

HANDELSHØJSKOLEN I KØBENHAVN

Beretning 1965-66 og 1966-67

*(Undervisningsårene 1. aug. 1965-31. juli 1966 og
1. aug. 1966-31. juli 1967)*

KØBENHAVN
BIANCO LUNOS BOGTRYKKERI A/S
1968

INDHOLD

I. Beretningsårene i hovedtræk	7
II. De organisatoriske rammer om højskolens virksomhed....	13
III. Lærerstab og administration	39
IV. Undervisningen 1965-66 og 1966-67	65
V. Censorer	108
VI. Studerende og eksaminer.....	116
VII. Handelshøjskolens bibliotek.....	135
VIII. Institutter	139
IX. Højskolens økonomi	177
X. Stipendier og studielån	179
XI. Årets begivenheder	182
XII. Foreningen af Danske Civiløkonomer.....	184
XIII. Beretning fra HD klubben for salgsorganisation og reklame	193
XIV. Foreningen af adjunkter, amanuenser og lektorer under sprogstudierne ved Handelshøjskolen i København	197
XV. Foreningen af professorer ved Handelshøjskolen i Køben- havn.....	198
XVI. Amanuensisrådet ved Handelshøjskolen i København....	199
XVII. Amanuensisseminaret	200
XVIII. Foreningen af honorarlønnede timelærere ved Handelshøj- skolen i København	201
XIX. De studerendes råd.....	202

HANDELSHØJSKOLEN I KØBENHAVN

Julius Thomsens Plads 10 . København V

Howitzvej 60 . København F

Handelshøjskolen i København blev oprettet i 1917 af Foreningen til Unge Handelsmænds Uddannelse med det formål:

At bidrage til udforskningen af de økonomiske love og vekselvirkningsforhold, der er af afgørende betydning for erhvervslivets vilkår, og at give alle dem, der gennem en teoretisk uddannelse forud for eller sideløbende med deres praktiske uddannelse søger at dygtiggøre sig til ledende stillinger inden for erhvervslivet, et omfattende indblik i den viden og erkendelse, som den økonomiske forskning er nået til, og en grundig opøvelse i metode og selvstændig tænkning, således at de får de nødvendige forudsætninger for at kunne deltage i løsningen af de opgaver, det praktiske liv stiller dem overfor.

I medfør af lov af 26. maj 1965 blev Handelshøjskolen i København pr. 1. august 1965 omdannet til en selvejende institution, hvis driftsudgifter fuldtud dækkes af statskassen.

I. BERETNINGSSÅRENE I HOVEDTRÆK

Denne beretning omfatter to undervisningsår, det vil sige tiden fra 1. august 1965 til 31. juli 1967.

Den nye lov om handelshøjskoler, nr. 193 af 26. maj 1965, der trådte i kraft den 1. august s. å., fastslår i § 1, at Handelshøjskolen i København er en selvejende institution. Formelt var dette dog ikke tilfældet ved lovens ikrafttræden; men i et bestyrelsesmøde den 27. oktober 1965 traf Foreningen til Unge Handelsmænds Uddannelse den endelige beslutning om at oprette »Den Selvejende Institution Handelshøjskolen i København« og fastsatte samtidig et sæt vedtægter for institutionen. De blev stadfæstet af undervisningsministeriet den 24. november 1966 og er aftrykt nedenfor.

I medfør af den nye lov blev der under 25. januar 1966 udstedt en kongelig anordning, hvorefter de hidtil gældende anordninger og bekendtgørelser vedrørende handelshøjskolernes eksaminer og adgangsbetainger blev opretholdt, ligesom en bekendtgørelse af 26. s.m. opretholdt de hidtidige bekendtgørelser om ansættelse og aflønning af lærere og andre ansatte.

I medfør af samme lov udstedte undervisningsministeren den 29. november 1965 en bekendtgørelse om byggelån til handelshøjskolerne.

Ifølge anordning for Handelshøjskolen i København nr. 345 af 6. september 1965 § 4 består Handelshøjskolens styrelsesråd af indtil 8 medlemmer, af hvilke Foreningen til Unge Handelsmænds Uddannelse vælger 6 medlemmer som en alsidig repræsentation for erhvervslivet. I medfør af denne bestemmelse har Foreningen til Unge Handelsmænds Uddannelse udpeget følgende af sine bestyrelsesmedlemmer til medlemmer af Handelshøjskolens styrelsesråd: Direktør Niels Arnth-Jensen, direktør P. Andersen, direktør Knud Green-Andersen, bankdirektør Olaf Hede-gaard, vinhandler Svend Åge Rasch og direktør Jens Toftegaard. På sit konstituerende møde den 17. januar 1966 valgte styrelsesrådet direktør Niels Arnth-Jensen til formand. Undervisningsministeriet har ikke benyttet sig af sin ret til at udpege to medlemmer.

Handelshøjskoleloven bestemmer, at rektor udnævnes af kongen for

et tidsrum på højst 5 år efter indstilling af højskolens undervisningsråd. Ved lovens ikrafttræden havde den nuværende rektor, professor Jan Kobbernagel, fungeret i to af de fem år, for hvilke han var blevet valgt i 1963. Undervisningsrådet vedtog derfor, efter rektors forslag, at bekræfte valget for de resterende tre år, hvorefter rektor den 8. januar 1966 modtog kongelig udnævnelse for perioden 1. august 1965 til 31. juli 1968. I tilslutning til udnævnelsen meddelte statsministeriet ved skrivelse af 27. januar 1967, at rektorerne ved handelshøjskolerne i København og Århus var indplaceret i rangklasse III, nr. 2 og de øvrige professorer i rangklasse III, nr. 9.

Ifølge handelshøjskolelovens § 5 vælger undervisningsrådet en prorektor for 2 år ad gangen. For perioden 1. august 1965 til 31. juli 1967 valgte rådet professor Poul Milhøj.

Den af Handelshøjskolen gennem en lang årrække drevne udgivervirksomhed er blevet udskilt som en selvstændig virksomhed. Bestyrelsen for Foreningen til Unge Handelsmænds Uddannelse besluttede den 15. marts 1967 at stifte den selvejende institution »Erhvervsøkonomisk Forlag S/I« og fastsatte samtidig de nedenfor gengivne vedtægter for institutionen. Foreningen skænkede det nyoprettede forlag den foreliggende beholdning af usolgte skrifter til en nettoværdi af kr. 219.591,74. Institutionens bestyrelse består af direktør P. Andersen (valgt af højskolens styrelsesråd), overbibliotekar Per Boesen (valgt af højskolens undervisningsråd) og rektor, professor Jan Kobbernagel (født formand).

Ved anordning nr. 458 af 23. december 1965 fik Handelshøjskolen ret til at tildele den erhvervsøkonomiske doktorgrad. Indehaveren af denne grad har ret til at kalde sig dr. merc. (doctor mercaturae).

Den videregående sproguddannelse, for hvilken der er udførligt redegjort i forrige årsberetning, har opnået sin officielle stadfæstelse ved anordning nr. 315 af 8. september 1966 om handelshøjskolernes erhvervsproglige eksaminer, jfr. bekendtgørelse nr. 345 af 22. s.m. om adgangsbetingelserne til de pågældende studier. Herefter kan der ved handelshøjskolerne i København og Århus tages følgende eksaminer:

- a) den tresproglige korrespondenteksamen, der forudsætter to års dagstudium
- b) den ensproglige korrespondenteksamen, der forudsætter 2 å 3 års aftenstudium
- c) den erhvervsproglige afgangseksamen, der forudsætter 4 års dagstudium, og som giver ret til betegnelsen E.A.

- d) den erhvervsproglige diplomprøve,
der forudsætter 2 års deltidsstudium i ét sprog efter en bestået korrespondenteksamen, og som giver ret til titlen E.D.
- e) den erhvervsproglige kandidateksamen,
der forudsætter 6 års dagstudium, og som giver ret til titlen cand. ling. merc. (candidatus (candidata) linguae mercantilis).
- f) prøver i spansk, portugisisk, italiensk og russisk.

I beretningsperioden blev de videregående studier til den erhvervsproglige afgangseksamen og diplomprøve påbegyndt i alle fire sprog pr. 1. september 1966.

Den 1. september 1965 nedsatte handelsministeriet et udvalg med den opgave at fremsætte forslag til en ændret uddannelse af statsautoriserede revisorer. Handelshøjskolens rektor blev medlem af udvalget, der afgav betænkning (nr. 448) i marts 1967. Udvalget foreslår, at den fremtidige revisoruddannelse henlægges til handelshøjskolerne. Der oprettes under cand. merc.-studiet et speciale i revision. Revisoraspiranten skal først være H.A. og derefter cand. merc. med nævnte speciale. Efter eksamen skal han 3 år i praksis hos en statsautoriseret revisor, inden han indstiller sig til den endelige eksamen for revisorkommissionen.

I oktober 1965 oprettedes der ved Handelshøjskolen to studienævne, et for den økonomiske og et for den sproglige afdeling. Disse nævne, hvis opgave er at formidle kontakten mellem højskolen og de studerende, er sammensat af en ligelig repræsentation for lærere og studenter. Nævnene har i beretningsperioden fungeret tilfredsstillende og synes at have indfriet de forventninger, der med rimelighed kunne stilles til dem.

I oktober-november 1966 afholdt Handelshøjskolen for første gang et kursus i pædagogik og didaktik for højskolens lærere. Kurset, der var etableret med bistand af Danmarks Lærerhøjskole, omfattede følgende forelæsninger:

»*Motivation – drivkræfterne bag studiearbejdet*«

v. professor, dr. phil. K. B. Madsen,
Danmarks Lærerhøjskole.

»*Indlæring og hukommelse*«

v. professor, dr. phil. K. B. Madsen,
Danmarks Lærerhøjskole.

»*Undervisningssituationen i socialpsykologisk belysning*«

v. afdelingsleder, cand. psych. Sv. Skyum-Nielsen,
Danmarks Lærerhøjskole.

»Didaktik og undervisningsmetodologi I«

v. professor Carl Aage Larsen og afdelingsleder C. A. Høeg Larsen,
Danmarks Lærerhøjskole.

»Stemmebrug og retorik i undervisningen«

v. afdelingsleder Vagn Rehling,
Danmarks Lærerhøjskole.

»Didaktik og undervisningsmetodologi II«

v. professor Carl Aage Larsen og afdelingsleder, lektor C. A. Høeg
Larsen,
Danmarks Lærerhøjskole.

»Didaktik og undervisningsmetodologi III«

v. professor Carl Aage Larsen og afdelingsleder, lektor C. A. Høeg
Larsen,
Danmarks Lærerhøjskole.

I september 1965 og 1966 arrangerede De Studerendes Råd et kursus i studieteknik for nye studerende på H.A.-studiet. Kurset, der har haft eksperimentel karakter, tænkes senere udvidet til at omfatte alle kategorier af studerende. De to første kurser har givet en række erfaringer, som kan nyttiggøres ved arbejdets fortsættelse.

Der er i januar 1967 oprettet et nyt institut ved Handelshøjskolen, nemlig Institut for Europæisk Markedsret, under ledelse af professor Ole Lando. Institut omtales nærmere nedenfor i kap. VIII.

Enkelte af højskolens institutter har ændret navn for at opnå bedre overensstemmelse med deres ændrede arbejdsområde. Det gælder »Bankinstituttet«, der nu hedder »Institut for Finansiering«, og »Eksportinstituttet«, der nu hedder »Institut for Udenrigshandel«, samt »Institut for Salg og Reklame«, der nu hedder »Institut for Afsætningsøkonomi«. Endelig har »Regnskabslaboratoriet« ændret navn til »Institut for Regnskabsvæsen«.

POUL WINDING

professor, dr. polit., rektor for Handelshøjskolen i København 1957-1963,
f. 13. maj 1916, d. 15. februar 1966.

Handelshøjskolens tidligere rektor, professor, dr. polit. Poul Winding afgik ved døden den 15. februar 1966.

Ved en mindehøjtidelighed den 16. februar holdt rektor, professor Jan Kobbervagel følgende mindetale:

Jeg har den tunge pligt at bringe Dem en sørgelig meddelelse. Professor Poul Winding er i går afgået ved døden. Uden varsel, midt i sit arbejde, blev han ramt af et hjerteslag. I bogstaveligste forstand døde han på sin post, her i dette hus, hvor han har lagt så meget af sin arbejdskraft.

Poul Winding har været ved Handelshøjskolen i mere end 20 år. Han blev dr. polit. i 1956. Samtidig blev han professor i nationaløkonomi, og ganske kort tid efter blev han af kollegerne valgt til højskolens rektor. Denne post beklædte han indtil 1963. Da han fremsatte ønske om at træde tilbage fra rektorhvervet, pressede hans kolleger ham stærkt for at få ham til at fortsætte endnu en periode, men han var opsat på at vende tilbage til den forskergerning, som han indledte så lovende i de yngre år, men som han ikke havde nogen mulighed for at dyrke, så længe han sad som rektor.

Poul Winding var en betydelig arbejdskraft, og han nåede i sin rektor-tid at gennemføre væsentlige reformer. Han var meget optaget af Han-

delshøjskolens status som højere læreanstalt, og han viede mange af sine bedste kræfter på at forbedre studierne og skabe øgede muligheder for forskning. De nye studieplaner for H.A.-studiet og for cand. merc.-studiet er i det store og hele hans værk. Han har også ydet et betydningsfuldt bidrag i det udvalgsarbejde, som i fjor resulterede i, at Handelshøjskolen blev omdannet til en selvejende institution med fuld statsstøtte.

Poul Winding var typen på den grundige og samvittighedsfulde slider. Han kom ikke nemt til sine resultater, men han skyede ingen anstrengelser for at gennemføre ethvert arbejde med stor omhu og nøjagtighed. Som økonom nød han den største respekt blandt sine fagfæller, og hans anseelse rakte langt uden for Handelshøjskolens virkekreds. Som alle ved, indtrådte han fornylig i det økonomiske råds formandsskab, et vidnesbyrd om, at han også af regeringen blev anset for en af vort lands betydeligste økonomer.

Af hans omfattende forfatterskab er store dele udkommet anonymt, idet det skjuler sig i betænkninger og officielle rapporter, udsendt af kommissioner og udvalg, for hvilke han enten var formand eller sekretær, ofte begge dele. Til hans kendte værker hører disputatsen fra 1957, »Some Aspects of the Acceleration Principle«, og det store to binds værk »Det Danske Kapitalmarked«. Studenterne kendte især hans »Konjunkturer og Kriser« fra 1951 og lærebogen i Nationaløkonomi fra 1952, som han skrev sammen med Nyboe Andersen og Bjarke Fog.

Det er trist at tænke på, at den forskergerning, som han havde glædet sig så meget til at tage op, nu kommer til at henligge ugjort. Det er et stort tab for Handelshøjskolen, at vi har mistet ham, ikke blot for undervisningen, men også for det studieadministrative arbejde, som han altid tog aktivt del i. Han var en af vore bedste folk, og han bidrog væsentligt til at styrke Handelshøjskolens anseelse som videnskabelig læreanstalt.

Mest af alt vil vi dog savne mennesket Poul Winding. Han var som få den afholdte kollega, som alle kunne lide, og som alle holdt af at tale med. Her i huset havde han kun venner. Han vil blive husket og han vil blive savnet.

Æret være hans minde.

II. DE ORGANISATORISKE RAMMER OM HØJSKOLENS VIRKSOMHED

Nedenfor gengives de vedtægter, anordninger og bekendtgørelser, der er blevet udfærdiget i løbet af beretningsperioden.

VEDTÆGTER FOR HANDELSHØJSKOLEN I KØBENHAVN

Foreningen til Unge Handelsmænds Uddannelse, der i 1922 oprettede Handelshøjskolen i København, har i forbindelse med lov nr. 193 af 26. maj 1965 oprettet den selvejende institution »Handelshøjskolen i København« med hjemsted og værneting i København og med følgende

Vedtægter.

§ 1. Fra 1. august 1965 overtager og viderefører »Handelshøjskolen i København« de uddannelser, som er tilrettelagt og hidtil drevet af Foreningen til Unge Handelsmænds Uddannelse under betegnelserne:

Handelshøjskolens erhvervsøkonomiske studier,

Handelshøjskolens sprogstudier

og den hertil knyttede forskningsvirksomhed.

Efter beslutning af styrelsesrådet og undervisningsrådet kan der etableres anden højere kommerciel undervisning eller forskning.

§ 2. Handelshøjskolens organer er et styrelsesråd, et undervisningsråd og et rektorembede, jfr. lov nr. 193 af 26. maj 1965 § 4 og kgl. anordning for Handelshøjskolen i København af 6. september 1965 §§ 6 og 8.

§ 3. Styrelsesrådet består af indtil 8 medlemmer, hvoraf 6 vælges af Foreningen til Unge Handelsmænds Uddannelse, første gang for perioden 1/8 til 31/12 1965, medens undervisningsministeren kan udpege indtil 2 for en periode af 3 år ad gangen.

Valgperioden for de af Foreningen til Unge Handelsmænds Uddannelse valgte medlemmer er iøvrigt fra 1. januar 1966 ligeledes 3 år, idet der hvert år afgår 2 medlemmer. Af de pr. 1. januar 1966 valgte medlemmer udpeges dog ved lodtrækning 2 til at fungere i 4 år og 2 til at fungere i 5 år. Genvalg kan finde sted.

I tilfælde af dødsfald eller forfald inden for en valgperiode vælges nye medlemmer for den resterende periode af det organ, der har valgt det afgåede medlem.

Rektor og prorektor deltager uden stemmeret i styrelsesrådets møder.

§ 4. Styrelsesrådet vælger selv blandt sine medlemmer sin formand.

Formanden sammenkalder og leder styrelsesrådets møder. Møde skal i øvrigt afholdes, når krav derom fremsættes af mindst halvdelen af styrelsesrådets medlemmer.

Styrelsesrådet er beslutningsdygtigt, når mindst halvdelen af medlemmerne er til stede. Afgørelser træffes ved simpel stemmeflerhed. I tilfælde af stemmelighed er formandens stemme afgørende. Over styrelsesrådets forhandlinger føres en forhandlingsprotokol.

Styrelsesrådet fastsætter selv sin forretningsorden. Det kan for 1 år ad gangen nedsætte de udvalg, det finder formålstjenlige.

§ 5. Styrelsesrådet har til opgave at følge Handelshøjskolens virksomhed og udvikling. Rådet varetager højskolens økonomiske administration og forvalter de til højskolen henlagte og bevilgede midler. Det har ansvaret for højskolens budget og regnskaber.

Styrelsesrådet udtaler sig om sager vedrørende adgangsbetingelser, oprettelse af nye og omdannelse eller nedlæggelse af bestående studieretninger ved højskolen, der forelægges det af undervisningsrådet.

Styrelsesrådet tager stilling til undervisningsrådets indstilling vedrørende udnævnelse af rektor. Det udnævner efter rektors indstilling en inspektør til at bistå rektor og lede Handelshøjskolens kontor.

Styrelsesrådet ansætter og afskediger de til Handelshøjskolen knyttede lærerkræfter og det øvrige personale efter indstilling af rektor. Ved ansættelse af professorer, studieledere eller andre efter indstilling af sagskyndige bedømmelsesudvalg skal de herom gældende regler iagttages. De således ansatte kan ikke afskediges uden undervisningsministerens godkendelse.

Styrelsesrådet behandler iøvrigt enhver sag, der af formanden, rådets flertal, undervisningsrådet eller rektor skønnes at være af en sådan betydning for højskolen, at den bør drøftes i rådet.

§ 6. Styrelsesrådet tegnes enten af formanden eller af 2 andre medlemmer af rådet i forening.

Til køb, salg og pantsætning af fast ejendom kræves dog underskrift af mindst 5 medlemmer.

Til foretagelse af den daglige forretningsførelse kan der af styrelsesrådet meddeles fuldmagter.

§ 7. Udgifterne til driften af Handelshøjskolen, jfr. således lov nr. 193 af 26. maj 1965 § 9, afholdes af statskassen.

Træffes der, jfr. vedtægternes § 1 sidste stykke, beslutning om optagelse af anden undervisning eller forskning udover de i § 1 stk. 1 nævnte, tilvejebringes midlerne hertil dog ved styrelsesrådets foranstaltning.

§ 8. Handelshøjskolens regnskabsår løber fra 1. april til 31. marts. Det første regnskabsår dog fra 1. august 1965 til 31. marts 1966.

Det reviderede regnskab afleveres til styrelsesrådets godkendelse inden udgangen af maj måned.

Regnskabet revideres af en af styrelsesrådet valgt statsautoriseret revisor.

§ 9. Handelshøjskolens pengemidler skal med undtagelse af den del, der bruges i den daglige drift, anbringes på betryggende måde i bank, sparekasse eller på girokonto.

Handelshøjskolens værdipapirer skal være noteret på højskolens navn.

§ 10. De af Handelshøjskolen ejede bygninger, installationer m.v. må kun anvendes til skolens eget brug og må således ikke, med mindre undervisningsministeriets tilladelse hertil er indhentet, udlånes eller udlejes til andet formål eller sælges.

§ 11. I tilfælde af Handelshøjskolens ophævelse foretages likvidation. Likvidationsudvalget består af styrelsesrådets medlemmer.

Den ved likvidationen fremkomne nettoformue anvendes efter likvidationsudvalgets beslutning og efter undervisningsministeriets godkendelse til unge handelsmænds kommercielle uddannelse.

§ 12. Disse vedtægter kan ikke ændres uden undervisningsministeriets samtykke. Til ændring kræves iøvrigt, at mindst to trediedele af styrelsesrådets medlemmer stemmer herfor.

Bestyrelsen på stiftelsesdagen, den 27. oktober 1965:

F. LØPPENTHIEN	EINAR HØYVALD	OVE RØMER
formand	næstformand	kasserer
P. ANDERSEN	NIELS ARNTH-JENSEN	HENRY GRAN
JOH. G. HAVEMANN	OLAF HEDEGAARD	C. P. HEIEDE
AXEL KAMPEN	AAGE S. NILSSON	MOGENS PAGH
SVEND ÅGE RASCH	JENS TOFTEGAARD	OVE WEIKOP

Stadfæstes, idet bemærkes, at der til de i § 6, stk. 2, nævnte dispositioner udkræves undervisningsministeriets samtykke, samt at handelshøjskolens regnskaber i overensstemmelse med undervisningsministeriets cirkulære af 15. oktober 1966 om dispositionsbeføjelser, budgetudarbejdelse og regnskabsafregning samt revision ved handelshøjskoler og handelshøjskoleafdelinger revideres af finansministeriets 4. revisionsdepartement i overensstemmelse med de for statsinstitutioner gældende regler.

Undervisningsministeriet, den 24. november 1966.

P. M. V.
Bj. BRYNSKOV

/ KJELD GLEERUP
kitchef

ANORDNING

om opretholdelse af visse bestemmelser om uddannelserne m. v. på Handelshøjskolen i København og Handelshøjskolen i Århus samt på handelshøjskoleafdelingerne.

VI FREDERIK DEN NIEUDE, af Guds Nåde Konge til Danmark, de Venders og Goters, Hertug til Slesvig, Holsten, Stormarn, Ditmarsken, Lauenborg og Oldenburg, gør vitterligt:

I henhold til § 2 i lov nr. 193 af 26. maj 1965 om handelshøjskoler fastsættes herved følgende:

Nedennævnte anordning og bekendtgørelser forbliver i kraft indtil videre:

Anordning nr. 132 af 13. april 1959 angående betegnelser for dimittender fra handelshøjskolerne,

bekendtgørelse nr. 133 af 13. april 1959 om den handelsvidenskabelige licentiatgrad, således som denne er ændret ved bekendtgørelse nr. 172 af 27. maj 1964,

bekendtgørelse nr. 121 af 17. marts 1960 om diplomprøver ved handelshøjskolerne, således som denne er ændret ved bekendtgørelse nr. 250 af 19. juli 1961,

bekendtgørelse nr. 122 af 17. marts 1960 om handelshøjskolernes korrespondenteksaminer og sprogprøver, jfr. bekendtgørelse nr. 303 af 29. juli 1960,

bekendtgørelse nr. 308 af 9. august 1960 om handelshøjskolernes adgangsprøver til diplomstudierne og

bekendtgørelse nr. 152 af 14. maj 1964 om den almene erhvervsøkonomiske eksamen og om den handelsvidenskabelige kandidateksamen.

Givet på Amalienborg, den 25. januar 1966.

Under Vor Kongelige Hånd og Segl.

FREDERIK R.

K. B. Andersen.

BEKENDTGØRELSE

om opretholdelse af visse bestemmelser om besættelse af lærerstillinger samt om lærernes og det øvrige personales løn- og tjenesteforhold ved Handelshøjskolen i København og Handelshøjskolen i Århus samt på handelshøjskoleafdelingerne

I henhold til lov nr. 193 af 26. maj 1965, § 11 fastsætter undervisningsministeriet herved, at nedennævnte bekendtgørelser forbliver i kraft indtil videre:

Bekendtgørelse nr. 124 af 28. marts 1960 om ansættelse af lærere og forskningsmedarbejdere ved handelshøjskoler og

bekendtgørelse nr. 125 af 28. marts 1960 om den tilskudsberettigede løn for lærere og forskningsmedarbejdere ved handelshøjskoler – bortset fra § 3, stk. 1.

Undervisningsministeriet, den 26. januar 1966.

K. B. Andersen. / Ernst Goldschmidt.

BEKENDTGØRELSE

om byggelån m. v. til handelshøjskoler.

I medfør af lov nr. 193 af 26. maj 1965 om handelshøjskoler fastsættes herved følgende:

§ 1. Til de selvejende institutioner Handelshøjskolen i København og Handelshøjskolen i Århus kan der til opførelse af bygninger, herunder bygninger, der indgår i et bestående bygningskompleks, ydes lån af statskassen til hel eller delvis dækning af den del af de af undervisningsministeren godkendte opførelsesudgifter, der ikke med undervisningsministerens godkendelse dækkes ved optagelse af offentlige eller andre godkendte lån.

Stk. 2. For statslånet gives der staten oprykkende panteret i den bygning med grund og tilbehør, hvortil lånet søges, efter de i stk. 1 omhandlede foranstående lån.

Stk. 3. Statslånet er rente- og afdragsfrit og fra statens side uopsigeligt, så længe lånevilkårene overholdes, og bygningen anvendes til det oprindelige formål.

§ 2. Ved beregningen af opførelsesudgifterne medtages foruden bygningens byggesum tillige grundudgifter, omkostninger og udgifter til inventar. Overslagssum samt tegninger og beskrivelse skal godkendes af undervisningsministeren.

§ 3. På tilsvarende vilkår som angivet i §§ 1–2 kan der ydes statslån

til køb og indretning af bygninger til brug for handelshøjskolerne. Statslånet fastsættes i så fald på grundlag af købesummen og de med indretningen forbundne omkostninger. Købet og vilkårene for dette skal godkendes af undervisningsministeren.

§ 4. Til opførelse af tilbygninger samt til ombygninger eller forbedringer kan der ydes statslån efter tilsvarende regler som angivet i §§ 1-2

Stk. 2. For statslånet gives der staten oprykkende panteret i bygningen med grund og tilbehør efter de tinglyste rettigheder over vedkommende ejendom, som undervisningsministeren måtte tillade, at statskassens pantebrev respekterer. Medfører de i stk. 1 nævnte foranstaltninger ingen væsentlig forøgelse af den pågældende bygnings værdi nedskrives statslånet uden modsvarende kontantydelse med et i pantebrevet nærmere fastsat årligt beløb.

§ 5. I tilfælde, hvor undervisningsministeren tiltræder, at en bygning indrettes således, at der varigt afgives lokaler til brug for andet end vedkommende handelshøjskole, vil det ved opgørelsen af opførelsesudgifterne kunne kræves, at der fradrages så stort et beløb af byggesummen som svarer forholdsmæssigt til størrelsen af de afgivne lokaler og disse betydning i forhold til den øvrige bygning.

§ 6. Til indretning til brug for en af handelshøjskolerne af lokaler bygninger, der ikke ejes af vedkommende handelshøjskole, kan der ydes tilskud af statskassen til hel eller delvis dækning af udgifterne til disse foranstaltninger.

Stk. 2. Ydelse af sådant tilskud er betinget af, at der opnås uopsigelse og indtrædelsesret for undervisningsministeriet i lejemålet i et af undervisningsministeren godkendt omfang, og at lejekontraktens bestemmelser herom tinglyses på vedkommende ejendom.

§ 7. Udstyr og lignende til brug for handelshøjskolerne og de af undervisningsministeren godkendte handelshøjskoleafdelinger stilles til rådighed af staten.

§ 8. Arbejder med opførelse og ombygning af bygninger samt anskaffelse af udstyr og lignende må ikke påbegyndes, før undervisningsministerens samtykke foreligger.

§ 9. Undervisningsministeren kan fastsætte nærmere regler om indgivelse af ansøgninger om lån eller tilskud og vil i hver enkelt sag fastsætte bestemmelser om kontrol med arbejdernes udførelse og med udbetaling af de bevilgede beløb.

§ 10. Nærværende bekendtgørelse har virkning fra den 1. august 1965

Undervisningsministeriet, den 29. november 1965.

K. B. Andersen.

/ E. Sjogren-Nielsen

ANORDNING

om den erhvervsøkonomiske doktorgrad ved Handelshøjskolen
i København.

VI FREDERIK DEN NIENDE, af Guds Nåde Konge til Danmark, de Venders og Goters, Hertug til Slesvig, Holsten, Stormarn, Ditmarsken, Lauenborg og Oldenburg, gør vitterligt:

I henhold til § 3 i lov nr. 193 af 26. maj 1965 om handelshøjskoler ville Vi herved allernådigst have anordnet følgende bestemmelser om den erhvervsøkonomiske doktorgrad ved Handelshøjskolen i København.

§ 1. Undervisningsrådet ved Handelshøjskolen i København har ret til efter nedenstående regler at tildele den erhvervsøkonomiske doktorgrad for arbejder inden for de faglige hovedområder, der henhører under højskolen. Den, der opnår denne grad, har ret til at kalde sig doctor mercaturae (dr. merc.).

Stk. 2. Den erhvervsøkonomiske doktorgrad tildeles enten på grundlag af en særlig afhandling eller som æresdoktorgrad.

Stk. 3. Tildelingen af den erhvervsøkonomiske doktorgrad skal være udtryk for anerkendelse af, at den, hvem graden tildeles, sidder inde med betydelig faglig-videnskabelig indsigt og modenhed.

§ 2. Adgang til at erhverve den erhvervsøkonomiske doktorgrad på grundlag af en særlig afhandling har den, der har bestået den handelsvidenskabelige kandidateksamen (cand. merc.) fra en dansk handelshøjskole, den statsvidenskabelige eksamen (cand. polit.) fra Københavns universitet eller den økonomiske eksamen (cand. oecon.) fra Aarhus universitet.

Stk. 2. Undervisningsrådet kan tillade udlændinge eller andre, som ikke opfylder den ovenfor anførte betingelse, adgang til erhvervelse af den erhvervsøkonomiske doktorgrad, når de fremlægger fyldestgørende beviser med hensyn til deres uddannelse og videnskabelige virksomhed.

§ 3. Til at erhverve den erhvervsøkonomiske doktorgrad kræves:

1. at kandidaten til højskolen indsender en af ham forfattet, ikke tidligere offentliggjort videnskabelig afhandling over et selvvalgt emne. Når en afhandling slutter sig til tidligere offentliggjorte afhandlinger af forfatteren, kan disse efter forfatterens ønske, når de fornødne eksemplarer vedlægges, undtagelsesvis inddrages under bedømmelsen og forsvarshandlingen. En afhandling kan betragtes som ikke tidligere offentliggjort, selv om der foreligger foreløbige meddelelser eller foredragsreferater i kortfattet form om dens indhold. Under ganske særlige omstændigheder kan undervisningsrådet tillade, at en i sin helhed tidligere offentliggjort afhandling inddrages under bedømmelsen. Ved indleverin-

gen af afhandlingen skal forfatteren skriftligt erklære, om afhandlingen, enten i samme eller i en mere eller mindre afvigende skikkelse, eller om en anden afhandling, som behandler samme emnekreds, tidligere har været indleveret til en anden af de højere læreanstalter eller et af universiteterne. I bekræftende fald skal han oplyse, hvor dette har fundet sted, samt meddele sådanne yderligere oplysninger, at det bliver muligt at skønne over den nu indleverede afhandlings forhold til den tidligere,

2. at undervisningsrådet antager denne til forsvar,

3. at forfatteren offentligt forsvarer den, efter at afhandlingen og højskolens erklæring om dens antagelse ved forfatterens foranstaltning er blevet trykt og på behørig måde offentliggjort, jfr. dog § 7,

4. samt at undervisningsrådet finder forsvaret tilfredsstillende.

Stk. 2. Til afhandlingens indlevering på et andet sprog end dansk, kræves undervisningsrådets samtykke. Hvis afhandlingen bliver antaget, og den ønskes trykt på et fremmed sprog, kan oversættelsen før trykningen kræves kontrolleret på en af højskolen godkendt måde. Afhandlinger, skrevet på et fremmed sprog, skal være ledsaget af en oversigt på dansk.

§ 4. Til at bedømme indkomne doktorafhandlinger nedsætter undervisningsrådet i hvert enkelt tilfælde et udvalg på mindst tre medlemmer. I udvalget skal sidde mindst et medlem af undervisningsrådet.

Stk. 2. Udvalget afgiver til undervisningsrådet en motiveret skriftlig indstilling om afhandlingens antagelse eller forkastelse. Er der uenighed i udvalget om bedømmelsen, afgiver hvert udvalgsmedlem særskilt indstilling. På grundlag af indstillingen eller eventuelt indstillingerne træffes afgørelsen af undervisningsrådet i forening med udvalget. Ved afgørelsen har medlemmer af udvalget, som ikke hører til undervisningsrådet, stemmeret på lige fod med medlemmer af undervisningsrådet.

§ 5. Antages afhandlingen til forsvar, skal forfatteren lade den trykke og til undervisningsrådet afgive et af dette nærmere fastsat antal eksemplarer. Disse eksemplarer afgives dels uden vederlag, dels mod et vederlag, der bestemmes ved fremstillingsomkostningerne for disse eksemplarer. Undervisningsrådet bestemmer, hvor stor en del af eksemplarerne der skal afgives på hver af disse måder. Antallet af eksemplarer, som afgives uden vederlag, må ikke overstige 200.

Stk. 2. Eksemplarerne skal afgives til højskolen senest 3 uger, før det mundtlige forsvar finder sted. Udlevering af eksemplarer til andre og offentliggørelse må ikke uden højskolens tilladelse ske før tidligst 5 dage

efter afgivelsen til højskolen. Offentliggørelsen skal have fundet sted senest 14 dage før forsvaret.

Stk. 3. Med hvert eksemplar af en doktorafhandling skal følge oplysning om undervisningsrådets antagelse og de for det mundtlige forsvær gældende regler.

Stk. 4. Når en tidligere offentliggjort afhandling i henhold til § 3, stk. 1, benyttes som doktorafhandling, bestemmer undervisningsrådet i hvert enkelt tilfælde, i hvilket omfang eksemplarer skal stilles til rådighed for højskolen, og fastsætter de øvrige nødvendige lempelser i foranstående regler.

Stk. 5. Findes en indsendt doktorafhandling ikke egnet til forsvær for doktorgraden, skal forfatteren have en meddelelse herom med motive-ring for forkastelsen.

§ 6. Forsvarshandlingen er offentlig og ledes af højskolens rektor eller i dennes forfald af en anden dertil af undervisningsrådet udnævnt professor. Ordstyreren giver ordet og påser, at handlingen foregår på en værdig måde; han kan fratage en opponert ordet og i fornødent fald afbryde handlingen. Ordstyreren deltager ikke selv i handlingen.

Stk. 2. Undervisningsrådet beskikker to officielle opponenter, almindeligvis blandt bedømmelsesudvalgets medlemmer. Mindst en af opponenterne skal være lærer ved højskolen. Medlemmer af undervisningsrådet, under hvis fagområde afhandlingens emne hører, og som ikke har lovligt forfald, er forpligtet til at overvære forsværshandlingen.

Stk. 3. Berettiget til at opponere »ex auditorio« er ordentligvis kun personer, der har bestået en afsluttende eksamen fra et universitet eller en anden højere læreanstalt. Andre, som ønsker at opponere, må forud skriftligt anmode rektor om tilladelse hertil.

Stk. 4. Opponenter »ex auditorio« må melde sig hos ordstyreren inden begyndelsen af handlingen; dog kan ordstyreren også lade senere anmeldte opponenter få ordet, men uden at berøve dem, der tidligere har meldt sig, retten.

Stk. 5. Der kan tilstås doktoranden indtil en halv time til et indledende foredrag, og der tilstås hver af de officielle opponenter halvanden time og hver opponert »ex auditorio« trekvart time, derunder den tid, doktoranden behøver til at give svar. Ordstyreren kan, for så vidt antallet af anmeldte opponenter tillader det, tilstå opponenterne længere tid. Hele handlingen må ikke vare over 5 timer.

Stk. 6. Efter forsvarshandlingen indberetter de officielle opponenter til undervisningsrådet, om forsvaret har været fyldestgørende.

§ 7. Under ganske særlige omstændigheder kan undervisningsrådet bestemme, at den mundtlige forsvarshandling skal bortfalde.

§ 8. Forsvarshandlingen har ikke blot til formål at bringe på det rene om afhandlingen er doktorandens eget arbejde, men også, om han er besiddelse af det videnskabelige grundlag, som doktorgraden forudsætter.

§ 9. Finder undervisningsrådet efter forsvaret, at doktoranden er værdig til graden, tildeler det ham denne.

Stk. 2. Tildelingen sker ved udstedelse af et diplom, hvori titlen på den afhandling, ved hvilken graden er erhvervet, skal angives. Diplomet underskrives af rektor og paragraferes af undervisningsrådets sekretær.

Stk. 3. De i løbet af året graduerede personer proklameres ved højskolens årsfest af rektor som doktorer. Det påhviler dem at meddele deres levnedbeskrivelse til optagelse i højskolens årsberetning.

§ 10. Æresdoktorgraden tildeles uden forudgående afhandling og mundtlig forsvarshandling og uanset bestemmelserne i § 2. For dens tildeling kræves, at mindst tre fjerdedele af undervisningsrådets medlemmer stemmer derfor.

§ 11. Indberetning om tildeling af doktorgraden gives til undervisningsministeriet.

§ 12. Den, der har erhvervet den erhvervsøkonomiske doktorgrad, har ret til at holde forelæsninger ved handelshøjskolerne over fag, der henhører under disse.

Stk. 2. Forelæsningerne anmeldes for højskolens rektor. Senest ved afslutningen af højskolens undervisningsår skal der gives indberetning om forelæsningerne på samme måde som af højskolens lærere.

§ 13. Tvivlsspørgsmål med hensyn til adgangen til erhvervelse af den erhvervsøkonomiske doktorgrad og tildelingen af samme afgøres af undervisningsministeriet.

Givet i Jagthuset, Trend skov, den 23. december 1965.

Under Vor Kongelige Hånd og Segl.

FREDERIK R.

K. B. Andersen.

ANORDNING

om handelshøjskolernes erhvervsproglige eksaminer.

VI FREDERIK DEN NIENDE, af Guds Nåde Konge til Danmark, de Venders og Goters, Hertug til Slesvig, Holsten, Stormarn, Ditmarsken, Lauenborg og Oldenburg, gør vitterligt:

I henhold til § 2 i lov nr. 193 af 26. maj 1965 om handelshøjskoler fastsættes herved følgende bestemmelser om handelshøjskolernes erhvervsproglige eksaminer:

I. Eksamensret.

§ 1. Handelshøjskolen i København og Handelshøjskolen i Århus kan afholde følgende erhvervsproglige eksaminer:

- a. den tresproglige korrespondenteksamen,
- b. den ensproglige korrespondenteksamen,
- c. den erhvervsproglige afgangseksamen,
- d. den erhvervsproglige diplomprøve,
- e. den erhvervsproglige kandidateksamen og
- f. prøverne i spansk, portugisisk, italiensk og russisk.

Stk. 2. Den tresproglige korrespondenteksamen, den ensproglige korrespondenteksamen samt sprogprøverne i spansk, portugisisk, italiensk og russisk kan med undervisningsministeriets godkendelse afholdes af de i henhold til § 7 i lov nr. 193 af 26. maj 1965 om handelshøjskoler etablerede handelshøjskoleafdelinger.

II. Eksamensordninger.

A. Den tresproglige korrespondenteksamen.

§ 2. Studiet til den tresproglige korrespondenteksamen omfatter engelsk som hovedsprog, tysk som første bisprog og fransk eller spansk som andet bisprog, samt maskinskrivning, dansk, engelsk og tysk steno-grafi, erhvervsret og forretningspraksis.

Stk. 2. Ved den tresproglige korrespondenteksamen afholdes følgende prøver, og karakterernes vægt er som angivet:

	Karak- terernes vægt
Engelsk:	
En 4-timers skriftlig opgave i oversættelse fra engelsk til dansk	1
En 4-timers skriftlig opgave i oversættelse til engelsk af en tekst i almindeligt sprog	1
En 4-timers skriftlig opgave i oversættelse til engelsk af en tekst i fagligt sprog	1
En 4-timers skriftlig opgave i oversættelse til engelsk af danske handelsbreve samt eventuelt udarbejdelse af engelske breve efter disposition	1

	Karak- terernes vægt
En mundtlig prøve i fagligt sprog	1
En mundtlig prøve i almindeligt sprog	1
Tysk:	
En 4-timers skriftlig opgave i oversættelse til tysk af en tekst i fagligt sprog	2
En 4-timers skriftlig opgave i oversættelse til tysk af en tekst i almindeligt sprog	1
En prøve i mundtlig sprogfærdighed	1
Fransk eller spansk:	
Som tysk	4
Maskinskrivning:	
En skriftlig prøve	1
Dansk stenografi:	
En skriftlig prøve	1
Engelsk stenografi:	
En skriftlig prøve	1
Tysk stenografi:	
En skriftlig prøve	1
Forretningspraksis:	
En skriftlig prøve	1
Erhvervsret:	
En mundtlig prøve	1
	20

§ 3. Studiet tilrettelægges af vedkommende handelshøjskole som en 2-årig dagundervisning.

§ 4. Prøverne i forretningspraksis og erhvervsret afholdes ved udgangen af 2. semester.

§ 5. Studerende, der har bestået højere handelseksamen, fritages for prøven i forretningspraksis.

Stk. 2. Den, der har opnået mindst mg ÷ i erhvervsret ved højere handelseksamen, fritages for prøven i dette fag.

§ 6. Oprykning fra 2. til 3. semester er betinget af, at den studerende efter handelshøjskolens eller handelshøjskoleafdelingens skøn har opnået et tilfredsstillende standpunkt.

§ 7. For at bestå den tresproglige korrespondenteksamen må eksaminanden have opnået en kvotient af mindst 10,50 i gennemsnit af sprogkaraktererne alene og et gennemsnit på 10,50 af samtlige karakterer. Den, som i et fag har fået karakteren 0, har ikke bestået eksamen.

Stk. 2. Det antal karakterer, på grundlag af hvilket den gennemsnitlige eksamenskarakter udregnes, nedsættes i overensstemmelse med de i henhold til § 5 givne fritagelser.

B. Den ensproglige korrespondenteksamen.

§ 8. Den ensproglige korrespondenteksamen kan afholdes i engelsk, tysk, fransk, spansk, portugisisk, italiensk og russisk.

Stk. 2. Ved den ensproglige korrespondenteksamen afholdes følgende prøver, og karakterernes vægt er som angivet:

	Karak- terernes vægt
En 4-timers skriftlig opgave i oversættelse til det fremmede sprog af en tekst i fagligt sprog	1
En 4-timers skriftlig opgave i det fremmede sprog efter disposition	1
En 4-timers skriftlig opgave i oversættelse til det fremmede sprog af en tekst i almindeligt sprog	1
En 4-timers skriftlig opgave i oversættelse fra det fremmede sprog til dansk	1
En mundtlig prøve i fagligt sprog	1
En mundtlig prøve i almindeligt sprog	1
	6

§ 9. Studiet til den ensproglige korrespondenteksamen tilrettelægges af vedkommende handelshøjskole som en 2-årig aftenundervisning. Efter vedkommende handelshøjskoles eller handelshøjskoleafdelings bestemmelse kan undervisningen helt eller delvis henlægges til morgentimerne.

Stk. 2. Den, der ved den tresproglige korrespondenteksamen har opnået mindst 11,50 i gennemsnit af karaktererne i tysk eller fransk, har adgang til at afslutte forberedelsen til den ensproglige korrespondenteksamen i det pågældende sprog i løbet af 1 år.

§ 10. Inden 3. semester må den studerende have bestået vedkommende handelshøjskoles eller handelshøjskoleafdelings prøve i erhvervsret, medmindre den pågældende tidligere har bestået en statskontrolleret prøve i erhvervsret.

§ 11. Oprykning fra 2. til 3. semester er betinget af, at den studerend efter handelshøjskolens eller handelshøjskoleafdelingens skøn har opnået et tilfredsstillende standpunkt.

§ 12. For at bestå den ensproglige korrespondenteksamen må eksaminanden have opnået en kvotient af mindst 12,00 i gennemsnit af de opnåede karakterer. Den, som i et fag har fået karakteren 0, har ikke bestået eksamen.

C. Den erhvervsproglige afgangseksamen.

§ 13. Den erhvervsproglige afgangseksamen omfatter to af følgende sprog: engelsk, fransk, spansk og tysk.

Stk. 2. Ved den erhvervsproglige afgangseksamen afholdes følgende prøver i hvert af de pågældende sprog, og karakterernes vægt er som angivet:

	Karak- tererne vægt
Specialeopgave med eventuel mundtlig eksamination.....	2
Almindeligt sprog:	
En 5-timers opgave i fri skriftlig fremstilling på det fremmede sprog over socialt, politisk eller kulturelt emne	1
En 4-timers skriftlig opgave i oversættelse fra dansk til det fremmede sprog	1
En 4-timers skriftlig opgave i oversættelse fra det fremmede sprog til dansk med besvarelse af grammatiske spørgsmål ..	1
Semesteropgaver (jfr. § 15, stk. 1)	1
En mundtlig prøve bestående af oversættelse fra det fremmede sprog til dansk af en gennemgået eller selv læst tekst samt samtale over en gennemgået eller selv læst tekst	1
Fagligt sprog:	
En 4-timers skriftlig opgave i merkantilt sprog bestående af en oversættelse fra dansk til det fremmede sprog.....	1
En 4-timers skriftlig opgave i merkantilt sprog bestående af en oversættelse fra det fremmede sprog til dansk.....	1
En 4-timers skriftlig opgave i merkantilt sprog enten bestående af en udarbejdelse efter disposition eller bestående af resumerende referat af tekst eller mundtligt foredrag	1
En 4-timers skriftlig opgave i juridisk og/eller teknisk sprog bestående af en oversættelse fra dansk til det fremmede sprog eller fra det fremmede sprog til dansk.....	1

En mundtlig prøve bestående af oversættelse fra det fremmede sprog til dansk af en gennemgået eller en selv læst tekst, samtale over en gennemgået eller en selv læst tekst samt ekstemporaloversættelse fra det fremmede sprog til dansk	1
	<hr/> 12 <hr/>

§ 14. Studiet til den erhvervsproglige afgangseksamen tilrettelægges af vedkommende handelshøjskole som en 2-årig dagundervisning.

Stk. 2. Oprykning fra 2. til 3. semester er betinget af, at den studerende efter handelshøjskolens skøn har opnået et tilfredsstillende standpunkt.

§ 15. For at kunne indstille sig til den erhvervsproglige afgangseksamen må den studerende på tilfredsstillende måde have besvaret et af vedkommende handelshøjskole nærmere fastsat antal 4-timers skriftlige opgaver i hvert af sprogene (semesteropgaver), der gives i tilknytning til forelæsninger eller øvelser over litterære hovedværker.

Stk. 2. For at kunne indstille sig til den erhvervsproglige afgangseksamen må den studerende endvidere i hvert af sprogene have udarbejdet en mindre afhandling (specialeopgave) over et selvvalgt emne inden for et specielt studeret område af faget.

Stk. 3. De i stk. 2 omhandlede afhandlinger, hvis emner skal være godkendt af de af vedkommende handelshøjskole udpegede lærere, indleveres inden udgangen af det efterårssemester, som går forud for den eksamenstermin, hvor den studerende agter at indskrive sig til eksamen.

Stk. 4. Specialeopgaverne skal være affattet på dansk. Hvor særlige forhold taler for det, kan der af vedkommende handelshøjskole gives tilladelse til, at specialeopgaven skrives på et andet sprog end dansk.

§ 16. For at bestå den erhvervsproglige afgangseksamen må eksaminanden have opnået en kvotient af mindst 10,50 i gennemsnit af de erhvervede karakterer. Den, som i et fag har fået karakteren 0, har ikke bestået eksamen.

Stk. 2. Det i eksamensresultatet indgående pointstal for semesteropgaver inden for gennemgående litterære hovedværker udregnes således: For hver af de i § 15, stk. 1, omhandlede semesteropgaver gives der en karakter. Det af de således givne karakterer udtagne middeltal afrundes til det nærmeste hele tal i karakterskalaen.

§ 17. Den, der har bestået den erhvervsproglige afgangseksamen, ha eneret til at anvende bogstaverne E.A. efter sit navn som betegnelse fo sin uddannelse, jfr. dog § 19.

D. Den erhvervsproglige diplomprøve.

§ 18. Den erhvervsproglige diplomprøve kan aflægges i et af følgende sprog: engelsk, fransk, spansk og tysk.

Stk. 2. For den erhvervsproglige diplomprøve gælder tilsvarende be stemmelser som fastsat i § 13, stk. 2-§ 16 under hensyntagen til, at er diplomprøve kun omfatter et af de i stk. 1 ovenfor omhandlede sprog

§ 19. Den, der har bestået den erhvervsproglige diplomprøve, ha eneret til at anvende bogstaverne E.D. efter sit navn som betegnelse for sin uddannelse. Den, der har bestået den erhvervsproglige diplomprøve i mindst to sprog, har ret til at anvende bogstaverne E.A. efter sit navn som betegnelse for sin uddannelse.

E. Den erhvervsproglige kandidateksamen.

§ 20. Den erhvervsproglige kandidateksamen omfatter et hovedsprog og et bisprog. Følgende sprog kan være enten hovedsprog eller bisprog: engelsk, fransk, spansk og tysk.

Stk. 2. Ved den erhvervsproglige kandidateksamen afholdes følgende prøver i det pågældende sprog, og karakterernes vægt er som angivet:

	Karak- terernes vægt
<i>Hovedsprog.</i>	
Specialeopgave med eventuel mundtlig eksamination	2
<i>Almindeligt sprog:</i>	
En 5-timers opgave i fri skriftlig fremstilling på hovedsproget over socialt, politisk eller kulturelt emne	1
En 4-timers skriftlig opgave i oversættelse fra dansk til hovedsproget	1
En 4-timers skriftlig opgave i oversættelse fra hovedsproget til dansk med besvarelse af grammatiske spørgsmål	1
Semesteropgaver (jfr. § 22, stk. 1)	1
En mundtlig prøve omfattende oversættelse fra hovedsproget til dansk med sproglig kommentar og realkommentar i en gennemgået tekst	1
En mundtlig prøve med samtale på hovedsproget på basis af en selvlæst tekst	1

	Karak- terernes vægt
En mundtlig prøve med ektemporaloversættelse til dansk af en tekst på hovedsproget	1
Fagligt sprog:	
En 4-timers skriftlig opgave i merkantilt sprog bestående af en oversættelse fra dansk til hovedsproget samt eventuelt af en oversættelse fra hovedsproget til dansk.....	2
En 4-timers skriftlig opgave i juridisk sprog bestående af en oversættelse fra dansk til hovedsproget samt eventuelt af en oversættelse fra hovedsproget til dansk	1
En 4-timers skriftlig opgave i teknisk sprog bestående af en oversættelse fra dansk til hovedsproget samt eventuelt af en oversættelse fra hovedsproget til dansk	1
En mundtlig prøve i merkantilt og juridisk (eller teknisk) sprog på basis af gennemgåede tekster	1
En mundtlig prøve på basis af en selv læst faglig tekst	1
En mundtlig prøve med ektemporaloversættelse af en tekst fra hovedsproget til dansk og af en tekst fra dansk til hovedsproget.....	1
En prøve i konsekutivtolkning fra og til hovedsproget	2
	<hr/> 18

Bisprog.

En 4-timers skriftlig opgave i fagligt sprog bestående af en oversættelse fra dansk eller hovedsproget til bisproget samt oversættelse fra bisproget til dansk (eller hovedsproget).....	1
Semesteropgaver (jfr. § 22, stk. 1)	1
En mundtlig prøve bestående af oversættelse fra bisproget til dansk af en gennemgået tekst samt ektemporaloversættelse af en tekst inden for almindeligt eller fagligt sprog. I tilknytning til den gennemgåede tekst kan der prøves i samtale på bisproget og eksamineres i sproglig kommentar og realkommentar.....	1
	<hr/> 3

§ 21. Studiet til den erhvervsproglige kandidateksamen tilrettelægges af vedkommende handelshøjskole som en 2-årig dagundervisning.

Stk. 2. Oprykning fra 2. til 3. semester er betinget af, at den studerende efter handelshøjskolens skøn har opnået et tilfredsstillende standpunkt.

§ 22. For at kunne indstille sig til den erhvervsproglige kandidat-eksamen må den studerende på tilfredsstillende måde have bestået et af vedkommende handelshøjskole nærmere fastsat antal 4-timers skriftlige opgaver både i hovedsproget og bisproget (semesteropgaver), der gives i tilknytning til forelæsninger eller øvelser over realia eller litterære hovedværker.

Stk. 2. For at kunne indstille sig til den erhvervsproglige kandidat-eksamen må den studerende endvidere have udarbejdet en større afhandling (specialeopgave) over et selvvalgt emne inden for et specielt studeret område af faget.

Stk. 3. For denne afhandlings udarbejdelse gælder de regler, der er anført i § 15, stk. 3 og 4.

§ 23. For at bestå den erhvervsproglige kandidateksamen må eksaminanden have opnået en kvotient af mindst 12,00 i gennemsnit af de i hvert sprog erhvervede karakterer. Den, som i et fag har fået karakteren 0, har ikke bestået eksamen.

Stk. 2. Det i eksamensresultatet indgående pointstal for semesteropgaver udregnes således: For hver af de i § 22, stk. 1 omhandlede semesteropgaver gives der en karakter. Det af de således givne karakterer uddragne middeltal afrundes til det nærmeste hele tal i karakterskalaen.

§ 24. I forbindelse med den erhvervsproglige kandidateksamen kan der afholdes en prøve i simultantolkning til og fra hovedsproget. Der gives for denne prøve en karakter, som efter vedkommende studerendes ønske kan angives særskilt på eksamensbeviset.

§ 25. Den, der har bestået den erhvervsproglige kandidateksamen, har eneret til titlen candidatus (candidata) linguae mercantilis, forkortet: cand. ling. merc.

F. Handelshøjskolernes sprogprøver.

§ 26. I spansk, portugisisk, italiensk og russisk kan der for begyndere tilrettelægges en 2-årig undervisning afsluttende med en prøve.

Stk. 2. Der afholdes følgende prøver, og karakterernes vægt er som angivet:

	Karak- terernes vægt
En 4-timers skriftlig opgave i oversættelse til det fremmede sprog af en tekst i fagligt sprog	2
En 4-timers skriftlig opgave i oversættelse til det fremmede sprog af en tekst i almindeligt sprog	1
En prøve i mundtlig sprogfærdighed	1
	4

§ 27. Oprykning fra 2. til 3. semester er betinget af, at vedkommende studerende efter handelshøjskolen eller handelshøjskoleafdelingens skøn har opnået et tilfredsstillende standpunkt.

§ 28. For at bestå prøven i spansk, portugisisk, italiensk eller russisk må eksaminanden have opnået en kvotient af mindst 10,50 i gennemsnit af de opnåede karakterer. Den, som i et fag har fået karakteren 0, har ikke bestået eksamen.

III. Almindelige eksamensbestemmelser.

§ 29. De i denne anordning omhandlede erhvervssproglige eksaminer afholdes hvert år i april-juni måneder. Tidspunkterne for de mundtlige prøvers afholdelse fastsættes af vedkommende handelshøjskole eller handelshøjskoleafdeling. De nærmere tider for de skriftlige prøver fastsættes af den handelshøjskole, der i henhold til § 31 har udarbejdet opgaverne. Indmeldelse til eksamen skal ske til vedkommende handelshøjskole eller handelshøjskoleafdeling inden den 15. marts.

Stk. 2. Vedkommende handelshøjskole eller handelshøjskoleafdeling afholder sygeeksamen for studerende, der på grund af sygdom dokumenteret ved lægeerklæring udstedt og indsendt til skolen i umiddelbar tilslutning til sygdommens indtræden ikke har kunnet deltage i den ordinære eksamen. Adgang til sygeeksamen kan dog ikke meddeles en studerende, der i gennemsnit af karaktererne i de forud for eksamens afbrydelse aflagte enkelte prøver har opnået mindre end den til beståelse af vedkommende eksamen eller eksamensafsnit krævede kvotient.

§ 30. Ved tilmeldingen til hver af de erhvervssproglige eksaminer, bortset fra sprogprøverne, indleverer den studerende en liste over et antal selv læste tekster, i hvilket vedkommende ønsker at underkaste sig mundtlig prøve.

Stk. 2. De selv læste tekster skal i de enkelte sprog have et omfang og indhold, som fastsættes af vedkommende handelshøjskole eller handelshøjskoleafdeling.

Stk. 3. Værkerne i den af den studerende indleverede liste over selv læste tekster skal på forhånd være godkendt af en af handelshøjskolen eller handelshøjskoleafdelingen udpeget lærer.

§ 31. De skriftlige eksamensopgaver til de erhvervssproglige eksaminer udarbejdes af de af vedkommende handelshøjskole hertil udpegede lærere.

Stk. 2. De i henhold til § 7 i lov nr. 193 af 26. maj 1965 om handelshøjskoler etablerede handelshøjskoleafdelinger benytter efter undervis-

ningsministeriets nærmere bestemmelser de af Handelshøjskolen i København eller Handelshøjskolen i Århus udarbejdede eksamensopgaver.

Stk. 3. Vedkommende handelshøjskoles rektor har ansvaret for opgavernes mangfoldiggørelse og forsvarlige opbevaring indtil eksamens afholdelse.

§ 32. Undervisningsministeriet beskikker for 3 år ad gangen et for de to handelshøjskoler og handelshøjskoleafdelingerne fælles censorkollegium. Ingen kan ordentligvis beskikkes efter det fyldte 70. år.

§ 33. Besvarelsene af de skriftlige opgaver og præstationerne ved de mundtlige prøver samt specialeopgaver bedømmes af vedkommende lærer og en eller to censorer efter vedkommende handelshøjskoles bestemmelse.

§ 34. Ved bedømmelsen af hver skriftlig og mundtlig eksamenspræstation anvendes følgende karakterskala: 16, 15, 14, 13, 12, 11, 10, 8, 6, 4, 1, 0.

Stk. 2. Karakteren for hver præstation fastsættes efter forhandling mellem de i bedømmelsen deltagende lærere og censorer. Såfremt der ikke kan opnås enighed om en fælles bedømmelse, giver hver bedømmer en karakter efter den anførte skala, hvorefter den endelige karakter for vedkommende præstation udregnes som middeltallet af de således givne karakterer, afrundet til det nærmeste tal i karakterskalaen. Når et flertal af de i bedømmelsen deltagende lærere og censorer stemmer for karakteren 0, bliver denne dog altid den endelige karakter.

Stk. 3. Efter endt eksamen udregnes for hver eksaminand et gennemsnit af samtlige karakterer, hvorefter en hovedkarakter bestemmes for den pågældende eksamen på følgende måde:

- 1) Den tresproglige korrespondenteksamen, den erhvervsproglige afgangseksamen, den erhvervsproglige diplomprøve og sprogprøverne:
 - 16,00–14,50 1. karakter med udmærkelse
 - 14,49–11,50 1. karakter
 - 11,49–10,50 2. karakter
- 2) Den ensproglige korrespondenteksamen og den erhvervsproglige kandidateksamen:
 - 16,00–14,50 Bestået med udmærkelse
 - 14,49–12,00 Bestået

§ 35. Vedkommende handelshøjskoles rektor eller handelshøjskoleafdelings leder påser, at eksamenskaraktererne samt det endelige eksamensresultat indføres i eksamensprotokollen.

Stk. 2. Protokollen skal, så snart karakteren for en præstation er indført, underskrives af censorer og lærer.

Stk. 3. Eksamensbeviserne udstedes og underskrives af vedkommende handelshøjskoles rektor eller handelshøjskoleafdelings leder.

§ 36. En studerende kan indtil 3 gange indlevere en i overensstemmelse med § 15, stk. 2-4 eller § 22, stk. 2-3 udarbejdet afhandling. Såfremt en studerende ønsker at benytte sig af adgangen til for anden eller tredje gang at indlevere en sådan afhandling, kan vedkommende handelshøjskole bestemme, at den studerende skal vælge nyt emne for afhandlingen.

