
Bij ons leer je de wereld kennen

Jaarverslag 2022

 Jaarverslag Universiteit Leiden 2022

Jaarverslag Universiteit Leiden 2022

Inhoud

Woord vooraf ... 5
Kerncijfers .. 8
Bericht van de Raad van Toezicht ... 12
Bericht van de Universiteitsraad ... 13

Deel I
Bestuursverslag 2022

Bestuursstructuur (per 1 september 2022) ... 16

1. Onze strategie .. 17
1.1 Onze belofte, kernwaarden en ambities .. 17
1.2 Uitvoering strategisch plan en inzet op ambities in 2022 .. 18
1.3 Maatschappelijke trends en impact ... 20
1.4 Universiteit Leiden in de rankings ... 22
1.5 Bestuursakkoord ... 23

2. Onderwijs .. 24
2.1 Onderwijsprofiel ... 24
2.2 Onderwijsaanbod ... 25
2.3 Onderwijsvisie ... 26
2.4 Studentenwelzijn .. 27
2.5 Studiesucces .. 28
2.6 Evaluatie en kwaliteitszorg ... 29
2.7 Onderwijsprijzen ... 31
2.8 Internationalisering in het onderwijs ... 32
2.9 Verantwoording middelen kwaliteitsafspraken .. 33
2.10 Verantwoording NPO-middelen onderwijs ... 35

3. Onderzoek ... 41
3.1 Onderzoeksprofiel .. 41
3.2 Interdisciplinaire samenwerking ... 41
3.3 Wetenschappelijke output in publicaties .. 42
3.4 Open Science ... 44
3.5 Promoties en promovendibeleid .. 46
3.6 Wetenschappelijke integriteit ... 47
3.7 Onderzoeksprijzen en -subsidies .. 47
3.8 Verantwoording NPO-middelen onderzoek .. 49

4. Samenwerking, impact en maatschappelijke verantwoording ... 51
4.1 Samenwerking met stad en regio Leiden ... 51
4.2 Campus Den Haag en samenwerking met Den Haag ... 54
4.3 Economische samenwerking in Zuid-Holland .. 55
4.4 Samenwerking met Zuid-Hollandse kennispartners ... 55
4.5 Samenwerking in Europa ... 57
4.6 Instituten in het buitenland ... 59
4.7 Samenwerking met universiteiten wereldwijd ... 60
4.8 Impact op de samenleving als geheel .. 61
4.9 Activiteiten van en voor alumni .. 63

Jaarverslag Universiteit Leiden 2022

5. Duurzaamheid .. 65
5.1 Duurzaamheid in het onderwijs ... 65
5.2 Duurzaamheid in het onderzoek .. 65
5.3 Duurzame campus .. 66
5.4 Biodiversiteit ... 69

6. Organisatie en bedrijfsvoering ... 70
6.1 Organisatie .. 70
6.2 Compliance .. 71
6.3 Medewerkers .. 74
6.4 Bezwaar, beroep en klachten .. 82
6.5 Diversiteit en inclusie ... 82
6.6 ICT ... 84
6.7 Campusontwikkeling .. 85
6.8 Financiën .. 86
6.9 Continuïteitsparagraaf ... 89
6.10 Private activiteiten ... 99

Deel II
Jaarrekening 2022

Geconsolideerde jaarrekening .. 103
Enkelvoudige jaarrekening .. 136

Deel III
Overige gegevens

Controleverklaring van de onafhankelijke accountant .. 158

Deel IV
Bijlagen

Bijlage A Faculteiten en onderzoeksinstituten ... 166
Bijlage B Opleidingenaanbod (op 31 december 2022) ... 167
Bijlage C Governance .. 169
Bijlage D Accreditaties en visitaties van onderwijs en onderzoek, en midterm reviews .. 174
Bijlage E Subsidies, prijzen en onderscheidingen ... 176
Bijlage F Extern gefinancierde leerstoelen/hoogleraren .. 180
Bijlage G Oraties, afscheidscolleges en promoties ... 187
Bijlage H Statistieken van bezwaar en beroep .. 197
Bijlage I Internationale uitwisselingsovereenkomsten ... 198
Bijlage J Definities en bronnen van de kerncijfers ... 206
Bijlage K Afkortingen .. 209

Gegevens over de rechtspersoon ... 212

 Jaarverslag Universiteit Leiden 20224

 Jaarverslag Universiteit Leiden 2022 5

Woord vooraf

Waarschijnlijk is dit het laatste jaarverslag van de Univer-
siteit Leiden waarbij in het voorwoord over de corona-
pandemie wordt gerept. Na maart 2022 konden wij de
coronapandemie gelukkig grotendeels achter ons laten.
Wij konden weer samenkomen als academische gemeen-
schap en elkaar persoonlijk op de campus ontmoeten. Wij
zijn enorm trots op de grote flexibiliteit, inzet en vinding-
rijkheid van onze studenten en medewerkers tijdens de
beperkende (corona)maatregelen, een periode die voor
iedereen zwaar is geweest.

We hebben er veel van geleerd. Het is bijvoorbeeld van
groot belang voor onze universiteit, waar redelijkheid,
academische vrijheid en onderling respect onmisbare
waarden zijn, om in verbinding met elkaar te blijven
staan. Door terug te kijken naar onze resultaten van het
afgelopen jaar realiseren we ons hoeveel moois en goeds
er is bereikt in ons onderzoek en onderwijs. Veel daarvan
heeft direct impact op de samenleving. We zijn onze
geweldige universitaire staf en onze studentengemeen-
schap hiervoor enorm dankbaar.

Strategisch plan 2022-2027
Verbinding (met elkaar, en met de samenleving) is een
kernwaarde in ons strategisch plan 2022-2027, getiteld
Vernieuwen en verbinden. Het plan is gepresenteerd
tijdens de dies natalis op 8 februari 2022. De pijlers
onder onze nieuwe strategie zijn ‘de vier V’s’, te weten
onze vier nieuwe kernwaarden: verbindend, vernieuwend,
verantwoordelijk en vrij.

Ons strategisch plan beschrijft de universiteitsbreed
gedragen visie van een open, moderne en inclusieve
universiteit. Wij kiezen in onze strategie nadrukkelijk
voor samenwerking: met elkaar, met andere weten-
schappelijke instellingen in binnen- en buitenland en
met maatschappelijke partners. Het plan is dan ook in
verbinding met de academische gemeenschap, en in
samenspraak met een brede vertegenwoordiging van
externe belanghebbenden geschreven.

Wij nodigen u van harte uit om kennis te nemen van het
strategisch plan. Dat kan bijvoorbeeld via onze website.
In paragraaf 1.1 van dit jaarverslag vindt u hier een
beknopte beschrijving van. Daarnaast zult u de waarden
en ambities van onze nieuwe strategie door dit hele
jaarverslag heen terugzien.

Oorlog in Oekraïne
De inval van Rusland in Oekraïne op 24 februari 2022 en
de hierop volgende oorlog tussen de beide landen heeft
ook op onze universitaire gemeenschap grote impact
gehad. Kort na de Russische inval heeft de universiteit
op 3 maart 2022 een bijeenkomst georganiseerd om
de gebeurtenissen te duiden en de door dit conflict
getroffen studenten en medewerkers gelegenheid te
bieden elkaar te ontmoeten en te steunen. Experts als
Frans Osinga, bijzonder hoogleraar War Studies, en
Isabelle Duijvesteijn, hoogleraar International Studies and
Global History, maakten deel uit van het panel dat de
discussie voerde en op vragen van de aanwezigen inging.

De universiteit spant zich in om studenten en
medewerkers die geraakt zijn door de oorlog te onder-
steunen. Zo is besloten dat Oekraïense studenten zich
voor het reguliere collegegeldtarief kunnen inschrijven
voor opleidingen aan onze universiteit, en dat zij niet het
hogere tarief voor niet-EU-studenten hoeven te betalen.
Dit kan totdat hun opleiding is afgerond.

De gevolgen van de oorlog en de stijgende energieprijzen
waren ook op de universiteit voelbaar. De inflatie bracht
ook voor de universiteit financiële zorgen mee.

Onderwijs, onderzoek en impact
Onderwijs en onderzoek vormen het hart van de univer-
siteit. Met ambitie 2 van ons strategisch plan,
‘Toonaangevend interdisciplinair onderzoek en onderwijs’,
zetten wij in op een verdere versterking van deze
primaire taken.

Onderwijs aan een universiteit staat nooit op zichzelf.
Ons onderwijs is en blijft sterk verbonden met ons
onderzoek. Alleen door die verbinding leiden wij onze
studenten op tot zelfstandige leden van de academische
gemeenschap. Daarnaast loopt er een belangrijke lijn
naar de samenleving, waar de academie op allerlei
vlakken voor meerwaarde zorgt. Met ons onderzoek
werken we aan fundamenteel begrip van de wereld om
ons heen, maar ook aan onderzoek dat bijdraagt aan
de maatschappij. In ons onderwijs leiden we analytisch
denkende, kritische wereldburgers op, die deze kennis
kunnen gebruiken om van de wereld een (meer) veilige,
gezonde, duurzame, welvarende en rechtvaardige samen-
leving te maken.

Jaarverslag Universiteit Leiden 20226

In 2022 zijn wij samen met de Vrije Universiteit en de
Universiteit van Amsterdam gestart met de educatieve
master Primair onderwijs. Deze opleiding maakt het
mogelijk om in te stromen in een lerarenopleiding die de
student een lesbevoegdheid voor het primair onderwijs
oplevert. Niet alleen voldoen wij aan een maatschap-
pelijke behoefte door hooggekwalificeerde docenten
voor het primair onderwijs op te leiden, maar ook zal de
kennisbasis van lerarenteams hier breder worden omdat
studenten van alle disciplines in principe toegang hebben
tot deze educatieve master.

Om de advisering en ondersteuning van onze eigen
docenten bij het geven, verbeteren en innoveren van
onderwijs op de Universiteit Leiden een blijvende impuls
te geven is per 1 november 2022 het Leiden Learning and
Innovation Centre (LLInC) van start gegaan. Wij zijn trots
op deze ontwikkeling, die in samenspraak met zowel de
centrale als decentrale medezeggenschap tot stand is
gebracht. Het geeft vertrouwen in onze toekomst, waar
het onderwijs aan onze universiteit een innoverende en
een vernieuwende rol zal blijven spelen.

Als College van Bestuur hebben wij in 2022
werk bezoeken gebracht aan een groot deel van onze
28 wetenschappelijke instituten om nader kennis te
maken met de enorme rijkdom aan onderzoek op onze
universiteit, en natuurlijk vooral met de mensen die dit
werk doen en de mensen die hierbij ondersteunen. Het
belang van deze bezoeken schuilt in de ontmoeting. Hoe
mooi (het resultaat van) onderzoek ook is, het komt pas
echt tot leven in de ontmoeting met de medewerkers
die het mogelijk maken. Tijdens deze bezoeken horen
we ook over mogelijke moeilijkheden en beperkingen die
onderzoekers ervaren. Wij nemen deze signalen vanzelf-
sprekend mee in onze besluitvorming.

Financiën
Het eerste deel van dit jaarverslag is het bestuurlijk
verslag en het tweede deel omvat de jaarrekening. Uit de
jaarrekening kan worden opgemaakt dat de Universiteit
Leiden financieel (zeer) gezond en financieel weerbaar is.
Vanuit de overheid kwam extra geld voor het vermin-
deren van werkdruk op universiteiten: de starters- en
stimuleringsbeurzen. Deze beurzen zijn bedoeld om
rust en ruimte te creëren in het stelsel van hoger
onderwijs en onderzoek door het stimuleren van
ongebonden onderzoek en het verlagen van de werk-
en aanvraagdruk. Het is een complexe puzzel gebleken
om tot een doelmatige besteding hiervan te komen. De
universiteit zet zich er, in samenspraak met de faculteiten,
voor in de starters- en stimuleringsbeurzen zonder grote
financiële risico’s te besteden. Daarbij is ook aandacht
voor het voorkomen van een tweedeling tussen hen die

wel en hen die niet in aanmerking komen voor een beurs.
De Universiteitsraad volgt dit proces en houdt ons hierbij
scherp.

Werkdruk
Met de beschikbaarheid van deze middelen is de proble-
matiek van werkdruk voor onze medewerkers niet weg.
Opnieuw bleek in gesprek met de medezeggenschap hoe
belangrijk het is om hier nog meer aan te doen. De in
oktober 2022 gehouden Personeelsmonitor laat zien dat
de werkdruk onverminderd als hoog wordt ervaren.
Met onze strategische ambitie ‘Ruimte voor vernieuwing’
richten we ons de komende jaren nadrukkelijk op het
creëren van meer ruimte om de werkdruk hanteerbaar
te maken. Dat doen we door processen en systemen
efficiënter in te richten en te zorgen voor betere onder-
steuning.

Een positieve koers is ingezet. Zo is het probleem van
een teveel aan tijdelijke aanstellingen voor docenten
aangepakt, wat nu al heeft geleid tot een sterke stijging
van het aandeel vaste aanstellingen in deze functiegroep.
Wij blijven ons als College van Bestuur op landelijk,
politiek niveau, en in het gesprek met onze partners
binnen UNL, inzetten voor een verantwoorde werklast
voor onze zeer gewaardeerde docenten, onderzoekers,
en ondersteunende staf, waarbij we het hoge kwaliteits-
niveau van onze primaire processen willen behouden.

Leiderschap
In ons strategisch plan hebben wij ons ook gecommit-
teerd aan de ontwikkeling van adaptief en verbindend
leiderschap. Voor de aanpak van thema’s als ‘sociale
veiligheid’ en ‘erkennen en waarderen’ is dit van groot
belang. Op HRM-gebied is daarom in 2022 een cruciale
ontwikkeling ingezet met de introductie van een nieuw
leiderschapsmodel. Deze introductie vond plaats door
op centraal en decentraal niveau bijeenkomsten voor
medewerkers te organiseren. In deze bijeenkomsten
zijn leiderschapscompetenties geïntroduceerd en is
gesproken over de vraag hoe leiderschap er idealiter
uitziet bij de universiteit. De inzet is om met elkaar tot
diepere inzichten te komen over het eigen, persoonlijke
leiderschap door hierover met elkaar de dialoog aan te
gaan.

Erkennen en waarderen
Erkennen en waarderen was ook in 2022 een steeds
terugkerend onderwerp van gesprek. Ook omdat dit
onderdeel is van ambitie 6 van ons strategisch plan,
‘Ruim baan voor talent en ontplooiing’. Naast ruimte voor
excellente wetenschappers die presteren op het vlak
van het binnenhalen van subsidies en premies en het
publiceren in wetenschappelijke tijdschriften, moet er

Jaarverslag Universiteit Leiden 2022 7

schap, die iedereen in staat stelt om zich gewaardeerd en
gerespecteerd te voelen en zich volop te ontplooien.

Wij zijn onze academische gemeenschap van
medewerkers en studenten en onze maatschappelijke
partners zeer erkentelijk voor hun rol het afgelopen jaar
bij de ontwikkeling van de Universiteit Leiden. We zijn
trots op wat er in gezamenlijkheid is bereikt en wensen u
veel genoegen bij het lezen van dit jaarverslag!

Prof.mr. Annetje Ottow
Voorzitter

Prof.dr.ir. Hester Bijl
Rector magnificus

Drs. Martijn Ridderbos RC
Vicevoorzitter

ruimte zijn voor wetenschappers die op andere manieren
excelleren, bijvoorbeeld door hun onderwijsprestaties
of hun betrokkenheid bij en inzet voor maatschappelijke
ontwikkelingen.

In juni 2022 bracht de stuurgroep Erkennen en
Waarderen een veranderingsvisie en -advies uit. Het
college maakt zich sterk voor de invoering van de
concrete speerpunten uit het advies: meer oog voor
werkzaamheden naast onderzoek, helder beleid voor
aanstellingen en bevorderingen en aandacht voor de
ontwikkeling van leidinggevenden.

Sociale veiligheid
Sociale veiligheid blijft een onderwerp dat doorlopend
onze aandacht behoeft. Iedereen die deel uitmaakt van
de academische gemeenschap, ongeacht diens positie,
dient zich respectvol te gedragen jegens de ander.
Als College van Bestuur zijn wij verantwoordelijk voor
een veilige omgeving. Waar nodig zijn daarom soms
ingrijpende maatregelen genomen om veiligheid op de
werkvloer te kunnen blijven garanderen.

Wij blijven ons inzetten voor versterking van het netwerk
van vertrouwenspersonen, het beter outilleren van
leidinggevenden en het bevorderen van bewustwording.
Dit is ook de belofte die in ons strategisch plan verwoord
is in de ambitie ‘een gezonde, betrokken en lerende
gemeenschap’.

Een belangrijke stap hierin was dit jaar het aanstellen
van een ombudsfunctionaris voor medewerkerszaken.
Per 1 mei 2022 trad Marjan van Dasselaar aan in deze
functie. De nieuwe ombudsfunctionaris biedt inzicht in
het werkklimaat binnen Universiteit Leiden.

Diversiteit en inclusie
In november 2022 is er ophef ontstaan over een
spontane actie waarbij medewerkers een schilderij
met bestuurders uit 1974 van de muur van een van de
vergaderzalen in het Academiegebouw hebben gehaald.
Dit schilderij gaf in de ogen van sommige mensen een te
eenzijdig beeld van de universiteit. Niet iedereen voelde
zich hierdoor gerepresenteerd. De actie werd gedeeld
in de sociale media, wat leidde tot een felle discussie
binnen en buiten de universiteit. Op 26 mei 2023 is er
voor medewerkers, studenten en externe belangstel-
lenden een symposium gehouden om van gedachten te
wisselen over deze kwestie. Hierna bepalen we hoe we
met het schilderij en andere kunstwerken in onze centrale
gebouwen in de toekomst zullen omgaan.

Het thema maakte en maakt veel los. We werken, nu en
in de toekomst, aan een diverse en inclusieve gemeen-

Jaarverslag Universiteit Leiden 20228

Kerncijfers

Alle cijfers zijn incl. Geneeskunde/LUMC, met uitzondering van fte in dienst en percentage tijdelijk wp in de eerste geld-
stroom. Bij onderwijs betreffen de indicatoren verschillende cohorten. Voor toelichtingen en definities: zie bijlage H.

Studenten 2018 2019 2020 2021 2022

Instroom propedeuse bachelor 6.171 6.105 6.501 6.609 6.290

Waarvan met buitenlandse nationaliteit 18% 19% 17% 22% 23%

Instroom master 5.350 5.338 6.260 6.159 5.462

Waarvan met buitenlandse nationaliteit 29% 30% 29% 31% 35%

Totaal aantal ingeschrevenen (vt+dt+extraneï) 29.537 30.857 32.806 34.165 33.701

Tevredenheid bachelorstudenten (NSE) 4,0 4,1 - 3,8 3,9

Tevredenheid masterstudenten (NSE) 3,9 3,9 - 3,8 3,8

Diploma's en studiesucces 2018 2019 2020 2021 2022

Bachelordiploma's 3.845 3.900 4.514 4.813 4.530

(Post)masterdiploma's 4.227 4.599 4.574 4.947 5.111

Niet-negatief BSA-advies in 1e bachelorjaar 84% 85% 100% 88% 84%

Uitval na 1 jaar (bachelor) 15% 15% 12% 14% 17%

Omzwaai na 1 jaar (bachelor) 6% 5% 3% 4% 6%

Herinschrijversrendement in 4 jaar (bachelor) 69% 68% 69% 72% 70%

Rendement 1-jarige master in 2 jaar 68% 70% 72% 73% 71%

Rendement 2-jarige master in 3 jaar 69% 72% 67% 68% 67%

Rendement 3-jarige master in 4 jaar 82% 84% 79% 77% 72%

Onderzoek 2018 2019 2020 2021 2022

Promoties 447 433 447 445 450

Wetenschappelijke publicaties 6.413 6.438 6.325 7.088 6.741

Onderzoeksinzet in fte 2.510 2.546 2.653 2.815 2.885

Gemiddelde promotieduur 5,2 5,4 5,6 5,9 5,6

Promotierendement in 6 jaar 60% 60% 56% 60% 50%

Personeel in dienst 2018 2019 2020 2021 2022

Totaal fte in dienst (ultimo) 4.274 4.408 4.659 4.866 4.987

Waarvan wetenschappelijk personeel 1.638 1.692 1.808 1.862 1.903

Waarvan promovendi 774 776 829 886 878

Waarvan onderwijs- en onderzoeksondersteuning 431 442 449 497 509

Waarvan overig ondersteunend en beheerspersoneel 1.382 1.447 1.512 1.573 1.653

% Vrouwen in hogere functies (alleen wp) 32% 33% 34% 34% 33%

% Vrouwelijke hoogleraren 29% 29% 29% 31% 31%

% Tijdelijk personeel 31% 30% 31% 31% 20%

% Tijdelijk personeel in eerste geldstroom 24% 24% 25% 26% 14%

% Tijdelijk wp in eerste geldstroom 32% 31% 34% 34% 19%

% Docenten 20% 18% 20% 21% 22%

% BKO-certificaten 90% 89% 88% 87% 86%

% Ondersteunend en beheerspersoneel 32% 33% 32% 32% 33%

Jaarverslag Universiteit Leiden 2022 9

Financiën (in M€) 2018 2019 2020 2021 2022

Rijksbijdrage 358 375 405 458 499

Collegegelden 68 71 76 70 66

NWO (incl. ZonMW) en KNAW 52 58 52 56 52

EU (incl. ERC) 40 36 49 39 38

Andere derden (incl. contractonderwijs) 96 101 90 103 122

Overige baten 38 44 35 51 36

Totale baten 652 686 707 777 813

Lasten 650 690 697 754 803

Nettoresultaat -3 -4 0 26 18

Aandeel werk voor derden op totale baten 29% 28% 27% 26% 26%

Duurzaamheid 2018 2019 2020 2021 2022

Energieverbruik (M kWh) 88,0 82,9 77,6 82,2 77,5

Energieopwekking (M kWh) 3,4 2,9 3,4 3,1 3,4

CO2-emissie (Scope 1 en Scope 2 (ton CO2 Bruto) 33.697 32.771 26.471 27.289 25.843

Jaarverslag Universiteit Leiden 202210

De Raad van Toezicht (RvT) kijkt zeer tevreden terug op
2022, het jaar waarin de Universiteit Leiden de corona-
pandemie grotendeels achter zich liet. Ook was 2022
het jaar waarin tijdens de dies natalis het strategisch
plan 2022-2027 gepresenteerd werd onder de titel
Vernieuwen en verbinden.

De RvT is het orgaan dat vanuit een onafhankelijke
positie toezicht houdt op het bestuur van de universiteit.
Hij volgt vanuit die rol de besluiten van het College van
Bestuur (CvB) op kritische wijze. De RvT ziet erop toe dat
het CvB bij de uitoefening van zijn bevoegdheden de op
de universiteit betrekking hebbende wetten, regelingen,
reglementen en richtlijnen naleeft. De RvT vervult
daarnaast de formele rol van werkgever van de leden van
het CvB. Ook heeft de RvT een belangrijke rol als adviseur
van het CvB.

Vanuit de bovengenoemde toezichtsrol is het van belang
om ook via ontmoetingen in verbinding te staan met de
organisatie. Bijvoorbeeld door werkbezoeken bij facul-
teiten en het bijwonen van academische plechtigheden.
Wij verheugden ons dan ook dat daar in 2022, na twee
coronajaren, weer mogelijkheden voor waren. Zo bezocht
de RvT in juli 2022 de Faculteit Archeologie om zich, in
het kader van het stimuleringsprogramma Museums,
Collections & Society, te laten informeren over het strate-
gisch plan van de faculteit. Daarbij werd ook gekeken
naar de verbinding van de facultaire strategie met de
universitaire strategie.

De RvT heeft in het verslagjaar zesmaal plenair met het
CvB vergaderd. Voorafgaand aan deze bijeenkomsten
hield hij, ter voorbereiding en interne besluitvorming,
steeds onderling beraad. De diversiteit aan onderwerpen
is uiteraard breed: het besturen van een universiteit
kent veel verschillende aspecten. De investeringen in
vastgoed blijven de aandacht van de RvT houden. Over de
uitbreiding van de Campus Den Haag, waarbij een nieuwe
prominente locatie wordt ontwikkeld, laat de Raad zich
steeds uitgebreid informeren, alsmede over de overige
campusontwikkelingen in de stad Leiden.

Investering in, en ontwikkeling van ICT-systemen zijn
ook aan bod gekomen: publieke en private organisaties
komen vanuit cyber security steeds meer onder druk te
staan. Bij de Nederlandse universiteiten is een traject
gaande om de cyber-veiligheid te versterken om zo
voldoende weerbaar te blijven in het geval van toekom-
stige cyber-aanvallen. De RvT blijft goed aangesloten op

Bericht van de Raad van Toezicht

de inspanningen van de universiteit om de vinger aan de
pols te houden en de informatie-infrastructuur verder te
ontwikkelen en verstevigen.

In 2022 ondervond de universiteit op een aantal punten
uitgebreide media-aandacht. Zo was er de ophef om
het (tijdelijk) van de muur halen van een schilderij, de
discussie over de digitale personentellers en de media-
aandacht omtrent een hoogleraar die zich schuldig had
gemaakt aan grensoverschrijdend gedrag. Het CvB heeft
regelmatig met de RvT van gedachten gewisseld over
deze onderwerpen.

Sociale veiligheid is in 2022 op landelijk niveau wederom
een belangrijk onderwerp van gesprek geweest. Ook
bij de universiteit blijft dit een actueel onderwerp. Het
CvB informeerde de RvT over situaties waarin het actie
ondernam ter bevordering van een veilig werkklimaat. De
RvT juicht de inspanningen van het CvB op dit gebied van
harte toe.

De RvT is enthousiast over het programma ‘Erkennen
en waarderen’. Hij vindt het een positieve ontwikkeling
dat er naast de blijvende waardering voor de weten-
schappers die, naast hun onderwijs, op basis van hun
excellente onderzoeksprestaties en publicaties carrière
maken, ook carrièrepaden mogelijk worden gemaakt voor
wetenschappers die zich op andere manieren onder-
scheiden, bijvoorbeeld door hun onderwijsprestaties of
academisch leiderschap.

De universitaire financiën zijn volgens de gebruikelijke
cyclus besproken, waarbij er steeds extra aandacht
was voor de na-ijlende effecten van de coronacrisis en
de ontwikkelingen rond vastgoed, waarbij kostenstij-
gingen als gevolg van de oorlog in Oekraïne werden
meegenomen in de besprekingen. In de vergadering
van 21 december 2022 keurde de Raad de universitaire
begroting 2023-2027 goed.

De RvT telt twee adviserende commissies: de Auditcom-
missie en de Commissie Kwaliteitszorg Onderwijs en
Onderzoek.

Ter voorbereiding van de bespreking in de RvT bespreekt
de Auditcommissie onderwerpen op de beleidsterreinen
van universitaire financiën, de werking van de interne
beheersings- en controlesystemen, vastgoed en ICT.
De Auditcommissie komt jaarlijks driemaal bijeen. In
mei 2022 deed zij dat ter voorbereiding van de besluit-

Jaarverslag Universiteit Leiden 2022 11

Namens de Raad van Toezicht van de Universiteit Leiden,

Drs. A.F. van der Touw
Voorzitter

(Zie Bijlage C voor de samenstelling van de Raad van
Toezicht.)

vorming van de RvT ten aanzien van de jaarrekening
2021, het accountantsverslag en het jaarverslag over
2021. In september 2022 kwamen in de Auditcommissie
de operationele audits en IT-audits aan de orde. Hierbij
was speciale aandacht voor werkdruk. In november
besprak de commissie de universitaire begroting
2023-2027, en met KPMG de Management Letter 2022.
Naast de twee leden van de Auditcommissie en de
vicevoorzitter van het CvB, neemt ook de voorzitter van
de RvT als toehoorder deel aan deze vergaderingen.

Ter voorbereiding van de bespreking in de RvT bespreekt
de Commissie Kwaliteitszorg Onderwijs en Onderzoek
onderwerpen op het gebied van het kwaliteitszorg-
systeem van de universiteit alsmede het beleid op het
gebied van onderwijs, onderzoek en valorisatie. De
rector magnificus sluit aan bij de vergaderingen van
deze commissie. De commissie komt eveneens driemaal
per jaar bijeen. Naast de bespreking van het Jaarverslag
Onderwijs 2021 en het Jaarverslag Onderzoek 2021
waren erkennen en waarderen, het ontwikkelen van de
docentfunctie in de academie en ‘een leven lang ontwik-
kelen’ onderwerpen van gesprek.

De RvT voerde in zijn formele rol als werkgever van
het CvB in het vierde kwartaal van 2022 resultaat- en
ontwikkelingsgesprekken met de afzonderlijke leden.

Per 1 december 2022 beëindigde O.L. Zoutendijk MA
haar lidmaatschap van de RvT vanwege verplichtingen in
het buitenland. Wij danken haar voor haar zeer belang-
rijke bijdrage aan het werk van de RvT in de afgelopen
jaren. Haar plaats in de RvT werd ingenomen door drs.
K. Yildirim, EMBA, RC. De RvT is erg ingenomen met de
aanwinst van Yildirim, die ruime ervaring heeft als finan-
cieel directeur met een internationaal profiel, onder meer
als financieel directeur van Shell Nederland en algemeen
directeur van het Shell Pensioenfonds.

Drs. Ab van der Touw, de voorzitter van de Raad van
Toezicht, nam deel aan de twee vergaderingen van de
voorzitters van de Nederlandse universitaire Raden van
Toezicht, waar op landelijk niveau spelende onderwerpen,
zoals de financiering van het wetenschappelijk onderwijs
en de toekomst van wetenschappelijk onderzoek, werden
besproken.

Na kennisneming van het accountantsverslag heeft de
RvT in zijn vergadering van 31 mei 2023 dit verslag,
inclusief de jaarrekening over 2022, goedgekeurd.

Jaarverslag Universiteit Leiden 202212

De Universiteitsraad (UR) is de centrale medezeg-
genschapsraad van de Universiteit Leiden en bestaat
uit gekozen studenten en medewerkers. De UR behar-
tigt de belangen van studenten en medewerkers bij
het College van Bestuur. Daartoe overlegt de UR met
het college over het centrale beleid op het gebied van
onderwijs en onderzoek, personeel, studentenzaken
en internationalisering en financiën, huisvesting en IT.
In sommige gevallen heeft de UR instemmingsrecht, in
andere gevallen adviseert de UR het College van Bestuur,
gevraagd of ongevraagd.

Samenstelling en speerpunten
Bij de verkiezingen voor de student- en medewerkers-
geleding in 2022 werden vier respectievelijk vijf nieuwe
raadsleden verkozen en werd de rest herkozen. Om de
nieuwe leden voor te bereiden op hun raadswerk hebben
zij in september en oktober een inwerkprogramma
gevolgd. De online basiscursus Medezeggenschap was
ook dit jaar weer beschikbaar voor de leden van de UR en
de faculteitsraden. Tevens werd er weer een succesvolle
Introductiedag Medezeggenschap georganiseerd voor
leden van de UR, de faculteitsraden en de dienstraden. Zij
wisselden ervaringen uit, maakten kennis met het College
van Bestuur en volgden een training over bevoegdheden.
De nieuw samengestelde UR heeft de volgende speer-
punten vastgesteld voor het academisch jaar 2022-2023:
	■ Transparantie van het bestuurlijke proces
	■ Een betrokken gemeenschap
	■ Kwaliteitsimpuls voor het onderwijs
	■ Herwaardering van werkzaamheden
	■ Een inclusieve gemeenschap

Organisatie
De Universiteitsraad behandelt onderwerpen per
commissie. De voorzitters van de commissies waren voor
academisch jaar 2022-2023 als volgt:
	■ Financiën, Huisvesting & IT: Victor van der Horst
	■ Onderwijs & Onderzoek: Bram Leferink op Reinink
	■ Personeel, Studentenzaken & Internationalisering:

Rebekka van Beek

Medezeggenschapsjaar 2022
Het medezeggenschapsjaar 2022 werd gekenmerkt
door afronding van de coronacrisis. Online vergaderingen
veranderden in fysieke vergaderingen. De Raad behan-
delde coronagerelateerde onderwerpen, zoals aanpas-
singen in reisbeleid voor studenten, sectorplan Hoger
Onderwijs en visie studentenwelzijn.

Naast de behandeling van de jaarlijks terugkerende
onderwerpen zoals de kadernota, de model-OER’en
(OER: Onderwijs- en Examenreglement) en de begro-
ting, vroegen ook andere grote dossiers de aandacht
van de UR. Een nieuw centrum voor onderwijsadvisering
en -ondersteuning is ingestemd en opgericht (LLInC),
personentellers zijn gedeactiveerd na negatief UR-advies
en werkdruk en sociale veiligheid stonden hoog op de
agenda.

Tot slot heeft de UR in ‘verdiepingssessies’ met het
College van Bestuur een aantal zaken onder de aandacht
gebracht, zoals Erkennen en Waarderen en Cybersecurity.
Daarnaast is er jaarlijks contact geweest met (leden van)
de Raad van Toezicht. Ook heeft er apart contact plaats-
gevonden tussen de raad en het ministerie OCW omtrent
de gewenste BSA-verlaging – de raad gaf unaniem aan
hier geen voorstander van te zijn.

Terugblikkend kunnen we constateren dat de Universi-
teitsraad zich ook in het afgelopen jaar weer een belang-
rijke gesprekspartner heeft betoond.

Overzicht van onderwerpen
Tot slot volgt hier een overzicht van de instemmingsbe-
sluiten en adviezen van de Universiteitsraad in 2022. De
brieven en de verslagen van de vergaderingen zijn terug
te vinden op de website: universiteitleiden.nl/ur.

De Universiteitsraad heeft ingestemd met deze dossiers:
	■ Basiscontract arbodienst VGM
	■ Uitbreiding huisvesting Campus Den Haag
	■ Regeling Tegemoetkoming organisatie- en campagne-

kosten
	■ Faciliteitenregeling Universiteitsraad, Faculteitsraden

en Dienstraden
	■ Hoofdlijnen begroting 2022-2025
	■ Kadernota 2023-2026 (instemming resp. advisering,

incl. nog te alloceren kwaliteitsmiddelen)
	■ Leids Universitair Register Opleidingen 2023-2024
	■ Instellingsdeel Studentenstatuut 2022-2023
	■ Beëindigen Richtlijnen aanbieden tentamens en

aanpassen hand-out voor docenten
	■ Regeling Financiële Ondersteuning Studenten
	■ Next level onderwijsadvisering en -ondersteuning
	■ Sectorplan Corona Hoger Onderwijs
	■ Model-OER’en 2023-2024 (bachelor en master)
	■ Voorstel extra middelen medezeggenschap
	■ NPO-middelen begeleiding studenten

Bericht van de Universiteitsraad

Jaarverslag Universiteit Leiden 2022 13

	■ NPO-middelen steunprogramma voor herstel en
perspectief onderzoekers

	■ Verlenging Richtlijn aanbieden tentamens (corona)
	■ Addenda Model-OER’ en 2020-2021 (corona)
	■ Aangepaste Regeling gebruik universitaire gebouwen,

terreinen en andere voorzieningen
	■ Aanpassing Vergoedingsregeling assessoren
	■ Wijziging Bestuurs- en beheersreglement

Over de volgende onderwerpen heeft de Universiteits-
raad in 2022 (informeel) advies uitgebracht:
	■ Kadernota 2023-2026
	■ MBP Huisvesting
	■ MIP ICT
	■ Wijziging Regeling Melding Misstanden
	■ Capaciteitsfixi, criteria en model regelement selectie

en plaatsing
	■ Richtlijn Minorstelsel en Keuzeruimte
	■ Reisbeleid voor studenten in tijden van corona
	■ BSA-coulance corona
	■ Onwenselijke situaties omtrent aanstellingen
	■ Evaluatie taalvoorzieningen medezeggenschap
	■ Regeling toelating masteropleidingen
	■ Aanpassing governance Campus Den Haag
	■ Protocol surveillance op afstand
	■ Voortgangsrapportage kwaliteitsmiddelen
	■ Visie studentenwelzijn
	■ Resultaten en aanpak Personeelsmonitor
	■ Evaluatie en vervolg personentellers
	■ Bestuurlijke financiële rapportages
	■ Jaarverslagen vertrouwenspersonen en ombudsfuncti-

onaris voor studenten
	■ Retributiebeleid 2023-2024 (incl. addendum t.b.v.

Oekraïense studenten)
	■ Duurzaamheidsverslag 2021
	■ Personeelsmonitor 2022
	■ Starters- en stimuleringsbeurzen
	■ ICT-projectenkalender
	■ Inschrijfsystemen onderwijseenheden en tentamens
	■ Personeel in cijfers 2022

Namens de Universiteitsraad van de Universiteit Leiden,

Prof.dr. F.M. Spieksma
Plaatsvervangend voorzitter

Zie bijlage C voor de samenstelling van de Universiteits-
raad.

Jaarverslag Universiteit Leiden 202214

Deel I
Bestuursverslag 2022

 Jaarverslag Universiteit Leiden 2022 15

Jaarverslag Universiteit Leiden 202216

Bestuursstructuur (per 1 september 2022)

Faculteiten

■ Archeologie Decaan: prof.dr. J.C.A. Kolen

■ Geesteswetenschappen Decaan: prof.dr. M.R. Rutgers

■ Geneeskunde* Decaan: prof.dr. P.C.W. Hogendoorn

■ Governance and Global A�airs Decaan: prof.mr.dr. E.R. Muller

■ Rechtsgeleerdheid Decaan: prof.dr. J.P. van der Leun

■ Sociale Wetenschappen Decaan: prof.dr. P.F. Wouters

■ Wiskunde en Natuurwetenschappen Decaan: prof.dr. J. Knoester

Interfacultaire instituten
■ African Studies Centre Leiden (ASCL)
■ Honours Academy (HA)
■ International Institute for Asian Studies (IIAS)
■ Interfacultair Centrum voor Lerarenopleiding, Onderwijsontwikkeling en Nascholing (ICLON)

Raad van Toezicht
Voorzitter: drs. A.F. van der Touw

College van Bestuur
Voorzitter: prof.mr. A.T. Ottow
Rector magni�cus: prof.dr.ir. H. Bijl
Vicevoorzitter: drs. M. Ridderbos RC

Universiteitsraad
Voorzitter: C.J. de Roon/
J.B. Knapp

Bestuursbureau
■ Directie Financiën (FIN)
■ Directie Human Resource Management (HRM)
■ Directie Informatiemanagement (IM)
■ Directie Strategie en Academische Zaken (SAZ)
■ Directie Strategische Communicatie en Marketing (SCM)
■ Stafbureau

 * De Faculteit Geneeskunde vormt samen met het Academisch Ziekenhuis Leiden het
 Leids Universitair Medisch Centrum (LUMC)

Expertisecentra/ondersteunende diensten
■ Administratief Shared Service Centre (ASSC)
■ ICT Shared Service Centre (ISSC)
■ Knowledge Exchange O�ce (Luris)
■ Leiden Learning & Innovation Centre (LLInC)
■ Studenten- en Onderwijszaken (SOZ)
■ Universitair Facilitair Bedrijf (UFB)
■ Universitaire Bibliotheken Leiden (UBL)
■ Vastgoed (VG)

Jaarverslag Universiteit Leiden 2022 17

1.1 Onze belofte, kernwaarden en ambities

Op de dies natalis van de Universiteit Leiden, op 8
februari 2022, is het nieuwe strategisch plan voor de
periode 2022-2027 gelanceerd. De kernboodschap in
dit strategisch plan is ‘verbinden vanuit onze kracht’.
De koers uit ons vorige strategisch plan, Excelleren in
vrijheid (2015-2021), heeft bijgedragen aan een sterke
basis waarmee we de huidige uitdagingen kunnen
aangaan. Met ons nieuwe strategisch plan Vernieuwen
en verbinden 2022-2027 bouwen we daarop voort. We
kiezen daarbij voor het verstevigen van verbindingen,
zodat we het potentieel van onze sterke wetenschaps-
gebieden, onze waardevolle samenwerkingsrelaties
en het talent in onze universitaire gemeenschap nog
beter kunnen benutten. Daarmee vergroten we onze
impact voor de maatschappij en de wetenschap, en
blijven we toonaangevend met ons onderzoeksgedreven
onderwijs en ons hoogwaardige onderzoek. Ook zetten
we daarmee verdere stappen op weg naar een beter
werk- en studieklimaat, gerichte talentontplooiing en een
grotere organisatorische wendbaarheid.

Onze sterke kenmerken
De volgende zeven kenmerken bepalen samen de
identiteit van Universiteit Leiden:
1. Toonaangevend onderzoek en onderwijs vanuit een

breedte aan wetenschapsgebieden
2. Sterke verankering van de academische vrijheid
3. Intrinsieke internationale oriëntatie
4. Open, actieve en geëngageerde universitaire gemeen-

schap
5. Universiteit in twee steden
6. Uitstekende onderzoeksfaciliteiten en vermaarde

collecties
7. Sterke en fijnmazige kennisinfrastructuur

Onze belofte
We zijn nu en in de toekomst relevant. Vanuit toonaan-
gevend onderzoek en onderwijs rusten wij nieuwe
generaties toe om in een mondiale samenleving het
verschil te maken. Wij worden gedreven door willen
weten, begrijpen, duiden en creëren. Met elkaar geven
wij antwoorden op de vragen van vandaag, en houden
we de blik gericht op de vragen van morgen. Wij maken
daarbij optimaal gebruik van de diversiteit van onze
wetenschappelijke disciplines, zowel door verdieping als
door verbreding van kennis. Kennis en waarde creëren
we in continue verbinding met elkaar en met onze
omgeving. Wij beschouwen eenieder, medewerker en

student, als een gelijkwaardig lid van onze gemeenschap.
Wij koesteren onze diversiteit, hebben oog voor wat ons
bindt, respecteren elkaar en elkaars rol, en werken nauw
met elkaar samen. Wij zijn een betrouwbaar baken in het
maatschappelijke en politieke debat.

Onze kernwaarden
Onze nieuw geformuleerde kernwaarden komen voort uit
ons motto Praesidium Libertatis (bolwerk van vrijheid)
en uit onze traditionele Leidse academische identiteit en
cultuur (open, vrij, respectvol, fundamenteel en breed).
Met deze nieuwe kernwaarden passen we traditie toe op
de moderne tijd en op de behoeften van onze universi-
taire gemeenschap en onze omgeving. Wie deel uitmaakt
van onze universitaire gemeenschap onderschrijft de
volgende vier kernwaarden:
	■ Verbindend – Onderdeel zijn van een groter geheel.

Samen succesvol zijn. Luisteren, naar elkaar en naar de
samenleving. Actief samenwerken en bijdragen.

	■ Vernieuwend – Op zoek naar nieuwe kennis en
inzichten. Beter maken wat beter kan. Grenzen
verleggen. Nieuwsgierig zijn naar elkaar en naar het
onbekende.

	■ Verantwoordelijk – Voor het bevorderen van een inclu-
sieve gemeenschap. Voor integere wetenschapsbeoe-
fening. Voor wat we zeggen en doen, en hoe we met
elkaar omgaan.

	■ Vrij – Onafhankelijk bevragen. Ruimte voor verschil-
lende perspectieven en ideeën, voor open dialoog,
voor ongebonden onderzoek.

Deze kernwaarden zijn gelijkwaardig aan elkaar en zijn in
samenhang richtinggevend voor ons gedrag en handelen,
voor de keuzes die we maken en de samenwerkingen
die we aangaan. De kernwaarden zijn geen doelen op
zich, maar ze zijn wel bepalend voor de manier waarop
we met elkaar onze doelen en ambities willen bereiken.
De kernwaarden zijn daarom een wezenlijk onderdeel
van het voortdurend gesprek dat we met elkaar voeren.
Daarbij staan we ook stil bij de vraag waar onze
kernwaarden onderhoud behoeven en aandacht vragen.
Ze zijn daarmee ondersteunend aan onze strategische
insteek en ambities, en de beweging die daarvoor nodig
is.

1. Onze strategie

Jaarverslag Universiteit Leiden 202218

Onze ambities
Om verbindingen tussen disciplines, tussen universiteit
en samenleving, en binnen onze universitaire gemeen-
schap te verstevigen, werken we de komende jaren aan
zes strategische ambities:
1. Ruimte voor vernieuwing
2. Toonaangevend interdisciplinair onderzoek en onder-

wijs
3. Toekomstgerichte ontwikkeling van studenten
4. Een gezonde, betrokken en lerende gemeenschap
5. Meer waarde via strategische samenwerking
6. Ruim baan voor talent en ontplooiing

Ruimte voor vernieuwing
Voor het realiseren van verandering en vernieuwing is
ruimte nodig. De komende jaren creëren we meer ruimte
om de werkdruk hanteerbaar te maken en medewerkers
meer mogelijkheden te bieden om de ambities daadwer-
kelijk te kunnen realiseren.

Toonaangevend interdisciplinair onderzoek en onderwijs
We zorgen ervoor dat de kwaliteit van onze afzonderlijke
wetenschapsgebieden hoog blijft, en brengen van daaruit
een stevigere interdisciplinaire focus aan. Daarnaast krijgt
ook interdisciplinair onderzoek de ruimte voor vrij en
fundamenteel onderzoek.

Toekomstgerichte ontwikkeling van studenten
Onze onderwijsvisie (Learning@LeidenUniversity
2017-2023) gaat uit van onderzoekend leren, zodat
studenten zich breed kunnen ontwikkelen binnen een
rijke studieomgeving. We versterken onze activiteiten
op het gebied van persoonlijke en professionele ontwik-
keling tijdens én na de initiële studie, en stimuleren zo
ontwikkeling en reflectie, een leven lang.

Een gezonde, betrokken en lerende gemeenschap
We bouwen verder aan een open en lerende organisatie
waarin medewerkers en studenten zich thuis voelen
en het beste uit zichzelf kunnen halen. Ook zetten we
verdere stappen op het gebied van welzijn van onze
medewerkers en studenten.

Meer waarde via strategische samenwerking
Goed samenwerken is essentieel voor het bevorderen
van de kwaliteit van onderwijs en onderzoek, het
genereren van maatschappelijke impact, het aantrekken
van financiering en voor onze profilering. We intensiveren
onze deelname aan regionale en internationale ecosys-
temen, bouwen onze activiteiten in Den Haag verder uit,
en versterken ons netwerk in Leiden.

Ruim baan voor talent en ontplooiing
We verbeteren de mogelijkheden voor professionele
groei van al onze medewerkers, met specifieke aandacht
voor carrièremogelijkheden in het onderwijs.

1.2 Uitvoering strategisch plan en inzet op
ambities in 2022

Na de lancering van het strategisch plan is binnen de
organisatie gestart met de gestructureerde aanpak van
de uitvoering ervan.

