

Rapport fra studiemiljøudvalget

Universitetsparken set fra oven. Kilde: Google Earth.

Det Naturvidenskabelige Fakultet
Københavns Universitet

Juni 2006

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 2

Indhold:

1. Resumé ... 3

2. Indledning .. 4

3. Det gode studiemiljø – generelt set .. 8
Et åbent og behageligt miljø.. 8
De fysiske rammer .. 9
Information og tværfagligt samarbejder om faciliteter ... 11
Kantine og studenterdrevne caféer .. 11

4. Status for HCØ-instituttet .. 13
Vandrehallen ... 15
Undervisningslokaler .. 16
Fælles faciliteter .. 17
Højhusene.. 18
Universitetsparken... 18

5. Anbefalinger: Tre modeller for HCØ-forbedringer .. 20
Model A: Total renovering.. 20
Model B: Renovering af udvalgte områder og funktioner .. 23

1. Bedre indeklima i vandrehallen ..23
2. Renovering af udvalgte auditorier ..23
3. Renovering af Matematisk Bibliotek..23
4. Studiepladser på svalegangen ...23
5. Opret cafe-lounge-område ..24
6. Udskift skillevægge ..24
7. Udendørsfaciliteter ...24

Model C: Minimumsmodellen .. 25
1. Ommøblering af vandrehallen ..25
2. Samlet ledelse af HCØ ...26
3. Bedre kantine og cafe ...26
4. Nye adgangsregler og lysstyringsregler..26
5. Flyt computerlokaler fra 1.sal...27
6. Indkøbsprioriteringer ..27
7. Informationsindsats ..27
8. Studenterrum med tekøkkener til alle studier ...27

Bilag 1: Institutprincipper for godt studiemiljø ... 28

Bilag 2: Oversigt over nuværende studiearbejdspladser... 30

Bilag 3: Studiemiljøudvalgets arbejde og kommissorium... 33

Bilag 4: Idékatalog til bedre studiemiljø på HCØ.. 34
Bilag 5: Inspirationskatalog - se selvstændigt dokument: www.cnd.ku.dk/side95086.htm

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 3

1. Resumé
I denne rapport giver Studiemiljøudvalget sine anbefalinger, både generelle vedrørende et
godt studiemiljø i almindelighed og specifikt vedrørende HCØ-komplekset, Universitets-
parken 5. Kommissoriet for udvalget findes i bilag 3, side 33.

Udvalgets arbejde med et bedre studiemiljø har fokuseret på de fysiske rammer, dvs. byg-
ningerne og deres indretning. I sine undersøgelser har udvalget fået meget kritisk input om
de eksisterende faciliteter, særligt omkring indeklima, lys, adgangsforhold, møbler, støjni-
veau og den manglende eksistens af gruppearbejdspladser. Det er udvalgets opfattelse at
der er mange områder der både kan og skal forbedres inden for den kommende tid for at
opnå det bedst mulige studiemiljø. Nogle problemer kan umiddelbart løses hvis bare viljen
er til stede, andre kræver investeringer.

Udvalget vil gerne opfordre til at institutterne under fakultetet alle udfører et aktivt arbejde
med at forbedre studiemiljøet med udgangspunkt i de studerendes behov og ønsker. Derfor
har vi på baggrund af vores undersøgelser opstillet 13 principper i bilag 1, side 28, som det
anbefales at de enkelte institutter tilslutter sig som et udgangspunkt for arbejdet med at
forbedre studiemiljøet.

Med de nye campusplaner er det det rette tidspunkt at overveje større ombygninger og evt.
flytning af funktioner og faciliteter. I udvalget finder vi et stort potentiale i at opnå en bed-
re udnyttelse af kvadratmetrene specifikt i HCØ-komplekset, men også resten af Universi-
tetsparken bør nytænkes i forhold til at skabe et attraktivt studiemiljø på Nørre Campus.

Udvalget anbefaler derfor at fakultetet vælger én af tre modeller:

 Model A: Total renovering
 Model B: Renovering af udvalgte områder, funktioner og interiør
 Model C: Minimumsmodellen, dvs. mindre tilpasninger, udskiftninger og ommøblering

Hvilken model man vælger, afhænger bl.a. af økonomi og om man skal afvente andre be-
slutninger (fx fra campusudvalget), og om campusplanerne medfører flytning og/eller sam-
ling af funktioner – eller oprettelse af helt nye.

Det skal stå som en utvetydig anbefaling fra studiemiljøudvalget at fakultetet rent faktisk
vælger at gøre noget nu! Det betyder i praksis at model C er en minimumsmodel som man
med det samme kan gå i gang med at implementere, netop fordi den er udformet på en må-
de så den uanset senere beslutninger ikke vil medføre spildte investeringer. Dertil skal
straks tilføjes at anbefalingen om at forbedre indeklimaet bør være den første man
iværksætter af de tiltag der kræver finansiering.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 4

2. Indledning
I december 2005 nedsatte Det Naturvidenskabelige Fakultet et studiemiljøudvalg. Udvalget
har haft til opgave i løbet af første halvdel af 2006 at fremkomme med begrundede forslag
til forbedring af studiemiljøet (Se bilag 3, side 33, for udvalgets arbejde, kommissorium og
sammensætning). Denne rapport er den samlede afrapportering fra udvalget.

Et godt studiemiljø er afgørende for gode uddannelser, både i forhold til at motivere og
fastholde studerende og i forhold til at give de bedste betingelser for faglig fordybelse i
studiet. Moderne universitetsundervisning benytter sig af varierede undervisningsmetoder
og har derfor også brug for et spektrum af undervisningsfaciliteter – herunder både audito-
rier, holdlokaler, gruppelokaler, enmandsarbejdspladser og computerfaciliteter.

KU-NAT’s bygningsmasse er generelt begrænsende for udvikling af undervisningen og
brugen af varieret undervisning. Undervisningslokalerne er designet i en anden tid med
andre krav – og i øvrigt til langt færre studerende – og er gennemgående meget ufleksible.
Nogle steder er der tale om en tredobling af antallet af studerende i forhold til hvad byg-
ningerne oprindeligt er dimensioneret til. Evt. krav om reduktion af kvadratmetre (pga.
SEA-ordningen) gør kun problemet værre. Situationen ville dog kunne forbedres hvis der i
forbindelse med arealafgivelse kan ombygges til mere fleksible indretninger.

Skal vi have plads til flere studerende på den nuværende plads, er det nødvendigt at man
kan bruge lokaler til flere typer af uddannelsesaktiviteter. Fakultetets egne undersøgelser
peger på et klart behov for bedre rammer for gruppearbejde – en undervisningsform som
ikke er indtænkt i arkitekturen, og som for alvor er i vækst efter studiereformen, både som
en del af den organiserede undervisning og som en del af de studerendes selvorganiserede
læsegruppearbejde. Der er forholdsvis få holdlokaler, og de fleste har en møblering der kun
indbyder til traditionel tavleundervisning. Projektarbejde er ofte henvist til åbne fællesarea-
ler som samtidig er kantineområde, dvs. et miljø som sjældent giver mulighed for arbejds-
ro.

I forsøget på at opnå en bedre brug af de eksisterende kvadratmetre kommer universitetets
campusplaner på et passende tidspunkt. Planerne betyder at det vil være både muligt og
hensigtsmæssigt at overveje mere omfattende ændringer eller ombygninger netop i disse
år. Med campustankegangen følger også et ønske om at universitetets bygninger bruges i
større omfang af de studerende, både til arbejde med studiet på egen hånd og i grupper og
til mere sociale aktiviteter. Det er oplagt at dette ønske stiller nye krav til bygninger som
ikke er bygget endsige indrettet til disse formål.

Studiemiljøudvalget har besluttet sig for at gå positivt ind på campustankegangen, og har
derfor formuleret et princip om universitetet som åbent, anvendeligt og imødekommende.
Udvalgets anbefalinger skal ses i lyset af dette princip. Det medfører fx at universitetet
ikke låses af for studerende, at faciliteterne stilles til rådighed for de studerende og indret-
tes ud fra hvad studerende efterspørger, og at universitetet anerkender at studerende er for-
skellige og derfor har forskellige behov i forhold til at opnå et godt studiemiljø. Dertil
kommer at det forøgede pres på kvadratmetrene nødvendiggør en mere fleksibel indretning
således at de samme rum kan opfylde flere funktioner.

Som det vil fremgå af denne rapport, taler meget for en grundlæggende gentænkning af
indretningen af bygningerne (måske netop særligt HCØ-komplekset), herunder rumopde-
lingen og brug af fællesområder. Dette bør især ske med henblik på en mere fleksibel ud-

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 5

nyttelse af kvadratmetrene, men også for at skabe et studiemiljø der er med til at fastholde
og motivere de studerende.

Men allerede i dag er det dog muligt at pege på initiativer som vil forbedre studiemiljøet
her og nu, uden at de vil være spildt hvis der skal foretages en beslutning om større om-
bygninger de kommende år. Derfor skal det være den første anbefaling til fakultetet, at
man under alle omstændigheder beslutter sig for én af de anbefalede modeller til forbed-
ring af de fysiske rammer på HCØ.

CND har i første halvdel af 2006 haft et samarbejde med Arkitektskolen i København i
projekt Vandrehallen på HCØ. Dette projekt er gået ud på at en af skolens overbygnings-
linjer i forårssemestret 2006 har gennemført et undervisningsforløb hvor ca. 20 arkitektstu-
derende under vejledning af lærere på arkitektskolen har haft til opgave at skabe forslag til
bedre studiefaciliteter for studerende på HCØ. Projekterne er blevet fremlagt og udstillet i
starten af juni 2006 i vandrehallen på HCØ. Mange af projekterne har givet meget værdi-
fuldt input til studiemiljøudvalget, og gennem denne rapport refereres til flere af projekter-
ne. I øjeblikket er vi i gang med at lave aftale med tre af de arkitektstuderende om at de i
sommerferien frembringer 1:1-funktionsmodeller der kan afprøves af studerende fra sep-
tember. Disse projekter handler om henholdsvis en ”studieboks”1, en mobil skærmvæg og
et fleksibelt loungemøbel.

Figur 1. De tre arkitekturprojekter der forsøges afprøvet efteråret 2006, henholdsvis en studieboks af Isabel
Ahm, en mobil skærmvæg af Malene Brøndberg og et fleksibelt loungemøbel af Olafur Jakobsson. Se også
side 7.

Det må være på sin plads at beskrive hvad vi i denne rapport forstår ved ”studiemiljø”.
Studiemiljø omfatter generelt set alt det på et studium der har betydning for hvordan studi-
et opleves af de studerende, herunder måden der undervises på, den studerendes indflydel-
se på undervisningen, kontakten til undervisere, information om studiet og den studerendes
valgmuligheder, de sociale og fysiske rammer, faciliteter til at studere i og med, god om-
gangstone mellem studerende og i forhold til de ansatte og meget andet.

Studiemiljøudvalget har dog valgt at gå til opgaven på en meget konkret måde: Vi tager i
vores arbejde og rapport udgangspunkt i hvordan de fysiske rammer og funktioner kan
bidrage til et bedre studiemiljø. Det betyder naturligvis ikke at vi underkender betydningen
af de øvrige faktorer, men vi har ment at det i første omgang er hensigtsmæssigt at arbejde
med de fysiske rammer og funktioner fordi der på dette område er en række forbedringer
som har været efterlyst længe, og som let vil kunne gennemføres.

