

LUNDS
UNIVERSITET

VERKSAMHETSBEKRIVNING
HT-området, proj Zoologen
2009-12-16

Området för humaniora och teologi
Projekt Zoologen
Åsa Thormählen

Verksamhetsbeskrivning som underlag till lokalprogram

1. Allmän beskrivning

Området för humaniora och teologi har en stor och varierad verksamhet, som i vid mening syftar till att förstå människan som kulturell och samhällelig varelse. En del av området utgörs av de historisk-filosofiska ämnena, vilka – precis som beteckningen anger – ägnar sig åt hur människor tänker och agerar, både i vår egen tid och i den nära och avlägsna historien. En annan del utgörs av Språk- och litteraturcentrum (SOL), med fokus dels på språkvetenskapliga teorier, dels på språkliga färdigheter i svenska och en lång rad främmande språk. De litterära verksamheterna bedrivs på samma sätt med både teoretiska och praktiska inslag. Områdets tredje del är Centrum för teologi och religionsvetenskap (CTR), som ägnar sig åt människans religiösa föreställningar och religiösa praktiker från olika utgångspunkter.

Området inför nya utmaningar

Området är för närvarande mitt uppe i ett fortlöpande förändringsarbete, som dels berör organisationen, dels syftar till nya former för samarbeten inom våra egna fakulteter och med andra fakulteter inom universitetet. Arbetet motiveras av de förändringar som sker både inom utbildningsväsendet och det omgivande samhället. Ambitionen är att området inom några år ska stå ännu bättre rustat att möta de utmaningar som då ställs på universitetsverksamheterna.

Området för humaniora och teologi

2. Nuvarande lokalsituation

Området har ungefär 500 anställda och ungefär 4000 helårsstudenter. Man kan möta alla dessa personer företrädesvis i och runt UB-parken, där SOL och CTR är belägna, men också i Lundagård, på Sandgatan, i kvarteret Hyphoff och på Magle Stora Kyrkogata. Områdets kansli är inrymt i en av Fysiska institutionens lokaler på Sölvegatan 14 a i Hus K. Under flera år har man diskuterat möjligheter att föra institutionerna närmare varandra samt skapa en bättre fysisk arbetsmiljö för anställda och studenter. SOL-centrums färdigställande var ett betydande steg i denna riktning. Nästa steg är att sammanföra Centrum för teologi och religionsvetenskap (CTR), Institutionen för Kulturvetenskaper, Institutionen för Arkeologi och antikens historia, Historiska institutionen, Filosofiska institutionen samt Kansliet för

humaniora och teologi "under ett tak". Under början av 2000-talet gjordes på uppdrag av den dåvarande områdesstyrelsen en utredning av kv Hyphoff och ev om- och tillbyggnad inom detta område. Denna utredning visade emellertid vara svår att realisera, främst på grund att inte samtliga aktuella institutioner skulle kunna inhysas på ett ställe. Under 2006 var man vid CTR tvungen att vidta åtgärder i den fysiska arbetsmiljön bland annat på grund av problem med ventilation och fukt i golv. Åtgärderna har förbättrat arbetsmiljön, men ett byte av verksamhetslokaler vore av godo. Under 2008 genomfördes en större organisatorisk förändring i och med att dåvarande inst. för kulturvetenskaper, inst. för konst- och musikvetenskap och etnologiska institutionen gick samma till en institution (Institutionen för kulturvetenskaper), samtliga geografiskt placerade i kv Hyphoff. Vissa förändringar genomfördes vad gäller lokalerna, bl a kunde man lämna en av villorna på Finngatan. Trots denna förändring finns fortfarande avdelningar inom institutionen kvar i två villor på Finngatan. Även Institutionen för arkeologi och antikens historia har genomfört lokalmässiga förändringar under de senaste åren. Antikmuseum och personal inom Antikens kultur och samhällsliv lämnade 2007 Classicum på Biskopsgatan och flyttade in i institutionens hus på Sandgatan. I detta hus har under flera år rått platsbrist, vilket i sin tur inneburit att de flesta doktoranderna inom institutionen arbetar i Arghardianum i Botaniska trädgården. Historiska institutionens lokaler på Magle stora kyrkogata saknar hiss, vilket har inneburit problem ur tillgänglighetssynpunkt. Liknande problem finns i dagsläget i Kungshuset, eller Lundagårdshuset, där Filosofiska institutionen har sin hemvist. Filosofiska institutionen har vid ett flertal tillfällen anfört att man inte av flera skäl inte önskar flytta till nya lokaler. Förteckningen ser i dagsläget ut som följer:

Byggnad	Kontrakt	LOA	Kostnad kr /år
Finngatan 10, Villa Blix	M17-414-1	551	379 585
Finngatan 8, Villa Holma	M4049	626	214 945
Kulturanatomen	M17-409-1	1 909	2 645 708
Josephson	M17-408	1 031	1 577 143
Norlin	M17-406-1	300	407 462
Wrangel	M17-405	1 132	1 641 979
Arkeologen	M17-104-1	892	1 041 676
Kungshuset	M17-102	1 465	1 232 184
Historiska	M17-121-1	1 819	2 356 775
Teologen (CTR)	M17-217-1	3 718	4 912 737
Agardhianum	M17-505	284	195 362
Kansli HT, Fysicum , Sölvegatan 14			

3. Översikt över verksamheten

3.1 Grundläggande utbildning

- **Antal HÅS 2010 för de aktuella verksamheterna: 1696**

INFO från Kansli HT

- **Om det finns uppgifter om genomsnittligt antal undervisningstimmar**
- **Förväntade förändringar under den kommande femårsperioden (med hänvisning till beslut eller förslag härom)**

Kurser och yrkesinriktade utbildningar

Den dominerande delen av områdets kursutbud utgörs av fristående kurser inom de ovan nämnda ämnesområdena, men det finns också mer direkt yrkesinriktade utbildningar som prästutbildning, bibliotekarieutbildning, översättarutbildning, författarutbildning och journalistutbildning.

Tabell över verksamhetens behov vad gäller undervisningssalar och grupprum för t ex PBL-verksamhet finns och håller på att analyseras (bl a i jämförelse med befintliga lokaler i närområdet, te x SOL-centrum) av LU-byggnad. **Tabell över beläggning, salar, bilaga 1.**

HT-området diskuterar att starta en Humanistisk verkstad i nya lokaler, ett "syskon" till Humanistlaboratoriet, beläget i SOL-centrum. Verksamheten kan komma att behöva Radio- och TV-studios för produktion, datorsalar för forskning inom t ex dataspel, Virtual reality-utrustning samt utrymmen för konstutställningar (även inom visualisering) etc. Om Filosofiska inst. flyttar till de nya lokalerna, innebär det även att förberedelser måste vidtas för Kognitionsvetenskapligt robotlaboratorium (jfr även nedan).

Historisk osteologi (inst för arkeologi och antikens historia) har ett behov av labb-utrymmen i ett nytt hus. Historisk osteologi är för närvarande placerat i Zoologen/Zoofysiologen och behöver således alternativa "evakuerings-lokaler" under själva renoverings- och byggprocessen.

I det arkitektförslag som föreligger, har man i övrigt tagit hänsyn till de berörda verksamheternas behov av datorsalar, grupprum och andra specialytor (t ex mediauppställning, användarutbildning m m, jfr lokalförteckning).

Under de senaste åren har HT-området minskat sin verksamhet väsentligt i termer av HÅS. Man gör emellertid bedömningen att det aktuella antalet (jfr ovan) kommer att vara konstant under de kommande fem åren. Formerna för undervisning är föränderliga över tid. Inom de närmaste fem åren förespås att undervisning sker dels genom "katederundervisning", dels i PBL-grupper, dels med informationstekniska pedagogiska lösningar, dels självstudier. Även detta har tagits i beaktande i det första arkitektförslaget.

3.2 Forskning, forskarutbildning, uppdragsverksamhet

3.3

Forskarutbildning – INFO från Kansli HT:

- **Hur många har utbildningsbidrag? Hur många doktorandtjänst (sic)?**
- **Särskilda krav på forskarstuderandes arbetsplatser (t ex telefon, dator)?**
- **Gör en bedömning av utvecklingen under de kommande fem åren (antal/aktivitet/externfinansierade etc)?**

- **Antal registrerade forskarstuderande efter aktivitetsgrad (aktuell, endast för relevanta verksamheter)**

Arkeologi och antikens historia

13 st 1-49%

12 st 50-100%

Filosofiska inst

4 st 1-49%
18 st 50-100%

Historiska inst (inkl. forskarskola)

12 st 1-49%
47 50-100%

Kulturvetenskaper

14 1-49%
21 50-100%

CTR

12 st 1-49%
49 st 50-100%

TOTALT: 55 st 1-49%
147 st 50-100%

Områdets forskning är mycket vittförgrenad: En typ av forskning fokuserar på tänkande och kommunikation från olika utgångspunkter, exempelvis forskning inom filosofi, kognitionsvetenskap, de språkliga disciplinerna och delar av teologin.