Bij de uitvoering van het strategisch plan streven we
naar een goed en werkbaar evenwicht tussen dooront-
wikkelen en vernieuwen. We sluiten daarbij zoveel
mogelijk aan bij lopende ontwikkelingen en initiatieven,
zoals de onderwijsvisie, de stimuleringsprogramma’s,
en de programma’s rondom Open Science, erkennen en
waarderen, en leiderschapsontwikkeling (alle onderdeel
van dit bestuursverslag). In dit jaarverslag zullen we
ingaan op de koers en ambities uit het strategisch plan
Vernieuwen en verbinden 2022-2027 en de wijze waarop
we daarmee aan de slag zijn gegaan.

In 2022 is de uitvoering van de ambities van start gegaan
langs drie hoofdlijnen:
1. Activeren en identificeren van rode draden
2. Aanpakken van een aantal grote thema’s
3. Ontwikkelen van de meerjarenagenda

Er is uitgebreid gesproken met faculteiten, expertise-
centra en interfacultaire instituten over de vertaling
van de ambities uit het strategisch plan naar de diverse
organisatieonderdelen. Het strategisch plan, dat van en
voor de hele universitaire gemeenschap is, krijgt concreet
vorm door een veelheid van deelplannen.

Uit de gesprekken met de verschillende organisatieon-
derdelen kwamen vier thema’s naar voren die prioriteit
zullen krijgen in de meerjarenaanpak. Deze zijn gepresen-
teerd en besproken tijdens de Strategische conferentie in
juni 2022. De thema’s zijn:
1. Cultuurverandering en welzijn
2. Ruimte voor vernieuwing en de basis op orde
3. Interdisciplinariteit
4. Strategische samenwerking

Cultuurverandering en welzijn
Cultuurverandering en welzijn van medewerkers en
studenten kwamen met stip naar voren als het belang-
rijkste thema. Het gaat daarbij om verminderen van de
werkdruk, het versterken van leiderschap, het verbeteren
van welzijn, maar ook aandacht voor loopbanen.

Jaarverslag Universiteit Leiden 2022 19

tijdrovende en arbeidsintensieve processen. Daarom
wordt nu, voordat een volgende stap gezet wordt, een
inventarisatie uitgevoerd door organisatieadviesbureau
Rijnconsult ter voorbereiding van een realistisch plan van
aanpak.

In 2022 zijn de volgende acties ondernomen:
	■ Er is een nieuw Centre opgericht voor de ondersteu-

ning van docenten, het Leiden Learning and Innovation
Centre (LLInC), dat op 1 november 2022 van start
ging. Dit is het resultaat van een intensief traject van
ruim twee jaar, waar de UR in oktober 2022 mee heeft
ingestemd (ambitie 1, actielijn 2).

	■ Er is gestart met het traject voor vervanging van het
SAP-HR pakket (ambitie 1, actielijn 1).

	■ Er is een nieuwe governance voor de ICT ingericht
(ambitie 1, actielijn 1).

	■ Het programma Harmonisatie onderwijslogistiek is
afgerond. Toch is de ambitie op dit gebied nog niet
geheel gerealiseerd; op een later moment zal een
vervolg nodig zijn (ambitie 1, actielijn 1).

	■ Er is een eerste verkenning gedaan naar normering
voor docentenuren in het onderwijs, oftewel hoeveel
tijd een docent krijgt voor het geven van verschillende
onderwijsvormen (ambitie 1, actielijn 5).

Interdisciplinariteit
Het versterken van de interdisciplinariteit is een ambitie
die binnen de organisatie veel enthousiasme heeft
opgeroepen. In de wetenschap wordt al lange tijd samen-
gewerkt door wetenschappers uit verschillende disci-
plines. Het nastreven van interdisciplinariteit is weliswaar
op zichzelf niet zo vernieuwend, maar de ambitie in het
strategisch plan is om ook nieuwe verbindingen te stimu-
leren, verbindingen dus die niet vanzelf tot stand komen.
Ook willen we ons interdisciplinaire onderwijsaanbod
uitbreiden, en serieus werken aan het wegnemen van
belemmeringen in de organisatie die het samenwerken
over de grenzen van het eigen instituut of de eigen
faculteit heen bemoeilijken.

In 2022 zijn de volgende acties ondernomen:
	■ Het concept voor interdisciplinaire hubs van verschil-

lende omvang is uitgewerkt onder de noemer ‘kiem-
groei-bloei’ en er is een besluit genomen over het
uitzetten van een eerste call voor kleine hubs, de
zogenaamde ‘kiem-hubs’ (ambitie 2, actielijn 1).

	■ We inventariseren onze Health-activiteiten ter
aanscherping van ons profiel op Health. Onze inzet
in Den Haag is verbreed naar de Health Campus Den
Haag (onder andere ambitie 5, actielijn 1).

	■ Op het thema ‘Europa’ is een nieuwe hub opgericht
met als basis nieuwe posities, die gecreëerd zijn met
middelen uit de sectorplannen (ambitie 2, actielijn 2).

Voor het welzijn van onze universitaire gemeenschap was
van groot belang dat in 2022 de maatregelen vanwege
de coronapandemie zijn losgelaten. Vanaf dat moment
werd het weer mogelijk om te werken en studeren
zoals we dat voor corona deden. De gevolgen van twee
jaar met lockdowns, thuiswerken en digitaal onderwijs
zijn echter tot op de dag van vandaag voor iedereen
merkbaar.

In 2022 zijn de volgende acties ondernomen:
	■ Realiseren van meer vaste contracten (ambitie 6,

actielijn 2). De contracten van docenten met structu-
reel werk in het onderwijs die langer dan 36 maanden
in dienst zijn, zijn allemaal omgezet naar vast. Van de
docenten die op 31 december 2022 korter dan 36
maanden in dienst waren was 42 procent in vaste
dienst, ten opzichte van 9,5 procent in mei 2022. Dit
concrete resultaat vloeit voort uit onze visie op struc-
tureel werk en op de positie van de docent en diens
ontwikkeling. In het voorgenomen besluit van de
advieswerkgroep docentfunctie wordt hier specifieker
op ingegaan. Hiermee anticipeert de universiteit op de
komende cao-ontwikkelingen.

	■ Opzet en uitrol van het programma Leiderschap met
een nieuw leiderschapsmodel, dat ontwikkeld is door
HRM. Een groot deel van de bestuurders heeft inmid-
dels een training gedaan. In 2023 volgt de verdere
uitrol (ambitie 4, actielijn 1).

	■ Uitrollen van starters- en stimuleringsbeurzen en
opstellen sectorplannen (ambitie 4, actielijn 3).

	■ Accorderen van de visie ‘Erkennen en waarderen’ en
start van het implementatietraject als onderdeel van
het programma Academia in Motion onder leiding van
een regiegroep. Met de faculteiten worden afspraken
gemaakt over concrete acties (ambitie 6, actielijn 1).

	■ Aandacht voor sociale veiligheid, aanstellen van een
ombudsfunctionaris en vernieuwing van het bouw-
werk sociale veiligheid (ambitie 4, actielijn 2).

	■ Aanstellen van facultaire wellbeing officers en start
van de visieontwikkeling op studentenwelzijn (ambitie
4, actielijn 3).

Ruimte voor vernieuwing en de basis op orde
De centrale gedachte achter het thema ‘Ruimte voor
vernieuwing en de basis op orde’ is dat het slimmer
inrichten van onze organisatie en van de systemen
en processen bijdraagt aan het verminderen van de
werkdruk, en dat dit de organisatie slagvaardiger kan
maken. De uitgangspunten daarbij zijn: harmonisatie,
standaardisatie en modernisering. In de afgelopen jaren
heeft het programma Harmonisatie onderwijslogistiek
op verschillende terreinen tot meer harmonisatie in de
onderwijsprocessen geleid, onder andere bij de dagin-
deling en de roostering van keuzeruimte. Dit waren

Jaarverslag Universiteit Leiden 202220

	■ Het interdisciplinaire onderwijsaanbod in Den Haag
wordt groter door voorstellen voor nieuwe oplei-
dingen (Economie en society; Cyber Security & Cyber
Crime) en Leiden (bachelor Sustainability) (ambitie 2,
actielijn 3).

	■ Ten behoeve van de doorontwikkeling van de stimu-
leringsprogramma’s is een midterm review uitgevoerd
(ambitie 2, actielijn 2).

	■ Voor onze ambities met Open Science is een visie
geaccordeerd met vier pijlers: open access, FAIR data,
Citizen Science and Research Software. De visie wordt
nu geïmplementeerd als onderdeel van de bredere
beweging Academia in Motion (ambitie 2, actielijn 5).

Strategische samenwerking
Onze nationale en internationale strategische samenwer-
kingen hebben in 2022 een stevige impuls gekregen. We
streven met name naar alignment van onze inzet, om zo
onze strategische slagkracht te vergroten. Dit betekent
enerzijds dat we erop inzetten dat de samenwerkingsver-
banden elkaar inhoudelijk zoveel mogelijk versterken en
anderzijds proberen we onze partnerschappen met elkaar
te verbinden.

In 2022 zijn de volgende acties ondernomen:
	■ Uitbreiding van onze activiteiten in Den Haag met

de Health Campus Den Haag, vernieuwen van onze
uitvoeringsagenda en governance voor de Campus
Den Haag (ambitie 5, actielijn 1).

	■ Ontwikkeling van Leiden Bio Science Park (LBSP) naar
een innovatiedistrict (onder leiding van de campusor-
ganisatie van LBSP, ambitie 5, actielijn 2).

	■ Start van de voorbereidingen voor onze Afrika-stra-
tegie (ambitie 5, actielijn 4).

	■ Start van onze deelname aan Una Europa (UNA),
het Europese netwerk van onderzoeksintensieve
universiteiten, en het stoppen van onze activiteiten
in EUniWell. In UNA nemen diverse partners deel die
ook in andere netwerken (LERU, Coimbra) deelnemen
(ambitie 5, actielijn 4).

	■ Verbetering van de zichtbaarheid van onze universiteit
in Brussel door een aantal bestuurlijke werkbezoeken
aan de Europese Commissie. Er is een EU-strategie
opgesteld, die in 2023 zal worden vastgesteld (ambitie
5, actielijn 4).

	■ Versteviging van onze deelname aan het regionale
ecosysteem in Zuid-Holland (EBZ, IQ, Leiden Kennis-
stad, Medical Delta, LDE); strategische gesprekken
over alignment (ambitie 5, actielijn 3).

	■ Betrekken van alumni bij onze internationale activi-
teiten (ambitie 5, actielijn 5).

Met de meerjarenagenda houden we zicht op de
voortgang van de uitvoering van het strategisch plan

op hoofdlijnen. Per ambitie wordt in beeld gebracht aan
welke acties er wordt gewerkt en in welke fase deze zich
bevinden.

1.3 Maatschappelijke trends en impact

De universiteit voegt door haar kernactiviteiten direct en
indirect meerwaarde toe aan een samenleving die sterk
in beweging is. Het is essentieel dat de universiteit met
haar onderzoek en onderwijs blijft inspelen op de veran-
deringen, en dat ze haar wetenschappers en studenten
zoveel mogelijk de ruimte blijft geven om het beste uit
zichzelf te halen en zich verder te ontwikkelen.

Deze maatschappelijke trends zijn hierbij belangrijk:
	■ De samenleving wordt steeds complexer, verandert

snel en kijkt sterker dan voorheen naar universiteiten
voor het oplossen van ingewikkelde maatschappelijke
vraagstukken zoals bijvoorbeeld klimaatverandering,
migratie, veiligheid, voedselvoorziening en gezond-
heid. Dit vraagt om een interdisciplinaire aanpak en
vernieuwende benaderingen, waarbij we intensief
samenwerken met andere partijen.

	■ De toenemende globalisering, internationalisering
en een grotere rol voor Europa stellen steeds hogere
eisen aan internationale wetenschappelijke samen-
werking. Dit stelt ook nieuwe eisen aan de onder-
steuning van en begeleiding bij de organisatie van het
onderwijs.

	■ De EU speelt een steeds prominentere rol in de finan-
ciering van wetenschappelijk onderzoek. Internatio-
nale samenwerking wordt daarom steeds belangrijker.

	■ De snelle technologische ontwikkelingen hebben een
grote impact op de ontwikkeling van wetenschap en
onderwijs (kansen en vraagstukken op het gebied van
Open Science en open access, big data, MOOCs, kunst-
matige intelligentie en cyber-veiligheid) en vragen
veelal om hogere uitgaven voor state-of-the-art-appa-
ratuur en -faciliteiten.

	■ Een landelijke toename van studenten met een multi-
culturele achtergrond. Deze diversiteit creëert kansen,
en stelt tegelijkertijd nieuwe eisen aan ondersteuning
en begeleiding van studenten, promovendi en mede-
werkers.

	■ Sterkere concurrentie. De overheid stelt andere
eisen dan vroeger: zo heeft zij een Nationale Weten-
schapsagenda opgesteld en gaat zij ervan uit dat
universiteiten meer onderzoeksgelden in competitie
binnenhalen. Tegelijkertijd neemt de aanvraagdruk
voor onderzoekssubsidies bij NWO en de EU steeds
verder toe.

Jaarverslag Universiteit Leiden 2022 21

werking op verschillende manieren, bijvoorbeeld door de
oprichting van interdisciplinaire centra, het vormgeven
van interdisciplinaire onderwijsprogramma’s, en het
beschikbaar stellen van extra geld voor interfacultaire
samenwerking. Zo is verdere uitvoering gegeven aan
negen onderzoeksstimuleringsprogramma’s, die tot stand
zijn gekomen op basis van een gezamenlijk voorstel van
de decanen van de zeven faculteiten. Deze programma’s
worden voor een periode van vier jaar (2020-2024)
financieel gestimuleerd uit de zogeheten vernieuwings-
middelen. Ook in de interdisciplinaire samenwerking met
de Technische Universiteit Delft (TUD) en de Erasmus
Universiteit Rotterdam (EUR) wordt flink geïnvesteerd.
Een mooi voorbeeld hiervan is de samenwerking binnen
Medical Delta.

Voor elke onderzoeksuniversiteit zijn de onderzoeksinfra-
structuur, de onderzoeksfaciliteiten en de wetenschap-
pelijke collecties cruciaal. Die van de Universiteit Leiden
behoren tot de beste ter wereld. Zij bepalen in hoge mate
haar succes en haar wetenschappelijke en maatschappe-
lijke impact. De Universiteit Leiden gaat extra zorgvuldig
om met onderzoeksgebieden en wetenschappelijke
collecties die nationaal of internationaal een unieke
positie innemen.

De volgende vijf strategische ontwikkelthema’s, die
voortvloeien uit de maatschappelijke trends, blijven
onverminderd van belang. In 2022 zijn hierin grote
stappen gezet. Ze worden hieronder kort vermeld. In
de hiernavolgende hoofdstukken worden de resultaten
uitgebreider besproken.

	■ Digitalisering: mede door de coronacrisis zijn digitale
toepassingen onlosmakelijk onderdeel geworden
van het onderwijs- en onderzoeksproces en van het
nieuwe werken. Vanuit onze Digitaliseringsstrategie
Onderwijs, met bijbehorende uitvoeringsagenda,
geven we verder vorm aan een blendend university
– waarbij de fysieke ontmoeting steeds het hart van
ons onderwijs en onderzoek blijft vormen. In 2022 is
de uitvoeringsagenda ‘Naar de Blended University’
ontwikkeld. Deze wordt medio 2023 vastgesteld. Hij
dient als handvat voor besluitvorming en prioritering
van nieuwe projecten. Uitgangspunt hier is het onder-
steunen van initiatieven op dit terrein bij instituten of
diensten en een monitoring op de ontwikkeling in het
algemeen.

	■ Duurzaamheid: onze duurzaamheidsvisie 2030 vormt
het vertrekpunt voor een nieuw uitvoeringsprogramma
met doelstellingen en activiteiten voor de periode
2022-2026. De kern van deze visie is het werken aan
een duurzame studeer- en werkomgeving die, zowel
binnen als buiten de universitaire gemeenschap, inspi-

Daarnaast signaleren we:
	■ De ruimte voor het vrije, fundamentele (ongebonden)

onderzoek staat in toenemende mate onder druk.
Onderzoeksfinanciering wordt in toenemende mate
toegewezen aan missiegedreven onderzoek. En steeds
vaker moet bij subsidieaanvragen de impact expliciet
gemaakt worden, terwijl juist ook het vrije onder-
zoek essentieel is voor de mogelijke doorbraken van
morgen.

	■ De wetenschap en de academische vrijheid, maar
ook de wetenschappers zelf worden vaker bedreigd,
bijvoorbeeld op sociale media. We vinden het essen-
tieel dat wetenschappers zich vrij (en onbedreigd)
kunnen blijven uitspreken in het publieke debat.

	■ Door veranderde mondiale krachtsverhoudingen
worden universiteiten in Azië steeds belangrijker.
Hierdoor ontstaat een toenemende (inter)nationale
concurrentie om mensen en middelen. Het aantrekken
van wetenschappelijk talent wordt daarmee gecompli-
ceerder.

In een veranderende wereld met toenemende concur-
rentie is een krachtig profiel van groot belang. Dat stelt
hoge eisen aan de kwaliteit van de communicatie over
zowel de (hiervoor beschreven) universitaire ambities als
over de resultaten van onderzoek en onderwijs (waarde-
creatie). Deze richt zich op onder meer de volgende
doelgroepen:
	■ Huidige en aankomende studenten
	■ Medewerkers en alumni
	■ Economische partners en de industrie
	■ Samenwerkingspartners in onderwijs en onderzoek

(zoals LERU, Una Europa en Leiden-Delft-Erasmus
Universities)

	■ EU, nationale en regionale overheden
	■ Breed publiek, onder meer via societal outreach,

bijvoorbeeld door middel van (sociale) media

In haar onderzoek kenmerkt de universiteit zich door een
stevige disciplinaire basis in een breed scala van weten-
schapsgebieden, een model dat kenmerkend is voor vele
onderzoeksuniversiteiten wereldwijd. Vanuit deze basis
verrichten onderzoekers zowel disciplinair als interdis-
ciplinair onderzoek. In hun onderzoek en onderwijs, die
nauw met elkaar zijn verweven, staan zij in nauw contact
met de samenleving en laten zij zich inspireren door de
wetenschappelijke en maatschappelijke vragen van de
toekomst, die zij vertalen naar fundamentele en meer
toegepaste onderzoeksvragen.

De vele ingewikkelde vragen waarvoor de wereld staat,
vereisen van universiteiten dat ze nauwe samenwerking
tussen de verschillende disciplines stimuleren en facili-
teren. De Leidse universiteit stimuleert die samen-

Jaarverslag Universiteit Leiden 202222

reert en mobiliseert tot het (verder) realiseren van een
positieve, maatschappelijke impact. In 2022 is verder
gewerkt aan het verkleinen van de CO2-voetafdruk van
de Universiteit Leiden door zuiniger om te gaan met
grondstoffen en door het energiegebruik structureel
verder terug te dringen. De universiteit levert haar
grootste bijdrage aan de duurzame-ontwikkelings-
doelen door haar studenten op te leiden tot academi-
sche professionals en betrokken burgers. In 2022 is
het aanbod van opleidingen en vakken bij de Universi-
teit Leiden waarin duurzaamheid en/of daaraan gerela-
teerde onderwerpen aan bod komen verder uitgebreid.
In 2022 heeft de universiteit het onderzoek op het
gebied van duurzame ontwikkeling verder gestroom-
lijnd door verschillende disciplines samen te brengen
in coherente inter- en transdisciplinaire onderzoeks-
programma’s. Hiermee stimuleren we onderzoek dat
aansluit bij het inter- en transdisciplinaire karakter van
duurzaamheid. In 2022 hebben we gewerkt aan een
concretisering van onze duurzaamheidsvisie 2030. Die
zal in 2023 worden vastgesteld.

	■ Diversiteit en inclusie: we willen een open gemeen-
schap zijn waarin iedereen die wil bijdragen aan onze
ambities en alles waarvoor de universiteit staat, zich
thuis voelt en gelijke kansen krijgt. Het creëren van
zo’n inclusieve gemeenschap vraagt om een integrale
aanpak, die leidt tot een cultuuromslag in onderwijs,
onderzoek, bestuur en leiderschap. Daarmee worden
diversiteit en inclusie een vanzelfsprekend onderdeel
van onze dagelijkse (werk- en studie)praktijk. Ons
werkplan Diversiteit & Inclusie geeft richting aan ons
universitaire D&I-beleid. In 2022 is ingezet op het
verbeteren van de toegankelijkheid, op meer inclusief
onderwijs en op bewustwordingstrainingen.

	■ Internationalisering: wetenschap stopt niet bij de
landsgrenzen. Met onze internationaliseringsagenda
willen we onze internationale positie op het gebied
van onderwijs, onderzoek en organisatie verder
uitbouwen. We leiden zowel Nederlandse als interna-
tionale studenten op tot wereldburgers, waarbij we

focussen op (maatschappelijke) vraagstukken dichtbij
en ver weg. De ontwikkeling van een integrale visie op
internationalisering is in 2022 gestart.

	■ Campus van de toekomst: het combineren van fysiek
en online onderwijs biedt kansen voor vernieuwend
onderwijs en creëert veel flexibiliteit. Daarom is het
van belang dat bij de inrichting van onze werk- en
onderwijsruimtes rekening wordt gehouden met
nieuwe gebruikersbehoeften. In ons programma
Campus voor de Toekomst komen huisvesting, het
nieuwe werken, blended onderwijs en gedeelde facili-
teiten voor onderzoek bij elkaar.

1.4 Universiteit Leiden in de rankings

Jaarlijks verschijnen verschillende internationale
ranglijsten waarop universiteiten gerangschikt worden
op basis van scores die de kwaliteit van onderzoek,
onderwijs en/of de impact van de instellingen proberen
aan te geven, de zogenoemde rankings. Op deze
ranglijsten neemt de Universiteit Leiden een vooraan-
staande positie in (zie tabel). In twee van de vier
invloedrijkste rankings stond Leiden ook in 2022 in de
top 100: de Times Higher Education (THE) en de CWTS
Leiden-ranking. Op die laatste ranking steeg de Univer-
siteit Leiden in 2022, maar in de Academic Ranking of
World Universities rankings (ARWU) en de rankings van
THE en QS (ranglijst samengesteld door het Britse bedrijf
Quacquarelli Symonds) daalde de universiteit.

Deze relatieve positionering op rankings geeft enig
inzicht in met name het onderzoeksprofiel van onze
universiteit ten opzichte van andere universiteiten
wereldwijd, vooral wanneer men dit beziet vanuit
meerjarig perspectief. De rankings vormen, vanwege
de gebruikte indicatoren en methodologie, echter geen
absolute weerspiegeling van de kwaliteit van de onder-
zoeks- en onderwijsactiviteiten van universiteiten. Omdat
het gaat om relatieve posities, kunnen ontwikkelingen
bij andere universiteiten de positionering van de Univer-

Universiteit Leiden in de rankings
Tussen haakjes de positie ten opzichte van de andere Nederlandse universiteiten in de betreffende ranking

Jaar ARWU Ranking THE Ranking QS Ranking* CWTS Ranking**

2018 74 (3) 68 (4) 122 (5) 88 (6)

2019 82 (4) 67 (3) 118 (5) 98 (6)

2020 80 (4) 70 (3) 128 (6) 100 (6)

2021 83 (3) 71 (4) 112 (4) 114 (9)

2022 101-150 (4-6) 77 (6) 131 (6) 93 (6)

* In 2018 kwam de QS Ranking eenmalig uit onder naam WUR2019.

** Indicator PP(top 10%)

Jaarverslag Universiteit Leiden 2022 23

siteit Leiden van jaar tot jaar beïnvloeden, zonder dat
er feitelijk iets wijzigt in de onderwijs- en onderzoeks-
prestaties. Verder staan de achterliggende indicatoren,
zoals de reputatiescores op basis van enquêtes onder
academici, de aantallen studenten ten opzichte van de
omvang van de academische staf en het aantal Nobel-
prijzen onder alumni of (voormalige) staf, niet altijd in
directe relatie tot recente onderwijs- en onderzoeksacti-
viteiten van de universiteit. Bovendien worden deelscores
gewogen en geaggregeerd tot een eindpositie op een
wijze die voor discussie vatbaar is.

1.5 Bestuursakkoord

In 2022 ondertekende de Universiteit Leiden The
Agreement on Reforming Research Assessment. Hiermee
heeft de universiteit zich er onder meer aan gecom-
mitteerd de beperkingen in de opzet en methodologie
van rankings te onderkennen, en deze rankings niet te
gebruiken bij de beoordeling van onderzoek(ers).

Op 17 juni 2022 stuurde de minister van OCW de Beleids-
brief hoger onderwijs en wetenschap naar de Tweede
Kamer. Het kabinet heeft als ambitie het stelsel van hoger
onderwijs en onderzoek te versterken en toekomstbe-
stendig te maken. Hierbij zijn drie hoofddoelen geformu-
leerd:
	■ Versterken van het fundament
	■ Ruimte geven aan divers talent
	■ Vergroten van de maatschappelijke impact

De beleidsbrief leidt tot een extra investering in het
stelsel van 9,8 miljard euro over tien jaar en is bepalend
voor het handelen van OCW in de komende jaren. De
beleidsbrief is voor een deel uitgewerkt in een bestuurs-
akkoord, op 14 juli 2022 onder andere ondertekend door
OCW en de Universiteiten van Nederland (UNL). In dit
akkoord zijn de bestuurlijke afspraken vastgelegd over
diverse onderwerpen en de extra middelen die daarvoor
beschikbaar komen.

Vanaf de zomer van 2022 is gewerkt aan de uitwerking
van de bestuurlijke afspraken en de inzet van de
middelen die beschikbaar zijn of nog gaan komen. Een
belangrijke component binnen het bestuursakkoord zijn
de sectorplannen en het instrument ‘starters- en stimule-
ringsbeurzen’.

De sectorplannen hebben als doel samenwerking en
profilering tussen en binnen universiteiten te stimu-
leren. Eind 2022 heeft OCW een eerste tranche van de
middelen toegekend op basis van de ingediende plannen
vanuit de domeinen bèta-, sociale en geestesweten-
schappen en medische en gezondheidswetenschappen.

De betrokken faculteiten van de Universiteit Leiden
ontvingen in 2022 cica 7,2 miljoen euro. Daarvan is
een deel reeds ingezet in 2022. Begin 2023 is duidelijk
geworden dat de Universiteit Leiden de komende jaren
kan rekenen op een bedrag van circa 22 miljoen euro per
jaar (waarin begrepen de gehele bijdrage aan NOVA voor
het sectorplan Astronomie).

De middelen voor de starters- en stimuleringsbeurzen
worden ingezet om ongebonden onderzoek te stimuleren
en de werk-, competitie- en aanvraagdruk te verlagen.
De komende jaren ontvangt de universiteit van OCW
circa 30 miljoen euro per jaar voor de inzet op starters-
en stimuleringsbeurzen. In 2022 is een bedrag van circa
9,6 miljoen euro ontvangen. De faculteiten hebben na
afstemming met de medezeggenschap facultaire plannen
ingezonden. Eind 2022 heeft het College van Bestuur de
middelen uit de tranche 2022 en 2023 toegekend aan de
faculteiten.

De activiteiten die in 2022 zijn opgepakt om uitvoering
te geven aan de bestuurlijke afspraken komen in dit
jaarverslag op verschillende plaatsen terug. Omdat pas na
de zomer van 2022 is begonnen met de uitvoering is in
dit jaarverslag nog geen apart hoofdstuk gewijd aan de
uitvoering en monitoring van de bestuurlijke afspraken.
Vanaf het jaarverslag 2023 zal invulling worden gegeven
aan deze bestuurlijke afspraak.

Jaarverslag Universiteit Leiden 202224

ontplooien tot zelfstandige leden van de academische
gemeenschap, die verantwoordelijk zijn voor hun
eigen ontwikkeling – nu en in de toekomst – en daarin
zelfstandige keuzes kunnen maken. Studenten verwerven
bij ons dan ook niet alleen kennis en specifieke vaardig-
heden, maar we dagen hen ook uit tot (zelf)reflectie en
stimuleren deelname aan extra-curriculaire activiteiten.
Zo werken studenten gericht aan hun ‘future academic
self’. De komende jaren verankeren we deze onderwijs-
vernieuwing steviger in ons onderwijs, in lijn met de
ambitie ‘Toekomstgerichte ontwikkeling van studenten’ in
ons strategisch plan.

Faciliteren van ontwikkeling – ‘een leven lang
ontwikkelen’
De persoonlijke en professionele ontwikkeling van
mensen vindt plaats tijdens én na de studie. De
Universiteit Leiden wil beter voorzien in de groeiende
maatschappelijke behoefte bij professionals – ook

2. Onderwijs

2.1 Onderwijsprofiel

In de onderwijsvisie van de Universiteit Leiden
(Learning@LeidenUniversity) moet de student zich
tijdens zijn opleiding kunnen ontwikkelen tot een acade-
mische professional en betrokken burger, die zich inter-
nationaal en intercultureel goed kan manifesteren. Dat
vraagt om onderwijs dat sterk onderzoeksgedreven is,
actief leren bevordert, de ontwikkeling van academische
en professionele vaardigheden stimuleert en ruimte
biedt voor individuele keuzes. De ideale onderwijs-
leeromgeving van de Universiteit Leiden kenmerkt zich
daarnaast door internationale en interculturele diversiteit,
en biedt een omgeving die in open verbinding staat met
de samenleving. Zowel wetenschappelijke als maatschap-
pelijke uitdagingen en problemen vormen een continue
voedingsbron voor het onderwijs.

Studenten werken aan hun ‘future academic self’
We sluiten met ons onderwijs aan op de toekomst. We
vinden het van groot belang dat onze studenten zich

Kerncijfers onderwijs

Studenten 2018 2019 2020 2021 2022

Instroom propedeuse bachelor 6.171 6.105 6.501 6.609 6.290

Waarvan met buitenlandse nationaliteit 18% 19% 17% 22% 23%

Deelnemers excellentie-onderwijs 11% 11% 11% 11% 11%

Contacturen B-1 (% opleidingen met 12 of meer uren) 100% 100% 98% 100% 100%

Instroom master 5.350 5.338 6.260 6.159 5.462

Waarvan met buitenlandse nationaliteit 29% 30% 29% 31% 35%

Totaal aantal ingeschrevenen (vt+dt+extraneï) 29.537 30.857 32.806 34.165 33.701

Tevredenheid bachelorstudenten (NSE) 4 4,1 – 3,8 3,9

Tevredenheid masterstudenten (NSE) 3,9 3,9 – 3,8 3,8

Diploma's en studiesucces 2018 2019 2020 2021 2022

Bachelordiploma's 3.845 3.900 4.514 4.813 4.530

(Post)Masterdiploma's 4.227 4.599 4.574 4.947 5.111

Niet-negatief BSA-advies in 1e bachelor jaar 84% 85% 100% 88% 84%

Uitval na 1 jaar (bachelor) 15% 15% 12% 14% 17%

Omzwaai na 1 jaar (bachelor)* 6% 5% 3% 4% 6%

Herinschrijversrendement in 4 jaar (bachelor) 69% 68% 69% 72% 70%

Rendement 1-jarige master in 2 jaar 68% 70% 72% 73% 71%

Rendement 2-jarige master in 3 jaar 69% 72% 67% 68% 67%

Rendement 3-jarige master in 4 jaar** 82% 84% 79% 77% 72%

* Het aandeel studenten van het totaal aantal voltijds bachelorstudenten (eerstejaars instelling-propedeuse (ei-p)) dat na één jaar studie
overstapt naar een andere studie binnen de Universiteit Leiden.

** Het rendement van de 3-jarige master Geneeskunde is vanaf 2020 gedaald. Door de coronapandemie liepen studenten soms vertraging
op bij het volgen van coschappen.

Jaarverslag Universiteit Leiden 2022 25

keuzeruimte op hetzelfde moment roosteren. Hierdoor
ondervinden studenten minimale beperkingen bij het
invullen van de keuzeruimte.

In 2022 zijn de eerste studenten ingestroomd in onze
nieuwe bachelor Data Science and Artificial Intelligence.
In deze opleiding worden de vakken Informatica en Data
Science gecombineerd met vakken uit de gedragsweten-
schappen, waardoor we studenten goed voorbereiden op
de arbeidsmarkt, die een groeiende behoefte heeft aan
dit type hogeropgeleiden.

Samen met de Vrije Universiteit en de Universiteit van
Amsterdam zijn we gestart met de educatieve master
Primair onderwijs. Deze joint-degree maakt het mogelijk
voor studenten uit verschillende disciplines om in te
stromen in een lerarenopleiding die opleidt tot een
lesbevoegdheid voor het primair onderwijs. Dankzij deze
diverse instroom zal de kennisbasis van lerarenteams op
basisscholen breder worden.

In 2022-2023 is het minorbeleid herzien. Het nieuwe
minorbeleid houdt onder andere in dat alle bacheloroplei-
dingen binnen drie collegejaren 30 ECTS aan keuzeruimte
moeten inroosteren in het vijfde semester. Hiermee
wordt het voor studenten eenvoudiger om onderwijs
buiten het eigen vakgebied te volgen. Het minoraanbod
heeft een grote impuls gekregen door de sterke groei
van het aanbod voor de Campus Den Haag. Hiermee sluit
het aanbod in Den Haag beter aan bij de studentenaan-
tallen. In 2022 zijn de volgende interdisciplinaire minoren
gestart:
	■ Disinformation and Strategic Communication in Global

Media (Den Haag)
	■ Creative Strategies in a Society in Change (Den Haag)
	■ Ecology, Migration and Tolerance: Limits to Coopera-

tion? (Den Haag)
	■ Questions of Justice in Law, Literature and the Arts

(Den Haag)
	■ Violence Studies (Den Haag)
	■ Tax and Society: Building a Sustainable and Fair Tax

System (Leiden)
	■ Artificial Intelligence and Society (Leiden)
	■ Biodiversity (Leiden)

Voor gemotiveerde en getalenteerde studenten die meer
willen en kunnen biedt de Honours Academy diverse
honours-programma’s aan. De Honours Academy legt
in een eigen jaarverslag verantwoording af over haar
activiteiten in 2022 met betrekking tot de extracur-
riculaire universiteitsbrede honoursprogramma’s voor
vwo-scholieren (Pre-University College en Pre-University
Classes), voor bachelorstudenten (Honours College,
inclusief Bachelor Honours Classes) en voor master-

bij onze eigen alumni – om nieuwe vaardigheden te
verwerven, eerder verworven kennis te actualiseren of
een geheel nieuw carrièrepad in te slaan. Dat doet de
universiteit onder meer in de vorm van privaat gefinan-
cierd onderwijs voor deze doelgroepen, zoals cursussen
en opleidingen van het Juridisch PAO, het Centre for
Professional Learning (CPL, in Den Haag) en Boerhaave
Nascholing (LUMC). Daarnaast verzorgt de univer-
siteit veel Hoger Onderwijs voor Ouderen (HOVO) en
een Studium Generale, waarmee heel uiteenlopende
doelgroepen worden bereikt. Voorts biedt de universiteit
(internationale) MOOCs en SPOCs aan, die ook toegan-
kelijk zijn voor professionals. De komende jaren zullen
we toewerken naar de oprichting van één Academie voor
Professionals, waarmee we onze bestaande activiteiten
op dit gebied verder zullen uitbouwen.

2.2 Onderwijsaanbod

De universiteit heeft een breed aanbod met opleidingen
in de domeinen alfa, gamma, bèta en geneeskunde,
die worden aangeboden in Leiden en Den Haag. In het
academisch jaar 2022-2023 bood de universiteit 48
bacheloropleidingen aan, 54 bekostigde en 11 niet-
bekostigde masteropleidingen, 5 lerarenopleidingen
en 11 research-masteropleidingen. Samen met de
Technische Universiteit Delft (TUD) en de Erasmus
Universiteit Rotterdam (EUR), in LDE-verband dus, biedt
de Leidse universiteit de volgende opleidingen als joint
programme aan: de bacheloropleidingen Life Science
and Technology, Molecular Science and Technology, en
Klinische Technologie, alsmede de masteropleidingen
Industrial Ecology en Technical Medicine. Van alle
bacheloropleidingen zijn er acht volledig Engelstalig:
Liberal Arts and Sciences, International Studies, Security
Studies, English Language and Culture, South and
Southeast Asian Studies, Urban Studies, African Studies
en Nederlandkunde/Dutch Studies. Het Leiden University
College The Hague (LUCTH) is een selectieve, interna-
tionale, driejarige bacheloropleiding, gevestigd in Den
Haag. Een compleet overzicht van het opleidingenaanbod
is opgenomen in bijlage B.

Het onderwijsaanbod is permanent in ontwikkeling. Het
verder versterken van ons onderwijs is ook de komende
jaren een prioriteit. Om daarin toonaangevend en
vernieuwend te blijven, kunnen we niet zonder sterke
disciplines. Daarnaast streven we naar uitbreiding van het
interdisciplinaire onderwijsaanbod met nieuwe interdisci-
plinaire opleidingen en minoren. Door zowel op oplei-
dingen als op minoren in te zetten, maken we het ook
voor studenten in monodisciplinaire opleidingen mogelijk
om hun kennis te verbreden. In 2022 hebben we in ons
minorbeleid opgenomen dat alle opleidingen hun vrije

Jaarverslag Universiteit Leiden 202226

studenten (Leiden Leadership Programme en Master
Honours Classes).

2.3 Onderwijsvisie

In ons strategisch plan wordt met de ambitie ‘Toekomst-
gerichte ontwikkeling van studenten’ (ambitie 3) verder
voortgebouwd op de onderwijsvisie Learning@Leiden-
University. De onderwijsvisie kent acht ambities die
nauw met elkaar verweven zijn. De eerste vier ambities
(verwevenheid onderzoek en onderwijs; activerend
onderwijs; flexibele leerroutes; vaardigheden) gaan over
de ontwikkeling en leeromgeving van de student, de
laatste vier (oriëntatie arbeidsmarkt; internationalisering
en diversiteit; technologie in onderwijs; betrokkenheid bij
de samenleving) gaan over de oriëntatie op de samen-
leving. Doel is studenten te laten uitgroeien tot acade-
mische en maatschappelijk betrokken professionals die
over grenzen heen kunnen kijken. Studenten verwerven
daartoe niet alleen kennis en specifieke vaardigheden,
maar ontwikkelen ook vakoverstijgende vaardigheden.

De implementatie van de ambities uit de onderwijs-
visie vindt primair plaats binnen opleidingen en facul-
teiten. Daarnaast is de afgelopen jaren gewerkt aan de
concretere inkleuring van de ambities. Zo is in 2020 het
Referentiekader Arbeidsmarktvoorbereiding ontwikkeld,
waarmee opleidingen de oriëntatie op de arbeidsmarkt
kunnen versterken. In 2021 zijn dertien gezamenlijke
vakoverstijgende vaardigheden (ambitie: vaardigheden)
vastgesteld en is de digitaliseringsstrategie onderwijs
vastgesteld: de Blended University (ambitie: technologie
in onderwijs). In 2022 is gewerkt aan een implementatie-
traject vaardigheden en aan een uitvoeringsagenda voor
de digitaliseringsstrategie onderwijs.

Vakoverstijgende vaardigheden
De volgende stap in de richting van ‘Meer aandacht
voor vaardigheden in het curriculum’ (ambitie 4 uit
de onderwijsvisie) wordt het zichtbaar maken van de
dertien gezamenlijke vakoverstijgende vaardigheden
in de studiegids. In 2022 is uitgewerkt hoe dit eruit zal
gaan zien: alle cursussen in de studiegids zullen voorzien
worden van vaardighedenlabels (zogenaamde ‘tags’).
Deze tags maken voor studenten eenvoudig herkenbaar
welke vaardigheden zij gedurende een cursus zullen
ontwikkelen. Daarbij wordt het ook mogelijk om op
specifieke vaardigheden te selecteren, bijvoorbeeld
wanneer een student cursussen voor diens keuzeruimte
selecteert. De tags zullen tevens gebruikt worden om
per curriculum inzichtelijk te maken welke vaardigheden
worden aangeboden en hoe deze verdeeld zijn over de
tijd. Dit overzicht kan binnen de kwaliteitszorg gebruikt
worden om te reflecteren op het vaardighedenonderwijs,
en dit indien gewenst te innoveren. In de studiegids
editie 2024-2025 zullen de vaardighedentags voor het
eerst worden toegepast.

Door vaardigheden beter te integreren in het onderwijs
en meer zichtbaarheid te geven in de studiegids werken
we universiteitsbreed ook aan het versterken van de
arbeidsmarktvoorbereiding van studenten. Voor de
employability van studenten is het van belang dat zij
zich bewust zijn van de vaardigheden die ze hebben. De
implementatie van de dertien vakoverstijgende vaardig-
heden draagt daarmee ook bij aan de implementatie van
het Referentiekader Arbeidsmarktvoorbereiding.

Blended University
Vanuit onze digitaliseringsstrategie onderwijs geven we
verder vorm aan onze visie om te komen tot een ‘Blended
University’. Blended learning – een doordachte mix van
online en on-campus-leren – vormt het uitgangspunt
voor het onderwijs van de Universiteit Leiden. In 2022

Aantal bachelor- en masteropleidingen in 2022-2023

Bachelor Master

Archeologie 1 2

Geesteswetenschappen 24 27

Geneeskunde/LUMC 3 6

Governance and Global Affairs 3 5

Rechtsgeleerdheid 4 16

Sociale Wetenschappen 4 7

Wiskunde en Natuurwetenschappen 9 13

ICLON (lerarenopleidingen) - 5

Totaal 48 81

Jaarverslag Universiteit Leiden 2022 27

is gestart met de uitvoeringsagenda ‘Naar de Blended
University’.

De campus blijft het hart van onze Blended University.
In onze visie is de fysieke ontmoeting tussen studenten
en docenten in de collegezalen en wandelgangen
cruciaal voor onderzoekend leren en de ontwikkeling
van studenten, ook buiten het curriculum. Door optimaal
gebruik te maken van digitale leermiddelen kunnen
we ook voor grote groepen intensief onderwijs blijven
aanbieden en kunnen we studenten eenvoudiger
toegang tot leermaterialen bieden. Door een goede
cursusopbouw kunnen we studenten stimuleren om
effectief leergedrag aan te leren (digitalisering). We
leren ze daardoor ook gebruik te maken van kunstmatige
intelligentie en andere nieuwe onderwijsmiddelen zoals
Augmented Reality of global classrooms, waarbij bijvoor-
beeld twee werkgroepen die fysiek in verschillende
landen zijn virtueel worden samengebracht (digitale
transformatie).

In 2022 is er vooruitgang geboekt met het samen-
brengen van expertise op het gebied van IT en didactiek
(de lancering van Leiden Learning & Innovation Centre
(LLInC)) en het verder inrichten en verstevigen van de
digitale leeromgeving (DLO). De rol van de CAB (Change
Advisory Board/Veranderingsadviesraad) bij het priori-
teren en implementeren van de benodigde technische
middelen en ondersteuning is belangrijk gebleken en
zal worden gehandhaafd. Het verder op- en uitbouwen
van een universiteitsbreed netwerk van alle betrokken
centrale en facultaire ondersteunende diensten zal
de expertise op het gebied van onderwijsinrichting
en -vernieuwing goed toegankelijk maken voor alle
docenten: op weg naar een echte Blended University.

Tevens neemt de Universiteit Leiden deel aan het Versnel-
lingsplan voor onderwijsinnovatie van de Universiteiten
van Nederland (UNL), de Vereniging Hogescholen (VH)
en SURF. In 2022 werd de deelname aan de Versnel-
lingsplan-zone Flexibilisering (Studentmobiliteit) voort-
gezet om zo de gegevensuitwisseling in LDE-verband
voor minorinschrijvingen te verbeteren. In december is
het Versnellingsplan met succes afgesloten. Een deel van
het Versnellingsplan zal in 2023 voortgezet worden in
het groeifonds Digitaliseringsimpuls NL. Om hier goed op
in te spelen is er een Leids kernteam gevormd.

2.4 Studentenwelzijn

In 2022 is verdere invulling en uitvoering gegeven aan
het plan van aanpak Studentenwelzijn op basis van de
vijf pijlers: (1) voorlichting, (2) preventie en vroeg-signa-
lering, (3) hulpaanbod, (4) deskundigheidsbevordering

en (5) binding/veilig studieklimaat. Vanaf 2022 werkt
Studenten- en Onderwijszaken (SOZ) hiervoor nauw
samen met de facultaire well-being officers om kennis
en best practices te delen en aandacht te geven aan
nieuwe dienstverlening en activiteiten. Zo creëren ze met
elkaar synergie en wordt de informatievoorziening voor
studenten verbeterd.

De samenleving onderkent steeds beter dat de
problemen op het gebied van studentenwelzijn, zoals
prestatiedruk, problemen met financiën en eenzaamheid,
een breder maatschappelijk probleem vormen. Begin
2022 tekende de Universiteit Leiden samen met
vier andere partijen, in casu de gemeente Leiden, de
Hogeschool Leiden, de Plaatselijke Kamer voor Vereni-
gingen (PKvV) en het Studieverenigingen Overleg
Platform (SToP), de Verklaring Studentenwelzijn, waarin
zij afspreken de handen ineen te slaan voor het verbe-
teren van het studentenwelzijn. In een gezamenlijke
actieagenda staat de samenwerking tussen de verschil-
lende partners centraal. Daarnaast heeft de universiteit
haar samenwerking met de GGZ, huisartsenpraktijken en
andere netwerken versterkt. Studentenwelzijn vraagt,
ook na de coronapandemie, onze volledige aandacht.
Dit werd onder andere zichtbaar doordat ruim 1400
studenten in 2022 een afspraak hadden met een van
onze studentenpsychologen (een toename van meer
dan 30 procent ten opzichte van 2020). Daarnaast heeft
het team van studentenpsychologen haar groepsaanbod
voor studenten uitgebreid met sessies over uitstelgedrag,
eenzaamheid, stress en mindfulness (voor de verdere
invulling van de programma’s zie paragraaf 2.10).

Mentor- en tutorsysteem
Alle eerstejaarsstudenten worden bij de start van hun
studie in een mentorgroepje geplaatst. Ze krijgen een
student-mentor, en bij sommige opleidingen ook een
docent-tutor, tot hun beschikking. Het mentorpro-
gramma voorziet in een kennismaking met elkaar, met
de opleiding en met de universiteit, zodat studenten zich
meer verbonden voelen. Daarnaast krijgen ze ook een
introductie op het gebied van academische vaardigheden
en maken ze kennis met diverse universitaire voorzie-
ningen. De verdere invulling van het mentor- en tutor-
systeem verschilt per opleiding.

In 2022 is ingezet op verdere versterking van het mentor-
en tutorsysteem (als onderdeel van het Leids studie-
systeem). Student-mentoren worden vooraf getraind
voor hun begeleidende taak.

