte at de har lavet en bekendtgørelse i strid med universitetsloven. Sagen har således haft sin endelige afslutning i 2009
- Universitetsloven
Gennem 2009 har der kørt en evaluering af universitetsloven. Evalueringen og de medfølgende høringsprocesser på institutionerne har løbende været diskuteret i UPU således at medlemsorganisationerne har fået erfaringer fra hinanden.
Der er desuden nedsat en arbejdsgruppe der beskæftiger sig med universitetsloven og har stået til rådighed for erfaringsudveksling og spørgsmål til de forskellige medlemsorganisationer. Universitetsloven er et emne der stadig vil være fokus på i DSF og UPU den kommende periode, da forhandlingerne omkring den først starter i 2010 efter evalueringspanelet har afleveret deres materiale i december 2009.
- Høringer
DSF har løbende skrevet høringssvar, indenfor det uddannelses politiske område har disse indbefattet:
 - Uddannelsesbekendtgørelsen samt master- og deltidsbekendtgørelsen
 - Forslag til handlingsplan for forskningsudvalget
 - Eksamensklager på uddannelser under undervisningsministeriet
 - Kvalifikationsrammer for de kulturministerielle uddannelser
 - Akkrediteringsbekendtgørelsen
- Privatuniversiteter
I kølvandet af bogen omkring de danske universiteter, med Helge Sander som redaktør, startede en væsentlig debat omkring private universiteter i Danmark. Det er i DSF ønsket at tage en debat omkring de interne synspunkter på området hvor Specielt CBS er klemte. Emnet har vist sig kompliceret da det ud over at inkludere universitetsinstitutioner også kan have indvirkning på virksomheders køb af privatuddannelse hos eg. CBS.
- Bologna processen
Denne iteration af Bologna processen førte til væsentligt arbejde omkring "transparencytools", et andet ord for ranking systemer. DSF og ESU kæmpede mod inklusionen af ranking i Bologna processen, da det strider mod begge organisationers arbejde. Det blev besluttet at der i EU regi skal oprettes en "EU-ranking".

- Finansiering

Som optakt til Finansloven 2010 blev der nedsat en arbejdsgruppe for at undersøge hvilke finansieringsmuligheder der pt. er tilgængelige i universitetsverdenen. Arbejdet afslørede at kompleksiteten i finansierings mekanismerne på universitetsmarkedet for det meste ligger langt over DSFs forståelse. Dertil var der væsentlig politisk uenighed omkring betydningen af forskellige finansierings mekanismer. Arbejdet burde munde ud i et internt DSF papir med uddannelsespotentialer til de enkelte MO'er.

For dette

Daniel Kunisch Eriksen og Isa Kristina Kirk

8.1.3 Levevilkårsudvalget

Der er i 2009 afholdt møde i udvalget ca. en gang om måneden og PF har været repræsenteret med minimum 1 deltager til alle møder. Foråret startede hektisk da et forslag til en skattereform indeholdt et forslag om at skære i antallet af SU klip så de studerende på videregående uddannelser kun havde SU til fire år. Gennem levevilkårsudvalget blev der organiseret demonstrationer og en underskriftsindsamling. Socialudvalget stod for underskriftsindsamlingen på DTU hvor der over fire dage blev samlet ca. 1.000 underskrifter mod nedskæringer i SU.

I levevilkårsudvalget har arbejdet i foråret været koncentreret om tre arbejdsgrupper: Køn og Ligestilling, Bolig og studiemiljø. En repræsentant fra PF har deltaget i de sidste to. Arbejdet i alle tre grupper har resulteret i politikpapirer, vedtaget ved DSF's politikkonference i efteråret 2009. Arbejdet fra bolig gruppen resulterede desuden i en boligkampagne i efteråret i forbindelse med kommunalvalget. Studiemiljø gruppen har forfattet en håndbog om studiemiljø til de studerende der sidder i sikkerhedsudvalg som er planlagt til udgivelse i foråret 2010.

Der blev i slutningen af forårsperioden og i efterårsperioden sat fokus på studiestart. I den forbindelse blev der indgået et samarbejde imellem de forskellige medlems organisationer (MO'er), hvis formål er at udveksle viden på området. Der blev i sammenhæng med dette afholdt en weekend workshop i maj måned på DTU, hvor alle MO'ers studiestarts folk var inviteret.

Slutningen af året er gået med at få udarbejdet næste års "Årshjul" og der er blevet set nærmere på hvilke emner som skal tages op i løbet af det kommende år.

For dette

Stinne M. P. Nørregaard og Anders Friis

8.1.4 Ingeniør Koordineringen

Ingeniør Koordineringen under Danske Studerendes Fællesråd har i løbet af det sidste år været igennem en udskiftning, da udvalget har haft to forskellige Ingeniør koordinatore; en for hvert semester. Ved de første møder i 2009 blev det fastlagt, at Ing.Koo møderne skulle være tema fokuseret. Temaerne var

- Ensretning af Ingeniør praktik
- Kvinder i ingeniørbranchen
- Diplom studerende
- IDA's rolle for de ingeniørstuderende

I løbet af året har Ing.Koo udarbejdet og godkendt formålsbeskrivelse samt forretningsorden for udvalget. Der er på baggrund af en række temadiskussioner blevet udarbejdet og godkendt et politikpapir omkring ingeniørpraktik. Fra den siddende ingeniør koordinators side er der blevet gjort meget for at få rekrutteret de manglende ingeniøruddannelses steder til DSF og Ing.Koo. Dette er resulteret i, at ingeniør studerende fra VIA University College i Horsens er blevet medlemmer.

