 Organisatie van het Onderzoeksinstituut voor Geschiedenis

(Bureau

Bezoekadres: Johan Huizinga Gebouw, Doelensteeg 16

Postadres: Postbus 9515

2300 RA Leiden

(071 527 2651

(071 527 2652

e-mail: geschiedenis@let.leidenuniv.nl
website: www.geschiedenis.leidenuniv.nl
Directeur

dr. P.J.J. Meel

kamer 003

(071 527 2654

e-mail: p.j.j.meel@let.leidenuniv.nl
Ambtelijk secretaris

Mw. J.W.G. Birker-van Herten

Kamer 165

(071 527 2703

e-mail: j.w.g.birker@let.leidenuniv.nl
Secretariaat

Dhr. V. Rodriguez & mw. J.I. de la Bretonière

Kamer 001

(071 527 2651

(071 527 2652

e-mail: geschiedenis@let.leidenuniv.nl
Openingstijden secretariaat

ma.
09.00 – 17.00 uur
di.
09.00 – 17.00 uur

wo.
09.00 – 17.00 uur

do.
09.00 – 17.00 uur

vr.
09.00 – 17.00 uur

(Bestuur & commissies
Bestuur
	Voorzitter
	 prof. dr. L. de Ligt

	Secretaris
	 dr. L.J. Touwen

	Student-lid
	 Mw. A. Timmer[image: image1.png]

	Promovendus-lid
	 drs. S. ter Braake

	Adviseurs
	

	Directeur
	 dr. P.J.J. Meel

	Ambtelijk secretaris
	 mw. J.W.G. Birker-van Herten

Algemene Adviescommissie / Senaat

De Algemene Adviescommissie van het Onderwijsinstituut voor Geschiedenis en de Senaat van het Onderzoeksinsituut voor Geschiedenis bestaan uit:

prof. dr. W.P. Blockmans,
prof. dr. H.W. van den Doel
prof. dr. A. Fairclough
prof. dr. R.T. Griffiths
dr. A. Janse
prof. dr. L. de Ligt
prof. dr. L.A.C.J. Lucassen
mw. prof. dr. M.E.H.N. Mout
prof. dr. P. Silva
prof. dr. H. te Velde
prof. dr. W.H. Willems
AIO Toelatingscommissie

De AIO toelatingscommissie bestaat uit:

drs. S. ter Braake (vertegenwoordiger promovendi)
prof. dr. H.W. van den Doel
dr. A. Janse
prof. dr. L. de Ligt (voorzitter)
prof. dr. L.A.C.J. Lucassen
dr. P.J.J. Meel
mw. prof. dr. M.E.H.N. Mout
prof. dr. H. te Velde
Promovendiraad
Alle promovendi aangesteld bij het Instituut voor Geschiedenis, en alle promovendi wier promotoren werkzaam zijn binnen het Instituut, maken deel uit van de promovendiraad. Deze komt minimaal twee keer per jaar bijeen; vaker als zich dringende zaken voordoen. De voorzitter van de promovendiraad is tevens het promovendus-lid van het dagelijks bestuur van het Instituut en het promovendus-lid van de AIO-toelatingscommissie. De voorzitter wordt door de promovendi gekozen d.m.v. verkiezingen. Studenten die een MPhil-opleiding volgen, hebben een beperkte rol binnen de promovendiraad.

(Onderzoeksthema’s

Het onderzoek op het Instituut is ondergebracht in vijf thema’s:

De eenwording van de Mediterrane wereld (400 v.Chr.-400 n. Chr.)

Coördinator: dr. L.E. Tacoma

De dynamiek van identiteit in Europa, 1300-1700

Coördinator: mw. prof. dr. J.S. Pollmann

Politieke cultuur en nationale identiteit

Coördinator: dr. P.G.C. Dassen

Europese expansie en globalisering

Coördinator: dr. J.L.L. Gommans

Migratie, stadsgeschiedenis en sociale cohesie

Coördinator: mw. dr. M.L.J.C. Schrover

De thema’s fungeren als zwaartepunten. Ze brengen de noodzakelijke focus aan in het onderzoek en geven het Leidse historisch onderzoek een herkenbaar profiel. Bij het entameren van nieuwe projecten en programma’s dienen de thema’s als uitgangspunt.

Voor meer info, zie de website van het onderzoeksinstituut geschiedenis: http://www.arts.leidenuniv.nl/history/research_themes.jsp
(Publicatiereeksen
Bijzondere publicaties
Binnen het Onderzoeksinstituut wordt bijgedragen aan de volgende publicatiereeksen:

· Supplementum Epigraphicum Graecum (SEG)

· Itinerario. International Journal on the History of European Expansion and Global Interaction

· Leidschrift

· The Deshima Dagregisters

· Leidse Historische Studieën

Voor meer info, zie: http://www.arts.leidenuniv.nl/history/publications.jsp
Onderzoeksresultaten
De Leidse letterenfaculteit registreert de resultaten van het onderzoek van de individuele medewerkers in METIS. Dit is een systeem dat ook door andere faculteiten en universiteiten gebruikt wordt. De in METIS opgeslagen onderzoeksresultaten zijn via www.letmetis.leidenuniv.nl te raadplegen.

Opleiding en begeleiding promovendi

Het onderzoeksinstituut draagt de verantwoordelijkheid voor de begeleiding van de promovendi. Deze begeleiding is van cruciaal belang voor het welslagen van promotieprojecten. Het opleidings- en begeleidingstraject bestaat uit een aantal onderdelen, die hieronder worden beschreven.