Er is extra trainingsaanbod voor mentoren ontwikkeld,
onder andere over mentale gezondheid en het creëren
van een veilig studieklimaat. Voor student-mentoren

Jaarverslag Universiteit Leiden 202228

Overzicht Profileringsfonds Universiteit Leiden 2022

St
ud

en
te

n
di

e
ee

n
ve

rg
oe

di
ng

he

bb
en

 a
an

ge
-

vr
aa

gd

St
ud

en
te

n
di

e
ee

n
ve

rg
oe

di
ng

he

bb
en

 o
nt

va
n-

ge
n

To
ta

al
be

dr
ag

va

n
de

 u
it

ke
ri

ng

G
em

id
de

ld
e

ho
og

te
 v

an
 d

e
on

de
rs

te
un

in
g

Gemiddelde duur van de ondersteuning

Studenten in overmachtssituaties,
zoals ziekte, functiebeperking,
familieomstandigheden of niet-
studeerbare opleidingen

63 63 € 18.987 € 301 Eenmalige uitkeringen uit het noodfonds

Studenten in overmachtssituaties,
zoals ziekte, functiebeperking,
familieomstandigheden of niet-
studeerbare opleidingen

19 19 € 8.085 € 426 Totaal 48 toekenningen uit het
afstudeerfonds

Bestuurders 934 900 € 972.586 € 1.108 Totaal 934 toekenningen
74 maandelijkse uitbetalingen en toegekend
voor 2021/2022
860 eenmalige uitkeringen

Overige, zoals het leveren van
uitzonderlijke prestaties op het
gebied van sport of cultuur, finan-
ciële steun aan EER- en niet-EER-
studenten en uitgaande beurzen
(LExS)

1.335 49 € 505.065 € 10.307 Totaal 49 toekenningen in 2022:
19 studenten 12 maanden;
6 studenten 24 maanden
Uitgekeerde bedrag is totaal van alle lopende
LExS beurzen

en docent-tutoren werd ook een e-learning-module
ontwikkeld: Een vliegende start in jouw student-mentor-
schap! Daarnaast konden student-mentoren voor het
eerst gebruik maken van universiteitsbrede lespakketten
in Brightspace om eerstejaarsstudenten te ondersteunen,
zoals: Wegwijs binnen de universiteit, Studievaardig-
heden, en Mentale gezondheid en veerkracht. In oktober
2022 hebben zestien docent-tutoren en zes student-
mentoren een compacte training gevolgd, die gericht was
op het herkennen, bespreekbaar maken en doorverwijzen
van studenten met problemen.

Start je toekomst
Jaarlijks vindt de introductiedag ‘Start je toekomst’ plaats.
Deze dag heeft als doel eerstegeneratiestudenten voor te
bereiden op een nieuwe fase in hun leven: studeren aan
een universiteit. Na twee jaar online te zijn aangeboden
was het in 2022 weer mogelijk om dit programma op
locatie te volgen. Thema’s die aan bod kwamen waren
onder andere: ‘Wat is het verschil tussen de middelbare
school en de universiteit?’, ‘Hoe leer ik studeren?’ en
‘Waar kan ik terecht voor hulp of ondersteuning?’. Ruim
280 studenten en hun ouders meldden zich aan voor
deze introductiedag.

Profileringsfonds
Het Profileringsfonds van de universiteit omvat de
regeling Financiële Ondersteuning Studenten (FOS) en
het LExS-beurzenprogramma. De FOS-regeling is bedoeld

voor studenten die extra financiële steun nodig hebben,
bijvoorbeeld omdat zij topsport beoefenen, bestuurlijk
actief zijn (in door de universiteit erkende verbanden) of
omdat ze te maken hebben met situaties van overmacht
in de privésfeer. De Universiteitsraad heeft instemmings-
recht bij deze regeling.

In 2022 hebben 1.335 EER-studenten en niet-EERstu-
denten een bijdrage gekregen uit het Profileringfonds, van
in totaal 1.064.564 euro (FOS) en 505.065 euro (LExS).

2.5 Studiesucces

Het beleid van de universiteit is erop gericht studenten
aan te moedigen het maximale uit hun studie te halen én
hun opleiding binnen de nominale tijd af te ronden. De
indicatoren voor studiesucces tonen over de afgelopen
jaren een stabiel beeld.

Rendementen
Het percentage diploma’s (herinschrijvers) na vier jaar
van onze bacheloropleidingen (rendement) is 70 procent
(voor cohort 2018); dit is iets lager dan een jaar eerder
(72 procent). Het rendement voor onze eenjarige master-
opleidingen na twee jaar is 71 procent (voor cohort
2020). Ook dit is een lichte daling ten opzichte van vorig
jaar (73 procent). De rendementen van de meerjarige
masteropleidingen na drie en vier jaar (cohorten 2018
en 2019) zijn eveneens gedaald met 1 procent (master-

Jaarverslag Universiteit Leiden 2022 29

rendement na drie jaar) en 5 procent (masterrendement
na vier jaar). In algemene zin zijn de rendementen
nog niet op het niveau van voor de coronapandemie;
studenten liepen door de pandemie soms vertraging op.

Uitval en omzwaai
Het percentage eerstejaars dat aan het eind van het
eerste jaar (cohort 2021) is uitgevallen is licht gestegen
ten opzichte van vorig jaar; 17 procent ten opzichte
van 14 procent vorig jaar. Tegelijkertijd is het aandeel
bachelorstudenten dat na één jaar studie is overgestapt
naar een andere studie binnen de Universiteit Leiden
(omzwaai) toegenomen met 2 procent (van 4 naar
6 procent).

Bindend studieadvies
Het Bindend studieadvies (BSA) aan de Universiteit
Leiden houdt in dat je aan het eind van het eerste
bachelorjaar minimaal 45 ECTS van de 60 ECTS moet
hebben behaald. In februari van het eerste studiejaar
ontvangen studenten een voorlopig tussentijds studie-
advies. Dit advies geeft een indicatie of de verwachting
is dat de student de BSA-norm gaat halen. Bij twijfel of
bij een negatief voorlopig studieadvies is het nodig de
aanpak van de studie te veranderen of moet de studie-
keuze worden heroverwogen, waarbij de studieadviseur
advies geeft en zo nodig begeleiding biedt bij de aanpak
van de studievertraging. Sinds het studiejaar 2017-2018
is een uitgesteld BSA-advies mogelijk voor studenten die
later instromen of die een uitgesteld advies nodig hebben
vanwege persoonlijke omstandigheden. De examencom-
missie beslist hierover.

Vanwege de coronacrisis is besloten om net als in
studiejaar 2020-2021 ook in studiejaar 2021-2022
coulance te betrachten bij de toepassing van het BSA.

Voor alle eerstejaarsstudenten is besloten om ook in
dat jaar een BSA-norm van 40 in plaats van 45 punten
te hanteren. De BSA-resultaten voor het studiejaar
2021-2022 zijn iets verslechterd ten opzichte van vorig
jaar: 82 procent heeft een positief BSA-advies gekregen
ten opzichte van 87 procent vorig jaar. Hiermee is het
percentage positieve BSA-adviezen terug op het niveau
van voor 2019-2020, toen vanwege de coronacrisis
alle eerstejaarsstudenten die niet aan de BSA-norm
voldeden uitstel hebben gekregen. In het studiejaar
2021-2022 daalde het percentage studenten dat in één
jaar de propedeusenorm van 60 studiepunten haalde
naar 45 procent, en daalde het percentage studenten dat
40 studiepunten of meer haalde van 79 naar 74 procent.
Het gemiddeld aantal behaalde studiepunten ging ook
iets omlaag (van 50 naar 48). Zie de grafiek op pagina 30.

2.6 Evaluatie en kwaliteitszorg

Nationale Studenten Enquête
Jaarlijks worden alle studenten van Nederlandse bekos-
tigde hogeronderwijsinstellingen uitgenodigd om de
mate van tevredenheid over hun opleiding aan te geven
in de Nationale Studenten Enquête (NSE). In 2021 is
een vernieuwde vragenlijst aan de studenten voorgelegd,
waar ook in 2022 weer gebruik van is gemaakt. In 2022
werd bij de Universiteit Leiden een respons behaald van
36 procent (Wetenschappelijk Onderwijs (wo) landelijk:
30 procent).

Alle Nederlandse studenten zijn bevraagd over hun
tevredenheid in algemene zin, en specifieker over onder
meer inhoud en opzet van het onderwijs, aansluiting op
de beroepspraktijk, docenten, studiebegeleiding, toetsing
en beoordeling, betrokkenheid en contact en, waar
van toepassing, het studeren met een ondersteunings-

BSA-adviezen aan het einde van het eerste studiejaar

 2017 2018 2019 2020 2021

Omvang cohort 5509 5871 6019 6614 6579

Positief 80% 82% 77% 87% 82%

Persoonlijke omstandigheden 3% 3% 0% 1% 2%

Hardheidsclausule 0% 1% 0% 0% 0%

Coulance 23%

Totaal niet-negatief 84% 85% 100% 88% 84%

Aanvullende eis 0% 0% 0% 0% 0%

Negatief 16% 15% 0% 11% 16%

Totaal bindend negatief 16% 15% 0% 12% 16%

Gemiddeld aantal studiepunten advies 49,0 49,4 49,4 50,3 47,6

% 60 EC of meer behaald 46% 48% 47% 52% 45%

Jaarverslag Universiteit Leiden 202230

Al
ge

m
en

e
te

vr
ed

en
he

id
op

le
id

in
g

In
ho

ud
 e

n
op

ze
t

Aa
ns

lu
iti

ng
be

ro
ep

sp
ra

kt
ijk

D
oc

en
te

n

St
ud

ie
-

be
ge

le
id

in
g

To
et

si
ng

 e
n

be
oo

rd
el

in
g

Be
tr

ok
ke

nh
ei

d
en

 c
on

ta
ct

0

1

2

3

4

5

Figuur 2
Totaaloordelen NSE (5-puntsschaal)

■ WO landelijk 2022

■ LEI 2022

■	 WO breed (overig) 2022

behoefte. Daarnaast hebben de Leidse studenten ook
vragen beantwoord over hun tevredenheid ten aanzien
van algemene en wetenschappelijke vaardigheden, inter-
nationale aspecten, reflectie en gelijke behandeling. Tot
slot is nog gevraagd naar hun welbevinden en ondersteu-
ningswensen.

Uit de NSE 2022 kwam naar voren dat Leidse studenten
overwegend vrij tevreden zijn over hun opleiding en de

bevraagde onderwerpen, zelfs iets meer dan in 2021.
Leidse studenten gaven hun opleiding in het algemeen
een gemiddeld tevredenheidsoordeel van 3,85 op een
vijfpuntsschaal (wo landelijk: 3,88). Bij de NSE 2021 was
dit 3,82 (wo landelijk 3,89). Ook over de inhoud en opzet
van het onderwijs (LEI 3,82; wo landelijk: 3,84), hun
docenten (LEI 3,92; wo landelijk: 3,87) en de sfeer op
de opleiding (LEI 4,01; wo landelijk: 4,01) zijn de Leidse
studenten over het algemeen goed te spreken. Net als

Figuur 1
Behaalde studiepunten in het eerste jaar bachelor (BSA-cohorten, excl. vroege uitvallers)

0% 20% 40% 60% 80% 100%

2021/2022

2020/2021

2019/2020

2018/2019

2017/2018

■ Minder dan 30

■ 30-39

■ 40-44

■ 45-50

■ 50-59

■ 60 en hoger

Jaarverslag Universiteit Leiden 2022 31

De commissie heeft bij alle gesprekspartners een grote
betrokkenheid, veel aandacht voor en groot enthou-
siasme over onderwijs, onderwijskwaliteit en onderwijs-
vernieuwing ervaren. Ook stelde de commissie vast dat
de universiteit een sterke kwaliteitscultuur kent, en dat
het systeem voor het zorgen voor, en borgen van onder-
wijskwaliteit op orde is. De aanbevelingen hadden onder
andere betrekking op:
	■ Versterken van de dialoog tussen docenten, studenten

en bestuurders;
	■ Stimuleren van community-vorming;
	■ Inzetten van instrumenten gericht op inspireren,

stimuleren, waarderen en verbinden om mensen in
beweging te krijgen.

In 2023 zal gevolg gegeven worden aan deze aanbeve-
lingen.

2.7 Onderwijsprijzen

Leidse Onderwijsprijs
Het Leids Universitair Studentenplatform (LUS) reikt
jaarlijks de Leidse Onderwijsprijs uit aan de beste docent
van het afgelopen collegejaar. De prijs is bestemd voor
de docent die diens onderwijs het beste en het meest
creatief vormgeeft. Docenten worden door studenten
genomineerd, waarna een uitvoerige selectieprocedure
plaatsvindt: de leden van het LUS voeren gesprekken met
studenten en ze bezoeken het onderwijs van de genomi-
neerde docenten. De drie docenten die als beste uit
deze selectie komen, worden tijdens de opening van het
academisch jaar in september bekendgemaakt, waarna
de winnaar wordt uitgeroepen. De winnende docent
ontvangt 25.000 euro, te besteden aan verbetering van
onderwijs. Ook wordt hij of zij lid van de Leiden Teachers’
Academy (LTA).

De drie finalisten in 2022 waren: universiteitshistoricus
Pieter Slaman, archeoloog Dennis Braekmans en ecoloog
Emily Strange. Emily Strange won; LUS-voorzitter Catrin
Böcher reikte de prijs uit.

In het volgende jaar wordt de winnaar van de Leidse
Onderwijsprijs namens de universiteit genomineerd voor
de landelijke verkiezing voor Docent van het Jaar, die
georganiseerd wordt door het Interstedelijk Studenten
Overleg (ISO). Politicoloog Ayo Adedokun, de winnaar
van de Leidse Onderwijsprijs 2021, werd in 2022 een van
de vier finalisten voor deze verkiezing.

Comeniusbeurzen en Nederlandse Hogeronderwijs-
premie
Het Nationaal Regieorgaan Onderwijsonderzoek (NRO),
een onderdeel van NWO, stelt namens het ministerie

in voorgaande jaren blijven de gemiddelde scores voor
een aantal van de zes kernthema’s (inhoud en opzet;
aansluiting beroepspraktijk; docenten; studiebegeleiding;
toetsing en beoordeling; en betrokkenheid en contact)
iets achter bij de landelijke gemiddelde tevredenheid. Op
onderwerpen waarop de Leidse studenttevredenheid
achterblijft, waaronder arbeidsmarktvoorbereiding,
worden zowel op universitair als facultair niveau verbete-
ringen doorgevoerd.

De resultaten van de NSE worden gebruikt voor de
interne kwaliteitszorg, maar ook voor studiekeuze-
informatie. Dat laatste gebeurt onder andere door de
resultaten als input te gebruiken voor de Keuzegids. Op
basis van de scores van dit jaar is de Universiteit Leiden
door de Keuzegids uitgeroepen tot derde beste brede
universiteit.

Programma-evaluaties
Sinds 2019 is de universiteitsbrede programma-evaluatie
een vast onderdeel van het kwaliteitszorgsysteem.
Maandelijks verstuurt het ICLON deze survey naar
studenten die afstuderen. De programma-evaluatie bevat
vragen over de samenhang, de opbouw en de studeer-
baarheid van het gehele programma. Het is daarmee een
aanvulling op de cursusevaluaties, die na elk vak worden
afgenomen. Jaarlijks verzorgt het ICLON een standaard-
rapportage per opleiding en een overzichtsrapportage
per faculteit. Beide rapportages worden opgenomen in
het Onderwijs-dashboard.

De rapportage over 2022 bevat voor het eerst ook de
respons op de vraag of de student via diens opleiding
de Career Services heeft leren kennen; deze vraag is
sinds september 2021 opgenomen in de programma-
evaluaties. In 2022 was de universiteitsbrede respons op
de programma-evaluaties 12 procent. Deze lage respons
is een punt van aandacht; eind 2022 is verkend op
welke manier de respons verhoogd zou kunnen worden.
Het voorkomen van vertraging tussen het moment van
afstuderen en het uitsturen van de survey is als belangrijk
verbeterpunt geïdentificeerd.

Kwaliteitszorg – midterm review
In oktober 2022 vond de midterm review plaats als
onderdeel van het interne kwaliteitszorgsysteem. De
review had een ontwikkelingsgerichte invalshoek. Een
panel van interne en externe leden gaf advies over de
wijze waarop de implementatie en uitwerking van beleid
doorwerkt in alle lagen van de organisatie. Ook gaf zij
aan waar mogelijkheden liggen om ons kwaliteitszorg-
systeem effectiever en betekenisvoller te maken. Dit
laatste is in lijn met de ambitie ‘Toekomstgerichte ontwik-
keling van studenten’ in ons strategisch plan.

Jaarverslag Universiteit Leiden 202232

van OCW jaarlijks Comeniusbeurzen beschikbaar voor
onderwijsinnovatieprojecten. Hiermee kunnen docenten
hun visie op onderwijs in de praktijk brengen en vernieu-
wingen doorvoeren. In 2022 ontvingen zeven Leidse
docenten(teams) een Comeniusbeurs, drie als Senior
fellow en vier als Teaching fellow (zie bijlage E). Zij zullen
met deze beurzen waardevolle onderwijsvernieuwingen
in gang zetten. Enkele voorbeelden van de projecten:
	■ Een multidisciplinair wetenschappelijk studenten-

journal (Faculteit Geesteswetenschappen);
	■ Digitale stages voor studenten geneeskunde;
	■ Een transformatief leerproject met gedetineerde

personen (Faculteit Rechtsgeleerdheid);
	■ Initiatieven om kritische leesvaardigheden te

versterken;
	■ Initiatieven om anatomische kennis te vergroten met

echografie in Augmented Reality;
	■ Vaardigheden helpen ontwikkelen waarmee studenten

veldonderzoek kunnen uitvoeren in de taal die ze
studeren;

	■ Faciliteren van gelijkwaardig hybride onderwijs rond
fysieke objecten.

De vanuit Comeniusprojecten ontwikkelde inzichten en
materialen worden actief gedeeld met andere collega’s in
het hoger onderwijs.

De Nederlandse Hogeronderwijspremie is in 2020-2021
door het ministerie van OCW geïnitieerd als blijk van
waardering voor, en stimulans van uitzonderlijke onder-
wijsteams in het wetenschappelijk en hoger beroepson-
derwijs. De Hogeronderwijspremie vormt het onderwijs-
kundig equivalent van de al langer bestaande Spinoza-,
Stevin- en Deltapremies voor respectievelijk onderzoek en
kennisbenutting (wo) en praktijkgericht onderzoek (hbo).

Voor de editie 2022 nomineerde de Universiteit Leiden
het onderwijsteam dat The Learning Mindset ontwik-
kelde en implementeerde binnen Leiden University
College The Hague (LUCT). Met deze methodiek reflec-
teren studenten met behulp van een ‘leerdagboek’
actief en gestructureerd op een leercyclus van doelen
stellen, bewust oefenen en feedback verwerken.
Hierdoor ontwikkelen studenten eigenaarschap over hun
leerproces, waardoor ze met meer vertrouwen en plezier
studeren. Dankzij de learning mindset die studenten zo
ontwikkelen, kunnen ze ook na hun afstuderen verder
blijven leren. Het team onder leiding van David Ehrhardt
en Caroline Archambault ontving de tweede prijs voor het
wetenschappelijk onderwijs. Met deze prijs ter waarde
van 800.000 euro zal het team het initiatief verder
ontwikkelen tot een interdisciplinair co-creatief innova-
tielab, waarvanuit actief leren binnen en buiten onze
universiteit zal worden gestimuleerd.

2.8 Internationalisering in het onderwijs

Studentenmobiliteit
In het academisch jaar 2021-2022 waren de reguliere
uitwisselingsprogramma’s weer mogelijk. Daardoor
konden enkele studenten in het eerste semester naar het
buitenland. Ondanks het feit dat veel landen hun grenzen
al voorzichtig hadden opengesteld, was het reisadvies
vanuit het ministerie van Buitenlandse Zaken voor veel
van die landen nog ‘oranje’. Ook bleven de annuleringen
van de partners binnenkomen. Om deze redenen hebben
veel studenten zich teruggetrokken of hun uitwisseling
doorgeschoven naar het tweede semester. De uitwis-
seling heeft dus grotendeels plaatsgevonden vanaf
februari 2022.

In 2022 zijn er 940 Leidse studenten naar het buitenland
gegaan voor studie, onderzoek en veldwerk en heeft
de Universiteit Leiden 775 buitenlandse studenten
ontvangen. Bijlage I biedt een overzicht van internati-
onale uitwisselingsovereenkomsten.

STREAM (STudent REseArch Mobility) is een uitwisse-
lingsprogramma dat in samenwerking met zeven LERU-
partners is opgezet. In het STREAM-consortium bieden
de deelnemende universiteiten derde-, vierde- en vijfde-
jaarsstudenten de mogelijkheid om elders onderzoek te
doen. In 2021 hebben consortiumbreed elf studenten
deelgenomen, waarvan één student aan de Universiteit
Leiden.

Eveneens met partners uit het LERU-netwerk vormt de
universiteit het EuroScholars-Consortium, dat under-
graduate studenten uit de Verenigde Staten en Canada
de mogelijkheid geeft om onderzoek te doen bij een
topuniversiteit in Europa. De Universiteit Leiden voert
het Europese secretariaat van het programma. In het
academisch jaar 2021-2022 hebben consortiumbreed
twintig studenten deelgenomen aan diverse research-
projecten, waarvan vijf studenten aan de Universiteit
Leiden, respectievelijk bij de Faculteit Rechtsgeleerdheid,
de Faculteit Wiskunde en Natuurwetenschappen, de
Faculteit Sociale Wetenschappen en het LUMC.

Beurzen voor studenten en stafleden
Voor studie in het buitenland zijn verschillende beurzen
beschikbaar, waaronder de LUSTRA+ beurs, gefinan-
cierd door de universiteit, en de Erasmus+ beurs, die
deel uitmaakt van een programma van de Europese
Commissie.

In 2022 gingen 574 studenten met een LUSTRA+ beurs
naar een land buiten Europa: 406 voor studie, 81 voor
stage en 87 voor onderzoek of veldwerk. In 2022 kregen

Jaarverslag Universiteit Leiden 2022 33

336 studenten een Erasmus+ beurs voor studie. Bij dit
programma was het Verenigd Koninkrijk wederom veruit
het populairst (92 studenten), gevolgd door Zweden (49
studenten), Frankrijk (42 studenten) en Noorwegen (29
studenten).

Via het Holland Scholarship Programme, dat voor 50
procent gefinancierd wordt door de Universiteit Leiden
en voor 50 procent door OCW, gingen 91 studenten met
een beurs naar een land buiten Europa.

De Erasmus+ beurs is ook beschikbaar voor stafleden,
voor training of onderwijsopdrachten. Elf stafleden
maakten hiervan in 2022 gebruik. Twaalf studenten
ontvingen een VSBfonds-beurs voor een master of een
PhD-traject. Vier studenten gebruikten de beurs voor
een studie of onderzoek in het Verenigd Koninkrijk, drie
voor een studie in Frankrijk en twee gebruikten de beurs
voor (een deel van) hun PhD-onderzoek in de Verenigde
Staten.

Sinds 2015 is het mogelijk om Erasmus+ subsidies aan
te vragen voor de uitwisseling van studenten en staf met
instituten buiten de Europese Unie. Deze component van
Erasmus+ heet KA171 International Credit Mobility.

In 2022 ontvingen twaalf Leidse studenten een Erasmus+
KA171-beurs. Zes studenten studeerden een semester
in Egypte, drie studenten gingen naar Israël, één
student naar Marokko, één student naar Japan en één
PhD-student ging naar Uzbekistan.

Negen stafleden kregen een KA171-beurs toegekend
voor een training- of onderwijsopdracht. Drie stafleden
gingen hiervoor naar Suriname en twee naar Cuba. Verder
hebben Leidse stafleden Albanië, Georgië, Rwanda en
Bosnië-Herzegovina bezocht.

Beurzen voor internationale studenten en stafleden
In 2022 zijn 194 internationale studenten en promovendi
aan de Universiteit Leiden komen studeren of onderzoek
komen doen met een beurs die (deels) gecoördineerd
wordt door Team Scholarships. De meeste master-
bursalen hebben een beurs ontvangen uit het Leiden
University Excellence Scholarship Programme (LExS). De
meeste bachelorbursalen kregen een Holland Scholarship
en de meeste PhD-bursalen kwamen met een beurs van
de China Scholarship Council.

In 2022 hebben 27 inkomende studenten een beurs
ontvangen uit het Erasmus+ KA171-programma. Zes
studenten waren afkomstig uit Egypte, vier studenten
waren afkomstig uit Israël, vier uit Indonesië en vier
uit Libanon. Twee studenten waren afkomstig uit

Marokko. Eén student kwam uit Albanië, één uit China,
één uit Colombia en één uit Japan. Verder kwamen er
PhD-studenten uit Cuba, Zuid-Afrika en Suriname naar
Leiden.

Dertien inkomende stafleden hebben een beurs
ontvangen uit het Erasmus+ KA171-programma voor een
training- of een onderwijsopdracht. Vier stafleden waren
afkomstig uit Zuid-Afrika, drie kwamen uit Cuba en twee
uit Albanië. Verder bezochten stafleden uit Suriname,
Marokko, Georgië en Australië onze instelling.

2.9 Verantwoording middelen kwaliteits-
afspraken

Universitair plan
Op 10 december 2018 heeft de Universiteitsraad
ingestemd met het Universitair Plan Kwaliteitsafspraken.
In het plan is beschreven welke maatregelen de univer-
siteit neemt om de kwaliteit van het onderwijs verder
te verbeteren en hoe de kwaliteitsmiddelen daarbij
worden ingezet. Dit plan is in 2019 goedgekeurd door
het ministerie van OCW. Het universitair bestedingsplan
is gebaseerd op de facultaire bestedingsplannen, die
in overleg met de facultaire medezeggenschap zijn
opgesteld. Hierin beschrijven de faculteiten, aansluitend
op onze onderwijsvisie, hun beleid en de hieruit voort-
vloeiende maatregelen voor de thema’s uit het sector-
akkoord.

In 2021 heeft een herijking plaatsgevonden en is
een Aanvullend Bestedingsplan Kwaliteitsafspraken
opgesteld. Bij de herijking zijn het bestedingsplan, en de
daaraan ten grondslag liggende facultaire plannen, bijge-
steld. Dit in goed overleg met de universitaire onderwijs-
gemeenschap en de facultaire en universitaire medezeg-
genschap. De herijking heeft geleid tot de definitieve
toewijzing van de budgetten aan de faculteiten voor de
jaren 2022 tot en met 2024 op basis van hun aangepaste
plannen. Ook is budget voor een aantal gemeenschap-
pelijke initiatieven op het gebied van studentenwelzijn
en docentondersteuning toegekend. De budgetten
zijn verwerkt in de universitaire Kadernota en in de
begroting. De Universiteitsraad heeft op 6 december
2021 ingestemd met dit plan. De uitgebreide Voort-
gangsrapportages Kwaliteitsafspraken zijn te vinden op
de universitaire website.

Betrokkenheid universitaire gemeenschap en
medezeggenschap
De faculteitsraden en de universiteitsraad worden regel-
matig geconsulteerd over de besteding van de middelen
kwaliteitsafspraken via de begroting en de voortgangs-
rapportages. De besteding volgt de plannen die voor

Jaarverslag Universiteit Leiden 202234

meerdere jaren gemaakt zijn. Vanwege de herijking is
in 2021 veel aandacht besteed aan het informeren en
betrekken van de medezeggenschap. Vanaf 2022 is er
vooral aandacht voor uitvoering en consolidering van de
maatregelen. Dit vergt minder aandacht van de medezeg-
genschap. De opleidingscommissies en faculteitsraden
zijn periodiek geïnformeerd over de voortgang van de
realisatie van de kwaliteitsafspraken.

Monitoring
De monitoring kwaliteitsafspraken is ingebed in het
stelsel van reguliere kwaliteitszorg dat de universiteit
hanteert. In de opleidingsjaarverslagen en de facultaire
onderwijsjaarverslagen wordt gerapporteerd over de
voortgang en realisatie van de maatregelen. Sinds 2020
zijn aan de monitoringsinstrumenten het studentpanel-
gesprek en het docentpanelgesprek toegevoegd. Jaarlijks
wordt in het najaar een meting van de in het univer-
sitair plan afgesproken indicatoren gedaan. Deze zijn
opgenomen in de voortgangsrapportage 2022.

In 2022 heeft de NVAO namens het ministerie van
OCW een tussentijdse toetsing op de besteding van de
middelen gedaan op basis van de voortgangsrapportage
2021. Op 26 september heeft de NVAO laten weten dat
“uw jaarverslag 2021 goed inzicht geeft in de voortgang
van de voornemens in het kader van de Kwaliteitsaf-
spraken”. De NVAO heeft de minister van OCW hierover
positief geadviseerd.

Voortgang en inzet middelen kwaliteitsafspraken
In 2022 hebben de faculteiten gewerkt op basis van de
bijgestelde facultaire plannen. Op hoofdlijnen zijn deze
plannen een voortzetting van de facultaire plannen uit
2018. Op een aantal punten hebben kleine aanpassingen
plaatsgevonden. Daarnaast zijn in 2022 de universitaire
initiatieven gestart voor verbetering van studenten-
welzijn en docentontwikkeling.

De kwaliteitsmiddelen maken slechts een klein gedeelte
uit van het totaal aan middelen dat voor het onderwijs
wordt ingezet. De impact ervan is derhalve beperkt.
De voortgang bij elk van de vijf thema’s uit het sector-
akkoord wordt uitgebreider beschreven in de voort-
gangsrapportage 2022. Hierin zijn ook bestedingen per
faculteit opgenomen.

In totaal is in 2022 ruim 16 miljoen euro van de middelen
kwaliteitsafspraken ingezet. Dit is 0,7 miljoen euro
minder dan begroot. De rijksbijdrage is door loon- en
prijsbijstelling 0,6 miljoen euro hoger uitgevallen dan
begroot. Begroot was een batig saldo van 0,5 miljoen
euro. Door de onderbesteding en hogere rijksbijdrage,
komt het saldo in 2022 uit op 1,7 miljoen euro. Dit is

ongeveer 10 procent van het totale budget. De niet
bestede middelen worden toegevoegd aan de bestemde
reserve van de eenheden, en in overleg met de medezeg-
genschap in latere jaren ingezet. De extra ontvangen
middelen worden toegevoegd aan de bestemde reserve
van de universiteit en in 2023 ingezet als extra allocatie.
Doordat het tarief per student met ingang van 2023 is
verhoogd naar 600 euro ontstaat in 2023 een negatief
allocatieresultaat. Dit tekort wordt onder andere gedekt
door het positief allocatieresultaat in 2022.

Ruim 45 procent van de middelen is ingezet om de
kleinschaligheid van het onderwijs te handhaven en
individuele begeleiding van studenten te kunnen blijven
bieden, ondanks het feit dat de studentenaantallen
blijven groeien (thema 1). Op dit thema is iets meer
besteed dan was begroot (0,2 miljoen euro). Deze extra
besteding betreft met name de inzet van de bestemde
reserve door de Faculteit Geesteswetenschappen.
Met het geld worden extra docenten aangesteld om
werkgroepen te verkleinen en scriptiebegeleiding te
intensiveren. Ook het ontwikkelen van vaardigheden-
onderwijs, blended learning en schrijfvaardigheid valt
hieronder.

Voor het thema onderwijsdifferentiatie (thema 2)
worden de middelen vooral besteed aan het verbeteren
van stagemogelijkheden en arbeidsmarktvoorbereiding.
Dit gebeurt door het aanstellen van een loopbaanad-
viseur (Faculteit Rechtsgeleerdheid) of door het opzetten
van een stageplatform TRAIL (Faculty of Governance
and Global Affairs). In 2022 was het ook weer mogelijk
om initiatieven op het gebied van internationalisering te
starten, die door de coronapandemie stil hebben gelegen.
De Faculty of Governance and Global Affairs en de
faculteiten Geesteswetenschapppen en Sociale Weten-
schappen hebben hierin geïnvesteerd.

Activiteiten onder thema 3 (studiebegeleiding) zijn
voortgezet en aangevuld met universitaire initiatieven
om het studentenwelzijn te versterken. Deze univer-
siteitsbrede activiteiten zijn in 2022 gefinancierd uit
de NPO-middelen onderwijs. Alle faculteiten hebben
een well-being officer aangesteld om activiteiten
voor studenten te ontwikkelen en het mentoraat te
versterken. Daarnaast zijn met de kwaliteitsmiddelen
extra studieadviseurs aangesteld, en een aantal facul-
teiten heeft geïnvesteerd in het tutoraat van zowel de
bachelor- als de masterfase.

Voor docentontwikkeling (thema 4) zijn universiteits-
breed initiatieven genomen en hebben ook de facul-
teiten activiteiten ontplooid. De faculteiten gebruiken de
middelen om docenten en opleidingen de ruimte te geven

Jaarverslag Universiteit Leiden 2022 35

om gewenste verbeteringen en innovaties vorm te geven
en trainingen te volgen. Het LUMC zet bijvoorbeeld in
op Team Based Learning. De Faculteit Rechtsgeleerdheid
heeft een actieve Teaching and Learning Community
ondersteund. Op dit thema is 0,9 miljoen euro minder
besteed dan werd voorzien, vooral doordat de ontwik-
keling van de kernvisie bij de Faculteit Rechtsgeleerdheid
is vertraagd. Dit leidde ertoe dat de ondersteuning van
de bijbehorende innovaties met een jaar is uitgesteld.

Universiteitsbreed is gestart met het ontwikkelen en
versterken van een Teacher Support Desk (TSD) op
iedere faculteit. De TSD’s staan dicht bij de docent en
leveren directe ondersteuning aan docenten en docen-
tenteams. Vanuit de ondersteuningsdiensten Leiden
Learning & Innovation Centre (LLInC) en ICLON is er op
iedere faculteit een medewerker ingezet die op locatie
actief heeft bijgedragen aan het oprichten of dooront-
wikkelen van een TSD. Deze medewerkers kwamen in
2022 maandelijks bijeen om ervaringen uit te wisselen.
Ook zijn in het kader van docentontwikkelingsactiviteiten
de BKO-trainingen geactualiseerd en meer ‘blended’
geworden. Voor een aantal ambities uit de onderwijsvisie
zijn specifieke trainingen ontwikkeld, zoals arbeidsmarkt-
ontwikkeling en inclusive education. In meerdere facul-
teiten zijn, in samenwerking met ervaren seniordocenten,
collegiale intervisiesessies opgezet.

Voor de bevordering van het studiesucces (thema
5) wordt ieder jaar voor een aantal opleidingen de
verplichte matching ontwikkeld. Daarnaast investeert de
Faculteit Rechtsgeleerdheid meerjarig in studiesucces in
de bachelorfase en investeert de Faculty of Governance

and Global Affairs in het premaster-onderwijs om het
studiesucces in de masterfase te verbeteren. De bachelo-
ropleidingen Criminologie, Geneeskunde en Biomedische
wetenschappen zetten middelen in om de decentrale
selectie voor de bachelor te verbeteren.

Het resultaat op de middelen kwaliteitsafspraken is in
2022 uitgekomen op 1,7 miljoen euro. Cumulatief neemt
de bestemde reserve daardoor toe tot 2,5 miljoen euro.
Van deze 2,5 miljoen euro houdt ruim 1,4 miljoen euro
verband met middelen die wel zijn gealloceerd, maar nog
niet door de universitaire eenheden besteed. In 2022
bedraagt het saldo dat beschikbaar is voor allocatie
1,1 miljoen euro. Dit bedrag wordt in 2023 ingezet om
het tekort op te vangen dat als gevolg van de verhoging
van het tarief per student van 500 naar 600 euro
ontstaat. Het verrekenbare saldo komt in 2023 daarmee
uit op een negatief saldo van 1,6 miljoen euro. De in de
begroting voorziene oploop van het te verrekenen bedrag
zal in 2023 en daarna opgevangen kunnen worden door
de loon- en prijsbijstellingen in die jaren.

2.10 Verantwoording NPO-middelen onderwijs

In 2021 heeft het ministerie van OCW via het Nationaal
Programma Onderwijs (NPO) middelen vrijgemaakt
waarmee het onderwijs en onderzoek ondersteund
kunnen worden om de uitdagingen als gevolg van
corona aan te pakken. De extra financiële middelen zijn
beschikbaar gesteld voor de jaren 2021-2023 (met
2024 als uitloopjaar). Deze paragraaf (2.10) bevat de
verantwoording van de besteding van deze middelen
voor onderwijs in 2022. Een deel van de NPO-middelen

Bestedingen middelen kwaliteitsafspraken 2019-2024

(bedragen in k€) B 2019 R 2019 B 2020 R 2020 B 2021 R 2021 B 2022 R 2022 B 2023 B 2024

Rijksbijdrage 6.981 6.416 7.829 7.977 13.433 13.729 17.259 17.842 18.961 21.401

Totaal baten 6.981 6.416 7.829 7.977 13.433 13.729 17.259 17.842 18.961 21.401

1. Intensiever en kleinschaliger onderwijs 2.436 2.464 2.824 3.025 5.564 5.513 8.011 8.245 10.478 10.718

2. Onderwijsdifferentiatie 2.660 2.543 2.644 2.349 2.691 2.507 3.023 2.924 2.999 2.792

3. Meer en betere begeleiding van studenten 399 394 764 986 2.418 2.291 1.713 1.853 2.594 2.614

4. Ruimte voor docenten om te
professionaliseren

1.104 949 827 887 1.419 1.020 2.737 1.865 3.815 3.683

5. Studiesucces incl. doorstr., toegankelijkh.
gelijke kansen

458 346 752 837 1.590 1.185 1.306 1.240 1.800 1.815

6. Passende en goede onderwijsfaciliteiten 0 0 0 0 162 0 0 0 27 28

Totaal lasten 7.056 6.696 7.811 8.083 13.844 12.515 16.789 16.128 21.714 21.650

Resultaat -75 -280 18 -107 -411 1.214 470 1.714 -2.753 -249

Resultaat cumulatief (bestemde reserve) -280 -387 827 2.541 -212 -462

Nog te alloceren/verrekenen -565 -406 -110 1.102 -1.652 -1.902

Jaarverslag Universiteit Leiden 202236

De universitaire medezeggenschap heeft voor wat
betreft de middelen die aan de faculteiten beschikbaar
zijn gesteld haar instemmingsrecht gemandateerd aan
de faculteitsraden. Aangezien de middelen op facultair
niveau besteed worden en de plannen ook op dat niveau
zijn gemaakt, behoort ook de inspraak van de medezeg-
genschap op dat niveau te worden belegd. De facul-
teitsraden hebben ingestemd met de facultaire plannen
(in het geval van LUMC is dat gebeurd door de Studen-
tenraad). Bij eventuele wijzigingen in de plannen zullen
ook de faculteiten om instemming worden gevraagd.

De universiteitsbrede acties zijn afgestemd met de
Universiteitsraad (UR). SOZ houdt de UR periodiek op de
hoogte van de verdere uitwerking van de initiatieven. In
juni 2022 vond een evaluatiemoment met de UR plaats
om een aantal universiteitsbrede interventies te beoor-
delen. Deze interventies worden na de afloop van de
beschikbaarheid van NPO-middelen gecontinueerd uit de
universiteitsbrede middelen kwaliteitsafspraken.

Facultaire plannen
De verdeling van de middelen over de faculteiten is
gebaseerd op studentenaantallen, met een ondergrens
van 20.000 euro in 2021 en 60.000 euro in 2022. De
faculteiten hebben zelf kunnen kiezen of zij inzetten op
het onderdeel Soepele in- en doorstroom of op Welzijn
& binding, hoewel vrijwel alle faculteiten binnen beide
thema’s maatregelen hebben genomen. De keuze voor
maatregelen is dicht bij het onderwijs en de studenten
belegd, wat geresulteerd heeft in een breed palet aan
interventies. Hieronder wordt een geaggregeerd beeld
van het type activiteiten gegeven waar de faculteiten
op in hebben gezet. Ze komen overeen met drie van de
opties uit de keuzelijst van het ministerie.

De faculteiten zetten in op:
	■ Het inlopen en voorkomen van vertraging
	■ De sociale binding van studenten
	■ (Extra) persoonlijke begeleiding

Bij alle faculteiten zijn sinds 2022 facultaire well-being
officers aan de slag om studentenwelzijn op verschillende
manieren onder de aandacht te brengen. Hierbij lopen zij
vooruit op de universiteitsbrede visie studentenwelzijn
binnen de facultaire context, die wordt vastgesteld in
2023.

Het inlopen en voorkomen van vertraging
Het inlopen en voorkomen van vertraging heeft
betrekking op de kwalificerende kant van het onderwijs.
In 2022 is bijvoorbeeld bij één faculteit een coördi-
nator aangesteld die extra ondersteuning verleent aan
vertraagde studenten. Meerdere faculteiten hebben

kan echter ook gebruikt worden om onderzoekers met
een tijdelijke aanstelling wier onderzoek door de corona-
crisis vertraging heeft opgelopen, in staat te stellen hun
onderzoek af te ronden (zie paragraaf 3.8, pagina 49).

Voor de Universiteit Leiden zijn op het gebied van
onderwijs middelen beschikbaar gesteld voor de
volgende onderdelen uit het bestuursakkoord:
	■ Begeleiding studenten
	■ Stageoffensief coschappen medische opleidingen
	■ Impuls lerarenopleidingen
	■ Extra hulp in de klas

Begeleiding studenten

Opbouw bestedingsplan
Het bestedingsdoel ‘Begeleiding studenten’ is in het
bestuursakkoord onderverdeeld in twee subthema’s:
‘Soepele in- en doorstroom’ en ‘Welzijn studenten en
sociale binding met de opleiding’ (in het vervolg: Welzijn
& binding). De universiteit heeft ervoor gekozen om 70
procent van de middelen aan de faculteiten beschikbaar
te stellen. Verbeteringen kunnen het best zo dicht
mogelijk bij het onderwijs en de student worden vormge-
geven. Binnen de thema’s ‘Soepele in- en doorstroom’
en ‘Welzijn & binding’ kunnen de faculteiten zelf invulling
geven aan de plannen. Circa 20 procent van de middelen
is gereserveerd voor universiteitsbrede activiteiten. De
overige 10 procent is conform de afspraak met de Stuur-
groep Onderwijs en Onderzoek (SOO) van de Universi-
teiten van Nederland (UNL) gereserveerd voor beste-
dingen gezamenlijk met andere universiteiten.

Binnen de faculteiten zijn het de opleidingen, beleidsme-
dewerkers, studieadviseurs en soms ook studievereni-
gingen die uitvoering geven aan de plannen. De facul-
teiten rapporteren via het facultair onderwijsjaarverslag
aan de directie Strategie en Academische Zaken (SAZ)
en werken nauw samen met het expertisecentrum
Studenten- en Onderwijszaken (SOZ) over de imple-
mentatie en voortgang. Daarnaast hebben faculteiten de
NPO-interventies opgenomen in hun reguliere verant-
woordingscyclus.

De implementatie van de universiteitsbrede acties is
belegd bij SOZ. Daartoe is een projectteam ingericht
dat ook zicht houdt op de voortgang en de gestelde
doelen. Tevens werken zij actief aan de besteding van de
middelen voor Welzijn & binding in landelijk verband. De
landelijke middelen die gereserveerd zijn voor het thema
‘Soepele in- en doorstroom’ zijn ingezet voor een project
onder leiding van het ICLON (zie pagina 39: Landelijke
reserveringen en Soepele in- en doorstroom).

Jaarverslag Universiteit Leiden 2022 37

aandacht voor schrijfvaardigheden, bijvoorbeeld door
scriptiecoaches aan te stellen of een project ‘Student
Schrijfcoach’ op zetten. Bij één faculteit is een groot
deel van de NPO-middelen besteed aan student-assis-
tenten om de helpdesk online onderwijs te bemensen
om docenten ondersteuning te bieden bij het online
onderwijs. Dit was niet alleen gericht op het onderwijs
tijdens COVID-19, maar was juist ook bedoeld om het
blended onderwijs duurzaam vorm te geven. Bij een
andere faculteit zijn extra docenten geworven om
inhaalonderwijs aan te bieden. Ook zijn er extra student-
assistenten aangesteld, bijvoorbeeld om te ondersteunen
bij practica. Naast de aandacht voor de huidige studenten
is er ook in het kader van een goede instroom voor
aspirant-studenten online voorlichting georganiseerd.

De sociale binding van studenten
Dit bestedingsdoel richt zich met name op de
‘onboarding’ van eerstejaars bachelor- en masterstu-
denten en internationale studenten. Deze groepen
hebben minder kans gehad de universiteit te leren
kennen en binding te krijgen met hun medestudenten, de
opleiding en de steden Leiden en Den Haag. Meerdere
faculteiten hebben daarom speciale introductiedagen
georganiseerd. Eén faculteit organiseerde bijvoorbeeld
een Warm Welcome voor studenten uit het Caribisch
gebied. Een andere faculteit heeft een Buddy Programme,
waar in 2022 131 masterstudenten aan hebben deelge-
nomen.

(Extra) persoonlijke begeleiding
De interventies die verband houden met persoonlijke
begeleiding richten zich deels op kwetsbare groepen
studenten. Dat kunnen bijvoorbeeld studenten met een
ondersteuningsbehoefte zijn, of studenten die door
persoonlijke omstandigheden een groter risico lopen
om vertraging op te lopen of schade te ervaren aan hun
mentale welzijn. Eén faculteit heeft ervoor gekozen
de NPO-middelen toe te voegen aan de acties die zij
uitvoeren in het kader van thema 3 van de middelen
kwaliteitsafspraken: studiebegeleiding en begeleiding
onderwijs.

In 2022 is door vrijwel alle faculteiten met de
NPO-middelen ingezet op versterking van het mentoraat
en tutoraat. Er is gewerkt aan de professionalisering van
de mentoren en tutoren door trainingen aan hen aan te
bieden. In sommige gevallen is er een apart mentoraat
voor internationale studenten gerealiseerd. Vrijwel alle
faculteiten hebben een facultaire coördinator aangesteld.
Ook werd er afgelopen jaar extra loopbaanbegeleiding en
coaching voor (research)masterstudenten geboden, en in
sommige gevallen werd de formatie van studieadviseurs
uitgebreid.

Eén faculteit heeft extra ondersteuning ingeregeld voor
studenten met een functiebeperking.

De faculteiten geven aan dat het lastig is de effecten van
de maatregelen te meten. Toch lijken de maatregelen
door studenten te worden opgemerkt, onder andere
gezien het animo dat er is voor de verschillende activi-
teiten.

Verwachtingen 2023
Voor een aantal projecten binnen de faculteiten geldt dat
deze in 2022 zijn afgerond. In de meeste gevallen wordt
in 2023 verder gewerkt aan de implementatie, die gericht
is op duurzame inbedding van studentenwelzijn in de
faculteit.

Universiteitsbrede activiteiten
Circa 20 procent van de middelen voor Begeleiding
studenten is gereserveerd voor universiteitsbrede activi-
teiten. Deze zijn volledig ingezet ten behoeve van Welzijn
& binding. In 2022 is gewerkt aan de gezamenlijke visie
op studentenwelzijn, die richting geeft aan de activi-
teiten. Voor de NPO-bestedingen ligt de nadruk enerzijds
op het faciliteren van peer support en sociale binding.
Anderzijds wordt het budget ingezet voor preventie
en voor de uitbreiding van individueel hulpaanbod en
groepsaanbod. Tevens wordt er ingezet op facultaire
well-being officers, zodat er structureel capaciteit bij
de faculteiten beschikbaar is voor het bevorderen van
studentenwelzijn.