En annan typ fokuserar på historiska kulturella och samhällsliga förhållanden. Hit hör givetvis historia (inklusive religionshistoria och kyrkohistoria), arkeologi och etnologi, men också den historiska forskning som bedrivs inom de religionsvetenskapliga, språkliga och litterära disciplinerna.

En tredje typ utgörs av de ämnen som fokuserar på estetiska och konstnärliga framställningar, som t.ex. litteraturvetenskap, konstvetenskap och musikvetenskap.

De institutioner som är berörda av flytten till Zoologen/Zoofysiologen 2014 har inkommit med följande uppgifter:

Ange omfattning av seminarier m.m. inom forskarutbildningen i timmar per läsår och gruppstorlek:

Arkeologi och antikens historia

Arkeologi: 60 timmar, 20 personer.

Historisk arkeologi: 50 timmar, 20 personer

Antikens historia: 30 timmar, 10 personer

Historisk osteologi: 20 timmar, 10 personer

Centrum för teologi och religionsvetenskap

Vi har mellan 50-60 seminarier á 2 timmar för ung. 15 pers varje läsår.

Kulturvetenskaper

ca 100 timmar, gruppstorlek från ca 10 till 25-30

Historia

Vi har ett högre seminarium som i princip skall kunna träffas varje vecka. Vi brukar ha tisdag som seminariedag med torsdag som reserv. Även om det inte är seminarier varje vecka vill vi gärna kunna ha den beredskapen.

Seminarierum/lärosal för ca **25 pers (med beredskap för fler) under 80 timmar på ett läsår (2 timmar i veckan).**

Utöver ovanstående: seminarier i vår nya lic-forskarskola. Detta innebär att vi behöver lokaler för **24 licentiander** under tisd-onsd-torsd. Eftersom schemat är koncentrerat med seminarier och kurser måste det finnas tillgång till salar för denna grupp under dessa dagar. Nu vet vi ju inte om vi får fortsätta med denna forskarskola, men förhoppningsvis blir det en fortsättning även efter 2011.

Till detta kommer kursläsning på forskarutbildningen. Räkna med att det behövs salar för två doktorandkurser varje termin i vårt ämne: 20-tal deltagare, som behöver salar ca 4 timmar i veckan. Vi har dock ofta heldagar på forskarutbildningen. Låt säga att vi behöver tillgång till salar för 20 pers för sammanlagt ca 100 timmar på ett läsår.

Filosofi

Vart och ett av de tre ämnena har ett högre seminarium med varierande deltagarantal, sällan fler än 20 dock, som äger rum ungefär en gång i veckan. Till det kommer två mindre seminarieserier som mer har karaktären av arbetsseminarier där deltagarantalet sällan är fler än 10 och takten är mer ojämn. När det gäller läskurser inom forskarutbildningen ligger tyngdpunkten på enskilda lösningar mellan handledare och doktorander. Institutionen deltar för närvarande i ett nationellt samarbete om master-kurser i filosofi där det ges en intensivkurs (20h på en vecka, 5-10 deltagare) per termin och dessa brukar ofta doktoranderna också delta i. Tittar man framåt är det nog osannolikt att omfattningen kommer att vara mycket större än nu (antalet aktiva doktorander per ämne kommer förmodligen att ligga på en nivå som liknar dagens).

Ange eventuella krav på speciallokaler (laboratorier, datorrum, eller annat): *Institutionen för arkeologi och antikens historia*

- För grundutbildningarna i arkeologi och antikens historia: ett rum med studiesamlingar i nära anslutning till lärosalarna.
- Experimentell arkeologi sker såväl inom- som utomhus. Inomhus behövs en lokal motsvarande 20 m² med förråd och lab. salar. Utöver detta behövs ett avgränsat område utomhus för laborativa moment där bl.a. öppen eld nyttjas. Bland verksamheterna kan flintsmide, metallframställning, matlagning, etc. nämnas, som har det gemensamt att de inte kan utföras inomhus.
- För Historisk osteologi behövs en undervisningssal (laboratorium) med 20 studieplatser, ett arbetsrum för forskning och uppdragsforskning med 3 arbetsplatser och ett låsbart skåp, samt ett rum för benreferenssamlingen och övningsamling (ca 100 m²). För preparering av benmaterial behövs vatten/avlopp, ventilation och dragskåp. Ett utrymme utomhus för rengöring av referensmaterial behövs, detta kan med fördel kombineras med en utomhusyta för experimentell arkeologi.