Stk. 2. Vedkommende handelshøjskole kan gøre undtagelse fra bestemmelserne i stk. 1.

§ 37. Ingen kan indstille sig til samme erhvervsproglige eksamen mere end 3 gange.

Stk. 2. Undervisningsministeriet kan dog efter indstilling fra vedkommende handelshøjskole eller handelshøjskoleafdeling tillade undtagelser herfra.

§ 38. Eksaminer, dele af eksaminer eller prøver i enkelte discipliner bestået ved dansk eller udenlandsk universitet eller anden højere læreanstalt kan af vedkommende handelshøjskole anerkendes som helt eller delvis ækvivalente med prøverne ved de i denne anordning fastsatte prøver og eksaminer. Handelshøjskolerne holder hinanden underrettet om, hvilke prøver der anerkendes i henhold til denne bestemmelse.

Stk. 2. Det antal karakterer, på grundlag af hvilket den gennemsnitlige eksamenskarakter udregnes, nedsættes i overensstemmelse med antallet af de i henhold til stk. 1 anerkendte prøver.

IV. Ikrafttræden.

§ 39. Den tresproglige korrespondenteksamen, den ensproglige korrespondenteksamen samt sprogprøverne afholdes første gang i overensstemmelse med nærværende anordning i april-juni 1967. Den erhvervsproglige afgangseksamen og den erhvervsproglige diplomprøve afholdes første gang i april-juni 1968. Den erhvervsproglige kandidateksamen afholdes første gang i april-juni 1970.

Stk. 2. Samtidig ophæves bekendtgørelse nr. 122 af 17. marts 1960 om handelshøjskolernes korrespondenteksaminer og sprogprøver og be-

kendtgørelse nr. 303 af 29. juli 1960, således som disse er opretholdt ved anordning nr. 20 af 25. januar 1966.

Givet på Amalienborg, den 8. september 1966.

Under Vor Kongelige Hånd og Segl.

FREDERIK R.

K. B. Andersen.

BEKENDTGØRELSE

om betingelser for adgang til handelshøjskolernes erhvervsproglige studier.

I henhold til § 10 i lov nr. 193 af 26. maj 1965 om handelshøjskoler fastsættes herved følgende bestemmelser om betingelserne for adgang til handelshøjskolernes erhvervsproglige studier:

§ 1. Adgang til studiet til *den tresproglige korrespondenteksamen* har den, der har bestået en af de nedennævnte eksaminer:

1. Nysproglig studentereksamen.
2. Studentereksamen efter andre grene i forbindelse med særlige adgangsprøver i engelsk og tysk.
3. Højere handelseksamen. Såfremt vedkommende ikke ved denne eksamen har aflagt prøven i fransk for viderekomne, skal der dog tillige bestå en særlig adgangsprøve i dette sprog.
4. Handelseksamen linje C i henhold til bekendtgørelse nr. 149 af 21. marts 1951, realeksamen eller tilsvarende eksamen i forbindelse med særlige adgangsprøver i engelsk, tysk og fransk.
5. Handelseksamen, sproglinjen i henhold til bekendtgørelse nr. 122 af 30. marts 1966, i forbindelse med en særlig adgangsprøve i fransk.

Stk. 2. Ved de foran omhandlede særlige adgangsprøver i engelsk, tysk og fransk vil der være at stille samme krav som ved nysproglig studentereksamen, dog at der ikke lægges vægt på litteraturkundskab. Adgangsprøverne afholdes på foranstaltning af Handelshøjskolen i København eller Handelshøjskolen i Århus.

Stk. 3. Fritaget for de særlige adgangsprøver i engelsk, tysk eller fransk er

- a. den, der har bestået handelsskolernes statskontrollerede højere fagprøve i det pågældende sprog,

- b. den, der har bestået handelseksamen linje C i henhold til bekendtgørelse nr. 149 af 21. marts 1951, og her opnået mindst karakteren mg i den skriftlige prøve i det pågældende sprog, og
- c. den, der har bestået en handelshøjskoles adgangsprøve til det ensproglige korrespondentstudium i det pågældende sprog. Den, der vælger spansk som andet bisprog, fritages dog for adgangsprøven i fransk, såfremt han har aflagt adgangsprøve i et andet romansk sprog.

§ 2. Adgang til studiet til *den ensproglige korrespondenteksamen* i engelsk, fransk eller tysk har

- 1. den, der har bestået den tresproglige korrespondenteksamen (med fransk som andet bisprog, såfremt den ensproglige korrespondenteksamen ønskes aflagt i dette sprog),
- 2. den, der har bestået handelsskolernes statskontrollerede højere fagprøve i det pågældende sprog og opnået mindst karakteren mg ÷ i gennemsnit af karaktererne ved de skriftlige prøver,
- 3. den, der i det pågældende sprog har opnået mindst karakteren mg ÷ eller for studentereksamens vedkommende karakteren 7 som gennemsnit af karaktererne i sproget ved en af de nedennævnte eksaminer:
 - a. Nysproglig studentereksamen med fransk.
 - b. Studentereksamen efter andre grene med fransk (dog kun til franskstudiet).
 - c. Højere handelseksamen.
 - d. Handelseksamen, sproglinjen i henhold til bekendtgørelse nr. 122 af 30. marts 1966.
- 4. den, der ved den skriftlige prøve i det pågældende sprog har opnået mindst karakteren mg ved handelseksamen efter linje B eller C i henhold til bekendtgørelse nr. 149 af 21. marts 1951.
- 5. den, der har bestået en handelshøjskoles adgangsprøve i det pågældende sprog.

Stk. 2. Adgang til studiet til *den ensproglige korrespondenteksamen* i spansk, portugisisk, italiensk og russisk har

- 1. den, der har bestået handelshøjskolernes eller handelshøjskolcafdelingernes prøve i det pågældende sprog med en kvotient af mindst 11,50 i gennemsnit af de opnåede karakterer. Ligestillet med handelshøjskoleafdelingernes prøve i spansk er prøverne i spansk ved den tresproglige korrespondenteksamen, såfremt de er bestået med en gennemsnitskarakter af mindst 11,50,
- 2. den, der har bestået en handelshøjskoles adgangsprøve i det pågældende sprog,

3. den, der har bestået studentereksamen med russisk og opnået mindst karakteren 7 i dette sprog, har adgang til studiet i russisk.

§ 3. Adgang til studiet til *den erhvervsproglige afgangseksamen* har den, der har bestået en af de nedennævnte eksaminer eller prøver:

1. Den tresproglige korrespondenteksamen, såfremt den er bestået med mindst 12,00 i gennemsnit af karaktererne i hvert af de sprog, hvori den erhvervsproglige afgangseksamen ønskes aflagt.
2. Prøverne i fagene ved den tresproglige korrespondenteksamen bortset fra maskinskrivning og stenografi. Prøverne kræves bestået efter de for den tresproglige korrespondenteksamen gældende bestemmelser. Endvidere kræves opnået mindst 12,00 i gennemsnit af karaktererne i hvert af de sprog, hvori den erhvervsproglige afgangseksamen ønskes aflagt.
3. Den ensproglige korrespondenteksamen i de pågældende sprog.

§ 4. Adgang til studiet til *den erhvervsproglige diplomprøve* har den, der opfylder de i § 3 anførte betingelser for så vidt angår det pågældende sprog.

§ 5. Adgang til studiet til *den erhvervsproglige kandidateksamen* har den, der har bestået den erhvervsproglige afgangseksamen eller har bestået diplomprøve i to sprog og ved disse eksaminer har opnået mindst 12,00 i gennemsnit af karaktererne i hvert af de to sprog, hvori den erhvervsproglige kandidateksamen ønskes aflagt.

§ 6. I særlige tilfælde kan der til de erhvervsproglige studier gives adgang for personer, der ikke opfylder de i denne bekendtgørelse foreskrevne betingelser, men som skønnes gennem anden uddannelse at have tilegnet sig de for studiet nødvendige forkundskaber. Sådantilladelse, der kan gøres betinget af aflæggelse af særprøver, meddeles af vedkommende handelshøjskole. Handelshøjskolerne holder hinanden underrettet om hvilke tilladelser og afslag der gives i henhold til denne bestemmelse.

§ 7. Bestemmelserne i denne bekendtgørelse finder første gang anvendelse ved optagelsen til de erhvervsproglige studier i undervisningsåret 1967-68.

Undervisningsministeriet, den 22. september 1966.

K. B. Andersen.

/ Ernst Goldschmid

VEDTÆGTER FOR ERHVERVSØKONOMISK FORLAG S/I.

Foreningen til Unge Handelsmænds Uddannelse opretter herved den selvejende institution »Erhvervsøkonomisk Forlag« og skænker samtidig til institutionen lagerbeholdningen af skrifter udgivet i Handelshøjskolens forskellige skriftserier. For institutionens virksomhed er fastsat følgende

Vedtægter.

§ 1. Den selvejende institutions navn er »Erhvervsøkonomisk Forlag S/I«. Dens hjemsted er København.

§ 2. Forlagets formål er at udgive lærebøger til brug for de studerende ved Handelshøjskolen i København samt videnskabelige arbejder, forfattet af de til højskolen knyttede lærere og forskere. Undtagelsesvis kan forlaget dog udgive andre skrifter, såfremt de har naturlig tilknytning til højskolens forskning eller øvrige virksomhed.

Skrifterne kan udgives i kommission hos et andet forlag.

§ 3. Forlaget tilsigter ikke indtjening af et driftsoverskud. Fortjeneste på enkelte værker skal enten anvendes til udgivelse af videnskabelig litteratur eller til nedsættelse af priser på lærebøger og andre værker eller på anden måde til fremme af institutionens formål.

§ 4. Forlaget ledes af en bestyrelse på tre personer. Handelshøjskolens rektor er bestyrelsens formand. De to andre medlemmer udpeges henholdsvis af Handelshøjskolens styrelsesråd og af Handelshøjskolens undervisningsråd.

Den daglige ledelse varetages af en forretningsfører, der samtidig kan være ansat ved Handelshøjskolen.

§ 5. Bestyrelsen har den overordnede ledelse af forlagets virksomhed. Den påser, at de i § 2 angivne formålsbestemmelser overholdes, og træffer beslutning om anvendelse af eventuel fortjeneste i overensstemmelse med § 3. Bestyrelsen fastsætter selv sin forretningsorden.

§ 6. Forretningsføreren leder forlagets daglige virksomhed efter de af bestyrelsen fastsatte retningslinier. Han er ansvarlig for virksomhedens bogføring. Det påhviler ham at lede virksomheden således, at der såvidt muligt opnås balance mellem indtægter og udgifter. Han må ikke uden bestyrelsens samtykke indlade sig i engagementer, der kan påføre forlaget betydelige tab eller bringe dets likviditet i fare.

Bestyrelsen fastsætter i forretningsførerens kontrakt de nærmere regler for hans kompetence, pligter og ansvar.

§ 7. Institutionen tegnes enten af to bestyrelsesmedlemmer i forening eller af forretningsføreren i forening med et bestyrelsesmedlem. Ved disposition over fast ejendom kræves dog underskrift af den samlede bestyrelse.

Bestyrelsen kan meddele prokura og fuldmagter.

§ 8. Institutionens regnskabsår er finansåret.

Årsregnskabet udarbejdes af forretningsføreren og underskrives af bestyrelsen, hvorefter det tilstilles Handelshøjskolens styrelsesråd og Handelshøjskolens undervisningsråd.

Regnskabet revideres af en af bestyrelsen antaget statsautoriseret revisor.

§ 9. Bestyrelsen kan efter reglerne om vedtægtsændringer træffe beslutning om forlagets ophør og likvidation, herunder også om eventuel sammenslutning med en anden institution med samme eller lignende formål.

I tilfælde af likvidation udpeger bestyrelsen en eller flere likvidatorer til at forestå likvidationen.

§ 10. Såfremt forlaget likvideres ved sammenslutning med en anden institution, overgår dens formue til denne institution.

I andre tilfælde af likvidation overgår dens formue til Handelshøjskolen i København til disposition for boganskaffelser til biblioteket.

I intet tilfælde kan formuen helt eller delvis overgå til stifterne, lærere eller andre, bortset fra Handelshøjskolen i København.

§ 11. Disse vedtægter kan ændres ved enstemmig beslutning af bestyrelsen og med godkendelse fra Handelshøjskolens undervisningsråd og styrelsesråd.

Således vedtaget på bestyrelsesmøde i Foreningen til Unge Handelsmænds Uddannelse,

den 15. marts 1967.

I bestyrelsen:

F. LOPPENTHIEN formand	P. ANDERSEN	NIELS ARNTH-JENSEN
K. GREEN-ANDERSEN	JOH. G. HAVEMANN	C. P. HANSEN
AXEL MÜLLER	AAGE S. NILSSON	OVE RØMME

III. LÆRERSTAB OG ADMINISTRATION

1. LÆRERSTABENS SAMMENSÆTNING OG ÆNDRINGER HERI

Ved begyndelsen af undervisningsåret 1965/66 var der ved højskolen ansat 15 professorer, hvoraf en fungerer som rektor, 1 docent, 22 fastansatte adjunkter og lektorer, 1 fastansat lærer i stenografi og maskinskrivning, 8 honorarlønnede lektorer, 27 amanuenser og videnskabelige assistenter, 4 forskningsstipendiater samt 143 honorarlønnede lærere.

I undervisningsårene 1965/66 og 1966/67 skete følgende ændringer:

Professor, dr. polit. Poul Erik Winding afgik ved døden den 15. februar 1966.

Professor, dr. rer. & ekon. dr. Max Kjær-Hansen fratrådte pr. 31. juli 1966 med pension.

Professor, dr. sc. pol. h. c. Thorkil Kristensen fratrådte 31. august 1966.

Lektor i engelsk, dr. phil. Knud Sørensen fratrådte pr. 31. juli 1965.

Lektor, cand. mag. B. Maaløe afgik ved døden 7/7 1967.

Translatør, fru Inger Bache blev den 1/9 1965 ansat som adjunkt i fransk. Fru Bache afgik ved døden 23/10 1966.

Translatør, fru Aase Lenstrup blev den 1/9 1965 ansat som adjunkt i fransk.

Lektorerne, cand. mag. Bengt Jürgensen, cand. mag. Jacques Jean Qvistgaard og cand. mag. Arne Spenter fratrådte 1/9 1965 og blev pr. samme dato ansat som amanuenser.

Translatør Paul Monrad blev den 1/10 1965 ansat som adjunkt i engelsk.

Cand. mag., frøken Dorte Hendriksen blev den 1/8 1966 ansat som adjunkt i fransk.

Cand. mag. Borge Larsen blev den 1/8 1966 ansat som adjunkt i engelsk.

Cand. mag. Tyge J. Stavstrup blev pr. 1/8 1966 ansat som adjunkt i engelsk.

Translatør Harald Svane Knudsen blev den 1/8 1966 ansat som adjunkt i engelsk.

Translatør, frøken Birthe M. S. Langballe blev den 1/8 1966 ansat som adjunkt i fransk.

Cand. mag., fru Liselotte Brøndlund blev den 1/8 1966 ansat som adjunkt i tysk.

Efter at være blevet ansat som honorarlønnet lærer pr. 1/2 1966 blev cand. mag. Frede Boje den 1/8 1966 ansat som adjunkt i tysk.

Lektor, translatør Børge Hansen fratrådte pr. 31/8 1966 med pension.

Fuldmægtig Finn H. Jespersen H.A. blev den 1/9 1966 ansat som adjunkt i forretningspraksis – Finn H. Jespersen blev den 1/4 1967 udnævnt til lektor.

Honorarlønnet lærer i forretningspraksis, fru Inger Vikelsøe blev den 1/10 1966 fastansat.

Landsretssagfører Knud Fich fratrådte pr. 31/7 1967 som honorarlønnet lektor i erhvervsret.

Amanuensis, cand. merc. Erik Hollesen fratrådte pr. 31/8 1965 og blev pr. 1/9 1965 ansat som honorarlønnet lærer i organisation.

Amanuensis, cand. polit. Poul Svestrup fratrådte pr. 31/1 1966 og blev pr. 1/2 1966 ansat som honorarlønnet lærer i regnskabsvæsen.

Amanuensis, cand. polit. Erik Trolle-Schultz fratrådte pr. 31/3 1966 og blev den 1/4 1966 ansat som honorarlønnet lærer i erhvervsøkonomi.

Amanuensis Herbert Eisenberg, M.S., fratrådte pr. 15/6 1966.

Amanuensis, lic. merc. Flemming Hansen fratrådte pr. 30/6 1967.

Som amanuenser er følgende blevet ansat:

Jur. lic., fru Britt-Mari Persson Blegvad ved institut for organisation og arbejdssociologi fra 1/9 1965.

Cand. polit. Orla G. Petersen (deltid) ved erhvervsretligt institut fra 1/2 1966.

Cand. jur. Poul Olsen (deltid) ved erhvervsretligt institut pr. 1/3 1966.

Forskningsstipendiat, cand. merc. Leif Kristensen og forskningsstipendiat, cand. polit. Lars Lund ved det økonomiske forskningsinstitut – begge fra 1/4 1966.

Cand. mag. Gert Engel og translatør Jørgen Jensen ved sproglaboratoriet – begge fra 1/8 1966.

Cand. merc. Henning Kirkegaard ved institut for regnskabsvæsen fra 1/8 1966.

Jørgen Kai Olsen H.D. ved institut for teoretisk statistik fra 1/8 1966.

Cand. jur. Nils Elmélund ved institut for europæisk markedsret fra 1/9 1966.

Forskningsstipendiat, cand. merc. Otto Ottesen ved institut for afsætningsøkonomi fra 1/9 1966.

Cand. oecon. Aage Jensen (deltid) ved institut for organisation og arbejds sociologi fra 1/2 1967.

Cand. jur. Erik Frøling (deltid) ved institut for organisation og arbejds sociologi fra 1/5 1967.

Som forskningsstipendiater blev følgende ansat:

Magister Jorolv Moren fra 1/9 1965 – Jorolv Moren fratrådte 30/6 1966.

Cand. oecon. B. Sigurdsson fra 1/9 1965.

Cand. merc. Søren Christensen fra 1/1 1966.

Cand. merc. Svend-Aage Frederiksen fra 1/9 1966 – Svend-Aage Frederiksen fratrådte 30/11 1966.

Herbert Eisenberg, M.S. fra 1/7 1966 – H. Eisenberg fratrådte 30/6 1967.

Cand. jur., frøken Hanne Abrahams fra 1/6 1967.

I undervisningsåret 1965/66 er ansat følgende nye honorarlønnede lærere:

vicedirektør, cand. jur. Viggo K. Albrechtsen (erhvervsret),
sekretær, cand. polit., frøken Bodil Nyboe Andersen (nationaløkonomi),

konsulent, cand. merc. Jørgen F. Bakka (organisation),

fuldmægtig, cand. merc. Torkil Bo (erhvervsøkonomi),

sekretær, cand. polit. Henning K. Brogaard (nationaløkonomi),

advokat Ole Brøns (organisation),

handelsfaglærer, fru Vera Bøiken (engelsk),

statsaut. revisor Bent Christensen (revision),

advokat Frantz Dahl (erhvervsret),

vicedirektør, cand. jur. Otto Eget (revision),

cand. jur. Ebbe Falck (tysk),

produktchef, cand. merc. E. Fink-Jensen (erhvervsøkonomi),

cand. merc. Poul Flindhardt (erhvervsøkonomi),

statsaut. revisor Sigfred Foighel (revision),

departementschef, cand. polit. P. Gersmann (revision),

ekspeditionssekretær, cand. jur. Per Glahder (revision),

cand. jur., fru Helen Joan Graff (erhvervsret),

fuldmægtig B. Græsvænge (revision),

konsulent, cand. merc. Hans Gullestrup (organisation),
 sekretær, cand. polit. Erik Gørtz (nationaløkonomi),
 direktør Ole Heise H.A. (revision),
 civilingeniør Pál Helmich (matematik),
 fuldmægtig, cand. jur. Jan Hinze (revision),
 underdirektør, cand. polit. Frede Hollensen (revision),
 direktør, cand. merc. Erik Hollesen (organisation),
 translator, fru Héléne Holm (fransk),
 forskningsassistent, cand. polit. Arne Højsteen (erhvervs- og samfunds-
 beskrivelse),
 regnskabschef, cand. polit. V. Thorsgaard Jacobsen (erhvervsøko-
 nomi),
 cand. polit. Niels Erik Jensen (erhvervsøkonomi),
 civilingeniør Ebbe Johansen (matematik),
 revisor Hans Henrik Johansen H.D. (revision),
 cand. art. Hans Peter Jørgensen (tysk),
 cand. merc. Kurt Jørgensen (erhvervsøkonomi),
 cand. polit. Finn Knudsen (nationaløkonomi),
 vicedirektør, cand. merc. Knud Kongstad (erhvervsøkonomi),
 translator Niels Flemming Koue (tysk),
 handelsfaglærer, fru Anne-Lise Krarup (forretningspraksis),
 translator, cand. jur. Frans Ove Larsen (engelsk),
 underdirektør, cand. merc. Jens Laustsen (erhvervsøkonomi),
 statsaut. revisor Børge Lind (regnskabsvæsen),
 statsaut. revisor Levy Ib Lindberg (revision),
 cand. mag. Niels Ebbe Lænkholm (fransk),
 konsulent John E. Meyer H.D. (regnskabsvæsen),
 cand. merc. Thorbjørn Meyer (erhvervs- og samfundsbeskrivelse),
 ekspeditionssekretær, cand. act., fru Birthe Toft Nielsen (matematik),
 statsaut. revisor H. Flensted Nielsen (revision),
 sekretær, cand. polit. Henning Axel Nielsen (nationaløkonomi),
 cand. merc. Preben Nielsen (regnskabsvæsen),
 direktionssekretær, cand. merc. Ernst Nortvig (erhvervsøkonomi),
 sekretær, cand. polit. Ole Olesen (erhvervs- og samfundsbeskrivelse),
 kontorchef, cand. merc. Ejvind Oxe (organisation),
 statsaut. revisor Arne From Petersen (revision),
 civilingeniør Carsten Petersen (matematik),
 statsaut. revisor Egon Bruun Pedersen (regnskabsvæsen),
 direktør, cand. merc. Holger Brinch Pedersen (erhvervsøkonomi),
 amanuensis, mag. scient. J. Lou Pedersen (matematik),

translator, fru Inger Piepgrass (engelsk),
 advokat Bernhard J. Posner (erhvervsret),
 undervisningsleder, lic. merc. Ernst Poulsen (erhvervs- og samfunds-
 beskrivelse),
 direktør, cand. merc. Cai Qyesehl (erhvervsøkonomi),
 handelsfaglærer, fru Lise Saxov (forretningspraksis),
 advokat Leif Skov (erhvervsret),
 konsulent, cand. oecon. Kjeld B. Skytte (erhvervs- og samfundsbeskri-
 velse),
 cand. polit. Poul Sveistrup (regnskabsvæsen),
 sekretær, cand. jur. Steen Thorbek (samfundslære),
 sekretær, cand. polit. Henrik Thorsen (erhvervs- og samfundsbeskri-
 velse),
 lektor, cand. polit. Erik Trolle-Schultz (erhvervsøkonomi),
 sekretær, cand. polit. Hans O. Westerberg (revision),
 direktør Magnus Østergaard-Nielsen (revision),
 major, cand. psych. Oluf Aagaard (organisation).

I undervisningsåret 1966/67 er ansat følgende nye honorarlønnede lærere:

chefkonsulent, cand. oecon. Bent Andersen (organisation),
 lektor, cand. mag. K. Gram Andersen (engelsk),
 sekretær, cand. oecon. Ole Asmussen (organisation),
 direktør, translator Peer Bailey (engelsk),
 sekretær, cand. polit. Niels G. Bolwig (nationaløkonomi),
 underdirektør, cand. merc. Erling D. Brask (erhvervs- og samfunds-
 beskrivelse),
 translator Sten-Orla Bruhn (tysk),
 sekretær, cand. polit. Cai F. Christensen (nationaløkonomi),
 ekspeditionssekretær, cand. jur. Frede Christensen (revision),
 cand. mag. Niels G. Davidsen-Nielsen (engelsk),
 Jørn Lyderstand Eriksen H.A. og M.B.A. (erhvervs- og samfunds-
 beskrivelse),
 statsaut. revisor Ib Eriksen (revision),
 advokatfuldmægtig Jan P. S. Erlund (erhvervsret),
 forstander, cand. oecon. C. O. Gade (bankvæsen),
 statsaut. revisor Jørgen Glud (revision),
 fuldmægtig, cand. jur. Ernst Goldschmidt (organisation),
 sekretær, konsulent Charles Hansen (organisation),

fuldmægtig, cand. polit. E. Damsgaard Hansen (erhvervs- og samfundsbeskrivelse),
 sekretær, cand. oecon. Niels Blomgren Hansen (nationaløkonomi),
 fuldmægtig, cand. oecon. Jørgen Harne (organisation),
 kontorchef, cand. merc. Lars E. Helweg-Larsen (regnskabsvæsen),
 kontorchef, cand. merc. Sven Holst-Christensen (regnskabsvæsen),
 kontorchef, cand. oecon. Henry Høgh (organisation),
 cand. polit. Harald Høst-Madsen (matematik),
 cand. mag, frøken Anne Irgens (fransk),
 sekretær, cand. jur. Bent Iversen (erhvervsret og samfundslære),
 civilingeniør Per Jacobi (matematik),
 generalsekretær, cand. merc. Holger Jensen (organisation),
 sekretær Janus Jensen (organisation),
 fuldmægtig Per Boje Jensen H.D. (forretningspraksis),
 redaktør, cand. polit. Steen Leth-Jeppesen (nationaløkonomi),
 sekretær, cand. polit. Einar Kallsberg (nationaløkonomi),
 advokat Søren Skov Knudsen (erhvervsret),
 statsaut. revisor Ole Koefoed (revision),
 cand. mag. Oleg Koefoed (fransk),
 administrator, cand. merc. Helge Krausing (erhvervs- og samfundsbeskrivelse),
 translator, fru Ingerid Kristoffersen (engelsk),
 translator Alfred Kohl (spansk),
 civilingeniør Ole Lachmann (matematik),
 advokatfuldmægtig Knud Lundblad (erhvervsret),
 advokat Arne Chr. Madsen (erhvervsret),
 ekspeditionssekretær, cand. merc. Hans Neergaard (erhvervsøkonomi),
 Axel Schultz Nielsen H.A. (instructor i statistik),
 fuldmægtig, cand. polit. Ebbe Nielsen (organisation),
 civilingeniør Flemming Nielsen (matematik),
 direktør, cand. oecon. Niels Aage Nielsen (organisation),
 statsaut. revisor, direktør Carl Nordlund (revision),
 advokatfuldmægtig Niels Johan Petersen (erhvervsret),
 statsaut. revisor Poul A. Persson (revision),
 kontorchef Peter Plejl H.D. (regnskabsvæsen),
 økonomichef, cand. oecon. Erik Vagn Rasmussen (organisation),
 statsaut. revisor Kurt C. Schmidt (revision),
 Norman M. Shine (engelsk),
 stud. mag., frøken Gunver Skytte (italiensk),
 ekspeditionssekretær, cand. jur. Henning Strøm (erhvervs- og samfundsbeskrivelse),

Jess Søderberg H.A. (instructor i statistik),
 fuldmægtig, cand. polit. Frederik Sørensen (organisation),
 sekretær, cand. polit. Karsten Thorbæk (nationaløkonomi),
 fuldmægtig, cand. merc. Ole Tillge (erhvervs- og samfundsbeskrivelse),
 fuldmægtig, cand. polit. Svend Tobiassen (erhvervs- og samfundsbeskrivelse),
 forskningsassistent, cand. psych. Henning Trause (organisation),
 sekretær, cand. polit. Lars Tybjerg (nationaløkonomi),
 fuldmægtig Jørgen Wagner-Knudsen B.A., M.A. M.B.A. (erhvervsøkonomi),

Honorarlønnet lærer i tysk, translator, fru ~~C. Andersen~~ afgik ved døden 28/12 1965.

I undervisningsårene 1965/66 og 1966/67 ~~har følgende~~ honorarlønnede lærere trukket sig tilbage fra undervisning:

Overlæge Jørgen E. Andersen (organisation),
 fuldmægtig, cand. polit. Ole Mølgaard Andersen (nationaløkonomi),
 cand. polit. Ole Andresen (nationaløkonomi),
 cand. polit. Poul Antonsen (nationaløkonomi og samfundslære),
 statsaut. revisor Børge Beierholm (revisor),
 cand. polit. Jørgen Büllmann (statistik og matematik),
 sekretær, cand. polit. Niels Bolwig (nationaløkonomi),
 underdirektør, cand. merc. Erling D. Brask (erhvervs- og samfundsbeskrivelse),
 handelsfaglærer, fru Vera Böiken (engelsk),
 redaktør, cand. polit. Johannes Bøggild (nationaløkonomi),
 statsaut. revisor Børge Dalskov (revisor),
 cand. mag. Niels G. Davidsen-Nielsen (engelsk),
 underdirektør Mogens Dyhr (bankvæsen),
 statsaut. revisor A. Engell-Nielsen (revisor),
 departementschef, cand. polit. P. Gersmann (revisor),
 sekretær, cand. polit. Erik Gørtz (nationaløkonomi),
 forskningsassistent, cand. polit. E. J. Hansen (erhvervs- og samfundsbeskrivelse),
 civilingeniør Pål Helmich (matematik),
 landsretssagfører Jørgen Hoffmeyer (organisation),
 sekretær, cand. polit. Erik Holm (matematik),
 cand. polit. Niels Erik Nielsen (erhvervsøkonomi),
 sekretær, cand. polit. Jens Kampmann (nationaløkonomi),
 cand. polit. Jørn H. Kjær (statistik),

cand. merc. Ole T. Krogsgaard (erhvervsøkonomi og udenrigshandel),
 sekretær, cand. jur. Frans Ove Larsen (engelsk),
 lektor, cand. mag. H. Verner Larsen (tysk),
 adjunkt, cand. polit. Sigurd Larsen (erhvervsøkonomi og samfundslære),
 sekretær, cand. polit. Thomas Lauritzen (nationaløkonomi),
 grosserer, dr. phil. Erik V. Lyng H.A. (erhvervsøkonomi),
 statsaut. revisor William Mortensen (revision),
 ekspeditionssekretær, cand. art., fru Birthe Toft Nielsen (matematik),
 magister Johannes A. Noordhook (organisation),
 fuldmægtig, cand. polit. Finn Petersen (samfundslære),
 advokatfuldmægtig Niels Johan Petersen (erhvervsret),
 cand. mag., fru Inger Piepgrass (engelsk),
 underdirektør, cand. polit. Hans G. Paaschburg (nationaløkonomi og bankvæsen),
 sekretær, cand. jur. Børge Rasmussen (erhvervsret),
 ingeniør Poul A. Rosvall (regnskabsvæsen),
 stud. mag., frøken Gunver Skytte (italiensk),
 cand. theol. Svend Søe-Pedersen (forretningspraksis),
 kontorchef Bent Tegldal H.D. (bankvæsen),
 sekretær, cand. jur. Steen Thorbek (samfundslære),
 direktør, cand. jur. Hans Thranow (forsikring),
 fuldmægtig Jørgen Wagner-Knudsen (erhvervsøkonomi),
 sekretær, cand. polit. Jørgen Wedebye (matematik).

Ved begyndelsen af undervisningsåret 1967/68 var der herefter – jfr. nedenstående oversigt – ved højskolen ansat 12 professorer, hvoraf en som rektor, 1 docent, 27 faste adjunkter og lektorer, 2 fastansatte lærere i stenografi og maskinskrivning, 7 honorarlønnede lektorer, 38 amanuenser og videnskabelige assistenter, 4 forskningsstipendiater samt 217 honorarlønnede lærere.

2. FORTEGNELSE OVER HØJSKOLENS LÆRERE OG FORSKNINGSMEDARBEJDERE VED BEGYNDELSEN AF UNDERVISNINGÅRET 1967/68:

Professorer:

Jan Kobbernagel, erhvervsret, udnævnt 1/4 1949,
 dr. oecon. P. Nyboe Andersen, nationaløkonomi, udnævnt 1/4 1950.
 Palle Hansen, regnskabsvæsen, udnævnt 1/8 1953,
 Ejler Alkjær, erhvervsøkonomi, udnævnt 1/12 1957,
 dr. polit. Bjarke Fog, erhvervsøkonomi, udnævnt 1/10 1958,

dr. phil. Hakon Stangerup, kulturhistorie, udnævnt 1/1 1961,
 ekon. dr. Arne Rasmussen, erhvervsøkonomi, udnævnt 1/6 1961,
 Poul Milhøj, nationaløkonomi, udnævnt 1/1 1963,
 dr. jur. Ole Lando, erhvervsret, udnævnt 1/2 1963,
 dr. polit. Ernst Lykke Jensen, teoretisk statistik, udnævnt 1/6
 1963,
 Carl E. Sørensen (konstitueret), finansiering, udnævnt 1/9 1963,
 dr. phil. Jens Rasmussen, fransk, udnævnt 1/2 1965.

Docent:

Dr. phil. Aage Aagesen, erhvervsgeografi, udnævnt 1/8 1948.

Fastansatte lektorer i sprog og forretningspraksis:

cand. mag. Paul Bay, engelsk, udnævnt 1/8 1946,
 translator K. Kristiansen, tysk, udnævnt 1/8 1955,
 Erik Otto H.A., forretningspraksis, udnævnt 1/8 1955,
 translator Knud Løwert, engelsk, udnævnt 1/8 1956,
 cand. mag. Poul Rosbach, tysk, udnævnt 1/8 1959,
 translator Walter Thornfield, tysk, udnævnt 1/8 1959,
 translator Halvor Søeborg, spansk, udnævnt 1/9 1959,
 cand. mag. Erling Bjørn Hansen, tysk, udnævnt 1/8 1961,
 Finn H. Jespersen H.A., udnævnt 1/9 1966.

Fastansatte adjunkter i sprog:

translator Ib E. Bailey, engelsk, udnævnt 1/11 1960,
 translator, fru Ellen Sundbo, spansk, udnævnt 1/8 1961,
 translator Pauli Gunderskov Nielsen, tysk, udnævnt 1/8 1962,
 translator Vagn Sandberg, engelsk, udnævnt 1/8 1962,
 cand. mag. Sven Sorgenfrey, engelsk, udnævnt 1/8 1962,
 translator, cand. jur. Erik Juul Lund, fransk, udnævnt 1/9 1962,
 translator Jørgen Alsø, engelsk, udnævnt 1/6 1965,
 cand. mag., fru Aase Baillais, fransk, udnævnt 1/8 1965.
 translator, fru Aase Lenstrup, fransk, udnævnt 1/9 1965,
 translator Paul Monrad, engelsk, udnævnt 1/10 1965,
 cand. mag. Frede Boje, tysk, udnævnt 1/8 1966,
 cand. mag., fru Liselotte Brøndlund, tysk, udnævnt 1/8 1966,
 cand. mag., frøken Dorte Hendriksen, fransk, udnævnt 1/8 1966,
 translator H. Svane Knudsen, engelsk, udnævnt 1/8 1966,

translatør, frøken Birthe Langballe, fransk, udnævnt 1/8 1966,
 cand. mag. Børge Larsen, engelsk, udnævnt 1/8 1966.
 cand. mag. Tyge J. Stavnstrup, engelsk, udnævnt 1/8 1966.

Fastansatte lærere i stenografi og maskinskrivning:

eksam. handelsfaglærer, fru Erna Larsen, udnævnt 1/1 1963,
 eksam. handelsfaglærer, fru Inger Vikelsøe, udnævnt 1/10 1966.

Amanuenser og videnskabelige assistenter:

mag. art. Ulf Kjær-Hansen, presseforskning, udnævnt 1/2 1954,
 cand. jur. Mogens Eggert Møller, skatteret, udnævnt 1/3 1954,
 lic. merc. Zakken Worre, regnskabsvæsen, udnævnt 1/3 1955,
 cand. oecon. Erik Johnsen, omkostningslære og prispolitik, udnævnt
 1/6 1956,
 cand. polit. Orla Brandt Jensen, nationaløkonomi, udnævnt 1/8 1960,
 cand. merc. Bent Gram, bankvæsen, udnævnt 1/10 1960,
 cand. polit. Harald Vestergaard H.D., udenrigshandel, udn. 1/8 1961,
 cand. merc. Orla Nielsen, afsætningsøkonomi, udnævnt 1/3 1962,
 cand. merc. John Hejn Kjær, forsikring, udnævnt 1/9 1963,
 cand. polit. Thomas Henriksen, erhvervsøkonomi, udnævnt 1/2 1964,
 cand. oecon. Helmer Duelund Nielsen, nationaløkonomi, udnævnt 1/7
 1964,
 cand. polit. Kåre B. Dullum, regnskabsvæsen, udnævnt 1/7 1964,
 cand. polit. Søren Kjeldsen-Kragh, udenrigshandel, udnævnt 15/8 1964,
 cand. stat. Erling B. Andersen, teoretisk statistik, udnævnt 1/10 1964,
 lic. merc. Frode Slipsager, udenrigshandel, udnævnt 1/1 1965,
 cand. merc. Søren Heede Hansen, afsætningsøkonomi, udnævnt 1/1
 1965,
 cand. polit. Hans Ole Thustrup Hansen, udenrigshandel, udnævnt
 1/1 1965,
 cand. oecon. Flemming Agersnap, organisation, udnævnt 1/4 1965,
 cand. polit. Ove Per Henningsen, organisation, udnævnt 1/6 1965,
 cand. merc. Mogens Lyhne, regnskabsvæsen, udnævnt 1/6 1965,
 cand. polit. Hans Engstrøm, afsætningsøkonomi, udnævnt 1/7 1965,
 dr. jur. Erik Siesby, erhvervsret, udnævnt – med titel af docent – 1/8
 1965,
 jur. lic. Britt-Mari Persson Blegvad, organisation, udnævnt 1/9 1965,
 cand. mag. Bengt Jürgensen, sproginstitut, udnævnt 1/9 1965,
 cand. mag. Jacques Jean Qvistgaard, sproginstitut, udnævnt 1/9
 1965,

cand. mag. Arne Spenter, sproginstittet, udnævnt 1/9 1965,
 cand. polit. Orla G. Petersen, skatteret (deltid), udnævnt 1/2 1966,
 cand. jur. Poul Olsen, skatteret (deltid), udnævnt 1/3 1966,
 cand. merc. Leif Kristensen, erhvervsøkonomi, udnævnt 1/4 1966,
 cand. polit. Lars Lund, nationaløkonomi, udnævnt 1/4, 1966,
 cand. mag. Gert Engel, sproginstittet, udnævnt 1/8 1966,
 translator Jørgen Jensen, sproginstittet, udnævnt 1/8 1966,
 cand. merc. Henning Kirkegaard, regnskabsvæsen, udnævnt 1/8 1966,
 cand. merc. Jørgen Kai Olsen, teoretisk statistik, udnævnt 1/8 1966,
 cand. jur. Nils Elmeland, erhvervsret, udnævnt 1/9 1966,
 cand. merc. Otto Ottesen, afsætningsøkonomi, udnævnt 1/9 1966,
 regnskabschef, cand. oecon. Aage Jensen (deltid), organisation, ud-
 nævnt 1/2 1967,
 kommunaldirektør, cand. jur. Erik Frøling (deltid), organisation, ud-
 nævnt 1/5 1967,

Forskningsstipendiater:

cand. jur., frøken Inga Steen Jensen, ansat 1/9 1964,
 cand. oecon. B. Sigurdsson, ansat 1/9 1965,
 cand. merc. Søren Christensen, ansat 1/1 1966,
 cand. jur., frøken Hanne Abrahams, ansat 1/6 1967.

Honorarlønnede lektorer:

statsaut. revisor A. Høiriis Sørensen H.D., regnskabsvæsen, udnævnt
 1/8 1943,
 overbibliotekar, cand. polit. Per Boesen, erhvervsøkonomi, udnævnt
 1/11 1949,
 redaktør Peter Olufsen H.D., reklamens teknik, udnævnt 1/8 1957,
 amanuensis, cand. polit. Knud Hansen, forsikring, udnævnt 1/8 1961,
 amanuensis, cand. oecon. Torben Agersnap, organisation, udnævnt
 1/8 1961,
 amanuensis, cand. polit. Lauge Stetting, udenrigshandel, udnævnt
 1/4 1964,
 forstander, cand. merc. Flemming Klöcker-Larsen, organisation, ud-
 nævnt 1/8 1965.

Honorarlønnede lærere:

Det almene erhvervsøkonomiske studium og
 De erhvervsøkonomiske specialstudier, 1. del:

Erhvervsøkonomi:

ekspeditionssekretær, cand. oecon. Ove Høeg, ansat 1/1 1947,
 cand. polit. fru Karen Gredal, ansat 1/9 1954,
 ekspeditionssekretær, cand. oecon. Henning Kjølby, ansat 1/1 1955,
 afdelingschef, cand. merc. Oskar Houmann, ansat 1/9 1959,
 sekretær, cand. oecon. Lars Skov Madsen, ansat 1/9 1959,
 afdelingschef, cand. merc. Hugo Rønsdal, ansat 1/9 1960,
 fuldmægtig, cand. merc. Torkil Bo, ansat 1/9 1965,
 produktchef, cand. merc. E. Fink-Jensen, ansat 1/9 1965,
 cand. merc. Poul Flindhardt, ansat 1/9 1965,
 regnskabschef, cand. polit. V. Thorsgaard Jacobsen, ansat 1/9 1965,
 vicedirektør, cand. merc. Knud Kongstad, ansat 1/9 1965,
 underdirektør, cand. merc. Jens Laustsen, ansat 1/9 1965,
 direktionssekretær, cand. merc. Ernst Nortvig, ansat 1/9 1965,
 direktør, cand. merc. Holger Brinch Pedersen, ansat 1/9 1965,
 direktør, cand. merc. Cai Qvesehl, ansat 1/9 1965,
 handelsskolelærer, cand. merc. Kurt Jørgensen, ansat 1/1 1966,
 lektor, cand. polit. Erik Trolle-Schultz, ansat 1/2 1966,
 ekspeditionssekretær, cand. merc. Hans Neergaard, ansat 1/9 1966.

Nationaløkonomi:

kontorchef, cand. polit. Erik Bent Kristiansen, ansat 1/9 1960,
 sekretær, cand. polit. Paul Paulsen, ansat 1/9 1961,
 kontorchef, cand. polit. Niels Ussing, ansat 1/9 1961,
 ekspeditionssekretær, cand. polit. Folmer Hammerum, ansat 1/9 1962,
 sekretær, cand. polit. Knud Bent Hey, ansat 1/9 1963,
 cand. polit. Gunnar Viby Mogensen, ansat 1/9 1963,
 cand. polit. Iver Hornemann Møller, ansat 1/9 1964,
 sekretær, cand. polit. Henning K. Brogaard, ansat 1/9 1965,
 sekretær, cand. polit. Henning Axel Nielsen, ansat 1/9 1965,
 cand. polit. Finn Knudsen, ansat 1/1 1966,
 sekretær, cand. polit. Bodil Nyboe Andersen, ansat 22/2 1966,
 sekretær, cand. polit. Cai F. Christensen, ansat 1/9 1966,
 sekretær, cand. oecon. Niels Blomgren Hansen, ansat 1/9 1966,
 redaktør, cand. polit. Steen Leth Jeppesen, ansat 1/9 1966,
 sekretær, cand. polit. Einar Kallsberg, ansat 1/9 1966,
 sekretær, cand. polit. Lars Tybjerg, ansat 1/9 1966,
 sekretær, cand. polit. Karsten Thorbæk, ansat 1/1 1967.

Statistik:

sekretær, cand. polit. Finn Madsen, ansat 1/9 1959,

sekretær, cand. oecon. Lars Skov Madsen, ansat 1/9 1959,
 civilingeniør Georg Kjær, ansat 1/9 1960,
 ekspeditionssekretær, cand. polit. Frode Rasmussen, ansat 1/9 1960,
 sekretær, cand. polit. Sven Caspersen, ansat 1/9 1962,
 sekretær, cand. polit. Bent Jørgensen, ansat 1/9 1962,
 sekretær, cand. polit. Sv. Erik Aaen, ansat 1/9 1962,
 fuldmægtig, cand. oecon. Leif Pank Pedersen, ansat 1/9 1963,
 cand. polit. Anders From, ansat 1/9 1964,
 instructor Axel Schultz Nielsen H.A., ansat 1/8 1966,
 instructor Jess Søderberg H.A., ansat 1/8 1966.

Erhvervsret:

bibliotekar, cand. jur. Jens Søndergaard, ansat 1/9 1948,
 højesteretssagfører Carl Tjur, ansat 1/9 1948,
 landsretssagfører Henrik Holm, ansat 1/9 1957,
 landsretssagfører Feodor Nielsen, ansat 1/9 1958,
 landsretssagfører Niels Kjølbye, ansat 1/9 1959,
 advokat Ernst Dyrbye, ansat 1/9 1959,
 advokatfuldmægtig Torben Ertbøll, ansat 1/9 1962,
 fuldmægtig, advokat Aksel T. Koefoed, ansat 1/9 1962,
 fuldmægtig, cand. jur. Peter Friis, ansat 1/9 1963,
 advokat, cand. jur. Andreas Fischer, ansat 1/9 1964,
 vicedirektør, cand. jur. Viggo K. Albrechtsen, ansat 1/9 1965,
 advokat Frantz Dahl, ansat 1/9 1965,
 cand. jur., fru Helen Joan Graff, ansat 1/9 1965,
 advokat Bernhard J. Posner, ansat 1/9 1965,
 advokat Leif Skov, ansat 1/9 1965,
 advokatfuldmægtig Jan P. S. Erlund, ansat 1/9 1966,
 advokat Søren Skov Knudsen, ansat 1/9 1966,
 advokat Arne Chr. Madsen, ansat 1/9 1966,
 advokatfuldmægtig Knud Lundblad, ansat 20/1 1967.

Erhvervs- og samfundsbeskrivelse ved det almene erhvervs-
 økonomiske studium:

cand. polit. Anders From, ansat 1/9 1964,
 forskningsassistent, cand. polit. Arne Højsteen, ansat 1/9 1965,
 cand. merc. Thorbjørn Meyer, ansat 1/9 1965,
 sekretær, cand. polit. Ole Olesen, ansat 1/9 1965,
 undervisningsleder, lic. merc. Ernst Poulsen, ansat 1/9 1965,

konsulent, cand. oecon. Kjeld B. Skytte, ansat 1/9 1965,
 sekretær, cand. polit. Henrik Thorsen, ansat 1/9 1965,
 Jørn Lyderstand Eriksen H.A., M.B.A., ansat 1/9 1966,
 fuldmægtig, cand. polit. E. Damsgaard Hansen, ansat 1/9 1966,
 administrator, cand. merc. Helge Krausing, ansat 1/9 1966,
 ekspeditionssekretær, cand. jur. Henning Strøm, ansat 1/9 1966,
 fuldmægtig, cand. merc. Ole Tillge, ansat 1/9 1966,
 fuldmægtig, cand. polit. Svend Tobiassen, ansat 1/9 1966.

Specialfag til 2. del af de erhvervsøkonomiske specialstudier:

kontorchef, cand. polit. Karsten Lemche, forsikring, ansat 1/9 1937,
 underdirektør, statsaut. revisor Willy Madsen H.D., regnskabsvæsen,
 ansat 1/1 1945,
 højesteretssagfører Carl Tjur, regnskabsvæsen, ansat 1/9 1948,
 vicedirektør, cand. act. Aage Laursen, forsikring, ansat 1/9 1955,
 statsaut. revisor Helge Bom, revision, ansat 1/9 1956,
 dispachør, cand. jur. Erik Kofoed, forsikring, ansat 1/1 1957,
 kontorchef Preben Christensen, forsikring, ansat 1/9 1958,
 økonomichef, cand. merc. Mogens Bøgvad Høst, regnskabsvæsen, an-
 sat 1/1 1958,
 kontorchef, cand. merc. Viggo Jacobsen, regnskabsvæsen, ansat 1/1 1958,
 statsaut. revisor Tage Andersen, revision, ansat 1/1 1959,
 sekretær, cand. oecon. Lars Skov Madsen, organisation, ansat 1/9 1959,
 lektor, cand. polit. Frode Rasmussen, organisation, ansat 1/9 1960,
 konsulent, cand. merc. Joachim Jensen, regnskabsvæsen, ansat 1/1
 1960,
 afdelingschef, cand. merc. Hugo Rønsdal, udenrigshandel og salgs-
 org. og reklame, ansat 1/9 1960,
 direktør, cand. jur. Peder Schlegel, bankvæsen, ansat 1/9 1960,
 statsaut. revisor Otto Guldberg, revision, ansat 1/9 1960,
 statsaut. revisor H. E. Olesen, revision, ansat 1/9 1960,
 statsaut. revisor Aage Poulsen, revision, ansat 1/9 1960,
 hovedbogholder, cand. merc. Scott Christensen, bankvæsen, ansat 1/9
 1961,
 kursuschef, cand. jur. Jørgen R. Saabye, organisation, ansat 1/9 1961,
 sekretær, cand. jur. Ole B. Thomsen, organisation, ansat 1/9 1961,
 regnskabschef, cand. oecon. Niels Jørgen Ebbensgaard, organisation,
 ansat 1/1 1962,

- protokolsekretær, cand. jur. Agnete Weis Bentzon, organisation, ansat
 1/9 1962,
 direktør, cand. psych. Eggert Petersen, organisation, ansat 1/9 1962,
 ekspeditionssekretær, cand. polit. Jørgen Andersen, revision, ansat
 1/9 1962,
 statsaut. revisor Hans Heinrich Boysen, revision, ansat 1/9 1962,
 statsaut. revisor Laurids Hansen, revision, ansat 1/9 1962,
 statsaut. revisor E. Lundgren, revision, ansat 1/9 1962,
 statsaut. revisor Svend Aage Nielsen, revision, ansat 1/9 1962,
 kontorchef, cand. polit. Mogens Otto Østergaard, revision, ansat 1/9
 1962,
 kontorchef John Herløv Andersen H.D., bankvæsen, ansat 1/9 1963,
 statsaut. revisor Bent Arentoft H.D., revision, ansat 1/9 1963,
 statsaut. revisor Willy Bent Hansen H.D., revision, ansat 1/9 1963,
 fuldmægtig, cand. jur. Jan Hinze, revision, ansat 1/9 1963,
 statsaut. revisor Eigil Jensen H.D., revision, ansat 1/9 1963,
 statsaut. revisor Poul Maigaard H.D., revision, ansat 1/9 1963,
 statsaut. revisor Preben Pilgaard, revision, ansat 1/9 1963,
 ekspeditionssekretær, cand. jur. Per Glahder, revision, ansat 1/9 1963,
 statsaut. revisor Gustav E. Hansen, revision, ansat 1/1 1964,
 direktør, cand. merc. Flemming Jensen, regnskabsvæsen, ansat 1/1
 1964,
 statsaut. revisor E. Mousten Nielsen, revision, ansat 1/9 1963,
 ekspeditionssekretær W. Padsø, revision, ansat 1/1 1964,
 sekretær, cand. jur. Arne Bernth Pedersen, revision, ansat 1/9 1963,
 underdirektør, cand. merc. Knud Rasmussen, regnskabsvæsen, ansat
 1/1 1964,
 statsaut. revisor Erik Skanning, revision, ansat 1/9 1963,
 lektor, cand. merc. Helge Hammerich, salgsg. og reklame, ansat
 1/6 1965,
 statsaut. revisor Arne Høxbro Larsen, revision, ansat 1/9 1964,
 fuldmægtig, cand. jur. Vagn Lystbæk Laustsen, skatteret, ansat 1/9 1964,
 statsaut. revisor Carl H. Nordlund, revision, ansat 1/9 1964,
 statsaut. revisor Erik Kjeld Olsen, revision, ansat 1/9 1964,
 underdirektør, cand. merc. Børge Rasmussen, salgsg. og reklame,
 ansat 1/9 1964,
 personalechef, cand. psych. H. J. F. Suhr-Jessen, organisation, ansat
 1/9 1964,
 kontorchef, cand. merc. Ejvind Oxe, organisation, ansat 1/1 1965,
 konsulent, cand. merc. Jørgen F. Bakka, organisation, ansat 1/9 1965,

advokat Ole Brøns, organisation, ansat 1/9 1965,
 statsaut. revisor Bent Christensen, revision, ansat 1/9 1965,
 statsaut. revisor Sigfred Foighel, revision, ansat 1/9 1965,
 ekspeditionsskretær, cand. jur. Per Glahder, revision, ansat 1/9 1965,
 konsulent, cand. merc. Hans Gullestrup, organisation, ansat 1/9 1965,
 fuldmægtig, cand. jur. Jan Hinze, revision, ansat 1/9 1965,
 direktør, cand. merc. Erik Hollesen, organisation, ansat 1/9 1965,
 statsaut. revisor Børge Lind, regnskabsvæsen, ansat 1/9 1965,
 konsulent John E. Meyer H.D., regnskabsvæsen, ansat 1/9 1965,
 cand. merc. Preben Nielsen, regnskabsvæsen, ansat 1/9 1965,
 statsaut. revisor Arne From Petersen, revisor, ansat 1/9 1965,
 statsaut. revisor Egon Bruun Pedersen, regnskabsvæsen, ansat 1/9 1965,
 major, cand. psych. Oluf Aagaard, organisation, ansat 1/9 1965,
 vicedirektør, cand. jur. Otto Eget, revision, ansat 1/1 1966,
 fuldmægtig B. Græsvænge, revision, ansat 1/1 1966,
 direktør Ole Heise H.A., revision, ansat 1/1 1966,
 kontorchef, cand. polit. Frede Hollensen, revision, ansat 1/1 1966,
 revisor Hans Henrik Johansen H.D., revision, ansat 1/1 1966,
 statsaut. revisor Levy Ib Lindberg, revision, ansat 1/1 1966,
 statsaut. revisor H. Flensted Nielsen, revision, ansat 1/1 1966,
 sekretær, cand. polit. Hans O. Westerberg, revision, ansat 1/1 1966,
 direktør Magnus Østergaard-Nielsen, revision, ansat 1/1 1966,
 cand. polit. Poul Sveistrup, regnskabsvæsen, ansat 1/2 1966,
 chefkonsulent, cand. oecon. Bent Andersen, organisation, ansat 1/9
 1966,
 sekretær, cand. oecon. Ole Asmussen, organisation, ansat 1/9 1966,
 statsaut. revisor Ib Eriksen, revision, ansat 1/9 1966,
 forstander, cand. oecon. C. O. Gade, bankvæsen, ansat 1/9 1966,
 statsaut. revisor Jørgen Glud, revision, ansat 1/9 1966,
 fuldmægtig, cand. jur. Ernst Goldschmidt, organisation, ansat 1/9 1966,
 fuldmægtig, cand. oecon. Jørgen Harne, organisation, ansat 1/9 1966,
 kontorchef, cand. merc. Lars E. Helweg-Larsen, regnskabsvæsen, an-
 sat 1/9 1966,
 kontorchef, cand. merc. Sven Holst-Christensen, regnskabsvæsen, an-
 sat 1/9 1966,
 kontorchef, cand. oecon. Henry Høgh, organisation, ansat 1/9 1966
 generalsekretær, cand. merc. Holger Jensen, organisation, ansat 1/9
 1966,
 statsaut. revisor Ole Kofoed, revision, ansat 1/9 1966,
 direktør, cand. oecon. Niels Aage Nielsen, organisation, ansat 1/9 1966

statsaut. revisor, direktør Carl Nordlund, revision, ansat 1/9 1966,
 kontorchef Peter Plejl H.D., regnskabsvæsen, ansat 1/9 1966,
 økonomichef, cand. oecon Erik Vagn Rasmussen, organisation, ansat
 1/9 1966,
 statsaut. revisor Kurt C. Schmidt, revision, ansat 1/9 1966,
 fuldmægtig, cand. polit. Frederik Sørensen, organisation, ansat 1/9
 1966,
 forskningsassistent, cand. psych. Henning Transgaard, organisation,
 ansat 1/9 1966,
 ekspeditionssekretær, cand. jur. Frede Christensen, revision, ansat 1/1
 1967,
 sekretær, konsulent Charles Hansen, organisation, ansat 1/1 1967,
 sekretær Janus Jensen, organisation, ansat 1/1 1967,
 fuldmægtig, cand. polit. Ebbe Nielsen, organisation, ansat 1/1 1967,
 statsaut. revisor Poul A. Persson, revision, ansat 1/1 1967.

Matematik:

konsulent, cand. polit. fru Gudrun Sveistrup Jacobsen, ansat 1/9 1960,
 civilingeniør Georg Kjær, ansat 1/9 1960,
 fuldmægtig, cand. oecon. Mogens Ebling, ansat 1/9 1961,
 sekretær, cand. polit. Sven L. Caspersen, ansat 1/9 1962,
 civilingeniør Steen Christensen, ansat 1/9 1962,
 civilingeniør Erik Jørgensen, ansat 1/9 1962,
 civilingeniør Francis J. Trnka H.A., ansat 1/9 1962,
 civilingeniør Ebbe Johansen, ansat 1/9 1965,
 civilingeniør Carsten Petersen, ansat 1/9 1965,
 amanuensis, mag. scient. J. Lou Pedersen, ansat 1/9 1965,
 cand. polit. Harald Høst-Madsen, ansat 1/9 1966,
 civilingeniør Per Jacobi, ansat 1/9 1966,
 civilingeniør Ole Lachmann, ansat 1/9 1966,
 civilingeniør Flemming Nielsen, ansat 1/9 1966.

Samfundslære:

sekretær, cand. jur. Bent Iversen, ansat 1/9 1966.

Korrespondent- og translatørstudierne:

Engelsk:

cand. mag. Niels Haislund, ansat 1/9 1944,
 cand. mag. Ole Bus, ansat 1/1 1954,
 translatør, fru Ebba R. Schlüter, ansat 1/9 1963,

translatør, fru Ingerid Kristoffersen, ansat 1/8 1966,
 lektor, cand. mag. K. Gram Andersen, ansat 1/9 1966,
 Norman M. Shine B.A., ansat 1/9 1966.

Tysk:

translatør, fru Ester Brinch, ansat 1/9 1957,
 cand. jur. Ebbe Falck, ansat 1/9 1965,
 cand. art. Hans Peter Jørgensen, ansat 1/9 1965,
 translatør Niels Flemming Koue ansat 1/9 1965.

Fransk:

madame Suzanne Lublin, ansat 1/9 1956 – (afgik ved døden 10/12 1967),
 translatør fru Hélène Holm, ansat 1/9 1965,
 cand. mag. Niels Ebbe Lænkholm, ansat 1/9 1965,
 cand. mag. Oleg Koefoed, ansat 1/8 1966,
 cand. mag. frøken Anne Irgens, ansat 1/1 1967.

Spansk:

translatør, fru Gerda Hasle, ansat 1/9 1947,
 translatør, frøken Aase Milfeldt, ansat 1/9 1952,
 fru Erna Sølling, ansat 1/9 1954,
 kancellist, cand. jur. Daniel Kraemer y Morata, ansat 1/9 1957,
 ekspeditionssekretær, translatør Halvor Skov, ansat 1/9 1958.

Forretningspraksis:

inspektør, cand. mag. Chr. Pedersen, ansat 1/9 1949,
 handelsfaglærer, fru Jytte Halfdan Madsen, ansat 1/9 1957,
 handelsfaglærer, fru Else Pellesson, ansat 1/9 1957,
 fru Marie-Louise Westergaard, ansat 1/9 1960,
 handelsfaglærer, fru Anne Harries, ansat 1/9 1964.
 handelsfaglærer, fru Anne-Lise Krarup, ansat 1/9 1965,
 handelsfaglærer, fru Lise Saxov, ansat 1/1 1966,
 fuldmægtig Per Boje Jensen H.D., ansat 1/9 1966.

GÆSTEPROFESSOR

John Lally Cornwall, Tufts University.

Udviklingen over en årrække i antallet af lærere ved højskolen fremgår af omstående oversigt.