(Opleidings- en begeleidingsplan (OBP)

Bij aanvang van het promotieproject stellen de promotor en de overige leden van de begeleidingsgroep een opleidings- en begeleidingsplan (OBP) vast. In dit plan wordt gespecificeerd wat de onderzoeker, de promotor en de overige leden van de begeleidingsgroep van elkaar kunnen verwachten en volgens welke tijdsplanning bepaalde afspraken dienen te worden nagekomen.
In het OBP is vastgelegd welke cursussen de onderzoeker in het kader van zijn/haar opleiding dient te volgen. Deze cursussen worden aangeboden door het onderzoeksinstituut geschiedenis en door één of meerdere andere universitaire instellingen, doorgaans een landelijke onderzoekschool (waar de promotor de onderzoeker heeft aangemeld) of een faculteit. Het onderzoeksinstituut geschiedenis organiseert onder andere een maandelijks graduate seminar, dat wordt bijgewoond door stafleden, promovendi en MPhil-studenten (zie verderop), en verzorgt samen met het ICLON de opleiding van de promovendi voor wat betreft hun onderwijstaken (zie verderop).

De afspraken die de promotor/begeleidingsgroep en de onderzoeker in het OBP hebben opgenomen over de begeleiding betreffen concreet de voortgang van het promotieproject. De promotor/begeleidingsgroep en de onderzoeker bepalen in beginsel zelf de frequentie en opzet van hun ontmoetingen, waarbij een gesprek van één uur per veertien dagen als een minimum geldt. Tijdens dit contact kan de onderzoeker de voortgang van zijn project bespreken met zijn promotor en/of zijn directe begeleider. Indien er tijdens deze gesprekken belangrijke aanvullende afspraken worden gemaakt, dan worden deze aan het OBP toegevoegd.

De promotor verplicht zich om tekstdelen van de dissertatie binnen een maand na indiening door de onderzoeker met hem te bespreken. Ingeval er problemen (dreigen te) ontstaan tussen de promotor/begeleidingsgroep en de onderzoeker, dan vindt er overleg plaats tussen beide partijen in aanwezigheid van de directeur. De tekst van het OBP is daarbij richtinggevend. Het initiatief voor dergelijk overleg kan worden genomen door de onderzoeker, de promotor c.q. de leden van de begeleidingsgroep en de directeur. De laatste kan zich in voorkomende gevallen voor advies wenden tot de toelatingscommissie voor de promovendi.

Het OBP dient uiterlijk een maand na aanvang van het promotieproject te worden opgesteld. Voordat het in werking treedt, moet het worden goedgekeurd door de directeur van het onderzoeksinstituut en ter kennisgeving worden gezonden aan de landelijke onderzoekschool waar de promotor de onderzoeker heeft aangemeld.

(Jaargesprek met de directeur
Ieder jaar schrijft de onderzoeker onder verantwoordelijkheid van de promotor een verslag over zijn vorderingen. In dit verslag wordt aangegeven of de onderzoeker op schema ligt, welke resultaten hij heeft geboekt en of hij erin geslaagd is zich aan het oorspronkelijke werkplan te houden. Tevens wordt in het verslag teruggeblikt op de onderwijsactiviteiten en organisatorische taken van de onderzoeker en vooruitgeblikt op de plannen voor het eerstkomende jaar. De promotor stuurt het verslag, ondertekend door hemzelf en de onderzoeker, naar de directeur van het onderzoeksinstituut en naar de desbetreffende landelijke onderzoekschool.

Voor het verslag bestaat een standaardformulier. De ambtelijk secretaris van het instituut stelt de promotor en de onderzoeker vooraf op de hoogte van de datum waarop het verslag moet worden ingediend en ziet erop toe dat beiden zich aan deze deadline houden. De onderzoeker bespreekt het voortgangsverslag met de directeur van het onderzoeksinstituut. In dit jaargesprek kunnen in principe alle zaken aanbod komen die met het promotietraject te maken hebben. Beide partijen hebben de vrijheid om onderwerpen die hen van belang lijken ter tafel te brengen.
Het gesprek kan voor de directeur aanleiding zijn bepaalde zaken bij de promotor aanhangig te maken. Hiervoor is echter de instemming van de onderzoeker vereist. In het bijzondere geval dat zich problemen voordoen die zich onttrekken aan de competenties van de promotor/begeleidingsgroep en de directeur, zal laatstgenoemde contact opnemen met de afdeling P&O van de faculteit.

(Resultaat- en Ontwikkelingsgesprek (R&O gesprek)
Tevens regelt de ambtelijk secretaris het jaarlijkse R&O gesprek dat de promotor met de onderzoeker voert en waar de bespreking van het voortgangsverslag deel van uitmaakt. Anders dan van het jaargesprek met de directeur wordt van het R&O gesprek verslag gedaan op speciaal hiervoor ontworpen formulieren.

Het R&O gesprek mondt uit in een beoordeling van de onderzoeker door de promotor aan de hand van bij het startgesprek (eerste R&O gesprek) vastgestelde resultaatgebieden. Alle afspraken die de promotor en de onderzoeker maken in het kader van een R&O gesprek worden in deze formulieren vastgelegd. De ingevulde formulieren worden ondertekend door de promotor, de onderzoeker en de directeur van het onderzoeksinstituut, en ingeleverd bij de ambtelijk secretaris. Het origineel wordt door haar naar de afdeling P&O van de faculteit gestuurd en een kopie wordt opgeborgen in het persoonsdossier van de onderzoeker dat zij behoudt.
(Graduate seminar

Het onderzoeksinstituut geschiedenis organiseert een maandelijks seminar, waar stafleden, promovendi en MPhil-studenten hun onderzoek presenteren, als commentator optreden en de rol van discussant op zich nemen. De seminars zijn geclusterd rond de vijf onderzoeksthema’s van het instituut, die bij toerbeurt aanbod komen. Tijdens het seminar houdt een promovendus of staflid behorende bij één van de thema’s een presentatie en geven een promovendus en een staflid behorende bij een ander thema commentaar. Van alle aanwezigen wordt tijdens het seminar een actieve bijdrage verwacht.