1 En studieboks er en fysisk afgrænset enhed der faciliteter de studerendes arbejde alene eller i grupper, fx i
form af et lille rum i rummet, men også bare et arbejdsbord (delvist) afgrænset af skærmvægge vil vi betegne
som en studieboks.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 6

Det har samtidig vist sig forholdsvist nemt på baggrund af det konkrete udgangspunkt i de
fysiske faciliteter at udlede nogle generelle principper for et godt studiemiljø målrettet in-
stitutniveauet. Disse gennemgås i næste afsnit, som dermed er det mest generelle afsnit i
rapporten. Dernæst følger et afsnit der beskriver status for HCØ-instituttet efterfulgt af et
afsnit med de tre modeller for forbedringer.

Figur 2. I projektet "Fremtidens Universitet" (www.rumformfunktion.dk) har fem arkitektfirmaer i 2003
arbejdet med nytænkning af bygninger og faciliteter på universiteter. Projektet er også inspirerende i forhold
til nyindretning. I disse to tegninger fra projektet giver Witraz Arkitekter skitseforslag til indholdet i henh. et
videns- og læringsområde set på tværs af fag og et institut (uden laboratorier).

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 7

På denne side vises eksempler på de forslag som arkitektstuderende ved Kunstakademiets
Arkitektskole i København har udformet til HCØ-vandrehallen.

Figur 3. Camilla Bendix foreslår en rød "studierede" bygget på vandrehallens 1.sal. Nedenunder er bænke til
pauser og skabe til tasker mv. Til højre ses også Nicole Vitners forslag med bænke som gynger og hylder.

Figur 4. Camilla Nørgaard foreslår et legemøbel hvor man kan bygge med bløde klodser. Mette Simson
foreslår en sækkestol konstrueret med udgangspunkt i den topologiske form ”Boy's surface”.

Figur 5. Elsebeth Willum Nielsens forslag om en studieboks påmonteret på 1.sal. William Hunds forslag til
et HCØ-loungemøbel: En sofa med højt bord.

Figur 6. Et forslag fra Nicole Forsberg & Dennis Larsen til en ny skærmvæg som både giver
opholdsmuligheder og forandrer rumoplevelsen.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 8

3. Det gode studiemiljø – generelt set
Hvem skal tage ansvar for et godt studiemiljø? I praksis har alle – både studerende, under-
visere, TAP’er og ledelsen – et ansvar, og i den ideelle situation bidrager alle positivt til at
skabe et godt studiemiljø. Visse aspekter af arbejdet bør dog forankres et sted som både er
tilstrækkelig tæt på de studerende og har mulighederne for at forandre fx fysiske rammer.
Studiemiljøudvalget finder det hensigtsmæssigt at det er institutledelsen der har det over-
ordnede ansvar for arbejdet med et bedre studiemiljø. Det betyder at det er instituttet der er
omdrejningspunktet i forhold til at følge med i studiemiljøets tilstand, undersøge hvilke
behov der findes, og iværksætte forandringer.

Studiemiljøudvalget har formuleret 13 principper for arbejdet med at skabe gode studiemil-
jøer, se bilag 1, side 28. Principperne er dannet på baggrund af henholdsvis fokusgruppein-
terviews med studerende fra HCØ, besøg på andre uddannelsesinstitutioner samt møder og
telefoninterviews med personer der har arbejdet med at forbedre studiemiljøet på andre
uddannelsesinstitutioner. Det er tanken at principperne kan bruges til drøftelser på de en-
kelte institutter af hvad man skal prioritere.

Gennem studiemiljøudvalgets undersøgelser vedrørende forbedringer af studiemiljøet er
det helt overordnet blevet klart at både fysiske, psykiske og æstetiske faktorer spiller ind på
om studiemiljøet opleves positivt eller negativt. En indsats på alle disse områder vil derfor
være at foretrække. Erfaringerne fra henholdsvis DTU og Panum Instituttet bevidner dog at
forbedringer af studiemiljøet sker i ryk – nogle gange små, andre gange store – samt at
både underviseres og studerendes behov og krav løbende ændrer sig. Disse erfaringer un-
derstreger vigtigheden af at hvert institut sætter sig langsigtede mål der løbende opdateres
og implementeres i de fysiske og psykiske omgivelser.

Et åbent og behageligt miljø
Udvalgets undersøgelser viser at især adgangsforhold
til universitetet, nærhed mellem undervisere og stude-
rende samt æstetiske omgivelser har betydning for at
få skabt en åben og behagelig atmosfære. De tre ne-
denstående citater udtrykker en generel holdning
blandt de interviewede studerende om at alarmer,
manglende lys om aftenen, aflåste (ledige) lokaler
både i dags- og aftentimerne samt forskellen på de
studerendes og undervisernes arbejdsforhold er med
til at skabe en uvelkommen følelse blandt de stude-
rende. De enkelte institutter vil derfor kunne forbedre
studiemiljøet, gøre det mere åbent og behageligt, ved
at være opmærksomme på disse forhold.
Figur 7. Dørene i vandrehallen langs bordene – som om som-
meren er den naturlige måde at lufte ud på – skal holdes lukket
fordi de er nødudgange. Man har ikke taget hensyn til at van-
drehallen bruges uden for dagtimer på hverdage.

”Fx så havde vi nogle opgaver mens der var helligdage. Der var rigtig mange mennesker
herude på HCØ i de helligdage, men man kan ikke åbne dørene fordi så går alarmen i
gang. Dvs. at ligeså snart der er lukket, så er der bare lukket over der hele, og det virker

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 9

lidt som om vi skal holde os væk når der er lukket i weekenderne og i helligdagene. Der
skulle være lidt mere åbent!” (Mat-Øk-studerende)

”Så snart der skal holdes en reception så bliver de studerende smidt væk. Sydenden er et
rigtig godt arbejdssted, og så tager man det til at holde alle receptioner for fakultetet dér!”
(Matematikstuderende)

”Jeg synes det er et generelt billede man ser de fleste steder på universitetet, at arbejds-
pladsen [for de ansatte] altså tæller 90 % og studiepladsen tæller 10 %.” (Biokemistude-
rende)

De fysiske rammer
De studerende har forskellige behov og krav til de fysiske rammer og studiearbejdspladsen.
Overordnet gælder det dog at et godt indeklima og gode ergonomiske forhold er centrale i
forhold til at skabe et godt studiemiljø. Erfaringerne fra både DTU og CBS er at dagslys,
brug af transparente materialer, regulering af temperatur, store borde og ergonomiske stole
medvirker til at forbedre studiemiljøet. Det gælder desuden generelt at de fysiske rammer
har væsentlig betydning for at de studerende opnår en identitet på studiet. Vores interview
med studerende tegner et billede af at de studerendes identitetsfølelse i forhold til studiet
kan øges ved at de enkelte uddannelser råder over et fysisk sted hvor nye studerende kan
regne med at møde andre studerende fra samme studium. Som nedenstående citat viser, vil
et fysisk afgrænset område øge de studerendes tilhørsforhold til studiet.

”Det er den måde de nye, eller de svage, klarer sig på matematik. Det er fordi de lærer
ældre studerende at kende og de tør spørge om opgaver” (Matematikstuderende)

Figur 8. På DTU har man indrettet mange arbejdspladser på biblioteket (til venstre) og bygget en ny bygning
med mange gruppearbejdspladser (til højre).

I forhold til selve studiearbejdspladsen er de studerendes behov og krav mere forskellige.
Der er eksempelvis meget forskellige tålegrænser blandt de studerende i forhold til støj, og
behovet for henholdsvis enkeltarbejdspladser, gruppearbejdspladser og computerarbejds-
pladser er meget varierende. De studerendes mobilitet i forhold til at nå til den – for dem –
mest optimale studiearbejdsplads er ligeledes varierende. Manglende mobilitet blandt stu-
derende ofte skyldes manglende lyst til at forlade det nære studiemiljø og at man spilder tid
på at skulle nå frem og tilbage mellem to undervisningsforløb eller mellem undervisning
og gruppearbejde. De to efterfølgende citater viser to forskellige holdninger blandt stude-
rende på HCØ i forhold til fx at benytte DNLB som en supplerende studiearbejdsplads.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 10

”Hvis jeg skal læse noget, så skal der være helt stille. Derfor tager jeg over på DNLB's
læsesal, hvor man får en stor pult og garanteret stilhed – der kan jeg få lavet noget. Jeg
ville gerne rejse 20 min for at få den stilhed” (Fysikstuderende)

”Man tager ikke lige frem og tilbage [...] til et bibliotek der ligger et stykke væk” (Fysik-
studerende)

Diversiteten blandt de studerendes behov, krav og muligheder får studiemiljøudvalget til at
understrege vigtigheden af at man på de enkelte institutter arbejder på at forbedre både den
individuelle studiearbejdsplads, gruppearbejdspladsen, computerarbejdspladsen og dét so-
ciale rum der medvirker til at opfylde de studerendes behov for et godt studiemiljø. Mere
eksakt vil udvalget anbefale at institutterne stræber mod at tilbyde alle specialestuderende
personlig arbejdsplads med el-stik og internetforbindelse (og helst også computer), samt i
vides muligt omfang at tilbyde arbejdspladser til studerende der arbejder med bachelor- og
andre projekter. Gruppearbejdspladser kan evt. placeres i lidt mere støjende miljøer, men
som nedenstående citat viser, bør også gruppearbejdet sikres ordentlige faciliteter. Lokaler
til gruppearbejde kan eventuelt etableres ved at undervisningslokaler indrettes med møbler
der muliggør at lokalet kan bruges fleksibelt i forhold til undervisning og netop gruppear-
bejde.

”Selvom man sidder flere og arbejder sammen, så er det også meget rart at kunne gå et
sted hen, hvor der ikke hele tiden er nogle der går frem og tilbage og kommer og forstyr-
rer.” (Fysikstuderende)

I udvalget har vi desuden erfaret at den æstetiske kvalitet i og omkring studiearbejdsplad-
sen på de enkelte institutter vil kunne forbedre studiemiljøet. Både vores kontakter ved
andre uddannelsesinstitutioner, jf. inspirationskataloget i bilag 5, samt de interviewede
studerende underbygger dette synspunkt. Nedenstående citat udtrykker en holdning som vi
i udvalget har mødt blandt de studerende i forhold til det æstetiske.

”Der behøver ikke hænge Picasso malerier på væggene, men [det er vigtigt] at der er en
eller anden form for æstetik i rummet der gør at man har lyst til at sidde der, og at man
ikke bare sidder der fordi her er altså en plade med fire ben. Så man har det godt når man
sidder dér og arbejder, og at man ikke sidder der for at få opgaverne overstået eller læst
kapitel 9 færdigt.” (Fysikstuderende)

Figur 9. På Panum bruges gangarealer mv. i høj grad til studiearbejde, og nogle steder har man lavet af-
skærmninger af grupper (til venstre). Der er også indrettet rum med stillearbejdspladser (til højre)

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 11

Information og tværfagligt samarbejder om faciliteter
”Lidt mere åbenhed om hvad der rent faktisk er af faciliteter, ville være rart”
(Biokemistuderende)

Udvalgets undersøgelser har vist at mange studerende ikke er bekendt med hvilke facilite-
ter der eksisterer og dermed er mulighed for at benytte. Dette gælder både i forhold til faci-
liteter til studie- og fritidsaktiviteter. De enkelte institutter vil derfor kunne forbedre stu-
diemiljøet ved at sikre sig at der bliver informeret og oplyst om mulighederne for at benyt-
te stedets faciliteter. Informationerne kan eksempelvis være tilgængelige via instituttets
hjemmeside og foldere, eller de kan tænkes ind i de introducerende rus-forløb. I forhold til
campustanken er det desuden nærliggende at foreslå at de enkelte institutter samarbejder i
forhold til at forbedre studiemiljøet. Udvalget har erfaret at de studerende vil se det som en
væsentlig forbedring af studiemiljøet hvis der er et godt samarbejde mellem institutter i
forhold til adgangsforhold, studiefaciliteter, sociale faciliteter og informationssystemer.
Nedenstående citater viser at de interviewede studerende i dag mangler information om
hvilke faciliteter der er fælles, samt eksemplificerer den udbredte holdning om at samar-
bejde på tværs af institutterne vil kunne forbedre miljøet på universitetet.