Ingeniør Koordineringen har desuden deltaget i to Student Union of Nordic Technical Universities (SUNTU) konferencer, hvoraf det ene blev afholdt i København i efteråret. Konferencerne bliver brugt som videns udveksling mellem de deltagende universiteter samt skabe et netværk blandt de nordiske ingeniørstuderende. Næste møde afholdes i Lund i Sverige til foråret.

For dette
Isa Kristina Kirk

8.2 Ingeniørforeningen i Danmark

8.2.1 IDA – samarbejde

Samarbejde med IDA (Dansk Ingeniørforening) foregår med en projektleder hos IDA og de studenteransatte som læser på DTU. Samarbejdet bygger på en fælles forståelse for, at flere medlemmer i Polyteknisk Forening gavner både PF og IDA, idet et medlemskab i PF giver et gratis medlemskab i IDA som studerende. IDA tilbyder en del produkter til de studerende, særligt er tilbudet om Ingeniøren og billige forsikringer noget som mange studerende benytter sig af. I det der er et gensidigt samarbejde er der også en del forventninger til hinanden som samarbejdspartnere, nogle desværre opgaver der til tider betyder ekstra arbejdsbelastning for de studerende i PF's bestyrelse.

Det er efterhånden tydeligt for de studerende at det ikke længere kun er DTU's ingeniørstuderende IDA er interesserede i at få som medlemmer, men derimod alle studerende med en teknisk eller naturvidenskabelig uddannelse. Det betyder at DTU og PF ikke længere har nogen særlig prioritet hos IDA, men at vi som studenterforening får de samme tilbud og muligheder som alle andre studenterforeninger i landet, idet IDA er repræsenteret på alle større læresteder og universiteter. Det mærkes særligt når for eksempel IDA's gratis studiekalender og brochurer udgives af Studenterrådet ved Århus Universitet, og derfor indeholder en speciel oversigt over vigtige datoer for de studerende ved Århus Universitet. Dog er der dialog mellem PF og IDA omkring dette problem.

For dette
Torben Schmidt Ommen

8.2.2 IDA - Representantskab

Der er i løbet af 2009 blevet inviteret til 2 representantskabsmøder hos IDA, hvoraf det første lå i 2.kvartal, og det andet i 4 kvartal. På mødet i 2 kvartal blev årsregnskabet og en vedtægtsændring behandlet, ligesom hovedbestyrelsens beretning blev fremlagt. Mødet i 4 kvartal var hovedsageligt en diskussion omkring budget. Undertegnede deltog desværre kun til det første af de 2 møder.

For dette
Torben Schmidt Ommen

8.2.3 IDAs Kvindeudvalg

Der er ikke indkommet beretning fra PFs repræsentant i IDAs Kvindeudvalg jvf. afsnit 2.1.8.

8.3 IUS

Ingeniør Uddannelsernes Samråd (IUS) er en enhed hvor repræsentanter for studerende og undervisningsinstitutioner der uddanner Ingeniører på uformelt vis kan drøfte fælles interesser. Der er i højt grad tale om et organ af politisk interesse for Polyteknisk Forening, i forhold til diplomingeniør uddannelserne. Store dele af møderne er uformelle og dækker udviklingen på de enkelte uddannelsesinstitutioner. I årets løb har der været afholdt fire møder i IUS.

8.3.1 Udvikling fra Ingeniørforum til Ministeriel følgegruppe for diplomingeniører

Den største strukturelle ændring igennem det forgangene år har været nedlæggelsen af Ingeniørforum (diplomingeniørgruppe under undervisningsministeriet), som følge af den ringe tilslutning til gruppen og dennes arbejde. Parallelt med denne proces blev der vedtaget en lov der indførte en ministeriel følgegruppe for diplomingeniører under Undervisningsministeriet (UVM-DF). IUS tilbød at være anker for denne gruppe for at garantere stabilt fremmøde af interessenter.

Som følge heraf er der i indeværende år afholdt to møder i UVM-DF med deltagelse fra IUS (VIA, AAU, AU, SDU, DTU, IHK, HIH, Studerende), DI, FRI, IDA samt repræsentanter for undervisningsministeriet (Torben Kornbech Rasmussen). Efter UVM-DF's oprettelse har der været arbejdet med to emner; afvikling af Ingeniørforum og håndtering af arbejdsløsheden for nyuddannede ingeniører under finanskrisen. Specielt håndteringen af nyuddannede ingeniørers arbejdsløshed har taget tid og resurser.

8.3.2 Ingeniørkampagnen

I løbet af året 2008 blev der i det gamle Ingeniørforum startet en ingeniørkampagne for at få flere til at starte en uddannelse som ingeniører: www.go-ing.dk. Selve forløbet af denne kampagne samt indholdet heraf har gennem året været stærkt kritiseret i IUS. Man har ment at kvaliteten var for lav og arbejdet for dårligt, hvilket har været tilbagekommunikeret til UVM.

8.3.3 Høringer

En del af IUS's arbejde er at deltage som aktiv part i høringer inden for alle områder der berører de deltagende institutioner. I årets løb har dette specielt inkluderet et arbejde med loven der tillader ingeniørinstitutionerne at udbyde adgangskursusmoduler, med henblik på optag på uddannelsen som ingeniør. Ved udgangen af året er der endeligt opnået enighed i de store linjer mellem adgangskurserne og ministeriet. En stor del af arbejdet har været gjort af adgangskurserne. Fra DTU skal specielt lederen af DTU's adgangskursus Christian Thune Jacobsen ha en stor cadeau for det meget flotte arbejde han har lagt i projektet om en revidering af loven om adgangskurser.