- Två rum: Ett rum för arkeologiskt dokumentationsmaterial, med ljus- och ritbord, kartmaterial, etc tillgängligt för forskarutbildningen, samt ett rum kombinerat som ovan för grundutbildningen.
- Ett datorrum med, förutom dator, utrustning relevant för digital arkeologi.
- Gemensamma utrymmen: Bokförråd och lagerhållning för nyutkomna avhandlingar samt ett rum studentföreningar (KNUT).

Inst för Kulturvetenskaper – kompletterande info/behovspecifikation kommer i januari

- Fotolabb
- Möjlighet för studenter (Pictura) att hyra in sig för krokiteckning (måste inte vara ett specialdesignat rum – kan rymmas i de studentföreningslokaler vi pratade om på prefektforum)
- Musikstudio
- Övningsrum för instrument (källaren kanske?)
- "studio" för mediainspelningar
- kontorsarkiv och diabildsarkiv

Filosofiska institutionen

Här är det väl egentligen bara robotlabbet som är aktuellt. Vad som behövs är:

- ett slags kontorlandskapssal, dvs.plats för tre-fyra skrivbord och en soffgrupp samt en del golvyta för mobila robotar att köra omkring på.
- Arbetsplatserna skall helst vara "fria" arbetsplatser, dvs. inte knutna till specifika personer utan kan användas av de personer (främst doktorander och masterstudenter) som för tillfället arbetar i labbet. Möblerna är naturligtvis delvis i vägen, men det är egentligen bara bra eftersom det behövs hinder för robotarna.
- Det är en mycket stor fördel om det finns fönster som släpper in naturligt ljus eftersom det ger en typ av ljusvariation som är viktigt när man testar visuella system.
- Eluttag och nätverksanslutningar kan naturligtvis gärna vara väl tilltagna, men robotlabbet är inte någon mekanisk verkstad så behoven är relativt normala.
- Utrustningen är ofta dyrbar så det är viktigt att den går att förvara säkert i labbet (till exempel skulle det vara att föredra om man kunde undvika placering på bottenvåningen eftersom fönster då är något som man lätt kan bryta sig in igenom).

Gör en bedömning av utvecklingen under de kommande fem åren:

Generellt: Område HT finner redan idag nya former för samarbeten inom våra egna fakulteter och med andra fakulteter inom LU, nationellt och framförallt internationellt. Även samarbeten med näringslivet, andra myndigheter etc kommer att vara en självklar del i områdets forskningsverksamhet om fem år. Detta leder till att man i samband med om- och tillbyggnad måste bygga in ett stort mått av flexibla utrymmen, där forskning över ämnesgränser kan genomföras under kortare och längre tid.

Arkeologi och antikens historia

Verksamheten under de närmaste fem åren kommer sannolikt att expandera, även om omfattningen inte kan preciseras. Institutionens forskare deltar i planerandet av flera projekt, och inom den avgränsade perioden torde något av dem kunna finansieras. Dessutom har en uppdragsforskning initierats inom historisk osteologi. Även här torde behovet av uppdrag öka med den kommande högkonjunkturen.

Centrum för teologi och religionsvetenskap

Svårt att bedöma, med tanke på befolkningsutvecklingen får vi vara glad om kan behålla våra HÅS. Pensionsavgångar inom tidsperioden fram till flyttningen är ganska många.

Ange omfattning av antal gästforskare/år

Arkeologi och antikens historia

Vi har för närvarande utbyte med Kapstaden, Sydafrika, och Madrid, Spanien med 2-3 gäster per år, som vistas här ca 2 veckor.

Centrum för teologi och religionsvetenskap

Mona Abaza, aug 2009 + 2 år

Lory Dance 2010-2011

Kulturvetenskaper

Ungefär 3-4 st. Någon enstaka kan sitta en hel termin, andra kanske två månader ner till en vecka. Dessa personer kan enl. institutionsledningen placeras i vilken typ av "gästrum" som helst, rum som alltså kan användas till t ex timlärare också.