”Selvom der er faciliteter ovre på idræt, så virker det ikke så tilgængeligt, fordi vi læser
matematik, og de læser idræt, og man kommer ikke bare lige forbi.” (Mat-Øk-studerende)

”Noget mere information - opfordre folk til at gøre det. En ting er at man kan, men hvis
der ikke er nogen der ved man kan, sååå...” (Mat-Øk-studerende)

”Det kunne faktisk være ret positivt at have noget man var fælles om” (Aktuarstuderende)

Kantine og studenterdrevne caféer
”Det er ulækkert at de byder folk der skal sidde og tænke en hel dag, at spise sig mætte i
pomfritter og remulade.” (Fysikstuderende)

Udvalgets undersøgelser har vist at langt de fleste studerende forbinder et godt studiemiljø
med muligheden for at få sund kost og rigtig energi i løbet af dagen. Institutterne vil derfor
hver især kunne hjælpe med at forbedre studiemiljøet ved at sikre sig at de tilknyttede kan-
tiner udbyder mad der er i overensstemmelse med de studerendes ernæringsmæssige behov
og økonomiske muligheder. Fra udvalgets side foreslår vi at de enkelte institutter eksem-
pelvis jævnligt foretager brugertilfredshedsmålinger af f.eks. udbud og åbningstider eller
etablerer et kantineudvalg hvor både studerende og undervisere er repræsenteret. Kantine-
salget kan evt. suppleres efter behov med automater med drikkevarer, sandwich, slik, mv.
og/eller med studenterdrevne caféer (jf. nedenfor).

Ordentlige kantine- og madforhold skal ikke blot sikre de studerendes sundhed, men i lige
så høj grad at de overhovedet vil opholde sig på universitetet ud over undervisningen. Ne-
denstående citat viser hvordan manglende kvalitet og mulighed for ordentlig energi får de
studerende til at fravælge universitetet som arbejdsplads.

”Man bliver skræmt væk af at der ikke er ordentlige madfaciliteter. Man planlægger efter
at man skal hjem og have noget og spise om eftermiddagen eller aftenen. (...) Det er en af
grundene til at vi sætter os privat når vi holder læsegruppe.” (Aktuarstuderende)

Via vores kontakter fra andre uddannelsesinstitutioner har vi erfaret at studenterdrevne
cafeer kan supplere en kantines åbningstider og generelt være med til at optimere studie-
miljøet. På KUA er der eksempelvis stor opbakning om både Kaffebaren og Café Møde-

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 12

stedet der begge er studenterdrevne udsalgs- og hyggesteder. Disse to caféer medvirker til
at skabe et socialt miljø idet de studerende har mulighed for at mødes over kaffe, aviser,
snacks, bordfodbold mm. Der er desuden tegn på at etableringen af studenterdrevne caféer
på de enkelte institutter vil kunne medvirke til at øge kontakten mellem studieretninger
samt mellem undervisere og studerende, jf. citaterne herunder.

”Jeg synes faktisk der er for lidt på tværs mellem studieretninger. Det kunne sådan en cafe
hjælpe til” (Matematikstuderende)

”Det kunne også være meget skægt i forhold til en studentercafé, hvis forelæserne også
kunne komme dér.(...) Jeg tror hellere jeg ser at de kommer til vores miljø end at vi skal op
og rode hos dem, for jeg synes det er fint nok at de har deres [eget sted].” (Matematikstu-
derende)

Figur 10. På KUA har man også caféer der indbyder til en afslappet form for studieaktivitet.

Sidst men ikke mindst er der desuden mulighed for at etableringen af en studenterdrevet
café eller et andet socialt værested vil sikre at sociale aktiviteter og hyggesnak koncentre-
res ét sted, og dermed optimeres arbejdsmiljøet i instituttets øvrige lokaler og faciliteter:

”Så kunne det måske også blive lettere at sidde og studere de andre steder (ved de andre
borde), hvis man havde et sted hvor man gik hen når man skulle sidde og hyggesnakke og
holde pause.” (Aktuarstuderende)

Fra udvalgets side opfordrer vi til at principperne bruges som et udgangspunkt for dialog
mellem fakultetsledelse, institutledelse og studerende om hvordan studiemiljøet forbedres.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 13

4. Status for HCØ-instituttet
HCØ-instituttet er opført 1958-64 for at imødekomme ”en stærk stigning i tilgangen til det
matematisk-fysisk-kemiske studium”. Undervisningen i disse fag havde hidtil været spredt
rundt omkring i København og indrettet til et langt mindre antal studerende. Allerede den-
gang anså man det for mest rationelt økonomisk og undervisningsmæssigt at bygge et sam-
let bygningskompleks til fagene.

Ved planlægningen dimensionerede man komplekset efter en samlet årlig tilgang på 150
studerende inden for MFK-faggruppen samt i forhold til en del af undervisningen af 400
lægevidenskabelige studerende og et mindre antal naturhistorisk-geografisk studerende.
Allerede i opførelsesperioden blev den forventede tilgang af studerende overskredet. I
1964 var det tilknyttede personale på HCØ på i alt ca. 200 personer.

I 2005 var studenteroptagelsestallene for de fag der primært har hjemme på HCØ:

Matematik 74
Forsikringsvidenskab 38
Matematik-Økonomi 38
De Fysiske Fag 98
De Kemiske Fag 49
Biokemi 99
Nanoteknologi 48
I alt 444

Den samlede bestand af disse fag er pr. december 2005 i alt ca. 2.300 studerende. Dertil
kommer at undervisningsfaciliteterne også anvendes af andre fag, især biologi, datalogi og
molekylær biomedicin.

Bygningerne står nogenlunde som da de var færdigbygget, dog er der tilføjet en 4. etage på
E-bygningen til Matematik. Funktionsopdelingen er stadig den at have de tre faggrupper i
højhusene, mens auditorier, undervisningslokaler og studieopholdsområde er placeret i
tilknytning til vandrehallen. Der er dog også undervisningslokaler, computerlokaler og
specialearbejdspladser i de fire højhuse.

I bilag 2, side 30, findes en oversigt over studiepladser, både på HCØ og i resten af Uni-
versitetsparken.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 14

Figur 11. Den oprindelige plan for HCØ. Tegningen er fra introduktionshæfte om H C Ørsted Instituttet fra
1960’erne.

I forhold til den oprindelige plan er vandrehallen dog anderledes og mere møbleret; der er
opsat skillevægge og opslagstavler, og de oprindelige kontorafsnit er udvidet til nogenlun-
de det dobbelte antal kvadratmeter. På 1.salen (også kaldet ”svalegangen”) er den eneste
væsentlige ændring at det oprindelige kemibibliotek er ændret til fire lokaler hvoraf kun
det ene pt. bruges til biblioteksformål.

Der er ingen tvivl om at HCØ-komplekset grundlæggende har høj arkitektonisk kvalitet,
men at visse nyere tiltag samtidig forringer denne. Helhedstanken for komplekset holder
stadig, og de fleste oprindelige byggematerialer er af høj kvalitet, men universitetsunder-
visning i dag har forandret sig så meget siden 1960’erne at der nemt kan nævnes kritik-
punkter. Dertil kommer at visse dele af bygningerne også må betragtes som nedslidte.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 15

I de følgende afsnit gennemgås nogle af HCØ-kompleksets vigtigste funktioner og mangler
i forhold til studiemiljøet.

Figur 12. Den nuværende møbleringsplan for vandrehallen.

Vandrehallen
I introduktionshæftet om HCØ hedder det: ”Det har været den bærende ide i H.C.Ørsted
Instituttets oplæg, at denne vandrehal skal være et levende centrum for komplekset, hvor
alle mødes.”

Vandrehallen fungerer i dag netop som et samlingssted for årgange og studieretninger og
opfattes af flere studerende som et socialt rum velegnet til socialisering, events og fester.
Udover at danne rammen om et socialt centralt mødested fungerer vandrehallen dog i dag
også som de studerendes studiearbejdsplads, da der er mangel på lokaler til både individu-
elt studiearbejde samt gruppearbejde. En studiearbejdsplads kræver et langt mere roligt
miljø end et levende socialt centrum gør, og det giver et stort problem i forhold til at få
vandrehallens forskellige funktioner til at fungere optimalt. Nedenstående citater viser kon-
flikten mellem vandrehallens åbne sociale karakter og dens funktion som læse- og studie-
sal.

”Nu har der været to eller tre uger, hvor der har væltet gymnasieelever rundt i hvide kitler,
og det er meget fint at være sådan et objekt, som de kan observere - at man sidder med en
stor fin tyk bog på 500 sider. Men de fremmer ikke min læselyst.” (Fysikstuderende)

”Så gør det der med, at det er åbent, at det er enormt hyggeligt at sidde dernede (...) - det
dårlige er, at man så ikke får så meget arbejdsro”(Matematikstuderende)

Udvalget har erfaret at det er helt centralt at få løst problemet med at optimere rammerne
for vandrehallens forskelligartede funktioner, hvis studiemiljøet i HCØ-komplekset skal
forbedres.

Desuden er det er presserende at få løst de store problemer der findes i forhold til træk fra
vinduer og døre, indendørstemperaturen samt lys- og adgangsforhold. Indeklimaet i van-
drehallen er langt fra optimalt da især de store vinduespartier på den ene side resulterer i
enorm varme når solen er på, og på den anden side skaber konstant træk i vandrehallen
pga. gamle og manglende tætninger, jf. citatet nedenfor.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 16

Problemet med de store vinduer, det er at det er pissekoldt om vinteren, og det er gloende
hedt om sommeren(...) Og så er der nogen der åbner dørene om sommeren og så sidder
man og har det varmt i træk.” (Biokemistuderende)

En studerende fortalte os om en oplevelse som giver indtryk af problemets årsag: En dag
sad de i en gruppe ved et vindue hvor der stod en træplade mellem bord og vindue. Da træ-
pladen blev fjernet efter et stykke tid, var de pludselig udsat for ubehagelig træk og kulde
fra vinduet.

Generelt tyder udvalgets undersøgelser på at Vandrehallen i HCØ-komplekset med fordel
kan ommøbleres og på den måde forbedre rammerne for både de studiemæssige og sociale
aktiviteter der foregår på stedet. Efter at det generelle rygeforbud træder i kraft på Univer-
sitet vil eksempelvis vandrehallens opdeling i ryger- og ikke-rygerområder være forældet,
og nedlæggelsen af rygerområderne vil give mulighed for at andre behov kan tilgodeses. I
forbindelse med en ommøblering vil vi påpege at de nuværende skillevægge ikke passer
med den oprindelige arkitektur, at de er ufleksible, og at de ikke lever op til et udbredt øn-
ske om at der godt nok skabes afskærmning i rummet, men at man samtidig bevarer en
oplevelse af rummet og af hvem der er til stede i rummet.