8.3.4 Ingeniørforum debat

Som afslutning af det gamle ingeniørforum har man valgt at afholde et seminar her i Danmark. Igennem IUS har vi valgt at tage opgaven delvist på os, ved arrangering af et halvdagsseminar med internationalt islæt. Det er besluttet at temaet skal være rekruttering samt sikring af kvalitet i uddannelserne. Dermed er det tanken at der for udvalgt personel ved uddannelsesinstitutionerne skal udveksles

viden, samt inspireres til nye metoder at håndtere rekruttering og kvalitetssikring.

I skrivende stund planlægges det at benytte internationale foredragsholdere fra eg. Finland og Holland, hvor man har arbejdet med problemstillingerne i længere tid.

8.3.5 Endeligt

IUS er i høj grad et organ af værdi for det politiske arbejde i PF. Der er tale om et organ med udsyn til mange sider, og ministeriel indflydelse på diplom området. I tråd hermed er det mit håb at fremtidige bestyrelser vil overveje hvorledes man i højere grad kan gøre brug af dette netværk og denne indflydelse.

For dette
Daniel Kunisch Eriksen

8.4 Student Samarbetet Öresund

SSÖ har haft et spændende år, hvor der er blevet afholdt to konferencer og hvor øresundsregionens studerende har markeret sig i udviklingen af et 'Campus Øresund'.

Den første konference blev afholdt d. 13. maj 2009 på Lunds Universitet (Lund, SE) med titlen "Utbildning, utveckling och mobilitet i Öresundsregionen". Her diskuteres hvilke muligheder og hindringer der er for at studere på tværs af øresund, og hvad vi som studerende gerne så der blev fokuseret på. Erfaringerne fra denne konference, samt et opfølgende temamøde blandt SSÖ repræsentanterne, har skabt grundlaget for SSÖs øresundsstudentpolitik i den umiddelbare fremtid.

Den anden konference blev afholdt på Landbrugs højskolen KU-Life (Frederijsberg, DK) d. 31. oktober, hvor temaet var udveksling af erfaringer omkring det at være en studenterforening. Primært var det svenskerne der skulle lære lidt om den danske drift eftersom de svenske studenterforeninger har mistet en stor del af deres økonomiske tilskud fra de studerende (det som svarer til PFs kontingent).

DTU var inviteret til begge konferencer men var ikke repræsenteret. Derudover prøver SSÖs transportudvalg at stable en kampagne på benene der skal skabe fokus på at tage kurser på begge sider af Øresund (inden for samme semester).

DTU har, gennem sin repræsentant, været aktiv i SSÖs transportudvalg, Rektorforsamlingens Forretningsudvalg (RFFU) og i bestyrelsen for Øresund Science Region (ØSR). De to sidstnævnte som stedfortræder.

Det er denne repræsentants forslag at det nye Fællesråd finder to repræsentanter og derudover har en mail liste for dem som er interesseret i at deltage i SSÖ relateret arrangementer (gratis deltagelse og transport).

For dette
Christian Carl Hansen

9 Diverse beretninger

9.1 PR i PF

I løbet af 2009 er der arbejdet henmod en øget formidling af de aktiviteter, der er i PF både til aktive og til foreningens medlemmer. Dette er dels opnået gennem PFnyt, artikler i Krydsfelt, PFs hjemmeside samt som noget nyt gennem et elektronisk nyhedsbrev. Derudover er der blevet opsat infoskærme i Kaffestuen og ved Polyteknisk Boghandel.

9.1.1 PFnyt

PFnyt er i 2009 ikke udkommet regelmæssigt og det seneste halvår er PFnyt dog udkommet hver anden uge i undervisningsperioden. Der har desværre været meget få reaktioner på at PFnyt i det første halvår kun er udkommet 2-3 gange, hvilket tyder på at PFnyt ikke bliver læst særlig mange. Årsagen til de få udgivelser skyldes hovedsageligt at der bliver indsendt meget få indkaldelser og referater til PFnyt. Derfor er der i efterårssemesteret sendt mails rundt med reminder om dette, hvilket har medført at der er kommet flere indlæg. Men der er stadig alt for få udvalg og råd der sender indlæg.

I juni blev det besluttet at PFnyt kun skulle udkomme elektronisk. Således bliver PFnyt nu lagt på hjemmesiden samt udsendt på PFnyt mailingslisten.

9.1.2 PFs hjemmeside

Sidste års bestyrelse lancerede en ny udgave af PFs hjemmeside, og den er i det sidste år forsøgt videreudviklet. Således er der blevet lavet et elektronisk nyhedsbrev samt en blog som bestyrelsesmedlemmer kan skrive indlæg på, og hvor der er mulighed for at læsere kan kommentere.

9.1.3 PFs nyhedsbrev

PFs nyhedsbrev er i det sidste halve år udsendt 2 gange. Der er pt over 650 tilmeldte til nyhedsbrevet, og mange af disse er startet i 2009, da de nystartende har mulighed for at tilmelde sig nyhedsbrevet ved tilmelding til PF og rustur. Det er derfor en informationskanal med stort potentiale. Ved oprettelsen af nyhedsbrevet

var det vores tanke at der ikke skulle udsendes mere end et nyhedsbrev hver anden evt hver måned i perioder.

9.1.4 Infoskærme

I samarbejde med Ingeniøren er der blevet opsat infoskærme i Kaffestuen og i Polyteknisk Boghandel, hvor vi har 25 % af sendetiden. På infoskærmene kan vi have ca 5 reklame billeder kørende af gangen. Det kan både være reklame for tilbud i S-huset eller for arrangementer i S-huset eller for arrangementer som faglige råd holder (og som er relevant for alle studerende).