Historia

Historia har ofta gästdoktorander. Arbetsplatser till en eller två personer varje termin (gästdoktorander kommer oftast på terminsbasis).

Filosofi

I nuläget finns 2-3 gästforskare per år med vistelsetid på 3-6 månader. Sedan finns det utöver den vanliga staben nu också 2 VR-finansierade tvååriga postdocs och det skall kanske också räknas med i sammanhanget. Om man tittar på utvecklingen framöver är det svårt att säga något säkert, men trenden under senare tid har varit att vi har fler som är intresserade av att komma till institutionen och vara här under en period; sedan är det ofta upp till externa finansiärer om det blir verklighet eller ej, men kanske att det om några år kan vara ytterligare någon till gästforskare per år. I nuläget hamnar gästforskare för det allra mesta i rum som de delar med 3-4 andra personer så här är väl en punkt där de nuvarande lokalerna inte erbjuder optimala lösningar.

3.4 Bibliotek

Bakgrund

Följande fem bibliotek ska slås ihop:

- Biblioteket vid Centrum för teologi och religionsvetenskap
- Wrangelbiblioteket med biblioteket vid avdelningen för etnologi med folklivsarkivet
- Arkeologiska biblioteket
- Historiska biblioteket
- Filosofiska biblioteket?

Sammanläggningen gäller bibliotekens personal, media, service och stödfunktioner (undervisning, elektronisk publicering mm) som placeras i en gemensam lokal.

Samlingarna förs ihop till en gemensam samling. Humaniora och teologi är bokatunga ämnen och forskare och studenter behöver ha materialet lätt tillgängligt. Mycket källmaterial finns på svenska, tyska och andra språk där man ännu inte har börjat med digitalisering i lika hög grad som med engelskspråkigt material. Fortsatt tillväxt av det tryckta materialet är alltså att vänta.

HT-biblioteken planerar att införa RFID-teknik som bl a innebär förenklad hantering av samlingarna och säkrare stöldskyddssystem. RFID står för Radio Frequency Identification. Tekniken möjliggör också högre grad av självbetjäning för bibliotekets användare.

Behov av hyllutrymme

De samlade biblioteken har följande behov av hyllutrymme:

Monografier	3000 hm
Referensavdelning	400 hm
Tidskriftsavdelning	1100 hm
Kursboksavdelning	250 hm
Nyförvärv tidskrifter och monografier 4 år	300-400 hm
Summa	5150 hm

Kursböckerna och **referensavdelningen** bör vara mest lättillgängliga.

Kurslitteraturen lånas mycket och bör därför vara lätt åtkomlig både för användare och bibliotekspersonal.

Materialet på referensavdelningen är ej till hemlån. Samlingen omfattar uppslagsverk, lexikon, handböcker och exemplar av kursböcker och fördjupningslitteratur som alltid ska finnas till hands. Denna avdelning ska också vara lätt att komma till. Här ska det finnas gott om läsplatser.

Tidskriftsavdelningen består också av material som inte lånas ut utan läses på plats eller kopieras. Även här finns alltså behov av många läsplatser.

Den största samlingen utgörs av **monografierna**. Det är källmaterial, fördjupnings- och speciallitteratur. Detta material lånas ut men används också på plats. Även här finns behov av läsplatser i anslutning till samlingarna.

Den totala **tillväxten** av material beräknas under de fyra första åren till 300-400 hyllmeter.

Bokmagasin

För lågfrekvent material ska det finnas magasinutrymme i källaren.

Biblioteket som arbetsplats för användarna

Läsplatser, grupprum, tyst läsesal

Studenterna arbetar gärna i biblioteket där referensmaterialet finns och där de kan få hjälp av bibliotekspersonalen. Många använder egna laptops och det trådlösa nätverket så behovet av fasta datorplatser minskar. Läsplatserna måste vara flexibla. Det behövs både bekväma sittgrupper och läsplatser med ordentliga arbetsbord. I biblioteket bör det finnas grupprum där man kan gruppjobba utan att störa andra eller studera i lugn och ro.

Läsesal

En eller två större läsesalar för tysta studier behövs också.