Antal lærere ved højskolen pr. 1. september 1967

	1925	1935	1940	1945	1950	1955	1960	1965	1967
Professorer i økonomi m. v....	-	-	2	2	3	4	7	11	8
- i jura	-	-	-	-	1	1	1	2	2
- i sprog	-	-	-	-	-	1	1	1	1
- i kulturhistorie ...	-	-	-	-	-	-	-	1	1
Docenter i økonomi m. v....	3	3	2	5	4	4	3	1	1
- i sprog og kulturhistorie	-	-	-	1	1	-	1	-	-
Fastansatte lektorer og adjunkter:									
i økonomi m.v.	-	-	-	2	2	3	2	1	2
i sprog	-	-	3	6	9	9	12	22	25
Fastansatte lærere:									
i forretningspraksis	-	-	-	-	-	-	-	1	2
Honorarlønnede lektorer:									
i økonomi m.v.	-	8	13	13	15	10	7	8	7
i sprog	-	3	2	1	2	2	-	-	-
Amanuenser:									
i økonomi og jura	-	-	4	3	4	6	11	26	28
i andre fag	-	-	-	-	-	1	1	1	6
Stipendiater	-	-	-	-	-	-	-	4	4
Videnskabelige assistenter med deltidsbeskæftigelse:									
i økonomi og jura	-	2	3	3	1	1	1	-	4
Honorarlønnede lærere (bortset fra lektorer):									
i matematik til adgangsprøverne til diplomstudierne	-	-	-	-	-	-	-	12	12
i samfundslære til adgangsprøverne til diplomstudierne	-	-	-	-	-	-	-	4	1
i økonomi og statistik til H.A. og 1. del af diplomstudierne	5	5	10	12	15	14	24	32	61
i erhvervsret til 1. del af diplomstudierne	1	2	5	9	11	8	9	12	20
i specialfag til 2. del af diplomstudierne	12	13	21	27	25	22	26	67	101
i sprog	6	15	14	28	27	36	33	20	20
i forretningspraksis	4	6	6	6	8	5	10	8	8
i andre fag	-	2	1	2	3	3	-	-	-
Antal lærere m.v. i alt ¹⁾	31	59	86	120	131	130	148	234	308
(heraf heltidsansatte)	3	3	11	19	24	29	39	74	80

¹⁾ En sammentælling af antal lærere inden for de enkelte kategorier svarer ikke nødvendigvis til totaltallet, da nogle lærere kan være medregnet både under 1. og 2. del af diplomstudierne.

3. GÆSTEFORLÆSNINGER M. M.

Som forberedelse til studierejsen arrangerede Eksportinstituttet en række forelæsninger om erhvervs- og samfundsøkonomiske forhold i Det mellemste Østen. Som forelæsere medvirkede direktør, cand. jur. H. Als Andersen, Danish Agricultural Marketing Board, Middle East Office, Beirut, arkitekt (M.A.A.) Hans Munk Hansen, Associated Danish Architects og mag. scient. Per Kongstad H.D., Københavns Universitets Geografiske Institut.

Disse forelæsninger blev afholdt i august og september 1965.

Den 27. september 1965 holdt professor, dr. Jesus M. Alda-Tesan, Universitetet i Zaragoza, en forelæsning over emnet »Det tyvende århundredes litteratur i Spanien«.

Den 15. oktober 1965 holdt docent Jan Odhnoff, Lund, en forelæsning over emnet »Satisfieringsmetodik«.

Den 16. oktober 1965 holdt professor Olav Harald Jensen, Norges Handelshøjskole, Bergen, en forelæsning over emnet »Finansiering ved egen- og fremmedkapital«.

Den 5. april 1966 holdt direktør Poul Erik Svendsen H.D., Århus, en forelæsning over emnet »Internationale konkurrenceforhold for øl«.

Den 19. april 1966 holdt administrativ direktør Ingemar Hellström, Stockholm, en forelæsning over emnet »Organisationsproblemer i et internationalt foretagende«.

Den 21. april 1966 holdt grosserer Ingvar Madsen H.A., en forelæsning over emnet »Eksportagentens rolle i international handel«.

Den 26. april 1966 holdt kontorchef E. F. Gjødvad en forelæsning over emnet »Rejser med henblik på eksportmarkedsundersøgelser«.

Den 5. maj 1966 holdt managing director G. Bullard, London, en forelæsning over emnet »Det engelske pengemarked«.

Som forberedelse til studierejse til Finland for studerende på H.D.-studiet i udenrigshandel blev der i september 1966 arrangeret forelæsninger ved ekspeditionssekretær, cand. polit. Mogens Munck, Udenrigsministeriets Erhvervskontor og ambassaderåd ved den finske ambassade K. Muranen.

Den 30. september 1966 holdt ambassador Hans von Haffner en forelæsning om Latinamerikas handelsproblemer.

Den 8. november 1966 holdt professor A. Grandell, Handelshögskolan, Åbo, en forelæsning over emnet »Nyere syn på regnskabsanalyse«.

Den 28. november 1966 holdt professor Adam Podgórecki, Warszawa, en forelæsning over emnet »Sociology of Law«.

Den 3. februar 1967 holdt lektor ved Göteborgs Universitet, fru Mia Berner Öste, en forelæsning over emnet »Om egenskaber hos gruppen«.

Professor, dr. Werner Lorenz, Institut für Rechtsvergleichung der Universität München, holdt den 4. april 1967 en gæsteforelæsning over emnet »Methods and Aims of Comparative Law«.

Rektor, fil. mag. Anders Basilier, Stockholm, holdt den 9. april 1967 en forelæsning over emnet »Linguists in Industry«.

Professor Jaako Hanko, Helsingfors, redegjorde i en forelæsning den 12. april 1967 for en undersøgelse af investeringer i Finland.

Den 11. april 1967 holdt underdirektør Ernst Waldmann H.D., en forelæsning over emnet »Nydannelser inden for den internationale transport«.

Den 18. april 1967 holdt udstillingschef Børge Soltau en forelæsning over emnet »Betydningen af industriel formgivning i den internationale afsætning«.

Dr. Alexander Matejko fra Warszawa universitet indledte henholdsvis den 18. og 19. april to seminarer ved instituttet for organisation og arbejds sociologi. Emnerne var: »The scope and method of structural-functional analysis and its application to the study of organizational effectiveness-examples from research dealing with Polish factories, Polish scientific institutes, American hospitals etc.« og »The university as a social system – methodological framework of structural-functional analysis«. – Forelæsningerne blev arrangeret i samråd med Planlægningsrådet for de højere uddannelser.

Den 25. april 1967 holdt kontorchef K. Ejler H.D., en forelæsning over emnet »Hvorledes fungerer Fællesmarkedets landbrugsordninger?«.

Direktør H. M. C. van Oosterzee holdt den 9. maj 1967 en forelæsning over emnet »Personaleproblemer i en multinational virksomhed«.

Professor, Dr. Georg Bergler, Nürnberger Akademie für Absatzwirtschaft, holdt den 10. maj 1967 en forelæsning over emnet »Forschungstätigkeit und Forschungsprobleme der deutschen Gesellschaft für Konsumforschung«.

4. ADMINISTRATION

Rektor: Professor Jan Kobbarnagel, ansat for perioden 1/8-63-31/7-68.

Inspektør: Holger Almdal, ansat 1/8 1936.

Fuldmægtige: Finn H. Jespersen, ansat 1/3 1956 – fratruddt 31/8 1966,
Jørgen Andersen, ansat 1/5 1963,
Per Boje Jensen, ansat 1/8 1966.

Overassistenter:

Lilli Thorngaard, ansat 1/8 1947,

Helle Madsen, ansat 1/9 1956,

Thorkild Kristoffersen, ansat 15/1 1966.

Assistenter:

Emmy Langkilde, ansat 1/12 1953,

Solveig Larsen (tidl. Buhl), ansat 1/7 1961 – fratruddt 15/7 1967,

Tove Larsen, ansat 16/8 1962,

Rita Voss (tidl. Nielsen), ansat 1/7 1964,

Elly B. Henriksen, ansat 1/11 1964 – fratruddt 10/2 1965,

Inge R. Knudsen, ansat 15/12 1964 – fratruddt 31/1 1966,

Alice Gynther Sørensen, ansat 1/3 1965 – fratruddt 30/9 1965,

Ida Rasmussen, ansat 8/3 1965,

Sonja Rørbye, ansat 15/7 1965,

Eduard Friis, ansat 1/9 1965,

Anni Szarowicz, ansat 1/7 1966 – fratruddt 28/2 1967,

Alice Frederiksen, ansat 1/9 1966,

Else Marie Hansen, ansat 1/11 1966,

Asta Ruick, ansat 1/3 1967,

Inger Overgaard Hansen, ansat 1/8 1967.

Skolebetjente:

Oluf Hedager, ansat 1/8 1939 – afgik ved døden 19/11 1966,

Preben Gamholdt, ansat 1/3 1961,

Ejgil Jensen, ansat 15/12 1964,

Frode Paulsen, ansat 1/11 1966,

Holger Eigil Nielsen, ansat 1/1 1967.

5. STYRELSESRÅDET

Som nævnt side 13 blev der i henhold til den nye lov om handelshøjskoler af 26. maj 1965 og anordning for Handelshøjskolen i København af 6. september 1965 nedsat et styrelsesråd, hvortil Foreningen til Unge Handelsmænds Uddannelse udpegede følgende: direktør P. Andersen,

direktør Niels Arnth-Jensen, direktør Knud Green-Andersen, bankdirektør Olaf Hedegaard, vinhandler Svend Aage Rasch og direktør Jens Toftegaard. Styrelsesrådet kan suppleres med 2 medlemmer udpeget af undervisningsministeren, men denne ret har ministeren endnu ikke benyttet sig af. Styrelsesrådet valgte direktør Arnth-Jensen som formand.

Styrelsesrådet har i beretningsperioden afholdt 6 møder, hvori rådet har behandlet højskolens budgetter og regnskaber, stillingsbesættelser, lokaleforhold og spørgsmål vedrørende højskolens studier samt forskellige andre sager.

6. UNDERVISNINGSRÅDET

Undervisningsrådet består af samtlige professorer ved højskolen samt de docenter og lektorer, som har en lederfunktion. Medlemmerne var pr. 31. juli 1967:

Lektor Torben Agersnap,
 Professor Ejler Alkjær,
 Inspektør Holger Almdal (sekretær),
 Professor, dr. oecon. P. Nyboe Andersen,
 Professor, dr. polit. Bjarke Fog,
 Lektor Knud Hansen,
 Professor Palle Hansen,
 Professor, dr. polit. Ernst Lykke Jensen,
 Professor Jan Kobbarnagel (formand),
 Professor, dr. jur. Ole Lando,
 Professor Poul Milhøj,
 Professor, ekon. dr. Arne Rasmussen,
 Professor, dr. phil. Jens Rasmussen,
 Professor, dr. phil. Hakon Stangerup,
 Konst. professor Carl E. Sørensen,

Sætning

Undervisningsrådet behandler alle spørgsmål vedrørende undervisningens indhold og gennemførelse, adgang til studierne, ansættelse af faste lærere og videnskabelige medarbejdere, principielle dispensations-spørgsmål m. v.

Undervisningsrådet har i årene 1965/67 holdt 22 møder. Blandt de vigtigste af de spørgsmål, der har været behandlet, kan nævnes ændringer i adgangsbetingelser til H.D.-studierne og eksamensordningen for disse, tilrettelæggelsen af det nye cand. merc. studium og af de nye videregående sprogstudier, etablering af en økonomilinie inden for den nordiske husholdningshøjskole, undervisning i offentlig forvaltning, den

fremtidige stillingsstruktur for Handelshøjskolens lærerkorps, etablering af studienævn og indførelse af en erhvervsøkonomisk doktorgrad.

7. ANDRE UDVALG

a. *Stipendieudvalget* har til opgave at træffe afgørelse om fordelingen af de legat- og lånemidler, som af Ungdommens Uddannelsesfond stilles til rådighed for de dagstuderende på højskolen. Dets medlemmer er rektor, professor Jan Kobbernagel (formand), professor Ejler Alkjær og professor, dr. phil. Jens Rasmussen, inspektør H. Almdal samt to repræsentanter for de studerende.

b. *Bestyrelsen for Handelshøjskolens studiefond* består af skibsreder Axel Kampen som repræsentant for Foreningen til Unge Handelsmænds Uddannelse samt professorerne Jan Kobbernagel og Ejler Alkjær som undervisningsrådets repræsentanter. Fonden råder over 25.500 kr., der er stillet til rådighed af Foreningen til Unge Handelsmænds Uddannelse, og som kan anvendes til ydelse af rentefri lån til studerende, der ikke ad anden vej har kunnet få fornøden økonomisk støtte til studierne gennemførelse.

c. *Licentiatudvalget* har til opgave at lede licentiatstudiet (se s. 69). Udvalget består af professorerne Bjarke Fog, Ernst Lykke Jensen, Poul Milhøj og Arne Rasmussen.

d. *Cand. merc. udvalget* har til opgave at tage stilling til de ønsker om kombinationer af valgfri fag på kandidatstudiet, som fremsættes af de studerende. Udvalget består af professorerne Ernst Lykke Jensen, Ole Lando, Poul Milhøj og Arne Rasmussen.

e. *Kantineudvalget* har til opgave at følge driften af højskolens kantiner, som fra 1. april 1967 blev overdraget til Danmarks Internationale Studenterkomité. Udvalget består af rektor, professor Jan Kobbernagel, professor Ejler Alkjær, inspektør Holger Almdal, lektor Knud Hansen og professor Jens Rasmussen samt 2 repræsentanter for De Studerendes Råd.

f. Ad hoc-udvalg nedsat af undervisningsrådet.

1°. *Udvalget vedrørende en eventuel etablering af en økonomilinie inden for den nordiske husholdningshøjskole* bestående af: rektor, professor Jan Kobbernagel, lektor Torben Agersnap, professorerne Bjarke Fog og Poul Milhøj, nedsat 5. april 1965.

2°. *Udvalget vedrørende lektor- og undervisningsassistentstillinger* bestående af lektorerne Torben Agersnap og Knud Hansen og professor Poul Mil-

høj afgav foreløbig rapport til undervisningsrådet 7. februar 1966 og blev derefter omdannet til et *udvalg vedrørende stillingsstrukturen og lærerbehovet på Handelshøjskolen*.

- 3°. *Prognoseudvalget* bestående af rektor, professor Jan Kobbernagel, lektor Torben Agersnap, professor Ejler Alkjær, inspektør Holger Almdal, lektor Knud Hansen, professorerne Poul Milhøj og Jens Rasmussen og amanuensis Frode Slipsager blev nedsat af undervisningsrådet 1. november 1965 med den opgave at undersøge Handelshøjskolens behov for lærere og lokaler i løbet af de nærmeste 15–20 år på grundlag af den beregnede tilgang af studerende i denne periode.
- 4°. *Udvalget til fremme af forskningen* bestående af lektor Torben Agersnap, amanuensis Bent Gram, amanuensis Orla Brandt Jensen, professor Ole Lando, professor Arne Rasmussen og amanuensis Frode Slipsager blev nedsat af undervisningsrådet 5. september 1966 med den opgave at overveje og eventuelt stille forslag om foranstaltninger til fremme af forskningen på Handelshøjskolen i København.
- 5°. *Udvalget vedrørende undervisningsrådets fremtidige sammensætning* bestående af lektor Torben Agersnap og professorerne Poul Milhøj, Jens Rasmussen, Hakon Stangerup og Carl E. Sørensen blev nedsat 5. december 1966 med den opgave at overveje betimeligheden af en udvidelse af undervisningsrådet med særligt henblik på følgende grupper: amanuenser, fastansatte sproglærere, timelærere, biblioteket og studenterrådet. Stett
- 6°. *Udvalget vedrørende det almene erhvervsøkonomiske studium* bestående af amanuenserne Flemming Agersnap, Bent Gram, Flemming Hansen, Thomas Henriksen, Erik Johnsen og Zakken Worre blev nedsat af undervisningsrådet 29. maj 1967 med den opgave at følge udviklingen på det nævnte studium og foreslå sådanne ændringer i timeplanen, som måtte vise sig påkrævet.

8. STUDIENÆVN

Undervisningsrådet vedtog i sit møde den 6. september 1965 at oprette 2 studienævn, et for de økonomiske studier og et for de sproglige studier. På rådets møde 4. oktober 1965 valgtes amanuensis Orla Brandt Jensen, lektor Lauge Stetting og professor Carl E. Sørensen som medlemmer af studienævnet for de økonomiske studier. Som medlemmer af studienævnet for de sproglige studier valgtes lektor Erling Bjørn Hansen (tysk), adjunkt Erik Juul Lund (fransk), adjunkt Sven Sorgenfrey (en-

gelsk) og adjunkt Ellen Sundbo (spansk). Hvert af de to studienævn tiltrædes af 3 studerende udpeget af De Studerendes Råd. Studienævnene har til formål at danne kontakt mellem Handelshøjskolens ledelse og lærere på den ene side og de studerende ved højskolen på den anden side. Nævnene skal være forum for meningsudveksling mellem disse to grupper i alle spørgsmål af væsentlig betydning for studierne ved Handelshøjskolen. Nævnene er rådgivende og har blandt andet til opgave at beskæftige sig med de gældende studieplaners udformning og indhold samt med forslag til ændringer i studieplanerne.

IV. UNDERVISNINGEN 1965-66

A. DET ALMENE ERHVERVSØKONOMISKE STUDIUM

1. DAGSTUDIET

1.-års studerende	<i>Ugentlige timer</i>	
	<i>Efterår</i>	<i>Forår</i>
<i>Erhvervsøkonomi</i> (4 hold)	4	4
Hans Engstrøm Fl. Hansen S. Heede Hansen F. Slipsager		
<i>Erhvervsøkonomi</i> – øvelser (8 hold)	0	2
M. Lyhne Hans Engstrøm Fl. Hansen S. Heede Hansen F. Slipsager Kurt Jørgensen		
<i>Nationaløkonomi</i> (8 hold)	4	3
Lars Lund S. Kjeldsen-Kragh H. O. Thustrup Hansen P. Winding (efterår) Bodil Nyboe Andersen (forår) G. Viby Mogensen O. Brandt Jensen Erik Gørtz H. Duelund Nielsen		
<i>Nationaløkonomi</i> – øvelser (8 hold)	0	1
Lars Lund S. Kjeldsen-Kragh H. O. Thustrup Hansen N. G. Bolwig G. Viby Mogensen O. Brandt Jensen Erik Gørtz H. Duelund Nielsen		
<i>Erhvervs- og samfundsbeskrivelse</i> (8 hold)	5	4
E. Poulsen F. Hammerum K. B. Skytte Børge Rasmussen Erik J. Hansen		

	Per Boesen		
	H. Thorsen		
	Thomas Henriksen		
	H. Kjølby		
	A. From		
	A. Højsteen		
	Thorbjørn Meyer		
	Ole Olesen (forår)		
<i>Erhvervs- og samfundsbeskrivelse</i> – øvelser (8 hold)		2	2
	Ole Andresen		
	Orla Nielsen		
	Erik J. Hansen		
	H. Thorsen		
	Thomas Henriksen		
	A. From		
	Per Boesen		
	Thorbjørn Meyer		
<i>Bogføring</i> (4 hold)	E. Otto	4	3
<i>Kulturhistorie</i>	H. Stangerup	2	2
<i>Engelsk</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (6 hold) ..	Ib Bailey	4	4
	V. Sandberg		
	E. Schlüter		
	J. Alsø		
	P. Monrad		
<i>Tysk</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (1 hold) ..	Gunderskov Nielsen	4	4
<i>Matematik</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (3 hold)	Georg Kjær	4	4
	Erik Jørgensen		
	F. Trnka		
2.-års studerende			
<i>Afsætningsøkonomi</i>	Arne Rasmussen	2	2
<i>Omkostningslære og prispolitik</i>	B. Fog	2	1
<i>Organisation</i>	T. Agersnap m.fl.	2	2
<i>Regnskabsvæsen</i>	Palle Hansen m.fl.	4	2
<i>Databehandling</i>	Knud Hansen	2	0
<i>Databehandling</i> – øvelser (4 hold)	Knud Hansen	2	0
	S. Ganneskov		
	John Kjær		
	Ove Per Henningsen		
<i>Erhvervsret</i> (3 hold)	Ole Lando	4	4
	K. Fich		
	M. Eggert Møller		
<i>Statistik</i> (2 hold)	Lykke Jensen	2	2
	Erling B. Andersen		
<i>Statistik</i> – øvelser (8 hold)	Erling B. Andersen	1	1
	A. From		
	S. Caspersen		
	H. Eisenberg		

		Ugentlige timer	
		Efterår	Forår
<i>Beliggenhedslære</i>	E. Alkjær	0	1
<i>Finansiering</i>	Carl E. Sørensen	0	1
<i>Nationaløkonomi</i> (4 hold)	Lars Lund	0	2
	S. Kjeldsen-Kragh		
	O. Brandt Jensen		
	Bent Gram		
<i>Seminar i omkostningslære og prispolitik samt beliggenhedslære</i> (6 hold)	B. Fog, E. Alkjær m.fl.	0	2
<i>Valg fri undervisning:</i>			
Engelsk	Ib Bailey	3	3
Fransk	B. Langballe	4	4
Spansk	H. Søeborg	5	5
Tysk	Gunderskov Nielsen	3	3
Maskinskrivning	A. Krarup	4	0

Særskilt undervisning for studerende, der i foråret 1966 indstillede sig til 1. del af den erhvervsøkonomiske eksamen efter den tidligere studieplan (handelsministeriets bekendtgørelse af 20. februar 1954).

<i>Erhvervsgeografi</i>	Aage Aagesen	2	2
<i>Engelsk</i>	E. Schlüter	2	3
<i>Tysk</i>	Gunderskov Nielsen	2	3

3.-års studerende

(tidligere studieplan i overensstemmelse med handelsministeriets bekendtgørelse af 20. februar 1954)

<i>Finansiering</i>	Carl E. Sørensen	2	2
<i>Beliggenhedslære</i>	E. Alkjær	1	0
<i>Udenrigsøkonomi</i>	H. Duclund Nielsen	2	0
<i>Nationaløkonomi - øvelser</i>	Lars Lund	1	1
<i>Finanspolitik</i>	P. Milhøj	1	0
<i>Erhvervsret</i> (2 hold)	Ole Lando		
	Eggert Møller	1	2
<i>Seminar i afsætningsøkonomi og organisation</i> (4 hold) ..	Arne Rasmussen m.fl.	2	0
<i>Seminar i omkostningslære og prispolitik</i> (3 hold)	B. Fog m.fl.	2	0
<i>Kollokvier</i>	Lærerne i erhvervsøkonomi	0	2
<i>Seminar i regnskabsvæsen</i> (8 hold)	Palle Hansen m.fl.	2	0

2. AFTENSTUDIET

1.-års studerende (efter ny studieplan)

<i>Erhvervs- og samfundsbeskrivelse</i>	Ole Olesen	4	2
	Thomas Henriksen		
	H. Duclund Nielsen		
<i>Matematik</i>	F. J. Trnka	4	4
<i>Kulturhistorie</i>	H. Stangerup	2	2
<i>Omkostningslære og prispolitik</i>	E. Trolle-Schultz	0	2
	Bent Gram		

Bortset fra 1.-års studerende har undervisningen for de øvrige studerende på det almene erhvervsøkonomiske aftenstudium været tilrettelagt i overensstemmelse med handelsministeriets bekendtgørelse af 20. februar 1954.

		Ugentlige timer	
		Efterår	Forår
2.-års studerende			
Organisation	E. Hollesen	1	0
Arsregnskabet	Dennis Clausen	2	0
Varehandel (seminar)	E. Lyngø	2	0
Makroøkonomi	P. Milhøj	2	0
Afsætningsøkonomi	S. Heede Hansen	2	0
Erhvervsgeografi	Aage Aagesen	0	2
Internt regnskabsvæsen	Zakken Worre	0	2
Regnskabsanalyse	Dennis Clausen	0	2
Afsætningsøkonomi og organisation (seminar)	S. Heede Hansen	ca. 10	
	Erik Hollesen	dobbeltimer	
3.-års studerende			
Regnskabsvæsen (seminar)	Dennis Clausen	2	2
	Zakken Worre		
Finansiering	Carl E. Sørensen	2	0
Makroøkonomi	O. Brandt Jensen	2	0
Finanspolitik	P. Milhøj	1	0
Beliggenhedslære	Thomas Henriksen	0	2
Nationaløkonomi - øvelser	P. Milhøj	0	1
Udenrigsøkonomi	H. Duelund Nielsen	0	2
Erhvervsøkonomiske kollokvier	Lærerne i erhvervsøkonomi	10	
		dobbeltimer	

B. DET HANDELSVIDENSKABELIGE KANDIDATSTUDIUM

Læseplan for studerende, der har bestået den almene erhvervsøkonomiske eksamen i 1965 eller tidligere.

		Ugentlige timer	
		Efterår	Forår
Statistik		3	3
Databehandling		4	0
Almen økonomi - forelæsninger		3	3
Almen økonomi - seminar		0	2
Valgfri fag		6	7

I henhold til bekendtgørelse af 14/5 1964 om den almene erhvervsøkonomiske eksamen og den handelsvidenskabelige kandidateksamen blev der for studerende, der har bestået - eller vil bestå - den almene erhvervsøkonomiske eksamen efter de i bekendtgørelse nr. 33 af 20/1954 fastsatte regler, fastlagt en overgangsordning, således at disse studerende, efter at have fulgt en undervisning i databehandling og statistik i henhold til reglerne i den nye bekendtgørelse, kunne følge det nye kandidatstudium.

For de studerende, der påbegyndte kandidatstudiet i 1965, blev studietiden fastlagt til 2 år.

Undervisningen blev gennemført på den måde, at de studerende i visse fag – afhængig af den valgte fagkombination – fulgte undervisningen på et H.D.-studium, medens der i øvrigt blev tilrettelagt specialundervisning.

I valgfri fag skulle den studerende vælge en fagkombination, der skulle bestå af 3 økonomiske faggrupper og 1 juridisk faggruppe. Denne fagkombination skulle godkendes af højskolens cand. merc.-udvalg.

C. DET HANDELSVIDENSKABELIGE LICENTIATSTUDIUM

Studiet er tilrettelagt i overensstemmelse med reglerne i bekendtgørelse af 13. april 1959 om den handelsvidenskabelige licentiatgrad som ændret ved bekendtgørelse af 27. maj 1964.

Det ledes af et udvalg bestående af professorerne Bjarke Fog, Ernst Lykke Jensen, Arne Rasmussen og Poul Milhøj.

Studiet har til formål at opøve de studerendes evne til selvstændigt videnskabeligt arbejde inden for erhvervsøkonomien. Tildelingen af den handelsvidenskabelige licentiatgrad er udtryk for højskolens anerkendelse af, at licentianden har vist egnethed for sådant arbejde.

Adgang til studiet har den, der er handelsvidenskabelig kandidat med 1. karakter efter de til enhver tid gældende regler, med mindre der gives dispensation.

I 1965/66 har der været gennemført følgende undervisning:

Efterårssemestret:

Matematik: (Erling Andersen).

Seminar: (Bjarke Fog).

Fordrsemestret: Nationaløkonomi: Samtaler over Bent Hansen: Finanspolitikens økonomiska teori (Poul Milhøj).

Seminar: (Bjarke Fog).

Endvidere er følgende specialemerer blevet taget op i undervisningen:

Driftsøkonomiske og operationsanalytiske beslutningsmodeller formuleret som systemmodeller, grundbog:

Claude McMillan and Richard F. Gonzales: Systems Analysis, A Computer Approach to Decision Models, Richard D. Irwin, Homewood, Ill., 1965.

Organisationsteoretiske modeller, grundbog:

William W. Cooper, Harold J. Leavitt and Maynard W. Shelly II: New Perspectives in Organization Research, Wiley, London, 1964.

Mikro-makroøkonomiske modeller, grundbog:

Roy E. Murphy, Jr.: Adaptive Processes in Economic Systems, Academic Press, London, 1965.

Regnskabsmodeller, grundbog:

Yuji Ijiri: Management Goals and Accounting for Control, North Holland Publishing Company, Amsterdam, 1965.

Marketingsmodeller, grundbog:

Wroe Alderson and Paul E. Green: Planning and Problem Solving in Marketing, Richard D. Irwin, Homewood, Ill., 1964.

D. DE ERHVERVSØKONOMISKE SPECIALSTUDIER (DIPLOMSTUDIERNES)

Reglerne om de erhvervsøkonomiske specialstudier indeholdes i handelsministeriets bekendtgørelser af 17. marts 1960 og 19. juli 1961 om diplomprøver ved handelshøjskolerne. I henhold hertil kan der ved Handelshøjskolen i København aflægges diplomprøver i 1) bankvæsen, 2) forsikring, 3) organisation, 4) regnskabsvæsen, 5) salgsorganisation og reklame og 6) udenrigshandel.

Specialstudierne tilrettelægges normalt som 4-årige aftenstudier, omfattende en for alle studier fælles 1. del, til hvilken forberedelsen strækker sig over 2 år, og en ligeledes 2-årig 2. del, ved hvilken specialiseringen foregår. For studerende med særlige forudsætninger kan 1. del gennemføres efter 1 års forberedelse. Undervisningen kan delvis henlægges til morgentimerne.

Undervisningen i 1965/66 har omfattet følgende forelæsninger, eksaminatorier og seminarer.

1. DEL

Studieleder: Professor Bjarke Fog.

1.-års studerende (fordelt på 15 parallelle A-hold)

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Erhvervsøkonomi</i>	O. Houmann O. Høeg Leif Kristensen H. Rønsdal V. Thorsgaard Jacobsen Niels Erik Jensen Jens Laustsen E. Fink Jensen Lars Skov Madsen Ole T. Krogsgaard Otto Ottesen P. Flindhardt Torkil Bo	2	2
<i>Nationaløkonomi</i>	B. Gram Thomas Lauritsen G. Viby Mogensen (efterår)	2	1

	N. Ussing		
	H. Paaschburg		
	P. Nyboe Andersen		
	J. Bøggild (efterår)		
	A. Højsteen (forår)		
	H. A. Nielsen		
	Ole Andresen		
	Paul Paulsen		
	Finn Knudsen (forår)		
	Poul Antonsen		
<i>Erhvervsret</i>	T. Ertbøll	1	2
	K. Fich		
	Niels Kjølbøye		
	A. Koefoed		
	Feodor Nielsen		
	Inga Steen Jensen		
	Franz Dahl		
	Helen J. Graff		
	Peter Friis		
	Leif Skov		
	B. J. Posner		
	Viggo Albrechtsen		
<i>Statistik</i>	Sven Caspersen	1	1
	Finn Madsen		
	Sv. Erik Aaen		
	Bent Jørgensen		
	Leif Pank Pedersen		
	Georg Kjær		
2.-års studerende (fordelt på 12 parallelle B-hold)			
<i>Erhvervsøkonomi</i>	Per Boesen	2	2
	O. Houmann		
	O. Hæg		
	Otto Ottesen		
	H. Rønsdal		
	F. Slipsager		
	Ernst Nortvig		
	H. Kjølbøye		
	Flemming Hansen		
	Jens Kampmann		
	Leif Kristensen		
<i>Nationaløkonomi</i>	B. Gram	1	2
	K. B. Hey		
	Thomas Lauritsen		
	G. Viby Mogensen		
	N. Ussing		
	I. Hornemann Møller		
<i>Erhvervsret</i>	E. Dyrbye	2	2
	T. Ertbøll		
	K. Fich		
	N. Kjølbøye		

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
	Feodor Nielsen		
	A. Fischer		
	A. Koefoed		
	J. Søndergaard		
<i>Statistik</i>	J. Biilmann	1	0
	Finn Madsen		
	Sven Caspersen		
	A. From		
	Sv. Erik Aaen		
 Særhold for studerende, der er fritaget for nationaløkonomi og erhvervsret (3 parallelle C-hold).			
<i>Erhvervsøkonomi</i>	H. Brinch Pedersen	4	4
	Cai Qyeschl		
	Knud Kongstad		
<i>Statistik</i>	Georg Kjær	0	4
	Leif Pank Pedersen		
 Særhold for studerende, der har bestået en afsluttende eksamen fra en højere læreanstalt (4 parallelle hold).			
<i>Erhvervsøkonomi</i>	E. Trolle-Schultz	2	2
	Kåre B. Dullum		
<i>Nationaløkonomi</i>	Paul Paulsen	2	1
	H. Paaschburg		
	J. Bøggild (efterår)		
	O. Brandt Jensen (forår)		
	Poul Antonsen		
<i>Erhvervsret</i>	T. Ertbøll	2	2
	B. J. Posner		
	V. Albrechtsen		
	Leif Skov		
<i>Statistik</i>	Bent Jørgensen	1	1
	Georg Kjær		
 Særhold for studerende, der har gennemgået forberedelsen til 1. del tidligere (2 parallelle hold).			
<i>Erhvervsøkonomi</i>	Ove Hoeg	2	2
	Ole T. Krogsgaard		
<i>Nationaløkonomi</i>	Bent Gram	2	1
	Paul Paulsen		
<i>Erhvervsret</i>	Erik Siesby	2	2
	Peter Friis		
<i>Statistik</i>	Bent Jørgensen	1	1
 2. DEL			
a. Bankvæsen.			
<i>Studieleder: konst. professor Carl E. Sørensen.</i>			
 3.-års studerende			
<i>Bankpolitik</i>	Carl E. Sørensen	2	2
	Bent Gram		

Ugentlige timer
Efterår Forår

<i>Bankpraksis</i>	John Andersen Scott Christensen Mogens Dyhr H. G. Paaschburg	2	2
<i>Bankret</i>	Peder Schlegel	1	1
<i>Børsvæsen</i>	Bent Tegldal	1	0
<i>Regnskabsanalyse</i>	A. Høiriis Sørensen	2	2
4.-års studerende			
<i>Bankpolitik</i>	Carl E. Sørensen	0	2
<i>Bankret</i>	Peder Schlegel	1	1
<i>Organisation</i>	Scott Christensen	0	1
<i>Finanskalkulation</i>	Bent Gram	2	0
<i>Seminarer</i>	Samtlige lærere	2	2

b. Forsikring.

Studieleder: lektor Knud Hansen.

3.-års studerende

<i>Tarifering</i>	Karsten Lemche	2	0
<i>Akkvisition</i>	Knud Hansen	0	1

Fællesundervisning for 3.- og 4.-års studerende

<i>Kapitalforvaltning</i>	Knud Hansen	2	0
<i>Forsikringsret</i>	H. Thranow	2	2
<i>Intern organisation</i>	Preben Christensen	2	0
<i>Regnskabsvæsen</i>	A. Høiriis Sørensen	2	0
<i>Seminarer</i>	Flere lærere	13 seminar-	møder

Hver af de studerende, der indstiller sig til den endelige eksamen, har afleveret en større opgave over et selvvalgt, men godkendt emne.

c. Organisation.

Studieleder: lektor Torben Agersnap.

(3 sideløbende hold i samtlige forelæsninger).

3.-års studerende

<i>Arbejdsgruppens sociologi</i>	Erik Hollesen Britt-Mari Persson Blegvad Ole B. Thomsen	2	0
<i>Arbejds- og funktionærret</i>	Jorgen Saabye Ole B. Thomsen	2	0
<i>Organisationsteori</i>	Erik Hollesen Carl Jørgensen	0	2
<i>Personaleadministration</i>	F. Klöcker-Larsen	2	0
<i>Selskabsret</i>	Ernst Dyrbye	0	2
<i>Informationsanalyse</i>	Frode Rasmussen	2	2

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Seminar I</i> (4 hold)	Torben Agersnap m.fl.	14 seminar-	
		møder	
		pr. hold	
4.-års studerende			
<i>Virksomhedens organisation</i> (analyse)	Flemming Agersnap	2	0
<i>Virksomhedens organisation</i> (databehandling)	O. P. Henningsen	2	0
<i>Virksomheden, organisationerne og det offentlige</i>	Lars Skov Madsen	0	2
	Jorolv Moren		
<i>Seminar II</i> (4 hold)	Torben Agersnap m.fl.	14 seminar-	
		møder	
		pr. hold	
<i>Seminar over speciale</i> (4 hold)	Torben Agersnap m.fl.	8 seminar-	
		møder	
		pr. hold	

I 8. semester afleverer de studerende en specialopgave, en større afhandling over et selv valgt, af lærere og censorer godkendt emne. Specialet bedømmes af to lærere og to censorer og forsvares ved et seminar møde under ledelse af en lærer. Der udpeges til hvert speciale konferenter fra 8. semester blandt de studerende, som selv afleverer speciale, og desuden ud peges 1-2 opponenter fra det følgende år. I mødet deltager de øvrige studerende på det på gældende seminarhold, seminarlederen, samt i regelen den ene eller begge censorer.

I løbet af 6. og 7. semester stilles i alt 7 skriftlige opgaver i informationsanalyse fordelt på 4 hjemmeopgaver og tre 4-timers klasseopgaver under eksamensvilkår. De studerende skal besvare et sæt på mindst 6 opgaver, heriblandt 2 klasseopgaver. Der gives karakter for hver besvarelse. På grundlag af de fire højeste karakterer, hvoraf 2 karakterer for en klasseopgave beregnes en gennemsnitskarakter, som tæller dobbelt i eksamensresultatet.

Undervisningsmaterialer.

Der er taget følgende nye kompendier i brug: Ernst Dyrbye: Kortfattet fremstilling af selskabsretten, Carl Jørgensen: Kompendium i organisation, Flemming Klöcker-Larsen: Personaleadministration, Jørgen Saabye: Praktisk arbejdsret.

d. *Regnskabsvæsen.*

Studieleder: professor Palle Hansen.

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
3.-års studerende			
<i>Intern organisation</i> (3 sideløbende hold)	Poul A. Rosvall	2	0
	Preben Nielsen		
	John E. Meyer		
<i>Arsregnskabet</i>	Dennis Clausen	2	0
<i>Internt regnskabsvæsen</i>	Zakken Worre	2	1
<i>Bogføringens organisation</i>	Flemming Jensen	0	2
	Mogens Lyhne		
	Poul Sveistrup		
<i>Selskabsret</i>	Jan Kobbernagel	0	1

<i>Teoretisk seminar</i> (12 sideløbende hold)	Dennis Clausen	
	Kåre B. Ditlevsen	
	Mogens B. Hov	
	Viggo Jacobsen	
	Mogens Lyhne	
	John E. Meyer	
	Preben Nielsen	
	Knud Rasmussen	
	Poul A. Rasmussen	
	Zakken Wærre	
4.-års studerende		
<i>Specielle virksomheders regnskabsproblemer</i> (6 sideløbende hold)	A. Holms	
	Borge Lind	
	Dennis Clausen	
	Zakken Wærre	
	J. Abildgaard	
	E. Bruun	
<i>Regnskabsanalyse</i>	Dennis Clausen	
<i>Skatteret</i> (3 sideløbende hold)	Mogens Eggertsen	
	Poul Olsen	
	Orla G. Rasmussen	
<i>Skifteret m.v.</i>	Carl W. Jensen	
<i>Praktisk seminar</i> (4 sideløbende hold)	Palle Hansen	
	Mogens B. Hov	
	Viggo Jacobsen	
	Flemming Jensen	
	Joachim Jensen	
	Knud Rasmussen	
	Dennis Clausen	
	Preben Nielsen	
	E. Bruun	
	Poul A. Rasmussen	
	Zakken Wærre	
<i>Repetitionskredsen</i> (1 hold med 50-60 mand)	Mogens B. Hov	
	Dennis Clausen	
	Poul A. Rasmussen	
	Flemming Jensen	
	Zakken Wærre	

Tilvejebringelse af studiemateriale:

Som grundlag for undervisningen er udarbejdet instituttens ~~undervisningsmateriale~~ ~~undervisningsmateriale~~.

e. *Salgsorganisation og reklame.*

Studieleder: professor Arne Rasmussen.

3.-års studerende

<i>Afsættingsøkonomi</i>	Orla G. Rasmussen	0
<i>Efterspørgsels- og konkurrence teori</i>	Arne Rasmussen	0
<i>Konsumentøkonomi</i>	Kåre B. Ditlevsen	0
<i>Konkurrenceret</i>	Jan E. Meyer	0

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Markedsbeskrivelse</i>	E. Alkjær	2	0
<i>Massekommunikationsmidler og mediastruktur</i>	Ulf Kjær-Hansen	0	2
<i>Interne problemer i salgsorganisationen</i>	H. Hammerich	0	1
<i>Seminar I (5 hold)</i>	Arne Rasmussen m.fl.		ca. 14 møder pr. hold
 3.-års studerende			
<i>Afsætningsomkostninger, budgettering og kontrol</i>	Arne Rasmussen	2	0
<i>Konkurrenceret</i>	Jan Kobbarnagel	2	0
<i>Markedsbeskrivelse</i>	E. Alkjær	2	0
<i>Seminar II</i>	Arne Rasmussen m.fl.		ca. 19 møder pr. hold
 <i>Seminar III</i>	Arne Rasmussen m.fl.		ca. 15 møder pr. hold
 Fælles forelæsninger			
<i>Markedsanalyse</i>	Arne Rasmussen	0	2
<i>Analysecases</i>	Arne Rasmussen m.fl.	6	møder

Følgende cases er anvendt:

Mobelhandler C. Arpeths etableringsovervejelser.

Morgenbladets analyseproblemer.

Problemer ved fortolkning af resultaterne fra løbende markeds-index.

„A/S Sporg og Tæl“ overvejer at gennemføre interviewundersøgelser på producentmarkedet.

A/S „Cosmetia“s problemer ved lancering af en produktfamilie.

Produktudviklings-analyser.

Til brug ved diplomprøven er der udarbejdet problemstillinger til 144 selvstændige seminaropgaver, hvortil kommer tekster til 60 4-ugers eksamensopgaver.

f. Udenrigshandel.

Studieleder: lektor Lauge Stetting.

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
3.-års studerende			
<i>Virksomhedens internationale konkurrencepolitik</i>	Harald Vestergaard	2	0
<i>Virksomhedens organisation i international handel</i>	Frode Slipsager	0	2
<i>Markedsorientering</i>	Hans Thustrup	2	0
<i>Markedsanalyse</i>	Hugo Rønsdal	0	1
<i>Den internationale handels centrale teori</i>	S. Kjeldsen-Kragh	2	0
<i>Den internationale handels politik</i>	S. Kjeldsen-Kragh Lauge Stetting	0	2
 <i>International handelsret I</i>	Niels Th. Kjølbye Ole Lando	2	0
 <i>International handelsret II</i>	Niels Th. Kjølbye	0	2
<i>Seminar I (4 hold)</i>	S. Kjeldsen-Kragh Niels Th. Kjølbye Frode Slipsager Hans Thustrup Harald Vestergaard		45 seminar- møder

4.-års studerende

Ugentlige timer
Efterår Forår

<i>Udenrigshandelens organisation</i>	Frode Slipsager	1	0
<i>International handel og økonomisk udvikling</i>	Hans Thustrup	0	2
<i>Erhvervsgeografi II: En industrialiseret region</i>	Aage Aagesen	2	0
<i>Forelæsninger over markedsforhold i Libanon, Syrien og Jordan</i>	Forskellige forelæsere		
<i>Udenrigshandelens praktiske afvikling</i>	Indbudte gæsteforelæsere		
<i>Læsekredeøvelser og cases</i>	S. Kjeldsen-Kragh		
	Frode Slipsager		
	Lauge Stetting		
	Hans Thustrup		
	Harald Vestergaard		
<i>Seminar II (2 hold)</i>	Niels Th. Kjølbye	21 seminar-	møder
	Ole Lando		
	H. Duelund Nielsen		
	Hugo Rønsdal		
	Lauge Stetting		
	Harald Vestergaard		
	Aage Aagesen		

E. PRØVEN FOR STATS-AUTORISEREDE
REVISORER

Eksamenskravene er fastlagt i Handelsministeriets bekendtgørelse nr. 273 af 25. juli 1962. Prøven er opdelt i en teoretisk og en praktisk del. I henhold til bekendtgørelsen kan diplomprøven i regnskabsvæsen træde i stedet for revisorprøvens teoretiske del, når undtages faget revisions-teknik, i hvilket der skal aflægges prøve for Revisorkommissionen.

Ved Handelshøjskolen er undervist såvel i faget revisionsteknik som i de fag, der kræves ved revisorprøvens praktiske del.

Undervisningen er forestået af professor Palle Hansen i samarbejde med de statsautoriserede revisorer Tage Andersen og Willy Madsen.

		Timal	
		Efterår	Forår
		Enkelttimer	
Revisionsteknik I			
<i>Forelæsninger</i>	Willy Madsen	58	0
	Bent Arentoft		
<i>Seminarer</i>	B. Beierholm	0	40
	Erik Christiansen		
	Otto Guldberg		
	E. Lundgren		
	Willy Madsen		
	Erling Jørgensen		
	A. Høxbro Larsen		
	A. Høiriis Sørensen		

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
Revisionsteknik II			
<i>Forelæsninger</i>	Erling Jørgensen Willy Madsen H. E. Olesen Egon Lundgren	20	12
<i>Seminarer</i>	Bent Arentoft Børge Beierholm E. Lundgren Willy Madsen	38	18
Praktisk del			
<i>Revision og anlæg I</i>		52	50
<i>Revision og anlæg II</i>		48	50
	Tage Andersen Bent Arentoft Hans Boysen Gustav E. Hansen Eigil Jensen Poul Maigaard E. Mousten Nielsen Svend Aage Nielsen H. E. Olesen Erik Kjeld Olsen Aage Poulsen W. B. Hansen Erik Skanning A. Høiriis Sørensen		
<i>Boopgørelser</i>	Laurids Hansen Preben Pilgaard	30	18
<i>Skatteret I</i>		50	48
<i>Skatteret II</i>		44	48
	Jørgen Andersen Per Glahder Jan Hinze Mogens Eggert Møller Poul Olsen Arne Bernth Petersen Mogens Østergaard		

F. KORRESPONDENTSTUDIER OG SPROGPRØVER

Bestemmelserne om disse studier indeholdes i handelsministeriets bekendtgørelser af 17. marts 1960 og 29. juli 1960 om handelshøjskolers korrespondenteksaminer og sprogprøver.

For studierne er udarbejdet en studievejledning og eksamensordning der senest er revideret i 1954.

I. DET TRESPROGLIGE KORRESPONDENTSTUDIUM (DAGSTUDIUM)

I overensstemmelse med studieplanen er der i årets løb givet undervisning i det nedenfor anførte omfang.

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
1.-års studerende (15 sideløbende hold)			
<i>Almindeligt engelsk</i>	Paul Bay Vera Böiken Knud Löwert Paul Monrad Børge Maaløe Vagn Sandberg Sven Sorgenfrey	3	3
<i>Fagligt engelsk</i>	Jørgen Alsø Ib Bailey Knud Löwert Paul Monrad Vagn Sandberg Ebba Schlüter	3	3
<i>Almindeligt tysk</i>	Gerda Andersen Liselotte Brøndlund Frede Boje E. Bjørn Hansen H. P. Jørgensen Poul Rosbach	2	2
<i>Fagligt tysk</i>	Ester Brinch E. Bjørn Hansen K. Kristiansen Pauli Gunderskov Nielsen Walter Thornfield	2	2
<i>Almindeligt fransk (11 hold)</i>	Inger Bache Aase Baillait Hélène Holm Aase Lenstrup Erik Juul Lund N. E. Lænkholm Jens Rastnussen	3	3
<i>Fagligt fransk (11 hold)</i>	Inger Bache Hélène Holm Birthe Langballe Aase Lenstrup Erik Juul Lund	2	2
<i>Almindeligt spansk (4 hold)</i>	Gerda Hasle Ellen Sundbo Halvor Søeborg	3	3
<i>Fagligt spansk (4 hold)</i>	Ellen Sundbo Halvor Søeborg	2	2
<i>Erhvervsret (juridisk sprogbrug)</i>	Frantz Dahl Henrik Holm Inga Steen Jensen Eggert Møller Borge Rasmussen	2	2

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Forretningspraksis med bogføring</i>	Finn Hagen Jespersen Erik Otto	3	3
<i>Maskinskriining</i>	Anne Harries Jytte Halfdan Madsen Else Pellesson Inger Vikelsøe Marie-Louise Westergaard Erna Larsen	3	3
<i>Dansk stenografi</i>	Erna Larsen Jytte Halfdan Madsen Svend Søe-Pedersen Else Pellesson Inger Vikelsøe Marie-Louise Westergaard	3	2
2.-års studerende (12 sideløbende hold)			
<i>Almindeligt engelsk</i>	Paul Bay Børge Maaloe Sven Sorgenfrey	3	3
<i>Fagligt engelsk</i>	Jørgen Also Ib Bailey Knud Lowert Vagn Sandberg Ebba Schlüter Gerda Andersen Liselotte Brøndlund E. Bjørn Hansen Poul Rosbach Pauli Gunderskov Nielsen E. Bjørn Hansen K. Kristiansen Walter Thornfield	3	3
<i>Almindeligt tysk</i>	Inger Bache Aase Lenstrup E. Juul Lund J. Qvistgaard	3	3
<i>Fagligt tysk</i>	Inger Bache Birthe Langballe Erik Juul Lund J. Qvistgaard	3	3
<i>Almindeligt fransk (9 hold)</i>	Ellen Sundbo Halvor Søeborg	3	3
<i>Fagligt fransk (9 hold)</i>	Ellen Sundbo Halvor Søeborg Anne Harries Erna Larsen Jytte Halfdan Madsen Ellen Pellesson Inger Vikelsøe Marie-Louise Westergaard	2	2
<i>Almindeligt spansk (3 hold)</i>	Ellen Sundbo Halvor Søeborg	2	2
<i>Fagligt spansk (3 hold)</i>	Ellen Sundbo Halvor Søeborg	2	2
<i>Maskinskriining</i>	Anne Harries Erna Larsen Jytte Halfdan Madsen Ellen Pellesson Inger Vikelsøe Marie-Louise Westergaard	3	2

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Dansk stenografi</i>	Anne Harries	1	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Else Pellesson		
	Inger Vikelsøe		
	Marie-Louise Westergaard		
<i>Engelsk stenografi</i>	Anne Harries	2	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Chr. Pedersen		
	Svend Søe-Pedersen		
	Inger Vikelsøe		
<i>Tysk stenografi</i>	Anne Harries	2	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Chr. Pedersen		
	Svend Søe-Pedersen		
	Inger Vikelsøe		
	Marie-Louise Westergaard		

2. DE ENSPROGLIGE KORRESPONDENTSTUDIER (AFTENSTUDIER)

I overensstemmelse med studieplanen er der i årets løb givet undervisning i det nedenfor anførte omfang.

a. Engelskstudiet.

1.-års studerende (10 sideløbende hold)

<i>Almindeligt sprog</i>	Bengt Jürgensen	2	2
	Inger Piepgrass		
<i>Fagligt sprog</i>	H. Svane Knudsen	2	2
	Fr. Larsen		
	K. J. Lomholdt		
	Paul Monrad		
	E. Schlüter		

2.-års studerende (9 sideløbende hold)

<i>Almindeligt sprog</i>	Borge Larsen	2	2
	Inger Piepgrass		
	Sven Sorgenfrey		
<i>Fagligt sprog</i>	Jørgen Also	2	2
	H. Svane Knudsen		
	Knud Lowert		
	Vagn K. Sandberg		
	E. Schlüter		

b. *Tyskstudiet.*

		Ugentlige time	
		Efterår	Forår
1.-års studerende (4 sideløbende hold)			
<i>Almindeligt sprog</i>	Gerda Andersen Frede Boje L. Brøndlund E. Bjørn Hansen	2	2
<i>Fagligt sprog</i>	Niels Koue K. Kristiansen	2	2
2.-års studerende (4 sideløbende hold)			
<i>Almindeligt sprog</i>	Gerda Andersen Liselotte Brøndlund Poul Rosbach	2	2
<i>Fagligt sprog</i>	K. Kristiansen P. Gunderskov Nielsen	2	2

c. *Franskstudiet.*

(Studerende, med studentereksamen, bruger 3 år til studiet).

Begynderhold (1 hold)

<i>Almindeligt sprog</i>	Aase Baillais	2	2
<i>Fagligt sprog</i>	B. Langballe	2	2

1.-års studerende (2 sideløbende hold)

<i>Almindeligt sprog</i>	Aase Baillais Aase Lenstrup	2	2
<i>Fagligt sprog</i>	I. Bache Hélène Holm	2	2

2.-års studerende (2 sideløbende hold)

<i>Almindeligt sprog</i>	E. Juul Lund	2	2
<i>Fagligt sprog</i>	B. Langballe	2	2

d. *Spanskstudiet.*

1.-års studerende (2 sideløbende hold)

<i>Almindeligt sprog</i>	Gerda Hasle Aase Milfeldt	2	2
<i>Fagligt sprog</i>	Aase Milfeldt Ellen Sundbo	2	2

2.-års studerende (2 sideløbende hold)

<i>Almindeligt sprog</i>	Aase Milfeldt	2	2
<i>Fagligt sprog</i>	Gerda Hasle Aase Milfeldt	2	2

e. *Fællesundervisning i handelsslære.*

For studerende under de ensproglige korrespondentstudier, der ikke har bestået en st. kontrolleret prøve i faget (2 sideløbende hold).

Borge Rasmussen 2

3. UNDERVISNING TIL PRØVEN I SPANSK

		Ugentlige timer	
		Efterår	Forår
1.-års studerende (3 sideløbende hold)	Gerda Hasle Aase Milfeldt Erna Sølling	2	2
2.-års studerende (2 sideløbende hold)	Gerda Hasle Erna Sølling	2	2

G. FORBEREDELSE TIL TRANSLATØREKSAMEN

Højskolen har etableret en undervisning med henblik på forberedelse til translatøreksamen i engelsk, tysk, fransk og spansk. Eksamen aflægges for en af handelsministeriets nedsat kommission, jvf. handelsministeriets bekendtgørelse af 31. januar 1952 angående translatøreksamen.

1. *Engelsk.*

		Ugentlige timer	
		Efterår	Forår
1.-års studerende			
<i>Almindeligt sprog</i>	Bengt Jürgensen	1	1
	Sven Sorgenfrey	2	2
<i>Fonetik og teoretisk grammatik</i>	Bengt Jürgensen	1	1
2.-års studerende			
<i>Almindeligt sprog</i>	Bengt Jürgensen	2	2
<i>Merkantilt sprog</i>	Jørgen Alsø	2	2
3.-års studerende			
<i>Merkantilt og teknisk sprog</i>	Vagn Sandberg	2	2
<i>Juridisk sprog</i>	Ib Bailey	1	1
<i>Almindeligt sprog</i>	Sven Sorgenfrey	2	2
4.-års studerende			
<i>Almindeligt sprog</i>	Ole Bus	2	2
<i>Juridisk sprog</i>	Feodor Nielsen	1	1
<i>Nautisk sprog</i>	Knud Løwert	0	1
<i>Merkantilt og teknisk sprog</i>	Ib Bailey	2	2

2. *Fransk.*

<i>Almindeligt sprog</i>	J. Rasmussen	2	2
	Suzanne Lublin	2	2
<i>Teknisk sprog</i>	J. Qvistgaard	1	1
<i>Merkantilt og juridisk sprog</i>	Erik Juul Lund	2	2

3. Spansk.

1.-års studerende

		Ugentlige time	
		Efterdr	Fordr
Juridisk sprog	Halvor Skov	1	0
Litteratur	Daniel Kraemer y Morata	1	0
Øvelser i teoretisk grammatik	Ellen Sundbo	2	0
Teknisk og mærkantilt sprog	Halvor Søeborg	2	0

4.-års studerende (2 hold)

Almindeligt sprog	Daniel Kraemer y Morata	3	3
Merkantilt sprog	Halvor Søeborg	1	1
Teknisk sprog	Halvor Søeborg	1	1
Juridisk sprog	Halvor Skov	1	1

4. Tysk.

1.-års studerende

Almindeligt sprog	Arne Spenter	2	2
Merkantilt sprog	P. Gunderskov Nielsen	2	2
Juridisk sprog	Ebbe Falck	0	1

2.-års studerende

Almindeligt sprog	Arne Spenter	2	2
Merkantilt sprog	Walter Thornfield	2	2
Juridisk sprog	Ebbe Falck	1	1
Fonetik	Verner Larsen	1	1

H. ANDEN UNDERVISNING

FRIE FORELÆSNINGER

Aktuelle økonomiske problemer inden for regionsplanlægning, trafik og turisme (efterårssemestret). Professor Ejler Alkjær.

Gennemgang af statistikkens teori (begge semestre). Professor, dr. polit. Ernst Lykke Jensen.

Årets nye danske bøger (begge semestre). Professor, dr. phil. Hako Stangerup.

Den arabiske verdens erhvervsgeografi (efterårssemestret). Indiens o Pakistans erhvervsgeografi (forårssemestret). Docent, dr. phil. Aag Aagesen.

Pressens og de øvrige massekommunikationsmidlers anvendelse i Danmark (efterårssemestret). Mellemkrigstidens danske forfattere (forårssemestret). Amanuensis, mag. art. Ulf Kjær-Hansen.

IV. UNDERVISNINGEN 1966/67

A. DET ALMENE ERHVERVSØKONOMISKE STUDIUM

I. DAGSTUDIET

1.-års studerende		Ugentlige timer	
		Efterår	Forår
<i>Erhvervsøkonomi</i> – forelæsninger (5 hold)	Hans Engstrom	4	4
	Flemming Hansen		
	Leif Kristensen		
	Otto Ottesen		
<i>Erhvervsøkonomi</i> – øvelser (10 hold)	F. Slipsager	0	2
	Hans Engstrom		
	Flemming Hansen		
	Leif Kristensen		
	Soren Heede Hansen		
<i>Nationalekonomi</i> – forelæsninger (10 hold)	Kurt Jørgensen	4	3
	F. Slipsager		
	Cai Christensen		
	O. Brandt Jensen		
	G. Viby Mogensen		
	H. O. Thustrup Hansen		
	N. Blomgren Hansen		
	E. Kallsberg		
	Erik Gørtz		
	S. Leth Jeppesen		
<i>Nationalekonomi</i> – øvelser (10 hold)	S. Kjeldsen Kragh	0	1
	Cai Christensen		
	O. Brandt Jensen		
	G. Viby Mogensen		
	H. O. Thustrup Hansen		
	N. Blomgren Hansen		
	E. Kallsberg		
	E. Gørtz		
	S. Leth Jeppesen		
	<i>Erhvervs- og samfundsbeskrivelse</i> – forelæs. (10 hold)	H. Duelund Nielsen	5
H. Thorsen			
Ernst Poulsen			
Per Boesen			
H. Kjolby			
J. L. Eriksen			
K. B. Skytte			
Thorbjørn Meyer			
Ole Tillge			
E. Damsgaard Hansen			
F. Hammerum			
Helge Krausing			
Ole Olesen			
E. D. Brask			

<i>Erhvervs- og samfundsbeskrivelse</i> – øvelser (10 hold)	Ole Andresen	2	2
	Per Boesen		
	J. L. Eriksen		
	H. Thorsen		
	Thorbjørn Meyer		
	Ole Tillge		
	S. Tobiassen		
	Thomas Henriksen		
	Orla Nielsen		
	<i>Bogføring</i> (8 hold).....	E. Otto	4
	Finn H. Jespersen		
<i>Kulturhistorie</i>	H. Stangerup	2	2
<i>Engelsk</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (7 hold)..	H. Svane Knudsen	4	4
	P. Monrad		
	Ib Bailey		
	E. Schlüter		
	V. Sandberg		
	J. Alsø		
<i>Tysk</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (1 hold)..	Sten-Orla Bruhn	4	4
<i>Matematik</i> (for studerende, der iflg. eksamensbekendtgørelsen ikke er fritaget for dette fag) (3 hold).....	Georg Kjær	4	4
	Erik Jørgensen		
	Ole Lachmann		
2.-års studerende			
<i>Afsætningsøkonomi</i>	Arne Rasmussen	2	2
<i>Omkostningslære og prispolitik</i>	B. Fog	2	1
<i>Organisation</i>	T. Agersnap m.fl.	2	2
<i>Regnskabsvæsen</i>	Palle Hansen m.fl.	4	2
<i>Databehandling</i>	Knud Hansen	2	0
<i>Databehandling</i> – øvelser (5 hold).....	Knud Hansen	2	0
	John Kjær		
	Georg Kjær		
	Ove Per Henningsen		
<i>Erhvervsret</i> (4 hold).....	K. Fich	4	4
	M. Eggert Møller		
<i>Statistik</i> (2 hold).....	S. Heede Hansen	2	2
	S. Caspersen		
<i>Statistik</i> – øvelser (9 hold).....	J. Kai Olsen	1	1
	A. Schultz Nielsen		
	J. Soderberg		
<i>Beliggenhedslære</i>	E. Alkjær	0	1
<i>Finansiering</i>	Carl E. Sørensen	0	1
<i>Nationaløkonomi</i> (4 hold).....	O. Brandt Jensen	0	2
	B. Gram		
	L. Lund		
	S. Kjeldsen-Kragh		

Ugentlige timer
Efterår Forår

Seminar i omkostningslære og prispolitik samt beliggenhedslære (8 hold)

B. Fog
E. Alkjær m. fl.

0

2

Valgfri undervisning

I undervisningsåret 1966/67 var der ikke tilstrækkelig tilslutning til oprettelse af hold i valgfri undervisning i sprogene engelsk og tysk.

Fransk	Anne Irgens	0	2
Spansk	A. Kohl	5	5
Maskinskrivning - hold I	A. Krarup	2	0
Maskinskrivning - hold II	A. Krarup	0	2

3.-års studerende

Finansiering	Carl E. Sørensen	2	0
Afsætningsøkonomi	Flemming Hansen	1	0
Organisation	Søren Christensen	1	0
Risiko og forsikring	Knud Hansen	2	0
Nationaløkonomi (gl. ordning)	Lars Lund	2	2
Udenrigsøkonomi (gl. ordning)	H. Duclund Nielsen	2	0
Nationaløkonomi (4 hold)	Lars Lund	2	2
	S. Kjeldsen-Kragh		
	O. Brandt Jensen		
	B. Gram		
Nationaløkonomi	Milhøj/Cornwall	0	3
Føllesseminar	B. Fog m. fl.	0	2
Statistik	E. Lykke Jensen	3	3
Statistik - øvelser (4 hold)	S. Caspersen	1	1
	A. From		
Erhvervsret (3 hold)		2	0
Seminar i afsætningsøkonomi, organisation og regnskabsvæsen (6 hold)		6	0
Valgfri undervisning i spansk	H. Søeborg	3	0

2. AFTENSTUDIET

Ved begyndelsen af undervisningsåret 1966/67 havde der ikke meldt sig et tilstrækkeligt antal studerende til 1. semester, hvorfor der ikke blev oprettet noget 1.-års hold.