Der har siden opsættelsen været kørselsproblemer og derfor har skærmen til tider været slukket.

For dette
Solveig Thorsteinsson

9.2 PFs stand på DTUs Åbenthus arrangement

PF har i det forgangne år været repræsenteret ved både forårets og efterårets åbenhus arrangementer.

Forårets åbenthus arrangement

Ved det første åbenthus arrangement var som det har været de sidste par gange, med popcorn, sofa og bordfodbold. På standen var der repræsentanter fra studiesparten, socialudvalget og de faglige råd til at snakke med de besøgende, men de var ikke med i planlægningen af standen.

Efterfølgende kom der en del kommentarer omkring standen. Dels at der var for mange aktive PF'ere, som snakkede meget internt og standen derfor virkede meget "lukket" og dels at informationen på standen ikke fangede.

Efterårets åbenthus arrangement

Førd efterårets åbenthus arrangement blev der nedsat en gruppe fra Fællesrådet der repræsenterede foreningen bredt i forhold til studiestart, FR, UPR og Soc U. Denne gruppe skulle stå for planlægning af standen herunder lave materiale stille standen op og få nogle til at stå på standen.

Denne gruppe var meget kreativ, hvilket resulterede i en stand der var opbygget som en stor sort kasse med hvide PF logoer på ydersiden. Kassen var opbygget med hjælp fra Scenelys. Ude foran kassen serverede vi varm kakao med flødeskum og pebernødder. Inde i kassen kørte 3 fladskærme med ppt shows om henholdsvis studiestarten, S-huset og PFs organisation. Ude på landingsbanen stod der en lidt mindre sort kasse med PF logo og spørgsmålstegn på siden.

Det var tydeligt at vi fik snakket mere i dybden med de besøgende der kom hen på

standen, når vi fik dem ind i kassen og der var mere ro. Det virkede klart bedre end ved forårets åbenthus, men der er stadig ting der skal forbedres. Der er kommet kommentarer tilbage om at der skal være noget mere inde i kassen samt at kassen virker lidt dyster når den er helt sort.

Vi har den kommende åbenthus fået accept til at lave en lignende stand, så der er mulighed for at videreudvikle konceptet.

For dette
Solveig Thorsteinsson

9.3 DSE messe

Ved DSE messen 2009 havde PF en stand. På standen stod der 2 medlemmer af bestyrelsen af gangen på skift over de to dage messen varede. På stande i år havde vi blandt andet fokus på S-huset og nominering Årets underviser. DSE messen er som bekendt en messe med fokus på arbejde og jobsøgning og derfor skal man på en stand som PFs gøre ekstra meget for at få opmærksomhed. Det skal overvejes hvad vores forventning ved at have en stand på DSE messen er, og hvad vi gerne vil formidle på standen. I år lå DSE messen onsdag og torsdag i ugen op til påske, og vi skulle fredag afsted til DSFs Politik konference i Aalborg og OPTur. Derfor havde bestyrelsen generelt meget at se til og i forhold til udbyttet havde vores tid været brugt bedre andet steds.

PF har en stand ved den kommende DSE messe og det er bestyrelsens anbefaling, at den kommende bestyrelse får aktive fra FR, andre råd og udvalg i PF eller S-huset til at stå på standen. Samtidig skal der gøres mere for at få opmærksomhed for eksempel en spørgeskema konkurrence, blanketter til nominering af Årets underviser eller tilsvarende.

For dette
Solveig Thorsteinsson

9.4 Arkivering

I begyndelsen af 2009 blev det lille arkiv rum delvist pakket ned af siddende og kommende bestyrelser. Dette var for at gøre plads til arbejdet med et ventilationssystem der skulle føres igennem rummet. Det viste sig at ventilationsarbejde var mere pladskrævende end først antaget, og derfor skulle hele rummet ryddes. Det meste af arkivet blev således midlertidigt samlet i et større rum. Da der også skulle udføres bygningsarbejde i dette lokale blev indholdet placeret på paller og viklet ind i plast for at beskytte det mod byggestøv. Sidste skridt i processen har været at indrette et lokale med nye 'kørereoler' doneret af DTU og PF's gamle reoler. Pallerne med arkivet er blevet flyttet ind i de nye lokale og står her til udpakning. Dette arbejde er i skrivende stund ikke blevet påbegyndt, og forventes

at være relativt tidskrævende da et arkiveringssystem sandsynligvis skal udvikles. Forhåbningen er at arbejdet kan færdiggøres i løbet af januar 2010.

For dette
Christen Malte Markussen

9.5 PF og Th. Mogensens legat

Der er i det forløbne år blevet arbejdet en del med PF og Th. Mogensens legat i forbindelse med en ændring i administration for fonden. Fonden er nu administreret af Nordea og dette har ført til et betydeligt lavere administrationsgebyr end tidligere. Samtidigt er fondens aktiver omlagt hos nordea med en mere tidsvarende sikkerhedsprofil. Situation er dog den, at fonden stadig ikke er i stand til at levere et afkast, således at der er mulighed for uddelling til studerende uden hjælp fra eksterne firmaer og fonde. Fremtiden for fonden på nuværende tidspunkt er usikker, idet en ansøgning om at lukke fonden er sendt til Civilstyrelsen.