Specialmaterial, särskilda media

Forskare och studenter behöver tillgång till särskilda rum med utrustning för att använda specialmaterial, t ex film, ljud, mikrofiche, ömtåligt material och sådant som inte får lånas ut. För studenter med särskilda behov ska det finnas rum där man kan använda specialprogram och specialutrustning.

Självbetjäning

Utlånings- och återlämningsapparater ska finnas lättåtkomligt placerade i anslutning till biblioteksentrén. RFID-tekniken underlättar arbetet och möjligheten till stöldskydd.

Tvärvetenskaplig mötesplats

I Zoologen får biblioteket betydelse som tvärvetenskaplig mötesplats för forskare och studenter. Utställningar, studiebesök och olika arrangemang anordnas.

Kopiatorer/printer ska finnas lätt tillgängliga i anslutning till läsplatserna.

Biblioteket som arbetsplats för bibliotekspersonalen

Vid biblioteken finns tio tjänster samt områdesbibliotekarien som har sitt arbetsrum på SOL-biblioteket. Tidvis har biblioteket projektanställda eller praktikanter som också måste beredas arbetsplats. Ett separat rum för möten ska finnas vid arbetsrummen. Eftersom en stor del av bibliotekets allmänna lokaler kommer att sakna fönster bör alla personalarbetsrum ha direkt dagsljus. Arbetsrummen ska ge utrymme för den fysiska bokhanteringen. Passager och hissar ska vara anpassade för boktransporter. Eftersom arbetsrummen planeras ligga överst och biblioteket placeras in på flera plan måste man särskilt beakta förflyttandet av böcker i lokalerna.

Undervisningslokal

I anslutning till biblioteket ska det finnas en särskild undervisningslokal. (Däremot är det olämpligt att ha en undervisningslokal för användarna i personaldelen). Även här krävs flexibilitet. Man ska visa specialprogram och databaser och möbleringen ska ge möjlighet till grupparbeten och enskilda övningar. Ett mindre rum behövs för handledning.

Lånearbetet

Ett varierande antal timanställda studentvakter tjänstgör i lånedisken. Mindre personalutrymme ska finnas innanför lånedisken/receptionen.

Informationsarbetet

I bibliotekets huvudentré ska det finnas en informationsdisk. Möjlighet att upprätta mindre "infopunkter" ska finnas i de olika avdelningarna.

Transportsystemet

Förutom den dagliga hanteringen av bibliotekets egna böcker tillkommer inlånade böcker från andra bibliotek. Boktransportsystemet vid Lunds universitets bibliotek ställer krav på extra utrymmen för packning i anslutning till lånedisken.

Idéer för flexibilitet:

- Bokhyllor på hjul
- Skjutbara väggar
- Gott om eluttag för besökarnas laptops
- Digitala whiteboards i grupprummen
- Öppethållande 24/7 för alla eller för vissa grupper, t ex personal, blir möjligt med smartare passerkortssystem.
- Biblioteket som samlingspunkt mitt i huset

4. Personal (OBS endast för relevanta verksamheter, inte för hela området)

- **Antal t v anställda 2010: 303**

INFO från Kansli HT:

- **Aktuell tjänsteförteckning (sic)**
- **Hur många externfinansierade tjänster (sic) (OM möjligt, inte nödvändigt)**
- **Omfattning timanställda?**
- **Förekommer korttidsanställningar regelbundet?**
- **Redogör för den väntade utvecklingen med hänvisning till beslut eller förslag**

5. Särskilda funktioner

Arkiv och förråd

Brandklassat utrymme: Kansli HT har ett behov av brandklassat utrymme (behöver inte nödvändigtvis befinna sig i anslutning till placering i huset, utan kan t ex placeras i källare). Kansli HT har behov för arkiv och detta har tillgodosetts i lokalplanen. **Mer info Kansli HT här?**

I övrigt behövs förråd för IT-utrustning (i anslutning till IT-avdelningens verkstad) för papper/kontorsvaror (centralförråd i anslutning till vaktmästeriet alt leveransintaget samt på varje våningsplan) samt arkiv kopplat till varje institutionsadministration. Förråd för städutrustning inkl. vatten, tvättho och avlopp är inte lokalplanerade i nuläget. Vad gäller bibliotekens behov av magasinering, jfr ovan. Andra förråd är redan lokalplanerade, men det är tveksamt om förråd för t ex IT och Vaktmästeri är rätt dimensionerade i förhållande till faktiskt behov.