In het bestedingsplan zijn de volgende onderdelen
geïdentificeerd:
	■ Hulpaanbod
	■ Coördinatie en scholing
	■ Sociale (re-)integratie
	■ Bewustzijn

Hulpaanbod
In 2022 heeft de extra inzet van psychologen geleid
tot een toename (30%) van het aantal studenten die
een of meerdere gesprek(ken) hebben gekregen. Ze
konden daardoor vroegtijdig begeleid worden bij hun
problematiek. Ook is in 2022 een promovendipsycholoog
aangesteld. Bijna 70 promovendi zijn inmiddels door de
psycholoog bereikt. De psychologen hebben in 2022
meer groepsaanbod ontwikkeld om meer studenten te
kunnen begeleiden.

In 2021 heeft de universiteit, mede op basis van de
ervaringen van andere universiteiten, ervoor gekozen het
programma Gezondeboel in te kopen. Via Gezondeboel
zijn, aanvullend op Caring Universities, meer dan honderd
onbegeleide e-health-interventies beschikbaar waarmee

Jaarverslag Universiteit Leiden 202238

In 2021 heeft de universiteit de app Uni-Life aangekocht.
Met deze app kunnen studenten op de hoogte blijven
van activiteiten die in en om de universiteit worden
georganiseerd. De student kan verder deelnemen aan
een ‘community’ op basis van gedeelde interesses, of
zelf een community starten. Daarnaast geeft de app de
mogelijkheid om meet-ups te organiseren of een buddy
te vinden. Tot begin 2023 hebben ruim 3000 studenten
gebruik gemaakt van de app. Voor 2023 staat er een
promotieplan klaar om deze aantallen te verdubbelen.
Bij internationale studenten is er meer belangstelling
om de app te gebruiken dan bij Nederlandse studenten
(60% van de buitenlandse studenten gebruikt de app).
De tevredenheid onder de gebruikers is hoog. We willen
deze app dan ook blijven inzetten als middel om de
community uit te bouwen.

Als onderdeel van de campagne Let’s talk about
YES heeft Amnesty International universiteiten en
hogescholen gevraagd een manifest te ondertekenen
waarin ze beloven hun studenten beter te beschermen
tegen seksuele penetratie zonder toestemming. De
Universiteit Leiden heeft daarvoor de campagne ‘Consent
is key’ ontwikkeld. Onderdeel van deze campagnes was
de voorstelling Safe Space van de Stichting Time Out,
een voorstelling over sociale veiligheid en grensover-
schrijdend gedrag, die in oktober 2022 werd gespeeld.
Daarnaast is er een postercampagne gestart om bewust-
wording ten aanzien van seksueel ongewenst gedrag te
verbeteren.

In 2022 is de podcast Studenticast (te vinden op
Spotify) door en voor studenten gelanceerd. In de eerste
aflevering werd het thema ‘eenzaamheid’ bespreekbaar
gemaakt. In de tweede aflevering spraken studenten over
financiën en de uitdagingen die daarbij komen kijken.
Deze podcasts worden in het Nederlands en Engels
aangeboden.

Bewustzijn
In het najaar van 2021 (online) en 2022 (op locatie)
vond de Student Well-being Week plaats met tientallen
activiteiten. In 2022 hebben 2300 studenten zich
aangemeld voor deze week. De activiteiten waren onder-
verdeeld in negen categorieën, ieder gerelateerd aan een
bepaald welzijnsaspect. Deelnemers beoordeelden zowel
de inhoudelijke workshops als de gehele Well-being
Week gemiddeld met een 7,8. Zij waren (zeer) tevreden
met de variëteit, het aantal activiteiten en de mogelijk-
heden om in contact te komen met andere studenten.
Als aanvulling op de de Well-being Week werden in de
rest van het jaar ook regelmatig Well-being Wednesdays
aangeboden om verschillende welzijnsthema’s structureel
onder de aandacht te brengen.

studenten zelfstandig aan de slag kunnen met uiteenlo-
pende, bij studenten veelvoorkomende uitdagingen. Het
Gezondeboel-platform wordt vanaf het derde kwartaal
van 2022 ingezet op twee manieren:
	■ Studenten kunnen zelfstandig en anoniem deel-

nemen, eventueel gestimuleerd door studieadviseurs,
mentoren of docenten;

	■ Studentenpsychologen kunnen de programma’s
‘blended’ inzetten tijdens de begeleiding of ter over-
brugging van de wachttijd.

Voor eenzame studenten is de workshop Small Talk
ontwikkeld. Deze is tijdens de Week tegen eenzaamheid,
in het najaar van 2022, voor het eerst gegeven.

Na twee jaar online te zijn aangeboden, konden de
studentsupportgroepen in 2022 ook weer fysiek
plaatsvinden. Er zijn dat jaar 24 groepen met verschil-
lende thema’s gestart, onder begeleiding van getrainde
studenten.

Coördinatie en scholing
In maart 2022 werd het eerste universiteitsbrede
medewerkerssymposium over studentenwelzijn georga-
niseerd, met negen verschillende workshops, een keynote
spreker en bijdragen vanuit de GGZ Rivierduinen. Het
thema ‘preventie’ stond centraal: hoe signaleer je, hoe ga
je het gesprek aan en hoe kun je doorverwijzen? Aan dit
symposium namen 300 medewerkers deel. Tegelijkertijd
werd een medewerkerspagina Studentenwelzijn gelan-
ceerd. Deze pagina bevat informatie over de ketenzorg,
een routekaart voor medewerkers met doorverwijsmoge-
lijkheden, en relevante ontwikkelingsmogelijkheden.

De coördinator mentoraat heeft een e-learning
ontwikkeld voor student-mentoren en docent-tutoren.
Ook is er intern een training ‘Veilig studieklimaat’
ontwikkeld en gegeven en er zijn lespakketten samenge-
steld voor mentoren om te gebruiken tijdens de mento-
raatbijeenkomsten. In oktober 2022 hebben zestien
docent-tutoren en zes student-mentoren een compacte
training ‘Psycho-educatie’ gevolgd bij GGZ Rivierduinen,
gericht op het herkennen, bespreekbaar maken en
doorverwijzen van studenten met problemen.

Sociale (re-)integratie
In de kerstperiode zijn de Winter Weeks georganiseerd,
met name gericht op studenten die in die periode minder
of geen andere sociale contacten hadden. Er hebben
ongeveer honderd studenten deelgenomen aan zeventien
verschillende activiteiten. Daarnaast zijn er veel kleine
initiatieven geweest, zoals de Living Room, een studie-
vrije ontspanningsplek voor en door studenten, en de
‘Acts of Kindness’ zuilen.

Jaarverslag Universiteit Leiden 2022 39

In november 2022 is als pilot een prikkelarme studiezaal
ingericht. De pilot loopt tot zomer 2023, waarna deze
zal worden geëvalueerd. Ook heeft er in 2022 een
verkenning plaatsgevonden voor een door studenten
gedreven Living Room.

Verwachtingen 2023
In 2023 worden de resterende NPO-middelen gebruikt
om extra studentenpsychologen en een promovendipsy-
choloog te financieren. Daarnaast zullen het medewer-
kerssymposium en de Well-being Week deel blijven
uitmaken van het aanbod; ze worden dus ook in 2023
weer georganiseerd. De Living Room, een studievrije plek
waar studenten kunnen ontspannen en contact kunnen
maken met medestudenten, is in februari 2023 officieel
geopend op Plexus.

Landelijke reserveringen
Het ministerie vraagt van de instellingen met elkaar
samen te werken bij hun inspanningen om de nadelige
gevolgen van de pandemie tegen te gaan. In het
UNL-netwerk Aansluiting vwo-wo is richting gegeven
aan de bestedingen op het gebied van ‘Soepele in- en
doorstroom’. Voor het onderdeel ‘Welzijn & binding’ is
doorlopend overleg met andere universiteiten, met name
over digitaal hulpaanbod.

Soepele in- en doorstroom
Vanuit het landelijk netwerk Aansluiting vwo-wo
(georganiseerd door Universiteiten van Nederland),
waarin Universiteit Leiden participeert, is in juni 2021
een start gemaakt met een landelijke afstemming van
projecten ‘versterking aansluiting vwo-wo’, gefinancierd
uit de NPO-middelen. Na vaststelling van de onder-
werpen waaraan alle universiteiten zullen bijdragen en
een inventarisatieonderzoek naar aansluitingsactiviteiten
bij alle instellingen is vanuit het ICLON het NPO-project
Versterking Aansluiting vwo-wo gestart. De opdracht
van het NPO-project ‘Aansluiting vwo-wo’ is om vóór 1
januari 2023 digitaal en fysiek onderwijs te leveren aan
scholen voor voortgezet onderwijs en leerlingen van 4,
5 en 6 vwo op de onderwerpen: academische vaardig-
heden die in een Leidse academische studie van belang
zijn, en studievaardigheden die nodig zijn om het eerste
jaar van een Leidse academische studie succesvol af te
ronden. Daarnaast zal gewerkt worden aan een passend
nascholingsaanbod voor mentoren en docenten in het
voortgezet onderwijs. In 2021 is de opdracht vastgesteld
en het projectplan goedgekeurd.

In januari 2022 is content verzameld vanuit bestaande
Leidse projecten. Die content is vervolgens geanaly-
seerd op bruikbaarheid en hertaald naar het voortgezet
onderwijs. In februari is er een kick-off georganiseerd

met als doel kennis te delen, algemene struikelblokken
te inventariseren en input te leveren voor het te ontwik-
kelen onderwijsaanbod. De input verkregen uit deze
bijeenkomst is gebundeld in een visuele weergave,
die gedeeld is met de deelnemers en de leden van het
projectteam. Deze fungeerde als handreiking voor het
projectteam tijdens het ontwikkelen van het aanbod.
In mei is een conceptversie opgeleverd van een aantal
lessen ‘vaardigheden’. Deze conceptversie is door een
klankbordgroep van mentoren en docenten bekeken
en bijgesteld naar aanleiding van hun feedback. In
september is het aangevulde en bijgestelde lesaanbod
aan een tweede klankbordgroep gepresenteerd, waarin
leerlingen uit 4 vwo met het materiaal hebben gewerkt.
Op basis van de ontvangen input zijn de lessen nogmaals
bijgesteld. Ook zijn differentiatiemogelijkheden in het
lesaanbod aangebracht door het ontwikkelen van verdie-
pingslessen die voor 5 en 6 vwo te gebruiken zijn. Om
het lesaanbod te kunnen integreren in het bestaande
curriculum van scholen biedt het ICLON een nascholings-
traject, waarbij docenten en mentoren worden begeleid
in het gebruiken van het materiaal in de eigen lessen. Met
de oplevering van het digitale lesaanbod voor leerlingen
in 4, 5 en 6 vwo én de nascholing voor docenten in
december 2022 is het project NPO-aansluiting afgerond,
en zal een start worden gemaakt met de vervolgfase,
namelijk de implementatie van het lesaanbod binnen de
scholen.

Stageoffensief coschappen medische opleidingen
Naar aanleiding van de extra toegekende NPO-middelen
is in 2021 een plan opgesteld voor de master Genees-
kunde, bedoeld om (verdere) vertraging in de
coschappen te voorkomen. Resultaten die in 2022
bereikt zijn:
	■ Virtual clinic: voor het continueren van het coschap

‘Beschouwend’ is conform plan een externe locatie
gehuurd vanaf het tweede kwartaal van 2021 tot en
met het eerste kwartaal van 2022.

	■ Uitbreiding coschapscapaciteit: evenals in 2021 zijn
ook in 2022 kosten gemaakt voor de verhoogde
instroom in de coschappen tot het maximale aantal
van 26 studenten per startgroep.

Impuls lerarenopleidingen
De NPO-gelden zijn door het ICLON benut voor
de uitbreiding van de begeleidingscapaciteit en de
benodigde faciliteiten. Het budget is aangewend voor
het in dienst nemen van extra supervisors met als
doel de groepsgrootte voor supervisie te verkleinen
en een flexibele schil van supervisors op te bouwen.
De vakdidactiek is ondersteund met extra vakdidactici
en het pedagogenteam is uitgebreid. Daarnaast is er
budget besteed aan de aanschaf van hardware, zodat

Jaarverslag Universiteit Leiden 202240

NPO-middelen onderwijs

(bedragen in k€) Ontvangen 2021 Besteed
2021

Besteed
2022

Te besteden
2023-2024

Totaal
prognose2021 2022 Totaal

Bekostiging

Corona enveloppe onderwijs 4.350 3.986 8.336 1.054 4.777 2.469 8.300

Onderzoek1 3.508 3.508 7.016 2.259 2.814 2.987 8.060

Instroom studenten 2020/20212 13.846 0 13.846 7.511 141 0 7.652

Compensatie verlagen collegegeld 10.795 23.051 33.846 10.795 23.051 0 33.846

Subsidies extra hulp voor de klas 1.163 0 1.163 1.178 1.178

Totaal 33.662 30.545 64.207 22.797 30.783 5.456 59.036

1 Naast de NPO middelen (M€ 7) zijn voor dit doel tevens middelen NWO (M€ 1,1) beschikbaar.
2 Restant is ingezet voor opvangen tegenvallers in reguliere bedrijfsvoering zoals bij studentenhuisvesting, sportcentrum, e.d. en aanvulling

van de algemene reserve (solvabiliteit).

(bedragen in €) Gepland
2021-2022

Besteed
2021

Besteed
2022

Gepland
2023

Gepland
2024

Totaal
prognose

Corona enveloppe

Soepele in- en doorstroom 1.254.650 145.883 685.755 376.198 46.856 1.254.692

Welzijn studenten en sociale
binding

4.200.350 488.390 2.295.789 1.259.445 156.866 4.200.489

Stageoffensief (co-schappen) 754.000 305.000 401.000 48.000 0 754.000

Lerarenopleiding 958.000 114.519 476.232 366.991 0 957.741

Extra handen voor de
klas/‘coronabanen”

1.169.000 918.000 215.000 1.133.000

Overig 0 0

Nog te bestemmen 0

Totaal 8.336.000 1.053.791 4.776.776 2.265.633 203.722 8.299.922

Extra hulp in de klas
Als onderdeel van het Nationaal Programma Onderwijs
is de subsidieregeling ‘Extra hulp in de klas’ in het leven
geroepen. Dit is een verlenging van de Subsidieregeling
coronabanen in het hoger onderwijs uit 2021.
De middelen voor 2022 zijn aan de eenheden ter
beschikking gesteld als universitaire bijdrage, waarmee
de aanstellingen die werden gefinancierd via de subsidie-
regelingen voortgezet zijn in 2022.

De middelen zijn onder andere ingezet voor het
aanstellen van:
	■ Surveillanten en begeleiders, bijvoorbeeld voor toet-

sing van studenten
	■ Helpdesk- en servicemedewerkers
	■ Student-assistenten voor begeleiding bij practica
	■ Personele ICT-ondersteuning bij online onderwijs
	■ Overige functies ter ondersteuning van het onderwijs

en onderzoek
	■ Onderwijsvervanging door student-assistenten en

junior-docenten

begeleiders meer plaatsonafhankelijk kunnen werken.
Ook is er extra personeel ingezet voor de modularisering
en flexibilisering van het curriculum, voor de professiona-
lisering van instituutsopleiders en de intensivering van de
begeleiding op de werkplek. Ook kwamen er mensen bij
voor het gedeeltelijk herzien van het bestaande aanbod
voor professionalisering van de schoolopleiders en
werkplekbegeleiders, en voor extra secretariële onder-
steuning.

Voor het jaar 2023 (mogelijke uitloop naar 2024) is er
nog een bedrag beschikbaar van 283.000 euro.
Dit bedrag zal gebruikt worden voor het bestendigen van
de genoemde maatregelen. Daarnaast zal er nog meer
aandacht komen voor de professionalisering van insti-
tuutsopleiders op verschillende thema’s en de intensi-
vering van de begeleiding op de werkplek. Er komt ook
een digitaal aanbod voor instituut en stage om tijd- en
werkplekonafhankelijk leren beter mogelijk te maken.

Jaarverslag Universiteit Leiden 2022 41

3. Onderzoek

3.1 Onderzoeksprofiel

De Universiteit Leiden is een internationaal georiën-
teerde onderzoeksuniversiteit. Met ons toonaangevend
onderzoek vervult de Universiteit Leiden van oudsher een
belangrijke rol in de samenleving. Daarbij spelen we in op
wetenschappelijke en maatschappelijke ontwikkelingen,
en zoeken we steeds naar kennisvermeerdering – ook
als die zoektocht niet direct tot aantoonbare toepas-
singen leidt. Het uitgangspunt van ons onderzoek is een
nauwe en herkenbare verwevenheid van onderzoek en
onderwijs.

Een breedte aan wetenschapsgebieden
Onze universiteit beschikt over een grote diversiteit aan
wetenschapsgebieden, die zich uitstrekt over de onder-
zoeksdomeinen Social Sciences & Humanities (SSH), de
bètawetenschappen en de medische wetenschappen.
De Universiteit Leiden gaat extra zorgvuldig om met
onderzoeksgebieden en wetenschappelijke collecties die
nationaal of internationaal een unieke positie innemen.
Als universiteit zijn we trots op de kwaliteit van ons
onderzoek; met een breed palet aan wetenschappelijke
disciplines en een grote verscheidenheid aan onderzoeks-
gebieden behoren we tot de wereldtop.

Het Leidse onderzoeksprofiel telt, naast het overkoepe-
lende thema Kunstmatige Intelligentie, vijf clusters van
wetenschapsgebieden waar Leidse wetenschappers over
verschillende grote, discipline-overstijgende vraagstukken
met elkaar en met externe partners samenwerken:
	■ Fundamentals of Science
	■ Gezondheid en welzijn
	■ Life sciences
	■ Recht, politiek en bestuur
	■ Talen, culturen, kunsten en samenlevingen

Het onderzoek is ondergebracht in zeven faculteiten en
ingebed in onderzoeksinstituten (zie bijlage A).

Toonaangevend en vernieuwend onderzoek
Om met ons onderzoek toonaangevend en vernieuwend
te blijven, kunnen we niet zonder sterke disciplines. Het
behoud en de verdere ontwikkeling van hooggekwalifi-
ceerd disciplinair onderzoek en onderwijs zijn van belang
voor onze (concurrentie)positie. Tegelijkertijd is het nodig
dat onze verbinding met de samenleving nog sterker tot
uitdrukking komt in ons onderzoek (en onderwijs) en de
samenwerkingen die we aangaan. In lijn met de ambitie
‘Toonaangevend interdisciplinair onderzoek en onderwijs’
in ons strategisch plan spannen we ons de komende jaren
in om bestaande disciplines op een hoog peil te houden,
en brengen we van daaruit een steviger interdisciplinaire
focus aan over de gehele breedte van onze wetenschaps-
gebieden. Daarnaast krijgt ook interdisciplinair onderzoek
de ruimte voor vrij en fundamenteel onderzoek via ‘inter-
disciplinaire hubs’ met vrije experimenteerruimte.

Sterke verankering van de academische vrijheid
Ons motto Praesidium Libertatis – bolwerk van vrijheid
– geeft uitdrukking aan onze overtuiging dat onze
universiteit alleen maar kan functioneren in vrijheid.
Vrijheid van denken en de vrijheid van meningsuiting zijn
nodig om goed wetenschappelijk onderzoek te kunnen
doen. We zien onszelf als hoeder van de academische
vrijheid, en we staan garant voor een open en inclusieve
gemeenschap die dit motto binnen en buiten de univer-
siteit uitdraagt, voedt en betekenis geeft. Leidse weten-
schappers zijn onze antennes in de samenleving en zij
zijn prominent vertegenwoordigd in het maatschappelijk
debat. Zij voelen zich geroepen om de vragen te stellen
waarvan zij vinden dat deze gesteld moeten worden, en
ze willen eraan bijdragen deze te beantwoorden, ook als
dat schuurt.

3.2 Interdisciplinaire samenwerking

Complexe vraagstukken houden zich doorgaans niet
aan disciplinaire grenzen. Dit geldt zowel voor primair

Kerncijfers onderzoek

Onderzoek 2018 2019 2020 2021 2022

Promoties 447 433 447 445 450

Wetenschappelijke publicaties 6.413 6.438 6.325 7.088 6.741

Onderzoeksinzet in fte 2.510 2.546 2.653 2.815 2.885

Gemiddelde promotieduur 5,2 5,4 5,6 5,9 5,6

Promotierendement in 6 jaar 60% 60% 56% 60% 50%

Jaarverslag Universiteit Leiden 202242

maatschappelijke als ook voor meer fundamentele onder-
zoeksvragen. De beantwoording daarvan vergt daarom
een interdisciplinaire benadering. Zoals aangegeven in
ambitie 2 ‘Toonaangevend interdisciplinair onderzoek
en onderwijs’ van het strategisch plan, versterken we de
interdisciplinaire focus over de gehele breedte van ons
onderzoek. Daarbij bouwen we op een stevige basis van
disciplines.

In 2020 zijn negen universiteitsbrede stimuleringspro-
gramma’s van start gegaan:
1. Society, Artificial Intelligence and Life Sciences (SAILS)
2. Musea, Collections and Society
3. Sociale veerkracht en veiligheid
4. Social Citizenship and Migration
5. Global Transformations and Governance Challenges
6. Population Health
7. Geneesmiddelenontdekking en -ontwikkeling
8. Regeneratieve geneeskunde
9. Liveable Planet

De stimuleringsprogramma’s zijn gericht op versterking
van interdisciplinaire samenwerking en sluiten aan bij
actuele maatschappelijke vraagstukken en agenda’s. De
programma’s zijn tot stand gekomen op basis van een
gezamenlijk voorstel van de decanen van de zeven facul-
teiten. De programma’s worden voor een periode van vier
jaar financieel gesteund door het College van Bestuur. In
2022 zijn de stimuleringsprogramma’s tussentijds geëva-
lueerd. De evaluatiecommissie was zeer te spreken over
de grote inzet van de betrokkenen bij de programma’s en
de resultaten die zijn behaald, ondanks dat de netwerk-
functie van diverse programma’s belemmerd werd door
de coronapandemie. De aanbevelingen van de commissie
hadden onder andere betrekking op het verbeteren van
de governance van de programma’s, het versterken van
de interne en externe communicatie, en de inbedding
en de benodigde financiering. De uitkomsten van de
evaluatie worden gebruikt voor de versterking van
de programma’s in de resterende looptijd en voor de
besluitvorming over het vervolg. Daarbij zal ook worden
gekeken naar de samenhang met de eveneens recent
geëvalueerde LDE-centres en de interdisciplinaire hubs
die, zoals voorzien in het strategisch plan, in de komende
jaren vorm zullen krijgen.

Vrijplaatsen voor interdisciplinaire samenwerkingen
In 2022 is gestart met de planvorming voor het creëren
van de in het strategisch plan aangekondigde interdisci-
plinaire hubs: vrijplaatsen waarin wetenschappers over
de grenzen van faculteiten heen vernieuwende onder-
zoeksinitiatieven kunnen ontwikkelen. Hiervoor zullen
vanaf 2023 drie universiteitsbrede fondsen geïnitieerd
worden: Kiem, Groei en Bloei. Eind 2022 is besloten om

in 2023 te starten met een pilot voor Kiem. Vanuit dit
fonds kunnen kleinschalige hubs met 10.000 euro aan
‘zaaigeld’ bottom-up nieuwe interfacultaire initiatieven
voor ontmoeting en samenwerking stimuleren. In 2023
zullen we ook de kaders voor de Groei- en Bloei-hubs
verder uitwerken. Daarmee zullen ook middelgrote en
grotere interfacultaire initiatieven gestimuleerd en gefaci-
liteerd worden.

3.3 Wetenschappelijke output in publicaties

De bevindingen uit ons wetenschappelijk onderzoek
worden op tal van manieren gedeeld met vakgenoten,
variërend van conferenties tot boeken en artikelen. De
jaarlijkse CWTS Leiden-ranking, die is ontwikkeld door
het Centrum voor Wetenschaps- en Technologiestudies
van onze Faculteit Sociale Wetenschappen, biedt inzicht
in de verschillende aspecten van wetenschappelijke
impact van de publicatie-output van universiteiten.
Anders dan bij veel andere grote, internationale universi-
taire rankings worden deze aspecten in de Leiden-ranking
niet geaggregeerd tot een alomvattende ranglijst, maar
kunnen gebruikers zelf de relevante indicatoren selec-
teren. Bovendien gebruikt de Leiden-ranking uitsluitend
bibliometrische maatstaven, waar andere ranglijsten
van universiteiten deels gebaseerd zijn op bijvoorbeeld
peilingen onder academici.

De Leiden-ranking gebruikt de bibliografische databank
Web of Science van Clarivate Analytics als bron van
wetenschappelijke publicatie- en citatiegegevens. De
methodologie houdt rekening met verschillen in taal,
vakgebied en grootte van de instelling. In de ranking van
2022 zijn de prestaties opgenomen van 1.318 universi-
teiten uit 69 landen die tussen 2017 en 2020 minimaal
800 geïndexeerde, wetenschappelijke publicaties telden
in de database van Web of Science.

Een veelgebruikte indicator in de Leiden-ranking is het
percentage van de in de afgelopen vijf jaar verschenen
publicaties die behoren tot de 10 procent meest
geciteerde in het vakgebied (PP-top 10%, zie figuur 3).
Dit percentage geeft een indruk van de wetenschappe-
lijke impact die een universiteit heeft in het betreffende
domein van onderzoek. Voor alle Leidse onderzoeksge-
bieden samen lag dit aandeel in 2022 op 14,3 procent,
ofwel 1.019 van de 7.152 voor Leiden geïndexeerde
publicaties uit de periode 2017-2020. Het merendeel
hiervan betrof publicaties uit de biomedische en de
gezondheidswetenschappen: 4.387 publicaties kwamen
uit dit veld en daarvan behoorden er 637 (ofwel 14,5
procent) tot de PP-top 10. Op de wereldwijde ranglijst
van universiteiten op basis van deze indicator bekleedde
Leiden in 2022 de 93ste plaats en landelijk de zesde. Na

Jaarverslag Universiteit Leiden 2022 43

20222021202020182018
0%

10%

20%

30%

40%

50%

60%

70%

20222021202020192018
0%

3%

6%

9%

12%

15%

een lichte daling in 2021 keert Leiden daarmee in 2022
terug naar dezelfde plek die onze universiteit sinds 2018
landelijk innam.

De ‘verbinding’ die centraal staat in ons strategisch plan,
zien we terug in onze onderzoekssamenwerking. Ook
over interinstitutionele en internationale samenwerking
op basis van co-auteurschap levert de CWTS Leiden-
ranking informatie. Nederlandse universiteiten werken
steeds meer samen, niet alleen met elkaar, maar ook met
internationale partners. De Universiteit Leiden neemt

daarbij relatief vaak het voortouw. De Leiden-ranking
2022 laat zien dat 88,4 procent van onze publicaties
een of meer niet-Leidse coauteurs heeft. Het aandeel
publicaties in samenwerking met internationale partners
neemt al enkele jaren gestaag toe. Volgens de Leiden-
ranking 2022 waren in de periode 2017-2020 bijna
13.000 publicaties (65,3% van de Leidse output) het
resultaat van coauteurschap met onderzoekers van een
of meer instellingen uit het buitenland. Dat is een groei
van bijna 8 procentpunt ten opzichte van vijf jaar eerder.
Landelijk zien we een vergelijkbare toename. Bij alle

■ Universiteit Leiden

■ Gemiddelde van

6 algemene universiteiten

(LEI, RUG, RU, UU, UvA,

VU)

Figuur 3
Aandeel publicaties bij 10% meest geciteerde publicaties (PP-top 10%)

Figuur 4
Aandeel publicaties met een of meer andere landen (internationale samenwerking)

■ Universiteit Leiden

■ Gemiddelde van

6 algemene universiteiten

(LEI, RUG, RU, UU, UvA,

VU)

Jaarverslag Universiteit Leiden 202244

universiteiten in Nederland kwam meer dan de helft van
de publicaties uit 2017-2020 tot stand in samenwerking
met internationale partners (zie figuur 4).

Het aandeel copublicaties dat voortkomt uit samen-
werking met de private sector (‘industry’) ligt volgens de
Leiden-ranking voor onze universiteit al enkele jaren vrij
stabiel rond de 8 procent. Daarmee voert Leiden ook in
editie 2022 de algemene universiteiten aan. Het betreft
hier vooral samenwerkingen op het terrein van biome-
dische en gezondheidswetenschappen. In dat domein
heeft aan 10,8 procent van de publicaties een aan
‘industry’ verbonden coauteur meegewerkt.

De CWTS Leiden-ranking biedt ook informatie over het
(binaire) geslacht van auteurs, bepaald op basis van de
naam. Het percentage vrouwelijke auteurs neemt met
de jaren licht toe. Voor alle vakgebieden samen gold dat
38,5 procent van de Leidse auteurs van publicaties in de
periode 2017-2020 een vrouw was, ruim 3 procentpunt
meer dan de vijf jaar daarvoor. Er bestaan wel aanzien-
lijke verschillen tussen de domeinen. In de natuurweten-
schappen vormen vrouwelijke auteurs met 18,1 procent
een minderheid, maar voor de sociale wetenschappen en
geesteswetenschappen was er volgens de Leiden-ranking
2022 sprake van een bijna gelijke verdeling tussen het
aandeel mannelijke (51 procent) en vrouwelijke (49
procent) auteurs.

3.4 Open Science

Open Science binnen Academia in Motion
Met de benoeming van minister Dijkgraaf tot minister van
Onderwijs, Cultuur en Wetenschap heeft het Nederlandse
wetenschapsbeleid gericht op Open Science extra onder-
steuning gekregen, zowel bestuurlijk als financieel. De
beweging naar Open Science – de transitie naar een meer
open en inclusieve manier van wetenschap bedrijven
waarin samenwerking en transparantie in alle onder-
zoeksfasen centraal staat – vraagt om een gezamenlijke
en gestructureerde aanpak om tot gewenste cultuur- en
gedragsverandering te komen. Voor een succesvolle
transitie richting Open Science moet deze hand in hand
gaan met ontwikkelingen rondom anders Erkennen &
Waarderen. Voor zowel Open Science (inclusief Citizen
Science) als Erkennen & Waarderen zijn een universiteits-
brede veranderingsvisie en doelstellingen gepubliceerd.
Met ingang van het academisch jaar 2022 is onder de
noemer Academia in Motion ingezet op de brede imple-
mentatie en invulling van de geformuleerde ambities. Dit
werd concreet met de start van een team Academia in
Motion (bestaande uit programmacoördinatoren voor
Open Science, Citizen Science en Erkennen & Waarderen)
binnen het bestuursbureau en een regiegroep Academia

in Motion, onder leiding van de rector, die op hoofdlijnen
sturing geeft aan dit universiteitsbrede programma.
De regiegroep bestaat uit medewerkers die vanuit hun
rol advies en input kunnen geven vanuit verschillende
afdelingen en gemeenschappen die relevant zijn voor de
cultuur- en gedragsverandering die ingezet en aange-
jaagd moet worden, zoals HRM en de Young Academy
Leiden. De faculteiten worden actief betrokken bij de
transitie om de implementatie van de programma’s zo
goed mogelijk aan te laten sluiten bij de diversiteit aan
disciplines. Voor de invulling en monitoring van activi-
teiten en beleidsadvies wordt daarnaast actief gebruik
gemaakt van de expertise in Leiden binnen het Centrum
voor Wetenschaps- en Technologiestudies (CWTS),
bijvoorbeeld wat betreft Open Science, onderzoekseva-
luatie en Citizen Science.

De Universiteit Leiden is zowel nationaal als inter-
nationaal goed aangesloten op ontwikkelingen rondom
Open Science en Erkennen & Waarderen. Binnen het
Nationaal Programma Open Science (NPOS) is op basis
van het NPOS2030 ambitiedocument een rolling agenda
geformuleerd. Voor de actielijnen hebben verschil-
lende experts van onze universiteit input geleverd.
De coördinator Citizen Science binnen Academia in
Motion, tevens coördinator van het Citizen Science lab
in Leiden, was ook programmaleider van de landelijke
Citizen Science-programmalijn. Gezamenlijke acties en
investeringen op basis van de rolling agenda worden
gecoördineerd met het universitaire Open Science
programma. Via het Chiefs Open Science overleg van
UNL adviseert de universiteit op basis van het eigen
Open Science programma aan het in 2022 geïnitieerde
NWO-regieorgaan om ontwikkelingen rondom Open
Science te versnellen met gerichte impulsfinanciering.
Daarnaast zijn verschillende Open Science experts en
leden van de regiegroep Academia in Motion actief in
landelijke en internationale werkgroepen en overleggen,
zoals in LDE-, UNL- en LERU-verband.

Open access
Het landelijk streven naar honderd procent open access
wordt ook binnen de universiteit aangejaagd door het
Open Science programma Leiden, waarin dit een van de
doelstellingen is. Het groene openaccess-beleid dat de
universiteit in 2017 heeft ingezet, gecombineerd met het
‘Amendement Taverne’, vraagt van auteurs om artikelen
en hoofdstukken onmiddellijk of na een embargo van
zes maanden via het Scholarly Publications repository
van de Universitaire Bibliotheken Leiden (UBL) in open
access beschikbaar te stellen, onafhankelijk van het
beleid van de uitgever. Op verschillende faculteiten is
ondersteunend personeel aangesteld om dit beleid met
terugwerkende kracht te implementeren, waardoor het

Jaarverslag Universiteit Leiden 2022 45

aantal publicaties van Leidse wetenschappers dat open
access beschikbaar is, is toegenomen. Binnen het Open
Science-programma wordt daarnaast ingezet op het
zichtbaarder maken van ondersteuning, door het Centre
for Digital Scholarship (CDS) van de UBL, aan auteurs
wat betreft het open access publiceren van hun werk.
Daarnaast adviseert de UBL wetenschappelijke instituten
over publicatiebeleid op basis van onderzoeksinformatie
om zo ook tot een zekere kostenbeheersing te komen.
Er vindt nauwe afstemming plaats tussen de UBL en het
universiteitsbrede Open Science programma om op een
duurzame manier de ontwikkeling naar Open Science te
ondersteunen.

Voor 1.347 artikelen uit 2022, waarvan de corresponde-
rende auteur verbonden was aan de Universiteit Leiden,
werd gebruik gemaakt van landelijke deals om publicaties
in open access beschikbaar te stellen. De internati-
onale CWTS Leiden ranking laat zien dat het percentage
openaccess-publicaties nog steeds groeit. In de ranking
van 2021 (over de jaren 2016-2019) is 76,6 procent
van de Leidse publicaties open access. De ranking 2022
(over de jaren 2017-2020) geeft aan dat 83,1 procent
van de Leidse publicaties open access is. De Univer-
siteit Leiden heeft daarmee in de ranking van 2021 het
hoogste openaccess-percentage van alle Nederlandse
universiteiten en staat in 2022 op de tweede plek (na de
Rijksuniversiteit Groningen).

De International Open Access Week 2022 (24 t/m 30
oktober) viel samen met de Data horror week van het
Centre for Digital Scholarship en de herfstvakantie
in Leiden. Dat bood gelegenheid voor diverse Open
Science-gerelateerde activiteiten in en om de week heen.
Vanuit de UBL zijn workshops over copyright, scholarly
publishing en open access gegeven, werd een blogpost
gepubliceerd om meerdere manieren van openaccess-
publiceren te belichten en is een software horror escape
room georganiseerd in samenwerking met andere
partners zoals de Vrije Universiteit en het eSciencecenter.

Datamanagement
Goed onderzoek vereist een zorgvuldige omgang met
onderzoeksgegevens in alle fasen van het onderzoek,
vanaf het moment dat de data worden verzameld tot
en met archivering of vernietiging van de data. Onder-
zoekers hebben de verantwoordelijkheid om integer
met data om te gaan. Ze hebben enerzijds te maken
met gedragscodes en wetgeving, en anderzijds moeten
ze voldoen aan de eisen van financiers dat data zoveel
mogelijk herbruikbaar gemaakt moet worden volgens de
FAIR-principes. FAIR-principes zijn internationale richt-
lijnen voor het beschrijven, de opslag en de publicatie van
wetenschappelijke data. Vanuit het universitaire Open

Science programma worden ambities rondom data-
stewards, FAIR-data-publiceren en de infrastructuur die
hiervoor nodig is ondersteund.

In 2021 heeft de universiteit de Regeling
data management vastgesteld. Hierin zijn de uitgangs-
punten en verantwoordelijkheden voor goed datama-
nagement opgenomen. De faculteiten werken deze
regeling verder uit voor hun eigen disciplines. Deze facul-
taire dataprotocollen zullen in de loop van 2023 worden
vastgesteld, waarna ze geïmplementeerd kunnen worden.

In 2022 is het Leiden Digital Competence Centre (LDCC)
versterkt en uitgebreid. Het LDCC is een samenwerking
van alle partijen binnen de universiteit die een verant-
woordelijkheid hebben in ondersteuning bij onder-
zoeksdata (SAZ, UBL, het ISSC, Informatiemanagement
en de faculteiten), en het draagt zorg voor de integrale
ondersteuning voor de onderzoeksgegevenscyclus.
De activiteiten van het LDCC berusten op drie pijlers:
onderzoeksdata-management (RDM), onderzoeks-
software-management (RSM) en ICT-infrastructuur voor
onderzoek. De meeste universiteiten en universitaire
medische centra hebben inmiddels een DCC ingesteld.
Samen vormen ze een nationaal netwerk van DCC’s, dat
als gesprekspartner dient voor andere (inter)nationale
onderzoeksinfrastructuren die onderzoeksdata beheren
(zoals NWO en Grootschalige Wetenschappelijke Infra-
structuur (GWI)).

In 2022 is door de UBL een netwerk opgezet van facul-
taire data-stewards, centrale data-stewards van het CDS,
en iedereen die zich bezighoudt met datamanagement.
Dit netwerk telt inmiddels zo’n zeventig leden. Iedere
maand is er een thematische bijeenkomst waar kennis
wordt uitgewisseld. Het CDS biedt ook trainingen en
workshops voor promovendi en geeft ondersteuning bij
het schrijven van datamanagementplannen en het publi-
ceren van onderzoeksdata.

Citizen Science
Met de beweging naar Open Science in brede zin gaat
het over transparantie en het betrekken van verschillende
stakeholders, zowel binnen als buiten de wetenschap.
Wederkerige kennisdeling met de maatschappij, waarbij
het publiek betrokken wordt in verschillende fases van
wetenschappelijk onderzoek, wordt vormgegeven in de
Citizen Science-pijler van het Open Science-programma.
De Universiteit Leiden speelt een thought-leadership-
rol op het gebied van Citizen Science op globaal niveau
via UNESCO Working Groups, op Europees niveau als
rapporteur en topic expert voor de Europese Commissie,
en op nationaal niveau bij het ontwikkelen van de

Jaarverslag Universiteit Leiden 202246

nationale strategie voor Citizen Science in Nederland
binnen het Nationaal Programma Open Science.

Het partnerschap van de universiteit in de European City
of Science Leiden 2022 was de perfecte gelegenheid om
maatschappelijke samenwerkingen specifiek in Leiden
te versterken, bijvoorbeeld door samen lichtvervuiling te
meten tijdens Seeing Stars Leiden. Een ander voorbeeld
waarbij Leiden betrokken was is het eerste grootschalige
Citizen Science-project in de Nederlandse archeologie
– Erfgoed Gezocht – waaraan de European Heritage/
Europa Nostra Award 2022 is toegekend. Ruim 6.500
burgerwetenschappers hebben meegezocht naar archeo-
logische resten zoals grafheuvels en karrensporen op de
Veluwe en de Utrechtse Heuvelrug.

3.5 Promoties en promovendibeleid

Het aantal promoties in 2022 bedroeg 450 (245 vrouwen
en 205 mannen). Dit aantal is ongeveer gelijk aan dat van
de afgelopen jaren. Zoals gebruikelijk vond het grootste
aantal promoties plaats bij de Faculteit Geneeskunde/
LUMC (194), gevolgd door de faculteiten Wiskunde en
Natuurwetenschappen (127), Geesteswetenschappen
(45), Sociale Wetenschappen (30), Rechtsgeleerdheid
(33), Archeologie (10), Governance and Global Affairs
(11). Vijftien vrouwen en twaalf mannen promo-
veerden cum laude. Bijlage G biedt een overzicht van de
promoties per faculteit.

In 2022 volgden 2.494 promovendi een promotietraject
aan de Universiteit Leiden. Het percentage vrouwelijke
promovendi in 2022 was 49 procent. Het percentage
buitenlandse promovendi bedroeg 56 procent. De
gemiddelde promotieduur was 5,6 jaar. Het promotie-
rendement binnen zes jaar is 50 procent en ligt, deels
vanwege vertraging door corona, lager dan gemiddeld
over de voorgaande jaren (59%). Bij de berekening van
het rendement wordt overigens geen rekening gehouden
met het feit dat bij sommige faculteiten regelmatig een
dienstverband van 0,8 fte voorkomt en dat de Faculteit
Rechtsgeleerdheid promotietrajecten van nominaal zes
jaar kent.

Het volgen van cursussen en trainingen moet deel
uitmaken van het promotietraject. Dit helpt promovendi
bij het doen van hun onderzoek, het schrijven van het
proefschrift, de loopbaanontwikkeling en het verkrijgen
van zelfinzicht. HRM Learning & Development heeft het
University Training Programme PhD’s opgezet, dat een
groot aantal trainingen omvat op gebied van transferable
skills, zoals communicatievaardigheden, projectma-
nagement, presentatievaardigheden en loopbaancoa-
ching. Het programma omvat 25 verschillende cursussen.

In 2022 zijn er 147 trainingen en vier workshops georga-
niseerd waaraan 1.378 promovendi hebben deelge-
nomen, waarvan 1.112 de training ook succesvol hebben
afgerond (80%).

Daarnaast zijn er zijn zes promovendi-introductiebijeen-
komsten georganiseerd (twee online en vier op locatie),
waaraan 464 promovendi hebben deelgenomen.

Ook konden promovendi bij het Centre for Digital
Scholarship trainingen volgen op gebied van datama-
nagement, copyright en open access. Ook worden er
binnen graduate schools en instituten datamanagement-
cursussen verzorgd door data-stewards.

Veel promovendibegeleiders hebben deelgenomen aan
de cursus Supervising PhD candidates. Deze professio-
naliseringscursus is bedoeld voor iedereen die voor het
eerst promovendi gaat begeleiden, en is een vereiste
voor hen die van ud naar uhd worden bevorderd. In 2022
is deze cursus acht keer aangeboden en hebben 74
begeleiders deze gevolgd. Aanvankelijk werd de cursus
gegeven door cursusleiders van de Universiteit Utrecht,
maar sinds 2022 is het ICLON ook betrokken bij de
uitvoering.

In de zomer van 2021 is een enquête afgenomen onder
de promovendi als onderdeel van het Landelijk Project
Uniforme Evaluatie Nederlandse Promovendi, waarin
meerdere universiteiten dezelfde vragen hebben gesteld
aan hun promovendi. 624 Leidse promovendi hadden
hieraan deelgenomen. In 2022 zijn de resultaten bekend
gemaakt en gepubliceerd op de website van Universiteit
Leiden. Promovendi blijken over het algemeen tevreden
te zijn over het gehele promotietraject, de faciliteiten en
begeleiding. Maar toch is er ook verbetering mogelijk. Zo
blijkt dat veel werknemer-promovendi onderwijs geven,
maar dat ze niet allemaal toegang hebben tot onder-
wijstraining. Verder kwam naar voren dat nog niet alle
promovendi op de hoogte zijn van het aanbod op het
gebied van carrièrebegeleiding. Daarnaast ervaren de
promovendi een hoge werkdruk en hebben relatief veel
van hen te maken met vertraging.

In oktober 2022 hebben alle promovendi van de univer-
siteit deel kunnen nemen aan de promovendimonitor, die
deel uitmaakt van de Personeelsmonitor. De resultaten
zullen in 2023 worden gedeeld.

De Universiteit Leiden heeft veel beurs- en buitenpro-
movendi, zeker vergeleken met andere universiteiten.
Dit type promovendi heeft geen arbeidsovereenkomst
met de universiteit. Hun positie, rechten en plichten
verschillen daarom van die van werknemer-promovendi.

Jaarverslag Universiteit Leiden 2022 47

De Universiteit Leiden heeft een taskforce ‘Beurs- en
buitenpromovendi’ opgericht, die een overzicht heeft
samengesteld van de huidige rechten en plichten van
beurs- en buitenpromovendi. Ook hebben ze een inventa-
risatie gemaakt van de knelpunten die deze promovendi
en hun begeleiders ervaren en hebben ze deze geanaly-
seerd. De taskforce heeft hiervoor gesprekken gevoerd
met promovendi, begeleiders, decanen en andere betrok-
kenen binnen de universiteit. Dit heeft geresulteerd in
een advies met aanbevelingen. In 2023 wordt dit verder
uitgewerkt in een uitvoeringsagenda.

Eind 2022 heeft het College voor Promoties besloten het
beleid voor de toekenning van ius promovendi (het recht
om een wetenschapper te promoveren, oftewel de graad
van doctor toe te kennen) aan uhd’s op onderdelen aan
te passen. Zo zal de eis vervallen dat naast een uhd die
over het ius beschikt ook een hoogleraar als begeleider
moet worden benoemd. Ook zal het aantal promovendi
dat een uhd begeleid moet hebben om voor het ius in
aanmerking te komen, teruggebracht worden van drie
naar twee. Daar staat tegenover dat de uhd die voor
het promotierecht in aanmerking wil komen, voortaan
eerst een cursus promovendibegeleiding gevolgd moet
hebben.

Ook heeft het College voor Promoties besloten om
tegemoet te komen aan de wens die het Promovendi
Netwerk Nederland (PNN) geformuleerd heeft in het
rapport PhD Regulations in the Netherlands (november
2022). De PNN pleit hier voor duidelijkheid ten aanzien
van wat er gebeurt als een promovendus het proefschrift
niet (direct) succesvol verdedigt. In het Promotiere-
glement 2023 zal daarover kort worden bepaald dat in
zo’n geval de kwestie wordt voorgelegd aan het College
voor Promoties.

3.6 Wetenschappelijke integriteit

De Commissie Wetenschappelijke Integriteit Univer-
siteit Leiden & LUMC (CWI) heeft in 2022 in totaal
zeven klachten ontvangen, waarvan er twee betrekking
hadden op een medewerker van het LUMC. Van de zeven
kwesties zijn er twee doorverwezen naar een andere
instantie. Eén klacht is niet ontvankelijk verklaard en
één is gegrond verklaard. De behandeling van twee
klachten is op dit moment nog niet afgerond. Bij twee
van de klachten is het aanvankelijk oordeel voorgelegd
aan het Landelijk Orgaan Wetenschappelijke Integriteit
(LOWI) voor een ‘second opinion’. Een van deze kwesties
loopt nog. Bij de andere heeft het LOWI geadviseerd het
aanvankelijk oordeel als definitief vast te stellen.