Undervisningslokaler
Undervisningslokalerne er typisk indrettet til én bestemt brug og derfor meget ufleksible til
undervisning der veksler mellem flere undervisningsformer. Auditorierne er slidte og lever
ikke op til de behov der i dag eksisterer i undervisningssammenhæng. Eksempelvis er der i
flere af dem ingen borde og derfor kun ringe mulighed for at skrive notater. De eksisteren-
de stole har ringe ergonomi, og de er desuden fastgjort til gulvet, hvilket betyder at rummet
er ufleksibelt.

Figur 13. Auditorierne står som oprindeligt. Flere steder kunne der godt trænge til en ekstra rengøring (til
højre).

I forhold til øvelseslokaler og grupperum er der generelt for få, hvilket er en af årsagerne
til at de studerende i stigende grad må benytte vandrehallen til studiearbejde. I computerlo-
kalerne er der generelt problemer med indeklimaet, idet manglende ventilation samt store
vinduespartier skaber høj varme og om eftermiddagen for meget lys. HCØ’s laboratorier,
der er placeret i de enkelte højhuse, har vi ikke undersøgt i forbindelse med denne rapport.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 17

Fælles faciliteter
Spørgsmålene vedrørende studentermiljø vil naturligt i høj grad dreje sig om fællesområ-
der på HCØ. Der er i og for sig et fint samarbejde mellem de tre institutter og deres ledere
og også vilje til at gøre det bedst mulige for studentermiljøet. En strammere ledelse af
HCØ-kompleksets ret omfattende samling af undervisningsudstyr vil dog kunne forbedre
vilkårene. Her tænkes på fornyelse og drift af de fælles computerfaciliter, kantine, læse-
pladser, (manglende) grupperum, auditorier med tilhørende multimedieudstyr osv.

Som det fungerer i dag er ansvaret placeret hos de enkelte institutledere eller driften, af-
hængigt af udstyrets karakter. Der kan og bør skabes en mindre diffus økonomi- og ledel-
sesstruktur.

I forhold til et fælles EDB-system forholder det sig i dag således, at de enkelte institutter
har separate systemer og faciliteter. På det seneste har der været problemer med stabiliteten
for visse af systemerne, og et fælles system vil forhåbentligt mindske sådanne problemer.

Figur 14. På vandrehallens 1. sal er der etableret computerrum i tre af øvelseslokaler (til venstre). Der er
meget direkte solskin om eftermiddagen, og der er meget lidt plads ved computerne. HCØ-kantinen (til højre)
har ikke meget i sin nuværende indretning der indbyder til socialt samvær.

I forhold til kantinen har udvalget modtaget en kraftig utilfredshed med dennes udbud som
opleves at være ernæringsmæssigt ukorrekt, og med priserne der opleves som for høje.
Som vi beskriver i afsnit 3 om Det gode studiemiljø, kan manglende tilfredshed med kanti-
nen betyde at de studerende planlægger deres studiearbejdsdag efter at være mindst muligt
på stedet. Det vil derfor være anbefalelsesværdigt i forhold til at forbedre studiemiljøet at
der bliver arbejdet på at få undersøgt og øget brugertilfredsheden.

I forhold til studieadministrationen placeret i sydenden af vandrehallen er der stor tilfreds-
hed med at dens funktion er synlig og tæt på. Arkitektonisk er det dog en meget dårlig løs-
ning, både for rummet som helhed og for de enkelte kontorer. Der er problemer med inde-
klimaet idet det også her trækker fra vandrehallens døre og vinduespartier, og samtidig
skaber varmen fra gulvet ulideligt høje temperaturer i de lukkede kontorer. Det er oplagt i
forbindelse med en ombygning at finde en anden placering af studieadministrationens kon-
torer.

I forhold til de tre institutters biblioteker er udviklingen i dag den at der generelt arbejdes
på at få samlet bøger og tidsskrifter i kompaktreoler, så pladsen kan bruges anderledes. I
forhold til den store mangel på velegnede studiepladser i HCØ-komplekset vil vi i udvalget
påpege at de eksisterende bibliotekskvadratmetre med fordel vil kunne betragtes som en

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 18

fælles ressource der bedst mulig må udnyttes, så alle studerende får adgang til flere og me-
re optimale arbejdspladser.

Højhusene
Højhusene i HCØ-komplekset, dvs. bygningerne B, C, D og E, rummer kontorer og labora-
torier og i mindre omfang undervisningslokaler. Det lader til at være en generel oplevelse
at studerende i starten af deres studium ofte opholder sig i vandrehallen, hvorefter de med
tiden mere og mere befinder sig i højhusene, især når de når til specialeskrivningen hvor
der er tradition for at institutterne stiller et skrivebord til rådighed. Det er i højhusene at de
studerende oplever at kunne blive en del af de faglige miljøer og få personlig kontakt til
undervisere, og derfor har højhusene naturligvis stor betydning for studiemiljøet. Opdelin-
gen i hvor man opholder sig, har ulemper i forhold til studiemiljøet, men også fordele:

”Man har også behovet for i spisepausen måske ikke at snakke så pænt om sine forelæsere
eller undervisere, og dér kan det jo godt være problematisk, hvis de sidder lige med ryggen
til én. (...) De skal ligesom debatteres i starten, og man skal lige blive enige om hvad der er
deres gode og dårlige sider.” (Mat-Øk-studerende)

Udvalget er ikke af den opfattelse at der grundlæggende er noget i vejen med den opdeling
af HCØ hvor vandrehallen mest er for (nyere) studerende, og højhusene mest er for de an-
satte og specialestuderende, men det er meget vigtigt at der er gode muligheder for den
uformelle kontakt mellem studerende og ansatte, og derfor har undervisernes nærvær og
imødekommenhed stor betydning.

Det betyder også at man skal sørge for at de studerende – helst allerede på 1. studieår –
oplever at ”blive taget indenfor” i højhusene, fx sådan som mentorordningen på matematik
gør. Selv en så simpelt ting som at skulle komme til et møde hos en underviser på ved-
kommendes kontor gør en forskel – for derefter føler de studerende sig knap så fremmede i
omgivelserne. Det er udvalgets oplevelse at der kan gøres mere fra institutternes side for at
øge de studerendes oplevelse af at være velkomne i højhuse, fx ved tydeligere at informere
om hvilke faciliteter der kan anvendes, og hvordan og til hvad underviserne kan kontaktes.

Derudover er det oplagt at øge antallet af gruppearbejdspladser og stillearbejdspladser ved
at anvende lokaler i højhusene. Vi har i udvalget ikke arbejdet på at lave en helhedsløsning
for højhusene, da det er svært at vurdere for os hvordan dette bedst lader sig gøre, og der er
også visse individuelle behov for de enkelte fag som der skal tages hensyn til.

Universitetsparken
Universitetsparken er jo som navnet siger ét stort område af uddannelses- og forskningsak-
tiviteter. Men det er udvalgets oplevelse at denne nærhed mellem forskellige miljøer kan
udnyttes i højere grad. Der sker naturligvis en deling af undervisningslokaler, og kantiner-
ne benyttes også på tværs. Men når det handler om studiemiljø mere generelt er der et stort
uudnyttet potentiale for at opnå fælles faciliteter som alle kan benytte og have gavn af. De
nye campusplaner aktualiserer dette, og det må forventes at campusudvalgene prioriterer at
forbedre dette.

For Universitetsparken og for det kommende Nørre Campus som helhed bør man lægge
vægt på at forbedre følgende forhold:

 Der mangler et permanent opholdssted til de studerendes eneste tværfaglige mødested,
Caféen?, som i dag er midlertidigt placeret i en skurvogn på parkeringspladsen. Planer-

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 19

ne om at indrette en bygning på adressen Universitetsparken 15 til dette formål bør hur-
tigst muligt føres ud i livet (eller evt. erstattes af en anden løsning). Vil man forbedre
studiemiljøet, er her en helt afgørende faktor.

 Hvis Universitetsparken skal fungere som campusområde, skal der tilføjes elementer
der får området til i højere grad at kunne fungere som en slags bydel. Det betyder fx at
man kan overveje motionsfaciliteter for studerende og ansatte, bedre indkøbsmuligheder
og kulturtilbud.

 Selve parken er i dag et dejligt grønt område som på sommerdage meget gerne benyttes
af de studerende. Det forekommer dog oplagt at alle ville kunne få mere glæde af par-
ken hvis den gav mulighed for ophold når vejret er knap så godt, fx ved at lave afskær-
mede og overdækkede arealer – og i det mindste ved at opsætte nogle bænke og borde.

Figur 15. Den nuværende midlertidige placering af Caféen? i en pavillon på parkeringspladsen giver kun
ringe muligheder for at et par tusinde studerende kan mødes.

Figur 16. Disse fire borde med bænke (til venstre) er stort set de eneste udendørs faciliteter i hele Universi-
tetsparken. Hovedindgangen til HCØ (til højre) er i dag det eneste overdækkede udendørsområde.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 20

5. Anbefalinger: Tre modeller for HCØ-
forbedringer
Med de fra Københavns Universitets ledelse fremlagte campusplaner er det nødvendigt at
overveje hvorvidt man kan opnå et godt Nørre Campus blot ved mindre justeringer, eller
om det vil være mere fordelagtigt at benytte lejligheden til grundlæggende forandringer.
Studiemiljøudvalget anbefaler at man skelner mellem tre modeller til at forbedre studiemil-
jøet på HCØ:

 Model A: Total renovering
 Model B: Renovering af udvalgte områder, funktioner og interiør
 Model C: Minimumsmodellen, dvs. mindre tilpasninger, udskiftninger og ommøblering

Hvilken model man vælger, afhænger bl.a. af økonomi og om man skal afvente andre be-
slutninger (fx fra campusudvalget), og om campusplanerne medfører flytning og/eller sam-
ling af funktioner – eller oprettelse af helt nye. Fx vil en beslutning om et studenterservice-
center i Universitetsparken have indflydelse på flere af de nuværende funktioner på HCØ.

Det skal stå som en utvetydig anbefaling fra studiemiljøudvalget at fakultetet rent faktisk
vælger at gøre noget nu! Det betyder i praksis at model C er en minimumsmodel som man
med det samme kan gå i gang med at implementere, netop fordi den er udformet på en må-
de så den uanset senere beslutninger ikke vil medføre spildte investeringer. Dertil skal
straks tilføjes at anbefalingen om at forbedre indeklimaet (som er placeret i model B) bør
være den første man iværksætter af de tiltag der kræver finansiering.

I de følgende tre afsnit er angivet hvad der bør indgå i hver model. Beskrivelsen er holdt
relativt kortfattet for at læseren nemmere kan danne sig overblik over modellens indhold.
Der henvises ofte til en præciserende beskrivelse af de enkelte elementer i idékataloget i
bilag 4, side 34.

Model A: Total renovering
Denne model tager udgangspunkt i at mange ting i universitetsuddannelser har ændret sig
siden 1964: Der er kommet helt nye behov, og HCØ er på nogle områder decideret ned-
slidt. Derfor kan der argumenteres for en grundlæggende overvejelse over hvilke faciliteter
der skal være til stede, efterfulgt af en ombygning af HCØ så det bedst muligt skaber disse
faciliteter.