Vaktmästeri

I de nya lokalerna ska det finnas ett gemensamt vaktmästeri, med tillhörande post- och packrum. Skåp för nycklar och passerkort ska planeras för, liksom arbetsplatser för två personer. En centralt belägen fax ska finnas i postrummet. Postrummet bör kompletteras med postfack kopplat till varje institution. I anslutning till lastintag, bör även förråd och avställningsyta vara väl tilltagna.

Kopiering ska vara möjligt på varje våningsplan samt i biblioteket (för både studenter och personal).

Verksamheten har framfört önskemål om att kursadministratörer ("expedition"), studievägledning och institutionsekonomer ska placeras i institutionsmiljön. Argumentet för detta är att funktions sambanden är starkare med lärarkollektivet, prefekten, studierektor etc än med kollegorna med samma/liknande arbetsuppgifter.

Reception

En väl synlig reception är viktig i det nya huset. Man har från verksamheten framfört önskemål om att ha en "front-desk" reception för IT-enheten, biblioteket, studievägledning, studieadm (inkl. kompendieförsäljning, LADOK-utdrag) och besöksmottagning, dvs en funktion som kan "svara på allt" i generella termer. Denna front-desk kompletteras av en invändig reception, där IT-support, Bibliotekarie/r med specialistkunskaper finns att tillgå. (jfr även initiala diskussioner om en "studentlounge" nedan).

Erfarenheterna från SOL-centrum är mycket positiva när det handlar om funktionen "reception". Till skillnad från SOL måste man inför Zoologen ha en plan för personalens arbetsmiljö: Det blir lätt besvärande bullernivå i en öppen miljö, liksom besvär av drag/kyla. Receptionens service kräver också ett betydligt mer tilltaget förråd/arkiv för kompendier etc.

Sambandskrav

1=ej starkt, 2=relativt starkt, 3=mkt starkt

Interna samband

Följande gemensamma funktioner bör placeras på ett tillgängligt sätt i det nya huset:

Reception: Måste placeras i entréplan, omedelbart synlig när man kommer in genom huvudentrén. Front-desk är besökarens mänskliga kompass/guide till resten av komplexet.

Studerandeorganisationer:

Studerandeorganisationerna har uttryckt ett önskemål om att få utrymme i nya huset (är nu placerade i Absalon/SOL-centrum). Närhet till studentuppehållsutrymmen (3), Kansli HT(2), Internationella kontoret och arbetslivskoordinator (3) är önskvärt.

Det kan bli aktuellt med ett "studentcentrum/lounge" istället för funktionerna i receptionens front-desk. Om detta blir verklighet, bör internationella kontoret, studievägledning (allmän), studieadm, arbetslivskoordinator och studerandeorganisationerna finnas samlat på entréplan.

Vaktmästeriet (jfr även ovan): Måste placeras på entréplan, i omedelbar närhet till lastintag (3), packrum och postrum (3). Om man beslutar sig för att anställa en *husprefekt*, bör denna funktion också sitta i direkt anslutning till vaktmästeriet/entrén.

IT-enheten: ger service, support, sköter viss uthyrning av utrustning etc till personal, kontorstid mestadels (3). Närhet till lärosalar (2), eftersom man kan förutse support i

samband med tekn utrustning i undervisningen. Närhet till bibliotekets informationsdesk är ett starkt önskemål från båda verksamheter (3). Närhet till studentmiljöer (uppehåll) bedöms inte vara lika nödvändigt (1)

Biblioteket: Bör utgöra "hjärtat" i huset, lätt tillgängligt för studenter, personal och "besökare" (3). Närhet till IT-enheten är ett starkt önskemål (3). Utställningar/visningar etc förekommer och kan möjligen samordnas med Humanistisk verkstad (2). Önskemål är också dygnet-runt-öppet för vissa användare (passagesystem!).

Kansli HT: Under de senaste åren har Kansliet varit geografiskt skilt från institutionerna/verksamheterna. Sambandskraven i relation till studenterna är svagt (1), bortsett från vissa funktioner (t ex internationella kontoret, arbetslivscoordinator) (3) som för närvarande är placerade på SOL-centrum. Sambandskraven gentemot institutionerna är inte heller så starka (1) – det är ett lyft i sig att få HT-kansliet i samma huskomplex som flertalet institutioner och i närheten av SOL-centrum. Kansliet bör däremot placeras i nära samband med central post- och pakethantering/vaktmästeri (3).