Fondens vedtægter er dog stadig gældende, og der skulle derfor uddeles legater til studerende endnu i 2009. Idet det har været fondens bestyrelses overbevisning at en lukning af fonden er nødvendig, er der ikke blevet arbejdet målrettet for at flest mulige studerende skulle ansøge, men der var dog alligevel over 30 studerende der havde ansøgt. Da flere ansøgninger ikke var udfyldt tilfredsstillende blev det besluttet at uddele til 24 studerende, hvoraf de 8 var fra en uddannelse der er udsprunget af den daværende "kemi" studieretning. Fondens har således i år uddelt legatet som gavekort til Polyteknisk Boghandel og Forlag for 29.000 kr.

Hvis det ikke lykkes at lukke fonden, anbefales det fra dette års legatbestyrelse, at fondens vedtægter opdateres, da vedtægterne ikke længere er tidssvarende og derfor svære at følge.

For dette
Torben Schmidt Ommen

9.6 PF's Studentersociale Fond

Ligesom i "PF og Th. Mogensens legat" er der i PF's studentersociale fond blevet arbejdet med administration af fonden og en reindvestering af fondens midler hos Nordea i året 2009 for at sikre et højt afkast og lavt administrationsgebyr i de kommende år.

Formålet med fonden er at give tilskud til afholdelse af arrangementer eller løbende aktiviteter med studentersocialt sigte. Bestyrelsen i PF's studentersociale fond afholder møder efter behov. Der er ikke nogen ansøgningsfrist for ansøgninger

om tilskud.

Fonden har i år støttet flere sociale tiltag på DTU, blandt andet motionsløb, en international fest, flere større fester på kollegier samt et større beløb til at forny studenterkøkkenet i studentercenteret. Der er til dato ikke indkommet nogen ansøgninger i 2009, der ikke har modtaget støtte fra fonden. Det er i fondens interesse at se flere ansøgninger i 2010.

For dette
Torben Schmidt Ommen

9.7 Bestyrelsen for Polyteknisk Boghandel og Forlag

Der har i bestyrelsen for Polyteknisk Boghandel og Forlag været afholdt 6 møder i løbet af 2009. Møderne har hovedsageligt handlet om økonomi og fremtidsplaner, samt personale. Bestyrelsen godkendte også åbningen af en ny afdeling af boghandlen på naturvidenskabeligt fakultet på Københavns universitet. Et af de helt store emner i PBs bestyrelse i 2009 har været hvorledes boghandlen kunne fremtidssikre sig selv, og flere forskellige løsningsforslag har været på bordet, en løsning er dog ikke fundet endnu. Ud over dette er bestyrelsen blevet holdt opdateret løbende over e-mail.

Som det også tidligere er skrevet er det som nyt bestyrelsesmedlem i PB svært at kunne deltage da der er meget baggrundsviden som ligger til grund for diskussionerne, ligeledes er det svært for forretningsrådsformanden at agere som formand for PB når denne ikke kender noget til det i forvejen. Det bør overvejes for fremtiden hvorledes boghandlens bestyrelse sammensættes, og hvem man vælger til denne opgave.

For dette
Anders Schlaikjer

9.8 BEST

BESTs formål er at promovere Europa for europæiske studerende. Vores hovedformål er at afholde kurser, hvor tekniske studerende fra Europa kan deltage, få ny viden og samtidig opleve forskellige kulturer og deres forskelle.

I det sidste år har vores hovedaktivitet været i forbindelse med dette, Vi afholdte et sommerkursus i juli/august om emnet vindenergi i samarbejde med DTU Fysik og Vestas, hvor 25 deltagere besøgte DTU og Danmark.

Vores anden store aktivitet i er et regionsmøde, hvor de 10 lokale BEST grupper i norden mødtes for at koordinere vores arbejde om fælles projekter og udveksle erfaringer.

Udover dette var DTU base for et sommermøde for vores internationale bestyrelse, som besøgte DTU og nød i den sammenhæng alle de faciliteter, som vi har til rådighed gennem PF.

I den sammenhæng vil vi fra BESTs side gerne takke PFs bestyrelse for al deres hjælp, både med at opnå tilladelse fra brandmyndighederne og hjælp til Visa ansøgning for en ukrainsk deltager.

BEST København består idag af ca. 20 medlemmer og afholder ugentlige møder på PF gangen. Vi afholdt for nylig en ingeniørkonkurrence bagerst i S-huset i samarbejde med Mærsk, hvor de heldige vindere vandt en Acer netbook.

For dette
Johan Grundtvig,
FR-ansvarlig for BEST København

9.9 Iaeste

Der er ikke indkommet beretning fra Iaeste.

9.10 KKO årsberetning 2009

Samarbejdet mellem KKO og PF bestyrelse fik en dårlig start i år grundet KKO's meget meget kritiske holdning holdning til CO2penhagen projektet, hvor KKO var bekymret for foreningens engagement og anbefalede at man på mange måder lagde afstand. Det er selvfølgelig aldrig rart når gamle gamle PF-støtter og andet stiller mærkelige spørgsmål og blander sig i andres initiativer, hvilket også gjorde medførte en sund skepsis over for KKO i starten. Kritikken blev dog taget konstruktivt op og samarbejdet forbedret henover året.

Omkring socialsektoren har det været mærkbart at studenterrådgivningen er flyttet idet mange studerende kommer forbi og står foran den lukkede dør. Mange af dem ender så inde hos KKO hvor vi desværre ikke kan hjælpe en stor del af dem grundet deres manglende medlemsskab af ordningen.

Fra PF's bestyrelse har det især været Solveig, Anders og Torben der har været inde samarbejde omkring fortrolige sager og KKO siger mange tak for samarbejdet.

Udover dette er der er i løbet af det seneste år sket en masse andre ting i KKO.

Der har bl.a. været stor udskiftning i bestyrelsen, hvor alle gamle krafter er forsvundet, ligesom der har været et stort arbejde med døgnetto.