Det er ikke muligt i denne rapport at anbefale én ombygning frem for en anden, da beslut-
ningen må ses i sammenhæng med resten af Nørre Campus. Men der kan nævnes flere ar-
gumenter for en grundig renovering:

 Fordelingen af lokaletyper er skæv i forhold til den nuværende brug: Der er for få hold-
lokaler og stort set ingen gruppearbejdspladser. Skævheden vil sandsynligvis blive for-
værret jf. de seneste års udvikling i undervisningsformer.

 Auditorierne er generelt nedslidte, en del har ingen anvendelig bordplade og er konstru-
eret med ringe benplads. De har ingen fleksibilitet i opstillingen, og stolene har meget
dårlig ergonomi. Nogle auditorier har derudover et meget dårligt indeklima.

 Vandrehallen har aldrig været planlagt som et studiearbejdssted, men vi må erkende at
med presset på KU’s kvadratmetre vil der kun blive større behov for den funktion som
vandrehallen allerede i et vist omfang forsøger at tilvejebringe. En gentænkning af van-

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 21

drehallen vil kunne skabe flere og langt bedre studiearbejdspladser samtidig med at
vandrehallen vil kunne indrettes som socialt mødested for de studerende.

 Om end studiekontoret opfylder en helt nødvendig funktion, forringer kontorerne den
arkitektoniske oplevelse af vandrehallen. Samtidig er der visse indeklimaproblemer i
kontorerne, og de er i øvrigt ikke store nok til at varetage funktionerne for alle fag i
HCØ-komplekset.

 Der er alvorlige træk- og temperaturproblemer i vandrehallen. En tilbundsgående reno-
vering vil mere effektivt løse disse problemer end en lappeløsning.

 Det nuværende loft og loftsbelysningen er i dårlig stand. Et lyst loft med en moderne
belysning vil kraftigt forøge kvaliteten af rummet, og man vil kunne installere en mere
intelligent styring af belysningen der både sparer strøm og sikrer ordentlig arbejdsbe-
lysning.

I beslutningen om en renovering, bør følgende muligheder og uudnyttede potentialer indgå
i overvejelserne:

 Moderne universitetsundervisning veksler mellem mange forskellige arbejdsformer, lige
fra forelæsninger over holdundervisning og gruppearbejde til individuelt arbejde – og
med den nye studiestruktur på naturvidenskab sker disse skift faktisk ofte på det samme
kursus på én dag! En fleksibel indretning af lokaler vil langt bedre kunne facilitere det-
te, så man fx ikke er nødsaget til at henvise gruppearbejde til auditorier med faste stole-
rækker.

 Betragtes Universitetsparken som ét campusområde, er det ikke sikkert der er behov for
så mange selvstændige kantiner med køkken som der findes i dag. En kantine kan fx
blot bestå af en café med et madudsalg.

 Et kommende studenterservicecenter kan indrettes i forhold til studiearbejdspladser cen-
tralt i universitetsparken. Ved en større renovering kan man tillade sig at bekoste flyt-
ninger af andre funktioner, fx kantine, bibliotek, undervisningslokaler, for at skabe den
bedste udnyttelse af kvadratmetrene.

 Til en campus hører naturligt et cafemiljø med mulighed for (mindre) bespisning også
uden for tidsrummet 9-15.

 Set fra et brugersynspunkt forekommer det oplagt at et fælles bygningskompleks som
HCØ også har et fælles edb-system som gør det muligt for alle brugere at anvende alle
computere, og som har én fælles support-indgang.

 Med åbningen af BRIC i 2007 tilføres Universitetsparken endnu et stort auditorium,
hvilket sandsynligvis kan frigøre noget af det nuværende auditorieplads til anden brug.
Fx kunne en ombygning af auditorium 1 give mulighed for både studenterservicecenter,
gruppearbejdspladser, café-miljø mv.

 I forbindelse med campusplanerne er det en naturlig overvejelse om en udbygning af
HCØ kan bidrage til arealindskrænkningen. Fx vil en ny etage oven på auditorium 1 el-
ler auditorium 2-4 kunne give et velegnet areal til studiearbejdspladser hvilket kan fri-
gøre andre arealer på HCØ.

En total renovering vil naturligvis være omkostningsfuld og kræve betydelige midler. Men
i det lange løb kan det vise sig at være den billigste løsning for at skabe langtidsholdbare
studiemiljøer.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 22

Figur 17. Skitse af alternativ indretning f HCØ-vandrehallens 1. sal (øverst) og stueplan (nederst) fra de to
arkitektstuderende Dennis Larsen & Nicole Forsberg. I forslaget er kantinen flyttet til sydenden, kontorer er
samlet i den nordlige del sammen med en cafe yderst i nordenden, og i midten kan dannes ét stort sammen-
hængende studieområde. På 1.salen er der tegnet ”studielommer”, dvs. udhæng på gangarealet til gruppear-
bejde.

Figur 18. Computergenereret billede af vandrehallen for at vise forslag om brug af nye skærmvægge og om
brug af "studielommer" på vandrehallens 1. sal. Kilde: Dennis Larsen & Nicole Forsberg.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 23

Model B: Renovering af udvalgte områder og funktioner
Grundtanken i denne model er at der ikke er penge til en grundlæggende renovering, og at
man derfor må prioritere at forandre udvalgte dele af HCØ. Studiemiljøudvalget vil i så
fald anbefale følgende i prioriteret rækkefølge:

1. Bedre indeklima i vandrehallen
Når studiemiljøudvalget har spurgt studerende om de vigtigste kritikpunkter af vandrehal-
len, er det gentagne svar: dårligt indeklima. Der er for koldt om vinteren og for varmt om
sommeren. Der er ofte træk i nærheden af vinduespartierne, især fra flugtvejsdørene mod
vest. Lysstyringen er ikke i stand til at sikre tilstrækkeligt lys over arbejdsborde, og om
aftenen slukker lyset uden mulighed for at kunne tænde det manuelt.

Studiemiljøudvalget kan ikke give en teknisk løsning på problemerne med indeklima, men
vandrehallen bliver aldrig et sted med godt studiemiljø hvis ikke disse problemer løses. Vi
anbefaler at man får fagfolk til at give løsningsforslag på bedre isolering og bedre lyssty-
ring (jf. idékatalogets forslag 1-3). En evt. udskiftning af vinduer med termoruder er mu-
ligvis nødvendigt. Det kan også være man kan skabe en løsning med skærmning af den
nederste del af vinduerne ud fra bordene. Belysningen bør indrettes således at der døgnet
rundt kan opnås en god arbejdsbelysning over bordene.

2. Renovering af udvalgte auditorier
Auditorierne 5 og 6 i E-bygningen er de mindst brugte. Rummene er uden dagslys, og de-
res brugbarhed er derfor begrænset. Dog kan arealet med fordel omdannes til et computer-
multirum (jf. idékatalogets forslag 13) med let omskiftning mellem tavleundervisning,
øvelser og gruppearbejde. Dette kan frigøre computerlokalerne på 1. salen af vandrehallen
til brug for nye fleksible undervisningslokaler. Et alternativ er en indretning til bibliotek
hvilket også kan frigøre nogle af de nuværende biblioteksarealer på Inst. f. Mat. fag til fx
gruppearbejdspladser. De kunne også indrettes til multirum, med let omskiftning mellem
forelæsninger, øvelser, computerarbejde.

Der er også gode grunde til at renovere auditorierne 1-4, både fordi de er nedslidte, men
især for at opnå mere fleksible undervisningsrum (jf. idekatalogets forslag 7). Vi kan ikke
anbefale at prioritere renoveringer der blot udskifter det eksisterende inventar med nyt til-
svarende inventar uden at auditorierne får mere fleksibilitet i deres indretning.

3. Renovering af Matematisk Bibliotek
Biblioteket beliggende i stueetagen af bygning E er i dag et relativt godt og stort lokale
som dog har meget spildareal med den nuværende – og tæt på oprindelige - indretning.
Rummet kunne forholdsvis enkelt omdannes til et studieområde (jf. idékatalogets forslag
8). Visse materialer placeres i kompaktreoler i kælderlokaler, lige som man gør på Kemi
og Fysik.

Det er også en oplagt mulighed at samle de forskellige institutbiblioteker ét sted. Hermed
kunne det også gøres til fælles bibliotek for HCØ, dvs. for både fysik, kemi og de matema-
tiske fag.

4. Studiepladser på svalegangen
Vandrehallens 1. sal indeholder mange kvadratmeter med god luft og masser af dagslys
som det er oplagt at bruge til studieområde. Dog kan der af brandhensyn kun inddrages

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 24

max. ca. 80 cm af den nuværende gangbredde. I idékatalogets forslag 9 gives et bud på en
udbygning langs gangen på vandrehallens 1.sal med studiepladser (studielommer), andre
måske mere simple ombygninger er også mulige. Konstruktionen kan laves med respekt
for den oprindelige arkitektur og tilføre vandrehallen ny identitet som studieområde.

5. Opret cafe-lounge-område
Hvis HCØ skal være en campus hvor studerende opholder sig ud over undervisningen og
om aftenen, mangler der i høj grad et cafeområde hvor man kan mødes i pauser, købe lidt
mad eller en kop kaffe, slappe af eller spille spil. Universitetsparken har med sin placering
i byen ikke noget eksisterende cafémiljø i nærheden der kan udfylde den funktion. I idéka-
taloget giver forslag 18 og 19 bud på dette.

6. Udskift skillevægge
De nuværende skillevægge forringer den arkitektoniske oplevelse af vandrehallen. Skille-
vægge er formentlig nødvendige af hensyn til både indeklima (mindske træk) og funkti-
onsopdeling (opdelingen i forhold til rygning er dog nu unødvendig), men nye translucente
skillevægge af et lettere udseende og materiale og bedre integreret med møblementet vil
kunne give en langt mere indbydende rumoplevelse (jf. idékatalogets forslag 17).

Samtidig vil man med mobile skillevægge kunne lave en mere fleksibel indretning der kan
veksle mellem et større fælles område og opdeling i grupper. Sådanne nye skillevægge kan
også laves med whiteboard-overflade hvilket gør dem anvendelige som tavler.

7. Udendørsfaciliteter
Selve parken omkring HCØ vil kunne bidrage til studiemiljøet langt mere hvis der var bed-
re muligheder for ophold – både til pauser og til regulært studiearbejde, hvilket en del stu-
derende i sommerperioden gerne udfører udendørs. Rygning skal fra 1. september foregå
udendørs, hvilket øger presset på de nuværende meget få opholdssteder (hovedindgangen
er det eneste sted med overdækning). Idékatalogets forslag 21 giver et bud på placering.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 25

Model C: Minimumsmodellen
Denne model går ud på at lave mindre forandringer som vil forbedre studiemiljøet uden at
det kræver investeringer af betydning. Der er for mange forslags vedkommende blot tale
om at træffe en beslutning og føre den ud i livet, fx ved ommøblering, nye procedurer eller
beslutninger om at lade nyindkøb gå i en bestemt retning.

Udvalget anbefaler at gennemføre alle de følgende forslag. Skulle der vise sig aspekter af
nogle forslag som er uheldige, eller har udvalget overset visse argumenter af betydning,
kan enkeltforslag dog forkastes uden at de øvrige behøver at falde bort.

1. Ommøblering af vandrehallen
Vandrehallen ommøbleres ud fra følgende principper:

 Alle steder det er muligt og hensigtsmæssigt opstilles borde og stole til studiepladser,
også steder hvor der i dag er placeret sofaer (jf. idékatalogets forslag 10-12).