Naar aanleiding van de resultaten van een vervolgon-
derzoek van het CWI rondom een klacht heeft het College
van Bestuur in 2021 besloten om voor zeven artikelen
een verzoek tot intrekking in te dienen bij de betref-
fende uitgevers en voor acht artikelen de malversaties te
melden bij de redactie van de betreffende tijdschriften. In
2022 is, met als doelstelling het zuiveren van de weten-
schap, besloten om deze referenties openbaar te maken.

3.7 Onderzoeksprijzen en -subsidies

Starters- en stimuleringsbeurzen
In het Bestuursakkoord 2022 hoger onderwijs en
wetenschap zijn de beleidsinstrumenten starters- en
stimuleringsbeurzen geïntroduceerd. Deze niet-compe-
titieve middelen moeten zorgen voor meer stabiliteit
en voorspelbaarheid van de onderzoeksfinanciering
voor universiteiten en universitaire medische centra.
Ze zijn bedoeld om de werkdruk en de competitie- en
aanvraagdruk te verlagen en ongebonden onderzoek te
stimuleren. De startersbeurzen zijn bestemd voor onder-
zoekers die een vaste aanstelling als ud krijgen (vanaf 1
januari 2022). Dit geldt ook voor onderzoekers met een
vergelijkbare positie bij de universitaire medische centra.
Stimuleringsbeurzen zijn bedoeld voor ud’s, uhd’s en
hoogleraren met een vast contract dat dateert van vóór 1
januari 2022. Uitgangspunt voor de stimuleringsbeurzen
is dat ze worden ingezet op plaatsen waar de werkdruk
het hoogst is en de ruimte voor ongebonden onderzoek
het laagst.

OCW verdeelt de middelen over de universiteiten op
basis van studentaantallen. Dit betekent dat de Univer-
siteit Leiden en het LUMC vanaf 2023 gezamenlijk
jaarlijks circa 29 miljoen euro aan beurzen ontvangen. De
hoogte van de individuele beurzen is maximaal 300.000
euro, en bij stimuleringsbeurzen kan een lager bedrag
worden toegewezen. De beurshouder kan deze besteden
aan directe onderzoekskosten, zoals salariskosten (niet
de eigen salariskosten, maar bijvoorbeeld die van een
promovendus, lab-assistent of data engineer), kosten
voor de aanschaf van onderzoeksfaciliteiten, gebruik
van laboratoria en een onderdeel van 20 procent voor
overheadkosten.

De Universiteit Leiden verdeelt de middelen op basis
van studentaantallen en aan de faculteiten is gevraagd
om een plan op te stellen hoe de middelen verder te
verdelen. De faculteiten gaan daarbij uit van de kaders
van het bestuursakkoord en het universitair strate-
gisch plan en ze nemen rust, ruimte en team science als
collectief uitgangspunt. Het College van Bestuur heeft de
facultaire plannen december 2022 geaccordeerd. In 2023

Jaarverslag Universiteit Leiden 202248

zullen de faculteiten de eerste beurzen toekennen aan
ud’s.

Spinoza- en Stevinpremies
De Spinoza- en Stevinpremies zijn de hoogste onder-
scheidingen in de Nederlandse wetenschap. De prijzen
worden jaarlijks door NWO uitgereikt aan individuele
onderzoekers die naar internationale maatstaven tot
de top van de wetenschap behoren. De Spinozapremie
bekroont voortreffelijk en baanbrekend onderzoek
met een grote uitstraling, en de Stevinpremie wordt
toegekend vanwege bijzonder succes op het gebied
van kennisbenutting voor de samenleving. De laureaten
ontvangen ieder een bedrag van 2,5 miljoen euro, dat
ze naar eigen inzicht mogen besteden aan onderzoek

en/of kennisbenutting. In 2022 mocht prof.dr. Ignas
Snellen, hoogleraar Observationele astrofysica aan de
Leidse Sterrewacht, een van de vier Spinozabeeldjes in
ontvangst nemen. Hij ontving deze prijs als erkenning
voor het pionierende onderzoek naar de eigenschappen
van exoplaneten, dat hij samen met zijn team heeft
verricht, en de innovatieve technieken en instru-
menten die hij met hen voor dit veld heeft ontwikkeld.
De erkenning gold ook zijn inzet om nieuwe sterren-
kundige inzichten te delen met vakgenoten en het
bredere publiek. Met deze prijs kan hij met zijn groep dit
onderzoek voortzetten. De metingen van de Extremely
Large Telescope, die in Chili wordt gebouwd, zullen
daarbij over een paar jaar tot nieuwe, baanbrekende
inzichten leiden.

20222021202020192018
0

2

4

6

8

10

12

14

16

■ Advanced Grants

■ Consolidator Grants

■ Starting Grants

20222021202020192018
0%

10%

20%

30%

40%

■ Advanced Grants

■ Consolidator Grants

■ Starting Grants

Figuur 6
Aandeel LEI in aan NL toegekende ERC-beurzen

Figuur 5
Aantal aan Leiden toegekende ERC-beurzen

20222021202020192018
0

5

10

15

20

25

30

35

40

20222021202020192018
0%

5%

10%

15%

20%

25%

Figuur 7
Aantal aan Leiden toegekende NWO VI-projecten

Figuur 8
Aandeel LEI in aan NL toegekende NWO VI-projecten

■ Vici

■ Vidi (2022 nog niet bekend)

■ Veni (2022 nog niet bekend)

■ Vici

■ Vidi (2022 nog niet bekend)

■ Veni (2022 nog niet bekend)

Jaarverslag Universiteit Leiden 2022 49

Participatie in nationale en Europese subsidie-
programma’s

Nationaal Groeifonds
Met het Nationaal Groeifonds trekt het kabinet voor de
periode 2021-2025 20 miljard euro uit voor projecten die
de meeste kansen bieden voor structurele en duurzame
economische groei. Het geld uit het Nationaal Groeifonds
gaat naar vernieuwende voorstellen op twee terreinen:
‘Kennisontwikkeling’ en ‘Onderzoek, ontwikkeling en
innovatie’. (Aanvankelijk was er ook een derde terrein,
‘Infrastructuur’, maar dit terrein maakt vanaf begin 2022
geen deel meer uit van het Nationaal Groeifonds.) In
april 2022 heeft het kabinet de projectbijdragen bekend
gemaakt uit de tweede ronde van het Nationaal Groei-
fonds. De Universiteit Leiden en/of het LUMC participeert
in zeven van de gehonoreerde voorstellen van de tweede
ronde.

Departementale- en subsidieroute
In de eerste twee rondes konden enkel voorstellen via
departementen worden ingediend. Vanaf de derde ronde
van het Groeifonds geldt de Wet Nationaal Groeifonds.
Op dinsdag 29 maart 2022 heeft de Tweede Kamer
ingestemd met deze wet en op 22 juni heeft de Eerste
Kamer ook akkoord gegeven. Met dit wetsvoorstel regelt
het kabinet onder andere de subsidieroute, waarbij
veldpartijen zoals bedrijven, universiteiten en onder-
zoeksinstituten voorstellen kunnen indienen. De minis-
teriële route uit de eerste twee rondes blijft daarnaast
bestaan. Voor de derde ronde (voorlopig budget van vier

miljard euro) is het mogelijk om tot en met 3 februari
2023 een voorstel (departementale route) of aanvraag
(subsidieroute) in te dienen.

Randvoorwaarden Groeifonds
De Universiteit Leiden heeft in UNL-verband actief
meegewerkt aan een stelsel van randvoorwaarden ten
behoeve van de financiering en organisatie van Groei-
fondsvoorstellen. De Vereniging Hogescholen (VH),
Universiteiten van Nederland (UNL), de Nederlandse
Federatie van Universitair Medische Centra (NFU) en
Toegepast Onderzoek Organisaties (TO2) hebben aange-
geven dat het belangrijk is dat de toegekende middelen
voor publieke kennisinstellingen full-cost worden
toegekend. Om commitment en ambitie te tonen kunnen
kennisinstellingen gerelateerde investeringen kenbaar
maken.

3.8 Verantwoording NPO-middelen onderzoek

Ook in 2022 waren er in het onderzoek nog gevolgen
van de coronacrisis zichtbaar. Hierbij ging het vooral
om vertraging die in 2020 en 2021 is opgelopen en die
in 2022 nog doorwerkte. Het NPO biedt middelen om
onderzoekers met een tijdelijke aanstelling, waarvan
het onderzoek door de coronacrisis vertraging heeft
opgelopen, in staat te stellen hun onderzoek af te
ronden. De afspraken over de steun aan onderzoekers is
opgenomen als bijlage bij het bestuursakkoord Nationaal
Programma Onderwijs: steunprogramma voor herstel
en perspectief onderzoekers. In dit bestuursakkoord is

20222021202020192018
0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Figuur 9
Verdeling baten werken in opdracht van derden in %.
Het aandeel KNAW is relatief zo gering dat het in de grafiek niet zichtbaar is.

■ NWO (incl. ZonMw)

■ Overige non-

profitorganisaties

■ Internationale organisaties

(incl. EU/ERC)

■ Bedrijven

■ Contractonderwijs

■ Nationale overheden

■ KNAW

Jaarverslag Universiteit Leiden 202250

een aantal bestedingsdoelen vastgesteld. In 2022 zijn de
middelen met name ingezet voor het verlengen van tijde-
lijke contracten van promovendi en postdocs. In totaal
hebben in 2022 183 onderzoekers met een tijdelijke
aanstelling een verlenging gehad die betaald is vanuit
het NPO. Een heel klein deel van de NPO-middelen is
ingezet voor materiaal, opleiding en reizen. Ook is voor
elf onderzoekers de aanstelling door middel van eigen
instituutsmiddelen verlengd.

Besteding NPO-middelen voor vertraging onderzoek in 2022

(bedragen in k€) Besteed
2020

Besteed
2021

Besteed
2022

Gepland
2023

Gepland
2024

Totaal
2020-2024

Personen verlengde onderzoekers NPO-middelen 152 183 137 31 503

Kosten NPO (incl. middelen NWO M€ 1,1) 2.259 2.814 2.373 614 8.060

waarvan NWO (personen)* 74

waarvan NWO (kosten) 1.100

Personen verlengde onderzoekers eigen middelen 67 20 11 2 2 102

Kosten eigen middelen 836 930 328 40 40 2.174

Totaal aantal verlengde onderzoekers 67 172 194 139 33 605

* indicatief, naar rato budget

Jaarverslag Universiteit Leiden 2022 51

en wetenschap met de samenleving. Dat niveau wil de
universiteit ook in de jaren na 2022 in stand houden.
Dat doen we door de inwoners van Leiden nog meer te
verbinden met kennis en wetenschap, maar ook door ons
op nationale en Europese podia te profileren als interna-
tionale kennisstad, als European City of Science, en door
internationale kennis(partners) naar Leiden te halen.

De Universiteit Leiden heeft door haar bijdrage aan
Leiden 2022 veel impact gehad, met name op het vlak
van outreach/wetenschapscommunicatie. Veel Leidse
wetenschappers hebben op tal van locaties activiteiten
georganiseerd: in buurthuizen en bibliotheken en op
sportclubs. Daar hebben zij betekenisvolle gesprekken
gevoerd over hun onderzoek en expertise met mensen
die anders wellicht niet zo snel met de universiteit in
aanraking zouden zijn gekomen. En Postbus71 blijft ook
na 2022 bestaan: iedereen die een vraag heeft, krijgt nog
steeds een helder antwoord van onze wetenschappers
(of van een van de andere partners van Leiden2022).

Leiden Bio Science Park
Het Leiden Bio Science Park (LBSP) is het grootste
innovatiedistrict op het gebied van life sciences & health
van Nederland. De clustering van hoogwaardig onderwijs,
onderzoek, zorg en bedrijfsleven trekt studenten, weten-
schappers en ondernemers vanuit de hele wereld naar
kennisstad Leiden.

Voor de Universiteit Leiden is samenwerking met onder
meer de op het LBSP gevestigde kennisinstellingen
en bedrijven essentieel. Het beleid van de Universiteit
Leiden is er dan ook op gericht deze samenwerking te
versterken en in dat verband ruimte te geven aan groei.
Met de bouw van een nieuw kantoor- en laboratorium-
gebouw breiden Janssen Biologics en Janssen Vaccines
& Prevention hun huisvesting op het LBSP verder uit.
Ook het Leidse Batavia Biosciences heeft gekozen
voor uitbreiding op het park met een nieuw gebouw
om vaccins en geneesmiddelen tegen infectieziekten
te produceren. Onlangs zijn de gebouwen van biotech-
bedrijven IFF Nutrition & Biosciences en Galapagos
opgeleverd. Bristol Myers Squibb is in 2022 bezig met de
bouw van een nieuwe CAR-T-celtherapiefaciliteit.

De renovatie en nieuwbouw van het gebouw voor
de Faculteit Wiskunde en Natuurwetenschappen, het
Gorlaeusgebouw, vorderen gestaag. Momenteel vindt

Goed wetenschappelijk onderzoek en onderwijs zijn
cruciaal voor een veilige, gezonde, duurzame, welvarende
en rechtvaardige wereld. De Universiteit Leiden zet zich
in voor het ontwikkelen, verspreiden en toepassen van
wetenschappelijke kennis en wil een betrouwbaar baken
zijn in het nationale en internationale maatschappelijke
en politieke debat.

De Universiteit Leiden richt zich op het versterken van
haar wetenschappelijke en maatschappelijke impact en
het bevorderen van innovatie. Daarvoor is het essentieel
een open houding naar de samenleving te hebben en de
verbindingen tussen universiteit en samenleving verder
te verstevigen. Daarom stimuleert de universiteit inter-
actieve wetenschap (via open access en vrij beschikbare
data, en via Citizen Science), vernieuwt zij haar onderwijs
en werkt zij strategisch samen met regionale, nationale
en internationale partners. Ook creëert zij ruimte voor
ondernemerschap en bevordert zij een Leven lang leren.
De verdere ontwikkeling van het Leiden Bio Science Park,
de Campus Den Haag en de Campus Leiden Binnenstad
dragen ook bij aan het genereren van impact. De univer-
siteit bouwt voort aan de relatie met de gemeente Leiden
en de gemeente Den Haag, zowel via haar onderwijs als
in haar onderzoek.

4.1 Samenwerking met stad en regio Leiden

Leiden: European City of Science 2022
In 2022 mocht Leiden de titel European City of Science
dragen. Een prestigieuze titel, die met zich meebracht dat
Leiden dat jaar de gaststad was van EuroScience Open
Forum (ESOF) 2022, de tiende editie van het grootste
tweejaarlijkse multidisciplinaire wetenschapscongres van
Europa. Naast het ESOF-congres maakten ook TalentOn
en EU Contest for Young Scientists (EUCYS2022) deel uit
van de activiteiten; jong internationaal talent (16-20 jaar)
van overal ter wereld kwam naar Leiden om gezamenlijk
aan nieuw onderzoek te werken. Op het gebied van
Citizen Science zijn er gedurende het hele jaar dagelijks
activiteiten in Leiden en omgeving georganiseerd met
bewoners en wetenschappers. Via Postbus71 konden
inwoners van Leiden vragen stellen aan de wetenschap.

De hoedanigheid van Leiden als European City of Science
heeft de stad naar een hoger niveau gebracht, zowel
op het gebied van (inter)nationale profilering en positi-
onering, als op het vlak van de verbinding van kennis

4. Samenwerking, impact en maatschappelijke
 verantwoording

Jaarverslag Universiteit Leiden 202252

bare ruimte op het Leiden Bio Science Park, met de
Hartlijn als middelpunt. De Hartlijn is het fiets- en
voetpad dat alle centrale plekken in het LBSP met
elkaar verbindt.

	■ De officiële opening van NecstGen (Netherlands
Center for the Clinical Advancement of Stem Cell and
Gene Therapies) vond plaats op 1 juni 2022.

	■ Op 27 september 2022 is de tweede editie van Leiden
Drug Development Conference (LDDC) georganiseerd
door LUMC, Universiteit Leiden, Janssen, Galapagos
en TNO. Het doel is om bedrijfsleven en wetenschap
actief met elkaar te verbinden, te ontdekken hoe ze
elkaar kunnen versterken en samen te werken aan de
toekomst van life sciences en gezondheid.

	■ De Universiteit Leiden heeft in september de Ehren-
festgarage geopend en is in november 2022 gestart
met de bouw van een natuur-inclusieve, circulaire
tweede parkeergarage met groen dak, zonnepanelen
en een natuurlijk ventilerende open wand van alumi-
nium lamellen: een mijlpaal op het Oegstgeester deel
van het LBSP. Als symbolische handeling voor de start
van de bouw werd op de locatie waar de garage komt
te staan een tijdcapsule ingegraven met daarin de
bouwtekening van de Westerdijkgarage, een krant en
een Mare van 17 november 2022.

Biopartner Center Leiden
Het BioPartner Center Leiden is de incubatororganisatie
van het LBSP. Stichting BioPartner biedt al jaren een
breed scala aan facilitaire diensten voor startende en
groeiende ondernemers, zoals kantoorruimte, laboratoria,
een netwerkomgeving en begeleiding in bredere zin. De
Universiteit Leiden heeft een vertegenwoordiger in de
Raad van Toezicht van de Stichting Biopartner Leiden en
fungeert tevens (via de holdingmaatschappij LEH BV) als
financier van de stichting.

Economie071
De Stichting Economie071 voert de ‘Economische
agenda Leidse regio’ uit. De stichting is een samenwer-
kingsverband van zes regiogemeenten, verschillende
koepels van ondernemersverenigingen en de regionale
onderwijs- en kennisinstellingen. De Universiteit Leiden is
lid van de stuurgroep. De inspanningen zijn erop gericht
het investeringsklimaat in de regio te verbeteren en de
werkgelegenheid te bevorderen. Economie071 realiseert
projecten die worden uitgevoerd met meerdere partners.
Daarnaast investeert zij in de vorming van nieuwe
netwerken en stimuleert zij de samenwerking in de regio.

Economie071 is de opdrachtgever van de jaarlijkse
Index071, die de stand van de economische ontwik-
kelingen in de regio weergeeft. Actuele informatie

uitbreiding plaats naar een duurzame werkomgeving,
die in 2024 gereed zal zijn. In het imposante Gorlae-
usgebouw komen vele afdelingen en instituten van de
faculteit samen onder één dak. Deze unilocatie faciliteert
de synergie tussen al deze instituten, hetgeen zeer stimu-
lerend werkt voor onderlinge ontmoeting, interactie en
kruisbestuiving.

De Stichting Leiden Bio Science Park zorgt voor de
uitvoering van initiatieven, programma’s en activiteiten.
In het bestuur van de stichting zijn vertegenwoordigd:
de Universiteit Leiden, het Leiden Universitair Medisch
Centrum (LUMC), Ondernemersvereniging Leiden Bio
Science Park (OVBSP), Janssen Biologics, de gemeente
Leiden en de gemeente Oegstgeest.

De belangrijkste resultaten, ontwikkelingen en activi-
teiten in 2022 waren:
	■ Begin 2022 heeft het Stichtingsbestuur LBSP het

profileringsplan vastgesteld met daarin inhoudelijke
thema’s: diagnostiek en technologische innovaties
voor medicijnontwikkeling; regeneratieve genees-
kunde en geavanceerde gentherapieën; preventie en
leefstijl, en vaccins en infectieziekten/pandemic prepa-
redness. Artificial Intelligence (AI) en Data Science
kunnen een belangrijke rol spelen bij het versnellen
van de ontwikkelingen. De thema’s van het profile-
ringsplan vormen de inhoudelijke basis voor positione-
ring op lokaal, regionaal en (inter)nationaal niveau en
voor programmering en branding van het LBSP.

	■ Er zijn een meerjarenvisie en een ambitietraject voor
het LBSP opgesteld onder leiding van Been Manage-
ment Consulting. Diverse sessies van de Stichting LBSP
met de leden van de LBSP-werkgroep, vertegenwoor-
digers van de Regiegroep Ruimtelijke Ontwikkeling
en andere stakeholders hebben geleid tot enerzijds
aanbevelingen aan het bestuur en anderzijds strategie-
kaarten. In 2023 worden de strategiekaarten vertaald
naar een actieagenda.

	■ De groei van het LBSP zet onverminderd door. Hier-
voor is een blijvende aanwas van goed opgeleide
professionals nodig. Hoe deze gerealiseerd kan
worden staat in de gezamenlijke Human Capital
Agenda LBSP 2023-2028 Zonder talent geen groei, die
in december 2022 gelanceerd werd.

	■ Koning Willem-Alexander heeft op 12 januari 2022 de
nieuwe hoofdvestiging van ruimteonderzoeksinstituut
SRON op het LBSP geopend. De vestiging van dit
Nederlandse instituut voor ruimteonderzoek in Zuid-
Holland betekent een stevige impuls voor onderzoek
en bedrijvigheid rond ruimtevaart en astronomie in de
regio.

	■ De gemeente Leiden en de Universiteit Leiden werken
samen aan een duurzame reconstructie van de open-

Jaarverslag Universiteit Leiden 2022 53

	■ Studenten Bestuurskunde deden onderzoek naar
culturele achtergronden van internationals; wat maakt
dat zij geen gebruik maken van de website van de
gemeente om informatie op te zoeken die wel voor
hen bedoeld is.

	■ Studenten Cultural Anthropology deden onderzoek
onder inwoners van Leiden-Noord, onder meer naar
de uitwerking van het beleid van de gemeente om
gezond eten te bevorderen.

In 2022 is de Leergemeenschap Stad opgezet, een
community met docenten, ambtenaren en maatschappe-
lijke partners. Gezamenlijk leren zij hoe je maatschappe-
lijke vraagstukken verbindt aan onderwijs en onderzoek,
en hoe je daarin in co-creatie langjarig samenwerkt.
De Leergemeenschap heeft een onderdeel ‘intervisie’,
specifiek voor docenten en gericht op onderwijsin-
novatie, en een onderdeel ‘community’, waarin wordt
samengewerkt rond thema’s als gezondheid, welzijn,
duurzaamheid en cultureel erfgoed.

Leiden Education Fieldlab
Het Leiden Education Fieldlab (het LEF) is een netwerk
van en voor het Leidse onderwijs. Het LEF heeft een
fysieke locatie waar onderwijsprofessionals met
een actieve rol binnen het onderwijs samen kunnen
innoveren en onderzoeken. In dit netwerk zijn onder-
wijspartners uit alle sectoren vertegenwoordigd – van
peuterspeelzaal tot universiteit – naast partners uit de
cultuursector en het bedrijfsleven. Het netwerk is een
broedplaats voor innovatie en verbindt onderwijs en
onderzoek op diverse thema’s. Resultaten uit de praktijk
kunnen meteen door de onderwijsprofessionals gebruikt
worden in de opleiding. Het LEF versterkt de positie en
de zichtbaarheid van Leiden als kennis- en onderwijsstad,
bijvoorbeeld door het organiseren van evenementen
zoals de Nacht van de Leraar. Landelijk wordt het LEF
gezien als voorloper en bron van inspiratie op het gebied
van samenwerking voor onderwijsvernieuwing.

PLNT
PLNT is het centrum voor innovatie en ondernemer-
schap van de regio Leiden, opgezet in samenwerking
tussen gemeente Leiden, Hogeschool Leiden en Univer-
siteit Leiden. In 2022 is door het College van Bestuur
van de Universiteit Leiden besloten de bijdrage voor
de activiteiten van PLNT te continueren. Tevens is aan
PLNT gevraagd om op de Campus Den Haag activi-
teiten op te starten. In PLNT werken ondernemende
studenten en start-ups aan maatschappelijke uitdagingen
en leveren zo een bijdrage aan de versterking van de
regionale economie en de maatschappelijke impact van
de Universiteit Leiden. PLNT huisvest op dit moment
zestig innovatieve start-ups, maatschappelijke organi-

over lopende projecten is te vinden op de site van
Economie071.

Leiden Kennisstad
De Universiteit Leiden, het LUMC, de Hogeschool Leiden,
de gemeente Leiden, Naturalis Biodiversity Center en
(sinds december 2022) mboRijnland werken samen in
de samenwerkingsovereenkomst Leiden Kennisstad. Het
doel van de samenwerking is om de kennisinstellingen in
de stad optimaal te laten floreren, zodat haar inwoners
zo goed mogelijk profiteren van de bij de kennisinstel-
lingen aanwezige kennis en deskundigheid. In 2021 is de
samenwerking uitgebreid geëvalueerd. De uitkomsten
van deze evaluatie staan in ‘Leiden Kennisstad. Meer dan
de som der delen’. De aanbevelingen zijn meegenomen in
de nieuwe samenwerkingsovereenkomst 2023-2027, die
op 11 november 2022 is getekend. Bij die gelegenheid is
mboRijnland officieel toegetreden als nieuwe samenwer-
kingspartner.

De stad als lab: Leren met de Stad
Leren met de Stad is de Leidse uitwerking van de
landelijke City Deal Kennis Maken van het ministerie van
OCW. Het doel van de City Deal Kennis Maken is om ‘een
versnelling te brengen in het oplossen van maatschappe-
lijke vraagstukken in steden, door grootschalige inzet van
studenten, docenten en onderzoekers’.

In Leren met de Stad werken gemeente, universiteit en
hogeschool samen om Leids talent te mobiliseren en de
beschikbare kennis van de instellingen in te zetten voor
maatschappelijke vraagstukken in de stad. Zo profiteert
de stad van jonge denkers en doeners, en biedt de stad
een ‘rijke leeromgeving’ voor studenten, waarbij zij leren
met maatschappelijke impact. Ook sluit Leren met de
Stad aan bij de universitaire ambities op het gebied van
duurzaamheid. Veel studenten en onderzoekers werken
zeer gemotiveerd aan duurzaamheidsvraagstukken in de
stad en de regio.

Enkele voorbeelden van duurzame projecten uit 2022
zijn:
	■ De Leidse Stadscriminoloog doet een PhD-onderzoek

naar de veiligheidsbeleving in Leiden. Het is een
samenwerking tussen de Universiteit Leiden, de
gemeente Leiden en de politie.

	■ Masterstudenten Geneeskunde bedachten voor het
vak Master Minds Challenge interventies om het
mentaal welzijn onder studenten te bevorderen. Twee
interventies zijn opgepakt door het team Studenten-
welzijn van de universiteit: de podcast Studenticast en
het Mentor+-project. Een andere challenge in dit vak
ging over de vraag welke aanpak zou kunnen helpen
om zorgmijders in beeld te krijgen.

Jaarverslag Universiteit Leiden 202254

	■ Er is een start gemaakt met het programma ‘Kinderen
van de Stad’. Er is een programmaleider aangesteld en
er is gewerkt aan een plan van aanpak: er zijn doelen
geformuleerd, relevante spelers van binnen en buiten
de universiteit in kaart gebracht, en de kansen en
mogelijkheden voor de komende jaren zijn uitgewerkt.

	■ Er zijn contracten getekend voor de ontwikkeling van
het voormalige pand van warenhuis Hudson Bay aan
het Spui tot een nieuwe universitaire vestiging: het
Spuigebouw Campus Den Haag (zie ook paragraaf
6.7, pagina 85). Hier komt ruimte voor ongeveer
3.000 studenten en medewerkers. Het gebouw zal
ook worden gebruikt door de partneruniversiteit TUD,
en door de Open Universiteit en Universiteiten van
Nederland (UNL).

	■ Het in 2022 gestarte Instagramaccount voor
studenten van de Campus heeft in vier maanden ruim
1100 volgers verworven. Met gerichte acties zal dit
aantal worden uitgebreid om nog meer studenten
met elkaar in contact te brengen en hen te voorzien
van informatie over studentenstad Den Haag en over
ontwikkelingen op de Campus.

Andere vormen van samenwerking in Den Haag
De universiteit werkt samen met de Gemeente Den
Haag en met Haagse instellingen voor hoger onderwijs
in het Platform Student & Stad. Er wordt gewerkt aan
het verbeteren van faciliteiten die van Den Haag een nog
aantrekkelijker studentenstad kunnen maken, zowel voor
de huidige als voor potentiële Haagse studenten. Er zijn
werkgroepen op het gebied van studentenhuisvesting,
opvang en introductie van internationale en nationale
studenten, studentenverenigingen, welzijn van studenten
en medische en psychische hulp voor studenten, studen-
tensport, communicatie, en debat- en andere evene-
menten. In september 2022 brachten de nieuwe gemeen-
teraadsleden een werkbezoek aan de Campus Den Haag.

De universiteit werkt ook structureel samen met de
Haagse Hogeschool. De Faculteit Geestesweten-
schappen werkt samen met de Hogeschool der Kunsten
Den Haag, die bestaat uit het Koninklijk Conservatorium
en de Koninklijke Academie van Beeldende Kunsten. In
de gezamenlijke Academy of Creative and Performing
Arts (ACPA) doet de faculteit onderzoek in en naar de
kunsten, biedt academisch (kunst)onderwijs en kunst-
vakken voor academici, en organiseert culturele evene-
menten op het snijvlak van kunst en kennis.

Ook met de LDE-partners (zie ook paragraaf 2.2 en
4.4) werkt de universiteit in Den Haag samen: diverse
gezamenlijke projecten zijn in de uitvoeringsagenda van
de Campus Den Haag opgenomen.

saties en studentenverenigingen zoals de Plaatselijke
Kamer van Verenigingen Leiden (PKvV) en De Kleine
Consultant (door studenten gerunde strategiecon-
sultant). Het team van PLNT stimuleert en begeleidt
studenten om te gaan ondernemen of hun onderne-
mersvaardigheden te ontwikkelen, zowel tijdens als na
hun studie. Hiervoor biedt PLNT meerdere (start-up-)
programma’s, waarbij een innovatief idee of maatschap-
pelijke uitdaging uitgewerkt kan worden tot een bedrijf.
Het programma Unlock_, ontworpen om start-ups in de
life sciences te ondersteunen, is ontwikkeld door PLNT.
De kracht van PLNT ligt in de diversiteit van de mensen
en de activiteiten die worden ontplooid. Studenten,
alumni, onderzoekers en (potentiële) ondernemers
hebben de mogelijkheid om programma’s te volgen over
ondernemerschap en innovatie. Studenten krijgen door
de PLNT Startup Community en haar netwerk de kans
om te werken aan concrete projecten en maatschap-
pelijk relevante vraagstukken uit stad en regio. Hierdoor
doen studenten praktische ervaring op en ontwikkelen
ze vaardigheden voor de arbeidsmarkt van vandaag en
morgen.

4.2 Campus Den Haag en samenwerking met
Den Haag

Campus Den Haag
In 2020 is de Strategie Campus Den Haag 2020-2030
vastgesteld. De uitvoeringsagenda voor 2022-2023
loopt, gericht op de concretisering van de verkenningen
die in de voorgaande jaren zijn uitgevoerd. Daarmee
geeft de universiteit invulling aan ambitie 5 ‘Meer waarde
via strategische samenwerking’ van het strategisch plan,
specifiek de daaronder opgenomen actielijn 1 ‘Uitbouwen
van onze activiteiten in Den Haag’. In 2022 zijn er bij
verschillende projecten goede vorderingen gemaakt,
bijvoorbeeld:
	■ De Health Campus Den Haag heeft een nieuwe naam

en website gekregen. De Haagse Hogeschool is
toegetreden als partner tot de Health Campus Den
Haag, die nu negen formeel verbonden (en meefinan-
cierende) partners telt.

	■ Het Sustainable City Lab The Hague is gestart: een
knooppunt van Haagse organisaties die werken aan
duurzaamheid (zie ook paragraaf 5.2, pagina 65). Het
eerste pilotjaar is mede mogelijk gemaakt door een
subsidie van de gemeente Den Haag.

	■ PLNT The Hague is gelanceerd. Deze nieuwe Haagse
ondernemershub biedt ruimte, kennis en hulp voor
start-ups in de regio. De organisatie is gestart met
diverse activiteiten voor studenten. De hub maakt
nu nog onderdeel uit van PLNT Leiden, maar heeft
als doel een zelfstandige organisatie te worden, met
Haagse partners.

Jaarverslag Universiteit Leiden 2022 55

10-jarig bestaan. Samen bedienen de 3 universiteiten
90.000 studenten.

De drie Zuid-Hollandse universiteiten werken niet alleen
samen op het gebied van onderwijs en onderzoek,
maar ook op het gebied van kennisvalorisatie. Ze gaan
gezamenlijk samenwerkingsverbanden aan met andere
kennisinstellingen, bedrijven en overheden. Zo vormen ze
een sterk kennis- en innovatiecluster, dat bijdraagt aan de
economische en maatschappelijke ontwikkeling van de
regio.

LDE Universities werkt samen met het Leiden Bio Science
Park, Biotech Campus Delft, Cleantech Delta, The Hague
Security Delta en NL Space Campus. Door de aanwe-
zigheid van grootschalige onderzoeksinfrastructuur zijn
deze campussen aantrekkelijke vestigingsplaatsen.
Voor de groeiagenda van de provincie Zuid-Holland
is LDE betrokken bij thema’s als artificial intelligence,
quantumtechnologie en space for science and society.
Uitgangspunt bij dit alles is steeds dat de LDE-univer-
siteiten bij veel disciplines tot de Nederlandse weten-
schappelijke top behoren, grotendeels complementair
zijn, en met hun sterke verwevenheid van alfa, bèta,
gamma en techniek in een sterk verstedelijkte regio
opereren.

In 2019 is de LDE-strategie voor de periode tot en met
2024 bepaald. Daarin is ook een aantal profilerings-
thema’s benoemd. Deze zullen de basis vormen voor
verdere invulling van de gezamenlijke ambitie om als
regionale kennispartner bij te dragen aan de maatschap-
pelijke en economische agenda’s van regionale en lokale
stakeholders. De profileringsthema’s zijn:
	■ Digital Society
	■ Healthy Society
	■ Inclusive Society
	■ Sustainable Society

Op deze thema’s zijn zes LDE-centres actief:
	■ Centre for BOLD Cities
	■ Centre for Education and Learning
	■ International Centre for Frugal Innovation
	■ Centre for Global Heritage and Development
	■ Centre for Governance of Migration and Diversity
	■ Centre for Sustainability

In 2022 werden de LDE-centres en het LDE-programma
PortCityFutures geëvalueerd door een externe
commissie. De commissie had waardering voor de inzet
van de centre-medewerkers en de belangrijke rol die
de centres spelen in het realiseren van vernieuwende
inter- en multidisciplinaire samenwerking. De centres
zijn daarbij het beste te karakteriseren als katalysator

Daarnaast zoekt de universiteit de samenwerking met
partners in de stad via samenwerkingsverbanden zoals
de Stichting Binnenstad Den Haag en de Taskforce
Studentenhuisvesting. Deze taskforce, opgericht in het
najaar van 2021, is een initiatief van de Universiteit
Leiden en de Haagse Hogeschool. Behalve studenten-
huisvester DUWO participeren ook Haagse woningbouw-
corporaties en ambtenaren van de gemeente Den Haag
als adviseur in de taskforce. De opdracht van de taskforce
is ideeën aan te dragen om het tekort aan studentenhuis-
vesting op te lossen en om afgestudeerd talent voor de
stad en de regio te behouden.

4.3 Economische samenwerking in Zuid-
Holland

InnovationQuarter
InnovationQuarter (IQ) is de Zuid-Hollandse ontwik-
kelingsmaatschappij die mede op initiatief van de drie
universiteiten is opgericht. De universiteit is via Libertatis
Ergo Holding BV (LEH BV) medeaandeelhouder van IQ.
De onderdelen van de betrokken instellingen die zich
richten op kennisvalorisatie (Luris voor de Universiteit
Leiden en het LUMC) werken hierin nauw samen op basis
van hun eigen kracht en competenties.

Economic Board Zuid-Holland
De Economic Board Zuid-Holland (EBZ) bestaat uit de
belangrijkste spelers binnen de Zuid-Hollandse economie,
bedrijfsleven, kennisinstellingen en overheid. De EBZ
brengt partijen bij elkaar en stimuleert de samenwerking
in Zuid-Holland. De universiteit en het LUMC zijn verte-
genwoordigd in de board. Daarnaast neemt de univer-
siteit deel aan de verschillende taskforces zoals digitali-
sering en de human capital agenda.

Samen zetten de boardleden zich in voor het vernieuwen,
verduurzamen en versterken van de Zuid-Hollandse
economie en het vestigingsklimaat in onze regio.
Gezamenlijk wordt ingezet op de groeiagenda van Zuid-
Holland in opgaven als de energietransitie, digitalisering,
overgang naar een circulaire economie en veranderingen
in de gezondheidszorg. Ook wordt ingezet op sterkere
campusontwikkeling, waaronder de versterking van het
Leiden Bio Science Park.

4.4 Samenwerking met Zuid-Hollandse kennis-
partners

Leiden-Delft-Erasmus Universities, kortweg LDE Univer-
sities, is de noemer waaronder alle vormen van samen-
werking tussen de Universiteit Leiden, de Technische
Universiteit Delft (TUD) en de Erasmus Universiteit
Rotterdam (EUR) zijn samengebracht. LDE vierde zijn

Jaarverslag Universiteit Leiden 202256

en incubator. Ze hebben een vliegwieleffect: met relatief
beperkte financiële middelen wordt vernieuwing tot
stand gebracht. Door mid-career researchers met een
vaste positie de ruimte te geven voor vernieuwend
onderzoek op basis van teamscience lijkt het interuni-
versitaire onderzoek van de centres daarbij goed in te
kunnen dalen in de faculteiten.

Een nieuw programma is LDE Global: Research and
Education with the Majority World. De LDE Univer-
sities willen graag relevant voor de maatschappij zijn,
niet alleen in de eigen regio Zuid-Holland, maar ook
wereldwijd. Urgente maatschappelijk uitdagingen
aangaan in de eigen omgeving is één ding, om het
verschil te maken is samenwerking met de Majority
World noodzaak. Er is daarbij een federatie van verschil-
lende reeds bestaande initiatieven (TU Delft Global,
LUMC Global, LDE Centre for Frugal Innovation, Regio-
beleid Leiden, Regiobeleid Delft, ISS, IHS, Afrika Studie-
centrum, Rotterdam Global Health Initiative e.d.) tot
stand gekomen. De ervaring van 2022 leert dat er veel
enthousiasme voor dit programma is en veel vraag
naar de beschikbare middelen. Een voorbeeld van een
activiteit in dit kader is de Academy die LDE samen
met de nationale wetenschapsorganisatie BRIN hield
in Serpong, Indonesië, over de Smart, Sustainable and
Healthy City in Post COVID-19 Indonesia.

Op het gebied van onderwijs staat in de komende jaren
de onderlinge toegankelijkheid voor studenten van de
onderwijsportfolio’s van de drie universiteiten centraal,
en worden nieuwe onderwijsinitiatieven ontwikkeld die
onder meer passen bij de stimuleringsprogramma’s. Ook
innovatie van het online en blended leren, en het samen-
werken van de onderwijskundige centra op het terrein
van docentontwikkeling zijn belangrijke speerpunten.

In 2014 is de eerste gezamenlijke minor gestart. Het
aanbod is inmiddels gegroeid tot nu twaalf multi-
disciplinaire minoren over actuele maatschappelijke
vraagstukken, waar meer dan duizend studenten per
jaar vanuit Leiden, Delft en Erasmus aan meedoen, en
de ambitie is dat nog veel meer studenten van deze
mogelijkheden zullen profiteren. In 2022 werden twee
nieuwe LDE-minoren gestart: Space Missions en (Re)
imagining Port Cities: Understanding Space, Society and
Culture (voortgekomen uit het LDE-onderzoekspro-
gramma PortCityFutures). Er is in 2022 goed gebruik
gemaakt van de samenwerking op het gebied van
minoren: 280 Leidse studenten schreven zich in voor een
minor bij een partner, 481 studenten van de TUD en EUR
volgden een minor in Leiden en 175 Leidse studenten
namen deel aan een van onze acht joint LDE-minoren.

Daarnaast liep er in 2021 voor het tweede jaar een
campagne bij de LDE-universiteiten om hun cursus-
aanbod voor elkaars docenten open te stellen. Dat is met
name interessant bij trainingen die aanvullend zijn op het
aanbod van de eigen universiteit. Ook biedt dit docenten
de kans om hun perspectief te verbreden en te leren van
docenten van een andere universiteit. De LDE-univer-
siteiten willen met deze campagnes deze mogelijkheid
beter bekend maken en bekijken aan welk aanbod de
meeste behoefte is.

In 2022 vierde LDE haar tienjarig bestaan onder het
motto ‘The next ten years’. Er zijn diverse activiteiten
georganiseerd, waaronder een tweetal bijeenkomsten
die in het teken stonden van ‘dubbelbenoemingen’: een
vijftal hoogleraren ontving een tweede benoeming aan
een andere universiteit in LDE-verband.

Medical Delta 2.0
Medical Delta is een samenwerkingsverband van drie
Zuid-Hollandse universiteiten, in Leiden, Rotterdam
en Delft, twee universitair medische centra (LUMC en
Erasmus MC), vier hogescholen (de Haagse Hogeschool,
Hogeschool InHolland, Hogeschool Rotterdam en
Hogeschool Leiden), en van overheden, bedrijven, zorgin-
stellingen en andere organisaties in Zuid-Holland. Medical
Delta geeft een belangrijke impuls aan de life sciences
& health-sector, zowel in Zuid-Holland als in de rest van
Nederland.

De basis van Medical Delta is het doen van wetenschap-
pelijk onderzoek en het versnellen van de implementatie
van innovatieprocessen in de zorgpraktijk. De meeste
wetenschappelijke programma’s zijn in 2022 ruim over
de helft van hun initiële looptijd. De recente midterm
review was een belangrijk ijkpunt. Vastgesteld werd dat
de wetenschappelijke programma’s goed lopen. Dit is een
compliment voor de betrokken onderzoekers, die soms
ver over hun disciplines heen durven te kijken en actief
de samenwerking zoeken om technologische oplossingen
voor duurzame zorg te realiseren.

Het Leiden Healthy Society Center is op 8 november
2022 geopend tijdens het European City of Science-jaar.
Het vormt de start van een intensievere samenwerking
tussen partners in de stad, met als doel het bevorderen
van welzijn, gezondheid en vitaliteit in alle levensfasen,
en het terugdringen van gezondheidsverschillen tussen
Leidse burgers.

Het centrale thema van de jaarlijkse Medical Delta
Conference in Leiden was ‘Technology: THE Gamechanger
for Health’. Op de interactieve informatiemarkt met
volop netwerkmogelijkheden waren nieuwe inzichten

Jaarverslag Universiteit Leiden 2022 57

LERU vierde haar 20-jarig bestaan met een conferentie in
Leiden, samen met vergelijkbare netwerken uit Australië,
Canada en Verenigde Staten. Daar zijn ‘The Leiden
principles’ opnieuw onderschreven. Ze hebben betrekking
op het waarborgen van de blijvende en waardevolle
bijdrage van onderzoeksuniversiteiten. De LERU bracht
daarnaast nog acht andere gezaghebbende publicaties
en adviezen uit. Aan nagenoeg alle hiervan hebben
Leidse onderzoekers en bestuurders een actieve bijdrage
geleverd:
	■ Academic heritage at LERU universities (book,

november 2022)
	■ Guiding valorisation: building on our strengths (state-

ment, november 2022)
	■ Developing a strong, politically and societally relevant

research infrastructure ecosystem in Europe (state-
ment, september 2022)

	■ Bottlenecks to be addressed by the new European
Innovation Agenda (statement, juni 2022)

	■ LERU’s concerns on EIC inventors remain valid (state-
ment, juni 2022)

	■ The Leiden Principles (statement, mei 2022)
	■ A Pathway towards Multidimensional Academic

Careers – A LERU Framework for the Assessment of
Researchers (position paper, januari 2022)

	■ LERU calls for a strong voice for research-intensive
universities on export control issues within the EU-US
Trade and Technology Council (statement, januari
2022)

Coimbra Group
De Coimbra Group is een netwerk van Europese,
eeuwenoude, multidisciplinaire universiteiten met een
internationale reputatie. Coimbra is gericht op het creëren
van academische en culturele relaties tussen haar leden
om daarmee internationalisering, academische samen-
werking, excellentie in onderwijs en onderzoek en
kennisoverdracht naar de maatschappij te bevorderen.

Daarnaast bevordert de Coimbra Group de samenwerking
met partners buiten Europa. De Leidse universiteit
heeft een leidende rol gespeeld in de Latijns-Amerika-
werkgroep, die samen met Latijns-Amerikaanse partners
in december 2022 een bijeenkomst georganiseerd heeft
in Montevideo (Uruguay). Een onderdeel van de bijeen-
komst was een high-level workshop met vertegenwoor-
digers van Coimbra Group en van Grupo Montevideo
universiteiten (rectoren, vicerectoren en beleidsmede-
werkers). De sessies hebben bijgedragen aan samenwer-
kingskansen bijvoorbeeld op het gebied van hogeronder-
wijsbeleid, Open Science, diversiteit en inclusie.

en ‘gamechanging’ innovaties te zien en te ervaren. Na
afloop van het inhoudelijke programma werden acht
nieuwe Medical Delta-hoogleraren benoemd, allemaal
vrouwen. De huidige 32 Medical Delta-hoogleraren
hebben een aanstelling bij ten minste twee van de
vijf academische instellingen die in Medical Delta zijn
vertegenwoordigd (Universiteit Leiden, LUMC, TUD, EUR,
Erasmus MC). Hoogleraren met een dergelijke dubbel-
of tripelaanstelling zetten zich in voor multidisciplinair
onderzoek op het gebied van health & technology en ze
zijn de boegbeelden van het samenwerkingsverband.

De externe reviewcommissie bekeek het Medical Delta
samenwerkingsverband als geheel en presenteerde in
december haar voorlopige bevindingen en aanbevelingen
aan het bestuur en de raad van toezicht. De meerwaarde
van Medical Delta wordt herkend en erkend. In 2023
wordt het eindrapport door de commissie opgeleverd en
worden adviezen en aanbevelingen geconcretiseerd en
omgezet in toekomstig beleid.

4.5 Samenwerking in Europa

De Universiteit Leiden heeft in 2022 haar positie
binnen een drietal Europese universitaire netwerken
gecontinueerd en versterkt: LERU, Coimbra Group en
Europaeum. De samenwerking binnen de pilot EUniWell
is met ingang van 2023 beëindigd. In 2022 zijn voorbe-
reidingen getroffen voor de toetreding van de Universiteit
Leiden tot Una Europa, een European University Alliance
van elf toonaangevende Europese onderzoeksintensieve
universiteiten.

De Universiteit Leiden maakt deel uit van de koepelor-
ganisatie Nederlandse Wetenschappelijke Instituten in
het Buitenland (NWIB), waarvan ook de Rijksuniversiteit
Groningen (RUG), de Radboud Universiteit Nijmegen
(RU) de Universiteit Utrecht (UU), de Universiteit van
Amsterdam (UvA) en de Vrije Universiteit van Amsterdam
(VUA) lid zijn.