2.-års studerende (ny ordning)

Afsætningsøkonomi	Søren Heede Hansen	2	1
Databehandling	Knud Hansen	3	2
Erhvervs- og samfundsbeskrivelse	Thomas Henriksen	2	0
Statistik	S. Caspersen	2	2
Årsregnskabet	D. Clausen	2	0
Internt regnskabsvæsen	Zakken Worre	0	2

3.-års studerende (gl. ordning)

Finansiering	Carl E. Sørensen	2	0
Finanspolitik	Ole Olesen	1	0
Nationaløkonomi	Lars Lund	2	0

		Ugentlige timer	
		Efterår	Forår
<i>Regnskabsvæsen</i> – seminar	D. Clausen	2	0
	Zakken Worre		
<i>Beliggenhedslære</i>	Thomas Henriksen	0	1
<i>Udenrigsøkonomi</i>	H. Duelund Nielsen	0	2
<i>Nationaløkonomi</i> – øvelser	P. Milhøj	0	2
<i>Erhvervsøkonomiske kollokvier</i>	Lærerne i erhvervsøkonomi	ca. 10	dobbelttimer

B. DET HANDELSVIDENSKABELIGE KANDIDATSTUDIUM

Læseplan for studerende, der bestod den almene erhvervsøkonomiske eksamen i 1966 eller tidligere.

	Ugentlige timer	
	Efterår	Forår
1.-års studerende		
<i>Statistik</i>	4	4
<i>Almen økonomi</i> – forelæsninger	4	4
<i>Almen økonomi</i> – seminar	2	2
<i>Valgfri fag</i>	10	10
2.-års studerende		
<i>Statistik</i>	4	4
<i>Almen økonomi</i> – forelæsninger	2	0
<i>Almen økonomi</i> – seminar	2	0
<i>Valgfri fag</i> – forelæsninger	7	0
<i>Valgfri fag</i> – seminar	0	5

C. DET HANDELSVIDENSKABELIGE LICENTIAT- STUDIUM

Studiet er tilrettelagt i overensstemmelse med reglerne i bekendtgørelse af 13. april 1959 om den handelsvidenskabelige licentiatgrad som ændret ved bekendtgørelse af 27. maj 1964.

Det ledes af et udvalg bestående af professorerne Bjarke Fog, Ernst Lykke Jensen, Arne Rasmussen og Poul Milhøj.

Studiet har til formål at opøve de studerendes evne til selvstændigt videnskabeligt arbejde inden for erhvervsøkonomien, og tildelingen af den handelsvidenskabelige licentiatgrad er udtryk for højskolens anerkendelse af, at licentianden har vist egnethed for sådant arbejde.

I 1966/67 har der været gennemført følgende undervisning:

Efterårssemestret:

- Matematik: (Erling Andersen).
 Nationaløkonomi: Gennemgang af afsnit af Gardner Ackley: *Macroeconomic Theory* og P. Nørregaard Rasmussen: *Om økonomiens metode* (Poul Milhøj).
 Seminar: (Bjarke Fog).

Forårssemestret:

- Videregående driftsøkonomi: Gennemgang af:
 Stafford Beer: *Decision and Control*, Wiley, London, 1966,
 samt
 Ira G. Wilson and Marthann E. Wilson: *Information, Computers, and System Design*, McGraw-Hill, London, 1965.

Endvidere er følgende specialelever blevet taget op i undervisningen:

Driftsøkonomiske og operationsanalytiske beslutningsmodeller formuleret som systemmodeller, grundbog:

Claude McMillan and Richard F. Gonzales: *Systems Analysis, A Computer Approach to Decision Models*, Richard D. Irwin, Homewood, Ill., 1965.

Organisationsteoretiske modeller, grundbog:

William W. Cooper, Harold J. Leavitt and Maynard W. Shelly II: *New Perspectives in Organization Research*, Wiley, London, 1964.

Mikro-makroøkonomiske modeller, grundbog:

Roy E. Murphy, Jr.: *Adaptive Processes in Economic Systems*, Academic Press, London, 1965.

Regnskabsmodeller, grundbog:

Yuji Ijiri: *Management Goals and Accounting for Control*, North Holland Publishing Company, Amsterdam, 1965.

Marketingsmodeller, grundbog:

Wroe Alderson and Paul E. Green: *Planning and Problem Solving in Marketing*, Richard D. Irwin, Homewood, Ill., 1964.

D. DE ERHVERVSØKONOMISKE SPECIALSTUDIER (DIPLOMSTUDIERNE)

Reglerne om de erhvervsøkonomiske specialstudier indeholdes i handelsministeriets bekendtgørelser af 17. marts 1960 og 19. juli 1961 om diplomprøver ved handelshøjskolerne. I henhold hertil kan der ved Handelshøjskolen i København aflægges diplomprøver i 1) bankvæsen, 2) forsikring, 3) organisation, 4) regnskabsvæsen, 5) salgsorganisation og reklame og 6) udenrigshandel.

Specialstudierne tilrettelægges normalt som 4-årige aftenstudier, omfattende en for alle studier fælles 1. del, til hvilken forberedelsen strækker

sig over 2 år, og en ligeledes 2-årig 2. del, ved hvilken specialiseringen foregår. For studerende med særlige forudsætninger kan 1. del gennemføres efter 1 års forberedelse. Undervisningen kan delvis henlægges til morgentimerne.

Undervisningen i 1966/67 har omfattet følgende forelæsninger, eksaminatorier og seminarer.

1. DEL

Studieleder: Professor Bjarke Fog.

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
1.-års studerende (fordelt på 14 parallelle A-hold)			
<i>Erhvervsøkonomi</i>	O. Houmann O. Høeg H. Kjølby H. Rønsdal Ernst Nortvig H. Kirkegaard Torkil Bo J. Wagner Knudsen Kurt Jørgensen L. Pank Pedersen Hans Neergaard	2	2
<i>Nationaløkonomi</i>	K. B. Hey I. Hornemann Møller N. Ussing Paul Paulsen H. Brogaard Ole Olesen Henrik Thorsen Lars Tybjerg H. A. Niclsen	2	1
<i>Erhvervsret</i>	E. Dyrbye T. Ertbøll K. Fich A. Fischer H. Holm N. J. Petersen Arne Madsen S. Skov Knudsen Peter Friis Jan Erlund Leif Skov V. Albrechtsen A. Koefoed J. Sondergaard	1	2
<i>Statistik</i>	S. Heede Hansen Finn Madsen H. Høst-Madsen Sv. Erik Aacn J. Büllmann (efterår) A. Frøm (forår) Bent Jørgensen	1	1

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Fordr</i>
2.-års studerende (fordelt på 14 parallelle B-hold)			
<i>Erhvervsøkonomi</i>	O. Houmann O. Hoeg Lars Skov Madsen H. Rønsdal V. Thorsgaard Jacobsen Jens Laustsen E. Fink-Jensen Leif Kristensen Poul Flindhardt Torkil Bo	2	2
<i>Nationaløkonomi</i>	B. Gram Paul Paulsen N. Ussing Finn Knudsen P. Nyboe Andersen A. Højsteen H. A. Nielsen Ole Andresen Finn Knudsen Poul Antonsen	1	2
<i>Erhvervsret</i>	T. Ertbøll K. Fich P. Friis N. Kjølbye Feodor Nielsen Inga Steen Jensen F. Dahl B. J. Posner H. J. Graff Leif Skov A. Koefoed V. Albrechtsen	2	2
<i>Statistik</i>	Bent Jørgensen Finn Madsen L. Pank Pedersen Sven Caspersen Sven Erik Aaen	1	0
Særhold for studerende, der er fritaget for nationaløkonomi og erhvervsret (3 parallelle C-hold).			
<i>Erhvervsøkonomi</i>	H. Brinch Pedersen Cai Qyeschl Knud Kongstad	4	4
<i>Statistik</i>	Georg Kjar H. Høst Madsen	0	4
Særhold for studerende, der har bestået en afsluttende eksamen fra en højere læreanstalt (3 parallelle hold).			
<i>Erhvervsøkonomi</i>	E. Trolle-Schultz L. Pank Pedersen Otto Ottesen F. Slipsager	2	2

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Nationalsøkonomi</i>	Poul Antonsen (efterår) Ole Olesen (forår)	2	1
<i>Erhvervsret</i>	E. Kallsberg T. Ertbøll	2	2
<i>Statistik</i>	A. Fischer B. J. Posner Bent Jørgensen Georg J. Kjær	1	1

Særhold for studerende, der har gennemgået forberedelsen til 1. del tidligere (1 hold).

<i>Erhvervsøkonomi</i>	F. Slipsager	2	2
<i>Nationalsøkonomi</i>	Bent Gram	2	1
<i>Erhvervsret</i>	Erik Siesby	2	2
<i>Statistik</i>	Sv. Erik Aaen	1	1

2. DEL

a. *Bankvæsen.*

Studieleder: konst. professor Carl E. Sørensen.

3.-års studerende

<i>Bankpolitik</i>	Carl E. Sørensen Bent Gram	2	2
<i>Bankpraksis</i>	John Andersen Scott Christensen Mogens Dyhr Svend Aage Frederiksen	2	2
<i>Bankret</i>	Peder Schlegel	1	1
<i>Børsvæsen</i>	Bent Tegldal	1	0
<i>Regnskabsanalyse</i>	A. Høiriis Sørensen	2	2

4.-års studerende

<i>Bankpolitik</i>	Carl E. Sørensen	0	2
<i>Bankret</i>	Peder Schlegel	1	1
<i>Databehandling og organisation</i>	John Kjær Scott Christensen	1	1
<i>Finanskalkulation</i>	Bent Gram	2	0
<i>Seminarer</i>	Samtlige lærere	2	2

b. *Forsikring.*

Studieleder: lektor Knud Hansen.

3.-års studerende

<i>Tarifering</i>	Karsten Lemche	2	0
<i>Akkvisition</i>	Knud Hansen	0	1

Fællesundervisning for 3.- og 4.-års studerende

		Ugentlige timer	
		Efterår	Forår
Genforsikring	Knud Hansen	2	0
Skadesforsikring	John Kjær	2	1
Livsforsikring	Aage Laursen	2	0
Søforsikring	Erik Koføed	0	1
Databehandling	John Kjær	0	2
Seminarer	Flere lærere	10 seminar- møder	

Hver af de studerende, der indstiller sig til den endelige eksamen, har afleveret en større opgave over et selvvalgt, men godkendt emne.

De studerende fra afgangsholdene 1966 og 1967 foretog i august 1966 en studierejse til Oslo for at studere norsk forsikring, herunder specielt regnskabsvæsen og databehandlingsproblemer i det hele taget. Programmet omfattede forelæsninger og besøg i norske selskaber og institutioner. I rejsen deltog lektor Knud Hansen og amanuensis John Kjær.

c. Organisation.

Studieleder: lektor Torben Agersnap.

(3 sideløbende hold i samtlige forelæsninger).

3.-års studerende

		Ugentlige timer	
		Efterår	Forår
Arbejdsgruppens sociologi	Erik Hollesen	2	0
	Britt-Mari Person Blegvad		
	Ole B. Thomsen		
	Jørgen Saabye	2	0
Arbejds- og funktionærret	Ole B. Thomsen		
	Ole Brøns		
	Erik Hollesen	0	2
Organisationsteori	Carl Jørgensen		
	F. Klöcker-Larsen	2	0
Personaleadministration	H. Suhr Jessen		
	O. Aagaard		
	Ernst Dyrbye	0	2
Selskabsret	Frode Rasmussen	2	2
Informationsanalyse	Torben Agersnap m. fl.	14 seminar- møder	
Seminar I (4 hold)		pr. hold	

4.-års studerende

Virksomhedens organisation (analyse)	Flemming Agersnap	2	0
Virksomhedens organisation (databehandling)	O. P. Henningsen	2	0
Virksomheden, organisationerne og det offentlige	Lars Skov Madsen	0	2
	Jorolv Moren		
Seminar II (4 hold)	Torben Agersnap m. fl.	14 seminar- møder	
		pr. hold	
Seminar over speciale (4 hold)	Torben Agersnap m. fl.	8 seminar- møder	
		pr. hold	

I 8. semester afleverer de studerende en specialopgave, en større afhandling over et selvvalgt, af lærere og censorer godkendt emne. Specialet bedømmes af to lærere og to censorer og forsvares ved et seminar møde under ledelse af en lærer. Der udpeges til hvert speciale 4 koreferenter fra 8. semester blandt de studerende, som selv afleverer speciale, og desuden udpeges 1-2 opponenter fra 6. semester det følgende år. I mødet deltager de øvrige studerende på det pågældende seminarhold, seminarlederen, samt i reglen den ene eller begge censorer.

I løbet af 6. og 7. semester stilles i alt 7 skriftlige opgaver i informationsanalyse fordelt på 4 hjemmeopgaver og tre 4-timers klasseopgaver under eksamensvilkår. De studerende ska besvare et sæt på mindst 6 opgaver, heriblandt 2 klasseopgaver. Der gives karakter for hver besvarelse. På grundlag af de fire højeste karakterer, hvoraf 2 karakterer for en klasseopgave beregnes en gennemsnitskarakter, som tæller dobbelt i eksamensresultatet.

Undervisningsmaterialer.

Der er taget følgende nye kompendier i brug: Torben Agersnap: Mål og normer i organisationer; Lars Skov Madsen: Forelæsningsnoter 1967; Jorolv Moren: Politik og administration. En oversigt over problemstillinger og emneområder i politisk analyse.

Specialretningen offentlig forvaltning.

Et nyt specialstudium i offentlig forvaltning er startet 1. september 1966. Studiet er udformet som en specialretning inden for det eksisterende specialstudium i organisation.

Formål.

Undervisningen ved specialstudiet i organisation har til formål at give yngre folk med praktisk erfaring og gode forkundskaber sådanne teoretiske kundskaber, at de bliver bedrøgnede til at overtage ledende administrative stillinger i privat og offentlig virksomhed første række inden for planlægnings-, personale- og organisationsfunktioner. Virksomhedsledelses problemer beslaglægger derfor en betydelig del af studietiden.

Specialretningen i offentlig forvaltning sigter på foruden en indføring i generelle organisatoriske problemer at give en indføring i den offentlige forvaltnings økonomiske og administrative problemer, i særlig grad som de tegner sig for den kommunale forvaltning.

		<i>Ugentlige tim</i>	
		<i>Efterår</i>	<i>Forår</i>
3.-års studerende			
<i>Organisationsteori</i>	Undervisningen	0	2
<i>Arbejdsgruppers organisation</i>	foregår sammen med	2	0
<i>Informationsanalyse inkl. øvelser</i>	den almindelige	2	2
<i>Administrativ databehandling</i>	undervisning	2	0
<i>Teoretisk seminar</i>		0	2
<i>Offentlig økonomi</i>	Ole Asmussen	0	2
4.-års studerende			
<i>Offentlig regnskabsvæsen</i>	Aage Jensen	2	0
<i>Forvaltningslære</i>	Erik Froling	2	1
<i>Offentlig planlægning</i>	Henning Strøm	0	2
	Ernst Goldschmidt		
<i>Statskundskab</i>	Henning Strøm	0	2
	Ernst Goldschmidt		
<i>Praktisk seminar</i>	Undervisningen	2	0
<i>Speciale</i>	foregår sammen med	0	2
	den almindelige		
	undervisning		

De nye fag er følgende:

Statskundskab omfatter dels en fælles gennemgang af de politiske processer samt for specialretningen i offentlig forvaltning en gennemgang af samspillet mellem stats- og kommunal forvaltning samt de offentlige institutioner.

Offentlig økonomi omfatter en analyse af de økonomiske virkninger af kommunernes dispositioner, f.eks. virkningerne af skatte-, takst- og jordpolitik samt af kommunernes investeringspolitik.

Offentlig regnskabsvæsen behandler afstemningen af de økonomiske dispositioner i et budget med tilhørende gennemgang af registrerings- og finansieringsproblemer.

Offentlig planlægning omfatter en gennemgang af den langsigtede sektorplanlægning samt en gennemgang af sammenhænge mellem de faktorer, der indgår i den fysiske og den økonomiske planlægning, herunder specielt de økonomiske kalkulationer i forbindelse med by- og egnsplanlægning.

Forvaltningslære behandler de offentlige organers sagsbehandling med særlig henblik på retsgrundlaget for deres dispositioner.

d. *Regnskabsvæsen.*

Studieleder: professor Palle Hansen.

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
3.-års studerende			
<i>Intern organisation</i> (3 sideløbende hold)	Preben Nielsen	2	0
	John E. Meyer		
<i>Årsregnskabet</i>	Dennis Clausen	2	0
<i>Internt regnskabsvæsen</i>	Zakken Worre	2	1
<i>Bogforingens organisation</i>	Flemming Jensen	0	2
	Mogens Lyhne		
	Poul Sveistrup		
<i>Selskabsret</i>	Jan Kobbarnagel	0	1
<i>Teoretisk seminar</i> (12 sideløbende hold)	Dennis Clausen	15 seminar-	
	Kåre B. Dullum	møder	
	Mogens B. Høst	pr. hold	
	Viggo Jacobsen		
	Henning Kirkegaard		
	Mogens Lyhne		
	John E. Meyer		
	Preben Nielsen		
	Knud Rasmussen		
4.-års studerende			
<i>Specielle virksomheders regnskabsproblemer</i> (6 sideløbende hold)	A. Hoiriis Sorensen	2	0
	Børge Lind		
	Dennis Clausen		
	L. Helweg-Larsen		
	Peter Plejl		
	E. Bruun Pedersen		
<i>Regnskabsanalyse</i>	Zakken Worre	1	0
<i>Skatteret</i> (3 sideløbende hold)	Mogens Eggert Møller	2	2
	Poul Olsen		
	Orla G. Petersen		
<i>Skifteret m.v.</i>	Carl Tjur	0	2

<i>Praktisk seminar</i> (5 sideløbende hold).....	Palle Hansen Dennis Clausen Kåre B. Dullum A. Høiriis Sørensen Mogens B. Høst Viggo Jacobsen Flemming Jensen Henning Kirkegaard Mogens Lyhne Knud Rasmussen John E. Meyer S. Holst-Christensen Preben Nielsen E. Bruun Pedersen Zakken Worre	18 seminar- møder pr. hold
<i>Repetitionskredsen</i> (1 hold med ca. 50 mand).....	Mogens Lyhne Henning Kirkegaard Flemming Jensen John E. Meyer Dennis Clausen Zakken Worre	ialt 6 møder for hele holdet

Tilvejebringelse af studiemateriale:

Som grundlag for undervisningen er brugt den reviderede udgave af instituttets casesamling.

e. *Salgsorganisation og reklame.*

Studieleder: professor Arne Rasmussen.

3.-års studerende

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Afsetningsøkonomi</i>	Orla Nielsen	1	0
<i>Efterspørgsels- og konkurrenceteori</i>	Arne Rasmussen	1	0
<i>Konsumentøkonomi</i>	Karen Gredal	2	0
<i>Markedsbeskrivelse</i>	Hans Engstrøm Leif Kristensen Otto Ottesen	2	0
<i>Konkurrenceret</i>	Jan Kobbarnagel	2	0
<i>Markedsanalyse</i>	Arne Rasmussen	0	2
<i>Interne problemer i salgsorganisation</i>	Helge Hammerich	0	1
<i>Kommunikationsteori, massekommunikationsmidler og mediastruktur</i>	Otto Ottesen Ulf Kjer-Hansen	0	4
<i>Seminar I</i> (5 sideløbende hold)	Arne Rasmussen m.fl.		ca. 14 møder pr. hold
<i>Analysecases</i>	Arne Rasmussen m.fl.		5 møder

Følgende cases er anvendt:

Valg af udsnitsgrundlag for forhandler- og forbrugeranalyser i „A/S Toiletartikler“.
„A/S Spørg og Tæl“ overvejer at gennemføre interviewundersøgelser på producentmarkedet.

Problemer ved fortolkning af resultaterne fra løbende markeds-index.

A/S „Cosmetia“s problemer ved lancering af en produktfamilie.

En udvidelse af Familie-Ugebladet's sidetal fremkalder et analyseproblem.

4.-års studerende

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Afsætningsomkostninger, budgettering og kontrol</i>	Erik Johnsen	2	0
<i>Massekommunikationens tilrettelæggelse</i>	Peter Olufsen	2	0
<i>Afsætningscases</i>	Arne Rasmussen m. fl.	5 møder	
<i>Økonomisbil.</i>	Erik Trolle-Schultz	1 time	

Følgende afsætningscases er anvendt:

Afsætningssituation og -problemer i det danske skovbrug.

Image-problemer for et mærke i halspastiller.

Mediavalgproblemer i forbindelse med A/S Konserva's omlægning af sortimentet i færdige middagsretter i dåse.

Ordrepolitik i en indkøbsforening.

Strategiproblemer i Det Brandtske Bogforlag A/S.

<i>Seminar II</i> (5 hold).....	Arne Rasmussen m. fl.	ca. 14 møder pr. hold
<i>Læsekredse</i> (ialt 14 hold).....	Arne Rasmussen m. fl.	ca. 5 møder pr. hold

Til brug ved diplomprøven i 1967 er der udarbejdet problemstillinger til 138 selvstændige seminaropgaver, hvortil kommer tekster til 68 4-ugers eksamensopgaver.

f. Udenrigshandel.

Studieleder: lektor Lauge Stetting.

3.-års studerende

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Virksomhedens internationale konkurrencepolitik</i>	Harald Vestergaard	2	0
<i>Virksomhedens organisation i international handel</i>	Frode Slipsager	0	2
<i>Markedsorientering</i>	Hans Thustrup	2	0
<i>Markedsanalyse</i>	Hugo Rønsdal	0	1
<i>Den internationale handels centrale teori</i>	S. Kjeldsen-Kragh	2	0
<i>Den internationale handels politik</i>	S. Kjeldsen-Kragh	0	2
	Lauge Stetting		
<i>International handelsret I</i>	Niels Th. Kjølbye	2	0
	Ole Lando		
<i>International handelsret II</i>	Niels Th. Kjølbye	0	2
<i>Seminar I</i> (4 hold)	S. Kjeldsen-Kragh	51 seminar-	
	Niels Th. Kjølbye		
	Frode Slipsager		
	Hans Thustrup		
	Harald Vestergaard		

4.-års studerende

		Ugentlige timer	
		Efterår	Forår
<i>Virksomhedens beslutningsproblemer ved international af-</i> <i>sætning</i>	Frode Slipsager	1	0
<i>International handel og økonomisk udvikling</i>	Hans Thustrup	0	2
<i>Erhvervsgeografi I: En uudviklet region</i>	Aage Aagesen	2	0
<i>Erhvervsgeografi II: En udviklet region</i>	Aage Aagesen	0	2
<i>Erhvervsgeografiske øvelser</i>	Aage Aagesen	2	0
<i>Læsekredsovelser og cases</i>	S. Kjeldsen-Kragh		
	Frode Slipsager		
	Lauge Stetting		
	Hans Thustrup		
	Harald Vestergaard		
<i>Forelæsninger over det finske marked</i>	Forskellige forelæsere		
<i>Udenrigshandelens praktiske afvikling</i>	Indbudte gæsteforelæsere		
<i>Seminar II (3 hold)</i>	S. Kjeldsen-Kragh	25 seminar-	
	Niels Th. Kjølbye	møder	
	Ole Lando		
	Hugo Rønsdal		
	Frode Slipsager		
	Lauge Stetting		
	Hans Thustrup		

E. PRØVEN FOR STATS-AUTORISEREDE REVISORER

Eksamenskravene er fastlagt i handelsministeriets bekendtgørelse nr. 273 af 25. juli 1962. Prøven er opdelt i en teoretisk og en praktisk del. I henhold til bekendtgørelsen kan diplomprøven i regnskabsvæsen træde i stedet for revisorprøvens teoretiske del, når undtages faget revisions-teknik, i hvilket der skal aflægges prøve for revisorkommissionen.

Ved Handelshøjskolen er undervist såvel i faget revisionsteknik som i de fag, der kræves ved revisorprøvens praktiske del.

Undervisningen er forestået af professor Palle Hansen i samarbejde med de statsautoriserede revisorer Tage Andersen og Willy Madsen.

		Timal	
		Efterår	Forår
		Enkelttimer	
Revisionsteknik I			
<i>Forelæsninger</i>	Willy Madsen	58	0
	Bent Arentoft		
<i>Seminarer</i>	B. Beierholm	0	40
	Erik Christiansen		
	Otto Guldborg		
	E. Lundgren		
	Willy Madsen		
	Erling Jørgensen		
	A. Høxbro Larsen		
	A. Høiriis Sørensen		

		<i>Timetal</i>	
		<i>Efterår</i>	<i>Fordr</i>
		Enkel timer	
Revisionsteknik II			
<i>Forelæsninger</i>	Erling Jørgensen	20	12
	Willy Madsen		
	H. E. Olesen		
	Egon Lundgren		
<i>Seminarer</i>	Bent Arentoft	38	18
	Borge Beierholm		
	E. Lundgren		
	Willy Madsen		
 Praktisk del			
<i>Revision og anlæg I</i>		52	50
<i>Revision og anlæg II</i>		48	50
	Tage Andersen		
	Bent Arentoft		
	Hans Boysen		
	Gustav E. Hansen		
	Eigil Jensen		
	Poul Maigaard		
	E. Mousten Nielsen		
	Svend Aage Nielsen		
	H. E. Olesen		
	Erik Kjeld Olsen		
	Aage Poulsen		
	W. B. Hansen		
	Erik Skanning		
	A. Høiriis Sørensen		
<i>Boopgørelser</i>	Laurids Hansen	30	18
	Preben Pilgaard		
<i>Skatteret I</i>		50	48
<i>Skatteret II</i>		44	48
	Jørgen Andersen		
	Per Glahder		
	Jan Hinze		
	Mogens Eggert Møller		
	Poul Olsen		
	Arne Bernth Petersen		
	Mogens Østergaard		

F. KORRESPONDENTSTUDIER OG SPROGPRØVER

Bestemmelserne om disse studier indeholdes i handelsministeriets bekendtgørelser af 17. marts 1960 og 29. juli 1960 om handelshøjskolernes korrespondenteksaminer og sprogprøver.

For studierne er udarbejdet en studievejledning og eksamensordning, der senest er revideret i 1954.

I. DET TRESPROGLIGE KORRESPONDENTSTUDIUM (DAGSTUDIUM)

I overensstemmelse med studieplanen er der i årets løb givet under-
visning i det nedenfor anførte omfang.

		<i>Ugentlige timer</i>	
		<i>Efterde Forår</i>	
1.-års studerende (19 sideløbende hold)			
<i>Almindeligt engelsk</i>	Paul Bay Børge Larsen Børge Maaløe Norman Shine Sven Sorgenfrey Tyge Stavnstrup	3	3
<i>Fagligt engelsk</i>	Jørgen Søe Ib Bailey H. Svane Knudsen Knud Lowert Paul Monrad Vagn Sandberg E. Schlüter	3	3
<i>Almindeligt tysk</i>	Frede Boje Liselotte Brøndlund Gert Engel E. Bjørn Hansen Poul Rosbach	2	2
<i>Fagligt tysk</i>	Ebbe Falck E. Bjørn Hansen K. Kristiansen P. Gunderskov Nielsen Walter Thornfield	2	2
<i>Almindeligt fransk</i> (14 hold)	Inger Bache Aase Baillais Anne Dueholm Dorte Hendriksen Aase Lenstrup Erik Juul Lund	3	3
<i>Fagligt fransk</i> (14 hold)	Inger Bache Hélène Holm Birthe Langballe Aase Lenstrup Erik Juul Lund J. Qvistgaard	2	2
<i>Almindeligt spansk</i> (5 hold)	Gerda Hasle Jørgen Jensen Halvor Søeborg	3	3
<i>Fagligt spansk</i> (5 hold)	Gerda Hasle Jørgen Jensen Halvor Søeborg	2	2
<i>Erhvervsret</i> (juridisk sprogbrug)	Frantz Dahl Niels Elmclund Jan Erlund Andreas Fischer Henrik Holm	2	2

		<i>Ugentlige timer</i>	
		<i>Efterår Forår</i>	
<i>Erhvervsret (juridisk sprogbrug)</i>	Inga Steen Jensen Arne Madsen Niels J. Petersen		
<i>Forretningspraksis</i>	Per Boje Jensen Finn Hagen Jespersen Erik Otto	3	3
<i>Maskinskrivning</i>	Anne Harries Erna Larsen Jytte Halfdan Madsen Else Pellesson Lise Saxov Inger Vikelsøe Marie-Louise Westergaard	3	3
<i>Dansk stenografi</i>	Anne Harries Erna Larsen Jytte Halfdan Madsen Else Pellesson Lise Saxov Inger Vikelsøe Marie-Louise Westergaard	3	2
2.-års studerende (11 sideløbende hold)			
<i>Almindeligt engelsk</i>	Paul Bay Børge Maaløe Norman M. Shine Sven Sorgenfrey	3	3
<i>Fagligt engelsk</i>	Jørgen Alsø Ib Bailey Knud Löwert Paul Monrad Vagn Sandberg	3	3
<i>Almindeligt tysk</i>	Frede Boje Liselotte Brøndlund E. Bjørn Hansen Hans P. Jørgensen Poul Rosbach	3	3
<i>Fagligt tysk</i>	Ester Brinch K. Kristiansen P. Gunderskov Nielsen Poul Rosbach Walter Thornfield	3	3
<i>Almindeligt fransk (8 hold)</i>	Aase Baillais Oleg Koefoed Aase Lenstrup E. Juul Lund Niels E. Lænkholm Jens Rasmussen	3	3
<i>Fagligt fransk (8 hold)</i>	Inger Bache Hélène Holm Birthe Langballe Aase Lenstrup Erik Juul Lund	2	2

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Almindeligt spansk</i> (3 hold)	Gerda Hasle	3	3
	Ellen Sundbo		
<i>Fagligt spansk</i> (3 hold)	Gerda Hasle	2	2
	Ellen Sundbo		
<i>Maskinskrivning</i>	Anne Harries	3	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Else Pellessen		
	Inger Vikelsøe		
	Marie-Louise Westergaard		
<i>Dansk stenografi</i>	Anne Harries	1	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Else Pellessen		
	Inger Vikelsøe		
	Marie-Louise Westergaard		
<i>Engelsk stenografi</i>	Anne Harries	2	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Chr. Pedersen		
	Inger Vikelsøe		
	Marie-Louise Westergaard		
<i>Tysk stenografi</i>	Anne Harries	2	2
	Erna Larsen		
	Jytte Halfdan Madsen		
	Chr. Pedersen		
	Inger Vikelsøe		
	Marie-Louise Westergaard		

2. DE ENSPROGLIGE KORRESPONDENTSTUDIER (AFTENSTUDIER)

I overensstemmelse med studieplanen er der i årets løb givet under visning i det nedenfor anførte omfang.

a. *Engelskstudiet.*

1.-års studerende (11 sideløbende hold)

<i>Almindeligt sprog</i>	Peer Bailey	2	2
	Vera Böiken		
	Ingerid Kristoffersen		
	Borge Larsen		
	Sven Sorgenfrey		
	Tyge Stavnstrup		
<i>Fagligt sprog</i>	Jørgen Alsø	2	2
	H. Svane Knudsen		
	Knud Lowert		
	Vagn K. Sandberg		
E. Schlüter			

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
2.-års studerende (9 sideløbende hold)			
<i>Almindeligt sprog</i>	Paul Bay Ole Bus Niels Davidsen-Nielsen Niels Haislund Borge Larsen	2	2
<i>Fagligt sprog</i>	Jørgen Alsø H. Svane Knudsen Paul Monrad Vagn K. Sandberg E. Schlüter	2	2
b. Tyskstudiet.			
1.-års studerende (4 sideløbende hold)			
<i>Almindeligt sprog</i>	Frede Boje Gert Engel Poul Rosbach	2	2
<i>Fagligt sprog</i>	Sten Orla Bruhn K. Kristiansen P. Gunderskov Nielsen	2	2
2.-års studerende (4 sideløbende hold)			
<i>Almindeligt sprog</i>	Frede Boje Liselotte Brøndlund E. Bjørn Hansen	2	2
<i>Fagligt sprog</i>	Niels Koue K. Kristiansen	2	2
c. Franskstudiet.			
1.-års studerende (3 sideløbende hold)			
<i>Almindeligt sprog</i>	Aase Baillais Anne Dueholm Dorte Hendriksen Hélène Holm	2/3	2/3
<i>Fagligt sprog</i>	Hélène Holm B. Langballe E. Juul Lund	2/3	2/3
2.-års studerende (2 sideløbende hold)			
<i>Almindeligt sprog</i>	Aase Baillais Aase Lenstrup	2	2
<i>Fagligt sprog</i>	Hélène Holm B. Langballe	2	2
d. Spanskstudiet.			
1.-års studerende (2 sideløbende hold)			
<i>Almindeligt sprog</i>	Aase Milfeldt Ellen Sundbo	2/3	2/3

		Ugentlige timer	
		Efterår	Forår
Fagligt sprog	Aase Milfeldt Ellen Sundbo	2/3	2/3
2.-års studerende (2 sideløbende hold)			
Almindeligt sprog	Aase Milfeldt Ellen Sundbo	2	2
Fagligt sprog	Gerda Hasle Aase Milfeldt	2	2

e. Fællesundervisning i handelslære.

For studerende under de ensproglige korrespondentstudier, der ikke har bestået en statskontrolleret prøve i faget (2 sideløbende hold).

S. Skov Knudsen	2	2
B. Posner		

3. UNDERVISNING TIL PRØVEN I SPANSK

1.-års studerende (3 sideløbende hold)	Gerda Hasle Aase Milfeldt Erna Solling	2	2
2.-års studerende (2 sideløbende hold)	Gerda Hasle Erna Solling	2	2

G. DEN ERHVERVSSPROGLIGE AFGANGSEKSAMEN DEN ERHVERVSSPROGLIGE DIPLOMPRØVE DEN ERHVERVSSPROGLIGE KANDIDATEKSAMEN

Som omtalt i kapitel I og II påbegyndtes fra september 1966 de videregående sprogstudier til erhvervsproglig afgangseksamen (E.A.) og erhvervsproglig diplomprøve (E.D.).

Den erhvervsproglige afgangseksamen.

Formålet med studiet til den erhvervsproglige afgangseksamen er at uddanne korrespondenter, chefsekretærer og korrespondanceledere til brug i firmaer og institutioner med mere krævende fremmedsproglige opgaver. I studiet er inkorporeret uddannelsen til handelsfaglærereksamen (dog ikke i pædagogik), der kvalificerer til undervisning på visse trin ved handelsskoler og tekniske skoler.

Studiet omfatter to af følgende sprog: engelsk, fransk, spansk, tysk.

Undervisningen foregår som regel om dagen, fortrinsvis mellem kl. 13 og 18. Med to sprog kræver studiet den studerendes hele tid. Studeres ét sprog ad gangen, kan studiet forenes med halvdagsstilling.

Den, der har bestået den erhvervsproglige afgangseksamen, har eneret til at anvende bogstaverne E.A. efter sit navn som betegnelse for sin uddannelse.

Den erhvervsproglige diplomprøve.

Formålet med studiet til den erhvervsproglige diplomprøve er at give en højere specialuddannelse i et enkelt sprog, således at dimittenderne i det pågældende sprog bliver i stand til at varetage de samme funktioner, som dimittender med den erhvervsproglige afgangseksamen uddannes til at varetage i to sprog. Studiet kan forenes med halvdagsstilling.

Den, der har bestået den erhvervsproglige diplomprøve, har eneret til at anvende bogstaverne E.D. efter sit navn som betegnelse for sin uddannelse.

Den erhvervsproglige kandidateksamen.

Det erhvervsproglige kandidatstudium har til formål at uddanne kandidater, der er i besiddelse af stor praktisk sprogbeherskelse baseret på grundig teoretisk viden samt omfattende kendskab til realia.

Studiet er tilrettelagt som et to-årigt dagstudium. Det bygger på den erhvervsproglige afgangseksamen og er koncentreret om det valgte hovedsprog, der føres frem til højeste niveau. Bisproget svarer til niveauet ved den erhvervsproglige afgangseksamen med tilføjelse af supplerende træning i oversættelse og tolkning, samt bibringelse af udvidet kendskab til realia.

Kandidatstudiet forbereder til følgende funktioner: ansættelse som oversætter og tolk i udenrigstjenesten og internationale organisationer; beskæftigelse i større handels- og industriforetagender, banker, forsikringsselskaber, rederier o. l.; ansættelse i undervisningsstillinger ved handelshøjskoler, handelseksamen og tekniske skoler.

Den erhvervsproglige kandidateksamen opfylder kravene til translatørexamen, og de studerende uddannes med henblik på varetagelse af de egentlige translatørfunktioner: oversættelse (navnlig af fagsprogede tekster) og tolkning (konsekutivtolkning og simultantolkning) fortrinsvis til hovedsproget fra modersmål (og i et begrænset omfang fra bisprog) samt til modersmålet fra hovedsprog og bisprog.

I hovedsproget tilstræbes en opøvelse i videnskabelig metode, så kandidaterne bliver i stand til at udføre erhvervsproglige undersøgelser (f. eks. vedrørende brancheterminologi) samt kvalificeres til højere undervisning og erhvervsproglig forskning.

Den, der har bestået den erhvervssproglige kandidateksamen, har ret til titlen *candidatus (candidata) linguae mercantilis*, forkortet cand.ling.merc.

Undervisningen i 1966/67 har omfattet følgende:

DEN ERHVERVSSPROGLIGE AFGANGSEKSAMEN/DEN ERHVERVSSPROGLIGE
DIPLOMPRØVE

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
<i>Engelsk.</i>			
<i>Juridisk sprog</i>	Ib E. Bailey	1	1
<i>Oversættelsesfærdighed</i>	K. Gram Andersen	1	1
<i>Samfundslære</i>	P. Bay	1	1
	Sven Sorgenfrey		
<i>Tolkning og mundtlig sprogfærdighed</i>	Knud Løwert	1	1
	Norman Shine		
<i>Merkantilt sprog</i>	Vagn Sandberg	2	2
<i>Fonetik, grammatik og tekstlæsning</i>	Bengt Jürgensen	2	2
<i>Fransk.</i>			
<i>Tekstlæsning og oversættelsesfærdighed</i>	Jens Rasmussen	2	1
<i>Juridisk og merkantilt sprog</i>	Erik Juul Lund	2	2
<i>Fonetik</i>	J. Qvistgaard	1	0
<i>Teknisk sprog</i>	J. Qvistgaard	1	1
<i>Grammatik</i>	Jens Rasmussen	1	1
<i>Tolkning og mundtlig sprogfærdighed</i>	Suzanne Lublin	1	1
<i>Litterære hovedværker</i>	Aase Baillais	0	1
<i>Spansk.</i>			
<i>Teknisk sprog</i>	Halvor Søeborg	1	1
<i>Tolkning og mundtlig sprogfærdighed</i>	Daniel Kraemer y Morata	1	0
<i>Grammatik</i>	Jørgen Jensen	1	1
<i>Tekstlæsning</i>	Ellen Sundbo	1	1
<i>Oversættelsesfærdighed</i>	Halvor Søeborg	1	1
<i>Juridisk sprog</i>	Halvor Skov	1	1
<i>Tekstlæsning</i>	Jørgen Jensen	1	1
<i>Tolkning og mundtlig sprogfærdighed</i>	Halvor Søeborg	1	1
<i>Litterære hovedværker</i>	Daniel Kraemer y Morata	0	1
<i>Tysk.</i>			
<i>Tekstlæsning og grammatik</i>	Arne Spenter	2	2
<i>Merkantilt sprog</i>	Walter Thornfield	2	2
<i>Teknisk sprog</i>	K. Kristiansen	1	1
<i>Juridisk sprog</i>	Ebbe Falck	1	1
<i>Oversættelsesfærdighed</i>	L. Brøndlund	1	1
	P. Rosbach		
<i>Samfundslære</i>	Ebbe Falck	1	1

H. FORBEREDELSE TIL TRANSLATØREKSAMEN

Højskolen har etableret en undervisning med henblik på forberedelse til translatøreksamen i engelsk, tysk, fransk og spansk. Eksamen aflægges for en af handelsministeriet nedsat kommission, jvf. handelsministeriets bekendtgørelse af 31. januar 1952 angående translatøreksamen.

1. *Engelsk.*

		<i>Ugentlige timer</i>	
		<i>Efterår</i>	<i>Forår</i>
1.-års studerende			
<i>Almindeligt sprog</i>	Ole Bus	2	2
<i>Merkantilt sprog</i>	Jørgen Alsø	2	2

3. og 4.-års studerende

<i>Merkantilt og teknisk sprog</i>	Ib Bailey	3	3
<i>Juridisk sprog</i>	Ib Bailey	1	1
<i>Almindeligt sprog</i>	Bengt Jürgensen	2	2
<i>Nautisk sprog</i>	Knud Løwert	1	1

2. *Fransk.*

<i>Almindeligt sprog</i>	Oleg Koefod	2	2
	Suzanne Lublin	2	2
<i>Teknisk sprog</i>	J. Qvistgaard	1	1
<i>Merkantilt og juridisk sprog</i>	Erik Juul Lund	2	2

J. ANDEN UNDERVISNING

FRIE FORELÆSNINGER

Gennemgang af statistikkens teori (begge semestre). Professor, dr. polit. Ernst Lykke Jensen.

Årets nye danske bøger (begge semestre). Professor, dr. phil. Hakon Stangerup.

Latinamerikas erhvervsgeografi (efterårssemestret). De europæiske fællesmarkedslandes erhvervsgeografi (forårssemestret). Docent, dr. phil. Aage Aagesen.

Pressens og de øvrige massekommunikationsmidlers anvendelse (efterårssemestret). Amanuensis, mag. art. Ulf Kjær-Hansen.

V. CENSORER

Ved de i undervisningsåret 1965/66 afholdte prøver og eksaminer har følgende medvirket som censorer:

Erhvervsøkonomi på det almene erhvervsøkonomiske studium og på 1. del af de erhvervsøkonomiske specialstudier: Cand. oecon. Søren Aggebo direktør, cand. polit. Sten Buhl; direktør Bernh. Baaring H.A.; direktør lic. merc. Børge S. Christensen; direktør, lic. merc. Poul B. Christensen direktør, cand. polit. Poul Dahlgaard; direktør Werner Drenck H.D. direktør, cand. oecon. Jens Fisker; forstander, cand. oecon. Carl Ott Gade; markedschef, cand. merc. Benth Holtug; direktør, cand. merc. Svend Aage Birch Jakobsen; direktør, cand. polit. Henning Kirkeby marketingchef, cand. merc. Peter Krag; prokurist, lic. merc. Børge O Madsen; direktør, cand. oecon. Børge Nielsen; direktør Vilhelm Nør ring H.D.; regnskabschef, cand. merc. J. Olfert; underdirektør, cand. merc. Erik Rebild; kontorchef, cand. polit., fru Rigmor Skade; kontorchef, lektor, cand. polit. P. P. Sveistrup; prokurist, cand. polit. Jens W Trock; administrator, lic. merc. A. Villemoes.

Nationaløkonomi på det almene erhvervsøkonomiske studium og på 1. del af de erhvervsøkonomiske specialstudier: Fuldmægtig, cand. polit. E. Bastrup-Birk; kontorchef, cand. polit. William Boserup; direktør cand. polit. Preben Bov; ekspeditionssekretær, cand. polit. V. E. Carstensen; kontorchef, cand. polit. Aage D. de la Cour; departementschef cand. polit. H. P. Gøtrik; professor, dr. polit. Svend Aage Hansen; kontorchef, cand. polit. Frede Hollensen; kontorchef, cand. polit. N. P. Jacobsen; fuldmægtig, cand. polit. Jørn Børghlum Jensen; kontorchef, cand. polit. Leo Meyer; kontorchef, cand. polit. Henning Møller; bankdirektør, cand. polit. Kristian Møller; afdelingschef, dr. polit. Knud Rasmussen.

Erhvervsret på det almene erhvervsøkonomiske studium, på de erhvervsøkonomiske specialstudier og på det tresproglige korrespondentstudium Afdelingschef, cand. jur. Knud Agbo; højsteretssagfører E. Behrendt Poulsen; professor, dr. jur. Bent Christensen; kontorchef, cand. jur. Kjeld

Gleerup; kontorchef, cand. jur. Alf Jensen, undervisningsdirektør, cand. jur. O. I. Mikkelsen; højesteretssagfører Jørgen Pedersen; højesteretssagfører H. S. Wagner.

Statistik på det almene erhvervsøkonomiske studium og på 1. del af de erhvervsøkonomiske specialstudier: Direktør, cand. polit. Kjeld Johansen; direktør, dr. polit. Paul Johansen.

Bogføring på det almene erhvervsøkonomiske studium: Adjunkt Finn Hagen Jespersen H.A.

Matematik på det almene erhvervsøkonomiske studium: Ingeniør, mag. scient. I. Ditlev Monrad; docent, dr. phil. Olaf Schmidt.

Erhvervs- og samfundsbeskrivelse på det almene erhvervsøkonomiske studium: Cand. oecon. Søren Aggebo; fuldmægtig, cand. polit. E. Bastrup-Birk; ekspeditionssekretær, cand. polit. V. E. Carstensen; direktør, cand. merc. Hans E. Hansen; kontorchef, cand. polit. E. Heimann-Olsen; forskningsleder, cand. polit. Erling Jørgensen; direktør, cand. merc. Hans Meyer; direktør, civilingeniør Leif Monies H.A.; hofjægermester, godsejer, direktør Axel baron Reedtz-Thott H.A.; direktør, cand. polit. Erik Stockmann.

Kulturhistorie på det almene erhvervsøkonomiske studium: Dr. phil. Alf Henriques; dr. jur. og phil. Jens Himmelstrup; redaktør, cand. mag. Harald Mogensen; generalsekretær Frantz W. K. Wendt.

Bankvæsen på 2. del af de erhvervsøkonomiske specialstudier: Vice-direktør, cand. jur. R. Kæstel; bankdirektør Svend O. Sørensen H.D.

Forsikring på 2. del af de erhvervsøkonomiske specialstudier: Direktør, cand. jur. C. P. Heiede; direktør, dr. polit. Poul Johansen; direktør, cand. polit. Hans E. Martens; vicedirektør, cand. jur. Henning Palludan; direktør Børge Warsberg H.D.

Organisation på 2. del af de erhvervsøkonomiske specialstudier: Civil-dommer C. Ove Christensen; direktør Otto Cordsen; kontorchef Erik Damborg H.D.; direktør, cand. merc. Verner Damm; redaktør, cand. polit. B. V. Elberling; professor, dr. jur. Verner Goldschmidt; professor C. H. Gudnason; personalechef, fru Gerda Helms; professor N. K. Hermansen; direktør, cand. act. F. Hertz; direktør, cand. oecon. Oluf Ingvarsen; direktør, cand. merc. Svend Aage Birch Jakobsen; direktør B. Johansen H.D.; underdirektør, civilingeniør Sven Kahr; forskningsleder, cand. psych. P. H. Kühl; direktør, cand. polit. Arne Lund; direk-

tør, civilingeniør Leif Monies H.A.; forskningsassistent, cand. polit. Lene Skotte; forskningsleder, cand. psych. S. Skyum-Nielsen; direktør, cand. polit. H.K.Sørensen; konsulent, cand. psych. Poul Vidriksen; direktør, cand. jur. Vict. Vilner.

Regnskabsvæsen på 2. del af de erhvervsøkonomiske specialstudier: Afdelingschef, cand. jur. Knud Agbo; konsulent, cand. merc. Egon Andersen; ligningsdirektør, cand. polit. A. Begtrup; højesteretssagfører E. Behrendt-Poulsen; statsaut. revisor I. Boesberg; direktør, lic. merc. Torben Carlsson; statsaut. revisor F. Dühring; statsaut. revisor K. G. Jensen; økonomichef Gunnar Jørgensen H.D.; undervisningsdirektør O. I. Mikelsen; afdelingschef, dr. polit. Knud Rasmussen; økonomidirektør, cand. merc. Ditlev Saugmann-Christensen; højesteretssagfører H. S. Wagner; direktør, cand. oecon. Hans Øhrstrøm.

Salgsorganisation og reklame på 2. del af de erhvervsøkonomiske specialstudier: Direktør, cand. polit. Helge Andersen; direktør, civilingeniør Henry Brennum H.D.; direktør, cand. polit. Sten Buhl; direktør, lic. merc. Børge G. Christensen; direktør, lic. merc. Poul B. Christensen; direktør, cand. polit. E. Haunstrup Clemmensen; afdelingsdirektør Sven A. Holbæk; direktør, civilingeniør Mogens Lichtenberg H.D.; direktør, cand. pharm. Knud Overø H.D.; redaktør, cand. polit. Aage Schoch; direktør Jørgen Thygesen H.D.; administrator, lic. merc. A. Villemoes.

Udenrigshandel på 2. del af de erhvervsøkonomiske specialstudier: Professor, dr. jur. Bent Christensen; udenrigsråd, cand. polit. Jens Christensen; afdelingschef, cand. polit. Hans O. Christiansen; direktør Jørgen Hooge H.D.; direktør, civilingeniør H. J. Koktvedgaard H.D.; dr. phil. Z. D. Lando; generalkonsul, skibsreder Asger Juul Lindinger H.D.; departementschef, cand. polit. Otto Müller; bankdirektør, cand. polit. Henning Maegaard Nielsen H.A.; direktør Allan Petersen H.D.; direktør Morten Petersen H.D.; direktør, translatør Vincent Petersen H.D.; viceudenrigsråd, cand. polit. H. E. Thrane.

Adgangsproverne til de erhvervsøkonomiske specialstudier:

i *matematik*: lektor, cand. mag. Helge Clausen; adjunkt Harald Juul og lektor, cand. mag. Knud Laursen,

i *samfundslære*: lektor, cand. mag. Preben Askgaard.

Engelsk på det almene erhvervsøkonomiske studium og på korrespondentstudierne:

Lektor, cand. mag. Knud Gram Andersen; translatør A. Anslev;

translatør Aage Jacobsen; mag. art. H. Kossmann; kontorchef K. J. Lomholdt; rektor, cand. mag. F. T. Mouridsen; direktør Poul Nissen H.D.; professor, dr. phil. Knud Schibbye; afdelingsleder, mag. art. Poul Steller; professor, dr. phil. Knud Sørensen.

Fransk på det almene erhvervsøkonomiske studium og på korrespondentstudierne:

Civilingeniør Jean Eilertsen; ekspeditionssekretær, mag. art. Richard Wagner Hansen; førstebibliotekar, mag. art. A. Nicolet; translatør A. Holger Pedersen; direktør Kay Sonne-Hansen; professor, dr. phil. Holger Sten; professor, dr. phil. Hans Sørensen.

Spansk på korrespondentstudierne:

Direktør, konsul Henry V. Boye; direktør, translatør Vagn Ganderup; translatør, frk. Ellen Hylleborg Jensen; translatør E. Krog-Meyer.

Tysk på det almene erhvervsøkonomiske studium og på korrespondentstudierne:

Undervisningsinspektør, dr. phil. A. Højberg Christensen; afdelingsleder, cand. mag. Elli Jørgensen; lektor, translatør Henrik Lund; direktør, translatør, cand. jur. H. Friis Møller; translatør Helmuth Norsker; direktør, cand. mag. Aage Rasmussen; kontorchef, translatør O. C. Sørensen.

Stenografi og maskinskrivning på det tresproglige korrespondentstudium: Translatør, fru Ester Brinch; lektor, cand. mag. J. Borch Madsen.

Forretningspraksis på det tresproglige korrespondentstudium:

Direktør Gunnar Jørgensen H.D.

Ved de i undervisningsåret 1966/67 afholdte prøver og eksaminer har følgende medvirket som censorer:

Erhvervsøkonomi på det almene erhvervsøkonomiske studium og på 1. del af de erhvervsøkonomiske specialstudier: Cand. oecon. Søren Aggebo; direktør, cand. polit. Sten Buhl; direktør Bernhard Baaring H.A.; direktør, lic. merc. Torben Carlsson; direktør, lic. merc. Børge G. Christensen; direktør, cand. polit. Poul Dahlgaard; direktør Werner Drenck H.D.; direktør, cand. oecon. Jens Fisker; cand. merc. Kjell Hobæk; markedschef, cand. merc. Benth Holtug; direktør, cand. merc. Svend Aage Birch Jakobsen; direktør, cand. polit. Henning Kirkeby; direktør

Jørgen Kjær H.A.; professor, dr. rer. pol. & ekon. dr. Max Kjær-Hansen; marketingchef, cand. merc. Peter H. Krag; prokurist, lic. merc. Børge O. Madsen; direktør, cand. oecon. Børge Nielsen; direktør Vilhelm Nørring H.D.; regnskabschef, cand. merc. J. Olfert; underdirektør, cand. merc. Erik Rebild; kontorchef, cand. polit., fru Rigmor Skade; prokurist, cand. polit. Jens W. Trock H.A.

Nationaløkonomi på det almene erhvervsøkonomiske studium og på 1. del af erhvervsøkonomiske specialstudier: Kontorchef, cand. polit. William Boserup; direktør, cand. polit. Preben Bov; departementschef, cand. polit. H. P. Gøtrik; kontorchef, cand. polit. Frede Hollensen; direktør, cand. oecon. Oluf Ingvarsen; afdelingschef, cand. polit. N. P. Jacobsen; kontorchef, cand. polit. Leo Meyer; kontorchef, cand. polit., fru Birthe Milhøj; konsulent, cand. polit. Henning Møller; bankdirektør, cand. polit. Kristian Møller; direktør, cand. polit. Hans Paaschburg; afdelingschef, dr. polit. Knud Rasmussen.

Erhvervsret på det almene erhvervsøkonomiske studium, på de erhvervsøkonomiske specialstudier og på det tresproglige korrespondentstudium: Afdelingschef, cand. jur. Knud Agbo; ligningsdirektør, cand. polit. Axel Begtrup; højesteretssagfører E. Behrendt-Poulsen; højesteretsdommer Asger Blom-Andersen; professor, dr. jur. Bent Christensen; landsretssagfører Knud Fich; kontorchef, cand. jur. Kjeld Gleerup; kontorchef, cand. jur. Alf Jensen; undervisningsdirektør, cand. jur. O. I. Mikkelsen; højesteretssagfører Jørgen Pedersen; landsretssagfører, ekspeditionssekretær Rasmus Reeh; højesteretssagfører Frits Rosenqvist; ekspeditionssekretær, cand. jur. J. Selmer.

Statistik på det almene erhvervsøkonomiske studium og på 1. del af de erhvervsøkonomiske specialstudier: Direktør, cand. polit. Kjeld Johansen; direktør, dr. polit. Paul Johansen; direktør, cand. act. Colding-Jørgensen.

Bogføring på det almene erhvervsøkonomiske studium: Konsulent, lic. merc. Egon Andersen; økonomichef B. Steen Johnsen H.D.

Matematik på det almene erhvervsøkonomiske studium: Lektor Arne Brøndsted; ingeniør, mag. scient. I. Ditlev Monrad.

Erhvervs- og samfundsbeskrivelse på det almene erhvervsøkonomiske studium: Cand. oecon. Søren Aggebo; fuldmægtig, cand. polit. E. Bastrup-Birk; ekspeditionssekretær, cand. polit. V. E. Carstensen; direktør, cand. merc. Hans E. Hansen; kontorchef, cand. polit. E. Heimann-Olsen; af-

delingschef, cand. polit. N. P. Jacobsen; forskningsleder, cand. polit. Erling Jørgensen; kontorchef, cand. polit. Leo Meyer; direktør, civilingeniør Leif Monies H.A.; hofjægermester, godsejer, direktør Axel baron Reedtz-Thott H.A.; direktør, cand. polit. Erik Stockmann.

Kulturhistorie på det almene erhvervsøkonomiske studium: Dr. phil. Alf Henriques; professor, dr. phil. Poul Høybye; redaktør, cand. mag. Svend Kragh-Jacobsen; generalsekretær Frantz W. K. Wendt.

Bankvæsen på 2. del af de erhvervsøkonomiske specialstudier: Bankdirektør, cand. polit. Kristian Møller; bankdirektør S. O. Sørensen H.D.

Forsikring på 2. del af de erhvervsøkonomiske specialstudier: Direktør, cand. jur. C. P. Heiede; direktør, dr. polit. Paul Johansen; vicedirektør, cand. jur. Henning Palludan; højesteretssagfører Jørgen Pedersen; direktør Børge Warsberg H.D.

Organisation på 2. del af de erhvervsøkonomiske specialstudier: Professor, dr. phil. Mogens Blegvad; civildommer C. O. Christensen; direktør Otto Cordsen; kontorchef Erik Damborg H.D.; direktør, cand. merc. Verner Damm; redaktør, cand. polit. B. V. Elberling; professor, dr. jur. Verner Goldschmidt; professor C. H. Gudnason; personalechef, fru Gerda Helms; professor N. K. Hermansen; direktør, cand. act. F. Hertz; direktør, cand. oecon. Oluf Ingvarsten; direktør, cand. merc. Svend Aage Birch Jakobsen; direktør B. Johansen H.D.; underdirektør, civilingeniør Sven Kahr; forskningsleder, cand. psych. P. H. Kühl; direktør, cand. polit. Arne Lund; direktør, civilingeniør Leif Monies H.A.; forskningsleder, cand. psych. S. Skyum-Nielsen; direktør, cand. polit. H. K. Sørensen; konsulent, cand. psych. Poul Vidriksen; direktør, cand. jur. Vict. Vilner.

Regnskabsvæsen på 2. del af de erhvervsøkonomiske specialstudier: Afdelingschef, cand. jur. Knud Agbo; konsulent, cand. merc. Egon Andersen; ligningsdirektør, cand. polit. A. Begtrup; højesteretssagfører E. Behrendt-Poulsen; statsaut. revisor I. Boesberg; direktør, lic. merc. Torben Carlsson; statsaut. revisor Finn Dühning; statsaut. revisor K. G. Jensen; økonomichef Gunnar Jørgensen H.D.; økonomidirektør, cand. merc. Ditlev Saugmann-Christensen; direktør, cand. oecon. Hans Øhrstrøm.

Salgsorganisation og reklame på 2. del af de erhvervsøkonomiske specialstudier: Direktør, cand. polit. Helge Andersen; direktør, civilingeniør Henry Brennum H.D.; direktør, cand. polit. Sten Buhl; direktør, lic. merc. Børge S. Christensen; direktør, lic. merc. Poul B. Christensen;

direktør, cand. polit. E. Haunstrup Clemmensen; afdelingsdirektør Sven A. Holbæk; professor, dr. rer. pol. & ekon. dr. Max Kjær-Hansen; direktør, civilingeniør Mogens Lichtenberg H.D.; direktør, cand. pharm. Knud Overø H.D.; redaktør, cand. polit. Aage Schoch; direktør Jørgen Thygesen H.D.

Udenrigshandel på de erhvervsøkonomiske specialstudier: Udenrigsråd, cand. polit. Jens Christensen; afdelingschef, cand. polit. H. O. Christian- sen; viceudenrigsråd, cand. jur. Per Søltoft Groot; direktør Jørgen Hooge H.D.; direktør, civilingeniør H. J. Koktvedgaard H.D.; dr. phil. Z. D. Lando; generalkonsul, skibsreder Asger Juul Lindinger H.D.; de- partementschef, cand. polit. Otto Müller; bankdirektør, cand. polit. Henning Maegaard Nielsen H.A.; direktør Allan Petersen H.D.; direktør, translator Vincent Petersen H.D.; professor, dr. jur. Allan Philip.

Adgangsproverne til de erhvervsøkonomiske specialstudier:

i *matematik*: lektor, cand. mag. Helge Clausen; inspektør, cand. oecon. Chr. Lorentzen,

i *samfundslære*: lektor, cand. mag. Preben Askgaard.

Engelsk på det almene erhvervsøkonomiske studium og på korrespon- dentstudierne:

Lektor, cand. mag. Knud Gram Andersen; translator A. Anslev; trans- lator Aage Jacobsen; mag. art. H. Kossmann; kontorchef K. J. Lom- holdt; rektor, cand. mag. F. T. Mouridsen; direktør Poul Nissen H.D.; professor, dr. phil. Knud Schibsbye; afdelingsleder, mag. art. Poul Stel- ler; professor, dr. phil. Knud Sørensen; forstander E. Toke.

Fransk på det almene erhvervsøkonomiske studium og på korrespon- dentstudierne:

Prokurist, translator A. Harboesgaard; professor, dr. phil. Poul Høy- bye; førstebibliotekar, mag. art. A. Nicolet; translator A. Holger Peder- sen; direktør Kay Sonne-Hansen; professor, dr. phil. Hans Sørensen.

