


Contact information

The base of the StuVe is the office of the AstA (AstA-Büro) in M25 / 2302.

Phone: 50-22401


unsere universität ulm
uuulm


Name	Email
StuVe	stuve.kontakt@uni-ulm.de
International Students' Referee	stuve.auslaender@uni-ulm.de
Housing Referee	stuve.sozial@uni-ulm.de
Financial Advices Referee	stuve.bafoeg@uni-ulm.de
Referees for Bike Repair	stuve.fahrrad@uni-ulm.de
Referee for Learning Areas	stuve.lernflaechen@uni-ulm.de
Cineasta	mail@cineasta.de

Fachschaft	Room	Email
Biological Sciences	O27 / 131+132	fs-biowissenschaften@uni-ulm.de
Chemistry	O27 / 131+132	fs-chemie@uni-ulm.de
Electrical Engineering	45.3.103	fs-et@uni-ulm.de
Information Technology	O27 / 131+132	fachschaft.informatik@uni-ulm.de
Teaching	M25 / 225	fs-lehramt@lists.uni-ulm.de
Mathematics	M25 / 202	fs-mathe@uni-ulm.de
Medicine	M25 / 2301	fs-medizin@uni-ulm.de
Molecular Medicine	M25 / 2301	fs-molmed@lists.uni-ulm.de
Physics	M25 / 202	fs-physik@uni-ulm.de
Psychology	45.3.103	fs-psychologie@lists.uni-ulm.de
Economics	He 18, U03	fs-wiwi@lists.uni-ulm.de
Dentistry	M25 / 225	info-fszm@uni-ulm.de


StuVe-Briefing

Who is „the StuVe“?

StuVe is an abbreviation for the German word Studierendenvertretung (students' council). It is a democratic government for all university students. All of the StuVe's members are regular students at Ulm university and do not get paid for their efforts. The StuVe consists of two parties: 14 members of the „AStA“ and 12 members of the „Fachschaften“. Every summer, the members of the „AStA“ get elected by all students, the Fachschaften each assign one of their members to vote for them in the StuVe.

Who are „the Fachschaften“?

Usually, it makes sense to implement the principle of subsidiarity. This is why the Fachschaften exist. They make decisions that do not concern all of the students but the students of one are of study. In order for them to be able to get involved with the subjects that concern all of the students, they send one of their members to the StuVe.

At Ulm university, there are 12 Fachschaften: the Fachschaft Biologie (Biology), Chemie (Chemistry), Elektrotechnik (Electrical Engineering), Informatik (Information Technology), Lehramt (Teaching), Mathematik (Mathematics), Medizin (Medicine), Molekulare Medizin (Molecular Medicine), Physik (Physics), Psychologie (Psychology), Wirtschaftswissenschaften (Economics) and Zahnmedizin (Dentistry).

What do we do?

We are many different people with many different interests. What the StuVe does, depends very much on who currently is in the StuVe. These are the areas in which people are active:

- Events (International SoNaFe, freshmen introductions, Cultural Events, parties by the Fachschaften)
- Participation in several boards (that make decisions concerning study conditions and all other areas at university)
- Services
 - Fachschaften: Printing of old exams/scripts, consultation regarding individual degree programmes, mailinglists (e.g. job advertisements)
 - StuVe: Financial advices, bike repair, learning areas, aid on housing

At the moment, there are very few International students who take part in StuVe activities. This is why your interests are very badly represented by the StuVe. You may feel welcome to change that, meet a lot of new friends and have fun!

You may find more detailed information (unfortunately in German only at the moment) on:

<http://www.uni-ulm.de/stuve>