League of European Research Universities (LERU)
De League of European Research Universities (LERU) is
een succesvol samenwerkingsverband van 23 Europese
onderzoeksuniversiteiten, mede opgericht door de
Universiteit Leiden. Ook in 2022 heeft de LERU zich
ingezet voor de belangen van Europese onderzoeks-
universiteiten en de kwaliteit van wetenschappelijk
onderzoek. De decanen van de Universiteit Leiden
zijn actief in de verschillende beleids- en thematische
groepen van de LERU, en treden ook op als voorzitter van
groepen voor wetenschappelijk onderzoek.

Jaarverslag Universiteit Leiden 202258

Leiden heeft een warme overdracht verzorgd, en zal haar
aangegane commitment ook nog in 2023 afronden.

Una Europa
In 2022 zijn de voorbereidingen getroffen voor de
toetreding van onze universiteit tot Una Europa, een
Europese alliantie van elf toonaangevende Europese
onderzoeksintensieve universiteiten, die in 2018 is
opgericht. Una Europa werkt over geografische en disci-
plinaire grenzen heen aan één virtuele Europese univer-
siteit met meerdere campussen.

De Universiteit Leiden heeft meegeschreven aan de
roll out proposal Una.Futura van Una Europa, die door
de Europese Commissie is toegekend onder de 2022
Erasmus+ call. Dit is voor de universiteit van strategisch
belang omwille van de synergie in de internationale
portfolio en de universitaire onderzoeks-en onderwijsa-
genda.

Met het Una.Futura-project maakt Una Europa zich sterk
voor de toekomst van een Europese interuniversitaire
omgeving, University of the Future, door de inzet van
innovatief onderwijs, onderzoek en internationale uitwis-
seling. Dit biedt studenten, onderzoekers en docenten
nieuwe, internationale mogelijkheden voor samen-
werking en ontwikkeling.

De alliantie richt zich op de volgende inhoudelijke
thema’s:
	■ Cultural Heritage
	■ Data Science and Artificial Intelligence
	■ Europe and the World (European Studies)
	■ One Health
	■ Sustainability and Climate Protection
	■ Future Materials

De Universiteit Leiden is in december 2022 formeel
toegetreden tot Una Europa, en is sindsdien operati-
oneel actief in de alliantie. Een interne governance is
voorbereid en zal in het begin van 2023 geformaliseerd
worden.

Het verder uitbouwen van de samenwerking in Europa,
met name met de Europese instellingen en de relevante
stakeholders in Brussel, is voor de universiteit een
belangrijke prioriteit. Deze maakt deel uit van ambitie 5
‘Meer waarde via strategische samenwerking’ van het
strategisch plan. Het team Strategische Samenwerking &
Impact van de directie Strategie en Academische Zaken
(SAZ) ging hiermee in 2022 aan de slag. Zij stelden
een concept-EU-Strategie op, die in 2023 zal worden
vastgesteld. De zichtbaarheid van onze universiteit in
Brussel is verbeterd door een aantal bestuurlijke werkbe-

Europaeum
Het Europaeum is een netwerk van vooraanstaande
Europese universiteiten, met als doel talentvolle
studenten en docenten met elkaar in contract te brengen,
en door samenwerking en academische mobiliteit een
‘Europees gevoel’ te bevorderen. Leidse PhD-kandidaten
namen deel aan het Europaeum scholars programme,
en onze voorzitter, Annetje Ottow, vertegenwoor-
digde Leiden bij de 30th Anniversary Conference van
Europaeum in Oxford, waar het Europaeum alumnipro-
gramma werd aangekondigd.

EUniWell-pilot
EUniwell (European University for Well-Being) is een
door de Europese Commissie geselecteerde alliantie van
(anno 2023) acht universiteiten in de Europese Unie, het
Verenigd Koninkrijk en Oekraïne, waarvan ook de Univer-
siteit Leiden tot eind 2022 deel uitmaakte. We droegen
bij aan de de strategische en operationele ontwikkeling
van EUniWell.

De universiteit was nauw betrokken bij het ontwik-
kelen van vier interdisciplinaire onderzoeksgebieden van
EUniWell (die verbonden zijn met de duurzame-ontwik-
kelingsdoelen van de Verenigde Naties). Deze zijn:
	■ Gezondheid
	■ Individueel en sociaal welzijn
	■ Leefomgeving en klimaat
	■ Lerarenopleiding en docentprofessionalisering

De belangrijkste resultaten van de samenwerking binnen
EUniWell waren:
	■ 32 EUniWell Seed Funding Call-projecten; bij de helft

van de projecten waren Leidse medewerkers en
studenten actief betrokken;

	■ De summer school ‘COVID-19: Impact on European
health & well-being’, onderdeel van de gezamenlijke
ontwikkeling van de interdisciplinaire master Life
Course Population Health;

	■ De Small Online Private Course (SPOC) ‘Decentering
Epistemologies for Global Well-Being’, ontwikkeld
door de Universiteit Leiden in nauwe samenwerking
met Afrikaanse partners, University of Birmingham en
University of Cologne.

Eind september is, in goed overleg met de partners,
besloten om met ingang van 1 januari 2023 onze
deelname aan de EUniWell-pilot te beëindigen. De
ontwikkeling van het netwerk sloot steeds minder
goed aan bij de sterktes van onze universiteit. Ook de
toetreding tot een andere Europese alliantie van univer-
siteiten, Una Europa, deed de universiteit om pragma-
tische redenen tot deze keuze besluiten. De Universiteit

Jaarverslag Universiteit Leiden 2022 59

zoeken op het gebied van diverse thema’s, waaronder
duurzaamheid; Afrika; en vrede, recht en veiligheid. Door
een pro-actieve lobby is de Leidse hoogleraar Environ-
mental sustainability, prof.dr.ing. Jan Willem Erisman,
toegetreden tot het bestuur van de EU Mission: A Soil
Deal for Europe.

Er zijn diverse bijeenkomsten georganiseerd voor Leidse
alumni die werkzaam zijn in Brussel. De zichtbaarheid van
onze universiteit bij Europese spelers kreeg een enorme
boost door Leiden European City of Science 2022. Binnen
de universiteit is een start gemaakt met de EU interdisci-
plinary hub ‘European Approaches to Social Challenges’,
die vijf instituten bij elkaar brengt om de EU-expertise
op dit terrein te gaan bundelen. Ten slotte maakt de
universiteit deel uit van de bestuurlijke EU-kopgroep in
UNL-verband.

4.6 Instituten in het buitenland

De Universiteit Leiden beheert vier wetenschappelijke
instituten in het buitenland:
	■ Het Nederlands-Vlaams Instituut in Caïro (NVIC)
	■ Het KITLV-Jakarta
	■ Het Nederlands Instituut in Marokko (NIMAR) in

Rabat
	■ Het Nederlands Instituut in Turkije (NIT) in Istanbul

NVIC
De Universiteit Leiden maakt deel uit van de koepelorga-
nisatie Nederlandse Wetenschappelijke Instituten in het
Buitenland (NWIB). In de NWIB-koepel zijn de volgende
instituten ondergebracht: het NIA (Athene), het NIP
(St. Petersburg – NIA en NIP worden beheerd door de
UvA); het NIKI (Florence – met als beherende instelling
de UU); het KNIR (Rome – met de RUG als beherende
universiteit) en het Nederlands-Vlaams Instituut in Caïro
(NVIC). De Universiteit Leiden is als beheerder binnen de
NWIB-koepel verantwoordelijk voor het NVIC.

In het NVIC nemen niet alleen de zes Nederlandse
universiteiten van de NWIB-koepel deel, maar ook vier
Vlaamse partijen: het Fonds Wetenschappelijk Onderzoek
– Vlaanderen (FWO), de Universiteit Gent, de Universiteit
Antwerpen en de Katholieke Universiteit Leuven.
Het aantal studenten dat een deel van de opleiding aan
het NVIC volgt is, na de jaren van de coronapandemie, in
2022 weer fors gestegen. Het instituut heeft nu de grens
bereikt voor wat betreft de opvang van studenten, de
inzet van docenten en de beschikbare faciliteiten.

In 2022 heeft de Universiteit Leiden met de Vlaamse
partners gewerkt aan een nieuw samenwerkingsakkoord

ten aanzien van het NVIC. Naar verwachting wordt dit
akkoord in de loop van 2023 afgerond.

Sinds haar oprichting richt het instituut zich op
Arabische en Islamitische studies, Egyptologie, archeo-
logie en papyrologie. Inmiddels heeft het haar focus
echter verbreed, en richt het zich ook op Caïro. Dit is
met achttien miljoen inwoners een van de grootste
steden ter wereld. Dat brengt grote problemen met
zich mee op het gebied van vervuiling, werkloosheid,
infrastructuur, verkeer, huisvesting en kwesties met
betrekking tot cultureel erfgoed. Het NVIC wordt dan
ook steeds interessanter voor stadsplanners, sociologen,
non-gouvernementele organisaties en architecten, maar
ook voor deskundigen en studenten op het gebied van
urban studies, mobiliteitsvraagstukken, bestuur, milieu
en toerisme. Wat de stad nog interessanter maakt is dat
deze een brug vormt tussen het Afrikaanse continent en
de Arabische wereld.

Het NVIC heeft in november 2022 haar vijftigjarig
bestaan gevierd. Door de coronapandemie was dit niet
eerder mogelijk.

KITLV-Jakarta
Eind juli 2022 bracht een kennismissie onder leiding van
de minister van OCW, Robbert Dijkgraaf, een bezoek aan
Indonesië. Collegevoorzitter Annetje Ottow nam hieraan
deel en vertegenwoordigde zowel de UNL als het Neder-
landse wetenschappelijk onderwijs.

De minister van OCW en de collegevoorzitter openden
in Jakarta het nieuwe front office van de Leidse verte-
genwoordiging in Indonesië. Het kantoor functioneert
ook als een steunpunt voor de Universitaire Bibliotheken
Leiden (UBL) en vertegenwoordigt tevens de Universiteit
van Indonesië.

Ook werd er een memorandum of understanding
ondertekend tussen Leiden en het Nationaal Archief
van Indonesië met betrekking tot samenwerking op het
gebied van onder andere staftraining en digitalisering van
collecties.

NIMAR
Het Nederlands Instituut in Marokko (NIMAR) in Rabat
is niet ondergebracht bij de NWIB-koepel, maar heeft
een landelijke opdracht namens de Nederlandse univer-
siteiten en hogescholen. Het beheer van het NIMAR
ligt bij de Universiteit Leiden. Het instituut richt zich
op het faciliteren van wetenschappelijk onderzoek, het
versterken en beheren van bibliotheekcollecties met
werken over Marokko en de Arabische wereld, en op

Jaarverslag Universiteit Leiden 202260

het aanbieden van onderwijs. De minister van OCW
oordeelde positief na een uitvoerige evaluatie van het
instituut en kende het NIMAR met ingang van 2019 een
structurele subsidie toe.

NIT
Daarnaast is de Universiteit Leiden verantwoordelijk voor
het Nederlands Instituut in Turkije (NIT) in Istanbul. Ook
dit instituut maakt geen deel uit van de koepelorganisatie
NWIB.

4.7 Samenwerking met universiteiten
wereldwijd

Om strategische meerwaarde te creëren en versnippering
tegen te gaan concentreert de Universiteit Leiden de
internationale samenwerking met universiteiten in landen
buiten Europa in een aantal ‘regio’s’: het zogenoemde
regiobeleid. De keuze voor deze regio’s is veelal histo-
risch gegroeid. Het zijn met name die regio’s waar van
oudsher al veel facultaire initiatieven plaatsvinden en
waar al strategische partnerschappen bestaan. Dit geldt
voor China, Indonesië en Latijns-Amerika. In 2022 is
Afrika daaraan toegevoegd.

China
De Universiteit Leiden heeft wat betreft de regio China
steeds prioriteit gegeven aan de interne zichtbaarheid
van onderzoek en onderwijs over China, en aan het
beantwoorden van mediavragen over de samenwerking
met China, regelmatig ook in combinatie met vragen over
kennisveiligheid.

De onderzoekssamenwerking met Chinese partners
is in 2022 bestendigd. De Universiteit Leiden tekende
een memorandum of understanding met Xi’an Jiaotong
University tijdens een virtuele bestuursvergadering.

Er zijn veel Chinese promovendi die een voorkeur hebben
voor de Universiteit Leiden. Zij zijn geïnteresseerd in
onderzoek op het gebied van milieukunde, astronomie
of computerwetenschappen, maar ook in de rechtsge-
leerdheid, de taalkunde, media en de letteren. Leiden
nam ook in 2022 deel aan een PhD-workshop China.

Het Academisch Talen Centrum verzorgde een bijdrage
aan de online Pre-doc training voor vijftien nieuwe
Chinese promovendi die naar Leiden willen komen.
De staf van de Leidse bacheloropleiding Chinastudies
heeft tijdens de Netherlands – Asia Honours Summer
School (NAHSS) een academisch programma over China
verzorgd voor zo’n honderd studenten, afkomstig van alle
Nederlandse universiteiten.

Chinese studenten en Chinese promovendi bleven ook
in 2022 naar Leiden komen. Wederom is er een webinar
over mental health georganiseerd met en voor de
Chinese studentengemeenschap.

Het alumninetwerk in China en Hongkong heeft enkele
activiteiten georganiseerd, waarvan sommige ook weer
live.

Indonesië
Het regiobeleid Indonesië is gericht op het versterken
van de interdisciplinaire samenwerking op het gebied van
global challenges en op het versterken van de onder-
zoekscapaciteit in Leiden op strategische thema’s en
disciplines.

Na het opheffen van de reisrestricties nam in de loop van
2022 het aantal bezoeken van Indonesische delegaties
weer toe. Er waren bezoeken van Universitas Brawijaya,
Universitas Negeri Malang, Universitas Padjadjaran,
Universitas Gadjah Mada, Universitas Sumatera Selatan,
Universitas Hasanuddin en Universitas Airlangga.
Belangrijk waren ook het bezoek van de Indonesische
nationale wetenschapsorganisatie, de National Research
and Innovation Agency (BRIN), in juni, en het bezoek van
de Indonesische directeur-generaal voor hoger onderwijs,
onderzoek en technologie, in november. Deze bezoeken
droegen bij aan de verdere versterking van de samen-
werking op het gebied van onderzoek en stafmobiliteit,
en legden de basis voor mogelijke matching van onder-
zoeksfinanciering.

De versterking van de internationale samenwerking
van de LDE-alliantie met de Majority World werd eind
oktober geconcretiseerd met de eerste editie van de
multidisciplinaire LDE-BRIN Academy ‘The Smart, Sustai-
nable, and Healthy City in Post COVID-19 Indonesia’. In
totaal namen 27 LDE-academici en 125 onderzoekers
van BRIN en Indonesische universiteiten deel aan de
Academy, met als resultaat 16 door BRIN te financieren
onderzoeksvoorstellen en wetenschappelijke artikelen,
die in 2023 gepubliceerd zullen worden. In 2023 zal de
tweede editie van de Academy worden gehouden.

Gelijktijdig met de Academy vond een LDE-missie plaats
voor samenwerking met BRIN op het gebied van ruimte-
onderzoek, met name op het gebied van aardobservatie,
remote sensing en ruimterecht.

In 2022 ontving Leiden de eerste Indonesische studenten
wier studie gefinancierd is met het nieuwe Indonesische
undergraduate beurzenprogramma Indonesian Inter-
national Student Mobility Awards (IISMA). Ook zijn

Jaarverslag Universiteit Leiden 2022 61

besprekingen met BRIN begonnen over het BRIN-mobili-
teitsprogramma voor PhD’s op basis van matching.

Latijns-Amerika
Het regiobeleid Latijns-Amerika heeft als doel het
versterken van de interdisciplinaire samenwerking op het
gebied van global challenges en de onderzoekscapaciteit
in Leiden op strategische thema’s en disciplines.

Leidse onderzoekers blijven in nauw contact met hun
partners in de regio, ondanks de ingrijpende gevolgen
van de coronapandemie en de economische crisis voor
Latijns-Amerikaanse landen. Er zijn nieuwe projecten
op het gebied van biotechnologie en geneeskunde van
start gegaan met partners in Brazilië, en er is gewerkt
aan interdisciplinaire regionale integratie met partners in
Brazilië, Chili en Colombia.

In het teken van het strategisch plan Vernieuwen en
verbinden hebben we geprobeerd om nog meer synergie
te creëren tussen permanente programma’s. De samen-
werking met Latijns-Amerika (en de Majority World in
bredere zin) binnen het Leiden-Delft-Erasmus-consortium
wordt steeds belangrijker bij het faciliteren van interdisci-
plinaire samenwerking met een grotere sociale impact.

De samenwerking met Latijns-Amerika kreeg het
afgelopen jaar meer aandacht op Europees niveau.
Binnen de Coimbra Group werkt de universiteit samen
met andere Europese universiteiten aan een gezamenlijk
kader voor co-creatie met Latijns-Amerikaanse universi-
teiten, dat het Leidse onderzoek verder zal versterken.

Afrika
Het verder uitbouwen van de samenwerking met, en in
Afrika is een nieuwe prioriteit; het voornemen maakt
deel uit van ambitie 5 ‘Meer waarde via strategische
samenwerking’ van het strategisch plan. We bouwen
hierbij voort op de bestaande expertise bij het Afrika-
Studiecentrum Leiden (ASCL), en onze kennis- en onder-
wijsinstituten NIMAR in Marokko en NVIC in Egypte.
Met het Afrika-Studiecentrum en het Leiden Africa
Studies Assembly (ASA)-netwerk is een start gemaakt
met een Afrika-strategie voor onze universiteit, die in
2023 zal worden vastgesteld. De basis hiervoor vormt de
‘mapping’ die in de zomer van 2022 is opgesteld. Deze
maakt inzichtelijk wat de focus van de diverse facul-
teiten en instituten ten aanzien van Afrika is, en welke
partnerschappen en projecten er bestaan binnen onze
universiteit. Verder brachten enkele belangrijke vertegen-
woordigers van Afrikaanse organisaties een bezoek aan
de universiteit, waaronder de ambassadeurs van Ghana
en Nigeria, en de Africa Director van het United Nations
Development Programme (UNDP). Afrika vormde tevens

een belangrijke focus van het symposium Global Impact
in Health, georganiseerd door het LUMC en de Univer-
siteit Leiden.

Diplomatieke bezoeken
Ook landen wier universiteiten geen directe samen-
werking hebben met de Universiteit Leiden hebben soms
interesse voor het Nederlandse hoger onderwijs in het
algemeen, en de Leidse universiteit in het bijzonder. In
2022 hebben diverse diplomatieke vertegenwoordigers
de universiteit bezocht. Ze waren afkomstig uit:
	■ India
	■ Indonesië
	■ Maleisië
	■ Mexico
	■ Brazilië
	■ Nigeria
	■ Bangladesh
	■ Ghana
	■ Kampala International University
	■ Frankrijk
	■ Griekenland

De president van de European Research Council Maria
Leptin bracht een bezoek aan de Campus Den Haag,
en nam deel aan een rondetafelgesprek met de rector
magnificus en andere Leidse academici.

Hoge vertegenwoordigers van Asian Development Bank
hebben in 2022 tweemaal een bezoek aan de Universiteit
Leiden gebracht. Bank en universiteit hebben de intentie
uitgesproken om in 2023 tot een kennispartnerschap te
komen. Hiervoor zal ook aansluiting gezocht worden in
LDE-verband.

De rector magnificus ontving de rector van de Universiteit
van Silezië (Polen) om de ervaringen van de Universiteit
Leiden rond de organisatie van EuroScience Open Forum
(ESOF) 2022 te delen; in 2024 wordt Katowice European
City of Science.

4.8 Impact op de samenleving als geheel

Impact via bedrijfsleven en industrie

Patenten, octrooien en licenties
Elk jaar verwerven Leidse onderzoekers octrooien en
worden er commerciële overeenkomsten gesloten. Als
onderzoekers een idee hebben waarvan zij vermoeden
dat dit commerciële potentie heeft, kunnen zij terecht bij
Luris, het knowledge transfer office van de universiteit
en het LUMC. Als de vinding inderdaad het beschermen
waard lijkt, kan octrooi worden aangevraagd. Vervolgens
worden de mogelijkheden tot exploitatie van de vinding

Jaarverslag Universiteit Leiden 202262

onderzocht. Als een derde partij interesse heeft, kan een
optie- of evaluatieovereenkomst worden afgesloten,
die mogelijk uitmondt in een licentieovereenkomst. Een
andere route om een vinding commercieel te exploiteren
is het oprichten van een spin-off, een nieuw bedrijf dat
een licentie neemt op de vinding van de onderzoeker.
Voor een bijdrage aan de financiering van een dergelijke
spin-off zijn er diverse mogelijkheden via de financie-
ringsinstrumenten die de universiteit heeft vormgegeven,
bijvoorbeeld via haar houdstermaatschappij Libertatis
Ergo Holding.

In 2022 zijn zeven licenties uitgegeven en zijn er twee
nieuwe spin-offs opgericht (zie figuur 10). Er zijn twintig
octrooiaanvragen ingediend. Het aantal gerapporteerde
vindingen fluctueerde de afgelopen jaren, maar slechts in
beperkte mate; 2017 vertoonde een flinke uitschieter. In
2016 waren het er 42, in 2017 103, in 2018 53, in 2019
47, in 2020 49. In 2021 was er een stijging naar 67 en
die trend zette zich voort met 62 vindingen in 2022. Het
merendeel van de vindingen komt op het conto van het
LUMC.

Onderzoek samen met industrie
De omvang van de samenwerking met de industrie
kan worden vastgesteld aan de hand van het aantal
universitair-industriële copublicaties (UIC’s) en het aantal
citaties in octrooien van wetenschappelijk onderzoek.
Van het aantal Leidse publicaties in 2022 was 8,6 procent
afkomstig uit samenwerking met de industrie. Dat is ruim
boven het gemiddelde van de zes algemene universi-
teiten (7,6 procent), en ongeveer gelijk aan het gemid-

delde van alle dertien Nederlandse universiteiten samen
(8,4 procent).

Het grootste deel, 78,2 procent, van de Leidse UIC’s
is gerealiseerd door samenwerking met bedrijven die
zijn gevestigd in het buitenland en/of een buitenlandse
vestiging hebben. Dat ligt boven het gemiddelde van de
zes algemene universiteiten (73,2 procent) en het gemid-
delde van alle Nederlandse universiteiten in totaal (67,7
procent).

Adviesfuncties
Wetenschappers van de Universiteit Leiden werken
steeds vaker samen met de nationale politiek en dragen
daardoor bij aan het kabinetsbeleid. Sinds 2018 is het
kabinet verplicht beleids- en wetsvoorstellen helder
te onderbouwen. Begin 2020 heeft de Tweede Kamer
de behoefte uitgesproken aan een wetenschappelijke
beoordeling van die onderbouwing: zijn de keuzes die het
kabinet maakt wetenschappelijk houdbaar? Een aantal
Leidse wetenschappers heeft meegewerkt aan dergelijke
wetenschappelijke beoordelingen, onder andere bij de
Defensienota en bij de herziening van de Wet herziening
kinderbeschermingsmaatregelen. Ook worden onze
wetenschappers steeds vaker gevraagd om bij te dragen
aan het werk van adviesraden of adviescommissies bij
diverse instellingen.

Studium Generale
Studium Generale organiseert brede, academische activi-
teiten over Leidse wetenschap voor een breed, en niet
noodzakelijkerwijs academisch, publiek.

20222021202020192018
0

20

40

60

80

Figuur 10
Aantal vindingen, octrooien, overeenkomsten en spin-offs, incl. LUMC

■ Gerapporteerde vindingen

■ Nieuw ingediende

octrooiaanvragen

■ Optie- en Evaluatie-

overeenkomsten

■ Licentieovereenkomsten

■ Opgerichte spin-offs

Jaarverslag Universiteit Leiden 2022 63

Hoger Onderwijs Voor ouderen (HOVO)
Het HOVO (Hoger Onderwijs voor Ouderen) van de
Universiteit Leiden biedt colleges op universitair niveau
voor mensen van vijftig jaar en ouder. Er zijn college-
reeksen op het gebied van de geesteswetenschappen, de
sociale wetenschappen en de natuurwetenschappen.

Bijzondere en extern gefinancierde leerstoelen

Bijzonder hoogleraren en andere door externe partijen
(mede) gefinancierde leerstoelen
De universiteit heeft naast leerstoelen die door het
College van Bestuur worden ingesteld ook een aantal
bijzondere leerstoelen, die door externe rechtspersonen
bij de universiteit worden gevestigd. Deze bijzondere
leerstoelen creëren een directe band tussen de univer-
siteit en de maatschappij en zij richten zich op de studie
van maatschappelijk relevante thema’s en vakgebieden.

Eind 2022 telde de Universiteit Leiden (inclusief Genees-
kunde/LUMC) 587 gewoon hoogleraren (personen, geen
fte’s; categorie: bezoldigd, hooglerarenovereenkomst).
Daarnaast waren er 83 bijzonder hoogleraren werkzaam
bij de universiteit (inclusief Geneeskunde/LUMC). In het
verslagjaar 2022 werden 40 nieuwe gewoon hoogleraren
benoemd en 9 nieuwe bijzonder hoogleraren.

Bijzonder hoogleraren worden benoemd door externe
rechtspersonen. Zij ontvangen van die organisaties
een salaris of een onkostenvergoeding. Een bijzonder
hoogleraar wordt altijd voor een bepaalde periode
benoemd, in de regel in deeltijd.

De universiteit heeft ook gewone leerstoelen die met
externe middelen bekostigd zijn. Financiers kunnen zijn
wetenschappelijke instituten die hun medewerker voor
een dag in de week vrijstellen voor het hoogleraar-
schap, maar ook maatschappelijke partners die gelden
inbrengen voor de (gezamenlijke) financiering van
hoogleraren.

In bijlage F is een overzicht opgenomen van onze extern
gefinancierde leerstoelen.

Cleveringaleerstoel
De universiteit kent daarnaast de prestigieuze Cleve-
ringaleerstoel, een wisselleerstoel die sinds 1970
bestaat en die steeds voor de periode van een jaar door
een hoogleraar wordt bekleed. Het ene jaar wordt een
Cleveringahoogleraar benoemd die zich vooral richt op de
Tweede Wereldoorlog, het andere jaar ligt de expertise
van de benoemde Cleveringahoogleraar op internationale
vraagstukken op het gebied van recht, vrijheid en verant-
woordelijkheid. In 2022 werd de leerstoel bekleed door

prof.dr. Gert Oostindie, die een oratie hield onder de titel
Moed en Miskenning, over onze koloniale geschiedenis in
Indonesië.

Owadaleerstoel
In 2022 hield prof.dr. Dominique Moïsi, hoogleraar aan
King’s College in Londen, zijn door de pandemie uitge-
stelde inaugurele rede onder de titel Emotions in Interna-
tional Politics. Hij bekleedt de Owada Chair for Interna-
tional Law and Geopolitics, die de Universiteit Leiden
heeft ingesteld samen met de Universiteit van Tokio. De
Owada Chair is een wisselleerstoel, ingesteld voor zes
jaar, en vernoemd naar prof.dr. Hisashi Owada, een expert
op het gebied van het internationaal recht. Owada was
rechter en voorzitter van het Internationaal Gerechtshof
in Den Haag en hoogleraar Relations between Europe
and Japan aan de Universiteit Leiden. Hij is nu gasthoog-
leraar aan de Universiteit van Tokio. De bekleders van
deze leerstoel worden afwisselend benoemd in Leiden en
Tokio.

Publiciteit Nieuwsuur
Naar aanleiding van de berichtgeving medio 2022 in
onder andere Nieuwsuur waar bleek dat er niet altijd
volledig in beeld was langs welke wegen bepaalde
leerstoelen worden gefinancierd, wat mogelijk kan leiden
tot vragen over de wetenschappelijke onafhankelijkheid,
wordt mede op landelijk niveau bezien hoe wij dit
scherper in beeld kunnen krijgen.

De Universiteit streeft naar maximale transparantie.
Zo deelt de Universiteit Leiden op haar eigen website
informatie over de externe leerstoelen en hun financie-
ringsbronnen.

4.9 Activiteiten van en voor alumni

De Universiteit Leiden telde in 2022 ruim 141.000
geregistreerde alumni in binnen- en buitenland. De
universiteit hecht veel waarde aan de band met hen.
Alumni (bachelors, masters en PhD’s) zijn een grote
verrijking voor de universiteit en dragen op de meest
uiteenlopende manieren bij aan onderwijs, onderzoek en
impact.

Alumni zijn ambassadeurs voor hun opleidingen en voor
de universiteit, en leveren waardevolle feedback op het
onderwijs. Daarnaast geven velen van hen ook finan-
ciële steun en staan ze de universiteit, de studenten en
(jonge) afgestudeerden met raad en daad bij. Op haar
beurt zet de universiteit zich in om ook na het afstuderen
bij te blijven dragen aan de persoonlijke en professi-
onele ontwikkeling van haar alumni. Dit doet zij door
hen te informeren en hen bij de universiteit te blijven

Jaarverslag Universiteit Leiden 202264

betrekken door middel van communicatie, evenementen
en netwerkactiviteiten.

De universiteit communiceert met haar alumni onder
meer via het alumnimagazine Leidraad, via een maande-
lijkse alumni-nieuwsbrief en via socialemediakanalen
gericht op alumni.

In 2022 zijn in het alumniprogramma diverse activiteiten
(op locatie en online) georganiseerd, gericht op diverse
doelgroepen:
	■ Voor alumni tot 35 jaar: een programma op maat dat

samen met het bestuur van het Jonge Alumni Netwerk
georganiseerd werd, met onder meer webinars over
klimaatrechtvaardigheid en meer bereiken met je geld,
en workshops over factchecking en het dertigersdi-
lemma;

	■ Voor mid-career alumni: een programma met webinars
over financiële stress, crisiscommunicatie en depres-
sieve tieners en een masterclass over storytelling;

	■ Voor jonge alumni: ervaren alumni ondersteunen
studenten en jonge alumni bij hun oriëntatie op de
arbeidsmarkt via het Mentornetwerk – de universiteit
zorgde voor promotie van dit netwerk;

	■ Voor alle alumni: een alumnifestival voorafgaand aan
de Nacht van Ontdekkingen;

	■ Voor alumni die 50 jaar of langer geleden hun doctors-
titel behaalden: de Viering Gouden Doctores;

	■ Voor alumni overal ter wereld: wereldwijd zijn meer
dan 35 Cleveringabijeenkomsten georganiseerd, in
samenwerking met comités van alumni-vrijwilligers.
Een deel van deze bijeenkomsten was ook online te
volgen.

Alumnirelaties en Leids Universiteits Fonds
In 2022 is de integratie van het Leids Universiteits Fonds
(LUF) met het Alumnibureau van de universiteit verder
bestendigd. Nu de teams van Alumnirelaties en het LUF
geheel zijn geïntegreerd, en de Stichting Praesidium
Libertatis als gelieerde stichting door het LUF beheerd
wordt is het LUF goed gepositioneerd als hét fonds van
de universiteit. We zien dat synergie wordt bereikt op het
gebied van alumnirelaties en fondsenwerving, en dat het
LUF steeds meer wordt benaderd als kennis- en experti-
secentrum voor fondsenwerving en doelbesteding.

Fondsenwerving en crowdfunding
In dit verslagjaar heeft de versterkte positie van het LUF
als hét ‘merk’ voor fondsenwerving van de universiteit
wederom effect gesorteerd: de opbrengst uit fondsen-
werving onder alumni is significant gegroeid. In 2022 is
de nieuwe campagne van het LUF ‘Talent alleen is niet
genoeg’ gelanceerd. Deze campagne belicht de noodzaak
van externe bijdragen aan wetenschappelijk onderzoek,

waarbij de universitaire stimuleringsprogramma’s centraal
staan.

Het belang van bijdragen aan onderzoek en onderwijs
wordt nadrukkelijk meegenomen in de communicatie
voor alumni, zoals in het alumnimagazine en de alumni-
nieuwsbrief, maar ook bij de diverse alumni-evene-
menten. Ook is een aantal succesvolle fondsenwervings-
acties gevoerd, waaronder de crowdfunding voor het
Oekraïne Noodfonds voor Oekraïense studenten van de
Universiteit Leiden, en een najaarsactie met de keuzemo-
gelijkheid voor twee projecten. Daarnaast is er een aantal
nieuwe fondsen op naam door schenkers ingesteld, en
heeft het LUF enkele nalatenschappen ontvangen.

Jaarverslag Universiteit Leiden 2022 65

5. Duurzaamheid

Het thema ‘duurzaamheid’ is een van de vijf doorlopende
ontwikkelthema’s in het strategisch plan. De Universiteit
Leiden is zich bewust van haar rol in de samenleving
en wil daarom bijdragen aan onderwijs en onderzoek
dat bijdraagt aan het oplossen van vraagstukken op het
gebied van duurzaamheid. Met de kennis die hieruit
voortkomt wil de universiteit een richtinggevende rol
spelen in de duurzaamheidstransitie en bijdragen aan de
duurzame-ontwikkelingsdoelen van de Verenigde Naties.

Daarnaast streven we naar een groene, gezonde en
inclusieve campus. In de eigen bedrijfsvoering neemt
de universiteit haar verantwoordelijkheid door zich aan
te sluiten bij de doelstellingen uit het Klimaatakkoord
voor 2030 en 2050, en door stevig in te zetten op het
reduceren van de milieu-impact van de organisatie.

In 2022 is er gewerkt aan de uitvoeringsagenda
duurzaamheid 2023-2026. In dit plan wordt de
Duurzaamheidsvisie 2030 uitgewerkt tot concrete en
meetbare doelstellingen voor duurzaamheid in onderwijs,
onderzoek en bedrijfsvoering.

Al ruim zes jaar heeft de Universiteit Leiden haar eigen
Green Office: Leiden University Green Office (LUGO).
LUGO heeft als doel bewustwording en betrokkenheid
te creëren onder studenten en medewerkers. Het team
bestaat uit zes studenten en een medewerker, en wordt
ondersteund door een groot netwerk van studenten en
medewerkers. LUGO heeft in 2022 workshops, lezingen,
competities en excursies georganiseerd om de universi-
taire gemeenschap bewust te maken van duurzaamheid.
Tijdens de workshop ‘Eco-anxiety’ gingen studenten
met elkaar in gesprek over hoe de klimaat- en milieudis-
cussies en de zorgelijke toekomstbeelden op dit gebied
hun welzijn beïnvloeden. Tijdens een bezoek aan de
Europese Unie in Brussel gingen deelnemers in gesprek
met medewerkers van ‘groene’ Europarlementariërs.

In 2022 eindigde de Universiteit Leiden op de achtste
plaats in de SustainaBul, de duurzaamheidsranking van
universiteiten en hogescholen in Nederland. De Sustai-
naBul is een initiatief van studentenorganisatie Studenten
voor Morgen. In de ranking wordt gekeken naar de
categorieën bedrijfsvoering, onderwijs, onderzoek en
best practices. De Universiteit Leiden scoort goed op het
gebied van duurzaam onderzoek. In de UI Green Metric,
een wereldwijde duurzaamheidsranglijst, eindigde de
Universiteit Leiden op de twaalfde plek.

5.1 Duurzaamheid in het onderwijs

De Universiteit Leiden is zich ervan bewust dat zij door
haar onderwijs in hoge mate kan bijdragen aan de
mogelijkheden van toekomstige professionals om de
duurzaamheidstransitie te helpen realiseren. Daarom zet
de universiteit in op kwaliteitsonderwijs op het gebied
van duurzaamheid.

Het aanbod van opleidingen en vakken bij de Universiteit
Leiden waarin duurzaamheid en/of daaraan gerelateerde
onderwerpen aan bod komen, is in 2022 gegroeid.
De Universiteit Leiden biedt programma’s aan waarin
duurzaamheid centraal staat, zoals de master Gover-
nance of Sustainability en de master Industrial Ecology
(in samenwerking met de TUD). Daarnaast worden
duurzaamheidsthema’s in toenemende mate geïntegreerd
in bestaande vakken, of kiezen studenten dit thema
voor hun opdrachten, onderzoek of scriptie. Zo is het
onderwijs van het Centrum voor Milieuwetenschappen
Leiden (CML) erop gericht studenten vertrouwd te
maken met geïntegreerd en multidisciplinair duurzaam-
heidsonderzoek, en leert het hun goede besluiten te
nemen bij het beheer van de natuurlijke hulpbronnen en
het verbeteren van milieukwaliteit en biodiversiteit

5.2 Duurzaamheid in het onderzoek

Ambitie 2 in het strategisch plan is het verrichten van
‘Toonaangevend interdisciplinair onderzoek en onderwijs’,
gericht op het stimuleren van interdisciplinair onderzoek
dat kan bijdragen aan het oplossen van grote maatschap-
pelijke, urgente vraagstukken zoals die op het gebied
van duurzaamheid. In de afgelopen jaren is het Leidse
duurzaamheidsonderzoek sterker geclusterd, zowel in
samenwerkingsverbanden binnen als buiten de univer-
siteit. Een aantal van deze samenwerkingen zijn: Leiden-
Delft-Erasmus (Centre for Sustainability), Leren met de
Stad, Leiden Kennisstad, Leiden European City of Science
2022, Leiden Bio Science Park, PLNT, LeidenGlobal
Stichting 2030, Jaar van de Tuin, Sustainable The Hague
(in samenwerking met LUC Den Haag) en wetenschap-
pelijke partners, zoals de Hortus botanicus en Naturalis.

Enkele prominente activiteiten in 2022 op het gebied van
duurzaamheid in onderzoek:
	■ In 2022 werd het twintigjarig jubileum van de League

of European Research Universities (LERU) gevierd
met een groot congres over een urgent thema: hoe
draagt wetenschap bij aan duurzame en veerkrachtige

Jaarverslag Universiteit Leiden 202266

samenlevingen? Tijdens de viering werd teruggekeken
op wat er gerealiseerd is, en werd vooruit gekeken
naar de uitdagingen voor de komende tien jaar.

	■ In 2022 is het Sustainable City Lab The Hague gestart,
een gezamenlijk initiatief van de Campus Den Haag en
Liveable Planet. Het Sustainable City Lab The Hague
wordt een knooppunt dat Haagse organisaties die
werken aan duurzaamheid verbindt met onderzoek
en onderwijs van de Universiteit Leiden. Zo wordt er
aangehaakt bij het LDE Centre for Sustainability Cities
Hub, Kennis in Productie, Binckhorst, en Scriptiewerk-
plaats Den Haag Zuidwest.

	■ Om écht duurzaam onderzoek te doen moet het
onderzoek ook duurzaam uitgevoerd worden. In 2022
is gestart met de pilot ‘Laboratory Efficiency Assess-
ment Framework’ (LEAF) bij de Faculteit Wiskunde en
Natuurwetenschappen. Dit programma biedt hand-
vatten voor het duurzamer omgaan met afval, energie,
apparatuur, water, zuurkasten en voor een duurzame
inkoop van laboratoriumbenodigdheden. Daarnaast
biedt het programma toolkits voor het berekenen
van CO2-reductie en worden er trainingen gegeven
over duurzaamheid op de werkvloer. Het programma
stelt laboratoria in staat zich te accrediteren op het
niveau van brons, zilver of goud. Deze accreditatie kan
vermeld worden bij aanvragen voor onderzoeksubsi-
dies.

5.3 Duurzame campus

In 2022 hebben studenten van de Universiteit Leiden
op verschillende terreinen bijgedragen aan de verduur-
zaming van onze campus. Studenten van de master
Governance of Sustainability hebben onderzocht welke
barrières medewerkers ervaren bij het verduurzamen van
hun werkprocessen. Studenten van de onderzoeksmaster
Sociale, Economische en Organisatiepsychologie hebben
voor het Kenniscentrum Psychologie en Economisch
Gedrag uitgezocht wat de drijfveren van medewerkers
zijn om de verwarming in hun kantoor al dan niet uit te
zetten na vertrek. Studenten van de minor Sustainable
Development hebben samen met buurtbewoners een
adviesrapport geschreven over de mogelijkheden tot
vergroening van het Kamerlingh Onnes-gebouw.
In dit jaarverslag wordt op hoofdlijnen gerapporteerd
over de in 2022 behaalde resultaten op het gebied van
energieverbruik en energieopwekking, CO2-emissie en
-compensatie, waterverbruik en afval. In onderstaande
tabel worden de resultaten van 2018 tot en met 2022
afgezet tegen de ‘beginsituatie’ van 1990. Vervolgens
worden de resultaten per onderwerp toegelicht.

Energieverbruik en -opwekking
Door efficiënter om te gaan met het beschikbare aantal
vierkante meters en door meer studenten en werknemers
gebruik te laten maken van een bepaalde ruimte, kunnen
het energieverbruik en de C02-uitstoot naar rato vloerop-
pervlak en/of per student/fte worden verlaagd. In 2022
bedroeg het energiegebruik van de universiteit 76,7
miljoen kWh finale energie (finale energie: het energie-
gebruik van eindgebruikers – deze energie is daarna
niet meer bruikbaar). Dit is 7 procent lager dan in het
basisjaar 2018 en 45 procent minder dan in 1990. De
eigen duurzame energieopwekking van de universiteit is
in 2022 toegenomen ten opzichte van voorgaande jaren;
8 procent van de door de universiteit gebruikte energie
is nu afkomstig uit lokaal opgewekte, hernieuwbare
energiebronnen. In totaal liggen er nu 3.414 zonnepa-
nelen op de daken van universiteitsgebouwen. Daarmee
is het aandeel duurzaam opgewekte elektriciteit van de
universiteit opgelopen naar bijna 2,1 procent van het
totale elektriciteitsgebruik. De verwachting is dat dit
aandeel de komende jaren verder zal toenemen door nog
te realiseren zonnedaken.

Op de Campus Leiden Binnenstad en in het Leiden
Bio Science Park worden grote nieuwe systemen voor
warmte-koudeopslag aangelegd, zodat er op termijn
geen aardgas meer nodig is om de gebouwen te
verwarmen. In 2022 zijn de eerste boringen gedaan voor
de aanleg van de warmte- en koudeopslaginstallatie voor
de Humanities Campus. Het eerste gebouw dat hierop
zal worden aangesloten is Cluster Zuid, waarna de andere
gebouwen van de Humanities Campus zullen volgen.

Daarnaast zijn er in 2022 weer extra zonnepanelen
geplaatst. Op het dak van het Snelliusgebouw liggen nu
590 zonnepanelen en 57.000 plantjes, wat het Snelli-
usdak het grootste gecombineerde dak van de Benelux
maakt. Bij meerdere gebouwen zijn de afgelopen jaren
ook andere duurzaamheidsmaatregelen toegepast, zoals
gevelisolatie, LED-verlichting, gebruik van zuinigere
installaties en hergebruik van oude materialen.

CO2-emissie
De CO2-voetafdruk is een visuele weergave van de
milieu-impact van een organisatie. De Universiteit Leiden
ambieert om in 2050 volledig klimaatneutraal te zijn. De
belangrijkste categorieën van CO2-uitstoot zijn energie-
verbruik (aardgas en elektra) en zakelijk vliegverkeer.
Door te investeren in hernieuwbare energie en het facili-
teren en stimuleren van duurzaam reisgedrag verlaagt de
universiteit de CO2-uitstoot.

De universiteit monitort sinds 2012 jaarlijks de uitstoot
van broeikasgassen veroorzaakt door activiteiten van

Jaarverslag Universiteit Leiden 2022 67

Feiten en cijfers milieubelasting

Indicator 1990 2018 2019 2020 2021 2022

Algemeen

Netto vloeroppervlak (m2) 418.8421 363.539 363.956 364.092 364.492 371.136

Medewerkers (fte) 3.932 4.299 4.423 4.668 4.872 4.994

Studenten (aantal) onbekend 26.876 28.109 30.019 31.254 30.744

Energieverbruik

Elektriciteitsverbruik (miljoen kWh) 42,4 45,5 44,4 40,7 40,7 41,6

Aardgasverbruik (miljoen kWh) 90,52 35,0 31,3 29,8 33,3 28,5

Stads-warmte/koude (miljoen kWh) 6,0 8,0 7,2 7,1 8,2 7,43

Energieopwekking

Zon PV (miljoen kWh) 0 0,00 0,36 0,62 0,60 0,84

WKK (miljoen kWh) 0 0,05 0,05 0,06 0,07 0,07

Warmte/koude (miljoen kWh) 0 3,30 2,46 2,71 2,47 2,473

CO2-emissie

Scope 1 en Scope 2 (ton CO2 bruto) 44.3194 33.697 32.771 26.471 27.289 25.8435

Doelstelling CO2-reductie – 65% in 2030 100% -24% -25% -40% -38% -42%

CO2-compensatie

GVO’s (Hollandse Wind) en VER’s (ton CO2) 0 37.104 33.002 26.816 25.835 24.017

Waterverbruik

Leidingwater (m3) 294.772 162.545 172.276 112.958 117.762 147.171

Afval (ton)

Papier en karton onbekend 172,5 149,3 107,5 111,7 132,78

Restafval (kg) onbekend 615,7 658,8 467,1 494,2 355,82

1 Alleen brutovloeroppervlak bekend.
2 Inclusief het gebruik van stookolie in 1990.
3 De hier vermelde waarde is beïnvloed door een storing in de meetdata in de WKO van het Gorlaeusgebouw.
4 Excl. koelmiddelen en eigen dienstvervoer in 1990.
5 Het betreft een voorlopige opgave over 2022.

de organisatie. De CO2-uitstoot van de huisvesting
bedroeg 25.843 ton in 2022 (voor Scope 1 en Scope
2). De universiteit volgt de Routekaart Energietransitie,
opgesteld door het expertisecentrum Vastgoed, om deze
uitstoot fors te reduceren en (ruim) te voldoen aan het
klimaatakkoord. Daarnaast blijft de Universiteit Leiden de
elektriciteit 100 procent uit Nederlandse wind kopen om
daarmee de markt voor groene stroom te blijven stimu-
leren (zodat er additioneel meer productiecapaciteit aan
groene stroom ontstaat).

Scope 3 van de CO2-voetafdruk, hier niet weergegeven,
bestaat uit indirecte emissies in de keten. Naast de
directe emissie die de universiteit veroorzaakt, is er ook
indirecte emissie. Deze is het gevolg van activiteiten
waarvan de emissiebronnen niet onder het beheer
van de universiteit vallen, zoals het geval is bij woon-
werkverkeer, vliegverkeer en de levenscyclus van alle
gebruikte producten (onder andere voor de catering,

i.c. de productie, levering en afvalverwerking ervan).
De ketenanalyse en kwantificering van deze indirecte
uitstoot (scope 3) is nog in ontwikkeling (nog niet alle
gegevens hieromtrent zijn bekend). Ten aanzien van de
uitstoot waar de universiteit wel direct op kan sturen
neemt zij maatregelen. Er wordt gewerkt aan het facili-
teren en stimuleren van duurzaam reisgedrag, het gebruik
van gerecycled of circulair materiaal, en het gebruik van
plantaardige producten in de catering.