De onderzoekspresentaties worden een week voorafgaande aan het seminar op de website van het onderzoeksinstituut geplaatst, zodat deelnemers zich adequaat op de bijeenkomsten kunnen voorbereiden. Promovendi houden tijdens de looptijd van hun project tenminste één keer een presentatie en treden één keer als commentator op. Op deze wijze kunnen hun onderzoeks,- discussie- en presentatievaardigheden gericht worden getraind. Door de interactieve opzet en de coaching van de promovendi door senior onderzoekers kan het seminar tevens als een doorlopende serie ‘intervisie’-bijeenkomsten gelden. De organisatie van het graduate seminar is in handen van de vijf themacoördinatoren en de directeur. Zij zijn verantwoordelijk voor de invulling van het programma en het aanzoeken van de sprekers.

In het verlengde van het graduate seminar liggen de activiteiten van de onderzoeksclusters op het gebied van congressen en symposia. Promovendi worden verondersteld ook hieraan deel te nemen. Het opdoen van organisatorische vaardigheden en het opbouwen en onderhouden van relevante netwerken vormen belangrijke aspecten van dit werk. Daarnaast doen promovendi redactionele ervaring op ingeval de wetenschappelijke bijeenkomsten uitmonden in publicaties.

(Onderwijs

De onderzoeker besteedt maximaal 15% van zijn tijd aan het geven en volgen van onderwijs. Het zwaartepunt ligt daarbij in het tweede en derde jaar van de aanstelling. Het streven is erop gericht om onderwijsactiviteiten in het eerste jaar zoveel mogelijk te beperken, aangezien het voor het welslagen van het promotieproject van belang is dat de onderzoeker zich juist in de beginperiode van zijn onderzoek goed kan inwerken. In het vierde jaar kan het wenselijk zijn de onderzoeker vrij te stellen van het geven van onderwijs, zodat hij zich zoveel mogelijk kan richten op het afronden van het proefschrift.
Het onderzoeksinstituut acht het, mede gelet op het verruimen van hun mogelijkheden op de arbeidsmarkt, van groot belang dat promovendi colleges verzorgen en werkgroepen begeleiden. Om hen hierop voor te bereiden, volgen de promovendi in het tweede semester van hun eerste jaar de praktijkcursus didactische vaardigheden van het ICLON. Deze cursus houdt in dat promovendi – na enkele meer algemene bijeenkomsten te hebben bijgewoond – in het bewuste semester met een ervaren docent een werkcollege meelopen en bij deze docent de kunst van het onderwijs geven afkijken. In het kader van dit werkcollege zullen de deelnemers met deze docent als mentor ook zelf een beperkt aantal colleges voor hun rekening nemen.
(Algemene cursussen
Naast het voorgeschreven cursusaanbod van het onderzoeksinstituut biedt de Faculteit der Letteren promovendi cursussen aan die gericht zijn op het ontwikkelen van specifieke vaardigheden. Deze cursussen – voor instituutspromovendi gratis – liggen onder andere op het gebied van het beheersen van academisch Engels, onderzoeksmanagement en het schrijven van subsidieaanvragen. Voor meer informatie over deze universiteitsbrede cursussen, zie:
www.phd-courses.leidenuniv.nl.
Financiën

Het Onderzoeksinstituut beheert een aantal belangrijke budgetten. De volgende daarvan zijn voor u van belang:

(Materieel budget promovendi, postdoc’s en KNAW-fellows
Per persoon is jaarlijks een bedrag beschikbaar van € 150,- per voltijdse aanstelling. Dit bedrag is bedoeld voor kopieerkaarten, kantoorartikelen en printfaciliteiten.

Verder is er per persoon een bedrag gereserveerd van € 665,- per jaar voor reizen (binnenland en buitenland), extra kopieerkaarten, visitekaartjes e.d.

Het budget is niet bedoeld voor de aanschaf van boeken en wetenschappelijke periodieken.

Voor binnenlandse reizen geldt, waar het gaat om declarabele kosten:

· originele bewijsstukken (bonnen, treinkaartjes, rekeningen) bewaren

· een declaratieformulier invullen en uitprinten
· formulier tekenen, originele bewijsstukken bijsluiten en inleveren bij mw. J. Birker. Daarna gaat de declaratie naar de afdeling Financieel Economische Zaken (FEZ), die zorgdraagt voor de betaling.

(Subsidie voor congresbezoek en reizen buitenland voor promovendi
Het is belangrijk om ruimschoots op tijd subsidie voor congresbezoek en reizen buitenland aan te vragen met gebruikmaking van het aanvraagformulier. Per reisdoel is de vergoeding per overnachting en de dagvergoeding aan een maximum gebonden (voor nadere informatie: FEZ, mw. M.G. van der Holst-Menken, Lipsiusgebouw, kamer 243, tel. (527) 2093). Voor een langer studieverblijf wordt u geacht een goedkopere oplossing te zoeken, bijvoorbeeld via onderhuur.
Indien u een buitenlandse reis wilt maken, dient u gebruik te maken van het aanvraagformulier Buitenlandse reis en congresbezoek.
· aanvraagformulier Buitenlandse reis en congresbezoek invullen en uitprinten.