 Sofaer/loungemøblering samles i færre områder og placeres mere hensigtsmæssigt i
forhold til studiepladser og undervisningslokaler, så støj fra et lounge-område ikke ge-
nerer et studieområde. På svalegangen placeres sofaer langs væggen til øvelseslokalerne
hvor de passende kan bruges til pauser.

 Hvert fag gives i kantineområdet mulighed for et fagligt/socialt mødested, uden dog at
borde er reserveret til nogle fag frem for andre. Mødestedet synliggøres ved at faget har
sin egen informationstavle placeret i nærhed af borde og stole.

 Sydenden af vandrehallen reserveres permanent til gruppestudiepladser. Receptioner,
fester mv. afholdes i den nordlige kantine, tidl. rygerområde (jf. idékatalogets forslag 5).

 Gentænkning af informationstavlerne, dvs. alle tavler tømmes, og der laves nye princip-
per for hvor hvad hænger, således at information kun hænger ét sted (jf. idékatalogets
forslag 4). Fx kan man have kategorierne Bolig, Studiearbejde, Praktik, Ferieannoncer,
Kulturarrangementer, Faglige arrangementer, etc.

 Alle skillevægge fjernes undtagen dem mellem kantineområde og gang. Der kan evt.
opstilles mobile skillevægge/tavler på hjul passende steder mellem bordene i sydenden
og ud for matematikbygningen.

 Spredt over vandrehallen opstilles computere (evt. ældre modeller) der kan bruges til e-
mail, informationssøgning, mv.

 I stedet for den nuværende møbleringsplan laves en flugtvejsplan der godkendes af
brandmyndighederne. Dette medfører at vi fremover kan ændre møbleringen uden at
skulle have godkendelse til det.

Disse forslag kan samlet illustreres i nedenstående skitse af vandrehallen:

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 26

Figur 19. Forslag til ommøblering af HCØ-vandrehallen med fokus på at skabe bedre studiearbejdspladser
og mere samlede lounge-områder. Planen kan sammenlignes med den nuværende møbleringsplan, side 15.

2. Samlet ledelse af HCØ
Der besluttes en strammere ledelse af HCØ-bygningerne som helhed, således at der sker en
tydeligere samtænkning af indretning og brug af lokaler og fornyelse og drift af de fælles
computerfaciliter, kantine, læsepladser, (manglende) grupperum, auditorier med tilhørende
multimedieudstyr m.v. Dette er nødvendigt for at få en effektiv udnyttelse af hele kom-
plekset inklusiv højhusene og kan fx ske ved at én institutleder udpeges som overordnet
ansvarlig for hele HCØ. Denne person kan så nedsætte nødvendige udvalg, fx lokaleud-
valg, kantineudvalg, mv.

Som det fungerer i dag er ansvaret placeret hos de enkelte institutledere eller driften, af-
hængigt af udstyrets karakter og lokalernes placering eller historiske tilhørsforhold. Et før-
ste indsatsområde bør være etablering af en fælles ledelse af edb og en plan for et fælles
edb-system som kan etableres i løbet af de kommende år. Dette vil sikre bedre support og
driftsstabilitet.

3. Bedre kantine og cafe
Studiemiljøudvalget har fra studerende oplevet en del kritik af kantineudbudet på HCØ,
men har ikke nogen fornemmelse af omfanget af en sådan utilfredshed. Vi anbefaler derfor
at kantineudbudet undersøges efter sommerferien 2006 med en brugerundersøgelse af øn-
sker og kritik. Samtidig undersøges de studerendes interesse i at drive en cafe på HCØ der
kan supplere kantinen. Efter undersøgelsen beslutter HCØ-ledelsen i samarbejde med stu-
denterrepræsentanter en samlet plan for kantine- og cafe-forholdene. Planen kan finde in-
spiration i idékatalogets forslag 18-20.

De eksisterende planer om at indrette en bygning på adressen Universitetsparken 15 til
brug for Cafeen? – der pt. holder til i en midlertidig pavillon på parkeringspladsen – føres
hurtigst muligt ud i livet.

4. Nye adgangsregler og lysstyringsregler
HCØ skal så vidt muligt være tilgængeligt for studerende døgnet rundt, hvilket medfører at
alle undervisningslokaler, computerlokaler, mv. skal kunne tilgås med et almindeligt stu-
denteradgangskort (studiekortet). I dag sker der en aflåsning af visse undervisningslokaler
om aftenen, hvilket er unødvendigt når blot yderdøre holdes låst.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 27

Samtidig skal HCØ også være anvendeligt døgnet rundt, hvilket medfører at der skal være
lys over bordene også om aftenen, så man kan arbejde. I dag slukker lyset om aftenen i
vandrehallen uden mulighed for at tænde det. Lysstyringen bør ændres, fx således at man
manuelt kan tænde områder i vandrehallen i et vist tidsrum. Lys gennemgås for defekter én
gang om ugen.

5. Flyt computerlokaler fra 1.sal
De nuværende 3 computerrum på 1.salen i vandrehallen har dårligt indeklima pga. kombi-
nationen af meget eftermiddagssol og varmen fra computerne. Disse rum er bedre anvendt
som øvelseslokaler, hvorimod computerrummene burde flyttes til nordvendte lokaler i høj-
husene.

6. Indkøbsprioriteringer
I det almindelige driftsbudget prioriteres følgende:

 Ved møbelindkøb prioriteres fleksible møbler, fx borde med hjul (I AB-bygningen på
Idræt har man for nylig møbleret et teorilokale med fleksible møbler). Dette vil medvir-
ke til at forøge brugsværdien af undervisningslokalerne.

 Der indkøbes og opstilles et antal elektroniske info-standere, dvs. computere med inter-
netadgang. Dette koordineres med hvad der i anbefaling 1 om ommøblering besluttes
omkring opsætning af almindelige computere i vandrehallen.

7. Informationsindsats
Der laves en beskrivelse – en folder/plakat og en webside – af de muligheder studerende
har på HCØ, herunder studiearbejdspladser, brug og reservation af undervisningslokaler,
garderobeskabe, hvem man fortæller om defekte genstande, fx lamper, hvor de forskellige
studieretninger holder til, etc. Dette samordnes med gentænkningen af opslagstavler, jf
idékatalogets forslag 4. Som ny studerende er det meget uoverskueligt hvilke muligheder
man har på HCØ. Selv ældre studerende er ofte ikke klar over muligheder for at bruge faci-
liteterne. Dette koordineres naturligvis med ommøbleringen af vandrehallen.

8. Studenterrum med tekøkkener til alle studier
Det gøres til et princip at alle studier har et socialt rum med minimum et tekøkken. Alle
studerende bør have adgang til tekøkken med vask, elkedel, mikroovn, køleskab mv. Te-
køkkenerne oprettes i tilknytning til andre studiefaciliteter. Rengøring og oprydning vare-
tages af studerende med tilsyn fra institut- eller afdelingsledelsen. Skal studerende bruge
universitetet som arbejdsplads, har man brug for de samme faciliteter som universitetets
ansatte.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 28

Bilag 1:
Institutprincipper for godt studiemiljø
1. Instituttet tilbyder et godt studiemiljø i form af gode og varierede arbejdsforhold for

studerende og gode sociale rammer hvor studerende og personale kan mødes i en åben
og behagelig atmosfære. Det er en målsætning at de studerende opholder sig så meget
som muligt på campus som overordnet set skal tilstræbes at gøres åbent, anvendeligt og
imødekommende..

2. Instituttet sætter sig hvert år mål for forbedringer af studiemiljøet. Forbedringerne tager
udgangspunkt i de studerendes ønsker og behov.

3. Instituttet anerkender at de fysiske rammer har væsentlig betydning for de studerendes
studiemiljø. Instituttet har grundlæggende ansvar for at sikre et optimalt indeklima og
god ergonomi da dette er nødvendigt, hvis de studerende skal kunne opholde sig i læn-
gere tid på instituttet. Desuden anerkender instituttet, at de fysiske rammer er afgørende
for, at nye studerende opnår en identitet på studiet. Instituttet bidrager til at alle uddan-
nelser råder over et fysisk sted hvor nye studerende kan regne med at møde andre stu-
derende fra samme studium.

4. Et godt studiemiljø har som udgangspunkt, at studerende er forskellige og har forskel-
lige behov for, hvad der skaber gode rammer for at studere. Derfor drager instituttet
omsorg for, at der er tilstrækkeligt af forskelligartede studenterarbejdspladser, herunder
som minimum:

a. Individuelle stille-arbejdspladser

b. Gruppearbejdspladser, både i selvstændige rum og på åbne arealer

c. Computerarbejdspladser med tilgængelig teknisk support

d. Sociale rum til møder, arrangementer, mv. med køkkenfaciliteter tilknyttet.

5. Instituttet informerer tydeligt bl.a. via sin hjemmeside alle studerende om, hvilke mu-
ligheder for studiearbejdspladser der findes.

6. Instituttets undervisningslokaler indrettes med møbler, der muliggør fleksibel brug, fx
både tavleundervisning og gruppearbejde.

7. Alle specialestuderende tilbydes individuel personlig arbejdsplads med el-stik og inter-
netforbindelse. Til bachelorprojekter og andre projekter tilbydes arbejdspladser i til-
strækkeligt omfang.

8. Gruppearbejdspladser skal være tilgængelige for gruppearbejde af både kortere varig-
hed (fx et par timer organiseret inden for et blokkursus) og længere varighed (fx en
permanent læsegruppe). I det omfang det er ønsket af studerende oprettes muligheder
for at reservere gruppearbejdspladser.

9. Studerende bruger i høj grad computere i studierne, også egne medbragte bærbare
computere, og derfor sørger instituttet for at der udover instituttets studentercomputere
også er tilstrækkelige muligheder for at tilslutte studerendes egne computere til strøm,
internet og printere.

10. For at skabe maksimalt fleksible muligheder for udnyttelse samarbejder instituttet med
andre institutter i nærheden om at forbedre studiemiljøet. Dette indebærer bl.a. at stu-

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 29

derende fra alle studier i samme bygningskompleks i videst muligt omfang gives lige
adgang til studiefaciliteter, og at der sker en sammentænkning af parallelle faciliteter,
herunder kantine og computerfaciliteter.

11. Institutter, der er placeret i bygningsfælleskaber som fx HCØ-komplekset, samarbejder
om fælles faciliteter, fx i form af aftaler om hvor der placeres hvilken type studiear-
bejdspladser. Det er et mål, at alle studentercomputere kan anvendes af alle studerende
tilknyttet bygningskomplekset.

12. Kantiner vurderes jævnligt ud fra brugertilfredshedsmålinger mht. fx udbud og åb-
ningstider. Kantinesalget suppleres efter behov med automater med drikkevarer, sand-
wich, slik, mv. og/eller studenterdrevne caféer (jf. nedenfor).