Spansk på korrespondentstudierne:

Direktør, konsul Henry V. Boye; translator, frk. Ellen Hylleborg Jen- sen; translator E. Krog-Meyer; direktør, translator Vagn Ganderup.

Tysk på det almene erhvervsøkonomiske studium og på korrespondent studierne:

Amanuensis, cand. mag. Ove K. Clausen; afdelingsleder, cand. mag. Elli Jørgensen; direktør, translator, cand. jur. H. Friis Møller; translato Helmuth Nørsker; kontorchef, translator O. C. Sørensen.

Stenografi og maskinskrivning på det tresproglige korrespondentstudium:
Translatør, fru Ester Brinch; lektor, cand. mag. J. Borch Madsen.

Forretningspraksis på det tresproglige korrespondentstudium:

Direktør Harald Hallander; direktør Gunnar Jørgensen H.D.; underdirektør, cand. merc. Hans Pehling.

Kandidatstudiet:

Almen økonomi: Direktør, lic. merc. Poul B. Christensen; afdelingschef, cand. polit. Aage D. de la Cour.

Specialfag: Højesteretsdommer Asger Blom-Andersen; direktør, lic. merc. Poul B. Christensen; afdelingschef, cand. polit. Aage D. de la Cour; professor, dr. jur. Allan Philip.

Litteratur: Direktør, lic. merc. Poul B. Christensen; afdelingschef, cand. polit. Aage D. de la Cour.

Store opgaver: Direktør, lic. merc. Poul B. Christensen; civildommer V. Ove Christensen; afdelingschef, cand. polit. Aage D. de la Cour; direktør, cand. oecon. H. Øhrstrøm.

VI. STUDERENDE OG EKSAMINER

1. I undervisningsårene 1964/65, 1965/66 og 1966/67 var der på højskolen indmeldt følgende antal studerende og deltagere, der fordeler sig således:

	1964-65	1965-66	1966-67
H.A.-dagstudiet	451	515	558
Kandidatstudiet	-	9	31
H.A.-aftenstudiet	48	35	19
H.D.-studiet:			
1. del	847	997	1.072
2. del: bankvæsen	35	39	34
forsikring	13	15	14
organisation	171	190	253
regnskabsvæsen	392	368	351
salgsorg. og reklame	172	164	187
udenrigshandel	86	82	87
Licentiatstudiet	9	6	10
Revision	129	137	160
Det tresproglige korrespondentstudium	423	470	537
Den erhvervsproglige afgangseksamen	-	-	13
Den erhvervsproglige diplomprøve	-	-	35
Det ensproglige korrespondentstudium:			
engelsk	321	357	350
fransk	87	98	85
spansk	60	64	56
tysk	120	155	139
Translatørstudiet:			
engelsk	24	39	21
fransk	11	14	10
spansk	21	19	10
tysk	13	20	20
Prøven i spansk	90	92	100
Prøven i portugisisk	0	0	0
Diverse	3	3	0
	3.526	3.888	4.15
Adgangsprøver i matematik og samfundslære	881	1.062	96
	4.407	4.950	5.12

2. Antallet af studerende og deltagere i efterårs- henholdsvis forårs-
semestret var i årene 1965/66-1966/67 som følger:

	1965/66		1966/67	
	Efterårs- semestret	Forårs- semestret	Efterårs- semestret	Forårs- semestret
<i>Det almene erhvervsøkonomiske studium, dagstudiet</i>				
Studerende	515	473	551	475
<i>Kandidatstudiet</i>				
Studerende	9	9	31	26
<i>Det almene erhvervsøkonomiske studium, aftenstudiet</i>				
Studerende	35	34	19	15
<i>Erhvervsøkonomiske specialstudier</i>				
1. del af diplomprøven:				
Studerende	993	881	1.069	931
Deltagere	3	2	3	2
2. del af diplomprøven:				
Bankvæsen:				
Studerende	36	32	34	33
Deltagere	3	0	0	0
Forsikring				
Studerende	10	11	12	12
Deltagere	5	1	2	2
Organisation:				
Studerende	189	178	252	203
Deltagere	1	1	1	0
Regnskabsvæsen:				
Studerende	367	346	349	336
Deltagere	0	0	2	3
Revision:				
Deltagere	135	120	160	127
Salgsorganisation og reklame:				
Studerende	164	142	187	161
Deltagere	0	0	0	0
Udenrigshandel:				
Studerende	82	67	86	79
Deltagere	0	0	1	1
Licentiatstudiet:				
Studerende	6	6	10	10

	1965/66		1966/67	
	Efterårs- semestret	Forårs- semestret	Efterårs- semestret	Forårs- semestret
Det tresproglige korrespondentstudium:				
Studerende	476	437	539	492
Forberedelsen til den erhvervsproglige afgangseksamen:				
Studerende	0	0	13	10
Forberedelsen til den erhvervsproglige diplomprøve:				
Studende:				
Engelsk	0	0	11	11
Fransk	0	0	7	4
Spansk	0	0	13	8
Tysk	0	0	4	1
Det ensproglige korrespondentstudium:				
Studende:				
Engelsk	348	273	351	293
Fransk	95	58	89	59
Spansk	62	47	51	51
Tysk	150	122	137	115
Forberedelse til translatoreksamen:				
Deltagere:				
Engelsk	42	29	27	23
Fransk	15	10	10	10
Spansk	20	12	10	10
Tysk	18	16	18	17
Forberedelse til prøven i spansk:				
Studende	83	56	92	65
Forberedelse til prøven i portugisisk:				
Studende	0	0	0	0
Forberedelseshold til de erhvervsøkon- omiske specialstudier:				
Deltagere:				
Matematik		808		771
Samfundslære		254		198

3. Tilgang og afgang.

DET ALMENE ERHVERVSØKONOMISKE STUDIUM

Dagstudiet.

I efterårssemestret 1965 blev der optaget 223 (209 danske, 13 norske og 1 finsk) og i efterårssemestret 1966 blev der optaget 234 (224 danske og 10 norske) nye studerende.

Til 1. del af den erhvervsøkonomiske eksamen efter den gamle ordning afholdtes i efteråret 1965 sygeeksamen, hvortil indstillede sig 7 studerende, hvoraf 6 bestod eksamen. I maj-juni 1966 indstillede sig 20 studerende efter den gamle ordning heraf bestod 13 eksamen. Efter den ny ordning indstillede sig 208, hvoraf 123 bestod eksamen. I maj-juni 1967 indstillede sig 3 studerende efter den gamle ordning hvoraf 2 bestod eksamen. Efter den ny ordning indstillede sig 221, hvoraf 120 bestod eksamen.

Til sygeeksamen til erhvervsøkonomisk eksamen i sept.-okt. 1965 indstillede sig 3 studerende, hvoraf 1 bestod eksamen. I sept.-okt. indstillede sig ligeledes 3 studerende, hvoraf 2 bestod eksamen.

Til erhvervsøkonomisk eksamen maj-juni 1966 indstillede sig 120 studerende, hvoraf 95 bestod eksamen. I maj-juni 1967 indstillede sig 34 studerende efter den gamle ordning, hvoraf 11 bestod eksamen, samt 64 efter den ny ordning, hvoraf 47 bestod eksamen.

Aftenstudiet.

I 1965/66 var der en tilgang af 10 nye studerende. Til H.A.A.-studiet i 1966-67 havde 10 nye studerende tilmeldt sig, men da et antal af mindst 15 var forudsætningen for oprettelsen af et nyt hold, blev der ikke oprettet et 1. års-hold.

Af nævnte 10 studerende indstillede 7 sig i 1966 til den mundtlige prøve i kulturhistorie og alle bestod. I foråret 1967 indstillede 3 af de ovennævnte 7 studerende sig til den mundtlige og skriftlige prøve i erhvervs- og samfundsbeskrivelse og alle 3 bestod.

Til de mundtlige prøver til den erhvervsøkonomiske eksamen ved udgangen af 4. semester 1966 indstillede sig 11 studerende, som alle bestod eksamen; og i 1967 indstillede sig 2 studerende, som bestod eksamen.

Til den afsluttende eksamen i maj-juni 1966 indstillede sig 1 studerende efter den gamle ordning (5-årigt aftenstudium) og bestod eksamen; efter den ny ordning (3-årigt aftenstudium for studerende, der i forvejen har bestået en diplomprøve) indstillede sig 9 studerende, som bestod eksamen. I maj-juni 1967 indstillede sig 13 studerende, hvoraf 7 bestod eksamen.

Kandidatstudiet.

I 1965-66 var der en tilgang af 9 studerende og i 1966-67 en tilgang af 31 nye studerende. Til den afsluttende eksamen i maj-juni 1967 indstillede sig 5 studerende, som alle bestod eksamen.

ERHVERVSØKONOMISKE SPECIALSTUDIER

Til specialstudierne var der i 1965-66 en tilgang af 586 og i 1966-67 en tilgang af 634 nye studerende.

Til 1. del af diplomprøven, som er fælles for alle studerende, indstillede sig i maj-juni 1966 405 studerende, hvoraf 276 bestod eksamen. I maj-juni 1967 indstillede sig 424 studerende, hvoraf 322 bestod eksamen. Til 2. del af diplomprøven, hvor de studerende er fordelt på specialer, indstillede sig i foråret 1966 311, hvoraf 190 bestod eksamen. I foråret 1967 376 studerende, hvoraf 238 bestod eksamen. Fordelinger på de forskellige specialer var:

	1966		1967	
	Indstillet	Bestået	Indstillet	Bestået
Bankvæsen	14	11	18	15
Forsikring	5	5	6	5
Organisation	59	40	93	63
Regnskabsvæsen.....	150	85	166	102
Salgsorganisation og reklame..	59	32	68	34
Udenrigshandel	24	17	25	19

LICENTIATSTUDIET

I 1965-66 deltog 6 studerende og i 1966-67 deltog 10 studerende i licentiatstudiet. I foråret 1967 erhvervede Flemming Hansen og Søren Heede Hansen den handelsvidenskabelige licentiatgrad.

DET TRESPROGLIGE KORRESPONDENTSTUDIUM

I efterårssemestret 1965 blev der optaget 276 og i 1966 313 nye studerende.

Til den tresproglige korrespondenteksamen maj-juni 1966 indstillede sig 166 studerende, hvoraf 152 bestod. I maj-juni 1967 indstillede sig 173 studerende, hvoraf 158 bestod eksamen.

DET ENSPROGLIGE KORRESPONDENTSTUDIUM

I 1965-66 var der en tilgang af 337 og i 1966-67 en tilgang af 364 nye studerende.

Under engelsk blev der i 1965-66 optaget 174 nye studerende, under fransk 51, under spansk 28 og under tysk 84 nye studerende. I 1966-67 blev der under engelsk optaget 205 nye studerende, under fransk 54 under spansk 30 og under tysk 75 nye studerende.

Til korrespondenteksamen i 1966 indstillede sig i alt 226 studerende, hvoraf 156 bestod. I 1967 indstillede sig 225 studerende, hvoraf 147 bestod eksamen.

Fordelingen på de forskellige sprog var:

	1966		1967	
	Indstillet	Bestået	Indstillet	Bestået
Engelsk	117	80	132	82
Fransk	24	15	22	11
Portugisisk	0	0	0	0
Spansk	24	20	17	11
Tysk	61	41	54	43

FORBEREDELSE TIL TRANSLATØREKSAMEN

Der var i 1965-66 en tilgang af 38 studerende og i 1966-67 en tilgang af 4 studerende.

	1965	1966
Under engelsk blev der optaget	20	2
Under fransk blev der optaget	4	2
Under spansk blev der optaget	7	0
Under tysk blev der optaget	7	0

Til translatøreksamen i engelsk i 1966 indstillede sig 4 studerende, hvoraf 1 bestod.

Til translatøreksamen i fransk indstillede sig ingen studerende.

Til translatøreksamen i spansk indstillede sig 4 studerende, hvoraf 1 bestod.

Til translatøreksamen i tysk indstillede sig ingen studerende.

I 1967 indstillede sig til eksamen i engelsk 2 studerende, som bestod, i fransk indstillede sig 5 studerende, hvoraf 2 bestod, i spansk indstillede sig 1 studerende, som bestod, i tysk indstillede sig 8 studerende, hvoraf 3 bestod.

Proven i spansk.

Under forberedelse til spanskprøven blev der i 1965-66 optaget 52 nye studerende. Til spanskprøven indstillede sig 24 studerende, hvoraf 20 bestod.

I 1966-67 blev der optaget 66 nye studerende. Til spanskprøven indstillede sig 18 studerende, hvoraf 15 bestod.

DIMITTENDER 1966

Følgende bestod den erhvervsøkonomiske eksamen:

(Aftenstudium)

Adelhardt, John Erik
Andersen, Poul
Frederiksen, Svend-Aage
Heger, Ole
Kjær, John Hejn
Krausing, Helge Robert
Torben
Olsen, Ole Max
Rohde, Poul Alf
Salborg, Ejnar Birkedal
Sorensen, Bent Aage Bertram

(Dagstudium)

Larsen, Erik Aagreen
(*sygeeksamen efterår 1965*)

Agner, Niels Kristian
Andersen, Erik Hjortkær
Andersen, Niels Bjørn
Andersen, Niels Ring
Andreasen, Søren Kryger
Bach, Gregers Chr. Jacob
Berge, Kjell Vidar
Berggren, Leif Gøran
Bertelsen, Jørgen
Bjerrum, Chresten Arengodt
Brandt, Jørn
Christensen, Folmer Kjeld
Christensen, Troels Elgaard
Cornelius, Jesper Peter
Dideriksen, Jens Overgård
Dyhrfeld, Jørgen
Eikrem, Astrid Elin
Elfelt, Kjeld Torben
Elvers, Horst Ingo
Enderud, Harald Gjessing

Engberg, Eivind
Faber, Jens
Filkov, Arne
Gervig, Niels Otto
Glümer, Jens
Hansen, Gert
Hansen, Poul Theill
Hansen-Damm, Rolf
Henriksen, Lars Laier
Holme, Niels Gudmund
Houmann, Jørgen Anders
Iversen, Jens
Jacobsen, Gerhard
Jensen, Henning
Jensen, Poul
Jerris, Claus Asbjørn
Johnsen, Poul Erik
Johnsen, Sigurd Normann
Jørgensen, Peter
Kjærby, Bent
Knudsen, Jørgen Hoe
Knudsen, Kaj Ulf
Kohl, Henrik Teibel
Larsen, Jørgen
Larsen, Knud
Larsen, Povl Ulrik Skifter
Lauridsen, Martin Lauth
Leth, Frank
Liljeberg, Erik
Lindholst, Kai
Lunde, Kåre
Lykke-Hansen, Arne Martin
Laage-Petersen, Carsten
Madsen, Niels Chr. Eyde
Mendelsohn, Herbert
Mortensen, Jens Arne Bødker
Mouritsen, Johannes
Mønsted, Steen Erik

Nielsen, Bo Schmidt
Nielsen, Claus Gordon
Nielsen, Karsten Eysner
Nielsen, Leif Aage
Nilsson, Ib
Nilsson, Jens Tesch
Nissen, Søren
Olsen, Leif
Outzen, Per Nørgaard
Pedersen, Finn Birger
Petersen, Flemming Torp
Rasmussen, Jens Ole
Rasmussen, Torben Vagn
Reichhardt, Hans-Ole
Reusch, Ole
Roepstorff, Torben Mikael
Rothenborg, Susanne
Ryle, Torben William
Schmidt, Birgitte Fauruschou
Schmidt, Peter Bjerre
Schultz, Poul Richard
Siewert, Torben
Skoller, Edward Ralf
Skovsted, Steen
Sletten, Ole Chr.
Strandhøj, Jens Jørgen
Søndberg, Ejner
Thisted, Jens Aaris Kollen-
berg
Thomsen, Dan Engelbrecht
Thuneby, Per Holger
Tranberg, Hugo
Traulsen, Palle
Wich, Flemming
Willumsen, Finn Sveigaard
Winther, Eigil Mogens
Wonsild, Leif Erik
Aamund, Asger Joseph

Følgende bestod diplomprøven:

Bankvæsen:

Andersen, Poul Erik
Andersen, Aage Kaj
Hagen, Finn Præstholm
Hansen, Bjørn Kalmar
Holgersen, Henning Paustian

Holt, Jørgen
Husted, Jørgen
Jensen, Niels Hundkær
Jørgensen, Egon Bandholtz
Kreilgaard, Boris
Molholm, Julius Bagge

Forsikring:

Busch, Fritz
Gregersen, John
Kristensen, Henning
Sørensen, Ib Strøm
Zwisler, Bent Dixen

Organisation:

Anskjær, Flemming Erik
 Aunbirk, Jens Erik Deibjerg
 Bechmann, Hugo Steen
 Bender, Bjarne
 Busck, Ole Arnold
 Christiansen, Leif
 Friis, Hans
 Hagen, Hans Henrik
 Hansen, Asger
 Hansen, Finn Kern
 Hasselbalch, Hugo
 Holm, Flemming Robert
 Hvidegaard, Torben
 Iversen, Arne
 Jensen, Flemming Lillelø
 Jensen, Hubert Egon
 Jensen, Sven
 Jørgensen, Kurt Jungersted
 Kjertum, Vagn Leo
 Kirk, Leif Ørum
 Kjeldsen, Niels Hylleholt
 Krarup, Olaf Thure
 Kaave, Jørgen
 Leander, Uffe Arnt
 Lildholdt, Erik
 Lohmann, Nikolaj Hellmut
 Lund, Kaj Ulrik
 Mortensen, Henrik Bender
 Møller, Arne
 Nielsen, Gert
 Olsen, Ib Steen
 Riget, Svend Flemming
 Simonsen, Jan Anskjær
 Steensen, Hans Slott
 Stelling, Keld
 Stokbæk, Kurt Hyberg
 Sørensen, Niels Valentin
 Thorsteinsson, Uffe Bjarne
 Tiedgen, Eigil
 Voss, Manfred

Regnskabsvesen:

Andersen, Asbjørn
 Andersen, Jan
 Andersen, Johannes
 Andersen, Jørgen
 Andresen, Karsten Stock
 Artmann, Ole
 Aundrup, Jens Anker
 Behrens, Erik
 Bie, Odd Halvor

Brusholt, Evald
 Baasch, Tove
 Camre, Grethe Juel
 Christensen, Benny
 Christensen, John Friis
 Christensen, Kurt Hans
 Christensen, Svend Aage Tue
 Degn, Peter Holmstrøm
 Folmar, Mogens
 Frederiksen, Jens Knud
 Holte
 Gradman, Per
 Gudbergesen, Carl Edvard
 Hansen, Bent Erik
 Hansen, Carl
 Hansen, Ernst Ingurt
 Hansen, Otto
 Hansen-Damm, Peter
 Hansen, Renni Søborg
 Haugsted, Ove
 Henriksen, Ove Bjarne
 Holst, Finn
 Holtøft, Bendt William
 Iversen, Per Foyen
 Jacobsen, Arne
 Jacobsen, Per Chr. Thru
 Jensen, Poul
 Jensen, Sven Christian
 Jeppesen, Jens Klarskov
 Jøpersen, Per
 Johansen, Aksel Niels Runge
 Jørgensen, Gunnar Jens Chr.
 Jørgensen, Jørgen Gert
 Jørgensen, Litta Kruse
 Kirkegaard, Henning
 Knudsen, Lis Ingemann
 Koch-Jensen, Peter
 Kristensen, Niels Frode Juel
 Lange, Erik Martin Ottosøn
 Larsen, Ivan Reinhardt
 Larsen, Jørgen
 Larsen, Steen Kristian
 Lund, Aage Hansen
 Madsen, Ronald
 Mehlsen, Vagn Gunnar
 Monefeldt, Preben
 Mortensen, Aage Regnar
 Møller, Johannes Christian
 Mørup, Vagn
 Nielsen, Bent
 Nielsen, Bent Gronbæk
 Nielsen, Holger

Nielsen, Ib
 Nielsen, Jørgen Axel Orla
 Nielsen, Ole
 Nielsen, Svend Ove Eigil
 Noach, Vagn Aage
 Olufsen, Birger Christian
 Svenonius
 Otto, Helge
 Palitzsch, Michael Sven
 Petersen, Jørn Claus
 Petersen, Kay Arne
 Pedersen, Knud Henning
 Petersen, Palle From
 Pommer, Nina Koch
 Rasmussen, Knud
 Rehn, John Erik
 Reisz, Flemming
 Seierup, Erling
 Siemens, Poul Henning
 Sørensen, Jørn Kirsten
 Sørensen, Leif
 Trampedach, Erik
 Vetlov, Jens
 Wulff, Kaj Pallie
 Værndal, Per
 Østergaard, Erik

Salgsorganisation og reklame:

Baunsgaard, Finn
 Berntzen, Bjørn Gunnar
 Brink-Olsen, Ole
 Buchwald, Anders
 Kristensen, Hans
 Christensen, Jørgen Emil
 Leth
 Fugmann, Peter Werner
 Godt, Karl Mogens
 Jensen, Anker
 Jerichow, Jens J.
 Jespersen, Niels Bent
 Jørgensen, Finn Skovgaard
 Larsen, Hans Henrik Kock
 Lauridsen, Jørgen Grønne-
 gård
 Lawrence, Conrad
 Linde, Svend Aage
 Nielsen, Gunnar Boye
 Perring, Svend Erik
 Petersen, Knud
 Rasmussen, Frits
 Rasmussen, Gunnar
 Rasmussen, Klaus

Rasmussen, Otto Bent
 Rolander, Jørn
 Schnack, Ulf
 Schnegelberg, Kurt
 Schrøder, Leonhard
 Shelby, Jens Grabriel
 Tirsgaard, Lars
 Waldmann, Bjørn
 Wentzel, Povl Hogsberg
 Velter, Bent Eric

Udenrigshandel:
 Andersen, Per Kylebak
 Dideriksen, Jens Overgård
 Essemann, Poul
 Falck, Erik
 Groth-Andersen, Per Herholdt
 Hermansen, Leif Henning
 Johansen, Georg Villy
 Kramp, Erling

Larsen, Erling
 Løfquist, Svend Ove
 Næsby-Jensen, Ole
 Petersen, Sven Flemming Frøik
 Petersen, Jan
 Sehested, Finn
 Strange, Hans
 Thostrup, Finn Erik Gad
 Wiberg, Ole Michael Muxo

Nedennævnte dimittender fra H.A.-aftenstudiet, der tidligere har bestået diplomprøven, har opnået ret til at anvende titlen cand. merc.

Adelhardt, John Erik
 Andersen, Poul
 Frederiksen, Svend-Aage
 Heger, Ole

Kjær, John Hejn
 Krausing, Helge Robert
 Torben

Rohde, Poul Alf
 Salborg, Ejnar Birkedal
 Sørensen, Bent Aage Bertra

Nedennævnte dimittender fra diplom-studierne, der tidligere har bestået den erhvervsøkonomiske eksamen, har ligeledes opnået ret til at anvende titlen cand. merc.:

Aunbirk, Jens Erik Deiberg
 Berntzen, Bjørn Gunnar
 Bie, Odd Halvor
 Busck, Ole Arnold
 Christiansen, Leif
 Friis, Hans
 Fugmann, Peter Werner
 Godt, Karl Mogens
 Hansen, Carl

Hansen-Damm, Peter
 Holm, Flemming Robert
 Jensen, Flemming Lilleso
 Kirkegaard, Henning
 Kjeldsen, Niels Hylleholt
 Linde, Svend Aage
 Nielsen, Gert
 Petersen, Palle From
 Rasmussen, Frits

Rasmussen, Klaus
 Rolander, Jørn
 Schrøder, Leonhard
 Simonsen, Jan Ankjær
 Stelling, Keld
 Thostrup, Finn Erik Gad
 Wiberg, Ole Michael Muxo
 Wulff, Kaj Palle

Eksaminer afholdt af handelsministeriet:

Revisoreksamen:

Ved den teoretiske del af revisoreksamen (afholdt i 1966) bestod følgende, der i forvejen havde diplomprøven i regnskabsvæsen, prøven i revisionsteknik:

Ambrosius, Peder
 Andreasen, Leif
 Ellefsen, Joen Pauli Højgaard
 Frederiksen, Max
 Hansen, John Stengel
 Hansen, Svend

Henriksen, Vagn Henry
 Højfeldt, Keld
 Jensen, Bent Jon
 Jensen, Knud Anders
 Jensen, Per
 Larsen, Arne

Larsen, Hans Aage
 Lenstrup, Arne
 Lisberg, Keld
 Lundin, John
 Løvig, Peter
 Markussen, Erik

Møller, Ib
Nicolaisen, Andreas Peter
Nielsen, Arne Thorvald
Nielsen, Bent Lolk
Nielsen, Ib Ejvind

Olsen, Erik Niemann
Olsen, Frede Emil
Olsen, John Billy Møller
Petersen, Birger Murillo
Stenberg, Thoralfur Sigurd

Søndergaard, Niels Mayland
Sønnichsen, Carl Siegwart
Sørensen, Harry Friis
Sørensen, Poul

Den praktiske del af prøven for statsautoriserede revisorer (afholdt i efteråret 1966) blev bestået af følgende, der i forvejen havde diplomprøven i regnskabsvæsen:

Andersen, Benny Plesner
Andresen, Jes Jørgen
Breinholt, Bendt
Bysoe, Vagn
Carlsen, Andreas
Carlsen, Ulf Flemming
Dahn, Jørgen

Gath, John
Hansen, Henning Volkmar
Hansen, Jens Kurt
Hansen, John
Jørgensen, Jørgen Mogens
Krogsgaard, Kristian Jensen
Løhr, Henning

Nielsen, Carl Erik
Nielsen, Henrik Bøgh
Nielsen, Lars Erik
Nørgaard, Eskild
Ragborg, Jon Valdemar
Roark, Bent

Følgende studerende bestod den tresproglige korrespondenteksamen:

Achilles, Dorthea Josefine
Andersen, Bente Kobberø
Andersen, Birgitte Bodil
Andersen, Bodil
Andersen, Ellen Lid
Andersen, Karin Jett
Andersen, Lisbeth
Andersen, Pia Egeskov
Andresen, Marianne Susan
Heckmann
Antonius, Agnethe
Asmussen, Elisabeth Histved
Bak, Inga
Balslev, Grethe Valborg
Banemann, Lis
Beck, Anne Lilly
Behrend, Lise
Bing, Hanne Birgitte
Bjeld, Hanne
Bjertnæs, Vesl.
Bjørnvig, Inger Susanne
Blechingberg, Birgitte Elizabeth
Blow, Vibeke
Blug, Kirsten Bodil
Boesen, Kirsten
Brynaa, Carla Anni
Burmeister, Lis Lillian

Bødker, Kirsten
Christensen, Annette Grube
Christensen, Karen
Christensen, Lis Møller
Dalsgård, Lise Lotte
Dam, Ulla
Dissing, Birgit Rosager
Dreyer, Lene Anneke
Duus, Annette
Ellemand, Vivian
Enevoldsen, Anne Nandahl
Erikstrup, Bente
Eskildsen, Susanne Eggert
Hesselbjerg
Fehmerling, Hanne Tina
Felsager, Anne Lisa
Filbert, Kirsten Helene
Fjelde, Birgit
Frederiksen, Ebba Bodil
Frederiksen, Helle Annette
Frøding, Lis Kate
Gade, Boyja Bianca
Eiimogen
Gelker, Ulla Groth
Gertz, Elsebeth Schleger
Goldberg, Annie
Gram, Eva Susanne

Hallenberg, Britta Qvistgaard
Halskov, Ellen
Hancke, Kirsten
Hannibal, Kirsten Ellen
Hansen, Anette Thora
Hansen, Dinny Lindegaard
Hansen, Kirsten Napier
Hansen, Lisbet
Hansson, Britta
Harboe, Ebba Margrethe
Gunnensen
Hendriksen, Anne Merete
Hertz, Susanne
Hintze, Annette Elisabeth
Iversen, Lotte
Jacobsen, Birgitte Halling
Jelsbak, Lillian Schnack
Jelstrup, Hanne Mudie
Jensen, Birgit Dora Glüsing
Jensen, Hanne Elise Kobberø
Jensen, Inger Margareta
Wolfhechel
Jensen, Jonna Hess
Jensen, Karen Bryø
Jensen, Kate Irene
Jensen, Kirsten Ellemosse
Jensen, Lillian

Jensen, Lis Frank Ganderup	Lehwert, Marianne Gerda	Olsen, Kirsten Agnete
Jensen, Lone Wulff	Fasting	Olstrup, Kirsten
Jespersen, Helle Vibeke	Lind-Hansen, Aase	Otkjær, Ingelise
Johannessen, Annette	Lund, Vibeke	Pedersen, Herdis Lhjung-
Johnsen, Merete	Lyng, Inger	mann
Jørgensen, Anna Karin	Lynæs, Marie	Petersen, Grete Maria Briand
Jørgensen, Annette Kjolstad	Madsen, Edel Grethe	Petersen, Kirsten Lindholm
Jørgensen, Ingelise Hatting	Madsen, Liselotte Christine	Rasmussen, Britta
Jørgensen, Jane Jessie	Mikkelsen, Trine Marianne	Rasmussen, Merete
Jørgensen, Lingsie	Mourier, Anna-Charlotte	Rude, Grete
Kenuorthy, Helle	Juliane Maria Terese	Saabøll, Inge Margrethe
Kirchheiner, Marianne	Møller, Christa Daniel	Schrøder, Lise-Lotte
Kjær, Margit Kaustруп	Mørch, Merete	Schrøder, Merete Keit
Klingsey, Birgitte Christiane	Nielsen, Agnete Berg	Skaftø, Kirsten
Knudsen, Dorit Marianne	Nielsen, Britt Rønnow	Skovsted, Christel
Knuthsen, Annemarie	Nielsen, Dory Vita Marie	Smitker, Else Hesselbjerg
Linnea	Nielsen, Ellen Rebekka Malte	Steinhardt, Gudrun Fritz
Korsgaard, Pia Elisabeth	Nielsen, Helle Schübel	Strømberg, Susanne
Gersdorff	Nielsen, Inge Kirstine	Sørensen, Else
Kristensen, Gyda Annette	Nielsen, Jette	Sørensen, Inge Lerche
Kristensen, Jytte Winther	Nielsen, Kirsten Wally	Thyrrø, Ida
Kristiansen, Lene Lelling	Nielsen, Lone Møller	Toft, Gertrud Abildgaard
Kristiansen, Lise-Lotte	Nissen, Lizzie Valling	Wahlin, Renee
Krogh, Anne-Marie	Nissen, Tove Kathrine	Wilkener-Jensen, Vibeke
Kroner, Alice	Nyward, Vibeke	Wulff, Bodil
Krum-Møller, Jette	Nørhald, Hanne	Øhlenschläger, Inge
Kummerfeldt, Grete	Olesen, Karen Helga Abild-	
Larsen, Ida Helene	gaard	

Følgende studerende bestod den ensproglige korrespondent-eksamen i engelsk:

Andersen, Birgit	Hoffmeyer, Lise	Larsen, Poul Erik Spang
Andersen, Birgit Bøgede	Holst-Andersen, Birgitte	Larsen, Tove Elisabeth
Andersen, Inger Birgitte	Jensen, Anna Julia	Michelsen, Ilse
Baastруп, Jesper Ole	Jensen, Bente Annelise	Miller, Lise
Bach, Jette	Jensen, Jens Jørgen	Mogensen, Poul Hansen
Brodersen, Margrethe	Jensen, Jette Torland	Molano, Anette
Christensen, Hanne Bang	Jensen, Jørgen Tommy	Møllerup, Susanne Elisabeth
Ebbe, Dorrit Suhr Pedersen	Jensen, Tove Munk	Mortensen, Bodil Margrethe
Eggers, Peter Normann	Jeppesen, Inge Lilian	Hyldebrand
Egsgaard, Niels	Jørgensen, Eva	Munk, Kirsten
Fleischmann, Jytte	Kjøller, Gudrun Merete	Nielsen, Anna Kirstin
Gale, Helle Walmar	Kortland, Annette	Nielsen, Birgit
Grünewaldt, Ingrid	Kramp, Hanne	Nielsen, Inge Helene
Hallgren, Inge Guldborg	Kristoffersen, Kirsten	Nielsen, Kitty Dorrit
Hansen, Annelise	Krogh, Ingrid	Nissen, Lone
Hansen, Erik Lundgård	Lange-Holm, Lone Marianne	Norn, Elsebeth
Hansen, Kirsten Grønback	Larsen, Ann Dorte Benedikte	Nygaard, Karin
Hansen, Lillian Reenberg	Larsen, Hanne	Olsen, Birthe Kirsten
Hindkjær, Birgit Johanne	Larsen, Lone	Olsen, Inge Holte

Olsen, Sussi
 Palavicim, Kim Leif
 Pedersen, Annelise Dahl
 Pedersen, Kirsten
 Pedersen, Marianne Wimmer
 Pedersen, Per Fredskov
 Pedersen, Ragnhild Lundum
 Petersen, Jørgen Rahbek

Petersen, Lis
 Rasmussen, Anne-Marie
 Rosenkrantz, Marianne
 Schleisner, Katja
 Schmaltz-Jørgensen, Peter
 Schrøder, Lone Kirsten
 Svård, Inge
 Tang, Knud

Thomsen, Helle Briey
 Trantner, Aase
 Wegner, Birte
 Willesen, Ina
 Worm, Lis
 Wunsch, Robert
 Æbele, Knud
 Østergaard, Ritta

Følgende studerende bestod den ensproglige korrespondent-eksamen i fransk:

Brandt, Inger Marie Winther
 Elleby, Bente Margrethe
 Hansen, Edel Annette Boysen
 Hansen, Hanne Louise Bommelund
 Klint, Marion Harting

Knudsen, Edith Ruth
 Markvardsen, Ruth Margrethe
 Nielsen, Anne-Birte Wichmose
 Nielsen, Jørgen Vagn Dyring

Nielsen, Karen
 Nissen, Bente Reggelsen
 Petersen, Poul Jørgen Gram
 Wieser, Gertrude
 Winther, Karen Margrethe
 Worvern, Ester Karen von

Følgende studerende bestod den ensproglige korrespondent-eksamen i spansk:

Hansen, Jette Alice
 Hansen, Mari-Ann
 Henriksen, Inger
 Jacobsen, Lis
 Jensen, Grethe Lise
 Johansen, Irene Riisgaard
 Jørgensen, Ingrid Lise

Køic, Lene
 Lund, Helle Aase
 Lønberg, Eva Elisabeth
 Madsen, Annelise Meurling
 Nielsen, Hanne Tidemann
 Nielsen, Nina Gynther
 Nielsen, Poul

Nyvang, Lis
 Pedersen, Birthe Kirk
 Rasch, Grethe
 Simonsen, Ibeth Ingrid
 Sørensen, Birgit
 Sørensen, Lis

Følgende studerende bestod den ensproglige korrespondent-eksamen i tysk:

Andersen, Kirsten
 Christensen, Elisabeth
 Christensen, Grethe
 Christensen, Jytte Eiby
 Christensen, Solveig
 Cronberg, Lis
 Eggers, Peter Normann
 Fuglsang, Else
 Gerlow, Maud Ingrid
 Glud, Birthe Maarup
 Gustafson, Rolf Karl Ludwig
 Hahn, Inger
 Hansen, Bodil Jette Ravnkilde
 Hansen, Karen Weiss

Hansen, Kirsten
 Hansen, Ninna
 Jensen, Lene Bøgeholm
 Johansen, Helle Balch
 Jørgensen, Lizzi
 Jørgensen, Ole
 Klitgaard-Kristensen, Aage
 Knudsen, Ulla Mulvad
 Larsen, Birthe Edith
 Larsen, Ulla
 Lenstrup, Rita Nørgaard
 Lyster-Pedersen, Anna Marie
 Enzia
 Møller, Otto
 Nerving, Marianne Kirsten

Nielsen, Ellen Margrethe
 Juhl
 Nielsen, Kate Lis
 Nielsen, Kirsten Elisabeth
 Pedersen, Erik Juul
 Pedersen, Kirsten
 Petersen, Erik Jensen
 Pii, Bitten Marianne Ripa
 Rasmussen, Anne-Lise
 Aagaard
 Skram-Jensen, Iris
 Thornberg, Alice
 Trojahn, Karin
 Wanscher, Elisabeth
 Vols, Fritze Johanne

Følgende studerende bestod spanskprøven:

Andersen, Kirsten	Falsted, Anne-Merete	Pedersen, Annelise Dahl
Arnbak, Annelise Marie	Friis-Jensen, Vibeke	Petersen, Ulla
Axelsen, Lise	Hansen, Birgit	Petersen, Ulla Oksbol
Carlsen, Henrik	Hansen, Flemming Dræberg	Rosendahl, Anne
Crone, Inez	Hansen, Inge Majken Max	Sjørsev, Inger
Dreiager, Vera Irene	Hertz, Susanne	Verheyen, Jenny Martha
Dyrholm, Marianne	Jensen, Jens Olaf Tolver	Huguette

DIMITTENDER 1967

Følgende bestod den erhvervsøkonomiske eksamen:

(Aftenstudium)	Rosengaard, Ebbe	Knudsen, Peter Flemming
Hansen, Flemming	Schewitsch, Inge	Kristensen, Helmer Dahl
Hansen, Ivan Blangslev	Sørensen, Christian Ploug	Kølpin, Claus Christer Jørg
Hoff-Clausen, Henrik Carsten	<i>Ny ordning:</i>	Larsen, Erik Bøje
Hye, Peter	Andersen, Carsten Steen	Larsen, Leif Ingolf Thyge
Nørgaard, Aage Villum	Bertelsen, Ulrik Johs.	Lynge, Carsten Bent
Ryge, Erik	Bjerrgård, Klaus Wilcken	Malmos, Karsten
Steffensen, Benny	Brebøl, Carsten	Must, Erik
	Christensen, Hanne Vibeke	Nielsen, Jan Aarsø
	Christensen, Mogens Gregers	Nielsen, Ole Bødtker
(Dagstudium)	Christensen, Sven Erik	Nielsen, Søren Baltzer
Ambur, Jon (<i>sygeeksamen</i>	Colding, Torben	Olsen, Jørgen Kai
<i>efterår 1966</i>)	Danielsen, Ole Christian	Povlsen, Søren Andreas
Løvaas, Tore Jan (<i>sygeeksamen</i>	Fredberg, Jens	Prag, Anders Gustav
<i>efterår 1966</i>)	Friisberg, Peter	Schrøder, Henrik
	Hansen, Jens Allin	Schoyen, Finn Scotwin
	Hansen, Preben Just	Svendsen, Jens Erik Kehl
	Hemmingsen, Steen	Svendsen, Niels Ole Kehl
Busk-Rasmussen, Bo	Hermansen, Sven Herman	Soderberg, Jess
Christiansen, Jens Mandal	Jacobsen, Birgit	Søborg, Leif Axel
Edelbo, Kurt Trygve	Jacobsen, Henning	Sørensen, Jørn Henning
Harsløf, Rolf Brynerssøn	Jensen, Paul Kristian	Teigland, Torstein
Jensen, Hans Werner	Jessen, Christian Zöega	Thogersen, Niels Retsgård
Lund, Jacob Hother	Jørgensen, Steffen	Toft-Nielsen, Peter
Nielsen, Bjarne	Kjær, Peter	Weiss, Henning
Nielsen, Kirsten Zeeberg		Willumsen, Ole Benoni

Følgende bestod kandidateksamen:

Jensen, Klaus Birk	Nielsen, Axel Schultz	Nielsen, Jens Oluf Elling
Larsen, Tage Skjøtt	Nielsen, Flemming	

Følgende bestod diplomprøven:

Bankvæsen:

Bengtsson, Erling
 Bruun, Henning
 Hansen, Henning
 Jespersen, Poul Otto Rau
 Kroyer, Helge
 Larsen, Erik Gorm
 Laursen, Preben Møller
 Ludvigsen, Jan D.
 Madsen, Arne Kolding
 Olsen, Finn
 Perno, Jørgen Due
 Preuss, Preben
 Sigen, Villy Leif
 Steenshard-Jensen, Carl
 Heinrich
 Sørensen, Finn

Forsikring:

Laursen, Bendt Laurits
 Nielsen, John
 Nielsen, Ole Høgh
 Pedersen, Frank Charli
 Simonsen, Ole Hem

Organisation:

Andersen, Henning Hvilshøj
 Andersen, Kaj Aage
 Appeldorn, Alex
 Arleth, Hans Christian
 Bertelsen, Erik
 Bisgaard, Alf Terje
 Boye, Svend Thorkil
 Carstensen, Svend Kaj
 Christiansen, John Reipuert
 Dalkær, Peter
 Donsby, Axel Rasmus Juul
 Eskebjerg, Kurt
 Frederiksen, Jørgen Ole
 Gundersen, Freddy
 Gylling, Svend
 Hansen, Svend Blankholm
 Heide, Asbjørn
 Holk-Mortensen, Peder
 Jacobsen, Ole Rehfeld
 Jacobsen, Solbjørn
 Jensen, Bent
 Jensen, Gunnar Henning
 Jensen, Henning Scrup
 Juul-Brockdorff, Frederik
 Kjems, Gunnar

Kjær, Preben Otto
 Konow, Fredrik Ludwig
 Larsen, Hans Jørgen
 Lauridsen, Henning Ebbe
 Laursen, Poul Valdemar
 Göttsche
 Leinsdorff, Torben
 Madsen, Birger Windahl
 Mathiasen, Erik Stenfeldt
 Mogensen, Torben
 Mordhorst, Tage Georg
 Viggo
 Møhring-Andersen, Leif
 Sverre
 Nielsen, Niels Strange
 Pedersen, Bent Eigil Aarrebø
 Petersen, Nis
 Rask, Niels Villy
 Rasmussen, Borge Thorsted
 Rasmussen, Finn Clement
 Rasmussen, Kurt Sander
 Wamberg
 Rasmussen, Sten
 Sandberg, Jørgen Emil
 Schottländer, Hans Jørgen
 Schubert, Leif Steen
 Schwennesen, Karl Lorenz
 Severinsen, Ib Neumann
 Skovsen, Hans Peter
 Spliid, Jørgen Hansen
 Strande-Sørensen, Gert Bjørn
 Sobroe, Jens Christian
 Sørensen, Leif
 Toftel, Jørgen
 Tønjum, Eilif Nils
 Vestager, Bjørn Aage
 Winther, Svend Ejner
 Værum, Arne Vestergaard
 Zigler, Torben
 Ærtebjerg, Leif
 Øberg-Pedersen, Carl Arne
 Aastrup, Mogens Andrup

Regnskabsvæsen:

Adolph, Flemming Robert
 Gustav
 Andersen, Frank Richard
 Andersen, Kaj
 Andersen, Leif Rohde
 Andersson, Ebbe Ryge
 Andersson, Henning Ole
 Berlin

Ankjær, Erik
 Asmild, Sven Viggo
 Bentzien, Ib
 Bjerregaard, Tommy
 Bragge, Jørgen Juul
 Brinch, Helge
 Brinch, Jens
 Bruhn, Kaj Alex
 Byrgesen, Ole
 Christiansen, Erik
 Dahl, Erik
 Dahl, Jørgen Jeppesen
 Dam, John Lunau
 Dietz-Olsen, Ole
 Eggert, Svend
 Flintø, Bent
 Friis, Jørgen
 Fussing, Lars
 Grützmeier, Finn
 Boysen Hansen, Gunnar
 Hansen, Helge
 Hansen, Preben Elle
 Hansen, Tage Kurt Dalgaard
 Helme, Aage Dan
 Henckel, Georg
 Henriksen, Poul
 Herche, Finn
 Hermansen, Poul John
 Holm, Carsten
 Holm, Flemming
 Hougaard, Jens
 Haahr, Jørgen
 Håkonsson, Hugo Rackham
 Ingemansen, Svend-Erik
 Jacobsen, Tor Dybdahl
 Jensen, Bjarne Chr.
 Jensen, Erik Roum
 Jensen, Erling Krogh
 Jensen, Jørgen
 Jensen, Ole
 Jensen, Ricardo Ulf
 Jespersen, Jørgen Steen
 Josephsen, Peter Hviid
 Juul-Nielsen, Erik
 Karlsen, Erling
 Kirchheiner, Jørgen
 Krabbe, Peter
 Ladefoged, Jørgen
 Larsen, Egon
 Larsen, Flemming

Lemche, Christian Plinius
 Madsen, Preben Stensgaard
 Marholt, Niels Otto
 Mathiesen, Lars
 Mebus, Preben
 Moldrup, Knud Erik
 Mortensen, Holger Fleig
 Møller, Jens Jakob Stahlfest
 Møller, Gunnar Sørensen
 Nielsen, Keld
 Nielsen, Kjeld Frost
 Nielsen, Knud Aage
 Nikolaisen, Per
 Nisbeth, Erik Robert
 Nissen, Eiler Engelbrecht
 Norsker, Jørgen
 Nygaard, Preben Pihl
 Næs, Erling Karmal
 Olsen, Arne Kartin
 Ortvang, Erik
 Pehrsson, Arne
 Petersen, Vagn
 Petersen, John Poul
 Porst, Jørn
 Poulsen, Jørgen Berg
 Ramm, Christian
 Rasmussen, Jens Wagner
 Rasmussen, Jørgen Ellehammer
 Rostrup, Jens Kaspar
 Samuelsen, Hedin
 Seiersen, Jens Erik
 Sivertsen, Arne
 Skipper, Niels Hougaard
 Steffensen, Torben
 Sogaard, Allan
 Sogaard, Verner Sven

Søndergaard-Pedersen,
 Bjarne Ungstrup
 Sørensen, Børge
 Sørensen, Erik
 Sørensen, Gerda Inge Sofie
 Sørensen, Tage Andreas
 Tranevig, Ole Eiler
 Westh, Knud Verner Drejer
 Vintov, Kurt Vinther
 Østerby, Jens Mynster
 Aagaard-Sørensen, Palle

Salgorganisation og reklame:

Andersen, Hans Christian
 Bak-Pedersen, Bent
 Berg, Nils Holger
 Bjerregaard, Uffe
 Bruhn, Søren
 Christensen, Asger Vilstrup
 Damgaard-Schrøder, Thor-
 kild
 Engmose, Henning Johannes
 Gulmann, Steffen
 Hansen, Flemming
 Harder, Jens Ole
 Jacobsen, Claus Grove
 Jensen, Henning Skov
 Jensen, Ole Hvidt
 Jønsson, Jørgen Jean
 Jørgensen, Jørn Theophil
 Ebbe
 Kjær, Ole
 Larsen, Finn Thorstein
 Lehnsby, Peter Bülow
 Leschke, Eberhard Georg
 Lundbergh, Kjeld

Nybo, Torben
 Ove, Bent Mogens
 Pedersen, Sven Herman
 Geertz
 Rasmussen, Søren Peter
 Reisfelt, Arne Erling
 Saxov, Svend-Erik
 Sorgenfrei, Steen
 Stampe, Sten
 Steenberg, John
 Svanholmer, Bent Damborn
 Søndergaard, Holger
 Valentin, Svend Bjerring
 Wibolt, Mogens Juel

Udenrigshandel:

Andersen, Erik
 Blicher, Steen Steensen
 Bloch-Petersen, Gunnar
 Christensen, Uffe
 Clausen, Oluf
 Dahl, Kjeld
 Erichsen, Peter Nansen
 Hillersborg, Peder
 Hoen, Øyvind Anders
 Hoffmann, Preben Löwen-
 haugt
 Jensen, Per Bollerup
 Jørgensen, Jørgen
 Kildegård, Erik
 Levy, Hans Lütke
 Madsen, Viggo Henry
 Poulsen, Leif Bent
 Seindal, Niels Arne Julius
 Stene, Arne Moe
 Willumsen, Peter Vendelt

Nedennævnte dimittender fra diplom-studierne, der tidligere har be-
 stået den erhvervsøkonomiske eksamen, har opnået ret til at anvende
 titlen cand. merc.:

Andersen, Leif Rohde
 Arleth, Hans Christian
 Bertelsen, Erik
 Bisgaard, Alf Terje
 Bjerregaard, Uffe
 Brinch, Jens
 Frederiksen, Jørgen Ole
 Friis, Jørgen
 Hansen, Flemming

Harder, Jens Ole
 Heide, Asbjørn
 Jensen, Per Bollerup
 Jespersen, Jørgen Steen
 Juel-Brockdorff, Frederik
 Jønsson, Jørgen Jean
 Jørgensen, Jørn Theophil
 Ebbe
 Lehnsby, Peter Bülow

Leinsdorff, Torben
 Leschke, Eberhard Georg
 Mathiasen, Erik Stenfeldt
 Nielsen, Niels Strange
 Nybo, Torben
 Pedersen, Sven Herman
 Geertz
 Rasmussen, Kurt Sander
 Wamberg

Rasmussen, Søren Peter
Saxov, Svend-Erik
Sivertsen, Arne
Skovsen, Hans Peter

Sorgenfrei, Steen
Steenberg, John
Svanholmer, Bent Damborg

Søndergaard, Holger
Zigler, Torben
Øberg-Pedersen, Carl Arne

Nedennævnte dimittender fra H.A.-aftenstudiet, der tidligere har bestået diplomprøven, har opnået ret til at anvende titlen cand. merc.:

Hansen, Flemming
Hansen, Ivan Blangslev
Hoff-Clausen, Henrik Carsten

Hye, Peter
Norgaard, Aage Villum
Olsen, Jørgen Kai

Ryge, Erik
Steffensen, Benny

Den praktiske del af prøven for statsautoriserede revisorer (afholdt i efteråret 1967) blev bestået af følgende, der i forvejen havde diplomprøven i regnskabsvæsen:

Adriansen, Kurt
Gaard, Martin
Hansen, John Stengel
Henriksen, Vagn Henry
Jørgensen, Bent Dandanel
Larsen, Axel Rolf
Larsen, Per Wilstrup
Lemkow, Peter

Lykkemeier, Kurt Alex
Nielsen, Finn Helge
Nielsen, Per
Olsen, Frede Emil
Pedersen, Hans
Petersen, Ib Torben
Petersen, Verner
Rasmussen, Arne Skouboe

Rasmussen, Kurt
Schjøler, Jacob
Staunsager, Per
Steiner, Erik
Søndergaard, Niels Mayland
Sørensen, Peter Bjørn
Thomsen, John Kjeldsen
Weihe, Carl Vilhelm

Følgende bestod den tresproglige korrespondenteksamen:

Almind, Jeannie Merete
Andersen, Hanne Vibeke
Andersen, Lena Prag
Andersen, Lene Cathrine
Andersen, Lisbeth Solgaard
Andersen, Lise Møller
Balslev, Jytte
Bechmann, Karen Lamdahl
Beidorf, Kira
Bischoff, Ann-Margit
Boisen, Jytte
Brahtz, Dorte Annette
Brinch, Lisbeth
Brock, Bente
Broholt, Marianne
Brünitz, Grethe
Bugge, Gerda Kirstine
Busch, Anne-Marie Klemp
Buschard, Jette
Christensen, Birgitte

Christensen, Eva
Christensen, Tove
Christiansen, Ulla
Denver, Louise
Eriksen, Tove Birgitte
Fabricius, Inger
Fleron, Merete
Frederiksen, Jette
Fugmann, Kirsten
Gade, Inge-Lise Mosbæk
Galle, Jannie
Goth, Jytte
Gradman, Vibeke Anne-Lise
Graglia, Pia Elisabeth
Green, Annette
Grønholdt, Marianne
Guldberg, Line
Hansen, Birthe Dybmose
Hansen, Bodil
Hansen, Elva Margit

Hansen, Helle Gerd
Hansen, Lene Margrethe
Hansen, Lene Winther
Hansen, Lita Sander
Hansen, Lone Anette Dahm
Hansen, Maria Kirsten
Hansen, Merete
Hansen, Vivi Ronne
Heilbuth, Iben Annette
Heyn, Dorrit
Hornhaver, Helle Marie
Hunnerup-Sørensen, Eva
Hanne
Hvilsby, Sonja
Ilver, Bente
Jacobsen, Helle Susanne
Jacobsen, Lis Westy
Jakobsen, Sonja
Jarmann, Berit Kate
Jellum, Kate

Jensen, Birgitte	Lidman-Nielsen, Kerstin	Rasmussen, Inger Elisabet
Jensen, Grethe Nyholm	Marianne	Lind
Jensen, Karin Østergaard	Lind, Grete	Rasmussen, Janne Aagaard
Jensen, Lis Guldborg	Lipoursky, Gerda Friderike	Rasmussen, Lis Bødtker
Jensen, Ruth	Lundin, Lulu	Rasmussen, Lizzi Guldborg
Jensen, Vibeke Lykke	Lund-Olsen, Margit	Rasmussen, Merete Kjelds
Jensen, Yvonne Bardow	Madsen, Solveig Rosborg	Rosenvinge, Annette Vibeke
Jochumsen, Birthe Frandsen	Malling, Nina	Rudolph, Marianne
Johansen, Annette	Micheelsen, Hanne Wissing	Ryde, Lis Moesgaard
Johansen, Bente Kirsten	Moltke, Birgitte	Sakstrup, Ulla Holtgaard
Jynberg, Helle	Mortensen, Birthe Lene	Schaumburg, Birgit
Jørgensen, Anne	Mortensen, Lena Munck	Schlanbusch, Anne Rungø
Jørgensen, Birgitte	Nielsen, Bende	Schmidt, Lone
Jørgensen, Henning Vang	Nielsen, Doris	Schrøder-Hansen, Inger
Khoury, Karen Christine	Nielsen, Elisabeth Tranberg	Skaaning, Karen
Kiær, Anne-Dorte	Nielsen, Hjordis Olan Jons	Skrødstrup, Bente
Kjærgaard, Merete	Nielsen, Johnnie Dalgaard	Sneskov, Kirsten
Kock, Helle	Nielsen, Rita Agnete	Sonne, Vibeke Benedicte
Kornerup, Ulla	Norring, Kate	Svendsen, Marianne
Kristensen, Bodil Bjerre	Ohlsen, Etta	Svendsen-Tune, Bente
Krøger, Bente Annegrethe	Olsen, Annette Merete	Sørensen, Sonja
Ingrid	Olsen, Bodil	Sørensen, Yvonne Jeanette
Larsen, Anne Mette	Olsen, Lisbet	Teghøj, Ulla Merete
Larsen, Benedikte Anne	Outzen, Lise Catharine	Telling, Else Marie
Bussenius	Pedersen, Lissen Marian	Thomsen, Annie Scifert
Larsen, Helle Vibeke	Petersen, Ann Barbara	Thorsen, Marianne Mørk
Larsen, Inge Bruus	Petersen, Bente Dragø	Tiedje, Helle Susanne
Larsen, Inge Juul	Pilsø, Kirsten Anna Norlin	Wallen, Vibeke
Larsen, Jytte Stærmose	Poulsen, Jannicke Finn	Wattre, Danielle Astrid
Larsen, Lene Ane Cathrine	Poulsen, Margrethe Neergaard	Weitze, Anne-Mette
Larsen, Lone Sjolund	Raae, Kirsten Vibeke	Vejlsgaard, Marianne
Lassen, Susanne	Rasmussen, Anne Lindskov	Wilsbech, Marianne
Lauridsen, Kirsten Marie	Rasmussen, Else Margrethe	Vinkel, Mette
Lerdorff, Bonnie Lis	Rasmussen, Helle Karrebæk	Voldmester, Inger
		Åberg, Agnete

Følgende studerende bestod den ensproglige korrespondenksamen i engelsk:

Abrahamsen, Bente Alling	Bursøe, Susan	Hellesen, Aase
Ancher, Karen Mørk	Christensen, Annette	Henriksen, Bjorn Blangsted
Andersen, Annalise Dühring	Christiansen, Kirsten	Holm, Hanne
Andersen, Inger	Dous, Else Irene Le	Huusom, Nancy
Andersen, Jens Henning	Fischer, Karin Heide	Høgsted, Karin Elisabeth
Anderskov, Ingelise	Fugmann, Kirsten	Jensen, Elin
Andresen, Alice Annalise	Gothen, Bente	Jensen, Flemming Bucharc
Balslow, Inge	Hansen, Karsten Egon	Jensen, Inger Lise
Bjerregaard, Jette	Hansen, Käthe Marianne	Jensen, Vera Korgård
Blaksted, Poul Erik	Hansen, Sonja	Jeppesen, Ruth
Borgen, Eva Marianne	Heidemer, Dan Jens Frederik	Jepsen, Jette
Brandt, Inger Marie Winther	Uldall	Johannesson, Britta

Kidde, Helga
 Kirkeby, Anne Jette
 Klaces, Ulla
 Knudsen, Lis
 Knutsson, Gyrithe Emmy
 Elisa
 Kristensen, Inge
 Langetved, Hanne Elin
 Larsen, Anna Birgit
 Larsen, Birthe Marianne
 Greleck
 Larsen, Carsten Cleemann
 Larsen, John Lilliendahl
 Larsen, Kirsten
 Larsen, Liss Voigt
 Madsen, Merriel Margrethe
 Meyer, Birgit Elinor

Mølgaard, Kirsten
 Møller, Merete
 Nielsen, Beatrice Holme
 Nielsen, Grethe Elisabeth
 Roug
 Nielsen, Hanne
 Nielsen, Inger Lise
 Nielsen, Jørn Rohde
 Nielsen, Per Leif
 Nielsen, Richardt Heers
 Nisted, Per
 Oddershede, Ingrid Lise
 Olsen, Annelise
 Olsson, Lennart Erling
 Overballe, Inge-Lise
 Pedersen, Allan
 Pedersen, Hanne Birk

Poulsen, Kirsten Johanne
 Poulsen, Nielsine Hansa
 Rasmussen, Karin Lone
 Volffgang
 Romme, Inge Margrethe
 Rosendahl, Christa Bodil
 Rostel, Lilian
 Skram-Jensen, Iris
 Sølling, Mona
 Sorensen, Mary Elisabeth
 Thomsen, Birgit Paarup
 Torrild, Lise
 Ulrik, Birthe Susanne
 Vilhelmsen, Tove
 Windahl, Bent
 Wulff, Anker Erik
 Zeemann, Inge

Følgende studerende bestod den ensproglige korrespondent-eksamen i fransk:

Alano, Synnøve
 Bjerregaard, Nina
 Buchmann, Annette Lykke
 Damborg, Ulla Elsemarie

Fabritius, Ursula Elisabeth
 Harsdorf, Katja
 Larsen, Inge
 Nielsen, Julie Marie Astrid

Nielsen, Per Leif
 Nilsson, Jens Tesch
 Rasmussen, Kirsten Sehested

Følgende studerende bestod den ensproglige korrespondent-eksamen i spansk:

Christiansen, Birgit
 Hammerich, Inge
 Helvard, Poul Wesenber
 Jørgensen, Eva
 Madsen, Aase

Rasmussen, Gurli Dall
 Ravnborg, Tove
 Reinholz, Marianne Mar-
 grethe

Sørensen, Janne
 Thomsen, Karin
 Truskat, Helle Agnete
 Scheu

Følgende studerende bestod den ensproglige korrespondent-eksamen i tysk:

Baastrup, Jesper Ole
 Ballegaard, Kurt
 Bilbo, Birgitte Seidelin
 Bjerregaard, Gerda
 Bjørnved, Hanne Merete
 Bækkel, Birgit
 Christoffersen, Carl Tage
 Elvius, Anne
 Eriksen, Karin Wessel
 Eriksen, Jytte

Frank, Annelie Margret
 Hermansen, Ellen Kathrine
 Meier
 Jensen, Britta Land
 Jensen, Eva
 Jensen, Hanne Gotterup
 Jensen, Inger Elisabeth
 Jensen, Ingrid Karen Kri-
 stine
 Jespersen, Preben Valdemar

Jorn, Helga
 Keller, Rita
 Kold, Birgit Susanne
 Larsen, Poul Henrik Rosen-
 dahl
 Lorenzen, Helga
 Lykke-Hansen, Birthe
 Læbo, Børge
 Nielsen, Ellen Margrethe
 Juhl

Nielsen, Hanne Julin
 Nielsen, Jytte
 Nielsen, Karen Margrethe
 Nielsen, Kirsten
 Noyens, Bente
 Olsen, Inge Birgitte

Pedersen, Gunver
 Pedersen, Maria Anna Josefa
 Petersen, Else Munck
 Petersen, Lise Lundsgaard
 Poulsen, Kirsten Johanne
 Richt, Heribert Paul Alfred

Schröder, Lone Kirsten
 Thomsen, Birger Suhr
 Trasborg, Kirsten
 Ulrik, Birthe Susanne
 Vibe-Hastrup, Bente

Følgende studerende bestod spanskprøven:

Axlund, Else
 Bjerregaard, Nina
 Boesgaard, Birgit Lerbjerg
 Christensen, Ellen Margrethe
 Christensen, Palle
 Christiansen, Elin Kirstine
 Worm

Giersing, Else
 Jensen, Anne-Grethe Barbes-
 gaard
 Jørgensen, Karen Klinge-
 berg Molou
 Kristensen, Jane

Krüger, Birgit Edel Scheel
 Nicolaysen, Hanne
 Petersen, Brit
 Rasmussen, Karin Lone
 Wolfgang
 Tjørnaa, Hanne Lidden

VII. HANDELSHØJSKOLENS BIBLIOTEK

OPRETTELSE

Biblioteket er oprettet 1922.