· bijlage 1: toelichting op het belang van de reis/het congresbezoek voor het onderzoek of onderwijs

· bijlage 2: een verklaring van de promotor ter ondersteuning van de aanvraag.

· formulier en bijlagen inleveren bij mw. J. Birker.

· u ontvangt binnen enkele dagen bericht of het Onderzoeksinstituut garant staat voor (een deel van) de geraamde kosten. Een kopie hiervan kunt u meesturen met de LUF-aanvraag (zie hieronder).

· verdere afhandeling geschiedt door de afdeling FEZ (mw. M.G. van der Holst-Menken, Lipsiusgebouw, kamer 243, tel. (527) 2093). De definitieve subsidie wordt hier vastgesteld op basis van de toezeggingen van het Onderzoeksinstituut Geschiedenis en het LUF, waarbij rekening wordt gehouden met Rijksregelingen. De aanvrager ontvangt bericht over de hoogte van het bedrag, eventuele voorschotten etc.

· na afloop van een buitenlandse reis of congresbezoek dient u de werkelijk gemaakte kosten binnen vier weken direct bij FEZ, mw. M.G. van der Holst-Menken, Lipsiusgebouw, kamer 243, tel. (527) 2093, te declareren met gebruikmaking van het Declaratieformulier buitenlandse reis en congresbezoek. Originele betaalbewijzen bijsluiten.
N.B.

- Bij het opstellen van de begroting dient u zoveel mogelijk gebruik te maken van goedkope tarieven. Als er per vliegtuig gereisd moet worden, houdt u dan rekening met weekendtarieven. Bij tijdige boeking zijn er meestal ook andere, goedkope, mogelijkheden. Bij een langer verblijf kunt u denken aan een kamer in onderhuur in plaats van een hotel.

- Bij ‘B. Verblijfkosten’: voor elke locatie geldt een dagvergoeding. Dit bedrag kan opgevraagd worden bij mw. M.G. v.d. Holst-Menken, Lipsiusgebouw, kamer 243, tel. (527) 2093).
Leids Universiteits Fonds

AIO’s kunnen gedurende hun aanstelling maximaal twee keer ondersteuning van de Stichting Leids Universiteits Fonds (LUF) krijgen. Het bestuur van Geschiedenis verwacht van de promovendi dat zij van deze mogelijkheid gebruik maken. Een brochure met aanvraagformulier voor een financiële bijdrage (garantiesubsidie) van de Commissie voor Wetenschappelijke Bestedingen (CWB), kunt u aanvragen bij de Stichting Leids Universiteits Fonds, Rapenburg 61, 2311 GJ Leiden (mw. dr. S.M. Gieling, e-mail gieling@luf.leidenuniv.nl). Zoals eerder gezegd: u dient uw aanvraag eerst bij Geschiedenis in en vervolgens voegt u de brief met een voorlopige goedkeuring van het Onderzoeksinstituut bij uw subsidieaanvraag voor het LUF. Inleverdata en vergaderdata van de CWB vindt u op de website onder ‘Subsidies LUF’.
(Subsidies voor de organisatie van congressen en symposia
Deze subsidies zijn bedoeld voor individuele onderzoekers of onderzoeksgroepen binnen het Onderzoeksinstituut. Het bedrag hiervoor is bescheiden; per aanvraag zal in de regel niet meer dan € 2300,- kunnen worden toegekend in de vorm van een garantiesubsidie. Het is daarom van belang om tevens optimaal gebruik te maken van andere subsidiekanalen (KNAW, NWO, LUF en andere fondsen). Ook is het noodzakelijk dat inkomsten gegenereerd worden uit toegangsgelden.

Uw voorstel behoort het bestuur van het Onderzoeksinstituut inzicht te geven in het wetenschappelijk belang van het congres en dient vergezeld te gaan van een voorlopig programma, alsmede een lijst van uit te nodigen binnen- en buitenlandse sprekers. Een begroting dient te worden bijgevoegd. Hiervoor kunt u gebruik maken van het Aanvraagformulier congresorganisatie op de website van Geschiedenis.
N.B.

Voordat het bestuur van het Onderzoeksinstituut besluit tot honorering van een voorstel wordt de begroting door FEZ getoetst en zo nodig in overleg bijgesteld. Het is ook mogelijk om een beroep te doen op secretariële ondersteuning vanuit Geschiedenis. Dit kan in de vorm van

· personele ondersteuning, bijvoorbeeld via de tijdelijke deeltijdaanstelling van een studentassistent

· personele ondersteuning vanuit het secretariaat: te denken valt aan assistentie bij het aanvragen van subsidie, bij zalenhuur, catering, boeken van hotels, verzorgen van drukwerk, verzendingen etc.

Belangrijk is dat u tijdig aangeeft voor welke periode u ondersteuning wenst en voor welke diensten, zodat dit zo goed mogelijk ingepland kan worden.

· Dissertatiesubsidies promovendi

Voor promovendi met een aanstelling, die uiterlijk een half jaar na afloop van de aanstelling een goedgekeurd manuscript kunnen overhandigen, is een subsidie tot 1200 euro beschikbaar voor uitgaven die verband houden met de promotie. Neem contact op met mw. J.W.G. Birker (j.w.g.birker@let.leidenuniv.nl) over uitbetaling. De uiteindelijke betaling vindt plaats op basis van originele rekeningen.
.