Der har de seneste år ikke været styr på økonomien i KKO forstået på den måde at medlemskollegierne ikke har betalt det samme, og beløbet ikke er blevet reguleret. Dette har betydet at KKO's likviditet efterhånden har ramt nulpunktet. Da KKO og PF er flettet ind i hinanden har der fra denne side også været stor interesse i at få rettet op på de økonomiske problemer. Dette skulle nu gerne være klaret således at fra 1. januar 2010 betaler alle medlemskollegierne det samme, og der bliver lagt et beløb således at foreningen igen er rentabel.

Lotte har brugt meget af sin tid på at forhandle kontrakt med døgnetto på vegne af Kampsax kollegiet, og resultatet af dette skulle nu gerne være tydeligt for alle der har sin daglige gang på campus. Det har ikke været nogen let opgave, og det vil ikke være en underdrivelse at sige at hvis det ikke havde været for Lotte ville der på nuværende tidspunkt ikke ligge en døgnetto på DTU. Der lyder derfor en stor tak til Lotte fra Kampsax kollegiet for det store arbejde som har været yderst værdsat.

Dette er de store ting der foregik i KKO i 2009 og som ikke er underlagt tavshedspligt, men aktiviteten har været stor og der er om onsdagen blevet diskuteret mange forskellige emner ligefra detaljer til store visioner.

Jeg håber at 2010 kan blive lige så spændende, omend med færre problemer. Samtidig er det mit ønske at flere studerende stikker hovedet ind til en hyggelig sludder i 2010. I kan altid finde os hver onsdag fra minimum 16-18 i mødelokale C modsat PKS. Der er både kaffe, te og måske kage.

På vegne af bestyrelsen.

Søren Vang Fischer

10 Hvem Sad Hvor 2009

10.1 PFs udvalg

10.1.1 Organisation

Polyteknisk Forenings Bestyrelse

Torben Schmidt Ommen (Formand), Solveig Thorsteinsson (Næstformand), Anders Schlaikjer (Forretningsrådsformand), Mathias Holm Andersen (S-husformand), Anders Friis (Socialpolitisk koordinator), Isa Kristina Kirk (Uddannelsespolitisk ordfører), Daniel Kunisch Eriksen (Uddannelsespolitisk koordinator) og Christen Malte Markussen (Eventmanager)

Fællesrådets Forretningsudvalg

Rasmus Schmidt Olsen, Peter Lützen, Anders Schlaikjer, Kasper Ammitzbøll og Dennis Hellner

Fællesrådet

Civil Byg: Lidija Dmitruk, Peter Bolhorn, Anders Bøwig Rasmussen (suppleant), Civil Biotek: Ulrich Kudahl, Una Ursula Lund, Ea Stilling (suppleant), Civil Kemi: Peter Lützen, Mette Kamstrup, Tine Kranker (suppleant), Civil Design: Christian Vang Madsen, Frederik Holten-Tingleff, Marianne S. Krog (suppleant), Civil Elektro: Morten Halvorsen, Dennis Hellner, Claes Jæger-Hansen (suppleant), Civil Mat: Henrik Mygind, Tobias Jørgensen, Niklas Quarfort Nielsen (suppleant), Civil Soft: Bo Stendal Sørensen, Joachijm Knudsen, Aron Lindberg (suppleant), Civil Mediko: ingen repræsentanter, Civil P&K: Frederik Brandt, Lisbeth Kronborg Jensen, Civil Miljø: Henrik Stade, Christian Hjort Larsen, Aske Nydam Guldborg (suppleant), Civil TFN: Lasse Mejling Andersen, Heidi Puk Hermann, Jackie Larsen (suppleant), Civil S&P: ingen repræsentanter, Civil ITkom: Stinne Maria Præstegaard Nørregaard, Simon Grønnegaard, Diplom IT: Ask Stenum, Bjarke Torrild, Diplom KB: Christian M. Olsen, Annemi Jollman, Bo Knuthsen (suppleant), Diplom Byg: Peter Tofte Phillipsen, Sebastian E.T. Høstgaard-Brene, Jens Peter Nielsen (suppleant), Mette Skov Sørensen (suppleant), Diplom Elektro: Martin Friis Jensen, Mads Bjallerbæk Pedersen, Mads Anders Jensen (suppleant), Diplom TekØk: Filip Kildegaard, Anders B. Nielsen, Farzana Nasar (suppleant), PFs bestyrelse: Torben Schmidt Ommen, Solveig Thorsteinsson, Anders Schlaik-

jer, Mathias Holm Andersen, Daniel Kunisch Eriksen, Isa Kristina Kirk, Anders Friis, Christen Malte Markussen.

Forretningsrådet

Anders Schaalkjer (formand), Torben Schmidt Ommen, Solveig Thorsteinsson, Mathias Holm Andersen, Daniel Kunisch Eriksen, Isa Kristina Kirk, Anders Friis, Christen Malte Markussen, Mads Bjallerbæk Pedersen, Per Holm Rasmussen, Christian Sandersen Mørch, Stefan Rethmeier, Simon Levinsen, Lasse Mejling Andersen og Bo Stendal

Kritisk Revision

Rasmus Schmidt Olsen, Bo Stendal Sørensen og Morten Møllgaard

Bestyrelsen for den Studentersociale Fond

Torben Schmidt Ommem (Formand), Anders Schlaikjer og Solveig Thorsteinsson

Bestyrelsen for den Polyteknisk Forenings og Civilingeniør Thorkil P.FR. Mogensens og hustru Andrea K.M. Mogensens legat

Torben Schmidt Ommem (Formand), Anders Schlaikjer, Solveig Thorsteinsson, Mathias Holm Andersen, Anders Friis, Daniel Kunisch Eriksen, Isa Kristina Kirk, Christen Malte Markussen

Faglige Råds Bestyrelseskontakter

Torben Schmidt Ommem: Civil KBioS rådet og Civil Design rådet

Solveig Thorsteinsson: Civil Elko, Diplom IT/E (til oktober) og Diplom IT (fra oktober)

Anders Schlaikjer: Civil P&K

Mathias Holm Andersen: Civil Miljø Anders Friis: Civil Byning og diplom bygning??