PERSONALE

Overbibliotekar: Per Boesen.

Bibliotekar: Erik Larsen.

Overbiblioteksassistent: Verner Asholt.

Sekretær: Inge Gotthardt Petersen.

Tidsskriftsreg.: Vibeke Dahl.

Biblioteksassistentelever: Frk. Lone Ingvardson og frk. Conni Köhler (ansat 16/8 1965).

Foruden de faste medarbejdere har biblioteket beskæftiget en række studentermedarbejdere i kortere eller længere tid.

UDVALGET FOR REKLAMEBIBLIOTEKET

Direktør Svend A. Holbæk.

Professor Max Kjær-Hansen.

Rektor, professor Jan Kobbernagel (formand).

BIBLIOTEKETS VIRKSOMHED

Biblioteket har fra august til april været åbent daglig kl. 10–21 (lørdag kl. 10–17), i maj kl. 10–20 (lørdag kl. 10–17), i juni og august kl. 10–18 (lørdag kl. 10–17) og i juli kl. 10–14.

Bibliotekets tilvækst og udlån fremgår af tabel 1.

Biblioteket har enten på grundlag af højskolens skriftserier eller erhvervsøkonomisk tidsskrift eller Det Danske Marked udvekslet skrifter med 120 inden- og udenlandske institutioner.

Biblioteket udsender en alfabetisk ordnet ugentlig liste over nyanskaffet litteratur, samt en systematisk oversigt over et udvalg af bibliotekets tilvækst af bøger og tidsskrifter i Erhvervsøkonomisk tidsskrift under rubrikken Økonomisk Dokumentation, der også udsendes som særtryk 4 gange om året. Endvidere udsender biblioteket til alle højskolens insti-

tutter en Xerox fremstillet information med kopier af indholdsfortegnelse til 135 udenlandske tidsskrifter. Den udenlandske accession optages i den af Rigsbibliotekarembedet udgivne Accessionskatalog.

Fra 1. juni 1965 anbringes alle de nye bøger på åbne hylder med direkte adgang for lånerne. Samtidig indførtes EDB fremstillede kataloger over bibliotekets bøger på de åbne hylder. I aug. 1966 åbnedes en ny læsesal i 501, således at bibliotekets læsesalskapacitet er uforandret trods inddragningen af halvdelen af den gamle læsesal til de åbne hylder.

I februar 1966 besluttede Dansk Salgs- og Reklameforbund at forære Reklamebiblioteket til Handelshøjskolens bibliotek, og udvalget for reklamebiblioteket opløstes.

Den 16 august 1965 ansattes frk. Lone Ingvarson og frk. Connie Køhler som bibliotekets første biblioteksassistentelever.

Overbibliotekar Per Boesen har været medlem af det af rigsbibliotekaren nedsatte forretningsudvalg til forberedelse af en betænkning om de danske videnskabelige og faglige bibliotekers fremtidige arbejdsforhold og det af kulturministeren nedsatte samarbejdsudvalg til behandling af fællesproblemer for folkebibliotekerne og de videnskabelige og faglige biblioteker.

Tabel 1. Handelshøjskolens bibliotek 1965/66-1966/67.

A. Tilvækst		1/8 1965- 31/3 1966	1/4 1966- 31/3 1967
Bruttotilvækst i alt		3.020	3.998
Udskilt fra biblioteket		262	125
Netto tilvækst, antal bd.		2.758	3.873
Netto tilvækst, i m.		55	69
Bibliotekets bogbestand, antal bd.		54.311	58.184
Bibliotekets bogbestand, i m.		1.256	1.325
Antal løbende periodica		1.950	2.035
B. Udlån		1/4 1965- 31/3 1966	1/4 1966- 31/3 1967
Antal lånerne		1.806	1.879
H.A.-studiet		530	556
H.D.-studiet		606	657
heraf 1. del		66	29
bankvæsen		20	19
forsikring		4	7
organisation		142	209
regnskabsvæsen		157	148
revision		5	11
salgsorg. og reklame		143	147
udenrigshandel		69	87

	1/4 1965- 31/3 1966	1/4 1966 31/3 1967
Andre studerende	18	9
Lærere og institutter	75	98
Udenforstående	577	635
heraf danske biblioteker	69	69
udenlandske biblioteker	6	7
	1965/66	1966/67
Antal hjemlån i alt	24.074	26.133
heraf studerende	19.417	20.431
lærere og institutter	2.143	2.735
udenforstående	2.514	2.967
heraf danske biblioteker	680	571
udenlandske biblioteker	37	16
Læsesalslån	10.434	9.413

Overbibliotekaren har holdt forelæsninger for studerende under det almene erhvervsøkonomiske studium og de forskellige specialstudier.

Foruden tidsskrifter og årsskrifter har biblioteket modtaget gaver fra:

Air-France, Danmark	Erhvervskontorets Bibliotek
Amerikas Forenede Staters Ambassade. Biblioteket	European Community
Bankakademiet, Oslo	European Free Trade Association, Geneva
Britisk Ambassade	Europäische Gemeinschaft für Kohle und Stahl
Chase Manhattan Bank, New York	Europäische Wirtschaftsgemeinschaft
Contimart Ltd.	Finansministeriet
Danfoss	Ford Foundation, New York
Danmarks Isenkræmmerforening	Forenede Danske Motorejere
Danmarks Nationalbank	Foreningen af Statsautoriserede Revisorer
Danmarks Tekniske Bibliotek	Forsikringsforeningens Bibliotek
Dansk Arbejdsgiverforening	Fællesrådet for Danske Tjenestemænd og Funktionærorganisationer
Dansk Esso A/S	Grosserer-Societetets Komité
Dansk Markedsanalyse Forening	Hamburgisches Welt-Wirtschafts-Archiv. Bibliothek
Dansk Salgs- og Reklameforbund	Handelsministeriet
Dansk Teknisk Oplysningstjeneste	Harvard University. Graduate School of Business Administration
Den danske National Komité under Det Internationale Handelskammer	I.D.E.
Det danske Emballageinstitut	Industrirådet
Det danske FAO udvalg	Instituttet for markedsføring, Oslo
I/S Datacentralen	International Air Transport Association
Deutsche Stiftung für Entwicklungsländer	International Business Machines Corporation (IBM)
Diplomatic Press and Publ. Co	International Development Association
Dresdner Bank	International Finance Corporation
Economic Research Program, Princeton Univ.	Det internationale Uldsekretariat
Economisch Instituut voor de Middenstand, 's-Gravenhage	Den Israelske Ambassade
Economisch Instituut voor het Midden- en Kleinbedrijfs, 's-Gravenhage	Den Japanske Ambassade

- Det kongelige Bibliotek
Den kgl. Veterinær- og Landbohøjskoles Bi-
bliotek
Kompass-Danmark
Kungl. Bibliotek, Stockholm
Kobmandsskolens Specialskoler
Landsplanudvalgets Sekretariat
A/S Markeds-Data
Marketing Science Institute
Nordisk Råd
Norge. Statistisk Sentralbyrå
Norge. Transportøkonomisk utvalg
Norges Teknisk-Naturvitenskapelige Forsk-
ningsråd
Norsk Produktivitetsinstitutt
Næringsøkonomisk Forskningsinstitutt
OECD
Den polske Ambassade
Privatbanken
- The Rand Corporation, Santa Monica, Calif.
De Samvirkende Danske Kobmandsforeninger
Socialforskningsinstituttet
Statens Trykningskontor
Super Market Institute, Chicago, Ill.
Textilfabrikantforeningen
Tjänstemännens Centralorganisation, Stock-
holm
Udbyttedelingsnævnet
Udenrigsministeriet
Udenrigsministeriets erhvervskontor
Undervisningsministeriet
United Nations. Economic Commission for
Europe, Genève
United Nations. FAO. Danske afd.
United Nations. GATT, Genève
United Nations. International Bank for Re-
construction and Development, New York
Det økonomiske Råd

VIII. INSTITUTTER

I tilknytning til højskolen er der oprettet 13 institutter, hvis opgave det er at bistå professorer og andre medarbejdere med løsningen af de opgaver, der påhviler dem, herunder navnlig forskningsopgaver, udarbejdelse af lærebøger og andet studiemateriale, vejledning af de studerende og formidling af oplysninger til erhvervslivet og andre interesserede.

Den fornødne bistand ydes ved, at der stilles arbejdslokaler, håndbogssamlinger o. l. samt sekretærhjælp til rådighed for medarbejderne.

Til hvert institut er foruden forstander(e) som regel knyttet en eller flere videnskabelige assistenter, der dels har til opgave at bistå forstanderen med dennes forskningsarbejde og øvrige opgaver inden for instituttets rammer, dels og navnlig under forstanderens vejledning at arbejde med selvstændige forskningsopgaver inden for den emnekreds, som er instituttets. Herudover deltager andre af højskolens lærere i en vis udstrækning i de enkelte institutters arbejde, således at der til hvert institut er knyttet en større eller mindre kreds af medarbejdere, som ved indbyrdes samarbejde og gensidig kritik medvirker til fremme af forskningen inden for det fælles interesseområde.

Institutternes virksomhed finansieres dels ved hjælp af løbende årlige bevillinger på højskolens budget, dels ved tilskud udefra enten til konkrete forskningsopgaver eller som bidrag til arbejdet i almindelighed.

I det følgende redegøres for hvert enkelt instituts vedkommende for det i beretningsåret udførte forskningsarbejde m.v. For så vidt angår den del af virksomheden, som særlig vedrører undervisningen, henvises dog til afsnit IV foran (s. 65-107).

A. INSTITUT FOR AFSÆTNINGSØKONOMI

Forstandere: Professor Max Kjær-Hansen (fratrådt juli 1966), og professor Arne Rasmussen.

Amanuenser: Cand. merc. Orla Nielsen, lic. merc. Søren Heede, lic. merc. Flemming Hansen (fratrådt juni 1967), cand. merc. Otto

Ottesen (tiltrådt 1/9 1966), cand. polit. Hans Engstrøm (tiltrådt 1/7 1965).

Andre regelmæssige medarbejdere: Amanuensis, mag. art. Ulf Kjær-Hansen, lektor Peter Olufsen H.D., cand. polit., fru Karen Gredal, afdelingschef, cand. merc. Hugo Rønsdal og direktør, cand. merc. Børge Rasmussen.

Herudover har amanuensis, cand. merc. Leif Kristensen lejlighedsvis deltaget i instituttets arbejde, og amanuensis, cand. oecon. Erik Johnsen har deltaget i undervisningen.

Sekretærer: Fru Ingrid Knudsen, fru Lise Nielsen, fru Mya Aagaard (til 1/9 1967) og fru Birthe Jenkins (fra 1/9 1967).

1. OPRETTELSE

Samtidig med oprettelsen af Diplomstudiet i Salgsorganisation og Reklame i 1930 opstod der behov for et institut, på hvilket undervisningen kunne tilrettelægges og en forskning gennemføres. Det oprettedes i 1931 og blev officielt indviet den 16. februar 1932. I overensstemmelse med det daværende specialstudiums form og indhold blev instituttets navn Reklameinstituttet. I 1939 blev navnet ændret til Institut for Salgsorganisation og Reklame. Det etableredes og blev de første syv år drevet ved hjælp af donationer fra det reklame-interesserede erhvervsliv.

Den 1. september 1967 ændredes navnet til Institut for Afsætningsøkonomi.

2. AFSLUTTEDE FORSKNINGSPROJEKTER

a. *Detailhandelsprognosen.*

I begyndelsen af beretningsperioden udkom prognosen: Danmarks Detailhandel i 1980 (767 sider); Arne Rasmussen har deltaget i udarbejdelsen af denne.

b. I anledning af tidsskriftet »Det danske Marked«s 25-års jubilæum udsendtes i februar 1965 publikationen »Readings in Danish Theory of Marketing«, redigeret af professor Max Kjær-Hansen. Publikationen omfatter en række artikler fra de senere år, heraf en del af instituttets medarbejdere til »Det danske Marked«, og bogen er sendt til fagfæller verden over.

c. Som led i erhvervelsen af den handelsvidenskabelige licentiatgrad har Flemming Hansen i 1966 færdiggjort en afhandling med titlen »Konkurrence- og efterspørgselsvilkår under monopolistisk konkurrence«

– En analyse af efterspørgslen efter tekstsideoannoncer i københavnske hverdagsaviser. Afhandlingen er ikke publiceret.

d. Som led i erhvervelsen af den handelsvidenskabelige licentiatgrad har Søren Heede i 1967 færdiggjort en afhandling med titlen: »En redegørelse for stokastiske processers anvendelighed inden for den teoretiske afsætningsøkonomi«. Afhandlingen er ikke publiceret.

e. Efter et seminar i samarbejde med H.D.-Klubben i Salgsorganisation og Reklame er foredragene udsendt i bogform under titlen »Produktpolitik« i marts måned 1966. Bogen er redigeret af professor Max Kjær-Hansen.

f. Erik Johnsen har udarbejdet »Forelæsninger over salgets omkostninger« (53 sider), som er udsendt på Harcks Forlag.

3. IGANGVÆRENDE FORSKNING SARBEJDER

a) Amanuensis Orla Nielsen har arbejdet videre med problemerne omkring cash-and-carry princippet anvendelighed i dansk engroshandel, og arbejdet vil blive indleveret som licentiatafhandling i efteråret 1967.

b) Amanuensis Otto Ottesen har arbejdet med virksomhedens kommunikationsindsats, og resultaterne er indleveret som licentiatafhandling i begyndelsen af efteråret 1967.

c) Amanuensis Søren Heede har i 1967 analyseret strukturproblemer inden for engroshandelen med frugt, grønt og blomster. Arbejdet forventes færdigt i slutningen af 1967.

d) Direktør Børge Rasmussen er ved at færdiggøre en bog om imagebegrebets opståen, udbredelse og afsætningsøkonomiske relevans. Bogen udkommer i instituttets skriftserie i 1968.

e) Amanuensis Hans Engstrøm arbejder med virksomheders vækstproblemer i afsætningsøkonomisk belysning samt med prognoseproblemer.

f) Amanuensis Otto Ottesen er i gang med en undersøgelse af massemediernes kvalitative egenskaber. Undersøgelsen er finansieret af Norske Avisers Landsforbund, Oslo.

Endvidere forventes et kompendium færdiggjort i 1968 om en referenceramme for en teori om udformning af afsætningsøkonomisk kommunikation.

4. LØBENDE PUBLIKATIONSVIRKSOMHED

I tidsskrifterne »Det danske Marked«, »Markedsøkonomi« og »Markedskommunikasjon« har instituttets medarbejdere i perioden fået offentliggjort følgende artikler:

Tidsskriftet »Det danske Marked«:

- »Distributionsprocessen i aktuel belysning« (Max Kjær-Hansen),
- »De danske dagblades oplagsudvikling i 1964« (Ulf Kjær-Hansen),
- »Internationale kongressers geografiske spredning og lokaløkonomiske konsekvenser« (Ejler Alkjær),
- »Konsumentadfærdens placering i økonomiske modeller« (Flemming Hansen),
- »Magasinpressens vilkår og oplagsudvikling mellem 1960 og 1966« (Ulf Kjær-Hansen),
- »Dissonansteoriens grundlag og berøringspunkter med afsætningsøkonomien« (Otto Ottesen),
- »Præferenceteori og Osgood-skalering« (Søren Heede),
- »Forbrugerundersøgelser pr. post« (Børge Rasmussen og Per G. Bonné)
- »Nutidens og fremtidens kvalitetspolitik« (Max Kjær-Hansen),
- »Modeller for styring af marketing aktiviteter« (Erik Johnsen),
- »En afsætningsøkonomisk disputats« (Arne Rasmussen og Søren Heede)
- »De danske dagblades fordeling på handelsdistrikter og bladkredse mellem 1964 og 1965« (Ulf Kjær-Hansen),
- »En note om varedifferentieringens og omsætningsomkostningernes samfundsøkonomiske betydning« (Hans Engstrøm),
- »Behovenes afsætningsmæssige placering og betydning« (Flemming Hansen),
- »Bør konkurrencebegreberne udbygges« (Søren Heede).

Desuden er Presseforskningens annonceindeks udarbejdet af Ulf Kjær-Hansen hvert kvartal.

Tidsskriftet »Markedsøkonomi«:

- »Begreber, totalitet og realisme i afsætningsøkonomiske teoribygninger« (Arne Rasmussen),
- »Fortid og fremtid i dansk afsætningsøkonomi« (Max Kjær-Hansen),
- »Systematisering af variabler og hypoteser i mediaforskningen« (Otto Ottesen),
- »Varebilleder og købsbeslutninger« (Flemming Hansen).

Endvidere har instituttets medarbejdere deltaget i anmeldelsesvirksomheden.

Tidskriftet »Markedskommunikasjon«:

- »Skaleringsproblemer i afsætningsøkonomien« (Søren Heede),
 »Fundamentale svagheder ved kontaktpriis – målgruppemodellen som beslutningsinstrument« (Otto Ottesen).

Instituttet afholdt i dagene den 2.–3. december 1966 et seminar for norske H.D.-dimittender.

Seminaret foregik på Handelshøjskolen med følgende emner:

- Professor, ekon. dr. Arne Rasmussen: »Produktudviklingens betydning og interne tilrettelæggelse«,
 Amanuensis, cand. polit. Hans Engstrøm: »Hvor længe gør den enkelte vareudformning fyldest på markedet?«,
 Amanuensis, cand. merc. Flemming Hansen: »Udviklingslinjer i konsumentøkonomien«,
 Amanuensis, cand. merc. Otto Ottesen: »Mod en teori for markedskommunikation«,
 Amanuensis, cand. merc. Orla Nielsen: »Mærkevarer – handelsmærkernes fremtrængen«,
 Amanuensis, cand. merc. Søren Heede: »Nogle matematiske modeller i afsætningsøkonomien«.

5. KONTAKT MED ANDRE INSTITUTTER M. V.

Instituttet har i årets løb dels etableret og dels opretholdt eller udbygget kontakten med:

- Institut for Markedsføring, Norges Handelshøyskole, Bergen,
 Institut för distributionsekonomisk och administrativ forskning, Handelshögskolan, Göteborg,
 Företagsekonomiska Forskningsinstitutet, Handelshögskolan i Stockholm,
 Företagsekonomiska Institutionen, Handelshögskolan vid Åbo Akademi,
 Gesellschaft für Konsumforschung, Nürnberg,
 Institut für Selbstbedienung, Köln,
 University of Illinois, Department of Economics, USA,
 Institut für Werbewissenschaft an der Hochschule für Welthandel, Wien,
 Företagsekonomiska Forskningsinstitutet vid Kauppaakoulu, Helsingfors,

Sekretariatet for Danmarks Erhvervsfond,
 Dansk Salgs- og Reklameforbund,
 Provinshandelskammeret,
 Grosserer-Societetet,
 Danske Reklamebureauers Brancheforening,
 Marketing Science Institute, Philadelphia.

6. INSTITUTTETS ØVRIGE VIRKSOMHED

Ud over forskningsvirksomheden udfører instituttet en omfattende virksomhed med studieadministration og vejledning for de studerende. Om denne virksomhed henvises til beretningens afsnit om undervisningsvirksomheden side 75. Desuden har instituttets medarbejdere ind for fagområdet deltaget i forskelligt arbejde uden for højskolens rammer.

B. ERHVERVSRETTLIGT INSTITUT

Forstander: Professor Jan Kobbernagel.

Medarbejdere: Professor, dr. jur. Ole Lando, docent, dr. jur. Edith Siesby, amanuensis, cand. jur. Mogens Eggert Møller, amanuensis, cand. jur. Poul Olsen (deltidsansat fra 1/3 1966 og heltidsansat fra 1/4 1967), amanuensis, cand. polit. Orla G. Petersen (deltidsansat fra 1/2 1966 og heltidsansat fra 1/4 1967), amanuensis, cand. jur. Nils Elmelund (fra 1/9 1966) og forskningsstipendiat, cand. jur. Inga Steen Jensen.

Gæst i 1965/66: Professor J. Leon Lebowitz, University of Texas.

Sekretærer: Korrespondent, fru Gudrun Haugaard, korrespondent, fru Una Koester og fru Tove Larsen.

1. OPRETTELSE

Instituttet er oprettet i 1952 med det formål at drive forskning ind for erhvervsrettens område.

2. AFSLUTTEDE OG IGANGVÆRENDE FORSKNINGSARBEJDER

Jan Kobbernagel har i beretningsperioden været rektor ved Handelshøjskolen.

Ole Lando har fortsat sit arbejde på »Håndbog i udenrigshandelsretten«, som ventes afsluttet i 1968.

Poul Olsen og Orla G. Petersen har udarbejdet undervisningsmateriale i skatteret og arbejder for tiden på en lærebog om kildeskat.

har endvidere sammen med Mogens Eggert Møller forberedt og forestået den i beretningsperioden etablerede undervisning i skatteret, der nu indgår som selvstændigt fag i kandidatstudiet, H.A.-studiet og diplomstudiet i bankvæsen.

Inga Steen Jensen har fortsat sin undersøgelse af standardvilkår i kontraktsforhold.

J. Leon Lebowitz har været knyttet til instituttet i året 1965/66 som gæsteprofessor. Han har holdt forelæsninger for studenter og specielt indbudte jurister i amerikansk selskabsret og har i øvrigt deltaget i en række af instituttets forskningsarbejder.

C. INSTITUT FOR EUROPÆISK MARKEDSRET

Forstander: Professor, dr. jur. Ole Lando.

Medarbejdere: Professor Jan Kobbernagel, amanuensis, cand. jur. Mogens Eggert Møller, amanuensis, cand. jur. Poul Olsen, amanuensis, cand. polit. Orla G. Petersen og amanuensis, cand. jur. Nils Elmelund.

Sekretærer: Korrespondent, fru Gudrun Haugaard og korrespondent, fru Una Koester.

1. OPRETTELSE

Instituttet er oprettet den 1. februar 1967 med det formål at drive forskning, tilrettelægge undervisning og sprede oplysning om retsreglerne vedrørende de europæiske markedssammenslutninger, i første række EEC og EFTA.

2. AFSLUTTEDE OG IGANGVÆRENDE FORSKNINGSARBEJDER

Nils Elmelund, Mogens Eggert Møller og Ole Lando har udarbejdet tre artikler vedrørende problemerne omkring Danmarks eventuelle indtræden i De europæiske Fællesskaber. Artiklerne er i oktober 1967 blevet offentliggjort i Handelshøjskolens Festskrift og bærer titlerne: »Harmonisering af selskabsretten i Fællesmarkedet« (Nils Elmelund), »Om skatteneutralitetens renæssance og merværdiskatten i Danmark og Fællesmarkedet« (Mogens Eggert Møller), »Eneforhandlingsaftaler og monopol i Fællesmarkedet« (Ole Lando). Eggert Møllers artikel er endvidere blevet oversat til engelsk. Oversættelsen, som bærer titlen »On the Value-Added Tax in Denmark and the European Economic Community and the Renaissance of Tax Neutrality«, er blevet offentliggjort i Bulletin for International Fiscal Documentation, 1967, s. 431-450.

Mogens Eggert Møller har endvidere fortsat sit arbejde med at analysere problemer inden for »Skatterettens Almindelige Del« og har koncentreret sig om »skatteneutraliteten«, aktualiseret ved den danske merværdiskat og de forsøg på international skatteharmonisering, og følger af integrationen i Europa.

Ole Lando har sammen med docent, jur. dr. Lennart Pålsson udarbejdet en bibliografisk introduktion til fremmed og komparativ ret. Denne bibliografi omfatter retten i Frankrig, Italien, Tyskland, England og USA, den retssammenlignende litteratur i almindelighed samt De europæiske økonomiske Fællesskaber. Bibliografien ventes udsendt i 1968.

Som et led i sin undervisning ved University of Texas i foråret 1966 har Ole Lando holdt et seminar for amerikanske juridiske studenter om Fællesmarkedsret.

Nils Elmélund har arbejdet på en undersøgelse af forældelsesregler i nogle vesteuropæiske lande.

D. INSTITUT FOR FINANSIERING

Forstander: Konst. professor Carl E. Sørensen.

Medarbejdere: Forskningsstipendiat, cand. merc. Svend Aage Frederiksen (fra 1/9 1966 til 1/12 1966), amanuensis, cand. merc. Bent Gram.

1. OPRETTELSE

Instituttet er oprettet i 1939 under benævnelsen bankinstituttet. Dets opgaver omfatter forskning inden for mikro- og makroøkonomiens finansieringsproblemer samt faglig tilrettelæggelse og administration af diplomstudiet i bankvæsen.

2. FORSKNING SARBEJDER

a. *Det danske pengemarked, danske pengeinstitutters aktivitet.*

I forbindelse med den i sidste årsberetning omtalte undersøgelse af danske pengeinstitutters aktivitet m.v. er i beretningsperioden udarbejdet redegørelser for strukturen af det finansielle system i Danmark, det danske pengemarked og pengepolitikken siden 1958, som i 1968 vil indgå som kapitler i et engelsk (Bent Gram) og et amerikansk (C. E. Sørensen) værk om pengemarkeder og pengepolitik i Europa m.v.

b. Pengepolitik.

Arbejdet med den i sidste årsberetning omtalte redegørelse for anvendelsen af forskellige pengepolitiske instrumenter i den økonomiske politik, som Bent Gram påbegyndte i 1965, er fortsat i beretningsperioden.

c. Finansieringsteorien.

I tilknytning til den studieomlægning, som finder sted pr. 1/9 1967, jfr. nedenfor, er i beretningsperioden blevet udarbejdet forskelligt undervisningsmateriale, bl. a. om analyse af kapitalbehov, investeringskalkuler m.v. samt forberedt undersøgelser af anvendelsesmulighederne for forskellige moderne analysemetoder i problemstillinger fra den driftsøkonomiske finansieringsteori.

3. ANDEN VIRKSOMHED

a. Kursusvirksomhed.

I foråret 1965 tilrettelagde og gennemførte instituttet i samarbejde med De Samvirkende Købmandsforeninger et 5 dages kursus for handelskonsulenter. Kurset omhandlede handels- og omsætningsvirksomheders finansieringsproblemer, og som foredragsholdere, seminarledere etc. deltog forstander, cand. oecon. C. O. Gade (kursusleder), amanuensis, cand. merc. Bent Gram, professor Carl E. Sørensen og amanuensis, lic. merc. Zakken Worre.

I samarbejde med Danske El-værkers Forening og lektor F. Tolle-Schultz, Danmarks Tekniske Højskole, har instituttet endvidere tilrettelagt og gennemført 2 kurser om investerings- og finansieringsproblemer i oktober og november 1966 for administrative og tekniske funktionærer i el-selskaberne. Som forelæsere deltog fra handelshøjskolen: C. O. Gade, Bent Gram og Zakken Worre.

Svend Aage Frederiksen og Bent Gram har for De Danske Provisbanks Forening i oktober 1966 tilrettelagt og gennemført et 5 dages kursus i kapitalpensionsproblemer.

Endvidere har Svend Aage Frederiksen og Bent Gram for De Samvirkende Købmandsforeninger udarbejdet materiale vedrørende grovvarerbranchens finansieringsproblemer og i den forbindelse holdt foredrag ved foreningens kurser for grovvarerhandlende i efteråret 1966 og foråret 1967.

b. Studierejse.

Professor Carl E. Sørensen, direktør, cand. jur. Peder Schlegel o amanuensis Bent Gram foretog i september 1966 – sammen med H.D. studiets 2. hold – en studierejse til Paris med det formål at opnå indsigt i fransk industris finansiering og bankernes betydning i så henseende. Programmet omfattede dels foredrag og dels besøg i en række fransk virksomheder og pengeinstitutter.

4. STUDIEOMLÆGNING

Studiet til den hidtidige diplomprøve i bankvæsen kunne sidste gang påbegyndes den 1/9 1966. I beretningsperioden har instituttet forberedt en gennemgribende omlægning af studiet, der i højere grad end hidtil orienterer det mod erhvervslivets driftsøkonomiske finansieringsproblemer.

Bankinstituttet er i foråret 1967 blevet ændret til institut for finansiering, og den hidtidige diplomprøve i bankvæsen afløses af diplomprøve i finansiering og kreditvæsen, hvis første studiehold begyndte pr. 1/1967.

En udførligere redegørelse for det nye studiums opbygning og indhold samt for de til den tid høstede erfaringer vil fremkomme i beretningen for 1967/68.

E. FORSIKRINGSINSTITUTTET

Forstander: Lektor, cand. polit. Knud Hausen.

Amanuensis: Cand. merc. John T. Kjær.

Sekretær: Fru Agnete Kitaj.

1. OPRETTELSE

Instituttet oprettedes i 1952.

2. FORSKNINGSARBEJDER

a. Simulationsmodeller og forsikrings spil.

Det integrerede forsikringsspil, som er udviklet af instituttet og omtalt i de to foregående beretninger, er i denne beretningsperiode omskrevet til FORTRAN IV. Det nye program er kørt på Northern Europe University Computing Center (NEUCC) i forbindelse med spillets gennemførelse for de H.D.-studerende i forsikring i begge undervisningsårerne 1965/66 og 1966/67.

Spillet og de simulationsmodeller, som det bygger på, er blevet beskrevet i en række artikler og foredrag af Knud Hansen:

»Forsikringsspillet«. Nordisk Forsikrings Tidsskrift 1967, nr. 1, side 109-24.

»Anvendelse af modeller i forsikring«. Afhandlinger fra Handelshøjskolen i København 1967, side 87-116 (sammen med John Kjær).

Forelæsninger i New York, Boston, Philadelphia, Chicago, Los Angeles, San Francisco og Poughkeepsie i august-september 1965.

Foredrag om »Business Games« ved NEUCC-symposiet om »Computer Education« 23.-25. januar 1966.

Forsikringsspillet, der er udarbejdet med henblik på instituttets egen undervisnings- og forskningsvirksomhed, har fortsat vakt betydelig interesse andetsteds. Knud Hansen og John Kjær har således bistået ved spillets gennemførelse 29.-30. oktober 1965 ved Forsikringsskolen i Oslo som nu planlægger regelmæssig anvendelse af spillet. Dette anvendes nu også regelmæssigt ved kurser afholdt af the College of Insurance samt af the Institute of Actuaries i England. Desuden har spillet lejlighedsvis været anvendt i Tyskland og Sverige.

Ved beretningsperiodens afslutning påbegyndtes en yderligere udbygning af nogle af spillets modeller.

b. Beslutningsmodeller.

Målsætningen for instituttets arbejde med simulationsmodeller har ikke alene været at anvende disse i forbindelse med undervisningsspil, men også ved afprøvning af beslutningsmodeller. Arbejdet med beslutningsmodeller, som i første omgang er påbegyndt med henblik på gensikring, er fortsat. En række modeller er programmeret i FORTRAN IV. Programmerne er færdigtestet og kort omtalt dels i ovennævnte artikel om »Anvendelse af modeller i forsikring«, dels i nogle foredrag af Knud Hansen:

»Decision Problems of Insurance Companies«, for en hollandsk studiegruppe, som besøgte København i september 1965. Foredraget efterfulgtes af en demonstration på MLU's dataanlæg.

»Forsikringsselskabers beslutningsproblemer«, for Forsikringsskolen i Oslo i oktober 1965.

»Management Science in Reinsurance«, for et Reinsurance Seminar for europæiske forsikringsledere i Blaricum, Holland, 4. november 1966.

»Simulations- og beslutningsmodeller«, for en konference afholdt af Forsikringsselskabernes Planlægnings Udvalg, 30. November 1966.

De testede programmer vil så hurtigt som muligt blive praktisk prøvet, således at arbejdet kan bringes til afslutning.

c. EDB-standardprogrammer.

John Kjær har fortsat arbejdet med det første projekt, der vedrører elektronisk afsættelse af skadereserver. En række tests med simulerede skadedata er gennemført, og der er gjort forberedelse til afprøvning af systemet på et konkret datamateriale, som er udlånt af et forsikrings selskab. En kortfattet omtale af projektet findes i: Knud Hansen og John Kjær: Anvendelse af modeller i forsikring, Afhandlinger fra Handelshøjskolen i København 1967.

3. ANDEN VIRKSOMHED

a. H.D.-studiet i forsikring.

Instituttet har som sædvanlig tilrettelagt undervisningen ved diplomstudiet i forsikring. Udover den af timeplanen omfattede undervisning har der på ny været gennemført et kursus i FORTRAN for de studerende af John Kjær.

Instituttets fjerde studierejse for de forsikringsstuderende fandt sted sidst i august 1966 og gik til Oslo, hvor Forsikringsskolens direktør Gunnar Leganger, på grundlag af den tilsendte ønskeseddel havde tilrettelagt besøg i en række forsikringsselskaber. Turen gav et særligt tilfredsstillende udbytte. De studerede emner omfattede effektivitet målinger, budgettering, databehandling, reassurance, uddannelse og oplysningsarbejde.

Rapporten fra den foregående studierejse er udsendt i november 1966 under titlen »Svensk forsikring«. Den er på 75 sider og indeholder en analyse af bl.a. om fusioneringsproblemer, kontorrationalisering og EDB, forsikrings salg, værdifast kapitalanbringelse, oplysningsarbejde samt omkostningsfordeling og kontrol.

b. HA-undervisningen i risiko og forsikring.

Med den nye HA-studieplan indførtes faget risiko og forsikring, som første gang blev gennemgået i forelæsningsform i efteråret 1966 af Knud Hansen. I forbindelse hermed er arbejdet med undervisningsmateriale blevet påbegyndt. Udkast til en del af et kompendium blev mangfoldiggjort i foråret 1967. Arbejdet hermed fortsætter.

c. H.A.-undervisningen i databehandling.

Databehandling blev ligeledes indført som nyt fag i den nye studieplan. Dette fag blev første gang gennemgået i forelæsnings- og øvelsesform i efteråret 1965. Ledelsen af det nye fag blev overdraget Knud Hansen. Som følge heraf har forsikringsinstituttet i beretningsperioden også virket som højskolens institut for databehandling. Da det drejede sig om et helt nyt fag, som stillede krav om et stort øvelsesmateriale, har der været tale om en meget tidkrævende »bibeskæftigelse« for instituttet. Det kan således nævnes, at der udover mere traditionelle øvelsesopgaver i efteråret 1965 var tale om udvikling af et større case, kaldet »Det integrerede banksystem«. Formålet hermed var at udvikle et større, realistisk virkende integreret program og at gennemteste dette. Dette krævede en række modeller for simulation dels af bestandsregistre for forskellige kontoformer, dels af daglige transaktioner. Arbejdet med programmering af disse modeller samt af det egentlige integrerede system for daglig opdatering, renteberegning, kontoudskrifter, transaktionslister etc. blev fordelt på de øvelseshold, hvori de studerende var opdelt. Foruden forståelse af simulationsmetodens muligheder fik de studerende gennem caset også indblik i f. eks. problemer i forbindelse med koordination af arbejdet i sideordnede arbejdsgrupper.

Til brug for undervisningen på øvelsesholdene har Knud Hansen, amanuensis O. P. Henningsen, institut for organisation og arbejds sociologi, og John Kjær udarbejdet en lærebog: *Introduktion til Fortran* (109 sider). Bogen er i 1967 udsendt som nr. 49 i højskolens serie af undervisningsmaterialer. Den er en væsentlig omarbejdning af et duplikeret udkast, som benyttedes ved undervisningen i 1966.

Ved siden af ledelsen af databehandlingsundervisningen har Knud Hansen været højskolens tillidsmand ved NEUCC, ligesom han fortsat har repræsenteret handelshøjskolerne i udvalget vedrørende anvendelse af regnemaskiner ved de højere læreanstalter m.v. Under sin rejse i USA i 1965 besøgte han University of California at Los Angeles, Stanford, Harvard Graduate School of Business og University of Pennsylvania samt »Social Research Associates« i Chicago for at orientere sig om databehandlingsundervisning og »computer assisted«-undervisning.

d. Iøvrigt.

Instituttet har som hidtil opretholdt kontakt med en række organer, der udøver beslægtet virksomhed. Som led heri holdt Knud Hansen 19. maj 1967 et foredrag om »Ausbildung und Unterricht in dånischem

Versicherungswesen« for 30 forsikringsstuderende fra Kölns universitet som var på studiebesøg i København. Knud Hansen har fortsat været medlem af Forsikringsforeningens bibliotekskontaktudvalg samt af det undervisningsudvalg indtil dets ophævelse, ligesom han deltog i den 7. nordiske undervisningskonference for forsikringsvirksomhed.

Knud Hansen har fortsat interesseret sig for nye undervisningsmetoder og er af højskolen udpeget til at indtræde i et af rektorkollegiet nedsat udvalg om de audio-visuelle hjælpemidlers inddragelse i undervisning ved de højere uddannelsesinstitutioner, ligesom han bl. a. har holdt foredrag om »Computeren i undervisningen« ved kursus afholdt ved Statens tekniske Lærerkursus.

F. INSTITUT FOR ORGANISATION OG ARBEJDS SOCIOLOGI

Forstander: Lektor, cand. oecon. Torben Agersnap.

Sekretærer: Fru Grethe Rønn Jensen, fru Marly Lindenskov og fru Mona Andersen (1966/67).

Heltidsmedarbejdere: Amanuensis, cand. oecon. Flemming Agersnap, lektor, jur. lic. Britt-Mari Persson Blegvad, forskningsstipendiat cand. merc. Søren Christensen (1966/67), forskningsstipendiat Herbert Eisenberg M.S. (1965/66), amanuensis, cand. polit. Ove Peter Henningsen, forskningsstipendiat, magister Jorolv Moren (1965/66)

Deltidsmedarbejdere: Cand. oecon. Bent Andersen (1966/67), overlæge Jørgen E. Andersen (1965/66), cand. oecon. Ole Asmusse (1966/67), cand. merc. Jørgen Frode Bakka, cand. jur. Agnete Weibentzon, advokat Ole Brøns, cand. merc. Søren Christensen (1965/66), advokat Ernst Dyrby, cand. oecon. Niels Jørgen Ebbensgaard, cand. merc. Hans Gullestrup (1965/66), cand. jur. Ernst Goldschmidt (1966/67), sekretær Charles Hansen (1966/67), cand. oecon. Jørgen Harne (1966/67), landsretssagfører J. Hoffmeyer (1965/66), cand. merc. Erik Hollesen, cand. oecon. Henry Høgl (1966/67), cand. merc. Holger Jensen (1966/67), cand. oecon. amanuensis ved Økonomisk forskningsinstitut Erik Johnsen (1966/67), cand. jur. Carl Jørgensen, lektor, cand. merc. Flemming Klöcker-Larsen, cand. oecon. Lars Skov Madsen, magister Jorolv Moren (1966/67), cand. polit. Ebbe Nielsen (1966/67), cand. oecon. Niels Aage Nielsen (1966/67), magister Johannes A. Noord-

hoek (1965/66), cand. merc. Eivind Oxe, cand. psych. Eggert Petersen (1965/66), cand. oecon. Erik Vagn Rasmussen (1966/67), cand. polit. Frode Rasmussen, cand. jur. Henning Strøm (1966/67), cand. psych. H. Suhr-Jessen, cand. polit. Frederik Sørensen (1966/67), cand. jur. Jørgen Saaby, cand. jur. et art. Ole B. Thomsen, cand. psych. Henning Transgaard (1966/67), cand. psych. Oluf Aagaard.

1. OPRETTELSE

Instituttet er oprettet i 1953 som forskningsinstitut. Fra 1961 har instituttet tillige varetaget tilrettelægning, administration og undervisning ved specialstudiet i organisation, der påbegyndtes dette år, samt tilsvarende opgaver for fagene organisation, metodelære og sociologi ved H.A. og cand. merc.-studiet.

2. AFSLUTTEDE UNDERSØGELSER

Torben Agersnap har afsluttet en foreløbig rapport »Om mål og normer i organisationer« 1966.

Torben Agersnap har desuden udsendt en ILO-rapport fra det i 1964 gennemførte kursus i »industrial relations and personnel management«.

Torben Agersnap og Ove Per Henningsen har afsluttet Uddannelsesundersøgelsen 1964, som de har ledet med Leif Christensen, Henrik Hassenkam, Erik Hollesen, Flemming Klöcker-Larsen, Jens Carl Ry Nielsen, Aage og Mette Bøttger Sørensen og Kirsten Thomsen som medarbejdere. Undersøgelsen er gennemført for Undervisningsministeriet. Tre rapporter er blevet publiceret i serien »Nyt fra Samfundsvidenskaberne«, nr. 2-3-4.

Formålet med undersøgelsen har i første række været at tilvejebringe et grundlag for planlægning af uddannelsen og støttopolitikken vedrørende unge under videregående uddannelse.

Materialet er indsamlet ved hjælp af et postspørgeskema til 10 pct. af ca. 53.200 unge under videregående uddannelse fordelt på universiteter og andre højere læreanstalter, seminarer, teknika og andre unge under videregående uddannelse. 94 pct. har svaret på postspørgeskemaet. Herudover har man foretaget omfattende personlige interviews med 806 aktive studerende inden for samme gruppe.

Rapporterne, som er publiceret i »Nyt fra Samfundsvidenskaberne« nr. 2-4, under redaktion af Torben Agersnap og Ove Per Henningsen, omfatter følgende afsnit:

Jens Carl Ry Nielsen: »De studerende i 1964«.

Kirsten Thomsen: »De studerendes ægteskabelige stilling«.
 Mette Bøttger Sørensen: »De studerendes boligforhold«.
 Ove Per Henningsen: »De studerendes månedlige udgifter«.
 Rapporterne, som er publiceret i »Nyt fra Samfundsvidenskaberne«
 nr. 3, omfatter:

Leif Christensen: »De studerendes geografiske forhold«.

Aage Bøttger Sørensen: »De studerendes sociale oprindelse«.

I »Nyt fra Samfundsvidenskaberne« nr. 4 er publiceret:

Henrik Hassenkam: »De studerendes udgifter og deres finansiering«

Erik Hollesen: »Uddannelsen til styrmand og kaptajn i handelsflåden«. »Nyt for Samfundsvidenskaberne« nr. 6.

Undersøgelsens formål har været at belyse dels navigatørernes syn på uddannelsen ved navigationsskolerne ifølge søfartsundersøgelsen 1961 dels navigatørelevernes sociale oprindelse og økonomiske forhold ifølge Uddannelsesundersøgelsen 1964.

Jorolv Moren har udsendt kompendiet »Politik og administration. Et oversigt over problemstillinger og emneområder i politisk analyse«.

Kompendiet følger det forelæsningsoplæg, der er blevet benyttet ved undervisningen af de H.D.-studerende ved specialstudiet i organisation ved Handelshøjskolen i København 1966 og 1967.

Lars Skov Madsen har udsendt kompendiet »Forelæsningsnoter 1967«

Noterne knytter sig til forelæsningerne i faget »Virksomhederne, organisationerne og det offentlige« under specialstudiet i organisation.

Jens Carl Ry Nielsen har udsendt rapporten »Social oprindelse, studentereksamenskarakter og uddannelsesforløb. En undersøgelse af studenterårgangen 1957«.

Jens Carl Ry Nielsen har desuden udsendt rapporten »Afgangen fra kemigraf- og litograffaget«.

Undersøgelsen blev foretaget på initiativ af kemigraf- og litografflauge og med den faglige organisations, kemigraf- og litografforbundets samtykke.

Agnete Weis Bentzon har under medarbejde af Torben Agersnap og Guldborg Chemnitz afsluttet indsamlingen af et materiale, der foreløbigt er bearbejdet og publiceret under titlen: »Retsplejeorganisation de grønlandske samfund«. Undersøgelsen finansieres af Ministeriet for Grønland.

Carl Jørgensen har udarbejdet en foreløbig rapport om personaleorganisatoriske problemer i virksomheder under vækst. Philips Fond fra 1958 har givet støtte til arbejdet.

3. IGANGVÆRENDE UNDERSØGELSER

Flemming Agersnap har videreført undersøgelsen »Virksomhedssamarbejde«, en undersøgelse af samarbejdsformer inden for og mellem virksomheder, samt af strukturrationalisering.

Britt-Mari Persson Blegvad har videreført undersøgelsen af to behandlingshjems organisation. Undersøgelsen foretages særligt med henblik på forholdet mellem personale og elever og støttes af Statens almindelige Videnskabsfond.

Britt-Mari Persson Blegvad har endvidere påbegyndt en undersøgelse vedrørende rekruttering og karrieremobilitet for jurister/advokater samt en retskredsundersøgelse, der omfatter en sammenlignende studie af sagsfordelingen i 13 selvvalgte retskredse. Undersøgelserne støttes af Statens almindelige Videnskabsfond.

Søren Christensen og Herbert Eisenberg har videreført en serie socialvidenskabelige eksperimenter vedrørende problembeskrivelse og beslutningsadfærd, bl. a. med anvendelse af Robert Bales registreringsteknik. Undersøgelsen støttes af Statens almindelige Videnskabsfond og IBMs forskningsfond.

Ove Per Henningsen har videreført undersøgelsen »Personaleomsætning«. Undersøgelsen omfatter betragtningsmåder, beskrivelse af personaleomsætning i Danmark, måling af personaleomsætning samt standardprogram og gennemføres med støtte af Philips Fond af 1958.

Ove Per Henningsen har endvidere påbegyndt undersøgelsen »Simulation af virkningerne af alternative tilskudsregler«. Undersøgelsen er finansieret af Undervisningsministeriet.

Erik Hollesen har påbegyndt »Søfartsundersøgelsen 1966« og vil udarbejde særskilt rapport herom. Undersøgelsens formål er at belyse de organisatoriske og arbejdssociologiske problemstillinger under den igangværende udvikling inden for skibsfarten. Undersøgelsen er blevet til på initiativ af rederiet OLAU-LINE, der også finansierer projektet.

Flemming Klöcker-Larsen har videreført forskningsprojektet, der betegnes »Erhvervsuddannelsens målsætning«, støttet af Statens almindelige Videnskabsfond og Statens tekniske Videnskabsfond.

Flemming Klöcker-Larsen og Hans Suhr Jessen har påbegyndt en undersøgelse, som skal omfatte en analyse af effektiviteten af en udvalgsprocedure for butiksledere.

Frode Rasmussen har videreført undersøgelsen »Metodeproblemer i forbindelse med elektronisk databehandling m.v.«. Undersøgelsen gennemføres med støtte i en bevilling fra Philips Fond af 1958.

Aage Bøttger Sørensen har videreført arbejdet på en konferens o »Social oprindelse og uddannelsesforløb. En undersøgelse af to studente generationers uddannelsesforløb«.

Aage Bøttger Sørensen har påbegyndt udarbejdelsen af et »Standard tabelprogram«. Undersøgelsen støttes af IBMs forskningsfond.

Aage Jensen har påbegyndt arbejdet på »Kommunal budgetterin og regnskabsvæsen«.

Erik Frøling har påbegyndt arbejdet på »Kommunal forvaltning lære«.

4. SAMFUNDSVIDENSKABELIGT FORSKNINGSKOLLOKVIVM

Forskningskollokviet ved instituttet har til formål at gennemføre et uddannelsesprogram i samfundsvidenskabernes teori og metode for yngre forskere, der har afsluttet deres embedseksamen, og som er beskæftiget ved forskningsopgaver. Kollokviet er i 1965-67 ledet af Torben Agersnap under medarbejde af Britt-Mari Persson Blegvad.

1965-66:

30. Jorolv Moren: Sammenlignende studier af samarbejdsorganer økonomisk politik (18. september).
31. Jorolv Moren: Fortsat diskusjon om samarbejdsorganer i økonomis politik - teoretiske analyser (2. oktober).
- 31a. Inga Steen Jensen: Den faktiske brug af kontrakter i erhvervsliv (9. oktober).
32. Agnete Weis Bentzon: Retsplejens organisation i de grønlandsk samfund (30. oktober).
33. Torben Agersnap: Normer og mål i organisationer (13. november)
34. Verner Goldschmidt: Mod en sanktionsteori (27. november).
35. Mogens Blegvad: Funktionalisme og funktionel forklaring i samfundsvidenskaberne (18. december).
36. Jorolv Moren: Mer om metodeproblemerne ved komparative studier av samarbejdsorganer i økonomisk politik (29. januar).
37. Agnete Weis Bentzon: The Organisation and Function of Juridical Procedure in a Changing Society (Greenland). - En artikel (12. februar).
38. Frode Rasmussen: Validitetsspørgsmålets afhængighed af forskningsøkonomiske forudsætninger (26. februar).
39. Tom Broch: Deltager og tilskuer (12. marts).
40. Ove Per Henningsen: Information, kommunikation og fleksibilitet (26. marts).

41. Flemming Hansen: Problemer i forbindelse med opstillingen af adfærdsmodeller for konsumentreaktioner (30. april).
42. Jorolv Moren: Administrasjon og politikk (14. maj).
- 42a. Flemming Agersnap: Analyse af en virksomheds strukturproblemer (25. maj).

1966-67:

43. Beretning fra Evian (24. september).
44. Torben Agersnap: Arbejdskraftens mobilitet og stabilitet i et samfund under hastig ændring. (Oplæg til en undersøgelse) (8. oktober).
45. Diskussion af Tom Brochs paper. Hovedindleder: Mogens Blegvad (29. oktober og 19. november).
46. Verner Goldschmidt: Nogle tanker i forbindelse med et u-lands projekt (12. november).
47. Adam Podgórecki: Et rettsociologisk forskningsprojekt (26. november).
48. Eggert Petersen: Trivselsundersøgelsen (17. december).
49. Mea Berner Öste: Om egenskaber hos grupper (3. februar).
50. Flemming Hansen: Et eksperiment til belysning af gruppedannelsens indflydelse på forbrugsvaner og indstillinger (17. februar).
51. Ejler Koch: Hvad er centraladministrationens personalebehov? (3. marts).
- 51a. Flemming Agersnap: Samspil mellem mål og normer i beslutningsprocesser (31. marts).
52. A. F. Weis Bentzon: Den sardinske hævn – et parajuridisk sanktionssystem (13. april).
53. Torstein Eckhoff: Rettferdighetsnormer og andre bytteregulerende faktorer (1. maj).
54. Torstein Eckhoff: Rettferdighet som de svakes forsvar (5. maj).
55. Martha Ullerstam: Flytningsmotiv (plan til en forundersøgelse) (19. maj).
56. Otto Ottesen: Et forsøg på systematisering af variabler og hypoteser (26. maj).
57. Søren Christensen: Eksperimentelle små-grupper analyseret med Bales' interaktionsskema (2. juni).

4. GÆSTEFÖRELÄSNING

Den polske dr. Alexander Matajko fra Warszawa universitet indledte 2 seminarer ved instituttet:

Tirsdag den 18. april: »The scope and method of structural-functional analyses and its application to the study of organizational effectiveness-examples from research dealing with Polish factories, Polish scientific institutes, American hospitals etc.«.

Onsdag den 19. april, hvor mødet var arrangeret sammen med planlægningsrådet for de højere uddannelser: »The university as a social system – methodological framework of structural-functional analysis.«

G. PRESSEFORSKNINGSINSTITUTTET

Forstandere: Professor Ejler Alkjær og professor Hakon Stangerup.

Amanuensis: Mag. art. Ulf Kjær-Hansen.

Instituttets Fulbright-professor i det foregående undervisningsår, dr. Alex S. Edelstein fra School of Communications, University of Washington, offentliggjorde i 1965 som bd. 2 i instituttets skriftserie »Perspectives in Mass Communications«. Dr. Edelstein aflagde i sommeren 1966 et kortere besøg ved instituttet, hvorunder bl. a. nævnte bogs anvendelse som lærebog ved forskellige amerikanske universiteter blev drøftet, ligesom et fortsat forskningsmæssigt samarbejde med dr. Edelstein blev aftalt.

Instituttets forstandere har på forskellige møder og seminarer i ind- og udland beskæftiget sig med presseforskningsmæssige emner, henholdsvis af erhvervsøkonomisk-pressestatistisk og humanistisk-kulturhistorisk art.

Amanuensis Ulf Kjær-Hansen har fortsat sit forskningsarbejde inden for de sædvanlige rammer. Der arbejdes videre på en lærebog om de danske massekommunikationsmidler. Indexet for annoncemængden bliver fra 1/1 1967 offentliggjort hvert kvartal i tidsskriftet »Markedsøkonomi« (tidligere »Det danske Marked«), medens de månedlige oversigter nu publiceres i »Dansk Reklame«. I »Markedsøkonomi« offentliggøres også årlige oplagsanalyser over danske dag- og ugeblade. Ulf Kjær-Hansen har endvidere i »Markedsøkonomi« publiceret forskellige anmeldelser af presselitteratur og som tidligere leveret pressestatistiske oversigter til Danmarks statistiske årbog.

Endelig har Kjær-Hansen fortsat undervisningsvirksomheden, dels inden for diplomstudiet i afsætningsøkonomi, dels i form af frie forelæsninger for de studerende på H.A.-studiets 1. semester.

H. INSTITUT FOR TRAFIK-, TURIST- OG BELIGGENHEDSFORSKNING

Forstander: Professor Ejler Alkjær.

Amanuensis: Cand. polit. Thomas Henriksen.

Sekretær: Inger Willumsen.

Medens instituttet indtil den 1/4 1966 havde arbejdet på mere prelimi-
nær basis, fik det fra og med nævnte dato status helt på linje med høj-
skolens institutter, hvilket bl. a. indebar, at professor Alkjærs ledelse af
instituttet blev normeret som en forstanderstilling. Det har dog endnu
ikke været muligt at få de tre amanuensis-poster, som er vakante, besat.
Kvalificerede ansøgere udefra til disse stillinger har ikke meldt sig,
hvorfor en gradvis udbygning af medarbejderstaben formentlig må gen-
nemføres under den form, at cand. merc.er knyttes til instituttet som
kandidatstipendiater, hvorefter de efter tilendebragt lic. merc.-eksamen
overgår til de ledige amanuensisstillinger. I øvrigt har man i stor ud-
strækning benyttet deltidsmedarbejdere til løsning af ad hoc-arbejdsop-
gaver. Overflytningen til egne lokaler (409, 411 og 417) foregik i somme-
ren 1965.

Professor Ejler Alkjær har – i forlængelse af udgivelsen af hans sam-
men med Jørn L. Eriksen H.A. & M.B.A. udarbejdede rapport »Loca-
tion and Economic Consequences of International Congresses« (bd. 3 i
instituttets skriftserie, udsendt 1967) – i foredrag og seminarer i ind- og
udland dels redegjort for hovedresultaterne af nævnte undersøgelse, dels
forelagt planer for fortsat forskning på dette og tilgrænsende felter. In-
stituttet er blevet opfordret til at gennemføre en lignende global kort-
lægning af internationale udstillinger og messer. I instituttets skriftserie
vil professor Alkjærs rapport om den europæiske storby-konkurrence
(med særligt henblik på Københavns stilling) blive offentliggjort. Nær-
forestående er også udsendelsen af hans rapporter om forretningsrejsers
former og omkostninger, klodens nordligste og sydligste egne i trafik- og
turistmæssig belysning samt internationale sammenligninger mellem ho-
tellersnes kapacitet og udnyttelsesgrad. Forskningsarbejder er også blevet
påbegyndt med hensyn til turismen i udviklingslande samt den dansk-
svenske Øresundsregion som fælles turistområde.

Amanuensis Th. Henriksen har færdiggjort den undersøgelse vedrø-
rende den dansk-svenske Øresundsregion som lokaliseringsmulighed, som
er udført på foranledning af Øresundsrådet. Rapporten er publiceret
dels som bd. 4 i instituttets skriftserie (1967), dels som bd. 1 i Øresunds-
rådets egne skriftserie, i hvilken sidste egenskab den har fået en vid

distribution til kommunale og erhvervsmæssige ledere i både den svenske og den danske del af Øresundsregionen, og i de to lande i det hele taget. Det er hensigten, at han, ligeledes på Øresundsrådets foranledning, vil fortsætte beliggenhedsundersøgelser med henblik på den engrosalgsmæssige integration mellem den danske og den svenske del. Den rapport vil også blive udsendt i instituttets skriftserie. Th. Henriksen har i øvrigt på forskellige møder i erhvervsmæssige og kommunale organisationer forelagt hovedresultaterne af den færdiggjorte undersøgelse. Endvidere har han som underlag for højskolens prognose- og byggeudvalg arbejde gennemført en undersøgelse af handelshøjskolens beliggenhedsproblemer under forskellige forudsætninger. Hovedresultaterne heraf er offentliggjort i en afhandling i det i anledning af højskolens 50-årsjubilæum udsendte skrift.

Fra efterårssemestrets begyndelse 1966 var der for de nye cand. merc. studerende adgang til at vælge trafik-, turist- og regionaløkonomi som valgfri faggruppe. I overensstemmelse hermed påbegyndtes de hertil hørende forelæsninger og seminarer. Tilrettelæggelsen og gennemførelse heraf har for instituttets begrænsede stab været meget tidskrævende. Samtidig har instituttet fortsat varetaget studieadministrationen, hvad angår såvel forelæsninger i den erhvervsbeskrivende del af erhvervs- og samfundsbeskrivelse som øvelserne i erhvervs- og samfundsbeskrivelse på H.A.-studiet. Der benyttes her et betydeligt antal deltids-lærere, og sådanne har også måttet indsættes i cand. merc.-undervisningen, indtilladelse instituttets faste amanuensisstillinger kan blive besat.

I. INSTITUT FOR REGNSKABSVÆSEN

Forstander: Professor Palle Hansen (orlov fra 1. januar til 31. december 1967).

Assistenter: Lic. merc. Zakken Worre, cand. merc. Dennis Clausen, cand. polit. Kåre B. Dullum, cand. merc. Mogens Lyhne, cand. polit. Poul Sveistrup (fratrådt 1. februar 1966), cand. merc. Hermining Kirkegaard.

Sekretærer: Fru Ellen Nielsen og fru Annelise Kierkegaard.

1. OPRETTELSE

Instituttet er oprettet 1932.

2. AFSLUTTEDE OG IGANGVÆRENDE FORSKNINGSGRAVER

Lic. merc. Zakken Worre har i beretningsperioden videreført sit arbejde med standardomkostningskontrollen og budgetkontrollens indplacering i regnskabsvæsenets generelle beskrivelsessystem. Især lønomkostningens måleproblemer og indplacering i beskrivelsessystemet har været genstand for studier i denne periode. Zakken Worre har endvidere deltaget i de afsluttende arbejder med rapporten: Studier til opbygning af EDB-uddannelse. Rapporten er udarbejdet under ledelse af professor Th. Herborg Nielsen, Århus, og arbejdet med den har været finansieret af Gulf Oil A/S.

På opfordring har han deltaget i arbejdet med at kortlægge variabilitets- og målproblemer for bladdistributioners omkostninger i samarbejde med specialister fra en række større københavnske bladhus samt A/S Bladkompagniet.

Endvidere har samspillet mellem drift og likviditet været genstand for studier i beretningsperioden.

Cand. polit. Kåre B. Dullum har udviklet en matematisk likviditetsmodel for en virksomheds aktivitetspåvirkede ind- og udbetalinger samt forestået en undersøgelse af nogle nordiske virksomheders fremgangsmåde ved investeringsplanlægning.

Cand. merc. Dennis Clausen har arbejdet med problemer omkring regnskabsvæsenets tilrettelæggelse i landbrugsvirksomheder samt arbejdet med problemer omkring koncerners regnskabsvæsen, afskrivningspolitik, regnskabsaflæggelse i perioder med svingende priser samt en model for et regnskabs udformning.

Cand. merc. Mogens Lyhne har indledt arbejdet med problemer omkring årsregnskabet indhold og udformning under hensyntagen til de informationsformål årsregnskabet skal tilgodese.

3. LØBENDE PUBLIKATIONSVIRKSOMHED

Cand. merc. Mogens Lyhne har i beretningsperioden fungeret som redaktionssekretær ved udgivelsen af »Håndbog i regnskabsvæsen«.

J. SPROGINSTITUTTET

Forstander: Professor, dr. phil. Jens Rasmussen.

Amanuenser: Lektor, cand. mag. Bengt Jürgensen (engelsk), cand. mag. Jacques Qvistgaard (fransk), lektor, cand. mag. Arne Spenter (tysk), cand. mag. Gert Engel (tysk), translator Jørgen Jensen (spansk, 1/8 1966-1/8 1967).

Sekretærer: Frk. Graziella Hsu og fru Lisbeth Mengers (1/7 1966–1967).

Sproginstituttet har i beretningsperioden 1/8 1965–1/8 1967 fortsat arbejde med indsamling og ordning af ordbogsmateriale, opbygning eksemplarsamlinger til belysning af forskellige sproglige problemer samt med forberedelse, udarbejdelse og mangfoldiggørelse af undervisningsmateriale.

1. AFSLUTTEDE OG IGANGVÆRENDE FORSKNINGSARBEJDER

I engelsk har Bengt Jürgensen arbejdet med en analyse af fejlkilø ved oversættelse fra dansk til engelsk, dels generelt, dels ud fra ordbogskriterier, herunder specielt forholdene ved danske præpositioner. Til denne undersøgelse er gennem undervisningsministeriet modtaget beløb på 7.500 kr. fra tipsmidlerne med henblik på at gøre materialet tilgængeligt.