Onderzoekscholen & andere instellingen van belang

(Landelijke onderzoekscholen

De meeste onderzoekers uit de Faculteit der Letteren zijn aangesloten bij een landelijke onderzoekschool. De taken van deze onderzoekscholen zijn tweeledig: zij dragen samen met het desbetreffende Onderzoeksinstituut zorg voor de opleiding van AIO's en bursalen op hun vakgebied en coördineren het onderzoek van de aangesloten leden.

De Universiteit Leiden is penvoerder voor twee van de onderstaande scholen, te weten OIKOS en het CNWS. Het CNWS heeft strikt genomen de status van een onderzoeksinstituut; het is ontstaan als samenwerkingsverband van Leidse onderzoekers (Letteren, Sociale Wetenschappen en Rechtsgeleerdheid), maar inmiddels hebben ook andere universiteiten zich bij het CNWS aangesloten. Hieronder vindt u een lijst van scholen op het gebied van historisch onderzoek, waarin de Leidse letterenfaculteit participeert.

Zodra u als AIO bij het Onderzoeksinstituut van start gaat, dient uw promotor u aan te melden bij één van de landelijke onderzoekscholen, zodat u kunt deelnemen aan het betreffende onderwijsprogramma. In sommige gevallen is het wenselijk dat een AIO deelneemt aan onderdelen van de programma’s van twee onderzoekscholen. Ook in een latere fase van uw aanstelling kan het nuttig zijn om een gespecialiseerde cursus bij een onderzoekschool te volgen.
Huizinga Instituut

Onderzoekschool voor Cultuurgeschiedenis (penvoerder: Universiteit van Amsterdam)

Spuistraat 134, kamer 504

1012 VB Amsterdam

tel: 020 525 4433
fax 020 525 4962
e-mail: huizinga-fgw@uva.nl
Mediëvistiek

Onderzoekschool Mediëvistiek (penvoerder: Rijksuniversiteit Groningen)

Postbus 716

9700 AS Groningen

tel: 050 363 6040

fax: 050 363 7263

e-mail: ozsmed@let.rug.nl
N.W. Posthumus Instituut

Onderzoekschool voor Economische en Sociale Geschiedenis (penvoerder: Rijksuniversiteit Groningen)

Postbus 800
9700 AV Groningen
tel: 050 363 8455
fax: 050 363 8454
e-mail: nwp@rug.nl
OIKOS

Onderzoekschool voor Klassieke Studies (penvoerder: Universiteit Leiden)

Postbus 9515

2300 RA Leiden

tel. 071 527 2671
e-mail: oikos@let.leidenuniv.nl
CNWS / Onderzoekschool voor Aziatische, Afrikaanse en Amerindische Studies

(penvoerder: Universiteit Leiden)

Postbus 9515

2300 RA Leiden

tel. 071 527 2171

fax 071 527 2939
email: CNWS@let.leidenuniv.nl
(Overige instellingen

NWO

De Nederlandse Organisatie voor Wetenschappelijk Onderzoek stimuleert en financiert wetenschappelijk onderzoek van topkwaliteit aan Nederlandse universiteiten en instituten. Doelstellingen: kwaliteitsbevordering en vernieuwing van onderzoek; maatschappijbrede kennisoverdracht en toepassing van behaalde resultaten, waarbij NWO zich richt op alle in Nederland beoefende wetenschapsgebieden.

NWO

Laan van Nieuw Oost Indië 300

Postbus 93138

2509 AC Den Haag

tel: 070 344 0640

fax: 070 385 0971

e-mail: nwo@nwo.nl
KNAW

De hoofdtaken van de Koninklijke Nederlandse Akademie van Wetenschappen zijn: advisering van de regering over aangelegenheden op het gebied van de wetenschapsbeoefening; kwaliteitsbeoordeling van wetenschappelijk onderzoek (peer review); forum voor de wetenschappelijke wereld en bevorderen van internationale samenwerking; koepelorganisatie voor overwegend fundamenteel-wetenschappelijke en informatieverzorgende instituten.

Het Trippenhuis

Postbus 19121

Kloveniersburgwal 29

1000 GC Amsterdam

tel: 020 551 0700

fax: 020 620 4941

e-mail: knaw@bureau.knaw.nl
Informatievoorziening
Het Instituut houdt u op de hoogte van komende activiteiten. Deze publiceren wij via de maandelijkse elektronische Nieuwsbrief Instituut voor Geschiedenis en ook op de website van het instituut. Deze site is te bereiken onder: www.geschiedenis.leidenuniv.nl. Hebt u zelf informatie die voor andere leden van het instituut interessant kan zijn, dan kunt u die met eventuele bijlagen mailen naar geschiedenis@let.leidenuniv.nl. Een schematische weergave van de website treft u in de bijlagen van dit boekje aan.

Forum is het informatiebulletin van de Faculteit der Letteren. Dit verschijnt alleen in elektronische vorm. Bij verschijning van een nieuw nummer ontvangt u automatisch een e-mail.

Nieuwsbrief is het informatiebulletin van de Universiteit Leiden en verschijnt elke maand.

Mare is het nieuwsblad van de Universiteit Leiden, met een wekelijkse verschijning tijdens de collegeperiodes. Er zijn diverse verspreidingspunten, o.a. in het Centraal Faciliteitengebouw, de UB, en in de hal van de verschillende gebouweenheden. In Mare staan onder meer alle aankondigingen van promoties, oraties en andere academische plechtigheden.