Humanistisk verkstad: Exakt vilken verksamhet som kommer att bedrivas här är oklart i dagsläget. En del av verksamheten kommer emellertid att vara av "utställningsverksamhet" och bör därför finnas i entréplan där många människor vistas/rör sig. (3) . Möjligen kommer denna verksamhet att även behöva ett jämförelsevis stort mått av IT-stöd (2).

Personalmatsalen är en av det nya komplexets lungor (studentuppehållsmiljön/caféet är den andra). Sambandet med den intensiva entrén, caféet, lärosalar etc bör vara lågt (1), men den bör vara en mycket lättillgänglig oas för all personal (3). Matsalar med mycket folk blir lätt bullriga och slamriga – det är viktigt att man i designen bygger in "lugnet" och att det verkligen blir ett ställe man VILL samlas för att hämta luft.

Lärosalar/grupprum: Samtliga lärosalar och grupprum/seminarium i det nya huset är gemensamma och placerade utan en viss ämnesanknytning (jfr SOL). Detta är fördelaktigt om man vill slippa "spring" i korridorerna, det blir lätt för besökare/studenter att orientera sig. Målet är att lärosalarna ska ligga i så nära anslutning som möjligt till entrén/studentuppehållsutrymmet (3). Närheten till inst. lokaler är också starkt (2), liksom till IT-enheten (3). Tänk på tillgänglighetsanpassning och överskådlighet!

Konferensrum: Flera institutioner har framfört önskemål om sammanträdesrum för personalträffar. I den mån man inte kan träffas i personalmatsalen, är konferenslokalen en viktig variabel, som ska vara placerad i närheten av personalen (3). Samtidigt är lokalen en viktig pusselbit vid extern förhyrning, t ex i samband med konferenser. Den bör alltså placeras nära övriga lärosalar (3).

Hörsal (jfr även nedan): Bör placeras så att den dels tillgodoser andra LU-användare behov – del i kongresscentrum? (2), dels behov från andra användare i kommunen (2) dels HTs behov. Samtliga institutioner har framfört önskemål om en hörsal och det finns underlag som visar att önskemålet är befogat (storföreläsningar, hörsalen i SOL har

mycket hög beläggning etc). Det nya huskomplexet rymmer näppeligen inte en så pass stor lokal som en integrerad del, utan den måste i så fall läggas "utanför". Det är i så fall viktigt att det finns ett *logiskt samband* med övriga lärosalar (3), huvudentrén (3), caféet (3), IT-enheten (2), vaktmästeriet (2) och utställningsutrymmen (2).

Studentcaféet/uppehållsutrymme: Huskomplexets andra lunga. Nära samband med reception (3), med ett ev studentcentrum (3), med biblioteket (3) och lärosalar/grupprum (3) och ev ny hörsal (3). Cafeet ska kunna användas för andra ändamål (disputationsfester, konferens-mingelyta etc) och ska kunna avgränsas.

Inst för Kulturvetenskaper har framfört önskemål om att sitta på samma våningsplan.

Inst för arkeologi och antikens historia har särskilda behov som beskrivs ovan (speciallokaler): Ett utrymme utomhus för rengöring av referensmaterial behövs, detta kan med fördel kombineras med en utomhusyta för experimentell arkeologi, d v s inplaceras lämpligen på entréplan.

Samband med andra institutioner/verksamheter

Det är HT-områdets målsättning att de nya lokalerna blir en attraktiv mötesplats för fler än enbart "våra" studenter och "vår" personal. Eftersom lokalerna ligger som de gör – mitt i Kunskapsstråket – finns det flera attraktiva möjligheter att uppfylla det målet. Ett konkret medel är att den caféverksamhet som planeras i de nya lokalerna snarare ska ses som restaurangverksamhet, d v s med både varmkök och rättigheter.

Ett väderbeständigt samband med SOL-centrum i form av en glasgång över Helgonavägen har ritats in i den första skissen och är ett mycket starkt önskemål från verksamheten (3)

Man diskuterar även en större hörsal i kv Eskil, eftersom ett behov för en sådan uttryckts från flera håll (bl a från medicinska fakulteten).

6. Ev övrigt

Till denna verksamhetsbeskrivning läggs även de inkomna remissvaren från institutionerna/motsv. , som insändes som svar på Torsten Tunebros inplaceringstest hösten 2008.