Daniel Kunisch Eriksen:

Isa Kristina Kirk:

Christen Malte Markussen: Diplom Kemi

Civil Studiestarts Koordinering

Michael Lunøe, Peter Christian Koch, Morten Halvorsen, Jesper Henrik Hyldig, Anne Frisenholt Bach, Jan Erik Nielsen, Maja Skovbjerg Knudsen, Nanna Møller Pedersen, Mette Veith Schroeder, Eva Mathilde Riis Hedegaard, Frederik Brandt og Mathias Ettrup Christiansen

Diplom Vejleder Uddannelses Koordinering

Christian Frederik Glantz, Emilie Dittmer Kristianden, Jacen Seneca Larsen, Josephine Heiredal Sønke, Morten Heebøll-Christensen

Socialudvalget

Anders Friis (Formand), Isa Kristina Kirk (Næstformand), Niklas Cvetanovski, Ellen Christensen, Randi Nøhr Møller, Rikke Holm Christensen, Mette Baaring Steffensen, Bjarke S. Hansen, Line D. Jensen, Nanna B. Lillelund, Stinne Maria Præstegaard Nørregaard, Michael Kjeldsen, Henriette Jensen, Anne Boisen, Lasse C. Jensen, Maria Salling, Jan Erik Nielsen, Peter Lützen, Tine Kranker, Henrik Mygind, Lene Margrete Moesby, Cecilie Sandvik, Lisbeth Sneftrup Hansen, Susanne Vedel Jørgensen, Bittina Kingo Jensen, Claus Kjærgaard, Rasmus Vive, Line Munk, Frederik Nordahl Sabroe, Martin H. Hansen, Mette Skov Sørensen, Jens Peter Nielsen, Brynjar M. Húnfjöra, Mads Bjallerbæk Pedersen, Bjarke Torrild, Annemi Jollmann, Filip Kildegaard, Søren Vang Fischer, Mette Søndergaard, Solveig Thorsteinsson.

Polyteknisk Forenings Indstillingsudvalg

Solveig Thorsteinsson (valgt som repræsentant fra bestyrelsen), Jan Erik Nielsen, Stinne Præstegaard Nørregaard, Tine Kranker, Lisbeth Sneftrup Hansen, Bettina Kingo Jensen, Rikke Holm Christensen

BEST

Ahmet Cüneyt Yilmazer, Asli Ozen, Birgit Haastrup, Charbel Trad, Christian Egense Jørgensen, Christoffer Lythcke-Jørgensen, Fernanda Mondadori, Hristo Valev, Jesper Sørensen, Johan Grundtvig, Julia Chozas, Julia Ivanova, Jørn Christensen, Kristín al Lahham, Lasse Korff, Mustafa Fazli, Nazli Köseoglu, Rune Christensen, Rune Paamand, Sofie Moth, Stinne Maria Præstegaard Nørregaard, Susan Langer, Velina Lyubenova, Xinxin Peng.

Iaeste

Ikke indkommet

10.1.2 S-husets udvalg

S-Husledelsen

Mathias Holm Andersen (formand)??

S-husets Klubudvalg

Mathias Holm Andersen (formand), Johannes ??, Lidija Dmitruk, Stinne Præstegaard Nørregaard, Anders Friis

S-husets Crewformand

Charlotte Kjersgaard Larsen

S-husets Aktivitetsudvalg

Mathias Holm Andersen (formand), Peter Tofte Phillipsen, John Sebastian, Frank, Thomas Darling... Mathias har en liste

10.1.3 PFs repræsentanter i DTU udvalg

DTUs Bestyrelse

Henrik Ringgaard Pedersen og Rasmus Schmidt Olsen

Akademisk Råd

Stinne Maria Præstegaard Nørregaard, Lisbeth Sneftrup Hansen, Lasse Mejling Andersen og Birthe Uldahl (suppleant)

Tværgående Uddannelsesudvalg for Civile

Isa Kristina Kirk, Lasse Meiling og Anne Boisen

Tværgående Uddannelsesudvalg for Diplomer

Lasse Bohn Olsen, Stefan Rethmeier og Randi Holm Jensen

Hovedsikkerhedsudvalget

Anders Schlaikjer og Stinne Maria Præstegaard Nørregaard

Rektors Lokaleudvalg

Anders Friis og Stinne Maria Præstegaard Nørregaard

Rektors EDB udvalg

Aron Lindberg og Morten Møllgaard

IT Strategiudvalget

Christian Carl Hansen og Aron Lindberg

CampusNet Følgegruppe

Minka Hickman og Niklas Quarfort Nielsen

Idrættens Bestyrelse

Jan Erik Nielsen og Christen Malte Markussen

Kantine Panelet

Nicolai Marckmann Hansen, Isa Kristina Kirk og Niklas Cvetanovski

Institutstudienævn**DTU Aqua**

Martin Malthé Borch, Søren Syrach Nielsen, Gry Hougaard Svendsen

DTU Byg

Anne Schow Jensen, Rikke Holm Christensen, Brujar Hunfjord, Birthe Uldahl

DTU Elektro

Anne Boisen, Mads Bjallerbæk Pedersen, Lukas Theisen

DTU Fotonik

Stinne Maria Præstegaard Nørregaard, Simon D. Grønnegaard, Torben Kristensen, Anil Thisted (suppleant), Sven Hermann (suppleant)