P&O-Nieuws is een elektronische uitgave van het Bestuursbureau/Expertisecentrum Middelen en het Expertisecentrum Internationalisering, Communicatie en Studenten. Hierin treft u informatie aan over nieuwe cao’s, nieuwe regelingen voor medewerkers etc. Het wordt u automatisch toegezonden.

Universiteits- Faculteits- en Instituutsvoorzieningen van A - Z
Aanstelling en begeleiding promovendi

Bij de aanstelling van de promovendus als AIO bij Geschiedenis ontvangt u van de faculteit het boekje ‘AiO bij de faculteit Letteren’ (uitgave oktober 2001) waarin de formele zaken staan vermeld rond het AIO-schap. In deze brochure staat wat AIO’s tijdens hun AIO-schap kunnen verwachten van de faculteit, van de promotor en van het Onderzoeksinstuut. Ook de eigen rol (rechten en plichten) van de AIO binnen de faculteit wordt uitgebreid beschreven.

Audio-visuele diensten
Voor de productie en bewerking van video-, data- en geluidsopnames, maar ook voor de aanschaf, verhuur en/of bediening van AV-faciliteiten, kan men terecht bij: Lipsiusgebouw - 1175 - 2de verdieping), Cleveringaplaats 1, tst. 2348, e-mail: avd@ufb.leidenuniv.nl
Bedrijfsarts
De Universiteit Leiden heeft een eigen Arbodienst waarin de Gemeenschappelijke Bedrijfsgezondheidsdienst (GBGD) en de Dienst voor Veiligheid en Milieu (DVM) zijn ondergebracht. De bij de GBGD werkzame bedrijfsarts wordt geïnformeerd over alle ziektegevallen, opdat tijdig begeleiding kan starten. Men kan ook zelf de bedrijfsarts benaderen bij problemen die het werk betreffen. Telefoonnummer van de GBGD: (527)8015; website: www.arbodienst.leidenuniv.nl.
Directeur

De directeur van het Onderzoeksinstituut draagt de verantwoordelijkheid voor het onderzoek dat binnen het instituut wordt uitgevoerd, inclusief dat van de AIO’s en bursalen. Hij is nauw betrokken bij de selectie van promovendi, hun opleiding en begeleiding, de voortgang van hun onderzoek, hun onderwijsactiviteiten en hun loopbaan na afloop van de promotie.

Faculty Club
Faculty Club Leiden, Rapenburg 6, tel. 566 1421 / 566 1422. Dit is de sociëteit van de universiteit waar men collega’s informeel kan ontmoeten bij koffie, thee, lunch of diner. Voor inlichtingen over het lidmaatschap: secretariaat Vereniging Faculty Club, tst. 2768.

Fiets

In de kelder van gebouw 1175 is een afgesloten fietsenstalling. Uw kamersleutel past op het slot, mocht u van de stalling gebruik willen maken.

Financieel Economische Zaken (FEZ)

Mw. R. van der Holst-Menken is de account-manager van het Onderzoeksinstituut. Zij is de persoon naar wie u toegaat met uw declaraties van archief- of congresreizen. Locatie: Lipsiusgebouw, kamer 243, tel. (527)2093).

Graduate seminar: Zie de website.
Grafische Dienstverlening
Voor drukwerk, kopiëren, printen en digitale diensten kan men terecht bij de Copy Shop in het Centraal Faciliteitengebouw (Lipsiusgebouw, kamer 017), tel. (527) 2330.
Helpdesk

Zie onder ICT Letteren helpdesk.
ICLON (Interfacultair Centrum voor Lerarenopleiding, Onderwijs en Nascholing)

Het ICLON is een interfacultair centrum binnen de Universiteit Leiden. De Afdeling Hoger Onderwijs biedt docenten mogelijkheden om zich door middel van cursussen als professional te bekwamen. Voorbeelden van cursussen: werkgroepen begeleiden, ontwikkeling van een studieonderdeel, begeleiden bij het schrijven van scripties, tentamineren, activerende hoorcolleges geven, presenteren van onderzoek op een congres, Blackboard cursussen etc. Als AIO ontvangt u regelmatig informatie over nieuwe cursussen. Voor meer informatie: ICLON, tel. (527)7170, e-mail wessend@iclon.leidenuniv.nl. Zie ook de website: www.iclon.nl.

ICT Letteren helpdesk 7777
Voor vragen betreffende uw computer op de werkplek, bel de helpdesk. Soms worden problemen meteen opgelost, soms worden ze doorgestuurd naar een medewerker van ICT Letteren en krijgt u een call nummer. Dit is de referentie voor uw specifieke probleem.

International Centre

Accommodatie, taalcursussen en sociale activiteiten voor buitenlandse onderzoekers. Adres: Rapenburg 6, 2311 EV Leiden, tel. (527)7501, website: www.universityguesthouse.leidenuniv.nl.
Jaargesprek met de directeur: Zie de website.
Kinderopvang
De Kattekop is een professioneel kinderdagverblijf exclusief voor ouders of verzorgers werkzaam of studerend bij de Universiteit Leiden. Adres: Wassenaarseweg 8 (bij het Centraal Station), tel. 5176363. Op www.kinderopvang.leidenuniv.nl is informatie te vinden over plaatsing, openingstijden, kosten en financiële tegemoetkoming.