13. Instituttet sørger for, at instituttets studerende har tilstrækkelige muligheder for at drive
en studentercafé (som fx BioBar og Café mødestedet). Hvis det ønskes af studerende,
oprettes mindre studenterdrevne caféer med salg af fx varme og kolde drikke, tørvarer,
mv. som kan supplere de eksisterende kantiner.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 30

Bilag 2:
Oversigt over nuværende studiearbejdspladser

Universitetsparken samlet set

Karakter Antal pladser

Specialearbejdspladser 200

Enkelt- og gruppearbejdspladser 450

Computerarbejdspladser
(287 computere hvor en del har
plads til grupper af to personer)

Ca. 500

Kantinepladser 606

DIKU, Universitetsparken 1

Sted/placering Antal pladser Karakter

3. sal i sydfløjen 20 Specialarbejdspladser

1. sal Ca.100-120 Computerarbejdsplads (ca. 60
computere)

1. sal Ca. 28 Enkelt- og gruppe arbejds-
pladser

2. sal 4-8 Enkelt- og gruppe arbejds-
pladser

2. sal Ca. 20-30 Computerarbejdsplads (20
computere)

2. sal Ca. 100-140 Computerarbejdsplads (70
computere)

2. sal, kantinen 194

HCØ, Vandrehallen, Universitetsparken 5

Sted/placering Antal pladser Karakter

Vandrehallens sydende, stue-
etagen

Ca. 53 Enkelt- og gruppe arbejds-
pladser

Vandrehallen i øvrigt 176 Enkelt- og gruppe arbejds-
pladser

Vandrehallens kantine, stue-
etagen

184

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 31

HCØ, Matematik bygning E, Universitetsparken 5

Sted/placering Antal pladser Karakter

Matematiks bibliotek 25-30 Stillearbejdspladser

Studierum 4.4.05 11 Specialepladser for mat-øk

Studierum 4.3.22 14 Enkelt- og gruppe arbejds-
pladser

Studierum 4.0.15 10-15 Specialestuderende fra mate-
matik

Computerrum 4.0.03, 4.0.05,
4.4.03, 4.3.23

Ca. 70 Computerarbejdsplads (ca. 40
computere)

Grupperum 4.0.02 8 Enkelt- og gruppe arbejds-
pladser

HCØ, Fysik, bygning D, Universitetsparken 5

Sted/placering Antal pladser Karakter

Spredt i bygningen Ca. 20 Specialarbejdspladser

computerrum 03.3.11 og
D315

31-60 Computerarbejdsplads (ca. 31
computere)

HCØ, Kemi, bygning B og C, Universitetsparken 5

Sted/placering Antal pladser Karakter

Spredt i bygningerne Ca. 30 Specialarbejdspladser

Overfor laboratorium på 4
sal, bygning B

10-12 Enkelt- og gruppe arbejds-
pladser

Vandrehallen, 1.sal, lokale
A107 + A 108

Ca. 40 Computerarbejdsplads (ca. 21
computere)

Biologisk Institut, Universitetsparken 15

Sted/placering Antal pladser Karakter

Bygning 10 18 Specialearbejdspladser

Bygning 12 30 Specialearbejdspladser

Tagensvej 16 9 Specialearbejdspladser

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 32

AKI, Universitetsparken 13

Sted/placering Antal pladser Karakter

1. etage, foran auditorier og
Kroghs Køkken

64 Gruppearbejdspladser

1. sal 40 Til undervisning og gruppear-
bejde udenfor undervisning

1. sal Ca. 24 Computerarbejdsplads (12
computere)

Stueetage, under trappen
foran toiletter

24 Enkelt- og gruppe arbejds-
pladser

Kælder 80 Computerarbejdsplads (33
computere)

Spredt i bygningen Ca. 50 Specialearbejdspladser

Kantinen Ca. 38 borde
med hver 6 pladser

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 33

Bilag 3:
Studiemiljøudvalgets arbejde og kommissorium
Studiemiljøudvalget blev nedsat i december 2005 af Dekanen for Det Naturvidenskabelige
Fakultet med et kommissorium som er gengivet nedenfor. Udvalget har som led i arbejdet
været i kontakt med flere andre uddannelsesinstitutioner om deres erfaringer og har været
på studiebesøg på DTU og Panum (se bilag 5 hvor inspirationen herfra er beskrevet). Ud-
valget har fået meget input gennem tre fokusgruppeinterview med HCØ-studerende og har
derudover, bl.a. i forbindelse med andre arrangementer, talt med en række andre studeren-
de. Anna Harpsøe Clausen har været studentermedhjælp for udvalget.

Udvalget har en hjemmeside hvor alt materiale er tilgængeligt:
http://isis.ku.dk/kurser/index.aspx?xslt=default&kursusid=24036.

Kommissorium for studiemiljøudvalg
Fakultetet nedsætter et studiemiljøudvalg som har til opgave i løbet af første halvdel af 2006 at fremkomme
med begrundede forslag til forbedring af studiemiljøet. Det kan både være forslag der umiddelbart kan iværk-
sættes, og forslag der må indgå i en større sammenhæng og over en længere proces, fx større ombygninger.
Fokus er først og fremmest vandrehallen i HCØ-komplekset. Resten af Universitetsparken kan inddrages i
arbejdet i det omfang det skønnes relevant.

Udvalget skal fremlægge et idékatalog over forbedringsmuligheder og et forslag til en handlingsplan for
studiemiljøforbedrende tiltag.

Arbejdet skal bygge på

 Indsamling af forslag fra brugere (især studerende, men også ansatte)
 Studie af erfaringer fra andre universitetsinstitutioner, herunder besøg på udvalgte universiteter
 Dialog med studerende, den lokale ledelse og andre om foreløbige forslag.

Udvalget består af

 Sine Zambach, stud.scient. (undervejs erstattet af stud.scient. Niels-Kristian Kjøller)
 Andreas Kamstrup, stud.scient.
 Jan Fingeret, driftschef, bygningsdriften, HCØ
 Anne Mette Klinge Meier, fuldmægtig, fakultetsadministrationen/studiekontoret på HCØ
 Jens Hugger, studieleder, Institut for matematiske fag
 Kjeld Bagger Laursen, centerleder på CND
 Sebastian Horst (tovholder for udvalget), konsulent på CND

Karen Rønnow fra fakultetssekretariatet fungerer som kontaktperson til fakultetsledelsen.

CND står for projektledelsen. Det forventes at tilknytte en studentermedhjælp der kan tage sig af arbejdet
med at systematisere indkomne forslag, lave research og være behjælpelig ved arrangementer og afrapporte-
ring. Det forventes også at udvalgets formidler sit arbejde i en afsluttende rapport som trykkes og distribueres
til relevante parter.

Udvalget forventes også at fungere som sparringspartnere i arkitektskolens semesterprojekt ”Vandrehallen på
HCØ”, jf. nedenfor. Dette indebærer også at udvalget kan bevilge støtte til materialeindkøb til de studerendes
1:1-modeller.

Til brug for udvalgets arbejde, inklusiv materialestøtte til 1:1-modeller, tildeles et samlet beløb fra fakultetet
på 140.000 kr.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 34

Bilag 4:
Idékatalog til bedre studiemiljø på HCØ
Dette idékatalog er et bilag til studiemiljøudvalgets afsluttende rapport. Idékataloget består
af en række enkeltstående forslag. Formålet med idékataloget er at dokumentere de mange
gode forslag som er fremkommet, således at de også kan indgå i de kommende beslutnin-
ger om forbedringer af studiefaciliteterne. Pointen er at uanset om der bliver en stor ma-
ster-plan for ombygning/indretning eller ej, så er der stadig en masse mindre forslag som
ikke må glemmes, og som faktisk forholdsvis nemt kan implementeres.

Forslagene er samlet i grupper omkring samme emne eller område, men ikke i prioriteret
rækkefølge.

Oversigt over forslag:
1. Vinduer og døre isoleres ..35
2. Ny opsætning af lyskilder ..35
3. Nyt loft med ny loftsbelysning...35
4. Information kun ét sted ..36
5. Receptioner, fester mv. afholdes i nordkantinen ..36
6. Nyt studieområde som 1.sal oven på auditorium 2-4 ...36
7. Renovering af auditorier til fleksible undervisningsrum..37
8. Omdanne matematikbiblioteket til studiearbejdspladser..37
9. Udbygge gangareal på 1.sal mod øst til studiearbejdsområde..38
10. Studiearbejdspladser i sydenden af vandrehallens 1. sal ..38
11. Sofaer langs væggen på 1.sal ...39
12. Arbejdspladser i indhak på 1. sal..39
13. Computerrum i aud. 5 eller 6 ...39
14. Stikkontakter og trådløst net ..40
15. Flyt computerlokaler fra 1. salen..40
16. Computerarbejdspladser i stedet for garderoben ved aud. 1...41
17. Nye skillevægge ...41
18. Lounge-område ..41
19. Studenterdrevet café...42
20. Automater med mad...42
21. Nye udeområder ...43
22. Garderobeskabe til alle...43

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 35

1. Vinduer og døre isoleres
Hvad: Vinduerne langs øst- og vestsiden
samt især dørene langs vestsiden isoleres
hvor det er nødvendigt.

Hvorfor: Mange studerende klager over at
det er koldt at sidde ved vinduerne, og at
det trækker. En del undgår at bruge vandre-
hallen pga. dette. Om sommeren er det ofte
meget varmt pga. det store lysindfald.

Bemærkninger: Et alternativ til nye vindu-
er kan være at dække ca. den nederste meter
af med (halv-/helgennemsigtige) plader.

2. Ny opsætning af lyskilder
Hvad: Lyssætningen af vandrehallen gen-
nemgås mhp. at opsætte nye lyskilder, såle-
des at høj kontrast undgås, og at der er god
arbejdsbelysning over alle borde. Lysauto-
matikken fornys.

Hvorfor: I dag findes der meget mørke
områder i vandrehallen. Og over mange
borde er der om vinteren dårlig arbejdsbe-
lysning. Lysstyringen er pt. elendig: I dag-
timerne skal lyset tænde og slukke afhæn-
gig af mængden af dagslys, men dette fun-
gerer dårligt. Om aftenen slukker lyset uden
at man kan tænde det manuelt. Samtidig er
belysningen utilstrækkelig i forhold til at
bruge vandrehallen som arbejdsområde.

3. Nyt loft med ny loftsbelysning
Hvad: Loftet i vandrehallen udskiftes med
lyse plader og ny loftsbelysning. Her kan
man samtidig bruge loftsbelysningen til at
skabe forskellige områder i vandrehallen.

Hvorfor: Det nuværende sortmalede loft
med brædder er nedslidt, mørkt og i øvrigt
en brandrisiko. Et lyst loft hvor belysningen
er lavet i forhold til hvilke funktioner der
skal findes sted, vil gøre vandrehallen langt
mere behagelig at opholde sig i.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 36

4. Information kun ét sted
Hvad: Opslagstavler tømmes og inddeles
til forskellige funktioner, fx bolig, arrange-
menter, ferie, jobs, etc., således at man kun
skal hænge opslag ét sted. Dertil kan man
oprette en opslagstavle for hvert fag hvor
fagets studerende kan sætte information om
egne arrangementer.

Hvorfor: I dag er det ét stort rod hvor der
hænger hvad. Mange opslag hænger utalli-
ge steder, og ingen ved hvor man skal kigge
efter hvad, hvilket jo forringer kommunika-
tionen.

5. Receptioner, fester mv. afholdes i nordkantinen
Hvad: Det nordlige kantineafsnit indrettes
så det er velegnet til receptioner, fester, mv.
(fx mht. bordopstilling, afskærmning). Skil-
levæggene kan erstattes af permanente,
glatte vægge hvilket giver mere plads. Der
kan også oprettes et udeareal i tilknytning.

Hvorfor: I dag afholdes der ofte arrange-
menter i sydenden af vandrehallen, hvilket
både er besværligt pga. afstanden fra kanti-
nen og uheldigt pga. at det forhindrer bru-
gen af sydenden til studieområde.

6. Nyt studieområde som 1.sal oven på auditorium 2-4
Hvad: Der bygges en ny 1. sal til brug for
studiearbejde oven på aud. 2-4, evt. blot
som en ring rundt i kanten (som Matema-
tiks 4. etage) med gård i midten.