I fransk har Jacques Qvistgaard fortsat arbejdet med en dansk-fransk ordbog, som forventes udgivet i 1968. Jens Rasmussen har videreført undersøgelsen af afvigelser inden for fremmedord i forholdet dansk-fransk og fortsat indsamlingen og bearbejdelsen af materiale til en positionsordbog.

I spansk har Jørgen Jensen udarbejdet et kompendium over spanske fonetik til brug ved E.A./E.D.-undervisningen. Til brug for kolleger i den spanske faggruppe har han fremstillet oversigter omhandlende Modus i betingelsessætninger indledt med »si«; Upersonlig refleksiv passiv; Årsager til hyppig forveksling af spansk »l« og »r«. Endvidere har han foretaget indsamling af materiale til en afhandling om verbale udtryks indflydelse på tempus og modus.

I tysk har Arne Spenter dyrket forskning inden for tysk syntaks og semantik med særligt henblik på adverbier. Gert Engel har studeret metoder for elektronisk behandling af sproglige data og arbejdet med kontrastive undersøgelser inden for dansk og tysk grammatik med særligt henblik på modalverberne.

Sproginstituttets medarbejdere har desuden taget diverse forskningsopgaver op med henblik på udarbejdelse af afhandlinger til udgivelse i anledning af Handelshøjskolenes 50 års jubilæum.

2. SPROGPÆDAGOGISKE KOLLOKVIER

En betydelig del af instituttets virksomhed har været anvendt til forberedelsen og tilrettelægningsen af E.A./E.D.-studiet, som påbegyndtes i september 1966. I forbindelse med tilrettelægningsen har der været afholdt pædagogiske og fagvidenskabelige drøftelser i en serie sprog-pædagogiske kollokvier.

Følgende emner har været behandlet med nedennævnte diskussionsindledere:

Jens Rasmussen: »Tradition og fornyelse. Overvejelser ved påbegyndelsen af de videregående sprogstudier« (4/10 1966).

Bengt Jürgensen: »Fonetikundervisningen i de erhvervssproglige studier« (2/11 1966).

Halvor Søeborg: »Om undervisning i teknisk sprog« (1/12 1966).

Arne Spenter: »Grammatikundervisningen på E.A.-studiet« (6/1 1967).

Sven Sorgenfrey: »Undervisningen i realia og samfundslære på E.A.-studiet« (13/2 1967).

Knud Löwert og Vagn Sandberg: »Undervisning i merkantilt sprog« (20/3 1967).

3. ANVENDT LINGVISTIK

I forbindelse med Sproginstituttet har det danske selskab for anvendt lingvistik (ADLA) holdt følgende arbejdsudvalgsmøder. Indledere og emner var:

17/9 1965: Professor Knud Sørensen og afdelingsleder Poul Steller: Det engelske artikelsystem.

29/10 1965: Amanuensis Børge Spang Thomsen: Forslag til indlæring af artiklernes brug på fransk.

10/12 1965: Professor Johnny Christensen: Betragtninger over determination på latin.

25/2 1966: Professor Jens Rasmussen: Artiklens anvendelse ved efterstillet substantiv-apposition i fransk.

15/4 1966: Professor Jørgen Schmitt Jensen: Syntaxemer – Syntaxens fonemer.

24/8 1966: Sammen med TALF (The Applied Linguistic's Foundation), Holland, 2 møder:

1) Professor Knud Schibbye: Problems connected with a Non-Squinting Grammar.

- 2) Dr. Henning Spang-Hanssen: What Can Recent Linguistic Contribute to Language Teaching?
 16/9 1966: (»Plenarmøde«). Amanuensis Gert Engel: Forsøg med sproglaboratoriet i tyskundervisningen.
 28/10 1966: Professor Ebbe Spang-Hanssen og universitetsadjunkt Erik Hansen: Passivlignende konstruktioner (som f. eks. dansk: har fik en knap revet af; fransk: il s'est fait arracher un bouton).
 2/12 1966: Dr. Henning Spang-Hanssen: Kan ordforråd definere som en målelig størrelse?
 10/2 1967: Professor Knud Schibsbye: Problemer ved beskrivelsen af semantik.
 21/3 1967: Afdelingsleder, cand. psych. W. Marckmann: Programme ret undervisning.
 28/4 1967: Afdelingsleder Poul Steller: Clines, et vigtigt begreb i anvendt lingvistik.
 26/5 1967: Amanuensis Oleg Koefoed: Forsøg på opstilling af en model over et verbalsystem.

4. KONTAKT MED ANDRE INSTITUTTER

I november 1966 aflagde Jens Rasmussen besøg ved De europæiske fællesskabers organisation i Bruxelles for at studere funktionerne inder for Fællesmarkedets terminological central og oversættelses- og tolketjeneste. Endvidere har han studeret studieplaner og undervisningens tilrettelæggelse ved følgende tolkeskoler:

Ecole d'Interprètes Internationaux, Mons, Belgien,
 Tolkeskolen ved Sorbonne, Paris,
 Tolkeskolen ved Handelshøjskolen i Paris,
 Tolkeskolen i Germersheim/Mainz.

K. INSTITUT FOR TEORETISK STATISTIK

Forstander: Professor, dr. polit. Ernst Lykke Jensen.

Amanuenser: Cand. stat. Erling B. Andersen, cand. merc. Jørgen Ka Olsen, cand. merc. Axel Schultz Nielsen.

Videnskabelig assistent: Stud. merc. Jess Søderberg H.A.

Sekretær: Fru Edith Camradt.

1. OPRETTELSE

Instituttet for teoretisk statistik blev oprettet 1966.

Siden iværksættelsen af det nye H.A.-studium i 1964 og kandidatstudiet i 1967 har medarbejdernes arbejdskraft i væsentligt omfang været sat ind på udformning af faget statistik som obligatorisk fag på H.A.-studiet og som valgfrit fag på kandidatstudiet i overensstemmelse med de nye studieplaner.

2. AFSLUTTEDE OG IGANGVÆRENDE ARBEJDER

Ernst Lykke Jensen har arbejdet med driftsøkonomiske modeller for virksomheder i et marked med monopolistisk konkurrence, i hvilke efterspørgslen indgår som en stokastisk variabel, og har om dette emne skrevet artiklen »Extensions of Amoroso-Robinson's formula« i tidskriftet »Management Science«, 1967. Han har endvidere beskæftiget sig med analyse af diskrete data inden for rammerne af de af Rasch og Erling Andersen udviklede målingsmodeller og har som resultat heraf publiceret artiklen »Statistisk analyse af Bernoulli-, Poisson- og Erlangforsøg« i Afhandlinger fra Handelshøjskolen i København, 1967. Endelig har han i artiklen »Self-weighing Two-stage Sampling Procedures« skrevet om stikprøveplaner, der er simple at administrere i praksis samtidig med, at de er optimale i den forstand, at de samlede omkostninger i forbindelse med den statistiske undersøgelses gennemførelse er mindst mulige. Denne artikel er publiceret i Det Danske Marked, 1965, og genoptrykt i Max Kjær-Hansen (red.): »Readings in Danish Theory of Marketing«, Einar Harcks forlag, København 1966.

Erling B. Andersen har under sit studieophold ved University of California, Berkeley, i undervisningsåret 1966-67 videreført sine studier over de statistiske modeller, som han har analyseret i to tidligere afhandlinger; disse er »Vurdering af et psykologisk spørgeskema på grundlag af en sandsynlighedsteoretisk målingsmodel«, København 1964, og »Den diskrete målingsmodel af endelig orden med anvendelse på et socialpsykologisk materiale«, København 1966, der er belønnet med Københavns Universitets guldmedalje. I forlængelse heraf har han skrevet to artikler, der dog endnu ikke er publiceret. Endelig har han publiceret »Om en ny type statistiske modeller og deres anvendelsesmuligheder« i Erhvervsøkonomisk Tidsskrift, 1966, samt »De Rasch'ske modeller og deres anvendelse på psykologiske data« i tidsskriftet Nordisk Psykologi, 1967.

Jørgen Kai Olsen og Axel Schultz Nielsen er i gang med forarbejder til udarbejdelse af en licentiatafhandling, der skal dreje sig om henholdsvis probitanalysen og repræsentative undersøgelser.

L. INSTITUT FOR UDENRIGSHANDEL

Forstander: Lektor, cand. polit. Lauge Stetting.

Amanuenser: Cand. polit. Hans Thustrup Hansen, cand. polit. Søren Kjeldsen-Kragh, lic. merc. Frode Slipsager og cand. polit. Harald Vestergaard H.D.

Videnskabelige assistenter: Cand. merc. Ole Wiberg og Erling Oxenbøll H.A. (fra 1966-67).

Deltidsmedarbejdere: Christopher Eckenstein, cand. polit. Torben Jantzen og landsretssagfører Niels Th. Kjølbye.

Institutsekretær: Fru Gunna Lund. Sekretærer: Fru Jytte Beckert og fru Grete Colerick.

1. OPRETTELSE

Institut for Udenrigshandel blev grundlagt i 1932 med det formål at virke til fremme af studiet af udenrigshandelens problemer.

2. AFSLUTTEDE FORSKNINGSARBEJDER

Frode Slipsager har afsluttet den i sidste beretning omtalte bearbejdelse af undersøgelsen af eksportsamarbejde mellem industrivirksomheder. Undersøgelsen er offentliggjort som nr. 6 i serien Skrifter fra Institut for Udenrigshandel under titlen »Eksportsamarbejde mellem Industrivirksomheder«, Einar Harcks Forlag, København 1967.

Ole Wiberg har gennemført en undersøgelse af de sidste ti års strukturelle forskydninger i den danske industrieksports sammensætning og organisation. Undersøgelsens hovedresultater er offentliggjort i en række artikler i »Udenrigsministeriets Tidsskrift« med følgende titler: »Udviklingstendenser i industrieksportens varemæssige og geografiske sammensætning« (nr. 26, 8. juli 1966), »Ændringer i industrieksportens organisation på det indenlandske marked« (nr. 28, 22. juli 1966), »Ændringer i industrieksportens organisation på eksportmarkederne« (nr. 34, 2. september 1966) og »Ændringer i industrieksportens institutionelle omgivelser« (nr. 47, 2. december 1966). Artikelserien er udsendt som særtryk under titlen »Strukturændringer i industrieksporten 1955-65«, Institut for Udenrigshandel, Handelshøjskolen i København, 1967.

Torben Jantzen har afsluttet den i sidste beretning omtalte redegørelse for de erhvervs- og samfundsmæssige problemer i forbindelse

med EFTA-samarbejdet. Redegørelsen er offentliggjort som nr. 8 i serien Småskrifter fra Institutet for Udenrigshandel under titlen »EFTA – Resultater og perspektiver«, København 1967.

Hans Thustrup har afsluttet en undersøgelse af den økonomiske vækst i forskellige regioner af verden. Undersøgelsens hovedresultater er offentliggjort i artiklen: »Den økonomiske vækst i forskellige regioner af verden og den internationale handels hovedstrømme«, Økonomi og Politik, nr. 3, 1965.

Hans Thustrup har endvidere afsluttet en undersøgelse af udviklingslandenes afsætningsproblemer. Undersøgelsens hovedresultater er offentliggjort i artiklen: »Udviklingslandenes afsætningsproblemer«, Økonomi og Politik, nr. 3, 1966.

Undersøgelser af u-landenes stilling i verdenshandelen foretaget af Hans Thustrup resulterede i en bog, der blev udgivet af Mellemfolkeligt Samvirke: »U-landene i verdenshandelen«, Mellemfolkeligt Samvirkes Småskrifter, nr. 11, 1967.

Lauge Stetting, Harald Vestergaard, Søren Kjeldsen-Krag og Frode Slipsager har bidraget med et kapitel om international handel og investeringsaktivitet til Handelshøjskolens Jubilæumsskrift: »Afhandlinger fra Handelshøjskolen i København«, København 1967. Kapitlet omfattede: Lauge Stetting, »International handel og investeringsaktivitet i en verden under integration«, Harald Vestergaard, »Markedsintegration og direkte investeringer«, S. Kjeldsen-Kragh, »Økonomisk politik i en verden under integration« samt Frode Slipsager, »Virksomhedens beslutningsproblemer i en verden under integration«.

Institutet har i efteråret 1966 udsendt en beretning over en studierejse til Libanon, Syrien og Jordan foretaget af afgangsholdet under H.D.-studiet i udenrigshandel. Bearbejdelsen af det indsamlede materiale er foretaget af Ole Wiberg i samarbejde med Hans Thustrup, bistået af en redaktionskomité med Søren Kjeldsen-Kragh, Frode Slipsager og Harald Vestergaard som medlemmer. Beretningen er under titlen: »Libanon, Syrien og Jordan – økonomi og markedsforhold« (Eksport-institutet, Handelshøjskolen i København, 1966, 143 sider) udsendt til biblioteker og erhvervsorganisationer.

Endelig har instituttet udarbejdet en beretning over en studierejse til Finland i efteråret 1966. Redaktionen er foretaget af Erling Oxenbøll H.A. i samarbejde med Hans Thustrup, bistået af Søren Kjeldsen-Kragh og Frode Slipsager. Beretningen er udsendt under titlen »Finland – økonomi og markedsforhold« (Institutet for Udenrigshandel, Handelshøjskolen i København, 1967, 138 sider).

3. IGANGVÆRENDE OG PLANLAGTE FORSKNINGSSARBEJDER

a. Eksportmarkedsundersøgelser.

Den i tidligere beretninger omtalte undersøgelse af eksportvirksomhedernes markedsanalyseproblemer er efter Per Kongstads fratreden fra Handelshøjskolen og Hugo Rønsdals ønske om ikke fortsat at deltage i undersøgelsen blevet overdraget Hans Thustrup. Resultaterne af undersøgelsen vil blive offentliggjort i serien Småskrifter fra Institutet for Udenrigshandel under titlen »Eksportvirksomhedens informationsbehov og informationskilder«.

b. Udenrigshandelens finansiering.

I undersøgelsen af udenrigshandelens finansiering, der vil blive offentliggjort i serien Småskrifter fra Institutet for Udenrigshandel 1967-68, har Harald Vestergaard inddraget problemer omkring internationale direkte investeringer. Nogle resultater vedrørende de direkte investeringers rolle i det internationale afsætningsarbejde er offentliggjort i Handelshøjskolens Jubilæumsskrift, omtalt ovenfor under 2.

c. Virksomhedens organisation i international handel.

Sideløbende med oprettelsen af en undervisning i virksomhedens organisation i international handel har Frode Slipsager påbegyndt en undersøgelse af virksomhedernes særlige organisationsproblemer ved etablering af produktions- og salgsselskaber i udlandet.

d. Danmarks image i udlandet.

Den i forrige beretning under punkt 3 i omtalte planlagte empiriske undersøgelse af Danmarks image i udlandet stødte på finansieringsvanskeligheder, der nu er afhjulpet. Interviewundersøgelser foretages i efteråret 1967 i England og Tyskland. En undersøgelsesrapport vil blive offentliggjort i 1968.

e. Råvarernes markedsøkonomi.

Lauge Stetting har fortsat undersøgelsen over den internationale råvarehandel og har især arbejdet med mulighederne for et udvidet internationalt samarbejde om salgsfremmende foranstaltninger for råvarer. Han har i denne forbindelse besøgt Det internationale Uldsekretariat i London og UNCTAD-Sekretariatet i Geneve.

f. International afsætning af grønlandske produkter.

Lauge Stetting har påbegyndt en undersøgelse af mulighederne for en forøget koordination af den internationale afsætning af grønlandske produkter. Undersøgelsens hovedresultater vil i 1967-68 blive offentliggjort af Institutet for Udenrigshandel i samarbejde med Ministeriet for Grønland.

g. Internationale betalinger.

Søren Kjeldsen-Kragh har skrevet udkast til en fremstilling af problemerne omkring det internationale betalingssystem og uligevægten i de internationale betalinger.

h. Betalingsbalanceopgørelser.

Søren Kjeldsen-Kragh har endvidere lavet udkast til en redegørelse for problemer i forbindelse med opgørelser af et lands betalingsbalance over for udlandet.

i. Danmarks udenrigshandel og dansk havnepolitik.

Søren Kjeldsen-Kragh og Lauge Stetting har som medlemmer af en forskningsgruppe af økonomer og havneingeniører medvirket ved en undersøgelse af udviklingen i den danske udenrigshandel og dens konsekvenser for dansk havnepolitik. Som et led i dette arbejde har Søren Kjeldsen-Kragh påbegyndt en undersøgelse af den danske udenrigshandels struktur og dens udvikling i efterkrigstiden, ligesom han på grundlag af simple forudsætninger har udarbejdet en prognose, der viser størrelsen og sammensætningen af eksporten til vore hovedmarkeder i 1975.

j. Industrielt samarbejde mellem Øst- og Vesteuropa.

Ole Wiberg forbereder en undersøgelse over erfaringerne fra en række vesteuropæiske industrivirksomheders produktionssamarbejde med østeuropæiske industrier med henblik på en analyse af et sådant samarbejdes betydning for danske virksomheder. Det er tanken at foretage interviews i tre-fire østeuropæiske lande samt hos nogle af de vesteuropæiske virksomheder, der allerede har indhøstet erfaringer fra produktionssamarbejde med Østeuropa. Til undersøgelsens gennemførelse har instituttet modtaget tilsagn om støtte fra Selskabet til Fremme af Dansk Eksportforskning.

k. Markedsintegration i Latinamerika.

Christopher Eckenstein fra UNCTAD-sekretariatet i Genève har i samarbejde med instituttet for udenrigshandel arbejdet på en redegørelse for problemerne i forbindelse med udbygningen af de latinamerikanske markedsdannelse, LAFTA og Det centralamerikanske Fællesmarked. Redegørelsen vil blive offentliggjort i serien Småskrifter fra Institutet for Udenrigshandel.

4. LØBENDE PUBLIKATIONSVIRKSOMHED

a. Småskrifter fra Institutet for Udenrigshandel.

I serien Småskrifter fra Institutet for Udenrigshandel offentliggør instituttet mindre arbejder vedrørende økonomiske og juridiske problemer inden for den internationale handel. Skrifterne søges tilrettelagt på en sådan måde, at de vil være af interesse for erhvervsfolk, der til daglig beskæftiger sig med udenrigshandel. Serien, der redigeres af Lauge Stetting, udsendes på Erhvervsøkonomisk Forlag, i kommission hos Einar Harcks Forlag, København.

I beretningsperioden er der i serien udsendt:

7. Ole Lando: »Agenten og eneforhandleren i vesteuropæisk ret«, 1965.
8. Torben Jantzen: »EFTA – Resultater og perspektiver«, 1967.

b. Meddelelser fra Institutet for Udenrigshandel.

Institutet har i beretningsperioden udsendt numrene 18–24 af Meddelelser fra Institutet for Udenrigshandel, der skal tjene som et bindeled mellem instituttet og udenrigshandelsinteresserede erhvervskredse, herunder Handelshøjskolens egne dimittender i udenrigshandel. Bladet indeholder meddelelser om instituttets kursusarrangementer, gæsteforelæsninger, mødearrangementer, case studies, studierejser til fremmede markeder, virksomhedsbesøg, udstillinger etc.; desuden indeholder bladet korte omtaler af nye forskningsresultater og interessante nydannelser inden for udenrigshandelen.

5. KONTAKTER MED ANDRE INSTITUTTER OG VIDENSKABELIGE ORGANISATIONER M.V.

Institutet har i beretningsperioden samarbejdet med en lang række danske og udenlandske institutter og organisationer. De udenlandske kontakter har blandt andet omfattet følgende:

Lauge Stetting besøgte i efteråret 1965 udenrigshandelsinstitutioner i Cairo, Addis Abeba, Nairobi og Lusaka.

I maj 1966 deltog Lauge Stetting som Danmarks repræsentant i GATT International Trade Centre's Export Promotion Symposium i Genève. I juni 1966 deltog Stetting i Polen i en dansk-polsk rundbordskonference om politisk og økonomisk samarbejde mellem de to lande.

I juli 1966 deltog Lauge Stetting i Lausanne-konferencen »Education for International Business«. Under konferencen holdt han foredrag om »International Business Research in an Integrating World«.

I oktober 1966 deltog Lauge Stetting i en konference i Mexico City om den økonomiske integration mellem de latin-amerikanske lande. Under konferencen holdt han foredrag om »Training in Trade Promotion Problems of Developing Countries«. I samme måned deltog Stetting i et ekspertmøde i Genève om udviklingslandenes eksport af færdigvarer og halvfabrikata, arrangeret af UNCTAD og United Nations Industrial Development Organization.

Ole Wiberg har fra september 1966 til juni 1967 studeret International Business and Economic Development ved Center for International Business Research, Graduate School of Business, University of Wisconsin, USA. Ole Wiberg opnåede ved afslutningen af sine studier graden Master of Science, Business.

6. ANDEN VIRKSOMHED

a. *Instituttets kursusvirksomhed.*

Institut for Udenrigshandel har fortsat sin kursusvirksomhed, der skal tjene som en efteruddannelse af Handelshøjskolens dimittender i udenrigshandel og andre med en tilsvarende uddannelse. Kurserne henvender sig først og fremmest til forretningsfolk, der på en ansvarsfuld post er beskæftiget med praktisk eksportarbejde.

I beretningsperioden er der afholdt følgende kurser:

Eksport af maskiner, instrumenter og andre produktionsmidler. Tre-dages konference på hotel Prins Hamlet, Helsingør. Leder: Lauge Stetting. Foredrag af professor Ole Lando, landsretssagfører Niels Th. Kjølbye, Harald Vestergaard og Frode Slipsager, Handelshøjskolen, samt danske og udenlandske specialister fra eksportvirksomheder, banker m.v.

Danske virksomheders direkte investeringer i udlandet. To-dages konference på hotel Prins Hamlet, Helsingør. Leder: Lauge Stetting. Foredrag af Harald Vestergaard og Niels Th. Kjølbye, Handelshøjskolen,

samt en række specialister fra Københavns Universitet, central-administrationen og erhvervslivet.

b. Gæsteforelæsninger.

Instituttet har i beretningsperioden arrangeret en række gæsteforelæsninger for afgangsholdet samt tidligere dimittender fra H.D.-studiet i udenrigshandel. Disse gæsteforelæsninger omfattede:

Direktør Poul Erik Svendsen H.D., Ceres Bryggerierne A/S, Århus:
»Internationale konkurrenceforhold for øl«.

Administrativ direktør Ingemar Hellström, AB Electrolux, Stockholm:
»Organisationsproblemer i et internationalt foretagende«.

Grosserer Ingvar Madsen H.A.: »Eksportagentens rolle i international handel«.

Kontorchef E. F. Gjødvad, Textilfabrikantforeningen: »Rejser med henblik på eksportmarkedsundersøgelser«.

Ambassadør Hans von Haffner, Mexico: »Latinamerikas handelsproblemer«.

Underdirektør Ernst Waldmann H.D., A/S Paul Lehmann Internationale Transporter: »Nydannelser inden for den internationale transport«.

Udstillingschef Børge Soltau, Danish Design Center: »Betydningen af industriel formgivning i den internationale afsætning«.

Kontorchef K. Ejler H.D., Landbrugsrådet: »Hvorledes fungerer Fællesmarkedets landbrugsordninger?«.

Direktør H. M. C. van Oosterzee, A/S Dansk Shell: »Personaleproblemer i en multinational virksomhed«.

c. Studierejser til Det mellemste Østen og Finland.

Instituttet arrangerede i efteråret 1965 en 14-dages studierejse til Libanon, Syrien og Jordan for afgangsholdet under H.D.-studiet i udenrigshandel. Studieprogrammet omfattede i alt 44 besøg hos offentlige myndigheder, videnskabelige forskningsinstitutter, industri- og handelskammer, virksomheder inden for industri og handel, havne- og transportfaciliteter, udstillings- og messeområder samt danske og udenlandske eksportorganisationer i området. Studierejsen blev tilrettelagt og ledet af Harald Vestergaard. Desuden deltog Hans Thustrup Hansen, Søren Kjeldsen-Kragh, Frode Slipsager og Ole Wiberg i studierejsen.

I efteråret 1966 arrangerede instituttet en tilsvarende studierejse til Finland. I byerne Helsingfors, Tammerfors, Lakti, Kouvola og Åbo

aflagde studiegruppen i alt 33 besøg på virksomheder inden for handel og industri, offentlige institutioner, handelshøjskoler og finansieringsinstitutioner. Studierejsen blev ledet af Frode Slipsager i samarbejde med Hans Thustrup Hansen, Søren Kjeldsen-Kragh og Erling Oxenbøll.

d. UN-studieprogram i udenrigshandel.

Efter opfordring fra UN og den danske Styrelse for teknisk samarbejde med udviklingslandene arrangerede Institut for Udenrigshandel et tre måneders studieprogram til fremme af udviklingslandenes udenrigshandel. Studieprogrammet, der afholdtes på Handelshøjskolen i København i efteråret 1965, lededes af Lauge Stetting og fra Handelshøjskolen deltog desuden følgende med forelæsninger m.v.: Professor Ejler Alkjær, overbibliotekar Per Boesen, professor Bjarke Fog, landsretssagfører Niels Th. Kjølbye, professor Thorkil Kristensen, professor Ole Lando, professor Arne Rasmussen, docent Erik Siesby, Søren Kjeldsen-Kragh, Frode Slipsager, Hans Thustrup Hansen samt Harald Vestergaard.

M. DET ØKONOMISKE FORSKNINGSINSTITUT

1. OPRETTELSE

Instituttet er oprettet i 1949 som en videreførelse af Det handelsvidenskabelige Forskningsinstitut, der fungerede i årene 1936-46. Dets formål er at drive økonomisk forskning inden for såvel det makroøkonomiske som det mikroøkonomiske område.

AFDELINGEN FOR ERHVERVSØKONOMI

Forstandere: Professor, dr. sc. pol. h. c. Thorkil Kristensen (fratrådt 31/8 1966) og professor Bjarke Fog.

Amanuenser: Cand. oecon. Erik Johnsen og cand. merc. Leif Kristensen.

Sekretærer: Fru E. Kornbeck og fru Grete Bundgård Povlsen.

2. AFSLUTTEDE OG IGANGVÆRENDE ARBEJDER

a. Bjarke Fog: I det arbejdsudvalg, der har været nedsat under handelsministeriets produktivitetsudvalg om undersøgelser inden for byerhvervenes produktivetsproblemer, har man bl a. foreslået en undersøgelse vedr. struktur- og samhandelsproblemer mellem produktions-, engros- og detailed. I den anledning har Danmarks Erhvervsfond rettet henvendelse til det økonomiske forskningsinstitut, om det kunne påtage

sig den nævnte undersøgelse. Dette har instituttet accepteret, idet Bjarke Fog påtog sig opgaven som leder af undersøgelsen og med Leif Kristensen som medarbejder. Efter kort tids forløb viste det sig, at undersøgelsen i høj grad kom ind på problemer, der var af teknisk art, og efter en række drøftelser blev man enige om at indlede et samarbejde med afdelingen for mekanisk teknologi ved Danmarks Tekniske Højskole. Derefter indtrådte professor C. H. Gudnason som medleder af undersøgelsen og civilingeniør U. Thorsteinsson H.D. samt civilingeniør E. Derviniotis som medarbejdere.

Der pågår detaljerede undersøgelser i en række specielt udvalgte virksomheder. Undersøgelsen ventes afsluttet ved udgangen af året 1968.

b. I tilknytning til ovenstående undersøgelse har instituttet (i samarbejde med A.M.T., Danmarks Tekniske Højskole) påtaget sig en speciel undersøgelse for Bryggerforeningen, nemlig af de problemer, der knytter sig til anvendelsen af flasker, herunder specielt mulighederne for at indføre éngangsemballage.

c. Endvidere har Bjarke Fog som supplement til den under pkt. *a* nævnte undersøgelse påtaget sig en speciel undersøgelse for Foreningen af Danske Manufakturgrossister om distributionsproblemer inden for manufakturområdet; herunder at fremkomme med en prognose for den forventede fremtidige udvikling på dette felt. Materiale til denne undersøgelse er indsamlet i løbet af 1967 og rapport ventes afgivet i begyndelsen af 1968.

d. Efter henvendelse fra Københavns Engros Grønttorv (K.G.T.) til Handelshøjskolen har Bjarke Fog yderligere i samarbejde med lic. merc. Søren Heede påtaget sig at udarbejde en prognose for Grønttorvets fremtidige udvikling. Denne undersøgelse er afsluttet i efteråret 1967 og efter anmodning fra KGT har man afrundet undersøgelsen med et forslag til, hvorledes salget over Grønttorvet i fremtiden vil kunne foregå. Rapport er udarbejdet og tilstillet KGT.

Erik Johnsen har afsluttet en undersøgelse af virksomhedsledelsens målsætningsproblemer. Han har arbejdet med styremodeller for virksomhedens marketingsaktivitet og arbejder herom er publiceret. Med støtte fra Danmarks teknisk-videnskabelige fond har han påbegyndt et studium af interaktionsproblemer i systemmodeller af virksomheden.

Leif Kristensen tiltrådte 1. april 1966 som amanuensis ved Økonomisk Forskningsinstitut. Leif Kristensen har fortsat sine studier i detailhandelens effektivitetsproblemer. Siden 1. oktober 1966 har han deltaget i forskningsprojektet: »Struktur- og samhandelsproblemer mellem pro-

duktions-, engros- og detailed«, der ledes af Bjarke Fog. I efteråret 1966 udarbejdede Leif Kristensen en analyse af udviklingen i forbrug og detailomsætning i tiden 1960-65. Analysen udgør en å jourføring af resultaterne i »Danmarks Detailhandel 1980«, som Leif Kristensen var med til at skrive. Analysen blev offentliggjort under titlen »Forbrug og brancheglidning 1960-65« i Erhvervsøkonomisk Tidsskrift 1967, nr. 1.

AFDELINGEN FOR NATIONALØKONOMI

Forstander: Professor Poul Winding. Efter Poul Windings død 15. februar 1966 varetages forstanderhvervet af professor Poul Milhøj.

Medarbejdere: Professor P. Nyboe Andersen og gæsteprofessor John Cornwall.

Amanuenser: Cand. polit. Orla Brandt Jensen, cand. polit. Lars Lund og cand. oecon. Helmer Duelund Nielsen.

Sekretærer: Fru Grete Bundgård Povlsen og fru E. Kornbeck.

AFSLUTTEDE OG IGANGVÆRENDE ARBEJDER

a. Poul Milhøj har overvejende arbejdet med tilrettelægning af ny undervisning på cand. merc.-studiet og dele af H.A.-studiet. Herudover har han 1) afsluttet arbejdet med undersøgelsen af ældre mænds erhvervsarbejde og offentliggjort resultaterne i et kapitel i samleværket »Old People in Three Industrial Societies«. (Atherton Press 1967), 2) fortsat ledet og deltaget i forskellige analyser af håndværkets og den mindre industris forhold, hvoraf en af Teknologisk Institut i København udarbejdet undersøgelse er offentliggjort i 1967, 3) fortsat været rådgivende ved udarbejdelsen af en undersøgelse af hedeopdyrkningens økonomiske virkninger, som cand. polit. Jørn Priemé foretager for Det danske Hedeselskab, og 4) påbegyndt studiet over samspillet mellem økonomisk vækst og indkomstfordelingen mellem generationer.

b. P. Nyboe Andersen har påbegyndt arbejdet med en revideret udgave af P. Nyboe Andersen m. fl. »Nationaløkonomi«.

c. John Cornwall har i undervisningsåret 1966/67 været tilknyttet instituttet som gæsteprofessor. Han har under sit ophold fortsat et igangværende arbejde med en afhandling over vækstproblemer: Demographic Movements and Economic Growth in a Mature Economy, og herunder navnlig koncentreret sig om at inddrage erfaringer fra Europas økonomiske udvikling i efterkrigsårene.

d. Orla Brandt Jensen har gennemført en teoretisk analyse af de danske afskrivningsreglers betydning for kapitalomfanget i en virksomhed.

Analysen er publiceret i en artikel til afhandlinger fra Handelshøjskolen i København, 1967.

Som led i en undersøgelse af lånerentens betydning for investeringsomfanget i Danmark i efterkrigsårene har han foretaget en bearbejdelse af ca. 400 danske aktieselskabsregnskaber med henblik på en belysning af, hvilke faktorer der øver indflydelse på aktieselskabernes kapitaldannelse.

Med støtte i de nævnte analyser gennemføres specielt for den danske handelsflåde en undersøgelse af fragtraternes, skibsbyggeomkostningernes, afskrivningsreglernes og lånerentens betydning for investeringerne i handelsflåden i efterkrigsårene.

e. Lars Lund har i 1966/67 arbejdet på et manuskript til en rapport om den interviewundersøgelse, der blev startet i 1965. Denne undersøgelse, der inddrog knap 100 mindre virksomheder inden for håndværk og industri, blev sat i gang på initiativ af Kommissionen til undersøgelse af håndværkets og den mindre industris forhold, hvis formand er professor Poul Milhøj.

I løbet af 1967 har Lars Lund arbejdet en del med de økonomiske aspekter ved en eventuel indførelse af en almindelig indtægtsafhængig pension.

Poul Milhøj og Lars Lund har sammen skrevet en artikel til Afhandlinger fra Handelshøjskolen i København, 1967, om sammenhængen mellem økonomisk livsløb og opsparing.

Siden foråret 1966 har Lars Lund været tilknyttet en gruppe af økonomer repræsenterende universiteterne, lærestalterne og visse offentlige institutioner, der arbejder med opstillingen af en makromodel for Danmark.

f. Helmer Duelund Nielsen har fortsat arbejdet med Danmarks betalingsbalanceproblemer i det nittende århundrede; det har herunder vist sig nødvendigt at føre undersøgelserne længere tilbage i tid end tidligere påregnet, nemlig til napoleonskrigenes afslutning. Om den aktuelle økonomiske udvikling i Danmark har han udarbejdet oversigter og prognoser. Endelig har han fortsat arbejdet med tilrettelæggelsen af faget »international erhvervs- og samfundsbeskrivelse« og et kompendium i en del af stoffet er udsendt.

IX. HØJSKOLENS ØKONOMI

Efter at højskolen fra 1. august 1965 er blevet omdannet til en selv-
ejende institution, hvis driftsudgifter fuldt ud dækkes af statskassen, er
højskolens bogholderi blevet tilrettelagt i overensstemmelse med den
kontoplan, der gælder for statsinstitutioner, og dens regnskab revideres
af Finansministeriet, 4. Revisionsdepartement.

Højskolens regnskabsår har hidtil fulgt undervisningsåret (1. august-
31. juli), men følger fremtidig finansåret. Som følge heraf går den første
regnskabsperiode efter omdannelsen fra 1. august 1965 til 31. marts
1966. Derefter går regnskabsperioden fra 1. april til 31. marts.

I det følgende bringes et sammendrag af de to regnskabsperioder,
der falder inden for nærværende beretningsperiode.

Sammendrag af højskolens driftsregnskab for perioden 1/8 1965-
31/3 1966.

Lonninger	kr. 4.723.550,22
Censorhonorar, honorar til eksamenstilsyn m.v.	- 18.484,67
Tjenesterejser	- 3.193,35
Studierejser for lærere og videnskabelige assistenter	- 5.340,56
Kontorholdsudgifter	- 150.709,93
Trykning af publikationer	- 46.720,73
Lokaleudgifter	- 528.054,22
Rengøring	- 118.837,61
Anskaffelse af inventar, bøger til bibliotek m.v.	- 371.281,12
Kandidatstipendier	- 134.380,23
Andre udgifter	- 17.665,28
	<hr/>
	kr. 6.118.217,92
÷ Studieafgifter for revisions- og translatorstudiet	kr. 167.550,00
÷ Renteindtægt	- 5.767,78
	<hr/>
	kr. 173.317,78
	<hr/>
	kr. 5.944.900,14

Sammendrag af højskolens driftsregnskab for perioden 1/4 1966-31/3 1967.

Lønninger	kr.	9.678.124,34
Censorhonorar, honorar til eksamenstilsyn m.v.	-	462.797,94
Tjenesterejser	-	13.582,70
Studierejser for lærere og videnskabelige assistenter	-	20.100,00
Kontorholdsudgifter	-	289.703,45
Trykning af publikationer	-	34.946,93
Lokaleudgifter	-	1.004.181,28
Rengøring	-	211.901,12
Anskaffelse af inventar, bøger til bibliotek m.v.	-	238.193,01
Kandidatstipendier	-	175.838,21
Andre udgifter	-	56.605,92
		<hr/>
	kr.	12.185.974,90
÷ Studiefgifter for revisions- og translatorstudiet	kr.	212.850,00
÷ Renteindtægt	-	12.715,63
	kr.	225.565,63
		<hr/>
	kr.	11.960.409,27

X. STIPENDIER OG STUDIELÅN

I 1965-67 er der gennem højskolen uddelt stipendier og studielån til studerende, bevilget af forskellige legat- og fondsbestyrelser m.v., i det nedenfor angivne omfang.

Valborg Reinhardt Andersens Legat: 1965/66 kr. 1.600, 1966/67 kr. 1.300, ialt kr. 2.900 fordelt til 1 studerende på det almene erhvervsøkonomiske studium og 1 studerende på det tresproglige korrespondentstudium.

Evers & Co.s Fond: 1965/66 kr. 7.000, 1966/67 kr. 7.000, ialt kr. 14.000 fordelt til 8 studerende på det almene erhvervsøkonomiske studium, 8 studerende på kandidatstudiet, 5 studerende på det tresproglige korrespondentstudium og 1 studerende på de erhvervsproglige studier.

William og Anna Evers Legat: 1965/66 kr. 1.500, 1966/67 kr. 2.000, ialt kr. 3.500 fordelt til 6 studerende på det erhvervsøkonomiske studium og 1 studerende på kandidatstudiet.

Kommunelæge Vilh. Chr. Eilschou Holms Legat: 1965/66 kr. 1.000, 1966/67 kr. 1.000, ialt kr. 2.000 fordelt til 2 studerende på det almene erhvervsøkonomiske studium.

Knud Højgaards Fond: 1965/66 kr. 10.000, 1966/67 kr. 10.000, ialt kr. 20.000 fordelt til 8 studerende på det almene erhvervsøkonomiske studium, 6 studerende på kandidatstudiet, 2 studerende på det tresproglige korrespondentstudium og 4 studerende på de erhvervsproglige studier.

Grosserer M. Jacobsens Legat: 1965/66 kr. 2.000, 1966/67 kr. 1.000, ialt kr. 3.000 fordelt til 1 studerende på det almene erhvervsøkonomiske studium, 1 studerende på kandidatstudiet og 3 studerende på det tresproglige korrespondentstudium.

Reinholdt W. Jorck og Hustrus Fond: 1965/66 kr. 5.400, 1966/67 kr. 6.500, ialt kr. 11.900 fordelt til 8 studerende på det almene erhvervsøkonomiske studium, 1 studerende på de erhvervsøkonomiske specialstudier og 2 studerende på det tresproglige korrespondentstudium.

H. O. Langes Fond: 1965/66 kr. 25.000, 1966/67 kr. 38.500, ialt kr. 63.500 fordelt til 28 studerende på det almene erhvervsøkonomiske studium, 10 studerende på kandidatstudiet og 8 studerende på det tresproglige korrespondentstudium.

Frederik Larsens Fond: 1965/66 kr. 3.000, 1966/67 kr. 3.000, ialt kr. 6.000 fordelt til 4 studerende på det almene erhvervsøkonomiske studium og 2 studerende på kandidatstudiet.

Vekselerer L. P. Laursen og Hustrus Legat: 1965/66 kr. 10.000, 1966/67 kr. 10.100, ialt kr. 20.100 fordelt til 6 studerende på det almene erhvervsøkonomiske studium, 11 studerende på det tresproglige korrespondentstudium og 1 studerende på de erhvervsproglige studier.

Fabrikant Aage Lichtingers Legat: 1965/66 kr. 1.000 til 1 studerende på det almene erhvervsøkonomiske studium.

Vera og Carl Johan Michaelsens Legat: 1965/66 kr. 2.000 fordelt til 2 studerende på det almene erhvervsøkonomiske studium.

Otto Mønstedts Fond: 1965/66 kr. 23.400, 1966/67 kr. 23.400, ialt kr. 46.800 fordelt til 40 studerende på det almene erhvervsøkonomiske studium, 12 studerende på kandidatstudiet, 12 studerende på det tresproglige korrespondentstudium og 1 studerende på de erhvervsproglige sprogstudier.

Krista og Viggo Petersens Fond: 1965/66 kr. 6.000, 1966/67 kr. 6.000, ialt kr. 12.000 til studierejser til studerende og lærere under udenrigshandelsstudiet ved højskolen.

Grosserer P. Petersen og Hustrus Legat: 1965/66 kr. 2.000, 1966/67 kr. 1.000, ialt kr. 3.000 fordelt til 2 studerende på det almene erhvervsøkonomiske studium.

Julius Skrikes Stiftelse: 1965/66 kr. 2.000, 1966/67 kr. 2.000, ialt kr. 4.000 fordelt til 6 studerende på det almene erhvervsøkonomiske studium og 2 studerende på det tresproglige korrespondentstudium.

Foreningen »Studenternes Venner«: 1965/66 kr. 4.000, 1966/67 kr. 5.000, ialt kr. 9.000 fordelt til 7 studerende på det almene erhvervsøkonomiske studium og 2 studerende på kandidatstudiet.

Laura Dreyer, f. Svendsen's Legat: overført fra 1964/65 kr. 5.200, 1965/66 kr. 9.000, 1966/67 kr. 9.000, ialt kr. 23.200 til 11 studerende på det almene erhvervsøkonomiske studium, 7 studerende på det tresproglige korrespondentstudium og 1 studerende på kandidatstudiet.

Middagslegater (bevilget på finansloven): 1965/66 kr. 6.100, 1966/67 kr. 7.050, ialt kr. 13.150 fordelt til 45 studerende på det almene erhvervsøkonomiske studium, 1 studerende på kandidatstudiet og 16 studerende på det tresproglige korrespondentstudium.

Ungdommens Uddannelsesfond – stipendier: 1965/66 kr. 610.500, 1966/67 kr. 722.255, ialt kr. 1.332.755 til studerende på højskolens dagstudier.

Ungdommens Uddannelsesfond – lån: 1965/66 kr. 581.050, 1966/67 kr. 712.870, ialt kr. 1.293.920 til studerende på højskolens dagstudier.

Handelshøjskolens Studiefond: 1965/67 kr. 4.650 til 5 studerende på det almene erhvervsøkonomiske studium.

Sproglærer Chr. Beissels Legat: 1965/66 kr. 2.000, 1966/67 kr. 1.500, ialt kr. 3.500 tildelt 4 lærere ved højskolens sprogstudier som tilskud til studierejser.

Grosserer A. Fonnesbechs Legat: 1965/66 kr. 900 tildelt 1 lærer ved højskolens sprogstudier som tilskud til studierejse.

XI. ÅRETS BEGIVENHEDER

1965/66.

Rusmodtagelsen fandt sted den 1. september 1965. Om formiddagen kl. 10 modtoges i auditorium maximum de nye studerende på det almene erhvervsøkonomiske dagstudium, kl. 13 de nye studerende på det tresproglige korrespondentstudium. Rektor, professor Jan Kobbernagel bød velkommen og fortalte om højskolen, dens organisation og historie, og formanden for De studerendes Råd, Rolf Harsløf talte. Efter rusmodtagelsen holdtes indledningsforelæsninger for de økonomistuderende og for de sprogstuderende, henholdsvis af professor, ekon. dr. Arne Rasmussen og professor, dr. phil. Jens Rasmussen.

Om aftenen modtoges de nye studerende på de erhvervsøkonomiske specialstudier og det almene erhvervsøkonomiske aftenstudium kl. 17,30 – de nye aftensprogstuderende kl. 19. Professor Palle Hansen bød velkommen til de nye H.D.- og H.A.A.-studerende og holdt indledningsforelæsningen. Professor, dr. phil. Jens Rasmussen bød velkommen til og holdt indledningsforelæsning for de nye sprogstuderende.

Rusfesten afholdtes den 25. september.

Årsfesten blev afholdt lørdag den 15. januar 1966 i Danmarks Radios koncertsal. Rektor aflagde beretning, professor, dr. rer. pol. & ekon. dr. Max Kjær-Hansen holdt en forelæsning over emnet: »Reklamens betydning og udformning«. Derefter spillede Danmarks radio-kammerorkester med Mogens Wöldike som dirigent: W. A. Mozart: March i D-dur (fra Haffner-Serenaden); F. Mendelsohn-Bartholdy: Koncert for violin og orkester i e-moll, solist Arne Karecki; L. van Beethoven: Symfoni nr. 1 i C-dur. Efter koncerten var deltagerne af Foreningen til Unge Handelsmænds Uddannelse indbudt til en sammenkomst i højskolens lokaler.

Det tidligere af højskolen årligt afholdte orienteringsmøde for gymnasiaster blev fra og med 1966 afløst af en »orienteringsdag« som led i en række på samtlige læreanstalter. Denne nyordning kom i stand som resultat af visse forslag om en forbedring af orienteringen af vordende studenter stillet af et udvalg med repræsentanter for Arbejdsdirektoratet, Danske Gymnasieelevråds Sammenslutning, Danske Studerendes Fæl-

lesråd, De Kursusstuderendes Landsråd og gymnasiets lærere i erhvervsorientering.

På orienteringsdagen, den 4. april, fik højskolen på Julius Thomsens Plads besøg af 97 3. g'ere og på Howitzvej af 93.

Årsafslutningen for dimittender blev afholdt den 22. juni 1966 kl. 19,30 i auditorium maximum. Rektor talte til dimittenderne, og derefter spillede musikstuderende ved Det kgl. Musikkonservatorium: Carl Nielsen: Strygekvartet i F-dur, opus 44.

1966,67.

Rusmodtagelsen fandt sted den 1. september 1966. Om formiddagen kl. 10 modtoges i auditorium maximum de nye studerende på det almene erhvervsøkonomiske dagstudium, kl. 13 de nye studerende på det tresproglige korrespondentstudium. Rektor, professor Jan Kobbernagel bød velkommen og fortalte om højskolen, dens organisation og historie, hvorefter formanden for De studerendes Råd, Preben Just Hansen, talte. Efter rusmodtagelsen holdtes indledningsforelæsninger for de økonomistuderende og for de sprogstuderende, henholdsvis af professor, ekon. dr. Arne Rasmussen og professor, dr. phil. Jens Rasmussen.

Om aftenen modtoges de nye studerende på de erhvervsøkonomiske specialstudier kl. 17,30 og de nye aften-sprogstuderende kl. 19. Professor Arne Rasmussen bød velkommen til de nye H.D.-studerende og holdt indledningsforelæsningen. Professor, dr. phil. Jens Rasmussen bød velkommen til og holdt indledningsforelæsning for de nye sprogstuderende.

Årsfesten blev afholdt lørdag den 21. januar 1967 i Danmarks Radios koncertsal. Danmarks radio-symfoniorkester med Mogens Wöldike som dirigent indledte med L. van Beethoven: Ouverture til »Egmont«, rektor aflagde beretning, og orkestret spillede W A. Mozart: Koncert for klarinet og orkester med soloklarinettist Ib Eriksson som solist. Generalsekretær ved OECD, professor Thorkil Kristensen holdt afskedsforelæsning over emnet: »Det internationale likviditetsproblem«. Som følge af genvalg til sekretærposten var professor Thorkil Kristensen fratrukket Handelshøjskolen den 31. august 1966. Orkestret spillede til sidst Joseph Haydn: Symfoni nr. 95 i C-dur. Efter koncerten var de indbudte deltagere Foreningens gæster ved en sammenkomst i højskolens lokaler.

Årsafslutningen for dimittender blev afholdt den 22. juni 1967 kl. 19,30 i auditorium maximum. Rektor talte til dimittenderne, og musikstuderende ved Det kgl. Musikkonservatorium spillede: Cesar Franck: Klaverkvintet i f-moll.

XII. FORENINGEN AF DANSKE CIVILØKONOMER (FDC)

Foreningen talte ved udgangen af sæsonen ca. 4.000 medlemmer, som repræsenterer samtlige erhvervsøkonomiske studieretninger ved danske handelshøjskoler, og som er tilknyttet een eller flere af FDC's sektioner.

I de forløbne sæsoner har foreningen gennemført følgende arrangementer:

1. MØDEVIRKSOMHED

A) Hovedforeningen.

27/9 1965: Frokostmøde med afdelingschef, cand. jur. Knud Agbo, Handelsministeriet, med emne: »Næringslovkommissionens betænkning II«.

5/11 1965: »Industrielt demokrati«. Diskussionsmøde med blandt andre direktør Arne Lund, Dansk Arbejdsgiverforening og forbundsformand Hans Rasmussen med efterfølgende paneldiskussion.

9/12 1965: »Aktuelle skatteproblemer«, foredrag og diskussion ved ligningschef Moritz Hansen.

3/2 1966: Frokostmøde med departementchef E. Ib Schmidt med emne: »Aktuelle økonomiske problemer«.

24/2 1966: »Store organisationers anpassning i ett föränderligt miljø«, foredrag af ekon. lic. Eric Rehnman.

1/4 1966: »Markedsforholdene i Europa omkring 1970«. Dette emne blev behandlet politisk af redaktør, mag. art. John Danstrup, juridisk af landsretssagfører Niels Th. Kjølbye og økonomisk af lektor, cand. polit. Lauge Stetting med en efterfølgende diskussion.

10/12 1966: »Aktuelle skatteproblemer«, foredrag og diskussion ved ligningschef Moritz Hansen.

2. KURSUS- OG KONFERENCEVIRKSOMHED

A) Hovedforeningen.

29-30/10 1965: Kapitalmarkedsforhold, en 2-dages konference afholdt i Assurandørernes Hus, København.

17-19/3 1966: EDB-konference, 2-dages internat på hotel Marienlyst, Helsingør.

I tilknytning til K-66 international kontorudstilling i Bella-Centret, København, afholdes følgende 4 konferencer:

9-10/9 1966: Administration og ledelse, en 2-dages konference.

12-14/9 1966: Hvorfor EDB? Hvornår EDB?, en 2-dages konference.

15/9 1966: Nyere mangfoldiggørelses teknik, en 1-dags konference.

16-17/9 1966: Produktionsstyring – evt. med EDB, en 2-dages konference.

27/9 1966-21/3 1967: 6. kursus i virksomhedsledelse, 19 aftener, København.

3. MØDE- OG KURSUSAKTIVITET I SEKTIONERNE

B) Sektionen for Nordjylland.

6/10 1965: Direktør, cand. merc. J. J. Lund, Ålborg Handelshøjskoleafdeling: »Handelsuddannelsen i USA«, foredrag og diskussion.

3/11 1965: Studieleder, cand. merc. Helge Hammerich: »De nye studieplaners praktiske administration, foredrag og diskussion.

27/11 1965: Årsfest med damer på restauration »Kilden«, Ålborg.

14/12 1965: Ligningschef Moritz Hansen: »Aktuelle skatteproblemer«, foredrag og diskussion.

2/2 1966: Studieleder, cand. merc. B. Schack: »Aktieselskabers årsregnskaber«, foredrag og diskussion.

13/4 1966: Organisationschef, cand. merc. P. A. K. Andersen, Ålborg Værft: »Arbejde med virksomhedens organisation i praksis«, foredrag og diskussion.

4/5 1966: Kontorchef, civiløkonom P. Høholt, A/S De Danske Spritfabrikker: »Forcningsarbejde i fremtiden«, foredrag og diskussion.

7/9 1966: Salgschef, civiløkonom H. J. Jensen, I/S Dansk Salt: »I/S Dansk Salt' salgsarbejde«, foredrag og diskussion.

5/10 1966: Underdirektør, civiløkonom M. Kjeldsen, Ålborg Discontobank: »Banknyt af interesse for erhvervslivet«, foredrag og diskussion.

8/11 1966: Besøg på FDB's nye storlager i Skalborg, forretningsfører, civiløkonom K. Esbersen, FDB: »Forretningsgangens modernisering«, foredrag og diskussion.

25/11 1966: Direktør G. Thomsen, Bryggeriet Tuborg, København: »Hvorfor EDB?«, foredrag og diskussion.

2/12 1966: Årsfest med damer på hotel »Fønix«, Ålborg.

13/12 1966: Ligningschef Moritz Hansen: »Aktuelle skatteproblemer«, foredrag og diskussion.

- 8/2 1967: Studieleder, cand. merc. Helge Hammerich: »Opinionsledere«, foredrag og diskussion.
- 5/4 1967: Skatteinspektør, statsaut. revisor K. Andersen, Ålborg Kommune: »Rationaliseringsbestræbelser«, foredrag og diskussion.
- 28/4 1967: Professor, oecon. dr. Arne Rasmussen, Handelshøjskolen i København: »Er det moderne afsætningsarbejde forbrugerfjendsk?«, foredrag og diskussion.
- April 1967: »Begynderkursus i EDB-teknik« (6 aftener) ved: afdelingsleder, cand. polyt. E. Thomsen, Regnecentralen, Ålborg.
- 10/5 1967: Sekretariatchef, cand. merc. Preben Nielsen, Foreningen af Danske Civiløkonomer (FDC), København: »En analyses teoretiske opbygning«, foredrag og diskussion.
- 20/5 1967: Udflygt med damer, besøg hos I/S Dansk Salt.

C) Sektionen for Midtjylland.

- 4/3 1965: Rådmand O. P. Christensen: »En orientering om en rådmands arbejde og om udviklingen af Århus Nord«.
- 8/5 1965: Virksomhedsbesøg på Hede Nielsens fjernsynsfabrik i Horsens samt sommerarrangement med damer.
- 15/9 1965: Forstander E. J. Smidt, Århus Handelsstandsforenings Handelsskole: »Den nye lærlingeuddannelse«, orienterende foredrag.
- 27/10 1965: Virksomhedsbesøg hos Handelsbanken i Århus. Orientering om og demonstration af bankens EDB-anlæg. Derpå orienterende foredrag om kreditstramningen.
- 2/12 1965: Professor, dr. polit. Jørgen Gelting, Århus Universitet: »Den aktuelle økonomiske situation«, foredrag.
- 10/1 1966: Skattedirektør Kai Holm: »Aktuelle skatteproblemer«, orienterende foredrag.
- 24/2 1966: Virksomhedsbesøg hos Handelsbanken i Århus (se også den 27/10 1965).
- 10/3 1966: Direktør, civiløkonom L. Monies, Den Grafiske Højskole i København: »Organisationslære på en lidt anden måde«, foredrag.
- 4/6 1966: Virksomhedsbesøg på: Grenå Dampvæveri A/S og Dansk/Norsk Kvælstoffabrik I/S, Grenå, derefter sommerarrangement med damer.
- 27/9 1966: Besøg på: Den nye Handelshøjskole i Århus. Orientering om skolen ved inspektør Chr. Lorentzen, derefter rundgang. Aftenen indledtes med at studieleder, cand. oecon. Bjørn Engen foretog en gennemgang af en markedsundersøgelse og fortalte om de principper, der var anvendt i forbindelse hermed.

- 13 10 1966: Orienterings- og diskussionsaften om: »Kontorrationalisering uden EDB«. Medarbejdere fra Paragon A/S orienterede om og demonstrerede, hvorledes rationalisering af kontorarbejdet kan foregå uden anvendelse af EDB.
- 9 11 1966: Professor, mag. art. & cand. oecon. P. Sloth Carlsen: »Dansk prominens gennem 50 år«. En analyse af biografierne i KRAKS BLÅ BOG fra 1914 til 1962, foredrag og diskussion.
- 29/11 1966: Virksomhedsbesøg hos: Firma Tage Vanggaard, Århus. Gennemgang af den moderne og gennemrationaliserede kjølefabrik. Orienterende foredrag af prokurist A. Mikkelsen: »Hvad sker der, når man indfører EDB; fordele, problemer og vanskeligheder«.
- 10/1 1967: Skattedirektør Kai Holm: »Aktuelle skatteproblemer«, orienterende foredrag.
- 14 2 1967: Direktør Helge Jensen, DFDS: »Det Forenede Dampskibsselskabs betydning for dansk erhvervsudvikling«. Orienterende foredrag.
- 9 3 1967: Professor Knud R. Rasmussen, Handelshøjskolen i Århus: »Indkomst og forbrug i regional belysning«.
- 9 6 1967: »Vi ser tilbage«. Besøg i Den gamle By i Århus. Rundvisning i udvalgte »virksomheder«. Derefter sommerarrangement med damer.

Kursus- og studiekredse.

FDC-kursus i skatteret.

5., 12., 26. oktober; 2., 9., 16., 23. november 1965.

Emner, som blev behandlet på kurset:

aktieselskabsbeskatningen,
 ejendomsbeskatningen,
 ligningsloven,
 afskrivningsloven,
 investeringsfondsloven,
 etableringskonti,
 lov om særlig indkomstskat og
 aktuelle skatteproblemer.

Den faglige ledelse havde: Skattedirektør Kai Holm, ekspeditionssekretær Rich. Olesen og revisor, civiløkonom Erik Pedersen.

FDC-studiekreds i kalkulation.

1., 8., 15., 22. marts 1966.

Faglig ledelse: Amanuensis, cand. merc. Jørgen Pedersen, Handelshøjskolen i Århus.

FDC-studiekreds i budgettering og finanskontrol.

25. oktober; 1., 8., 15. november 1966.

Faglig ledelse: Lektor, statsaut. revisor G. Graversen, Handelshøjskolen i Århus.

FDC-kursus i lineær programmering.

22. februar 1967; 1., 8., 15. marts 1967.

Faglig ledelse: Professor Niels Nielsen, Handelshøjskolen i Århus.

D) Sektionen for Sydjylland.

29-30/4 1966: 2-dages Konference i virksomhedsledelse, internt med professor Herborg Nielsen, Handelshøjskolen i Århus, direktør Jepsen, BP-Gas og træningskonsulent J. Egmond Henriksen.

3/9 1966: Sommerudflugt med damer, herunder besøg hos FDB Vejen og Kolding.

22/9 1966: Oplæg til studiekreds i produktionsstyring, ved afdelingschef P. Jacobæus, Industrirådet.

27/10 1966: Professor, dr. polit. J. Gelting, Århus Universitet: »Aktuelle økonomiske problemer«, foredrag og diskussion.

25-26/11 1966: Studiekredsafslutning, 2-dages konference, internt med afdelingschef P. Jacobæus, Industrirådet, ingeniør J. Reese, Hede Nielsen, Horsens.

27-28/1 1967: 2-dages Konference i salgsplanlægning, internt, med lektor Bjørn Engen, Handelshøjskolen i Århus, lektor B. Rorsted, Århus Universitet samt direktør, cand. oecon. Niels Simonsen, Aida A/S, Århus.

22/2 1967: Direktør, cand. jur. E. Haxvig, International Factors A/S: »Factoring og Leasing«, foredrag. Sønderborg.

23/2 1967: Arrangementet den 22/2 1967 gentages i Esbjerg.

10/6 1967: Sommerudflugt med damer, rundtur med besøg på Højer Tæppefabrik.

E) Sektionen for Fyn.

8/3 1965: Professor Arne Rasmussen, Handelshøjskolen i København: »Hovedresultater fra detailhandelsprognosen«, foredrag.

18/3 1965: Direktør Arne Lund, Dansk Arbejdsgiverforening: »Indkomstpolitikken og overenskomstsituationen«, foredrag.

29/3 1965: Oplæg fra hovedforeningen: »H.D.-studiernes fremtid«.

5/4 1965: Amanuensis, lic. merc. Zakken Worre, Handelshøjskolen i

- København: »Nogle synspunkter om beslutningsprocessens organisation i en virksomhed og de krav, de stiller til det økonomiske data-materiale«, foredrag.
- 30/9 1965: Professor J. Gelting, Århus Universitet: »Den aktuelle økonomiske situation«, foredrag.
- 29/11 1965: Professor Max Kjær-Hansen, Handelshøjskolen i København: »Produktpolitik i aktuel belysning«, foredrag, frokostmøde.
- 9/12 1965: Lektor Torben Agersnap, Handelshøjskolen i København: »Ledelsesproblemer i organisatorisk belysning«, foredrag.
- 11/1 1966: Ligningschef Moritz Hansen: »Aktuelle skatteproblemer« foredrag og diskussion.
- 14/2 1966: Direktør, civiløkonom L. Monies, Den Grafiske Højskole, København: »Virksomhedens organisation og placering i samfundet«, foredrag.
- 10/3 1966: Direktør V. Nørby, Byggeriets Realkreditfond, København: »Byggeriets kapitalbehov«, foredrag.
- 5/4 1966: Virksomhedsbesøg på Fyns Disconto Kasse, Odense (både banken og bankens datacentral), emnet var: »En orientering om Fyns Disconto Kasses EDB-arbejde«.
- 22/9 1966: Professor Max Kjær-Hansen, Handelshøjskolen i København: »Hvad er afsætningsøkonomi?«, foredrag.
- 27/10 1966: Amanuensis, lic. merc. Zakken Worre, Handelshøjskolen i København: »Hvad kan et regnskab fortælle om likviditet og finansiering?«, foredrag.
- 7/12 1966: Lektor Jens Jeppesen, Århus Universitet: »Nye regionaløkonomiske tendenser i Danmark«, foredrag.
- 9/12 1966: 1-dags Konference i kalkulationsproblemer med amanuensis, cand. merc. J. Petersen, Handelshøjskolen i Århus.
- 9/1 1967: Ligningschef Moritz Hansen: »Aktuelle skatteproblemer«, foredrag og diskussion.
- 8/3 1967: Direktør B. G. Johansen, København: »Virksomhedens målsætning«, foredrag.
- 11/4 1967: Personalechef Ejvind Oxe, København: »Personaleudvælgelse og -træning«, foredrag.
- 26/4 1967: Virksomhedsbesøg på Haustrups Fabrikker, Odense, emne: »Organisationsproblemer«.