Kopiëren

Kopieerkaarten zijn verkrijgbaar bij de ambtelijk secretaris. Bij aanvang van uw aanstelling ontvangt u standaard twee kaarten waarmee u duizend kopieën kunt maken. Mocht u grote hoeveelheden te kopiëren hebben, dan is het verstandiger naar de Copy Shop in het Lipsiusgebouw te gaan (kamer 017, tel. (527)2330) en daar te laten kopiëren. Kopiëren voor onderwijs kan met de kaarten van de desbetreffende sectie, beschikbaar op het secretariaat.

Laptop
Het Instituut beschikt over twee laptops die uitgeleend kunnen worden aan AIO’s, voor kortere of langere duur. Neem hierover tijdig contact op met mw. J. Birker.
Leids Promovendi Overleg (LEO)

Orgaan t.b.v. de belangenbehartiging van alle promovendi die aan de Leidse Universiteit verbonden zijn alsook alle buitenpromovendi. Adres: Leids Promovendi Overleg, p/a Plexus, Postbus 439 (Kaiserstraat 25), 2300 AK Leiden. Voorzitter: Robert Thijssen, tel. (527)1897, secretaris Marijke Leliveld, tel. (527)3857. Zie ook www.leo.leidenuniv.nl.
Loopbaancentrum Letteren
De Faculteit der Letteren beschikt over een eigen loopbaancentrum. Hier kan men ook als AIO terecht voor arbeidsmarktoriëntatie en (internationale) sollicitatietrainingen. Locatie: P.N. van Eyckhof 4, gebouw 1168. Tel.: 5272235. Open: dinsdag t/m vrijdag 9-17 uur (Mediatheek: 11-15 uur). E-mail: Loopbaancentrum@let.leidenuniv.nl. Website: www.loopbaancentrumletteren.nl.

Onderwijs door AIO’s: Zie de website.
Onderwijs vóór AIO’s: Zie de website.
Opleidings- en begeleidingsplan (OBP): Zie de website.
Personeelszaken
De afdeling Personeelszaken van de Faculteit der Letteren: Lipsiusgebouw, drs. S. Jongerius, personeelsconsulent, tel.(527)2044, email: s.jongerius@let.leidenuniv.nl. Voor zaken van meer administratieve aard kan ook contact opgenomen worden met de heer M. van Asperen, tel.(527)2780, email: m.van.asperen@let.leidenuniv.nl.
Photo & Digital Services
Primaire dienstverlening bij het produceren van foto’s, dia’s en andere vormen van visuele presentatie. Daarnaast zijn er faciliteiten voor scannen, plotten, beeldopslag en bewerking. Adres: Lipsiusgebouw, 2de verdieping, tel.(527)2344 / 2363.

Post en transport.

Bij uw aanstelling als promovendus krijgt u de beschikking over een postvak voor inkomende post. Het secretariaat distribueert de inkomende post over de postvakken van de medewerkers. Voor vragen over verzending kunt u het beste contact opnemen met het secretariaat van het instituut.

Promoveren

Deze gids, die u evenals de brochure AIO bij de faculteit Letteren, bij uw aanstelling ontvangt van Personeelszaken, is een gezamenlijke productie van de Universiteit Leiden en het Leids Promovendi Overleg. De gids tracht u zo volledig mogelijk te informeren over zaken die voor u van belang zijn gedurende uw promotietijd in Leiden. Sommige informatie zult u ook terugvinden in de gids van het Onderzoeksinstituut Geschiedenis. Zie ook www.promoveren.leidenuniv.nl.
Publicaties van AIO’s

Het komt voor dat AIO’s tijdens hun aanstelling al één of meerdere publicaties verzorgen. Het is de bedoeling dat deze worden opgenomen in de elektronische publicatielijst van de faculteit (sinds 1995).

U kunt daarvoor terecht op de webpagina: www.letmetis.leidenuniv.nl.

Rsi-klachten
Langdurig beeldschermwerk kan leiden tot rsi-klachten. Op de werkplek wordt veel aandacht besteed aan een juiste opstelling van meubilair en computerapparatuur. Met name AIO’s die data invoeren op laptops blijken gevoelig voor rsi-klachten, die langdurig en pijnlijk kunnen zijn. Voorzichtigheid is dus vanaf het eerste moment geboden. Op de website www.arbodienst.leidenuniv.nl staat informatie over rsi en hoe klachten te voorkomen. Het is mogelijk om het programma WorkPace te installeren. Dit activeert u vanuit het Start-menu - Universiteit Leiden - WorkPace. Met deze software wordt de computer volgens een bepaalde frequentie automatisch geblokkeerd.
Secretariaat

Hier kunt u terecht met allerlei vragen. Hier geeft u ook door (tel. 5272651, of via e-mail geschiedenis@let.leidenuniv.nl) dat u ziek bent; dit wordt vervolgens doorgegeven aan de afdeling Personeelszaken. Gegevens over ziektemelding worden ingeval u college geeft ook op het bord in de hal gezet, zodat studenten kunnen zien dat een bepaald college geen doorgang kan vinden. Bij betermeldingen geldt dezelfde procedure. In juni wordt op het secretariaat een lijst opgehangen of een bericht rondgestuurd met het verzoek de vakantieperiode door te geven. Als u tussentijds op vakantie gaat of voor een wat langere periode afwezig bent i.v.m. bijvoorbeeld onderzoek, meldt u dit dan ook bij het secretariaat. Verder staat op het secretariaat een kast met kantoorbenodigdheden. Hier kunt u in overleg met de medewerkers pennen, papier, enveloppen etc. halen. Mocht iets niet aanwezig zijn, geef dat dan door. Ook staat er een faxapparaat voor ieders gebruik en een papierversnipperaar voor het vernietigen van vertrouwelijke stukken.