DTU Fysik

Lasse Mejling Andersen, Anders Konge Jensen, Heidi Puk Hermann, Jesper Toft Rasmussen

DTU Fødevareinstituttet

Minka Hickman, Kasper Skov, Line Munk

DTU Informatik

Simon Faltum, David Wind, Ask Stenum, Aron Lindberg (suppleant), Morten Mølgaard (suppleant), Bjarke Torrild (suppleant)

DTU Kemi

Mette Kamstrup , Anders Schlaikjer, Lasse Bohn Olsen

DTU Kemiteknik

Bjørn Maribo-Mogensen, Daniel Kunisch Eriksen, Bo Knuthsen, Jan Erik Nielsen (suppleant)

DTU Management

Claus Kjærgaard, André Hansen, Esben Mortensen, Nanna Lillelund (suppleant), Lau Borch (suppleant), Niels Anthonisen (suppleant), Jacob Thaysen-Rørbech (suppleant)

DTU Matematik

Tobias Jørgensen, Jonathan Høstgaard-Brene

DTU Mekanik

Torben Schmidt Ommen, Mikkel Johansen, Anush Bagratunjan

DTU Miljø

Mathilde Hedegaard, Rune Hjorth, Susanne Vedel Jørgensen, Grith Martinsen (suppleant), Julie Thomsen (suppleant)

DTU Nanotech

Jackie V. Larsen, Lisa K. Tschammer, Søren Vang Fischer, Michael Jørgensen (suppleant)

Risø DTU

Steffen Rasmussen, Martin Hangaard Hansen, Christen Malte Markussen, Henrik

Teglborg (suppleant)

DTU Space

Morten Halvorsen, Alexander Hermann, Stefan Rethmeier

DTU Systembiologi

Dorte M.K. Pedersen, Louise Jørgensen, Randi Holm, Isa Kristina Kirk

DTU Transport

Mikkel Thorhauge

DTU Veterinærinstituttet

Nyoprettet institutstudienævn

Sikkerhedsudvalg

Sikkerhedsudvalg DTU Aqua

Ingen

Sikkerhedsudvalg DTU Byg

Aracelli Miranda Pereira og Deniz Yilmaz

Sikkerhedsudvalg DTU Elektro

Dennis Hellner, Mads Bjallerbæk Pedersen og Anne Boisen

Sikkerhedsudvalg DTU Fotonik

Stinne M.P. Nørregaard, Sven Hermann og Eddi Søgaard

Sikkerhedsudvalg DTU Fysik

Heidi Puk Hermann og Lasse Mejling Andersen

Sikkerhedsudvalg DTU Fødevareinstituttet

Ingen

Sikkerhedsudvalg DTU Informatik

Jakob Kjær og Maja Boye Flindt

Sikkerhedsudvalg DTU Kemi

Anders Schlaikjer

Sikkerhedsudvalg DTU Kemiteknik

Bjørn Maribo-Mogensen

Sikkerhedsudvalg DTU Management

Nicolai Gregers-Høegh

Sikkerhedsudvalg DTU Matematik

Ingen

Sikkerhedsudvalg DTU Mekanik

Malte Markussen og Rasmus Vive

Sikkerhedsudvalg DTU Miljø

Sidsel Hansen, Anne Schouby Hemdorff og Anders Bjørn

Sikkerhedsudvalg DTU Nanotech

Søren Vang Fischer og Tanya Bakmand

Sikkerhedsudvalg Risø DTU

Ingen

Sikkerhedsudvalg DTU Space

Jakob Døllner Mønster og Alexander Hermann

Sikkerhedsudvalg DTU Systembiologi

Dorte Marie Kofoed Pedersen og Frederik Nordsted Simonsen

Sikkerhedsudvalg DTU Transport

Ingen

Sikkerhedsudvalg DTU Veterinærinstituttet

Nyoprettet institut

10.2 Eksterne udvalg

10.2.1 Udvalg i DSF

Uddannelsespolitisk Udvalg (UPU)

Isa Kristina Kirk, Birthe Uldahl (indtil ??) og Daniel Kunisch Eriksen (fra ??)

Levevilkårsudvalget (LU)

Anders Friis og Stinne Præstegaard Nørregaard

Ingeniørkoordiningeringen (IngKoo)

Isa Kristina Kirk og Daniel Kunisch Eriksen

10.2.2 Udvalg i IDA

IDAs Repræsentantskab

Torben Schmidt Ommen

IDAs Kvindeudvalg

Isa Kristina Kirk

IDAs Studiekontaktudvalg

Torben Schmidt Ommen

10.2.3 Andre udvalg

KKOs Bestyrelse

Simon Levinsen og Søren Vang Fischer

Polyteknisk Almene Boligselskab

Peter Noyé og Stefan Rethmeier

Polyteknisk Boghandels Bestyrelse

Anders Schlaikjer (formand), Torben Schmidt Ommen, Stefan Rethmeier, Simon Levinsen. Seniorer: Ulrik Jørgensen, Michael T. Pedersen, Morten Gjølbye Madsen, Per Holm Rasmussen.

Alumne Koordinator

Torben Schmidt Ommen

Ingeniøruddannelsernes Samråd (IUS)

Daniel Kunisch Eriksen

Studenter Sammenslutningen Øresund

Dennis Hellner og Martin Haldsteen