Hvorfor: En ny etage kan give dét større
samlede areal der giver mulighed for at
foretage flere forandringer af HCØ-
komplekset. Den ny etage kan således ind-
rettes med fx grupperum, computerarbejds-
pladser, stillearbejdspladser mv. alt efter
beslutninger om brug af andre lokaler.

Bemærkninger: Alternativ placering er
oven på aud. 1.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 37

7. Renovering af auditorier til fleksible undervisningsrum
Hvad: Auditorier renoveres og genindrettes
med fleksible opstillinger der muliggør op-
deling til gruppearbejde. Det kan fx være i
form af bredere plateauer hvor der er plads
til opstilling med borde og løse stole. Eller
man kan anvende mobile skillevægge der
muliggør opdeling af store auditorier i min-
dre rum.

Hvorfor: De nuværende auditorier kan kun
anvendes til forelæsninger. En fleksibel
opbygning vil kunne give bedre udnyttelse
og muliggøre variation i undervisningsfor-
merne.

8. Omdanne matematikbiblioteket til studiearbejdspladser
Hvad: Biblioteket indrettes til fuldtids stu-
dieområde, med ene-studiearbejdspladser
både ”i bunden” og på ”balkonen”. Ar-
bejdspladserne består af lille skrivebord,
kontorstol, lampe samt strøm- og netstik.

Hvorfor: Bibliotekets mange kvadratmeter
kan udnyttes langt bedre. Placeringen er
central. Rummet er oplagt til stillearbejds-
pladser. Bøger og tidsskrifter kan samles i
kompaktreoler, og en del af materialerne
ville lige så vel kunne placeres i arkivrum.

Bemærkninger: Hvis biblioteket skal gø-
res tilgængeligt for alle, vil det formentlig
være nødvendigt at tage hensyn til de vær-
difulde bøger der i dag er placeret her. En
løsning er at placeres disse bøger som i
Kemisk bibliotek i kælderen i kompaktreo-
ler i et rum hvor adgangen kan kontrolleres
og begrænses til kun de relevante personer.

Biblioteket bør forsynes med mere dagslys
gennem ovenlysvinduer for at blive et be-
hageligt rum at arbejde i. Derudover bør der
være individuelt indstillelige lamper ved
hver arbejdsplads.

Biblioteket på Panum kan give god inspira-
tion til en nyindretning.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 38

9. Udbygge gangareal på 1.sal mod øst til studiearbejdsområde
Hvad: Gelænderet erstattes af en udbyg-
ning på ca. 1 meter mod øst hvori indgår
borde og stole/bænke.

Hvorfor: Placeringen er god for gruppear-
bejde. Her er godt med dagslys, forholdsvis
roligt og nem forbindelse til øvelseslokaler
og auditorier samt kantine og toiletter. Flere
projekter fra arkitektskolen giver interes-
sante bud på hvordan en sådan udbygning
er mulig.

Bemærkninger: Det er vigtigt at bevare
den arkitektoniske værdi ved at der er åbent
rum mellem stueetage og 1.sal. Samtidig
giver dette forslag en mulighed for at tilføre
en ny arkitektonisk identitet i vandrehallen
som afspejler udviklingen i universitetsun-
dervisningen.

10. Studiearbejdspladser i sydenden af vandrehallens 1. sal
Hvad: Erstat eksisterende sofamøbler med
arbejdsborde og stole til brug for gruppear-
bejde. Formentlig er her plads til 12-18
arbejdspladser.

Hvorfor: Her er roligt, meget lidt støj og
træk, ingen gennemgang (og dermed ikke
problemer med flugtveje), dvs. et oplagt
sted for koncentreret arbejde.

Bemærkninger: Kræver blot borde og sto-
le. Derudover bør der opsættes el-stik til
computere (kan trækkes fra loftet). Eksiste-
rende sofamøbler kan evt. opstilles andre
steder.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 39

11. Sofaer langs væggen på 1.sal
Hvad: Der opsættes sofaer langs hele væg-
gen mod vest på vandrehallens 1. sal.

Hvorfor: Sådanne møbler vil passe fint til
korte pauser i undervisningstiden.

Bemærkninger: Der er i dag placeret sofa-
er visse steder. Ifølge brandinspektøren kan
der godt afses ca. 80 cm langs hele gangen,
hvilket er lidt mere end en sofa fylder i
dybden.

12. Arbejdspladser i indhak på 1. sal
Hvad: De i dag opstillede sofaer og sofa-
borde på 1. sal ud for de to indgange til E-
bygningen erstattes med gruppearbejds-
pladser.

Hvorfor: De tre indhak er oplagte place-
ringer til gruppearbejde, da der både er
plads og lys.

13. Computerrum i aud. 5 eller 6
Hvad: Auditoriet omdannes til computer-
rum ved at fjerne stolerækkerne og forlæn-
ge hvert andet trin så der skabes plateauer
hvor på kan placeres borde og stole. Opstil-
lingen kan laves fleksibelt så den kan bru-
ges til holdundervisning og gruppearbejde.

Hvorfor: Auditorium 5 og 6 er de mindst
brugte og mest udskældte undervisningslo-
kaler. Ved omdannelsen kan skabes om-
kring 60 computerarbejdspladser i et rum.

Bemærkninger: En sådan omdannelse er
sket med succes på DTU. En omdannelse af
aud. 5 og 6 må ikke medføre samlet set
færre undervisningslokaler, da behovet for
dem stadig er der i visse perioder.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 40

14. Stikkontakter og trådløst net
Hvad: Alle områder med borde og stole på
HCØ skal være dækkes af trådløst netværk,
og der opsættes stikkontakter langs vinduer
og på søjler.

Hvorfor: Mere og mere studiearbejde fore-
går med bærbare computere, og derfor er de
pt. få steder med stikkontakter meget efter-
spurgte. Det vil være simpelt at mangedoble
antallet at computerarbejdspladser ved blot
at sørge for netværk og el-stik.

Bemærkninger: Det er allerede besluttet at
opsætte stikkontakter langs vinduerne i lø-
bet af sommeren 2006. Samtidig er der net-
op her i foråret oprettet et nyt trådløst net-
værk som dækker bedre.

15. Flyt computerlokaler fra 1. salen
Hvad: De eksisterende studentercomputere
flyttes fra de nuværende øvelsesrum på
1.salen af vandrehallen til andre mere vel-
egnede lokaler, fx mod nord i højhusene
eller aud. 5/6. Ønsker man at samle compu-
terne i større enheder, bør man skabe mu-
ligheder for opdeling med mobile skille-
vægge.

Hvorfor: De nuværende computerrum er
for varme og meget trange. Gruppearbejde
kan ikke lade sig gøre hvis alle computere
skal i brug. Samtidig frigøres rummene til
øvelseslokaler og grupperum hvilket er ef-
terspurgt.

Bemærkninger: Større samlinger af com-
putere kan kombineres med bedre support-
funktioner, evt. suppleres med studenter-
vagter i aftentimer. Det er vigtigt at compu-
terarbejdspladser indrettes med rigelig
bordplads.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 41

16. Computerarbejdspladser i stedet for garderoben ved aud. 1
Hvad: Garderoben ved auditorium 1 fjernes
og pladsen udnyttes i stedet til computer-
studenterarbejdspladser.

Hvorfor: Garderoben bruges praktisk taget
aldrig (ved konferencer kan om nødvendigt
bruges mobile tøjstativer). Rummet har
stort set ingen dagslys.

Bemærkninger: Kræver borde, stole,
strømudtag og netstik. Et alternativ er at
oprette studentercafe i området.

17. Nye skillevægge
Hvad: De eksisterende skillevægge erstat-
tes af semitransparente/translucente skille-
vægge uden plakatophæng

Hvorfor: De nuværende skillevægge bry-
der rummet på en uheldig måde hvorved det
store flotte arkitektoniske rum ikke kommer
til udtryk. Samtidig efterspørger studerende
at man kan få en fornemmelse af hvad der
foregår på den anden side af skillevæggene.
Væggene er nødvendige især af hensyn til
træk og for at skabe mere rolige områder.
Den nuværende brug til opslag er unødven-
dig, da der er mange andre opslagstavler, og
det skaber mere rod end klar information.

18. Lounge-område
Hvad: Der dannes et område med bløde
møbler, bordfodbold mv. til afslapning mel-
lem studieaktiviteterne. Her opstilles også
computerstandere. Placeres med tilknytning
til café/kantine.

Hvorfor: Et socialt mødested hvor man kan
holde pause og slappe af mellem studierne,
vil være afgørende for at man kan opholde
sig ud over undervisningstiden på HCØ.

Bemærkninger: Mulige placeringer er fx
garderoben ved aud. 1, midt i vandrehallen
ved indgangen eller sydenden.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 42

19. Studenterdrevet café
Hvad: Som supplement til kantinerne i
Universitetsparken oprettes en studenter-
drevet café efter forbillede fra andre univer-
siteter. Fakultetet stiller faciliteter til rådig-
hed, mens studerende står for driften og
ansvaret herfor. Cafeen sælger drikkevarer,
snacks, chokoladevarer mv.

Hvorfor: Erfaringer fra andre uddannelses-
institutioner viser at caféområder i høj grad
medvirker til at skabe et godt studiemiljø
som fastholder studerende og bidrager til
campusstemningen. Der er heller ikke ca-
feer i nabomiljøet, og at kantinen lukker kl.
15 på hverdage og har lukket i weekenden,
bidrager til at opfordre de studerende til
ikke at bruge HCØ som campus.

Bemærkninger: Caféen skal placeres i
tilknytning til et lounge-område. Forslaget
kræver at der er interesse fra studerende i at
drive en sådan café.

20. Automater med mad
Hvad: Der opstilles et antal køleautomater
med sandwich, boller mv. så man kan købe
mad uden for kantinens åbningstid.

Hvorfor: I dag er der automater med soda-
vand og chokolade. Hvis man vil have stu-
derende til at opholde sig på campus uden
for kantinens åbningstid, bør der være mu-
lighed for at købe mindre måltider.

Bemærkninger: Madautomater skal sam-
tænkes med café, hvor automaterne kan
supplere cafeudbudet. Hvis ikke der opret-
tes en café, kan automater være et – om end
ringere – alternativ.

Rapport fra studiemiljøudvalget, KU-NAT, juni 2006 43

21. Nye udeområder
Hvad: En del af udearealet ved vestsiden af
HCØ umiddelbart foran kantineområdet
indrettes med siddepladser, halvtag, fliser,
mv. Evt. også indretning til leg, fx små fod-
boldmål, klatrestativ, mv.

Hvorfor: I dag er der meget få siddepladser
udenfor, og studerende efterspørger at der
bliver bedre muligheder for at opholde sig
udendørs. Parken bruges kun i meget be-
grænset omfang. Samtidig er det uheldigt at
rygere pt. kun kan opholde sig udendørs
under halvtag ved hovedindgangen hvor
rygning vil være til gene for andre.

Bemærkninger: De få nuværende borde er
skjult for udsyn og sol bag træer og buske.

22. Garderobeskabe til alle
Hvad: Alle studerende tilbydes et person-
ligt garderobeskab.

Hvorfor: Hvis man skal arbejde hele dagen
på universitetet, vil man have brug for et
sted at opbevare sine ting.

Bemærkninger: Der findes pt. en del skabe
allerede, især i kælderen ved auditorium 1.