Secretaris

De ambtelijk secretaris gaat met name over zaken die te maken hebben met financiën (subsidies, reizen etc.), personele aangelegenheden en ruimtes. Ook geeft zij kopieerkaarten uit en kunt u bij haar terecht met vragen over de aanschaf van visitekaartjes en de aanwezigheid buiten werktijd. Wanneer u langdurig afwezig bent wegens verblijf in het buitenland of werk in archieven of bibliotheken, geef dit dan aan de ambtelijk secretaris door, zodat uw werkplek tijdelijk gebruikt kan worden door anderen.

Sleutel

Deze kan op de eerste werkdag opgehaald worden bij de Servicebalie op de begane grond van het Lipsiusgebouw met een kopie van uw aanstellingsbesluit. De sleutel blijft uw persoonlijk bezit tot het einde van uw contract. Bij verlies moeten de kosten van een nieuwe sleutel door u vergoed worden.
Sport
Universitair Sportcentrum (USC), Einsteinweg 6, 2333 CC Leiden, tel. 4610, fax 4618.

Subsidies, beurzen, fondsen, prijzen
Op de website van Geschiedenis wordt u op de hoogte gehouden van de belangrijke subsidierondes van NWO, KNAW en andere instellingen die onderzoek subsidiëren. Wij raden u aan om zelf regelmatig de websites van deze instellingen te bezoeken: www.nwo.nl en www.knaw.nl. Een belangrijke gids voor (inter)nationale subsidies, beurzen en prijzen is: www.siswo.uva.nl/index.html. Voor informatie betreffende fondsen, kunt u op het secretariaat het ‘fondsenboek’ inzien.

Universiteitswinkel
Kaiserstraat 25, 2311 GN Leiden.

Vakantieregeling en de regeling Flexibele Werkduur

Met ingang van 1 januari 2005 is de regeling Flexibele Werkduur van kracht geworden, hetgeen betekent dat alle medewerkers een keuze moeten maken m.b.t. werkduur en vakantie. Deze keuzes worden door de AIO’s in overleg met de leidinggevenden gemaakt bij het begin van hun aanstelling. Verder worden vakantie-uren sinds 1 januari 2007 digitaal opgenomen, goedgekeurd en afgeschreven. Via de Self Service: https://sapepp.leidenuniv.nl/irj/portal
Voortgangsrapportage / R&O gesprekken: Zie de website.
Voortgangsverslag: Zie de website.
Werken in deeltijd
AIO’s kunnen kiezen voor een volledige aanstelling (1,0 fte) of voor een aanstelling van 0,8 fte. Een kleinere aanstelling wordt niet toegestaan. Wilt u uw aanstelling wijzigen, overleg dit dan eerst met uw promotor en de directeur.

Werken buiten Openingstijden

Indien u ’s avonds of in de weekeinden in het Johan Huizinga gebouw wilt werken, dient u hiervoor de eerste keer een sleutelpasformulier in te vullen en dit getekend door mw. J. Birker in te leveren bij de Servicedesk in het Lipsius gebouw.
Werkplek
Zo gauw bekend is wie de nieuwe promovendi zijn, wordt een werkplek (gedeelde kamer met een andere AIO of met meerdere AIO’s) gezocht en via de daarvoor bestemde digitale formulieren een werkplekaccount/emailaccount aangevraagd. Iedereen heeft bij aanvang van zijn contract een kamer, telefoonnummer, emailaccount en een postvakje in de gang. Ook is iedereen aangesloten op de dichtstbijzijnde printer.

Ziekmeldingen: de Wet Verbetering Poortwachter

De Wet Verbetering Poortwachter is ingevoerd om het aantal WAO-ers terug te dringen. Deze wet is per 1 april 2002 ingevoerd. Voor zowel werkgever als werknemer betekent dit nieuwe rechten en plichten tijdens het eerste ziektejaar van een werknemer. De belangrijkste wijziging is de invoering van een verplicht ‘reïntegratieverslag' waaruit later (bij de beoordeling van de WAO-aanvraag) zal moeten blijken dat zowel werkgever als werknemer zich voldoende en actief hebben ingespannen voor de reïntegratie van de werknemer. Zij worden samen verantwoordelijk gesteld voor de mate waarin reïntegratie-inspanningen geleverd zijn.

Poortwachter in tijdsbestek

Op de eerste dag van ziekte dient de AIO zich ziek te melden bij het secretariaat van Geschiedenis.

Week 6
Gemeenschappelijke Bedrijfs Gezondheidsdienst (GBGD) stelt reïntegratieadvies en probleemanalyse op.
Week 8
Medewerker en leidinggevende (=promotor) stellen plan van aanpak op.
Vanaf week 14
Zeswekelijkse evaluaties tussen medewerker en case manager.

Week 36
Medewerker en case manager evalueren plan van aanpak.
Week 38

Medewerker stelt reïntegratieverslag op.

Week 39

Medewerker dient WAO-aanvraag in.

Zwangerschapsverlof, ouderschapsverlof & levensloop

Algemene informatie hierover treft u aan op de Homepage van de Universiteit Leiden onder ‘Medewerkers’. Het kan zijn dat u bij zwangerschap, ouderschap of omstandigheden in gezin of familie tegen problemen aanloopt, die voor kortere of langere tijd van invloed zijn op uw functioneren als AIO. Het is goed om hierover in een zo vroeg mogelijk stadium te overleggen met de directeur.
[image: image2][image: image3][image: image4][image: image5][image: image6][image: image7]

PAGE
11