F) *Salgs- og reklamesektionen.*

Marts 1966: 3-dages konference over emnet: »Markedsføring af konsumvarer«.

November 1966: 3-dages konference over emnet: »Succes i markedsføring«.

G) Sektionen for bankvæsen.

Januar 1965: Besøg i Den Sjællandske Bondestands Sparekasse.

Februar 1965: Direktionssekretær Poul Tage Madsen, Andelsbanken: »Landbrugets finansieringsproblemer«, foredrag.

Oktober 1965: Direktør Kaj Hastrup, Dansk Factoring A/S: »Nye former i finansiering af leverandørkreditte« (Factoring/leasing), foredrag.

November 1965: Kontorchef, cand. polit. R. Mikkelsen, Danmarks Nationalbank: »Nationalbanken og kapitalmarkedet«, foredrag.

Februar 1966: Besøg med damer på bryggeriet Tuborg, derefter foredrag af kontorchef K. O. Nielsen: »Drifts- & likviditetsbudbettering«.

Marts 1966: Direktør, cand. jur. P. Schlegel, Danske Provinsbankers Forening: »Koncentrationstendenserne i bankverdenen«, foredrag.

Marts 1966: 4 kursusaftener om bankjuridiske problemer.

November 1966: Kontorchef A. Bonniss, Østifternes Kreditforening: »Kapitalmarkedet i rationeringstider«, foredrag.

December 1966: Direktør Bengt Senneby, Skandinaviska Banken, Malmø: »Svenske bankers markedsføring og konkurrencesituationen«, foredrag.

Marts 1967: Amanuensis, cand. merc. Bent Gram, Handelshøjskolen: »Handelshøjskolens nye undervisningsformer, studieomlægning m. m.«, foredrag.

H) Sektionen for offentligt ansatte.

Sektionen har forestået indsamlingen og bearbejdningen af materialet til en indtægtsstatistik for civiløkonomer for 1965 og 1966.

Sektionen har i 1967 udarbejdet et spørgeskema, som er blevet udsendt til samtlige offentligt ansatte civiløkonomer. Dette spørgeskema skal danne grundlag for en undersøgelse af, hvor civiløkonomer er beskæftiget under det offentlige, ligesom man håber, at besvarelserne kan danne grundlag for en forhandling med myndighederne om lønspørgsmål fremover.

I) Forsikringssektionen.

14/10 1965: Direktør Sv. Norsk, Europæisk Vare- og Rejsegodsforsikrings A/S: »Socialiseringstendenser inden for dansk forsikring«, foredrag.

9/3 1966: Direktør, civiløkonom E. Schøller-Larsen: »Efteruddannelse«, foredrag.

Medlemspublikationen »Civiløkonomen« er udsendt med 10 numre i 1965, 10 numre i 1966 og 10 numre i 1967.

»Civiløkonomen« ændrede skikkelse fra januar 1966. Hidtil havde bladet nærmest været en publikation for FDC's medlemmer med foreningsnyt og stillingsannoncer. Fra 1. nummer af 1966 er bladet blevet ændret til at være noget i retning af et populært fagligt tidsskrift, bladet har dog stadig foreningsnyt i stoffet. Foreningens videnskabelige tidsskrift: »Erhvervsøkonomisk Tidsskrift« er udkommet med 4 hæfter i 1965, 4 hæfter i 1966 og 4 hæfter i 1967.

FDC's nuværende hovedbestyrelse, som er valgt på et repræsentantskabsmøde i foråret 1967 består af følgende medlemmer: Direktør, civiløkonom Werner Drenck (formand), konsulent, lic. merc. Egon Andersen (1. viceformand), lektor, civiløkonom Erik Otto (2. viceformand), disponent, civiløkonom Jørgen Andreasen, fuldmægtig, cand. merc. Per Christensen, fuldmægtig, civiløkonom Peter Fugmann, kontorchef, civiløkonom Bent Møller Hansen, kontorchef, civiløkonom Poul R. Høholt, direktør, cand. merc. Flemming Jensen, regnskabschef, civiløkonom Mogens Jensen, direktør, civiløkonom Sv. Aa. Kristiansen, direktionssekretær, civiløkonom Bent Larsen, bankfuldmægtig, civiløkonom Palle Lundberg, konsulent, cand. merc. Thorbjørn Meyer, konsulent, civiløkonom K. K. Mærsk, afdelingsleder, civiløkonom Ove Pedersen, statsaut. revisor Arne Rasborg, fabrikant, civiløkonom B. Steen-Johnsen, direktør, civiløkonom Ib Jørgen Vinding.

Foreningens sekretariat har kontorer Adelgade 11, København K., og den daglige administration varetages af direktør, civiløkonom N. C. Nielsen.

Om fremtiden kan det oplyses, at foreningen forventes at flytte til nye lokaler den 1. marts 1968, og den nye adresse bliver: Farvergade 2-4, København K. I Farvergade får FDC foruden kontorer 2 store foredrags-kursuslokaler til sin rådighed, og det er tanken, som det fremgår af redegørelsen om fremtiden under hovedforeningens afsnit, at FDC's efteruddannelses- og kursusvirksomhed skal kraftigt udbygges i de kommende år, bl. a. med baggrund i disse lokaler.

FDC er sammen med civiløkonomforeningerne i Norge, Sverige og Finland medlem af Nordisk Civiløkonom Forbund (NCF), en sammenslutning, der tæller omkring 18.000 medlemmer.

NCF afholder på skift i de nordiske landes hovedstæder hvert tredje år en nordisk civiløkonom-kongres. I 1967 var Danmark vært for kongressen, og den blev afholdt i dagene 3.-5. juli i København under titlen »Kampen om kapitalen«.

Kongressen blev besøgt af over 500 civiløkonomer og blev den helt store succes. Alle deltagerne blev ved afslutningen inviteret til kongressen i Finland 1970.

XIII. BERETNING FRA HD KLUBBEN FOR SALGSORGANISATION OG REKLAME

Medlemstallet pr. 1/9 1966 var 490.

I sæsonen har der været afholdt følgende møder og arrangementer:

20. september 1965: Generalforsamling med efterfølgende foredrag af professor Arne Rasmussen om udviklingen inden for Handelshøjskolens studieretninger, herunder især H.D.-, cand. merc.- og lic. merc.-studiet.
20. oktober 1965: Fhv. handelsminister Hilmar Baunsgaard: »Dansk økonomi under fuld beskæftigelse«.
16. november 1965: Regnskabschef G. Bak-Hansen, FDB: »Integration og registrering i Brugsen og FDB«.
- 26.-28. november 1965: Afholdtes seminar på hotel Store Kro i Fredensborg i samarbejde med Institutet for Salgsorganisation og Reklame, ledet af professor Max Kjær-Hansen og professor Arne Rasmussen med assistance af instituttets medarbejdere og foredragsholdere fra erhvervslivet. Emnet var: »Produktpolitik i fremtidens markedsføring«.
10. december 1965: Julefest i Grand Café med andespil.
- 12.-13. februar 1966: »Afsætningsøkonomisk Beslutningsspil« afholdtes på Danmarks Tekniske Højskole, ledet af cand. polit. E. Trolle-Schultz.
29. marts 1966: Direktør Ebbe Mansted H.D. fra Bang og Olufsen A/S: »Kunne eksport af fjernsynsapparater have hjulpet TV-branchen nu, hvor mætningspunktet er nået«.
7. april 1966: Professor Olof Henell: »Hvad betyder vor nuværende situation for sælgerne, salgsledelsen samt for markedsføringsledelsen«.

1. juni 1966: Besøg på Junckers Savværk A/S i Køge under ledelse af direktør J. Hooge og direktør J. Damgaard.

21. juni 1966: Dimittend- og årsfest på Orkidétrassen, hvor direktør Mogens Holten som 25-års jubilar holdt talen for dimittenderne.

I forbindelse med årsfesten uddeltes klubbens opmuntringspris til en H.D.-studerende, der har ydet en særdeles god besvarelse af en studie kredsopgave eller en 4-ugers opgave. Den tilfaldt Mogens Godt H.D.

I januar 1966 indsamledes oplysninger til en lønstatistik for klubber medlemmer, og resultatet udsendtes i februar.

Stillingsformidlingen over klubbens sekretariat er stadig mere brugt såvel af medlemmerne som af firmaerne.

Medlemsbladet er blevet udsendt under redaktion af marketingchef cand. merc. Peter Krag.

Klubbens bestyrelse:

Formand: Direktør, civilingeniør Henry Brennum H.D.

Næstformand: Direktør Ebbe Mansted H.D.

Sekretær: Direktionssekretær, cand. merc. Nils Henning Hanager.

Kasserer: Grosserer I. Løgstrup Jensen H.D.

Professor, ekon. dr. Arne Rasmussen.

Reklamekonsulent, cand. merc. Kirsten Beck.

Direktør, cand. merc. Bent Poulsen.

Fuldmægtig, cand. merc. Mogens Godt.

Medlemstallet pr. 1/9 1967 var 520.

I sæsonen har der været afholdt følgende møder og arrangementer

19. september 1966: Generalforsamling med efterfølgende foredrag af direktør F. Bach-Mortensen fra Skandinavian Sales Forces A/S om en speciel nydannelse inden for salget af mærkevarer.

17. oktober 1966: Amanuensis, cand. merc. Otto Ottesen fra Institutte for Afsætningsøkonomi: »Mod en teori for Markedskommunikation omkring en totalbetragtning om de udadvendte kommunikationsaktiviteter«.

25. november 1966: Direktør, civilingeniør Kjeld Bundgaard H.D., Unifoss Kemi A/S: »Producentvarer – købes de eller kan de markedsføres?«.
9. december 1966: Julefest i Søpavillonen med andespil.
23. januar 1967: Direktør Per-Axel Widler fra AB Plåtmanufaktur, Malmö: »Moderne markedsføring – set fra emballageproducentens synspunkt«.
13. februar 1967: Amanuensis, mag. art. Ulf Kjær-Hansen: »Tidsfænomener og blivende værdier«. – Til dette møde var medlemmernes damer inviteret.
16. marts 1967: Direktør, cand. merc. Vagn Andersen, DOMI A/S: »Hvordan man sælger moderne design i biler«.
19. april 1967: Direktør Jørgen Thygesen, C. Schous Fabriker A/S: »Policymaking i Detailhandlen«.
11. maj 1967: Professor, dr. Georg Bergler, Handelshøjskolen i Nürnberg: »Udviklingslinier på det moderne Vesttyske konsumentmarked«.
20. juni 1967: Årsfest og dimittendfest på Restaurant Richmond, hvor lektor Peter Olufsen H.D. som 25-års jubilær holdt talen for dimitterende.

I forbindelse med årsfesten uddeltes klubbens opmuntringspris til en H.D.-studerende, der har ydet en særdeles god besvarelse af en studie-kredsopgave eller en 4-ugers hovedopgave. Den tilfaldt i år Steffen Gulmann H.D.

På basis af det kursus, som klubben afholdt i efteråret 1965 sammen med Institutet for salgsorganisation og reklame, er der udkommet en bog i instituttets skriftserie med titlen »Produktpolitik«, hvoraf deltagerne på kurset hver har modtaget et eksemplar.

Der har været ført forhandlinger med H.D.-klubber i provinsen og i det øvrige Skandinavien om et samarbejde med vor klub. Forhandlingerne fortsættes i den kommende sæson.

Stillingsformidlingen, der varetages af direktør, cand. merc. Bent Poulsen, anvendes af såvel medlemmer som firmaer i stadig større udstrækning.

Medlemsbladet er blevet udsendt under redaktion af marketingchef, cand. merc. Peter Krag.

Klubbens bestyrelse:

Formand: Direktør, civilingeniør Henry Brennum H.D.

Næstformand: Direktør, cand. merc. Vagn Andersen.

Kasserer: Grosserer I. Løgstrup Jensen H.D.

Amanuensis, cand. merc. Orla Nielsen.

Reklamekonsulent, cand. merc. Kirsten Beck.

Direktør, cand. merc. Bent Poulsen.

Cand. merc., fru G. Lund-Andersen.

Reklamechef, cand. merc. P. Bülow Lehnsby.

XIV. FORENINGEN AF ADJUNKTER,
AMANUENSER OG LEKTORER
UNDER SPROGSTUDIERNES VED
HANDELSHØJSKOLEN I KØBENHAVN

(Tidligere Foreningen af Lektorer under det tresproglige
Korrespondentstudium ved Handelshøjskolen i København)

Foreningen har til formål at varetage medlemmernes økonomiske og arbejdsmæssige fællesinteresser – herunder at føre de nødvendige forhandlinger med skolens ledelse på medlemmernes vegne – samt at repræsentere medlemmerne udadtil.

Bestyrelsen består siden januar 1966 (genvalgt i 1967) af

lektor, cand. mag. Erling Bjørn Hansen, formand,
lektor Erik Otto H.A., kasserer,
amanuensis, cand. mag. Jacques Qvistgaard, næstformand,
adjunkt, translator Vagn K. Sandberg,
adjunkt, cand. mag. Sven Sorgenfrey, sekretær.

XV. FORENINGEN AF PROFESSORER VED HANDELSHØJSKOLEN I KØBENHAVN

Foreningens formål er at varetage medlemmernes interesser i spørgsmål om løn og arbejdsforhold over for offentlige myndigheder.

Foreningens bestyrelse har i beretningsperioden bestået af:

Professor Ole Lando, formand,
professor Hakon Stangerup,
professor Bjarke Fog.

XVI. AMANUENSISRÅDET VED HANDELSHØJSKOLEN I KØBENHAVN

Amanuensisrådet, som blev stiftet den 21. maj 1965, består af amanuenser, assistenter og stipendiater, der er tilknyttet de økonomiske studier ved Handelshøjskolen i København.

Rådet har til formål at varetage medlemmernes økonomiske og arbejdsmæssige interesser af lokal karakter.

Rådets bestyrelse er:

Amanuensis Bent Gram, formand,
amanuensis Flemming Agersnap,
amanuensis Søren Kjeldsen-Kragh og
amanuensis Zakken Worre.

Rådet har i beretningsperioden – dels selvstændigt og dels i samarbejde med andre organisationer – arbejdet på forbedring af amanuensisgruppens arbejds- og ansættelsesforhold.

XVII. AMANUENSISSEMINARET

Ledere: Amanuensis, lic. merc. Zakken Worre og amanuensis cand. jur. Mogens Eggert Møller.

I beretningsperioden har der været afholdt følgende møder:

23. september 1965: Rektor, professor Jan Kobbernagel: Stillingsstrukturen ved de højere læreanstalter.
14. oktober 1965: Rektor, professor Jan Kobbernagel: Trænger vores lærere til et kursus i didaktik?
25. november 1965: Fortsat debat om læreruddannelsen. Forslag til dagsorden for de fremtidige assistentseminarer.
9. december 1965: Cand. merc. Helge Hammerich: Teknisk-økonomisk uddannelse.
12. januar 1966: Rektor, professor Jan Kobbernagel: Offentlig forvaltning som studieområde.
26. januar 1966: Professor, dr. polit. Poul Winding: Danmarks aktuelle økonomiske situation.
23. februar 1966: Amanuensis, lic. merc. Zakken Worre: Handelshøjskolens undervisningsformer.
2. marts 1966: Den amerikanske gæsteforsker Robert Ozanne, University of Wisconsin: Economic Analysis of Impact of American Trade Unions on Wage Movements.
13. april 1966: Amanuensis, cand. mag. Jacques J. Qvistgaard: Tekniske hjælpemidler i undervisningen.
12. september 1966: Professor R. Clay Sprowls: Electronic Data Processing in Business School Teaching and Research: Possibilities and Problems.

XVIII. FORENINGEN
AF HONORARLØNNEDE TIMELÆRERE VED
HANDELSHØJSKOLEN I KØBENHAVN

Foreningen har til formål at varetage medlemmernes økonomiske og arbejdsmæssige interesser – herunder at føre de fornødne forhandlinger med skolens ledelse på medlemmernes vegne.

Bestyrelsen består af:

Advokat S. Skov Knudsen, formand,
translatør Aase Milfeldt, sekretær og kasserer,
kontorchef, cand. oecon. Mogens Ebling.

XIX. DE STUDERENDES RÅD

Som en meget væsentlig optakt til herværende beretningsperiode, der går fra efteråret 1965 til og med foråret 1967, blev der den 26. maj 1965 vedtaget en ny lov om handelshøjskoler. Denne lov, der er en typisk rammelov, blev fulgt op af: »Anordning for Handelshøjskolen i København, nr. 345 af 6. september 1965«.

De Studerendes Råd fik her for første gang officielt status som legalt organ for højskolens studerende. Det hedder i lovens paragraf 4, stk. 2: »De studerende ved Handelshøjskolen repræsenteres af De Studerendes Råd«. Denne ret summariske bestemmelse følges op af den nævnte anordnings § 9, der siger: »De Studerendes Råd er den af Handelshøjskolen anerkendte repræsentation for de ved denne indtegnede studerende. Dets opgave er at forhandle med Handelshøjskolen om sager, der vedrører de studerendes interesser. Rådet stiller forslag om sager af interesse for de studerende og repræsenterer disse såvel over for Handelshøjskolen som udadtil. Undervisningsrådet fastsætter nærmere regler for samarbejdet med De studerendes Råd efter forhandling med dette. De nærmere regler for rådets indre forhold fastsætter dette selv«.

Anordningens § 9, stk. 2 fortsætter: »Rådets medlemmer vælges hvert år af og blandt de ved Handelshøjskolen indtegnede studerende. De nærmere regler om valgmåden og om forholdsmæssig repræsentation af de forskellige studieretninger fastsættes af rådet og godkendes af Undervisningsrådet.«

Samtidig med denne ændring i det lovmæssige grundlag for Handelshøjskolernes virksomhed oprettede skolen den 1. oktober 1965 et studienævn og kunne dermed give De Studerendes Råd mulighed for ad denne vej at øve indflydelse på det undervisningsmæssige område.

Den nævnte lovændring medførte naturligt en ændring i vedtægterne for De Studerendes Råd. Denne trådte i kraft den 1. oktober 1965 og må ses ud fra et ønske om en strukturændring i rådet, der gjorde det bedre egnet til at udfylde de langt videre rammer, der var skabt gennem den nye handelshøjskolelovgivning samt ved oprettelsen af studienævn.

Styrelsen i De Studerendes Råd består nu af et forretningsudvalg samt seks permanente underudvalg.

Forretningsudvalget består af 5 medlemmer: Rådets formand, der samtidig er formand for forretningsudvalget, regnskabsføreren, den interne og eksterne viceformand samt sekretæren uden stemmeret. Den eksterne viceformand er samtidig formand for det eksterne udvalg.

Dette forretningsudvalg forestår den daglige forretningsførelse på styrelsens vegne, herunder forberedelse og tilrettelæggelse af sager, som skal behandles på styrelsens møder.

De permanente underudvalg har et varierende antal medlemmer, såvidt muligt afstemt efter arbejdsopgavernes omfang. Hvert udvalg ledes af en udvalgsformand.

På det konstituerende rådsmøde i november 1965 blev posterne i forretningsudvalget samt formandsposterne for de permanente underudvalg beklædt af følgende:

Forretningsudvalg:

Formand: Rolf B. Harsløf,
 ekstern viceformand: Eigil Winther,
 intern viceformand: Mogens Hansen,
 regnskabsfører: Troels Elgaard Christensen,
 sekretær: Harro Hinz.

Formænd for de permanente underudvalg:

Eksternt udvalg: Eigil Winther.
 Studieudvalg: Niels Ring Andersen.
 Bogudvalg: Henrik Lunding.
 Klubudvalg: Bjørn Friis.
 PR-udvalg: Anders Prag.
 AIESEC-udvalg: Torben Brabrand Rasmussen.
 Stud. merc.s redaktør: Erik Bøje Larsen.

Den 1. marts 1966 erstattedes Rolf B. Harsløf som formand af F. D. Juel-Brockdorff. Igennem forårssemesteret 1966 skete der en del udskiftninger på de her nævnte styrelsesposter. Således erstattedes Mogens Hansen af Palle Trauelsen på posten som intern viceformand. Niels Ring Andersen erstattedes af Preben Just Hansen som studieudvalgsformand. Anders Prag erstattedes af Svend Helmer som PR-udvalgsformand og Torben Brabrand Rasmussen erstattedes af Bjarne Pedersen som AIESEC-formand.

Efter det vedtægtsmæssige rådvalg i oktober 1966 fik styrelsen i vember 1966 flg. udseende:

Forretningsudvalg:

Formand: F. D. Juel-Brockdorff,
 ekstern viceformand: Troels Elgaard Christensen,
 intern viceformand: Henrik Lunding,
 regnskabsfører: Jørgen Bertelsen.

Formænd for de permanente underudvalg:

Eksternt udvalg: Troels Elgaard Christensen.
 Studieudvalg: E. Bøje Larsen.
 Bogudvalg: Bjarne Kjæld.
 Klubudvalg: Bjørn Friis.
 PR-udvalg: M. Nørager-Nielsen.
 AIESEC-udvalg: Bjarne Pedersen.
 Stud. merc.s redaktør: Hans Hansen.

Allerede i januar 1967 forlod F. D. Juel-Brockdorff formandspos og efterfulgtes af Mogens Nørager-Nielsen. Posten som PR-udvalgsmand blev besat af Anne-Marie Andersen og samtidig skiftede bogudvalget formand, idet Bjarne Kjæld trak sig tilbage og N. O. H. Arkil blev formand for bogudvalget.

De Studerendes Råds samarbejde med de øvrige studenterorganisationer såvel her i landet som i det øvrige Norden er blevet videreført efter de traditioner og retningslinier, der er blevet skabt for dette frugtbare samarbejde.

Det eksterne udvalg.

I vort samarbejde med de danske studenterorganisationer ved universiteterne og de andre højere læreanstalter satte vi specielt i perioden 1965-66 mere ind på et forbedret samarbejde via Danske Studerendes Fællesråd i den hensigt at være med til at øge studenterorganisationernes indflydelse på det for såvel nuværende som for kommende studerendes afgørende arbejde, der i disse år finder sted på mange områder. Her tænkes specielt på Planlægningsrådet for de højere uddannelser, på universitetsadministrationsudvalget af 1962 samt på undervisningsministeriets udvalg vedrørende den fremtidige støtteordning for unge og uddannelse - det såkaldte von Eyben-udvalg.

Vi lægger stor vægt på dette samarbejde mellem 32.000 studenter, ikke blot fordi det øger vor samlede indflydelse, men fordi samtlige DSF's medlemsorganisationer har måttet konstatere, at det er betydeligt sværere at blive accepteret som en gruppe, der er grund til at lytte til, på de enkelte universiteter og læreanstalter, end det er i undervisningsministeriet.

Vi deltog i DSF's årskongres 16.-19. september 1965 med 3 mandater. De vigtigste drøftelser på kongressen vedrørte studenterorganisationernes indbyrdes forhold samt forholdet til andre unge under uddannelse samt en fastlæggelse af den legatpolitik, der fremover skal føres af studenterorganisationerne. Endvidere drøftede man de forskellige kollegiebyggeselskabers fremtid samt det arbejde - eller mangel på samme - der udføres i forskellige af undervisningsministeriets nedsatte udvalg.

Udadtil fortsatte vi samarbejdet med studenterorganisationerne ved de øvrige nordiske handelshøjskoler via organisationen »Nordiska Handelshögskolors Studentkårer« (NHS). NHS-ugen afholdtes i efterårsferien 1965 i Stockholm, og tolv studenter deltog fra Handelshøjskolen i København. Ugen måtte absolut betegnes som en succes.

Som noget nyt indledtes i perioden et nært samarbejde med De Studerendes Råd ved Handelshøjskolen i Århus. Af dagsordenspunkter kan nævnes rådernes økonomi, forholdet til højskolernes administration og problematikken vedr. de nye handelshøjskolestudier.

Rådet har endvidere fortsat haft repræsentanter i Otto Mønstedts Kollegiums bestyrelse, i repræsentantskabet for Ungdommens Uddannelsesfond og i repræsentantskabet for Dansk Studiefond.

I perioden 1966-67 fortsatte man ikke blot samarbejdet med danske og nordiske studenterorganisationer, men forsøgte også at øge samarbejdet med andre udenlandske studenterorganisationer.

Danske Studerendes Fællesråd afholdt sin tredje årskongres i dagene 22. til 25. september 1966 på Københavns Universitet. Kongressens deltagere var delegerede fra DSF's 12 medlemsorganisationer, heriblandt De Studerendes Råd v/ Handelshøjskolen i København. Som i tidligere år var de væsentligste emner, der var til behandling på kongressen, mål og midler i uddannelsespolitikken nu og fremover, specielt set i relation til det arbejde, der udføres i Planlægningsrådet for de højere uddannelser, i universitetsadministrationsudvalget og i von Eyben-udvalget. Det måtte på kongressen med beklagelse konstateres, at hverken planlægningsrådet eller universitetsadministrationsudvalget syntes at være i stand til at afgive betænkning med det første på trods af, at de nu havde været nedsat i henholdsvis 2 og 4 år.

På kongressen blev stud. merc. Eigil Winther H.A. indvalgt i DSF-præsidium som formand for DSF's legatudvalg for perioden oktober 1966 til september 1967. Eigil Winther måtte herefter iflg. DSF's vedtægter trække sig tilbage fra posten som ekstern viceformand i De Studerendes Råd. Posten blev i resten af valgperioden varetaget af Troels Elgaard Christensen.

DSF gik efter det nye præsidiiums tiltrædelse i betydeligt højere grad ind for afholdelse af uddannelsesseminarer for medlemsorganisationernes rådsfolk. To af disse seminarer er blevet afholdt på Handelshøjskolen i København, nemlig det sociale seminar i dagene 26. til 27. november 1966 og boligseminaret i dagene 27. til 28. maj 1967. Vi har i beretningsperioden lagt stor vægt på at deltage i samtlige af DSF's afholdte seminarer inden for områderne uddannelsesspørgsmål, studenter-socialspørgsmål og boligspørgsmålet for derved at kunne drage nytte af den ekspertviden på områderne, der findes, ikke blot hos »gamle studenter« men også hos ministeriets eksperter på områderne og flere andre. De på seminarerne erhvervede kundskaber er rådets medlemmer til stor nytte, bl. a. ved deltagelse i arbejdet i studienævn, stipendienævn m. v.

Et andet væsentligt arbejde i beretningsperioden var deltagelse i oprettelsen af den selvejende institution »Fælleskøb«, hvis formål er at virke for nedbringelse af leveomkostningerne for de uddannelsessøgende i Danmark og at udføre socialt arbejde til gavn for disse. Institutionens øverste myndighed er en fjorten mands komité, mens den daglige ledelse varetages af en bestyrelse på 5 medlemmer. Samtlige studerende ved de højere læreanstalter og universiteterne er tilsluttet institutionen, og en udvidelse af medlemskredsen til at omfatte større grupper af uddannelsessøgende er allerede påbegyndt. Ved institutionens oprettelse blev Eigil Winther udpeget som DSF's repræsentant i fælleskøbskomité og bestyrelse, Troels Elgaard Christensen blev udpeget som De Studerendes Råds repræsentant i komiteen og valgt som næstformand for denne og Jørgen Bertelsen blev valgt som forretningskyndigt medlem af komiteen.

Samarbejdet med De Studerendes Råd ved Handelshøjskolen i Århus er i beretningsperioden blevet udvidet, og der blev afholdt 2 to-dages samarbejds møder; et i København og et i Århus. Resultatet af møderne – som tænkes fortsat afholdt i de kommende år – har bl. a. været, at det i højere grad end tidligere har været muligt at koordinere politikken over for højskolerne, FDC og DSF. Endvidere blev det besluttet at gennemføre en prøveudveksling af korrespondentstuderende de to højskoler imellem, og i overensstemmelse hermed var i dagene 6. til 10. fe-

bruar to fjerdesemesters-korrespondentstuderende fra Århus i København, hvor de deltog i en almindelig undervisningsuge for fjerdesemestersstuderende på Howitzvej. I tiden 27. februar til 3. marts 1967 havde vi tre fjerdesemestersstuderende på Århus Handelshøjskole, hvor de i en uge fulgte undervisningen. Vi mener, at denne udveksling har virket så godt, at vi agter at fortsætte dette arrangement fremover.

Vort internationale samarbejde er i perioden blevet stærkt udvidet. Væsentligst er, at vi har besluttet at forsøge at gennemføre en uges udveksling af 10 studenter mellem Handelshøjskolen i København og det økonomiske fakultet ved Prags universitet. Det er tanken, at udvekslingen skal arrangeres som seminarer. Hovedemnet skal i Prag være det socialistisk-økonomiske system, specielt set i relation til de nye virksomhedsledelsesteorier, som den czekoslovakiske professor Ota Sik har gjort sig til talsmand for. Dette ud fra den betragtning, at vi på Handelshøjskolen i København lærer overordentlig lidt om socialistisk økonomi. Hovedemnet i København bliver markedsføring og markedsanalyse, idet dette er områder, de czekiske studenter lærer meget lidt om.

Vi har endvidere deltaget i et seminar i Warszawa ved Faculty of Foreign Trade. Vi udpegede i samarbejde med instituttet for udenrigshandel fig. 4 deltagere: Fra lærerstaben: Søren Kjeldsen-Kragh og Hans Thustrup Hansen samt fig. to studenter: Erling Oxenbøll og Poul Schultz.

NHS-ugen i København.

I dagene 16. til 22. oktober 1966 blev det igen vor tur til at afholde NHS-ugen, der var den ottende i rækken. Allerede først på året blev der nedsat et NHS-udvalg under ledelse af Anders Prag, som skulle tage sig af arrangementet.

Hovedtemaet for ugen var »København ved Øresund«, og af de enkelte programpunkter kan nævnes:

Mandag: Officiel åbning ved professor Poul Milhøj. – Åbningsforelæsning af udenrigsminister Per Hækkerup. – Foredrag ved professor Ejler Alkjær: »Problemer og perspektiver for København«. – Besøg på Københavns Rådhus, information ved overborgmester Urban Hansen.

Tirsdag: Foredrag ved landshøvding Gösta Netzén: »Øresundsregionen set fra svensk synsvinkel«. – Besøg på Tuborg, rundgang og foredrag.

Onsdag: Foredrag ved dr. polit. Knud Rasmussen, Landbrugets afsætningsudvalg: »Problemer ved afsætning af danske landbrugsprodukter«. – Besøg på NEUCC. »Civiløkonomen og EDB«, paneldiskussion – Foredrag ved dir. Wilhelm Paues, Industriforbundet, Stockholm »Norden i Europa«.

Torsdag: »Civiløkonomuddannelsen i Norden«, gruppediskussion. – Besøg på Børsen, modtagelse ved grosserer Sv. Å. Rasch.

Fredag: Besøg på Den kgl. Grønlandske Handel. – Afslutningsmiddag på Langeliniepavillonen.

I alt deltog 110 studenter fra de nordiske handelshøjskoler. Man ankom til København om søndagen og rejste den følgende lørdag.

Dette NHS-arrangement havde til formål at uddybe kendskabet til værtslandet og værtsbyen og at fremme kontakten mellem de studerende ved de nordiske handelshøjskoler. Vi tror og håber, at københavnerdagene gav et godt udbytte på det faglige plan og at den »sociale« ramme passede til det faglige indhold.

Vi retter en tak til såvel Handelshøjskolen i København som de virksomheder og enkeltpersoner, uden hvis hjælp det ikke havde været muligt at gennemføre NHS-ugen 1966.

Studieudvalget.

I beretningsperioden er det tidligere studieudvalg som en følge af de ovenfor nævnte ændringer i De Studerendes Råds vedtægter af 1. oktober 1965 blevet opdelt i et egentligt studieudvalg, et bogudvalg og et legatudvalg.

Studieudvalget har til opgave at varetage de studerendes faglige interesser over for Handelshøjskolen, d. v. s. at behandle alle spørgsmål i forbindelse med studieordning, pensum- og eksamensordninger etc., samt at udarbejde og fremlægge retningslinier i denne forbindelse for diskussioner i Handelshøjskolens studienævn.

Den væsentligste begivenhed i perioden har været oprettelsen af to studienævn, ét for de økonomiske studier og ét for de sproglige studier.

Studienævnet for de sproglige studier afholdt sit konstituerende møde den 10. februar 1966. Nævnet havde da flg. sammensætning:

Lærerrepræsentanter:

Adjunkt Erik Juul Lund, formand for lærergruppen.

Adjunkt Sven Sorgenfrey, stedfortræder.

Adjunkt Ellen Sundbo.
Adjunkt Pauli Gunderskov Nielsen.

Studenterrepræsentanter:

Lise Wilfred Hansen, 3-sprogl. korr. 4. sem., formand for de studerendes gruppe.
Niels Ring Andersen, H.A.D. 6. sem., stedfortræder.
Anne-Marie Andersen, 3-sprogl. korr. 2. sem.
Vibeke Lykke, 3-sprogl. korr. 2. sem., sekretær.

Som følge af studenterrådvalget indtrådte i efteråret 1966 Hanne Nørhald, E.A. 1. sem., i stedet for Lise Wilfred Hansen, og Bøje Larsen, H.A.D. 5. sem., afløste Niels Ring Andersen, medens Anne-Marie Andersens plads forblev ubesat.

Den 12. januar 1966 afholdt studienævnet for de økonomiske studier sit konstituerende møde. Nævnet havde fig. sammensætning:

Lærerrepræsentanter:

Lektor Lauge Stetting, formand for lærergruppen.
Professor Carl E. Sørensen, stedfortræder.
Amanuensis Orla Brandt Jensen.

Studenterrepræsentanter:

Niels Ring Andersen, H.A.D. 6. sem., formand for de studerendes gruppe.
J. E. Svendsen, H.A.D. 4. sem., stedfortræder.
Carl H. Hilger, H.D. 6. sem.

I efteråret 1966 – efter studenterrådvalget – fik det økonomiske studienavn følgende studenterrepræsentanter:

Erik Bøje Larsen, H.A.D. 5. sem., formand for de studerendes gruppe, sekretær.
Torben Juncker, H.D. 5. sem., stedfortræder.
Jørgen Bertelsen, cand. merc. 1. sem.

I studienævnet for de sproglige studier har man drøftet udkastet til studieplaner for de videregående sprogstudier, de 3-sproglige korrespondentstuderendes selv læsning, orienteringen af de studerende, deling af E.A.-klassen i engelsk, problemer omkring oprettelse af en speciallinje for 3-sproglige korrespondentstuderende, som ønsker at læse videre m. m.

Studienævnet for de økonomiske studier har bl. a. arbejdet med problemer omkring undervisningen i regnskabsvæsen på H.A. og H.D. undervisningen i økonomisk historie og teoretisk statistik på H.A.-studiet, fremskaffelse af studiematerialer, udarbejdelse af en ny bogliste, Handelshøjskolens bibliotek, ligesom de nye studieordninger for H.A. H.D. 1. del og cand. merc. har været drøftet.

Studienævnenes forhandlinger, der har været uformelle og fortrolige må i almindelighed betegnes som frugtbare og nyttige.

På trods af en udstrakt samarbejdsvilje fra alle sider har det imidlertid til tider været et problem, at nævnene i et vist omfang svæver i et tomrum, idet der ikke er etableret formelle eller uformelle regler om, i hvilke spørgsmål nævnene skal høres. Ligeledes har man fra sag til sag måttet afgøre, hvorledes man skulle søge at realisere de truffede beslutninger.

Dette problem kan måske løses i forbindelse med den omstrukturerede af højskolens administration, som må tænkes at finde sted efter fremkomsten af universitetsudvalgets betænkning (januar 1968). Den repræsentation af De Studerendes Råd i undervisningsrådet, og hvad angår sprogafdelingen i lærerrådet, der må forventes at blive etableret, kunne støtte tanken om at knytte nævnene fastere til henholdsvis undervisning og lærerråd og nærmere at betragte dem som en art permanente arbejdsudvalg for disse organer.

Ud over arbejdet i studienævnet har studieudvalget i foråret 1966 og foråret 1967 arrangeret manuduktion i statistik for H.D. 1. del.

I foråret 1966 gennemførtes en undersøgelse af H.A.-dimittendernes karriereønsker, og foråret 1967 gennemførtes en lignende undersøgelse af H.A.-ernes planer med hensyn til cand. merc.-studiet.

Endeligt har udvalget i foråret 1966 og foråret 1967 udarbejdet persummlister til H.A.-eksamen.

De Studerendes Råd har ved tildelingen af støtte midler fra Ungdommens Uddannelsesfond haft to repræsentanter i højskolens stipendienævn, hvor de som meget aktive medlemmer af nævnet har bestræbt sig på at administrere de tildelte beløb på den mest rimelige måde inden for de givne regler. I stipendienævnet har man lagt vægt på at undgå at Ungdommens Uddannelsesfonds midler blev tildelt som flidspræmie, ligesom tilstedeværelse eller mangel på samme ved frivillige undervisningstimer ikke er blevet tillagt nogen vægt.

Et væsentligt resultat har været, at begrebet »Uden væsentlig overskridelse af den sædvanlige studietid« er blevet entydigt defineret. Endvidere har man med gode resultater arbejdet for, at udbetalingen kun

finde sted hurtigst muligt. Det her opnåede resultat vil blive forsøgt yderligere forbedret.

De Studerendes Råd har været meget glad for samarbejdet i stipendie-nævnet med højskolens administration og lærere og håber, at det i arbejdet har vist sig kompetent til at have del i ansvaret for uddelingerne af uddannelsesmidlerne.

Bogudvalget.

Når man i efteråret 1965 udskilte bogudgivelses- og bogudsalgsfunktionerne fra studieudvalget, var det af to grunde. Dels havde studieudvalget ved oprettelsen af studienævnet fået sine opgaver klart defineret og væsentligt udvidet, dels krævede det i omsætning stedse voksende bogudsalg en hel del administration.

Bogudvalgets opgaver var herefter at styre dette bogudsalg, at forestå rådets udgivervirksomhed og at drive duplikeringsbureauet, hvor de studerende får mangfoldiggjort deres studiekredse for en billig penge.

Der skulle imidlertid ikke gå mere end godt og vel et år, før det blev klart, at rådet ikke selv havde kræfter til at administrere den efterhånden betragtelige forretning, bogudsalget blev, og i marts tog man initiativet til at oprette en selvstændig studenterboghandel ved skolen i lighed med studenterboghandelen ved Polyteknisk Læreanstalt og på Tandlægehøjskolen.

Ved et mageskifte med Handelshøjskolen fik man et butikslokale på Rosenørns Allé nr. 11 stillet til rådighed, og ved imødekommenhed og velvilje fra alle de implicerede parter lykkedes det at gennemføre etableringen i løbet af de næste få måneder, således at boghandelen var klar til det store rykind den 1. september 1967.

Boghandelen er etableret som en selvejende institution, hvis eventuelle overskud skal gå til studenter-sociale formål på Handelshøjskolen. Den er ledet af en bestyrelse på 5 medlemmer, hvoraf De Studerendes Råd udpeger de to blandt sine egne medlemmer samt en lærer ved Handelshøjskolen. De to resterende pladser i bestyrelsen skal besættes af dimitterende fra Handelshøjskolen, som udpeges af bestyrelsen selv. Til at forestå det daglige arbejde har man ansat en forretningsfører, boghandler Leif B. Andersen.

De Studerendes Råd skylder megen tak for den imødekommenhed, man har mødt i forbindelse med etableringen af boghandelen, først og fremmest til Handelshøjskolen, der skaffede det gode lokale, Handelsbanken, der påtog sig en stor del af finansieringsopgaven, FDC, der kautionerede over for forlagene, og Forlæggerforeningen, der behandlede

vor anerkendelsesansøgning i rekordtempo. Ligeledes skal Polyteknisk Boghandel takkes for mange gode råd og praktisk vejledning.

Howitzvej er desværre endnu engang blevet ladt i stikken, da forskellige bestemmelser ikke tillader en boghandel at have to udsalgssteder. Indtil videre driver De Studerendes Råd et bogudsalg på Howitzvej-afdelingen, men der kan ikke sælges lærebøger, så ordningen er ret utilfredsstillende. Det er rådets håb, at det kommende år må bringe en løsning på dette problem.

Udgivervirksomheden har i den forløbne periode bragt en del kompendier til verden, og salgstallene vidner om det store behov, der er for kompendier. Imidlertid kniber det med at skaffe egnede forfattere, og der er stadig en del emner, der bør tages op i kompendieform.

Klubudvalget.

Vedtægtsændringerne for De Studerendes Råd måtte naturligvis fortsat give mulighed for en rimelig vedligeholdelse af den »sociale« ramme omkring rådsarbejdet. Selvom vi i sammenligning med øvrige handelshøjskoler – specielt i andre nordiske lande, men om kort tid også i sammenligning med Handelshøjskolen i Århus – i uhyggelig høj grad mangler lokaler, der ville gøre det muligt at skabe et studentermiljø på skolen, anser vi det dog for særdeles væsentligt at søge gennemført en række arrangementer, som kan udbygge kontakten imellem de studerende ud over de ret snævre rammer, holdopdelingerne giver. Dette problem er blevet yderligere accentueret, efter at sprogafdelingen er flyttet fra Julius Thomsens Plads.

Der blev i perioden 1965–66 i alt afviklet 7 fester, og tilslutningen var rimeligt god, så alene af den grund må kunne sluttes, at man med disse arrangementer har dækket et udtalt behov hos de studerende.

Efterårssemesteret startede med den årlige rus-fest, som blev arrangeret i september måned. Festen fandt sted på Julius Thomsens Plads, og størstedelen af festdeltagerne var nye studerende.

I ugen 27. november til 3. december blev der spillet Merc-Revy i Studenterforeningen, og i forbindelse hermed blev der på premiereaftenen holdt fest ligeledes i Studenterforeningen. Også denne fest havde en særdeles stor tilslutning.

Der blev gennemført en julefest, som var en rigtig hyggefest med grandduft, julegløgg og sagte toner fra en velspillende trio, samt den traditionelle fest midt i vintermørket i februar måned.

Lørdag den 2. april løb årets store arrangement af stabelen. Det var den kombinerede forårsfest og middag. Arrangementet, der foruden de studerende havde rektor med frue, repræsentanter fra højskolens lærerstab, repræsentanter fra højskolens administration, Nordiske Handelshøjskolegæster og repræsentanter fra »Pamperklubben« som deltagere, var overordentlig vellykket. Efter middagen uddeltes rådets hæderstegn til den netop afgåede formand Rolf Harsløf.

Årets sidste to fester faldt i juni og juli måned og var henholdsvis en blårus-fest, ved hvilken rektor Kobbernagel blev udnævnt til æresblårus, samt en dimittendfest, der blev afholdt i forbindelse med højskolens reception for dimittenderne.

I sæsonen 1966-67 begyndte man meget tidligt, idet der allerede den 3. september blev afholdt en kontaktfest. Denne fest blev arrangeret på Howitzvej med bl. a. det formål at gøre de to på højskolen repræsenterede køn opmærksomme på hinandens eksistens. Festen var særdeles vellykket.

Den 1. oktober afholdt man den obligate rus-fest på Handelshøjskolen Julius Thomsens Plads, og den 16. december afholdtes årets julefest. Den var dette år henlagt til lokaler uden for Handelshøjskolen og blev afholdt i Karnappen, hvor man hyggede sig både med og uden juletræ.

Vinterfesten den 11. februar på Julius Thomsens Plads var af arrangørerne forventet som en virkelig stor fest med dans i hele huset og med fordans af go-go-piger i bur. Festen var en stor succes for de deltagende, men deltagerantallet var desværre ikke tilstrækkeligt stort til, at det ret kostbare arrangement økonomisk kunne løbe rundt.

Forårsfesten blev denne gang afholdt på Howitzvej den 8. april. Efter middagen uddelte man rådets hæderstegn til Eigil Winther (in absentia), Steen Jensen og den netop afgåede formand F. D. Juel-Brockdorff.

Som punktum på året blev der i juli afholdt dimittendfest i forbindelse med højskolens reception for dimittenderne.

Public-Relation-udvalget.

PR-udvalgets opgave er at formidle kontakten mellem de studerende og rådet, kontakten mellem de studerende og omverdenen samt kontak-

ten mellem rådet og omverdenen. Ud fra denne opgave deler udvalgets opgave sig i tre kategorier, nemlig: virksomhedsbesøg, serviceforanstaltninger, foredragsaftener m. m.

I sæsonen 1965/66 arrangeredes der virksomhedsbesøg hos Tuborg, Magasin, American Tobacco Company samt et virksomhedsbesøg i Sverige efterfulgt af en fest afholdt af Handelshøjskolen i Lund.

Der arrangeredes foredragsaftener med professor Hakon Stangerup og John Danstrup. Begge arrangementer efterfulgtes af en »visekro«. Herudover indførte udvalget meddelelsesmidlet »sidste nyt fra Rådet«, og udvalget arrangerede studentervejledningen på Handelshøjskolen.

I sæsonen 1966/67 blev der arrangeret virksomhedsbesøg hos Tuborg, Philips, Esso og IBM, og De Studerendes Råd benytter herved lejligheden til at sige tak for den store velvilje, Handelshøjskolen har mødt under disse besøg.

Det har igennem rådets opslagstavler været muligt at formidle meddelelser om jobs, forskellige arrangementer m. m. Derimod blev ordningerne med billige teaterbilletter indskrænket en del på grund af administrative vanskeligheder. De rabatordninger, som Handelshøjskolens studerende hidtil har haft adgang til, blev i 1966 udbygget væsentligt, idet Danske Studerendes Fællesråds medlemsorganisationer stod bag oprettelsen af den tidligere nævnte institution Fælleskøb, som har været i stand til at udvide de allerede eksisterende rabatordninger for studerende ganske væsentligt, således at ordningen nu omfatter hele den studerendes forbrug af korte og langvarige forbrugsgoder.

Der blev i sæsonens løb afholdt fem sprogmattineer, heraf to spansk-aftener, to engelske aftener samt en fransk-aften, alle med stor tilslutning. Herudover stod PR-udvalget bag den meget omtalte Vietnam-diskussionsaften på Julius Thomsens Plads.

I underholdningsafdelingen arrangerede udvalget en aften med Asger Ryg samt en fasching på Howitzvej.

AIESEC-UDVALGET

Der er nu forløbet små tyve år, siden AIESEC blev grundlagt. Organisationen har ekspanderet voldsomt lige siden, og denne ekspansion har naturligvis glædet alle de forretningsfolk, der har brugt tid og penge på at skabe et internationalt udvekslingsprogram til fremme af forståelsen landene imellem.

Men ekspansionen er ikke tilstrækkelig, selv for en uafhængig organisation som AIESEC. Fra det hjemlige uddannelsessystem har vi smertelige erfaringer for, hvorledes det går, når ekspansionen uden regulering går i kvantitative baner, uden at nogen skænker de kvalitative baner nogen opmærksomhed. Og denne fare var, og er til dels stadigvæk, AIESEC på vej ind i.

AIESEC-praktikant-programmet har to hovedformål, »internationalisering« og at give en bedre uddannelse inden for økonomi- og handelssektoren. De to hovedformål er snævert relaterede. Det første formål opfyldes, blot man sender en student til et andet land og får ham tilbage igen, det har AIESEC da også hidtil klaret til alles tilfredshed (ingen praktikant er, såvidt vides, forsvundet under et praktikantophold), mens det andet formål kræver betydelig større evne og arbejde for at kunne opfyldes.

Det er derfor ganske naturligt, at AIESEC nu, efter at have sendt ca. 35.000 studerende udenlandsk, og efter at startvanskelighederne er overståede, i højere grad vier kvaliteten af praktikantstillingerne opmærksomhed. De enkelte lande har begrænsede muligheder for uafhængigt at skabe bedre stillinger i nationale firmaer og udvælge bedre egnede praktikanter, samtidig med at modtage bedre egnede udenlandske studerende og kunne sende egne studerende til bedre kvalificerede jobs i udlandet. Det kræver et snævert samarbejde mellem alle lande involveret i AIESEC, men initiativet må trods alt komme fra de nationale komiteer, som så på globalt plan må enes om at søge udvekslingsprogrammets kvalitet hævet.

Danmark har igennem en årrække været interesseret i en kvalitetsforbedring. For det første føler man, at de danske studerende mere end tidligere er interesserede i at gennemføre deres studium hurtigere med højest mulige karakterer og derfor ikke finder tid til at bruge en sommerferie (hvor man skulle læse) til et AIESEC-ophold, hvis kvalitet man ikke er sikker på. For det andet har man ønsket en kvalitetsforbedring af programmet, fordi det ene af hovedformålene, »internationalisering«, for danske studerendes vedkommende er af sekundær interesse.

De fleste danske studerende har opholdt sig i udlandet op til flere gange, og de studerende, der er længst fremme i studiet, og som vil være til størst værdi for en udenlandsk virksomhed og selv få det største udbytte af et praktikantophold, taler ofte allerede flere sprog og har ad anden vej haft lejlighed til at opholde sig i udlandet. På den anden side er AIESEC-Danmark vidende om, at mange af de udenlandske studerende kommer til Danmark på grund af landets gode ry, såvel socialt som

handelsmæssigt, og det er derfor sandsynligt, at der er en større bredde i udenlandske praktikanters ønske om kvalitet af praktikantstillinger end hos danske praktikanter.

AIESEC-International afholdt i dagene 4. til 8. juli 1966 på Palais de Beaulieu, Lausanne, Schweiz en konference over emnet »Education for International Business«. I konferencen deltog ca. 300 mennesker fra 30 lande med deltagerne fordelt på 3 grupper: Forretningsfolk, professorer og studerende. Fra Handelshøjskolen i København deltog professor, dr. jur. Ole Lando og lektor, cand. polit. Lauge Stetting som repræsentanter fra lærerstaben, og som repræsentanter fra De Studerendes Råd deltog Niels Ring Andersen H.A. og Troels Elgaard Christensen H.A.

For AIESEC betød arrangementet succes, ikke blot en anerkendelse af organisationens position, men også en bekræftelse af den tanke, at AIESEC's fremtidige virke må ledes gennem et samarbejde mellem virksomhedsledere, lærere og studenter.

AIESEC ønsker stillinger af højere kvalitet over hele verden, men det kan kun ske ved at inddrage lærerne i programmet, som konsulenter til de studenter og virksomhedsledere, der planlægger en praktikantstilling.

Det hidtil mest iøjnefaldende resultat af dette tresidige samarbejde omkring AIESEC er de såkaldte SSTP's, som i år er gennemført syv forskellige steder i Europa (Düsseldorf, Bergen, Istanbul, Pragh-Bratlava, Helsingfors, Paris og Bruxelles). SSTP er forkortelse for Summer School Training Programm. SSTP's arrangeredes af nationalkomiteerne i de syv europæiske lande, idet man i samarbejde med en lokal handelshøjskole eller et universitet og en række virksomheder inden for en bestemt branche (f. eks. bankvæsenet) lavede et træningsprogram for 10 til 20 udenlandske studerende, som opholdt sig på de virksomheder, som indgik i samarbejdet. Træningsprogrammet fandt dels sted i de enkelte virksomheder og var individuelt, skete dels ved forelæsningsfor hele holdet af trainees. På denne måde øgedes det faglige udbytte for praktikanterne, virksomhederne fik selv gode erfaringer fra det træningsprogram, de satte op i samarbejde med læreanstalten og AIESEC, og virksomheden kunne tidligere end sædvanlig benytte praktikanten til selvstændigt at løse opgaver for virksomhederne i kraft af, at praktikanterne hurtigere var kommet ind i forholdene.

Det har i den danske nationalkomité været overvejet at gennemføre et »Summer School Training Programm«, men planerne er foreløbig skrinlagt, da man ønsker at få flere erfaringer fra udlandet. I stedet er de danske AIESEC-komiteer i København og Århus indstillet på mere

aktivt at gå i samarbejde med virksomhederne for at skabe et arbejdsprogram for praktikanten, som for det første giver virksomheden en større sikkerhed for, at man får en praktikant, som opfylder kvalifikationerne, for det andet giver praktikanten mulighed for inden ankomsten til virksomheden at forberede sig fagligt til sit job, og for det tredje øges virksomhedens muligheder for at få udbytte af praktikantens ophold.

AIESEC håber på et godt og udbytterigt samarbejde med de danske virksomheder om dette arbejdsprogram.

Firmaer og fonds, der har støttet AIESEC i Danmark i 1965/67:

- | | |
|---|--|
| Aarhus Privatbank | Dansk Arbejdsgiverforening |
| Accumulatorfabrikken A/S | Dansk Cementcentral A/S |
| Aktuelt | Danske Andelsslageriers Tarmsalg |
| Albanibryggerierne A/S | Dansk Esso A/S |
| Amagerbanken | Dansk Folkeforsikringsanstalt A/S |
| American Tobacco Company A/S | Dansk Industri Syndikat A/S |
| Andelssildoliefabrikken A.m.b.a., Esbjerg | Dansk Jern- og Emaillindustri, Silkeborg |
| Andelsbanken A.m.b.a. | Dansk Landbrugs Realkreditfond |
| Andelssmør, Århus | Dansk Metal- og Autoindustri |
| Asani, Viborg | Dansk Shell A/S |
| Brdr. Andersen | Dansk Sojakagefabrik A/S |
| Arbejdernes Fællesbageri A/S | A/S Danterm |
| Asmussen & Weber | De Danske Spritfabrikker A/S |
| Bang & Olufsen, Struer | De Danske Sukkerfabrikker A/S |
| Den Berlingske Fond | De Forenede Automobilfabrikker A/S |
| Berlingske Tidende | Dansk Unilever A/S |
| Bexco, Randers | De Forenede Mejerier A/S |
| Bing & Grøndahl A/S | De Forenede Papirfabrikker A/S |
| Biofac A/S | Den Danske Landmandsbank |
| Bjørnbaks Konvolutfabrik | Den Kongelige Grønlandske Handel |
| Bladkompagniet A/S | Den Kongelige Porcelainsfabrik |
| Robert Bosch A/S | Den Nordslesvigske Folkebank |
| B.P. Olickompagniet A/S | Den Permanente |
| B.P. Gas, Århus | Disa Elektronik A/S |
| Brødr. Henze A/S | Det Danske Staalvalseværk A/S |
| Brødrene Jacobsen | Det Store Nordiske Telegrafelskab A/S |
| Carlsberg Bryggerierne | DOFO, Haderslev |
| Ceres Bryggerierne | Engelsk-Dansk Biscuits Fabrik A/S |
| Cheminova A/S | Erik Emborg, Århus |
| Chr. Nielsens Armaturfabrik | Eriksen og Christensen A/S, Esbjerg |
| N. A. Christensen & Co., Nykøbing Mors | Faxe Bryggeri A/S, Faxe |
| Colgate Palmolive A/S | FDB, Viby |
| Colon Emballage A/S | Fehr & Co. A/S |
| Livs- og Genforsikringsselskabet Dana A/S | A/S Fiona |
| Dagbladet Politikens Fond | Fjerde Sø Forsikringsselskab Lmd. |
| Dana, Andelsslagerierernes Konserveseksport | Ford Motor Co. A/S |
| Danbritkem | Fyens Andelsfoderstofforretning, Svendborg |
| Danfoss A/S | Fyens Mejeriselskab, Årup |
| Danisco A/S | Fyens Kommunale Telefonselskab, Odense |

- Fyens Discontokasse, Odense
 Fyens Landmandsbank
 Forsikringsselskabet Haand i Haand
 Forsikringsselskabet National
 Fællesbanken for Danmarks Sparekasser
 B. Falbe-Hansen, Randers
 Graasten Konfektion A/S
 E. Granzow & Søn A/S
 Grosserersocietetet
 Hafnia Forsikring
 Harald Halberg, Svendborg
 Handelsbanken i Århus
 H + H Gasbeton A/S
 Sander Hansen og Co. A/S
 Haustrups Fabrikker A/S, Odense
 Hede Nielsens Fabrikker, Horsens
 Peter F. Heering
 Hellesen A/S
 Helsingør Skibsværft A/S
 Hoki A/S, Horsens
 Hoyer Manufacturing Company, Århus
 Hjørring Amts Andelssvineslagteri
 Holbecks Fajanceforretning A/S
 Holstebro Eksportslagteri
 Haandværkerbanken i Kjøbenhavn
 IBM
 Importøren A/S
 Industrirådet
 Illum Fonden
 Irma A/S
 M. H. Jaeger, Brabrand
 Hans Jensen og Co.s Eftf. A/S
 A. Jessen & Co.s Eftf.
 Hjalmar Joensen A/S
 Brødrene A. & O. Johansen A/S
 Joka Plastic-Emballage
 Jydsk Grundejerkreditforening, Herning
 Jydsk Ilt- & Acetylenfabrik, Horsens
 Jyllands Markisefabrik, Århus
 Jyllands Teknologiske Institut
 Jysk Telefon-Aktieselskab
 Kastrup og Holmegaards Glasværk A/S
 Axel Ketner
 Kjøbenhavns Handelsbank
 Codan A/S
 Koh-i-Noor
 Korn- og Foderstofkompagniet, Århus
 Laur. Knudsen A/S
 Kraks Legat
 KTAS
 Københavns Kommune
 Københavns Statistiske Kontor
 Landbostandens Sparekasse
 Th. Larsen, Allingåbro
 Lolland-Falsters Andelsslagteri
 Lundsgaards Eksportslagteri A/S, Holstebro
 Lyngby-Tårnbæk Kommune
 A/S Lego System
 Livsforsikringsselskabet Dannebrog
 H. J. Lystager A/S, Århus
 Mammen og Drescher, Ålborg
 Medicosmos
 I/S Midtkraft
 Messen
 MLU
 Andelssvineslagteriet Midtjylland, Grindsted
 Morseco-Elbi Konfektion
 Møller og Co., Odense
 Kai Neckelmann A/S, Silkeborg
 E. Nobel
 Nordisk Brown Boveri A/S
 Nordisk Gjenforsikrings Selskab A/S
 Nordisk Kabel- og Traadvarfabrikker A/S
 Nordisk Kamfabrik A/S
 A/S Nordisk Solarkompagni
 Nordisk Tobaks Kompagni A/S
 Det Nordiske Kamgarnsspinderi
 Novo Industri A/S
 Odense Kamgarnsspinderi A/S
 Olskind & Standard A/S
 Otto Mønstedts Fond
 Ove Arkil, Haderslev
 Paasch & Silkeborg Maskinfabrik A/S
 Pakko Tryk
 Pedersháab Maskinfabrik
 Pensions- og Livrenteinstituttet af 1919 A/S
 Phonix A/S, Vejle
 Pindstrup Mosebrug A/S
 President Møllerimaskiner
 Privatbanken i Kjøbenhavn
 Provinshandelskammeret
 Racell, Ålborg
 A/S Regnecentralen, Århus
 Rammefabrikken Jyden
 Reinholdt W. Jorcks Fond
 Rowill Factory
 Ry Konfektionsfabrik A/S
 Fiskemelsfabrikken Rønland, Harboøre
 Thomas Ths. Sabroe & Co., Århus
 F. Dalling A/S, Århus
 Vognfabrikken Skandia, Randers
 Scandinavian-American Nylon Hosiery A/S
 Scanlace, Viborg
 Thomas Schmidt
 F. L. Smidth og Co. A/S
 J. P. Schmidt Jun. A/S

SEAS

Shell Raffinaderiet, Fredericia
Seidelin Konfektion A/S
Simonsen og Nielsen A/S
Skandinavisk Motorcompagni A/S
Skandinavisk Tobakskompagni A/S
Soreno Korsetfabrik, Randers
Sparekassernes Datacentraler
Sparekassen for Kjøbenhavn og Omegn
Sunlight Fabrikkerne
S. C. Sørensen A/S, Randers
Sydjysk Coldstores, Kolding
Sæby Jernstøberi og Metalfabrik
Sonderjyllands Højspændingsværk
Thomas B. Thriges Fond
Tiger Sko A/S
Tuborgs Bryggerier A/S
Tuborg Fonden

Tulip Brand Factory, Vejle
Veile Bank
Vilh. Pedersen
Vitrohm Electronics A/S
Weston, Viby J.
Th. Wessel & Vett A/S
S. Winklers Eftf. A/S, Kolding
Wittenborgs Automatfabrikker
Zeuthen & Aagaard
Ålborg Diskontobank
Ålborg Værft A/S
Ålborg Kommunchospital
Århus Oliefabrik
Virksomhederne under Egmont H. Petersens
Fond
P. Wulff A/S
Østifternes Kreditforening