CO2-compensatie
Om te kunnen voldoen aan de totale elektriciteitsbe-
hoefte van de universiteit wordt er elektriciteit ingekocht
van Nederlandse windmolens. Met de inkoop van
Garanties van Oorsprong (GVO’s oftewel ‘groencer-
tificaten’) was het aandeel hernieuwbaar opgewekte
energie 62,1 procent van de totale energiemix van de
Universiteit Leiden. Deze elektriciteit mag als duurzaam
worden beschouwd, omdat GVO’s garanderen dat de

Jaarverslag Universiteit Leiden 202268

elektriciteit die door de universiteit gebruikt wordt, en
die onttrokken wordt aan het openbare net, duurzaam is
opgewekt en daardoor geen CO2-uitstoot veroorzaakt.
Dit doet de universiteit voor al haar elektriciteit sinds
2010, en sinds 2017 bovendien met 100 procent Neder-
landse wind.

De CO2-emissie die vrijkomt bij de omzetting van aardgas
voor thermische energie en de opwekking van stads-
warmte wordt gecompenseerd met Vrijwillige Emissie-
rechten (VER’s). Vrijwillige Emissierechten zijn vergroe-
ningspapieren waarmee wereldwijde projecten worden
gefinancierd die bijdragen aan het verminderen van de
CO2-uitstoot, bijvoorbeeld door mestgassen af te vangen
en op te slaan. Op deze manier draagt de universiteit
ook bij aan de verduurzaming van de mondiale energie-
industrie.

Waterverbruik
De Universiteit Leiden gebruikt leidingwater voor diverse
doeleinden. Deze variëren van watergebruik voor het
onderzoek in laboratoria tot watergebruik voor het
doorspoelen van de toiletten en voor schoonmaak of
consumptie (ook in koffieautomaten). Door kritisch te
kijken naar de waterbehoefte kan de milieu-impact van
het watergebruik beperkt worden. Minder watergebruik
leidt namelijk tot minder rioolafvoer en -zuivering, en
zorgt dus voor een kleinere CO2-voetafdruk. Zo gebruikt
de Hortus botanicus de afgelopen jaren water uit de
naastgelegen Singel om de buitentuin mee te besproeien.
Daarnaast vervangt de universiteit de komende jaren
diverse adiabatische koelmachines (adiabatisch proces:
een proces waarin geen warmte met de omgeving wordt
uitgewisseld), zodat minder drinkwater hoeft te worden
gebruikt en er minder water hoeft te worden geloosd op
het riool.

Afval
De Universiteit Leiden wil bijdragen aan een circulaire
economie en streeft ernaar om het ontstaan van afval
zoveel mogelijk te beperken, omdat hiermee de meeste
milieuwinst kan worden behaald. Uit het afval dat toch
ontstaat probeert de universiteit, in samenwerking met
de gecontracteerde afvalverwerkers, zoveel mogelijk
grondstoffen te herwinnen, zodat deze weer gebruikt
kunnen worden voor nieuwe producten. Dit is een
continu proces, waarbij we steeds opnieuw op zoek gaan
naar manieren om onze afvalstromen (nog beter) te
hergebruiken.

In 2022 is meer afval gegenereerd dan in 2021. De
voornaamste reden hiervoor is dat de bezetting van de
universitaire gebouwen in 2022 weer is toegenomen tot
een meer reguliere omvang. Desondanks ligt de totale

som van de hoeveelheid geproduceerd afval nog substan-
tieel (circa 24,9%) lager dan in het jaar 2019, voor de
coronapandemie.

Wel zien we dat de hoeveelheid restafval in 2022 verder
is gedaald, naar 47,2 procent van het totaal. Dit resultaat
is behaald door de bronscheiding verder te verbeteren.
Dat betekent dat steeds meer afval direct, dus meteen
nadat het ontstaat, gescheiden ingezameld wordt. Deze
daling wordt voor een belangrijk deel veroorzaakt door
de implementatie van een nieuwe afvalstroom voor de
papieren vouwhanddoekjes in de toiletten. in 2022 is
op deze manier ruim 21 ton aan papieren vouwdoekjes
gescheiden, zodat deze gebruikt konden worden als
grondstof voor nieuwe producten, zoals toiletpapier.

Catering
In de loop van 2022 kon de universitaire catering weer
grotendeels opgestart worden nadat deze door de
pandemie grotendeels stil had gelegen. De bestaande
plannen voor de catering en het Pure-label konden vanaf
september grotendeels worden uitgevoerd.

In het najaar van 2022 is een pilot uitgevoerd om het
door de restaurants gebruikte verpakkingsmateriaal
verder terug te dringen. In het Pieter de la Court-gebouw
is een tapinstallatie geplaatst voor verpakkingsvrije
vruchtensappen, en in het restaurant van het Kamer-
lingh Onnes-gebouw werd verpakkingsvrij broodbeleg
gebruikt. Ook is een duurzame koffiebeker in onze cafés
geïntroduceerd. In samenspraak met de gemeente Leiden
en enkele andere grote(re) instellingen, waaronder
Hogeschool Leiden, wordt ook in een breder verband
gezocht naar een optimale oplossing voor een duurzame
koffiebeker.

Inkopen
Bij iedere nieuwe aanbesteding probeert de afdeling
Universitaire Inkoop Leiden (UIL) hogere eisen te stellen
aan relevante duurzaamheidscriteria. In 2022 heeft UIL
potentiële aanbestedingen op duurzaamheidsaspecten
onderzocht en uitgewerkt in diverse programma’s van
eisen en wensen. Er wordt hierbij met name gekeken
naar transportmiddelen, aantallen transportbewegingen,
verpakkingsmaterialen en aflevercondities.

De nieuwe afvalstroom voor papieren vouwhanddoekjes
(zie hiervoor bij ‘Afval’) werd mogelijk doordat bij de
aanbesteding sanitaire middelen als eis werd geformu-
leerd dat de handdoekjes gerecycled moesten kunnen
worden door de opdrachtnemer.

Jaarverslag Universiteit Leiden 2022 69

stalling waarvoor een gedeelte van de stalen constructie
van de voormalige Gorlaeus Hoogbouw wordt gebruikt.

Het zonnedak op het het Snelliusgebouw (zie ook
paragraaf 5.3, pagina 66), dat op de Dag van de
duurzaamheid ‘geopend’ werd, bevat behalve 590 zonne-
panelen ook 57.000 plantjes met veertien verschillende
soorten sedum. Deze trekken veel verschillende soorten
insecten aan, en daarmee weer vogels en andere planten.
Over twee jaar zijn ze volgroeid en fungeren ze als ‘living
lab’. Dan gaat onderzocht worden hoeveel de biodiver-
siteit van flora en fauna toeneemt.

Ook voor andere producten, zoals audiovisuele middelen
en multifunctionele printers, zijn de duurzaamheidscri-
teria verder aangescherpt.

UIL onderzoekt samen met de coördinator duurzaamheid
van het expertisecentrum Vastgoed, de gemeente
Leiden en de contractpartij voor installatietechnisch
onderhoud hoe de levering van materialen ten behoeve
van het onderhoud kan worden gebundeld en met zo
min mogelijk CO2-uitstoot kan worden georganiseerd.
Dit zou gerealiseerd kunnen worden met behulp van een
logistieke dienstverlener en door gebruik te maken van
een hub.

Mobiliteit
Dagelijks vinden er duizenden vervoersbewegingen
plaats van, naar en tussen de universiteitsgebouwen:
woon-werkverkeer, woon-studieverkeer, het verkeer dat
bezoekers met zich meebrengen, dienstreizen en het
transport van goederen naar en tussen de verschillende
universitaire locaties.

In 2022 is er aanzienlijk minder gereisd dan in de jaren
voor de pandemie. Dit was mogelijk door de – door
de pandemie geïntensiveerde – mogelijkheid van
meer hybride vergadervormen en digitale seminars
en congressen. Er is geïnvesteerd in nieuwe hybride
onderwijszalen, waardoor gastsprekers uit binnen- en
buitenland konden worden ‘ontvangen’, zonder dat
hiervoor reiskilometers gemaakt hoefden te worden.
Er zijn in 2022 weliswaar weer meer dienstreizen per
vliegtuig gemaakt dan in de coronajaren, maar het zijn
er nog altijd substantieel minder dan in de jaren voor
corona. In 2023 wordt verder uitvoering gegeven aan
het inzetten van de extra CO2-compensatie om daarmee
een positieve prijsimpuls te geven aan minder belastende
reizen, zoals die per trein.

5.4 Biodiversiteit

Het bevorderen van de biodiversiteit rondom de
gebouwen maakt deel uit van de duurzaamheidsambities
van de universiteit, en is dus een aandachtspunt in de
bedrijfsvoering. De Universiteit Leiden en de gemeente
Leiden geven samen vorm aan de inrichting van de
openbare ruimte op het Leiden Bio Science Park (LBSP).
De afgelopen jaren zijn het Leeuwenhoekpark en het
Schilperoortpark hier nog aan toegevoegd. In 2022 stond
de Hartlijn op de agenda. Het streven naar meer biodi-
versiteit ligt ook verankerd in enkele grote bouwplannen,
zoals de ontwikkeling van het Campusplein, een groene
ontmoetingsplek in het zogenoemde entreegebied
aan de Plesmanlaan. Verder wordt er gewerkt aan de
Gorlaeus fietsenstalling, een nieuwe groene fietsen-

Jaarverslag Universiteit Leiden 202270

De Raad van Toezicht verleent goedkeuring aan
majeure besluiten van het College van Bestuur – zoals
de vaststelling van het strategisch plan, de begroting
en de jaarrekening – en ziet toe op de vormgeving van
het systeem van kwaliteitszorg. Ook stemt de Raad van
Toezicht in met de nevenfuncties van de collegeleden. De
leden van de Raad van Toezicht worden door de minister
van OCW benoemd voor een periode van vier jaar. De
raad heeft gedragsregels vastgesteld voor het verkeer
tussen raad en college. De raad heeft uit zijn midden
een Auditcommissie en een commissie Kwaliteitszorg
Onderwijs en Onderzoek ingesteld.

De expertisecentra van de universiteit verzorgen de
dienstverlening op het terrein van studentenadminis-
tratie en -voorzieningen, ICT-infrastructuur, bibliotheken,
huisvesting, facilitair beheer en financiële en personele
administratie. Het Bestuursbureau ondersteunt het
College van Bestuur in de uitvoering van haar taken, en
heeft daarnaast ook dienstverlenende taken ten behoeve
van de faculteiten, bijvoorbeeld op het terrein van strate-
gische communicatie en marketing. Het Bestuursbureau
bestaat uit vijf beleidsdirecties en het Stafbureau.

De universiteit heeft een systeem van ongedeelde
medezeggenschap. Dat betekent dat zowel studenten als
medewerkers zitting hebben in de Universiteitsraad (op
universitair niveau) en in de faculteitsraden (op facultair
niveau). De Faculteit Geneeskunde/LUMC heeft vanwege
haar bijzondere aard een gedeeld systeem met een
ondernemingsraad en een studentenraad. De student-
assessor in het faculteitsbestuur van Geneeskunde is
toehoorder.

De acht expertisecentra en het Bestuursbureau hebben
elk een dienstraad. De bevoegdheden van de dienstraden
zijn deels geregeld in de wet, deels in het Bestuurs- en
beheersreglement.

In het Lokaal Overleg wordt op centraal niveau overleg
gevoerd met de werknemersorganisaties (zie paragraaf
6.3, pagina 81: Overleg met werknemersorganisaties).

Besturingsprincipes en organisatiecultuur
De belofte, kernwaarden en ambities van de univer-
siteit zoals vastgelegd in het strategisch plan, zijn de
leidraad voor het bestuurlijk handelen. Een belangrijk
uitgangspunt in de universitaire bestuursfilosofie is dat
onderzoekers en docenten hun werk het beste zelf
kunnen bepalen, inrichten en organiseren. Vertrouwen

6.1 Organisatie

De Universiteit Leiden is een publiekrechtelijke instelling
op grond van de Wet op het hoger onderwijs en weten-
schappelijk onderzoek (WHW). De bestuurlijke structuur
is vastgelegd in de WHW en in het daarop gebaseerde
Bestuurs- en beheersreglement. De universiteit onder-
schrijft de Code goed bestuur van de Universiteiten van
Nederland (UNL).

Bestuursstructuur
Onderzoek en onderwijs vinden plaats in zeven facul-
teiten: Archeologie, Geesteswetenschappen, Genees-
kunde, Governance and Global Affairs, Rechtsgeleerdheid,
Sociale Wetenschappen en Wiskunde en Natuurweten-
schappen. De faculteiten zijn opgebouwd uit in totaal 28
instituten. Daarnaast zijn er vier interfacultaire instituten.
De Faculteit Geneeskunde is geïntegreerd in het LUMC,
en kent geen structuur met instituten. Een organogram is
te vinden op pagina 16 van dit jaarverslag, een overzicht
van faculteiten en instituten staat in bijlage A.

Het College van Bestuur is verantwoordelijk voor het
bestuur en beheer van de instelling als geheel, en bestaat
uit de voorzitter, de rector magnificus en de vicevoor-
zitter. De leden van het College van Bestuur worden voor
een periode van vier jaar benoemd door de Raad van
Toezicht.

De faculteiten worden bestuurd door een faculteits-
bestuur, onder voorzitterschap van een decaan. Een
overzicht van de besturen staat in bijlage C. De decaan en
de overige leden van het faculteitsbestuur, onder wie een
student-assessor, worden voor een vaste, verlengbare
termijn benoemd door het College van Bestuur. De
decanen dragen bij aan het bestuur van de universiteit,
in het bijzonder door hun deelname aan het Bestuurs-
beraad, het overleg van de decanen met het college.
Het college neemt besluiten pas na afstemming in het
Bestuursberaad.

Het onderzoek is georganiseerd in instituten, die deel
uitmaken van een faculteit. Deze instituten staan onder
leiding van een wetenschappelijk directeur. Hij of zij
is een hoogleraar van het instituut en wordt door het
faculteitsbestuur benoemd, eveneens voor een vaste,
verlengbare periode. De universiteit hecht er belang aan
dat leidinggevende functies in onderwijs en onderzoek
worden vervuld door actieve wetenschappers, volgens
het principe professionals in the lead.

6. Organisatie en bedrijfsvoering

Jaarverslag Universiteit Leiden 2022 71

in de professionaliteit van zowel de wetenschappelijke
als de ondersteunende staf staat daarbij voorop. Interne
regeldruk en controle worden zo beperkt mogelijk
gehouden. De bevoegdheden en verantwoordelijkheden
voor het primaire proces, bijvoorbeeld met betrekking tot
de mandaatregelingen, worden daarom waar mogelijk
decentraal in de organisatie belegd, in toenemende mate
ondersteund door shared service centres. Een goede
governance vraagt periodiek om bewuste reflectie en is
permanent in ontwikkeling.

De universiteit hecht veel belang aan een organisa-
tiecultuur waarin integriteit, transparantie en sociale
veiligheid voor studenten en medewerkers vanzelf-
sprekend zijn. Dit komt onder meer tot uiting in de activi-
teiten van de Commissie Wetenschappelijke Integriteit,
het Fraudeprotocol, de Regeling nevenwerkzaamheden,
het Audit Charter, een klachtenregeling voor studenten,
een laagdrempelig stelsel van vertrouwenspersonen en
een meldpunt voor ongewenst gedrag.

Planning en control
Een efficiënte planning- & control-cyclus draagt bij aan
een heldere koppeling van beleid en uitvoering, en aan
een integrale benadering van beleidsvraagstukken. De
kengetallen opgenomen in de Kadernota en Begroting
geven inzicht in de realisatie van een aantal belangrijke
parameters van de faculteiten, zoals instroom, ontwik-
keling tweede geldstroom en tijdelijke contracten.
Nadere uitwerking dient nog te worden gegeven aan
kengetallen die inzicht geven in de realisatie van de
ambities die beschreven zijn in het strategisch plan.
Bestuurlijk-financiële rapportages per vier maanden
geven inzicht in onder meer de financiële ontwikkelingen
in het lopende jaar, en leiden waar nodig tot bijsturing. In
nauwe samenspraak met de faculteiten en de medezeg-
genschap wordt in de planning- & control-cyclus ook de
uitvoering van de kwaliteitsafspraken onderwijs bewaakt
(zie ook paragraaf 2.10), overeenkomstig het door de
minister van OCW, de studentenbonden en de UNL
overeengekomen sectorakkoord.

De universiteit wordt grotendeels met publiek geld
bekostigd. De samenleving mag verwachten dat
zorgvuldig en effectief met deze middelen wordt
omgegaan. Het interne financieringsmodel voorziet in
een basisbekostiging om de continuïteit van kennis en
wetenschappelijke infrastructuur te waarborgen, en in
een flexibele component op basis van de prestaties in
onderwijs en onderzoek. Het model is er daarnaast op
gericht om de kosten van de ondersteunende diensten te
beheersen.

Ontwikkeling van de organisatie
De Universiteit Leiden bouwt aan een open en lerende
organisatie. Zij wil een sterke universitaire gemeenschap
zijn, die wordt gekenmerkt door onderling vertrouwen
en samenwerking, gebaseerd op vrijheid én verantwoor-
delijkheid. Hiervoor zet de Universiteit Leiden in op het
ontwikkelen van het leiderschap van alle medewerkers.
We vertalen onze leiderschapsambitie in werving en
selectie, loopbaanmogelijkheden, leertrajecten voor alle
medewerkers en professionalisering van leidinggevenden.

6.2 Compliance

Universiteiten hebben te maken met een uitgebreid
stelsel van regels en normen waar onderwijs en
onderzoek aan moeten voldoen. Die regels vloeien in de
eerste plaats voort uit de Wet op het hoger onderwijs
en wetenschappelijk onderzoek (WHW). Belangrijk zijn
ook de Algemene Verordening Gegevensbescherming
(AVG) en de codes die de universiteiten gezamenlijk in
UNL-verband hebben afgesproken, zoals de Gedragscode
wetenschappelijke integriteit en de Code goed bestuur.
Er zijn ook disciplinespecifieke gedragscodes en richt-
lijnen, zoals de Beroepscode voor psychologen en de
Gedragscode Gezondheidsonderzoek.

De Code goed bestuur is in UNL-verband in 2019 herzien.
Hierbij werd de reikwijdte van de code uitgebreid. In
de oude code werden alleen leden van de colleges van
bestuur en van de raden van toezicht aangesproken op
hun verantwoordelijkheden. In de nieuwe code worden
ook decanen en faculteitsbesturen, die zowel wettelijk
als in de praktijk een grote bestuurlijke verantwoorde-
lijkheid hebben, aangesproken. De nieuwe code besteedt
expliciet aandacht aan het belang van een open cultuur
en een veilige omgeving. Beide aspecten zijn van groot
belang bij universiteiten. Daarom ligt er een belangrijke
verantwoordelijkheid bij bestuurders en toezichthouders
om hieraan bij te dragen.

De medezeggenschap heeft in de afgelopen jaren meer
bevoegdheden gekregen. Zij krijgt daarom ook ruimer
aandacht in de nieuwe code. Een goed functionerende
medezeggenschap en een goede relatie tussen het
College van Bestuur en de medezeggenschap zijn cruciaal
voor een goed bestuur van universiteiten. Ook wordt
meer aandacht besteed aan governance van samenwer-
kingsverbanden en de omgang met verbonden rechtsper-
sonen. In 2022 is de Richtlijn verbonden partijen herzien.
Nadere aandacht zal besteed moeten worden aan de
uitwerking van het beleid inzake het aangaan van en de
omgang met contractuele samenwerkingsverbanden.

Jaarverslag Universiteit Leiden 202272

Een kader inzake de risicobeheersing en controle vormt
de grondslag voor de rapportage in de continuïteitspa-
ragraaf van het jaarverslag. Voor de Auditcommissie en
de commissie Kwaliteitszorg Onderwijs en Onderzoek
van de Raad van Toezicht zijn in 2021 reglementen
opgesteld. In 2022 is met de Auditcommissie van de
Raad van Toezicht gesproken over de mogelijke invulling
van de risicomanagement- en compliance-functie binnen
de universiteit. Dit zal stapsgewijs worden geïmplemen-
teerd. Vooralsnog verdienen de maatregelen rond de
beheersing van dataprivacy, cyber security en informatie-
management alle aandacht.

De universiteit heeft een Gedragscode integriteit.
De code bevat de voornaamste bepalingen voor
medewerkers op het gebied van onder meer integriteit,
privacy, geheimhouding, internetgebruik en belangen-
verstrengeling. Voor het wetenschappelijk onderzoek is
er een Regeling datamanagement. Regelgeving en codes
zijn in toenemende mate gericht op maatschappelijke
verantwoording. De Universiteit Leiden onderschrijft
volledig de principes van transparantie en het afleggen
van rekenschap in besluitvorming en informatievoor-
ziening. Tegelijkertijd moet worden vastgesteld dat de
regeldruk en de administratieve lasten in de uitvoering
van wetten en regels voortdurend toenemen.

Accreditaties
De WHW schrijft voor dat elke opleiding om de zes jaar
door een door de Nederlands-Vlaamse Accreditatie-
organisatie (NVAO) goedgekeurd panel van onafhanke-
lijke deskundigen wordt beoordeeld. Voor deze beoor-
deling stelt de opleiding een kritische zelfreflectie op, die
goedkeuring behoeft van het faculteitsbestuur en het
College van Bestuur. De uitkomst van de visitatie leidt tot
een NVAO-besluit over het behoud van de accreditatie en
bij de universiteit tot een Plan van aanpak met concrete
acties en een tijdpad.

Halverwege de accreditatietermijn van zes jaar voert
de opleiding, volgens een interne Leidse procedure,
een midterm review uit. De midterm review heeft een
ontwikkelingsgericht karakter. Dat houdt in dat er een
inhoudelijke dialoog plaatsvindt tussen opleiding en
peers over de kwaliteit van de opleiding, opdat de review
kan bijdragen aan het verwezenlijken van de doelen en
wensen van de opleiding en de faculteit. Centraal daarbij
staat de ontwikkelvraag van de opleiding. Evenals bij
de visitatie zijn bij de midterm review externe peers
betrokken, naast Leidse deskundigen op het terrein van
kwaliteitsbeoordeling van onderwijs. De leeruitkomsten
worden getoetst met een kleine, steekproefsgewijze
check van eindwerkstukken. In het protocol voor de
midterm-review-procedure is het proces vastgelegd. Het

volledige proces wordt jaarlijks gevolgd via het oplei-
dingsjaarverslag en het jaarverslag van de examencom-
missie.

Onderzoeksvisitaties
Kwaliteitsborging van onderzoek vindt plaats in onder-
zoeksbeoordelingen volgens het landelijke Strategy
Evaluation Protocol (SEP) en het Leidse protocol voor
onderzoeksbeoordelingen (Leiden Protocol for Research
Assessments). In dit laatste document zijn de verant-
woordelijkheden van het College van Bestuur, de facul-
teitsbesturen en de instituten in het beoordelingsproces
vastgelegd. Elke onderzoekseenheid dient eens in de
zes jaar beoordeeld te worden door een externe visita-
tiecommissie volgens de standaarden van het SEP. Ieder
jaar bespreken instituten met hun faculteitsbestuur de
voortgang van de opvolging van de aanbevelingen. In
bepaalde gevallen kan een instituut na drie jaar een
midterm review uitvoeren. In het Leiden Protocol for
Research Assessments wordt dit nader toegelicht.

In voorbereiding op de externe visitatie stelt het betref-
fende onderzoeksinstituut een zelfstudie op. De visita-
tiecommissie legt vervolgens een site visit af van een
of meerdere dagen en spreekt dan onder andere met
het instituutsbestuur, de leiders van de onderzoekspro-
gramma’s en een aantal promovendi. Na de visitatie stelt
de commissie het visitatierapport op, dat vervolgens
wordt aangeboden aan het College van Bestuur. Het
college vraagt het betrokken instituut en de faculteit
om schriftelijk te reageren op de bevindingen van de
commissie. De rector, de decaan en de wetenschappelijk
directeur bespreken het visitatierapport en de reacties
daarop vervolgens in een bestuurlijke hantering. In dit
gesprek worden afspraken gemaakt over de follow-up
van de visitatie.

Wetenschappelijke integriteit
Wetenschappelijke integriteit is een onderdeel van
compliance en heeft permanent de aandacht van de
universiteit. Aspecten van wetenschappelijke integriteit
zijn geïntegreerd in de onderwijsprogramma’s, en bij
oraties en promoties worden nieuwe hoogleraren en
gepromoveerden gewezen op hun verantwoordelijkheid
dienaangaande. Naleving naar letter en geest wordt
bevorderd door een reeks van maatregelen en voorzie-
ningen. Zo volgen promovendi een cursus Wetenschap-
pelijke integriteit. Om mogelijke schendingen op het
gebied van wetenschappelijke integriteit aan de orde te
stellen is er een Commissie Wetenschappelijke Integriteit.
De universiteit heeft drie vertrouwenspersonen weten-
schappelijke integriteit, en ook beschikt iedere faculteit
over een of meerdere ethiekcommissies. Alle nieuwe
wetenschappelijke stafleden verklaren bij het aangaan

Jaarverslag Universiteit Leiden 2022 73

van hun arbeidsovereenkomst kennis te zullen nemen
van de Gedragscode Integriteit Universiteit Leiden en
verplichten zich deze code en de geldende huisregels
en werkinstructies na te leven. Zij tekenen daartoe een
verklaring Wetenschappelijke Integriteit.

Nevenfuncties
Voor alle personeelsleden geldt dat zij hun neven-
functies moeten registreren en voor het aanvaarden
ervan toestemming moeten vragen aan het bestuur van
de faculteit of dienst waar zij werken. De nevenfuncties
staan ook op de universitaire website.

Bedrijfsvoering
In de bedrijfsvoering heeft de universiteit onder meer te
maken met de cao Nederlandse Universiteiten, de Richt-
lijnen voor de jaarrekening, Europese en Nederlandse
regelgeving rond inkoop en aanbesteding, en regelgeving
rond bouw- en omgevingsvergunningen. De aandacht die
de afgelopen jaren is besteed aan het op orde brengen
van procedures rond Europese aanbestedingen heeft
geleid tot aanzienlijke versterking van de planmatige
inregeling en monitoring van de inkoopopdrachten en
aanbestedingstrajecten. Dat heeft geleid tot een laag
bedrag aan inkopen (exclusief LUMC) die niet volgens de
aanbestedingsregels zijn verlopen: in 2022 was dat 0,6
miljoen euro.

Bijzondere verplichtingen vloeien voort uit de vergun-
ningen die nodig zijn bij risicovolle handelingen met
gevaarlijke stoffen, straling, genetisch gemodificeerde
organismen en proefdieren. De Universiteit Leiden en
het LUMC hebben een gezamenlijke Kernenergiewet-
vergunning. Jaarlijks wordt een Rapport Stralingsbe-
scherming opgesteld voor het College van Bestuur en de
overheidsinstanties die betrokken zijn bij de verlening en
de handhaving van deze vergunning. De universiteit heeft
verder een groot aantal vergunningen vanwege de biolo-
gische veiligheid en het Besluit genetisch gemodificeerde
organismen. De vergunningen en het interne toezicht
op het werken met genetisch gemodificeerd materiaal
zorgen voor een veilige werk- en woonomgeving. Dit
blijkt ook uit de periodieke inspecties door de Inspectie
voor Leefomgeving en Transport.

De Nederlandse Voedsel- en Warenautoriteit (NVWA)
heeft in 2020 aan de Universiteit Leiden een vergunning
verleend voor het gebruik van dierlijke bijproducten.
In het biomedisch wetenschappelijk onderzoek zijn
dierproeven soms noodzakelijk. In het kader van de Wet
op de dierproeven is de universiteit in het bezit van een
vergunning voor zowel het uitvoeren van dierproeven als
het fokken van proefdieren. Dierexperimenten worden
uitsluitend uitgevoerd nadat duidelijk is gebleken dat er

geen mogelijkheden bestaan voor vervanging, vermin-
dering of verfijning van de voorgenomen proeven.
Projectaanvragen voor dierexperimenten verlopen
volgens een zorgvuldig traject. Ze worden bij de Univer-
siteit Leiden eerst afgestemd met de Instantie voor
Dierenwelzijn (IvD), en daarna ingediend bij de Centrale
Commissie Dierproeven (CCD). De CCD is het zelfstandig
bestuursorgaan dat de projectvergunningen voor
dierexperimenten verstrekt. Voor de CCD een vergunning
verstrekt, vraagt deze eerst advies aan de Dierexperimen-
tencommissie Leiden (DEC Leiden). De DEC weegt het
belang van de proef af tegen het ongerief voor de dieren.
Na het verkrijgen van een projectvergunning, die de CCD
aan de instellingsvergunninghouder verstrekt, mogen
experimenten worden uitgevoerd. De uitvoering van de
experimenten zoals beschreven in de projectvergunning,
wordt in detail afgestemd met de IvD en de aange-
wezen dierenarts. Op deze manier worden gedurende
de uitvoering van een project steeds mogelijkheden tot
verbetering op het gebied van verfijning, vermindering
en vervanging geïdentificeerd. Op deze manier kan ook
de competentie van de bij de experimenten betrokken
personen worden geverifieerd. De universiteit heeft in
2022 vier projectvergunningen bij de CCD aangevraagd.
Er zijn in 2022 vier vergunningen verleend.

De Universiteit Leiden heeft de verantwoording ten
aanzien van het gebruik van dierproeven beter inzichtelijk
gemaakt op haar website. De specifieke gegevens over
dierproeven zijn ook terug te vinden in het jaarverslag
van de NVWA. De NVWA heeft een IvD-audit uitge-
voerd bij Universiteit Leiden en daaruit is gebleken
dat de Leidse IvD goed functioneert en zich in haar
handelen laat leiden door kennis en wetenschapsge-
dreven argumenten. De Universiteit Leiden heeft met
een projectgroep Transparantie dierproeven stappen
gezet naar een duidelijke communicatiestrategie voor
geïnteresseerden van binnen en buiten de universiteit
aangaande proefdieren en dierproeven, om zo een goede
invulling te gaan geven aan de door haar in 2021 onder-
tekende transparantieovereenkomst.

In 2022 zijn wederom stappen gezet om het niveau van
gegevensbescherming te verhogen. In dit kader zijn
verbeteringen doorgevoerd op het gebied van capaciteit,
governance en prioritering op bestuurlijk niveau. De
genoemde maatregelen moeten de compliance op het
gebied van de Algemene Verordening Gegevensbe-
scherming verder verbeteren en een fundament leggen
voor de komende jaren.

Op advies van de functionaris voor de gegevensbe-
scherming is in 2022 een gegevensbeschermingsef-
fectbeoordeling oftewel een Data protection impact

Jaarverslag Universiteit Leiden 202274

assessment (DPIA) voor de personentellers (classroom
scanners) uitgevoerd; zie verder hierover paragraaf 6.6,
pagina 84.

Kennisveiligheid
In het voorjaar van 2022 is een begin gemaakt met de
implementatie van het Kader Kennisveiligheid Universi-
teiten van de UNL door het aantrekken van een coördi-
nator. De implementatie is gericht op:
	■ Compliance met wetgeving (waaronder de EU dual-

use-verordening);
	■ Uitvoeren van een risico-inventarisatie door de facul-

teiten;
	■ Definiëren en finetunen van de taken, rollen en verant-

woordelijkheden in de universiteit;
	■ Inrichten van een adviesteam;
	■ Bevorderen van de awareness;
	■ Opnemen van kennisveiligheid in een cyclus voor

veiligheidsrisicomanagement.

Om de implementatie te bevorderen is het adviespunt
Kennisveiligheid opgericht, waarin de Chief Information
Security Officer (CISO), het hoofd Veiligheidszaken
en het hoofd Internationalisering participeren. In het
bestuursberaad is afgesproken dat de faculteiten een
risico-inventarisatie uitvoeren. Faculteiten die vragen
hebben over ingewikkelde casuïstiek kunnen terecht bij
het adviespunt, waarbij ook extern advies van het nieuwe
landelijk Loket Kennisveiligheid kan worden ingewonnen.
De universiteit participeert hierin in LERU-verband
vanwege de Europese dimensie die kennisveiligheid
heeft.

LUMC
Het LUMC is geïnformeerd door REA, een agentschap
van de Europese Commissie, over onregelmatigheden
in een aantal EU-projecten. Het betreft EU-projecten
waarvoor in 2022 en eerder subsidie is verstrekt. Hierbij
was steeds dezelfde externe partij betrokken. Deze
partij is gespecialiseerd in het verwerven en coördi-
neren van EU-projecten en is niet alleen werkzaam voor
het LUMC. Dit was aanleiding voor het LUMC om een
uitgebreid intern onderzoek te doen naar het handelen
van LUMC-medewerkers. Hieruit zijn bij drie projecten
structurele onregelmatigheden gebleken. De bevindingen
zijn zodanig, dat direct is besloten om rechtspositionele
maatregelen te nemen tegen drie medewerkers van
het LUMC. De samenwerking met de externe partij is
opgezegd. LUMC heeft in de jaarrekening 2022 een
voorziening gevormd voor alle hierbij betrokken onder-
zoeksprojecten. Dit leidt tot een negatief resultaat op de
O&O-activiteiten. Conform de afspraken tussen Univer-
siteit Leiden en het LUMC, komt dit voor rekening van het

LUMC. In de geconsolideerde staat van baten en lasten is
dit zichtbaar onder ‘Aandeel derden in resultaat (LUMC)’.

6.3 Medewerkers

Personeelsbestand
Het personeelsbestand, exclusief de Faculteit Genees-
kunde/LUMC, is in 2022 met 2,5 procent gegroeid, van
4.866 fte (ultimo 2021) naar 4.987 (ultimo 2022). Dat is
een geringere toename dan in 2021 (4,5 procent).

Een van de streefwaarden die is afgesproken met de
faculteiten (exclusief LUMC) heeft betrekking op het
doen verminderen van het aandeel tijdelijke aanstel-
lingen van personeel dat betaald wordt uit de eerste
geldstroom. Dit aandeel betreft het totale bestand wp en
obp (exclusief promovendi en student-assistenten). De
Universiteit Leiden heeft dit percentage teruggebracht
van 34 procent (ultimo 2021) naar 19 procent (ultimo
2022). De cao Nederlandse Universiteiten 2022-2023
(cao-NU) ligt hieraan ten grondslag.

Personeelsmonitor
De Personeelsmonitor is een driejaarlijks tevreden-
heidsonderzoek onder medewerkers. In november 2022
konden medewerkers weer aan de Personeelsmonitor
deelnemen. Vanwege de coronapandemie en het feit
dat het werk naar aanleiding van de Personeelsmonitor
2018 nog niet was afgerond, is ervoor gekozen om de
Personeelsmonitor pas in het vierde kwartaal van dit jaar
af te nemen. De Personeelsmonitor heeft zich dit jaar
gericht op thema’s als betrokkenheid, inclusie, welzijn
& werkdruk (inclusief sociale veiligheid) en duurzame
inzetbaarheid.

De respons op de Personeelsmonitor is gestegen. De
enquête werd ingevuld door 3.380 medewerkers,
waarvan 1.666 wp en 1.714 obp (59% van de
medewerkers). Uit de resultaten blijkt dat medewerkers
hun directe werkomgeving en leidinggevenden
waarderen, en dat ze zich aan onze universiteit geaccep-
teerd voelen. Ook weten ze waar ze zich moeten
melden als dat niet zo is. Dat laatste is een belangrijk
punt, waar de laatste jaren veel energie in gestoken
is. De universiteit blijft zich inzetten om een optimale
werk- en leeromgeving te creëren, waar iedereen zich
gewaardeerd en erkend voelt. De trots op de organi-
satie is afgenomen, en medewerkers voelen zich minder
betrokken bij de universiteit. Ook de hoge werkdruk blijft
een probleem. We vervolgen onze gesprekken met het
ministerie van OCW over extra financiële middelen die
we hiervoor kunnen inzetten. De nieuwe starters- en
stimuleringsbeurzen zijn mogelijkheden om daar iets aan
te doen.

Jaarverslag Universiteit Leiden 2022 75

De uitkomsten van de Personeelsmonitor worden
gebruikt voor beleidsvorming en prioritering binnen
het huidige beleid. Alle directies binnen faculteiten en
eenheden zullen vanaf januari 2023 aan de slag gaan
om de resultaten in teamverband te bespreken. Dit is
een belangrijke eerste stap in het bespreekbaar maken
van deze thema’s en het bevordert een cultuur van open
gesprekken hierover. Ideeën voor verbetering op deze
terreinen worden verzameld in een plan van aanpak op
universitair en facultair niveau, maar ook per afdeling.

Sociale veiligheid
In 2022 stond sociale veiligheid hoog op de agenda.
De universiteit hecht veel belang aan het scheppen
van een werkklimaat waarin medewerkers gedijen, zich
kunnen uitspreken, elkaar kunnen aanspreken op gedrag
en waarin sociale veiligheid bespreekbaar is. Hierdoor
kunnen problemen vaak voorkomen worden, omdat er
dan preventief kan worden opgetreden. Zo worden issues
bespreekbaar voordat deze groter en complexer worden.
Het bevorderen van een dergelijke cultuur vraagt om
specifieke vaardigheden, waaronder gespreksvaardig-
heden.

Omvang en opbouw van het personeelsbestand

Personeel in dienst 2018 2019 2020 2021 2022

Totaal fte in dienst (ultimo) 4.274 4.408 4.659 4.866 4.987

Waarvan wetenschappelijk personeel 1.638 1.692 1.808 1.862 1.903

Waarvan promovendi 774 776 829 886 878

Waarvan onderwijs- en onderzoeksondersteuning 431 442 449 497 509

Waarvan overig ondersteunend en beheerspersoneel 1.382 1.447 1.512 1.573 1.653

% Vrouwen in hogere functies (alleen wp) 32% 33% 34% 34% 33%

% Vrouwelijke hoogleraren 29% 29% 29% 31% 31%

% Tijdelijk personeel 31% 30% 31% 31% 20%

% Tijdelijk personeel in eerste geldstroom 24% 24% 25% 26% 14%

% Tijdelijk wp in eerste geldstroom 32% 31% 34% 34% 19%

% Docenten 20% 18% 20% 21% 22%

% BKO-certificaten 90% 89% 88% 87% 86%

% Ondersteunend en beheerspersoneel 32% 33% 32% 32% 33%

20222021202020192018
0

500

1.000

1.500

2.000

2.500

3.000

3.500

4.000

4.500

5.000

Figuur 11
Kerncijfers personeel 2018-2022, excl. Geneeskunde/LUMC

■ Ondersteunend en

beheerspersoneel

■ Onderwijs- en

onderzoeksondersteuning

■ Promovendi

■ Student-assistenten

Jaarverslag Universiteit Leiden 202276

Ook wordt ingezet op de vaardigheden van leiders om
sociale veiligheid te waarborgen, en snel bij te sturen als
zich problemen voordoen. Hiervoor is noodzakelijk dat
leiders inzicht hebben in hoe zij problemen vroegtijdig
kunnen signaleren. Ook dienen zij te beschikken over de
vaardigheden om in dialoog te gaan met het eigen team
en hebben zij handvatten nodig om bij te sturen als dat
nodig is. Het advies van de KNAW over sociale veiligheid
in de Nederlandse wetenschap is hierbij leidend. Ook
staat sociale veiligheid op de bestuurlijke agenda van het
College van Bestuur in samenspraak met de faculteiten.
Ook hebben faculteiten naar aanleiding van de Perso-
neelsmonitor Light 2021 decentrale plannen gemaakt om
in te zetten op sociale veiligheid met inachtneming van
eigen omstandigheden en uitdagingen.

Conform de cao Nederlandse Universiteiten 2020 moeten
universiteiten vanaf mei 2022 een ombudsfunctio-
naris voor medewerkers in dienst hebben. De functie is
ingericht overeenkomstig de richtlijnen van de UNL. De
ombudsfunctionaris richt zich op onderzoek en advies
ten aanzien van systemische problematiek die in de
organisatie speelt. Signalen die de ombudsfunctionaris
vanuit de organisatie bereiken, spelen een belangrijke rol
in de overweging om onderzoek op te starten. Daarom
werd in 2022 gewerkt aan de zichtbaarheid van de
ombudsfunctionaris en de mogelijkheden om met hem
of haar in contact te komen. Ook kunnen onder andere
oud-medewerkers, zzp’ers of leden van medezeggen-
schapsorganen contact opnemen met de ombudsfunctio-
naris om een signaal af te geven.

De vertrouwenspersonen staan centraal in ons sociaal
veiligheidsbeleid en zij zijn een belangrijk aanspreekpunt
bij problemen. Hun observaties en advies geven vorm aan
het sociale veiligheidsbeleid. De weg naar de vertrou-
wenspersoon is toegankelijker gemaakt door de digitale
informatie hierover te herzien en door een algemeen
contactpunt te creëren waar medewerkers, al dan niet
anoniem, kunnen aankloppen.

Arbeidsomstandigheden en risicobeheersing
Goede, gezonde en veilige studie- en werkomstandig-
heden voor studenten en medewerkers staan bij de
universiteit hoog in het vaandel. De aandacht voor deze
zorg is geborgd via een plan-do-check-act-cyclus (PDCA-
cyclus), bestaande uit risico-inventarisaties en -evaluaties
(RI&E’s), plannen van aanpak, uitvoeringsactiviteiten,
jaarrapportages en directiebeoordelingen (zie Kader-
regeling ARBO- en Milieumanagement). Uit de jaarlijkse
documenten-audit blijkt dat de faculteiten en expertise-
centra actief werken aan goede arbeidsomstandigheden
en hun verplichtingen ten aanzien van arbeidsomstandig-
heden en risicobeheersing nakomen. De preventiemede-

werkers vervullen hierbij een sleutelrol. De adviseurs van
Veiligheid, Gezondheid en Milieu (VGM) ondersteunen
hen daarbij door regelmatig preventie-overleggen te
hebben, rondgangen te doen bij faculteiten en exper-
tisecentra, en door het uitvoeren van een verdiepend
werkplekonderzoek. Een bezoek aan de bedrijfsarts van
een medewerker kan leiden tot een advies over verbe-
tering van arbeidsomstandigheden.

Risicobeheersing is gericht op het voorkómen van
incidenten, ongevallen, letsel, gezondheidsklachten
en verzuim door (slechte) arbeidsomstandigheden.
Alle meldingen worden opgepakt door de preventie-
medewerker en, indien nodig, met de hulp van VGM.
Maandelijks wordt de status van de verbetermaatregelen
besproken. In 2022 hebben geen meldingsplichtige
arbeidsongevallen plaatsgevonden.

De jaarlijkse evaluatie van de centrale crisisorganisatie
is in 2022 weer ter hand genomen. In 2020 en 2021
heeft de nadruk gelegen op de langdurige coronacrisis.
Het oefen- en trainingsschema crisisbeheersing waar de
organisatie de afgelopen jaren mee heeft gewerkt, heeft
in de coronacrisis zijn waarde bewezen.

In het multidisciplinaire Platform Veiligheid wordt door de
relevante partijen maandelijks gesproken over (mogelijke
en daadwerkelijk plaatsgevonden) veiligheidsincidenten
en oplossingen hiervoor. Veiligheidsincidenten worden
centraal geregistreerd. Deze registratie wordt gebruikt bij
de ontwikkeling van het veiligheidsbeleid.

De verschillende eenheden van de Universiteit Leiden
hebben de arbeidsrisico’s opgenomen in een risico-inven-
tarisatie en evaluatie (RI&E). In 2022 zijn de RI&E’s weer
volledig opgepakt nadat het proces tijdens de pandemie
grotendeels stil was komen te liggen. De achterstand
in het actualiseren van de RI&E’s wordt in 2023 weer
ingelopen. Ook het plaatsonafhankelijk werken (thuis-
werken) heeft een plek gekregen in de RI&E’s. RI&E-
processen worden door de faculteiten en afdelingen
vaak gezien als een grote belasting. Daarom werkt VGM
samen met de preventiemedewerkers aan een ander
RI&E-proces, waarbij de belasting minder groot is, maar
er wel volledig voldaan wordt aan de wettelijke eisen.

Pensioenen
De universiteit is aangesloten bij het Algemeen
Burgerlijk Pensioenfonds (ABP). De pensioenen worden
opgebouwd op basis van een middelloonregeling, waarbij
de hoogte van het pensioen afhankelijk is van het
gemiddelde verdiende loon. Sinds 1 januari 2015 wordt
de pensioenopbouw berekend met als uitgangspunt
dat het pensioen zal ingaan op de AOW-leeftijd. Het

Jaarverslag Universiteit Leiden 2022 77

opbouwpercentage is afhankelijk van de hoogte van het
pensioengevend inkomen. Tot en met 44.177,59 euro is
het opbouwpercentage voor het ouderdomspensioen
1,701 procent. Bij een pensioengevend inkomen hoger
dan 44.177,59 euro is dit percentage 1,875 procent per
jaar, tot een inkomen van 114.866 euro. Het partner-
pensioen is 70 procent van het ouderdomspensioen. Het
bestuur van het ABP beoordeelt per jaar of indexatie van
ingegane pensioenen mogelijk is. Dit is afhankelijk van
de financiële situatie; de beleidsdekkingsgraad is daarbij
bepalend. Vanaf 1 juli 2022 heeft de overheid de regels
voor indexatie aangepast, vooruitlopend op het nieuwe
pensioenstelsel. Daarom, én omdat het ABP er financieel
goed voor stond, heeft er voor het eerst sinds 2010 weer
een indexatie plaatsgevonden. De indexatie bedroeg
2,39 procent en is ingegaan vanaf 1 juli 2022. Per 1
januari 2022 is de premie voor het ouderdomspensioen
en het nabestaandenpensioen 25,9 procent gebleven. De
verdeling werkgever/werknemer bedraagt 70/30.

Zes HR-doelstellingen voor de komende jaren
De komende zes jaren wordt gewerkt aan zes doelstel-
lingen waarmee een bijdrage wordt geleverd aan de
ontwikkeling van een gezonde, betrokken en lerende
universitaire gemeenschap, waar ruim baan is voor talent
en ontplooiing van onze medewerkers. In de HR-strategie
zijn de volgende zes doelstellingen geformuleerd:
1. Leiderschap en leiderschapsontwikkeling: het verhel-

deren en ontwikkelen van leiderschap, zodanig dat
talent de ruimte krijgt in een veilig en stimulerend
leerklimaat;

2. Eigenaarschap over de eigen rol: eigenaarschap geven
en nemen over de eigen rol, ontwikkeling, welzijn en
samenwerking, zodanig dat eenieder zichzelf, de ander
en de ambities van de organisatie verder brengt;

3. Identificeren van ieders toegevoegde waarde en
talent: individueel en samen, zodanig dat iedereen op
basis van gelijkwaardigheid de mogelijkheid heeft om
bij te dragen aan de missie en strategie van de univer-
siteit;

4. Potentieel talent aantrekken en behouden, zodanig
dat we een great place to work en een serieuze speler
zijn in de war for talent;

5. HR-systemen en -processen (her)inrichten zodanig
dat deze ondersteunen, en transparant en soepel
verlopen;

6. Interactief en doelgroepgericht communiceren,
zodanig dat eenieder zich betrokken voelt en
bijdraagt.

Deze zes doelstellingen worden hieronder in de subpa-
ragrafen 1 tot en met 6 nader toegelicht. Ze vormen de
basis voor een aantal concrete programma’s waar HR de
komende twee tot vier jaar de focus op gaat leggen, en

waarmee tevens wordt bijgedragen aan de doelstellingen
van Erkennen & Waarderen. Het gaat om de volgende
programma’s:
	■ Strategische personeelsplanning & vlootschouw
	■ Loopbaanpaden & benoemingen
	■ Arbeidsvoorwaarden-inhaalslag
	■ Leiderschap op alle niveaus
	■ Docentontwikkeling
	■ Resultaat- en ontwikkelingsgesprekken
	■ Arbeidsmarktcommunicatie & recruitment
	■ Digitalisering vervanging SAP
	■ Sociale veiligheid, welzijn, verzuim & werkdruk in

samenhang

1. Leiderschap en leiderschapsontwikkeling
Het jaar 2022 stond in het teken van de introductie
van het leiderschapsmodel en de leiderschapscompe-
tenties van de universiteit, zoals ontwikkeld in 2021
(zie ook actielijn 1 van ambitie 4 van het strategisch
plan: ‘Ontwikkelen van adaptief en verbindend leider-
schap’). Om de competenties tot leven te brengen zijn
zij per leiderschapsrol uitgewerkt in gedragsaspecten. Er
worden voorbeelden gegeven van de hiermee verbonden
gedragingen, hoe deze eruit zien en wat daar soms
lastig aan kan zijn. Hiervan is een kaartenset gemaakt,
die wordt gebruikt in introductiesessies, waarbij het kennis
nemen van de leiderschapscompetenties en van hoe leider-
schap er in de universiteit uitziet centraal staat. Zo ontstaat
bewustwording en vindt er onderlinge uitwisseling in een
groep plaats. Het leiderschapsmodel biedt een gemeenschap-
pelijke taal om binnen de universiteit met elkaar over leider-
schap te spreken.

Verschillende groepen medewerkers hebben inmiddels
kennisgemaakt met de leiderschapscompetenties:
medewerkers van HR en financiën, promovendi, manage-
mentteams, leidinggevende teams en het senior management
van de universiteit. Met name voor de laatste groep is het
belangrijk dat zij – waar het gaat om leiderschap – op kunnen
treden als ambassadeur en dat zij als rolmodel functioneren
voor de medewerkers.

Verder is er in 2022 een start gemaakt met het inbedden
van de competenties in de opleidingen die de universiteit
aanbiedt, zoals in de leiderschapstrainingen. Ook zijn
voorbereidingen getroffen voor het aanbieden van begeleide
intervisie voor diverse functiegroepen. De resultaten van de
Personeelsmonitor (2022) zijn een extra aanleiding om het
gesprek te voeren in teams, bijvoorbeeld over de onderlinge
samenwerking, sociale veiligheid en omgangsvormen, over
werkdruk, of over ontwikkelingsmogelijkheden. Ook in derge-
lijke gesprekken dienen de leiderschapscompetenties en het
model als vertrekpunt en handreiking.

Jaarverslag Universiteit Leiden 202278

Persoonlijk leiderschap
De universiteit stimuleert medewerkers hun talenten te
gebruiken en te ontwikkelen. Dit doen we door medewerkers
te ondersteunen bij hun loopbaan en bij hun persoonlijke
en vakgerichte ontwikkeling. Het aanbod richt zich op drie
pijlers: leiderschapsvaardigheden, professionele compe-
tenties en loopbaan- en carrièreontwikkeling. Het aanbod
varieert van korte skills labs waarin deelnemers bijvoorbeeld
gespreksvaardigheden oefenen, tot meerdaagse (strate-
gische) leergangen voor leidinggevenden, adviseurs en
bestuurders. Het aantal deelnemers aan leiderschapstrai-
ningen is de afgelopen jaren sterk gestegen. In 2022 namen
135 medewerkers deel aan de leiderschapsleergangen. Ook
individuele coaching en loopbaanondersteuning zijn effec-
tieve instrumenten om te werken aan persoonlijk leiderschap
en de ontwikkeling van vaardigheden. Net als de deelname
aan leergangen en cursussen neemt ook de vraag naar indivi-
duele coaching toe.

2. Eigenaarschap over de eigen rol

Resultaat- en ontwikkelingsgesprekken
Jaarlijks vindt een resultaat- en ontwikkelingsgesprek
(R&O-gesprek) tussen leidinggevende en medewerker
plaats. In dit gesprek worden de resultaten van het
voorgaande jaar beoordeeld en worden afspraken
gemaakt voor het komende jaar. Deze afspraken hebben
zowel betrekking op de werkinhoud als op de (persoon-
lijke) ontwikkeling van de medewerker. In 2022 is met 56
procent van de R&O-gesprek-plichtige medewerkers het
gesprek gevoerd.

In 2022 is gestart met het doorontwikkelen van het
universitaire R&O-gesprek. We werken toe naar een
nieuwe vorm. Het gesprek raakt traditioneel aan verschil-
lende (universitaire en persoonlijke) ambities, maar er
moet ook meer ruimte komen voor het erkennen en
waarderen van talent en voor verdere ontplooiing. In lijn
met de ambities in ‘Erkennen en waarderen’ komt de
focus nu meer dan voorheen te liggen op (team)samen-
werking in plaats van voornamelijk op de ontwikkeling
van het individu. Ontwikkeling, (persoonlijk) leiderschap
en feedback geven én ontvangen gaan hierbij een grotere
rol spelen. Ook willen we het proces vereenvoudigen,
waarmee de weg wordt vrijgemaakt voor het goede
gesprek.

Vanaf november 2022 is de pilot ‘Jaargesprek’ van
start gegaan voor alle medewerkers van de Faculteit
Rechtsgeleerdheid. Het vereenvoudigde en verbeterde
‘jaargesprek’ vervangt de reguliere R&O-gesprekken. De
pilot wordt uitgevoerd in samenwerking met de centrale
afdeling HRM van Universiteit Leiden en loopt tot
februari 2023, waarna een evaluatie zal plaatsvinden. De

input uit de evaluatie stelt ons in staat het gesprek verder
te verbeteren, ook ten behoeve van de verdere ontwik-
keling binnen de universiteit in 2023.

Programma voor jonge onderzoekers
Het PhD Training Programme biedt promovendi en
postdocs verschillende trainingen gericht op het ontwik-
kelen van vakoverstijgende vaardigheden (transferable
skills). Het aanbod omvat 25 verschillende cursussen
rondom de thema’s Academic Communication and
Outreach, Career Development, Interpersonal Skills,
Project Management en Selfmanagement.

In 2022 zijn 147 trainingen en vier workshops georgani-
seerd, waaraan 1.378 promovendi hebben deelgenomen;
1.112 daarvan (80%) hebben de training succesvol
afgerond. Voor postdocs zijn zeven aparte cursussen en
een workshop aangeboden, waaraan 44 onderzoekers
hebben deelgenomen. In aanvulling op het programma
faciliteert HRM Learning & Development ook trainingen
‘Scientific conduct’. In samenwerking met de graduate
schools van de Universiteit Leiden zijn 41 trainingen
georganiseerd, waaraan 536 promovendi hebben deelge-
nomen. Dit onderwerp komt ook terug in de introductie-
bijeenkomst voor promovendi. In 2022 zijn zes bijeen-
komsten georganiseerd, zowel online als op locatie, voor
464 promovendi.

Werkdruk, gezondheid en vitaliteit
Vitaliteit van medewerkers is opgenomen als speerpunt
in het strategisch plan; een integrale focus ligt op welzijn.
We willen verdere stappen zetten in het verminderen
van de werkdruk, en kennis uit onderzoek naar welzijn
doorvertalen naar evidence-informed visie en beleidsont-
wikkeling.

De Healthy University Week Vital Minds (november
2022) was verbonden aan het thema ‘vitaliteit’. Er
zijn diverse activiteiten georganiseerd op het vlak van
mentaal welzijn. Er waren workshops gericht op het
herkennen van disbalans en het vinden van energie in de
dagelijkse werkzaamheden, op sport en ontspanning, en
op de kracht van goede voeding.

De resultaten van de Personeelsmonitor 2022 wijzen uit
dat de almaar toenemende werkdruk als een belangrijk
probleem ervaren wordt. De universiteit beschouwt dit
dan ook als een belangrijk aandachtspunt en streeft er op
diverse manieren naar de werkdruk te verlagen. Leiden
Research Support (LRS) werkt aan het verlagen van de
werkbelasting in het onderzoek, Healthy University biedt
programma’s en workshops die aansluiten op het thema
‘werkdruk’ en stimuleert het persoonlijke gesprek tussen
medewerker en leidinggevende. Hiernaast ontwikkelen

Jaarverslag Universiteit Leiden 2022 79

faculteiten ook eigen plannen voor het verminderen van
de werkdruk.

In 2021 is gestart met het inventariseren van best
practices voor het verlagen van de werkdruk op
het niveau waar concrete werkafspraken worden
gemaakt. De daartoe opgerichte Community of Practice
Werkbalans is een groep van HR-adviseurs van facul-
teiten en het bestuursbureau en de afdeling HRM. Zij
wisselen ervaringen en best practices uit op het gebied
van werkdruk. Dit heeft onder andere geresulteerd in de
Menukaart werkbalans, die praktische instrumenten en
initiatieven aanreikt voor de dagelijkse praktijk om zo de
werkdruk te helpen verlagen. Deze Menukaart dient als
aanvulling op strategisch beleid. De implementatie van
deze menukaart wordt decentraal opgepakt en wordt in
2023 geëvalueerd.

Het verzuim over 2022 bedraagt 3,9 procent. Ten
opzichte van het voorgaande jaar is dit een toename met
0,8 procentpunt. Een stijging van verzuim is momenteel is
in alle geledingen van de universiteit zichtbaar. Mogelijk
is er in 2020 en 2021 sprake geweest van onderrap-
portage, die samenhangt met thuiswerken tijdens de
coronapandemie. Er is een toename van het langdurend
verzuim. Hierin speelt de nasleep van de coronapandemie
een rol, zowel op mentaal als fysiek vlak. Ook is er een
relatie met werkdruk en werkstress, wat kan leiden tot
psychische klachten. In 2023 zal de aandacht gericht
worden op preventie. De uitkomsten van de Personeels-
monitor (werkdruk en psychosociale arbeidsbelasting)
worden bespreekbaar gemaakt en passende interventies
worden ingezet, zowel in teamverband als in een bredere
setting. Dit kan uiteenlopen van faseren, keuzes maken
en slimmer werken tot verbeteringen van sfeer en
leefstijl. De leidinggevende heeft een belangrijke rol bij
het tijdig signaleren van stress.

3. Identificeren van ieders toegevoegde waarde en
talent

Loopbaanbeleid
Vanuit ambitie 6 van het strategisch plan, ‘Ruim baan
voor talent en ontplooiing’, zetten we ons in om de
mogelijkheden voor professionele groei van al onze
medewerkers de komende jaren beter te faciliteren en
te stimuleren. Dit doen we door het ontwikkelen van
meer balans en transparantie in het loopbaanbeleid en
het integraal talentbeleid, en door het uitbreiden van de
mogelijkheden voor professionele groei. Ook herijken we
het begrip ‘excellentie’ in de wetenschap. Hiermee wordt
invulling gegeven aan de veranderingsvisie ‘Erkennen en
waarderen’ als onderdeel van het strategisch plan.

In 2022 is nieuw docentbeleid geïmplementeerd,
waarmee een start is gemaakt met het bieden van meer
vaste dienstverbanden voor docenten en waarmee
ook de positie en de ontwikkeling van docenten wordt
versterkt.

Docentontwikkeling
De Universiteit Leiden hecht veel belang aan goed
onderwijs en aan de professionele ontwikkeling van haar
docenten. Daarom kiest zij ervoor goed docentschap
meer te waarderen en docenten (UFO-profiel docent, ud,
uhd, en hoogleraar) bij excellente onderwijsprestaties
meer carrièrekansen te bieden. Een universiteitsbrede
taskforce Docentontwikkeling gaf in 2021 een reeks
van adviezen om al degenen die onderwijs verzorgen de
kans te geven zich hierin te ontwikkelen. In een nieuw
docentontwikkelingsmodel zijn de taken van een docent
uitgesplitst naar vijf onderdelen waarin een docent zou
kunnen groeien. Dit model helpt docenten in hun keuze
binnen welk onderdeel van het onderwijs zij zich verder
zouden willen ontwikkelen.

Figuur 12
Docentontwikkelingsmodel

Dit model vormt bovendien de basis voor de actuali-
sering van de Basiskwalificatie Onderwijs (BKO) en de
Seniorkwalificatie Onderwijs (SKO). Faculteiten en het
nieuwe centrum Leiden Learning & Innovation Centre
(LLInC) werken aan uitbreiding van het aanbod aan
opleidingen en mogelijkheden om didactische vaardig-
heden op te doen. Een mooi voorbeeld is de inzet van
ervaren docenten als coach voor junior-collega’s. Verder
komen er pilots om de samenwerking in docententeams
te bevorderen en te experimenteren met nieuwe vormen
van onderwijs.

Focus op
leerproces

van student

Re�ecteren,
onderzoeken en

innoveren

Organiseren van
onderwijs en
management

Ontwerpen
van onderwijs Beoordelen

en feedback

Lesgeven en
begeleiden

van het leren

Expert docent

Gevorderde docent

Ervaren docent

Startende docent

Jaarverslag Universiteit Leiden 202280

In 2022 hebben tien docenten hun SKO behaald. Dit
certificaat is bestemd voor docenten die niet alleen
didactisch en onderwijskundig sterk zijn, maar zich ook
bewezen hebben als coördinator en innovator van het
onderwijs. Hun onderwijsactiviteiten hebben niet alleen
impact op hun eigen specifieke vakgebied of vakgroep,
maar ook daarbuiten.

Mensen met een afstand tot de arbeidsmarkt
De Universiteit Leiden wil inhoud geven aan haar
maatschappelijke verantwoordelijkheid en haar betrok-
kenheid bij mensen met een afstand tot de arbeidsmarkt
door structurele werkplekken voor hen te creëren.
Het kan hierbij gaan om mensen met een verstande-
lijke, psychische of fysieke beperking. De Universiteit
Leiden heeft kwartaaloverleggen met het Werkgevers-
Servicepunt (WSP) en met DZB, het re-integratiebedrijf
van de gemeente Leiden. Daarnaast is er contact met het
UWV.

Het beperkte aantal aansluitende profielen vanuit de
partners UWV en DZB en het beperkte aantal sollicitaties
van mensen uit de doelgroep resulteert in een relatief
geringe groei van het aantal gerealiseerde banen voor
mensen met een afstand tot de arbeidsmarkt. Ultimo
2022 was dit 49,34 fte (43,15 fte in 2021), hetgeen
neerkomt op 73,53 banen (64,3 in 2021; er is gerekend
met banen van 25,5 uur).

4. Potentieel talent aantrekken en behouden

Aantrekken van talent
In 2022 werden aanzienlijk meer vacatures aangemeld:
857 tegen 696 in 2021. Deze 857 vacatures bestonden
uit 510 obp-functies, 260 wp-functies en 87
PhD-functies. Wat opvalt is dat het aantal aangemelde
wp-functies is gestegen (199 in 2021), dat het aantal
PhD-vacatures licht gestegen is (65 in 2021) en dat
het aantal obp-vacatures het meest is gestegen (432
in 2021). Het groeiende aantal vacatures in een krappe
arbeidsmarkt vraagt om actie binnen het aandachts-
gebied werving en selectie.

In 2023 zal verder worden ingezet op een betere
service van vacaturehouders tijdens het wervings- en
selectieproces. Inmiddels maken ook de Universitaire
Bibliotheken Leiden (UBL), het International Institute
for Asian Studies (IIAS) en de Faculteit Archeologie
gebruik van het recruitmentsysteem SAP SuccessFactors.
De Faculteit Wiskunde en Natuurwetenschappen is de
laatste faculteit die overgaat tot ingebruikname, in 2023,
waardoor de hele universiteit dan met één recruitment-
systeem werkt.

Het inzetten van universitaire medewerkers als ambas-
sadeur kan helpen bij het vervullen van vacatures. Om
deze reden is gestart met een pilot ‘Aanbrengpremie’ bij
het ICT Shared Service Centre (ISSC) in september 2022.
In oktober 2023 wordt de pilot geëvalueerd en wordt
besloten of de aanbrengpremie wordt gecontinueerd en
ook voor andere moeilijk vervulbare vacatures zal worden
ingezet.

De Universiteit Leiden biedt talentvolle afgestudeerden
samen met de TUD en de EUR (binnen de LDE-samen-
werking) een tweejarig traineeship aan in combinatie met
een opleidingsprogramma. Getalenteerde afgestudeerden
krijgen hiermee de kans relevante werkervaring op te
doen bij faculteiten en/of ondersteunende diensten van
de drie LDE-universiteiten. De deelnemende instellingen
kunnen op deze manier jong talent aan zich binden. In
2022 zijn negentien eerstejaars trainees van start gegaan
bij de drie deelnemende universiteiten, waarvan zeven in
Leiden.

Pilot exit-enquête
In september 2022 is gestart met een pilot ‘Exit-enquête’.
De data die deze enquête oplevert geven inzicht in de
actuele werkbeleving binnen de universiteit, en kunnen
worden gebruikt om kansen, mogelijkheden, uitdagingen
en verbeterpunten te signaleren in het personeelsbeleid.
Exit-enquêtes zorgen voor feedback voor de universiteit
en kunnen voor de vertrekkende medewerker bijdragen
aan een positief ervaren afronding van de functie bij de
Universiteit Leiden. Daarmee draagt de exit-enquête
bij aan het ambassadeurschap van ex-medewerkers.
Positieve feedback in de exit-enquête kan ook worden
gebruikt voor versterking van de arbeidsmarktcommuni-
catie. In maart 2023 wordt de pilot geëvalueerd.

Internationalisering
In 2022 had 42,5 procent (inclusief promovendi) van
het wetenschappelijk personeel een niet-Nederlandse
nationaliteit.

Het Service Centre International Staff (SCIS) biedt onder-
steuning aan internationals en hun eventuele gezinsleden
in hun nieuwe werkomgeving. SCIS zorgt voor ‘een
zachte landing’ en biedt ondersteuning aan op het gebied
van visa en verblijfsvergunningen, huisvesting, fiscale
problematiek en Dual Career Services (een baan voor de
meereizende partner). In 2022 heeft het SCIS voor 236
nieuwe medewerkers van buiten de EU een aanvraag
voor een verblijfsvergunning ingediend bij de Immigratie-
en Naturalisatiedienst (IND).

Het SCIS ondersteunt (internationale) medewerkers bij
het zoeken naar huisvesting. De druk op de woningmarkt

Jaarverslag Universiteit Leiden 2022 81

blijft onverminderd groot. De Stichting Universitaire
Woonwijk Boerhaave heeft met een nieuwbouwproject
67 appartementen/studio’s opgeleverd. Het jaar werd
afgesloten met een wachtlijst van 180 woningzoekenden.
Om de huisvesting verder te professionaliseren is eind
oktober 2022 een digitaal woningbemiddelingssysteem
in gebruik genomen. Op deze manier krijgt de interna-
tional nog voordat hij naar Leiden komt al een duidelijk
overzicht van het private aanbod. Ook kan het SCIS
hierdoor direct matching tot stand brengen wanneer
binnen de eigen contingenten woonruimte beschikbaar
komt.

Voor mee- of nareizende partners van wetenschappelijke
staf is in LDE-verband het Dual Career Network (DCN)
beschikbaar. Het DCN biedt ondersteuning bij het zoeken
van een baan op de Nederlandse arbeidsmarkt. In 2022
werden 24 nieuwe aanmeldingen geregistreerd. Vijftien
partners hebben inmiddels een baan gevonden, één
partner heeft de zoektocht tijdelijk stopgezet. De gemid-
delde zoektijd bedroeg drieënhalve maand. Degenen die
een baan gevonden hebben, lukte dat binnen een jaar;
deze periode komt overeen met de doelstelling. Per 31
december 2022 waren achttien partners nog actief op
zoek naar een baan, met een gemiddelde zoektijd van
vierenhalve maand tot dat moment.

Het SCIS registreert een toenemende belangstelling
voor, en behoefte aan social events onder internationals.
Aanmeldingen hiervoor zijn vaak verdubbeld of verdrie-
voudigd. Het is mooi om te zien hoe een relatief klein
initiatief vanuit SCIS kan bijdragen aan het leggen van
nieuw sociale contacten en het aarden in Nederland.

5. HR-systemen en -processen herinrichten
De afdeling HR werkt aan vereenvoudiging en verbe-
tering van de HR-systemen en -processen om de bedrijfs-
voering nog efficiënter te maken. In 2022 zijn verschil-
lende vereenvoudigingen aangebracht in het centrale
recruitmentsysteem. Ook is gestart met het overhevelen
van de laatste faculteit die nog niet met dit systeem
werkte. Verschillende HR-processen, zoals verzuim en
verlof, zijn het afgelopen jaar (verder) geautomatiseerd,
waardoor deze processen efficiënter verlopen en de
gebruikersvriendelijkheid verbeterd is.

Het personeelsinformatiesysteem SAP sluit niet goed
meer aan bij de huidige eisen en behoeften van de
organisatie. Bovendien koerst het systeem langza-
merhand af op het einde van zijn levenscyclus. Daarom
is de universiteit begonnen met de oriëntatie op een
vervanging van het huidige personeelsinformatiesysteem.

6. Interactief en doelgroepgericht communiceren
Overleg met werknemersorganisaties
Het Lokaal Overleg is het overleg tussen de werkgever
(het College van Bestuur) en de delegatie van
medewerkers die de vakbonden vertegenwoordigen:
FNV, CNV, AOb en AC/FBZ. Deze vier vakbonden nemen
ook deel aan de onderhandelingen over de cao Neder-
landse Universiteiten.

Met de delegatie van werknemersorganisaties wordt
jaarlijks gesproken over de algemene gang van zaken bij
de universiteit en over de toekomstverwachtingen, zoals
de ontwikkeling van de werkgelegenheid, de uitvoering
en lokale uitwerking van gemaakte cao-afspraken en het
universitaire sociale beleid. Dit laatste heeft onder meer
betrekking op onderwerpen als opleidingsmogelijkheden,
arbeidsomstandigheden, (sociale) veiligheid en werkdruk.

Daarnaast is de delegatie op de hoogte gehouden van
de ontwikkelingen rondom het nieuwe strategisch plan.
De delegatie is ook geïnformeerd over het universitaire
beleid met betrekking tot docenten. Er is een trend naar
meer vaste contracten, zowel voor hoogleraren, uhd’s,
ud’s en docenten als voor obp. Ook is met de delegatie
regelmatig van gedachten gewisseld over de ontwikke-
lingen ten aanzien van (persoonlijk) leiderschap. Zij is ook
op hoogte gehouden van de ontwikkelingen rond het
samenvoegen van het ICLON en het Centre for Innovation
(CFI). De door de delegatie ingebrachte onderwerpen
hadden onder meer betrekking op (de verbetering van)
de reiskostenvergoeding voor woon-werkverkeer, en op
meer transparantie bij bijvoorbeeld taakbelastingsbereke-
ningen en bevorderingsbeleid.

In 2022 is, mede op verzoek van de delegatie, de
koppeling van de periodieke verhoging aan een geregis-
treerd R&O-gespreksverslag losgelaten, en zijn periodieke
verhogingen daar waar van toepassing met terugwer-
kende kracht toegekend. Een ander onderwerp waar de
delegatie zich voor heeft ingezet is de ombudsfunctio-
naris voor medewerkers; deze functie is in 2022 gereali-
seerd.

Verder zijn de jaarlijks terugkerende onderwerpen aan
bod gekomen. Zo is met de delegatie niet alleen uitge-
breid gesproken over ‘Personeel in cijfers’, maar ook
over het jaarverslag van de vertrouwenspersonen voor
personeel en over het jaarbeeld van VGM. Ook heeft de
delegatie het jaarlijkse gesprek met de diversity officer
gevoerd.

Jaarverslag Universiteit Leiden 202282

6.4 Bezwaar, beroep en klachten

De Universiteit Leiden hecht veel belang aan een goede
rechtsbescherming. Studenten, en in bepaalde gevallen
ook derden, die het niet eens zijn met een besluit van
de Leidse universiteit dat hen rechtstreeks raakt en dat
gericht is op rechtsgevolgen, kunnen bezwaar maken
tegen dat besluit. Derden kunnen dat bezwaar indienen
bij de Commissie voor Beroep en Bezwaar (CBB). Voor
studenten geldt dat zij, afhankelijk van het soort besluit,
bezwaar kunnen maken bij de CBB, dan wel in beroep
kunnen gaan bij het College van Beroep voor de Examens
(CBE). Deze rechtsbescherming is verankerd in de
Algemene wet bestuursrecht en de Wet op het hoger
onderwijs en wetenschappelijk onderzoek (WHW).

Het CBB brengt een advies uit aan het College van
Bestuur, dat een beslissing op het bezwaar neemt. Als
de medewerker of de derde het niet eens is met deze
beslissing kan hij of zij in beroep gaan bij de Rechtbank
en daarna nog bij de Centrale Raad van Beroep respectie-
velijk de Raad van State.

Het CBE doet uitspraken in door studenten ingestelde
beroepen tegen besluiten van toelatingscommissies,
examencommissies, examinatoren en faculteitsbesturen.
Een hoorzitting maakt deel uit van de beroepsprocedure.
Een student kon tot en met 2022 tegen een uitspraak
van het CBE in beroep gaan bij het College van Beroep
voor het Hoger Onderwijs (CBHO). Op 1 januari 2023
is een wijziging van de WHW in werking getreden en is
het CBHO opgehouden te bestaan. Studenten die beroep
tegen een beslissing van een orgaan van een univer-
siteit of hogeschool willen instellen, moeten dit nu bij
de Afdeling bestuursrechtspraak van de Raad van State
doen.

Het aantal bezwaarschriften bij de CBB blijft aan de
hoge kant, maar is wel gedaald. Het CBB ontving in het
verslagjaar 65 bezwaren; in 2021 waren dat er 100, in
2020 110 en in 2019 nog 78. De daling ten opzichte van
de voorgaande jaren is te verklaren doordat er minder
bezwaren zijn ingediend met betrekking tot toelating
tot de numerus-fixus-opleidingen. Met name het aantal
bezwaren in verband met toelating tot de opleiding
Geneeskunde is sterk gedaald.

In 2022 ontving het CBE 620 beroepen, in 2021 waren
dat er 600, in 2020 542 en in 2019 nog 357. De stijging
heeft meerdere oorzaken: het toenemend aantal buiten-
landse studenten dat toegelaten wil worden tot een
masteropleiding van de universiteit, de beperking van het
aantal hertentamenkansen en de strengere controle op
fraude gepleegd door studenten.

Zie voor een overzicht van de ingediende beroepen en
bezwaren bijlage H.

Geschillencommissie Medewerkers
Als gevolg van de wijziging van de rechtspositie van
de medewerkers kunnen zij met ingang van 2020
geen bezwaar meer instellen tegen een besluit dat hen
rechtstreeks raakt en dat gericht is op rechtsgevolgen.
Met ingang van 1 januari 2020 kunnen medewerkers,
op grond van de cao Nederlandse Universiteiten,
bepaalde arbeidsgerelateerde beslissingen van zijn of
haar leidinggevende en/of de universiteit voorleggen
aan een geschillencommissie. De Geschillencommissie
medewerkers brengt advies uit. De commissie ontving in
2022 één melding, in 2021 vijf en in 2020 waren dat er
vier.

Klachtencommissie ongewenst gedrag
Sinds 2009 kent de universiteit de Klachtenregeling
ongewenst gedrag. De Klachtencommissie ongewenst
gedrag spreekt zich uit over klachten betreffende
(seksuele) intimidatie, pesten, agressie, geweld en
discriminatie. In 2008 is ook de Gedragscode omgangs-
vormen docenten en studenten in werking getreden. De
Klachtencommissie ontving in 2022 zeventien klachten,
in 2021 tien klachten, in 2020 waren dat er drie.

Commissie Misstanden
De universiteit kent sinds 2005 de Regeling melding
onregelmatigheden. Eind 2017 is deze regeling, als
gevolg van de Wet Huis voor klokkenluiders, gewijzigd
in de Regeling Klokkenluiders. In 2021 is de naam
Klokkenluiders gewijzigd in Misstanden. De Commissie
Misstanden onderzoekt meldingen van (vermoedelijke)
misstanden en adviseert vervolgens het College van
Bestuur. De commissie ontving in 2022 één melding, in
2021 geen meldingen.

6.5 Diversiteit en inclusie

Het bevorderen van een inclusieve gemeenschap staat
centraal in de waarden en visie van de Universiteit
Leiden. De universiteit wil een afspiegeling zijn van de
samenleving en streeft daarom naar het realiseren van
een inclusieve leer- en werkomgeving waar alle talenten
zich kunnen ontplooien. Sinds 2014 heeft de universiteit
een diversiteits- en inclusiviteitsbeleid (D&I-beleid) en
een diversity officer. De diversity officer is verantwoor-
delijk voor het stimuleren van het D&I- beleid bij de
universiteit en ondersteunt directies en faculteiten in de
uitvoering ervan.

In 2020 stelde het College van Bestuur een nieuw
universitair werkplan D&I vast, met korte- en langeter-

Jaarverslag Universiteit Leiden 2022 83

mijndoelstellingen. Jaarlijks worden stappen gezet om,
voortbouwend op eerdere activiteiten, naar het realiseren
van onze doelstellingen toe te werken. Diversiteit en
inclusie zijn doorlopende thema’s in het strategisch plan.
Het D&I-beleid kent zeven doelstellingen:
	■ De (etnische) diversiteit in de studenteninstroom

vergroten en het studiesucces bevorderen, met name
van studenten met een migratieachtergrond;

	■ Een inclusieve studentengemeenschap creëren;
	■ De diversiteit onder medewerkers in alle functies

bevorderen. Ook moet de diversiteitsdeskundigheid en
het inclusief leiderschap bij alle medewerkers worden
verbeterd;

	■ Op het gebied van onderwijs en leeromgeving: een
inclusieve leeromgeving bevorderen door inclusieve
curricula, colleges en didactiek;

	■ Op het gebied van onderzoek: de diversiteit van
subsidie-aanvragers vergroten en inhoudelijk inclusief
onderzoek bevorderen;

	■ Op het gebied van leer- en werkomgeving: een
toegankelijkere en inclusievere leer- en werkomgeving
creëren, met aandacht voor inclusie in universitaire
publicaties en evenementen;

	■ Sociale veiligheid en inclusie bevorderen en racisme in
de werk- en leeromgeving tegengaan.

Consent, diversiteit en inclusie bij de introductieweken
en bij verenigingen
In 2022 stond het thema ‘consent en seksueel grensover-
schrijdend gedrag’ centraal tijdens de introductieweken
voor eerstejaarsstudenten. Om kennis en bewustwording
onder studenten over dit thema te bevorderen volgden
mentoren van El CID trainingssessies over consent, en
alle deelnemers van de EL CID-introductie ontvingen een
flyer met uitleg over consent. Inmiddels hebben bijna alle
besturen van de Leidse studentenverenigingen consent-
trainingen gevolgd om een veilige en inclusieve cultuur
binnen hun verenigingen te bevorderen. In samenwerking
met het Leids Assessoren Overleg (LAssO) en Studiever-
eniging Overleg Platform (StOP) en met ondersteuning
door het Expertisebureau D&I werd in 2022 een Inten-
tieverklaring D&I opgesteld. Door het ondertekenen van
deze verklaring verbinden studieverenigingen zich aan
de universitaire waarden op het gebied van diversiteit en
inclusie, waarvoor het document praktische richtlijnen
biedt. De meerderheid van de studieverenigingen, 51,
ondertekende het document. Hiermee werden belang-
rijke stappen gezet om sociale veiligheid en inclusie
binnen de studentengemeenschap te bevorderen.

Communicatie en bewustwording
Evenementen, nieuws en socialemediacampagnes leveren
een belangrijke bijdrage aan het bevorderen van kennis
en bewustwording, uitwisseling en open gesprekken

over thema’s op het gebied van diversiteit en inclusie.
Het jaarlijkse D&I-symposium werd in samenwerking
met de Faculteit Rechten georganiseerd. De lezingen
en interactieve workshops (via een digitaal platform)
boden volop gelegenheid om kennis te verwerven over
de raakvlakken tussen het recht, diversiteit en inclusie.
Met meer dan 600 inschrijvingen trok het symposium
het grootste aantal deelnemers tot nu toe. Ook de offline
evenementen die vanaf het voorjaar werden georga-
niseerd trokken veel aandacht, zoals een panel over
leiderschap op internationale vrouwendag, een hybride
evenement over anti-Aziatisch racisme en een panel over
het slavernijverleden van Leiden. Diversiteit en inclusie
werden in 2022 ook integraal meegenomen in het univer-
sitaire nieuws en socialemediaposts in de vorm van onder
andere instagram-stories over Paarse Vrijdag en Keti Koti.
Hierdoor werden belangrijke thema’s belicht, het belang
van diversiteit en inclusie geagendeerd en de betrok-
kenheid hierbij vergroot.

Bevorderen van diversiteit onder medewerkers
Om de diversiteit van medewerkers te bevorderen heeft
D&I samen met HRM een toolkit Inclusieve werving &
selectie ontwikkeld. Medewerkers, waaronder vacature-
houders, benoemingsadviescommissieleden en leiding-
gevenden kunnen door een training over impliciete
vooroordelen bij werving en selectie kennis verwerven
over een inclusieve en professionele manier van werving
en selectie. De faculteiten hebben binnen hun budgetten
ruimte gemaakt om D&I-trainingen aan hun medewerkers
te kunnen aanbieden.

De Universiteit Leiden monitort het percentage bezol-
digde vrouwelijke hoogleraren. In 2022 was het
percentage (bezoldigde) vrouwelijke hoogleraren in fte
bij de Universiteit Leiden (exclusief Geneeskunde/LUMC)
31,2 procent. Inclusief het LUMC was het percentage
30,7 procent. De Universiteit Leiden is een van drie
universiteiten in Nederland met meer dan 30 procent
vrouwelijke hoogleraren.

Het percentage vrouwen onder het wetenschappelijk
personeel is gegroeid van 43,7 procent in 2016 naar
46,1 procent in 2022. Bij internationale wetenschappers
met een nationaliteit uit een Afrikaans, Aziatisch,
Latijns-Amerikaans of Caribisch land is het percentage
vrouwelijke wetenschappers het hoogst (50%). Bij
wetenschappers met een Nederlandse, Europese of
Noord-Amerikaanse nationaliteit liggen deze percentages
lager: 45 (Nederland) respectievelijk 47 procent (Europa
en Noord-Amerika). In ondersteunende en beheers-
functies was 59,5 procent van de medewerkers in 2022
vrouw. In schaal 13 en 14 was dit 46,5 procent en in
schaal 15 en hoger was dat 38,7 procent; hiermee is het

Jaarverslag Universiteit Leiden 202284

streefcijfer van 35 procent vrouwelijke medewerkers in
topfuncties ruim behaald.

D&I-netwerken
D&I-netwerken dragen bij aan de diversiteit en inclusi-
viteit van de universitaire gemeenschap door activiteiten
en evenementen op dit gebied te organiseren. Ook
vormen zij een aanspreekpunt en bieden zij een gemeen-
schap voor studenten en medewerkers met diverse
achtergronden. De bestaande medewerkersnetwerken,
met name het LGBTQ+ Network, het Leiden University
Diversity and Equality Network (LUDEN), de netwerken
voor vrouwelijk (wetenschappelijk) personeel RISE
(Faculteit Wiskunde en Natuurwetenschappen) en Vitaal
(LUMC), en het Neurodiversity Platform hebben verschil-
lende activiteiten georganiseerd en het expertisebureau
D&I over verschillende onderwerpen geadviseerd. Ook
voor studenten bestaan er verschillende D&I-netwerken:
Space to Talk About Race (STAR), de Afro Student
Association (ASA) en de Middle East and North Africa
Student Association (MENA). Het Access & Support
Platform zet zich in voor betere voorzieningen en meer
zichtbaarheid van studenten met een ondersteunings-
behoefte. Met ondersteuning van een LUF-subsidie zijn
in 2022 meerdere bijeenkomsten georganiseerd voor
studenten die als eerste in hun familie een universitaire
opleiding volgen. Nu offline bijeenkomsten weer mogelijk
zijn, ontstaan er veel nieuwe activiteiten en initiatieven.
Zij maken opnieuw zichtbaar hoe belangrijk het is deel uit
te maken van een gemeenschap, ervaringen te delen en
heuglijke feiten samen te vieren.

6.6 ICT

Projecten ICT & Onderzoek
Voor het Leids Digital Competence Centre (LDCC)
zijn in 2022 vijf data-stewards aangetrokken met
NWO-subsidie, en daarnaast nog drie uit universitaire
middelen. Het daaraan verbonden activiteitenplan
voorziet in implementatie en verbreding van het gebruik
van researchdata-management-voorzieningen ten
behoeve van FAIR-data (FAIR: Findable, Accessible, Inter-
operable and Re-usable). Dit past bij de ambities rondom
Open Science van het strategisch plan. De inventarisatie
van onderzoeks- en meetsystemen is afgerond. In totaal
zijn meer dan honderd systemen geïnventariseerd. Deze
inventarisatie wordt gebruikt in het Cyber Security
Programma; voor systemen waar dat nog niet het geval is
worden beheercontracten afgesloten.

Projecten ICT & Onderwijs
De faculteiten hebben plannen opgesteld voor de
digitalisering van de onderwijsuitvoering. Deze plannen
hebben betrekking op hoe de ambities voor de Blended

University uit het strategisch plan zullen worden gereali-
seerd. De plannen zijn met elkaar gedeeld om kennis en
ervaring uit te wisselen. Ook heeft de nieuwe I-gover-
nance, die helpt om meer grip op digitale transformatie te
krijgen, bijgedragen aan een gestructureerd portfolioma-
nagement voor het prioriteren van onderwijsprojecten op
basis van de onderwijsambities.

Alle faculteiten hebben het Studentenportaal geïmple-
menteerd. Hiermee hebben alle Leidse studenten vanaf
2022 één online plek waar ze alle informatie kunnen
vinden om hun studie te organiseren. In aansluiting
op de toekenning van de groeifondsaanvraag voor
de Digitaliseringsimpuls onderwijs is een aansluiting
gerealiseerd op landelijke voorzieningen (SURFeduhub
en EduXchange) voor zowel het vullen van het landelijk
register voor onderwijsvoorzieningen (RIO) als de uitwis-
seling van minoren in LDE-verband. Hiermee is een basis
gelegd voor verdere flexibilisering van het onderwijs in de
komende jaren.

Projecten ICT & Bedrijfsvoering en de ICT-basis-
infrastructuur
Veel activiteiten bij bedrijfsvoering en de basisinfra-
structuur stonden in 2022 nog steeds in het teken van de
uitvoering van het meerjarige Cybersecurity-programma.
Hierbij verschoof de focus in 2022 van de technische
weerbaarheid naar processen en organisatie. Met de
migratie van het Document Management Systeem
DocMan is een belangrijk, maar verouderd systeem
succesvol vervangen.

De bouwkundige werkzaamheden voor het nieuwe
datacenter zijn afgerond in 2022, waarna de installa-
tiewerkzaamheden gestart zijn. De oplevering van het
vernieuwde datacenter is conform planning in 2023.
In 2022 werd gestart met de verkenning voor de
vervanging van het Enterprise Resource Planning (ERP)-
landschap (een ERP-systeem automatiseert en verbindt
bedrijfsprocessen) met de HR-ondersteuning als eerste
stap. Daarnaast startte het verbeteren van de onder-
steuning van projectbeheer voor onderzoeksprojecten.

Privacy en security
Sinds 2021 beschikt de universiteit over een privacy
office. Een functionaris gegevensbescherming treedt
hierbij op als onafhankelijk toezichthouder. In 2022 is
gestart met de werving voor een nieuwe functionaris;
parallel aan de werving is een interim functionaris aange-
steld.

In 2022 zijn er geen grote verstoringen geweest van de
ICT-dienstverlening door cybersecurity-incidenten. Ook
waren er geen datalekken met grote impact.

Jaarverslag Universiteit Leiden 2022 85

In 2020 en 2021 heeft de universiteit zogeheten class-
roomscanners/personentellers geïnstalleerd: sensoren
om (geanonimiseerd) de bezetting van zalen te meten
en het zaalbeheer te optimaliseren. Naar aanleiding
van bezwaren van medewerkers en studenten en een
aantal vastgestelde zwakheden in het systeem, zijn de
classroomscanners eind 2021 (tijdelijk) uitgezet. Zoals
afgesproken met de Universiteitsraad is in 2022 een
symposium Technologie en Vertrouwen gehouden, en
is er op advies van de functionaris voor de gegevens-
bescherming een gegevensbeschermingseffectbeoor-
deling oftewel een Data Protection Impact Assessment
(DPIA) uitgevoerd, en zijn er security-testen uitgevoerd
en opgevolgd. De adviezen en uitkomsten van de
security-testen en de DPIA zijn met de Universiteitsraad
gedeeld. Op basis van de positieve adviezen over de
genomen stappen gericht op verbetering van de privacy
en security heeft het college eind 2022 een voornemen
tot heractivering van de personentellers voorgelegd
aan de Universiteitsraad. Na een negatief advies van de
Universiteitsraad, in februari 2023, is besloten de class-
roomscanners niet meer te activeren en te verwijderen
uit de universitaire gebouwen (voorjaar 2023).

6.7 Campusontwikkeling

Belangrijke aspecten van het strategisch plan op het
gebied van campusontwikkeling zijn:
	■ Community building door de ontwikkeling van drie

campussen: de Campus Binnenstad, de Campus Den
Haag en de Campus Leiden Bio Science Park;

	■ Investeren in duurzaamheid;
	■ Nieuwe huisvestingsconcepten.

Community building campussen

Campus Leiden Binnenstad
De grootste ontwikkeling in de binnenstad is de trans-
formatie van de oude gebouwen aan het Witte Singel-
Doelencomplex tot een moderne Humanities Campus.
In 2020 werd hiervoor het volledig vernieuwde Arsenaal
opgeleverd, en in 2022 is de renovatie van de gebouwen
aan de P.N. van Eyckhof-Van Wijkplaats gestart. De
oplevering is voorzien eind 2023, waarna in de eerste
helft van 2024 de Faculteit Geesteswetenschappen het
gebouw in gebruik zal nemen.

Campus Den Haag
De Universiteit Leiden is in 2022 begonnen met de
ontwikkeling van het voormalige pand van warenhuis
Hudson Bay aan het Spui tot een nieuwe universitaire
vestiging: het Spuigebouw Campus Den Haag. Het
ontwerpproces is in 2022 van start gegaan en er zijn
bijeenkomsten georganiseerd voor medewerkers en

studenten van de Campus Den Haag om hen te laten
meedenken over de inrichting en indeling van het
gebouw. Deze bijeenkomsten worden in 2023 voort-
gezet. Ook zijn er in mei informatiebijeenkomsten
georganiseerd met omwonenden, naastgelegen bedrijven
en huidige gebruikers van het pand. Begin 2023 is
begonnen met de renovatie.

In maart 2022 heeft de universiteit een samenwerkings-
overeenkomst met de gemeente Den Haag ondertekend,
evenals een Letter of Intent met CBRE IM, de verhuurder
van het Spuigebouw. Hiermee benadrukken de partijen
zich gezamenlijk in te zullen spannen om huisvesting voor
de universiteit te realiseren in het pand.

In november 2022 is het huurcontract getekend met
verhuurder CBRE en er zijn onderhuurcontracten
getekend door de partners Open Universiteit, TUD en
Universiteiten van Nederland (UNL). Voor de samenwer-
kingspartners is circa een derde deel van het verhuurbaar
vloeroppervlak van het gebouw beschikbaar, en er wordt
gekeken naar mogelijkheden voor gezamenlijk gebruik
van functionaliteiten.

Campus Leiden Bio Science Park
In 2022 is de bouw van fase 2A van de Science Campus
flink gevorderd. Het werk wordt eind 2023 opgeleverd.
In de eerste helft van 2024 zal de Faculteit Wiskunde en
Natuurwetenschappen het gebouw in gebruik nemen.
De bouw van een nieuw Sport- en tentamencentrum is
in 2022 aanbesteed als een Design&Build project. Het
ontwerp zal in 2023 worden gemaakt en de bouw zal in
2024 en 2025 plaatsvinden.

Ook de bouw van het datacenter en de renovatie van het
Collegezalengebouw zijn in 2022 goed gevorderd.

In het Leiden Bio Science Park (LBSP) geeft de univer-
siteit veel grond uit aan nieuwe bedrijven en er worden
nieuwe wegen en parkeervoorzieningen gerealiseerd. In
2022 is de Ehrenfestgarage geopend en is de bouw van
de tweede parkeergarage begonnen. Ook worden hier
nu meer dan duizend studentenwoningen gebouwd die
binnen een jaar in gebruik zullen worden genomen. En de
bouw van de nieuwe celtherapiefaciliteit van het Ameri-
kaanse Bristol Myers Squibb vordert gestaag.

Nieuwe huisvestingsconcepten
In 2018 is de universiteit gestart met het programma
Activiteitgericht huisvesten met als doel de bezetting van
de gebouwen te optimaliseren. In het Snelliusgebouw is
een moderne en flexibel te gebruiken kantooromgeving
voor het ISSC gecreëerd, in de Oude UB is voor diverse
afdelingen een vergelijkbare kantooromgeving gereali-

Jaarverslag Universiteit Leiden 202286

seerd en ook onderdelen van de Faculteit Sociale Weten-
schappen hebben nu een dergelijke flexibele werkom-
geving. In 2022 zijn voor verschillende andere afdelingen
plannen gemaakt voor werkplekdeling die in 2023 zullen
worden uitgevoerd.

6.8 Financiën

Financieel resultaat 2022
Op hoofdlijnen kan het boekjaar 2022 (geconsolideerd)
als volgt worden weergegeven:
	■ De baten stegen met 35,3 miljoen euro naar 812,6

miljoen (2021: 777,3 miljoen). De rijksbijdragen
namen toe met 41,5 miljoen. Overige overheids-
bijdragen en -subsidies namen af met 0,7 miljoen.
De collegegelden namen af met 4,4 miljoen. Oorzaak
van de daling in de collegegelden ligt in de halvering
van het wettelijk collegegeld voor het collegejaar
2021/2022. De opbrengsten uit werken voor derden
(tweede- en derdegeldstroomonderzoek en contract-
onderwijs) namen met 13,7 miljoen euro toe naar
212,1 miljoen. De overige baten namen met 14,9
miljoen af naar 35,7 miljoen, hetgeen veroorzaakt
werd door de opbrengsten van de grondverkoop van
het Entreegebied in 2021.

	■ De lasten stegen met 49,8 miljoen euro naar
803,4 miljoen (2021: 753,6 miljoen). De personeels-
lasten namen toe met 34,6 miljoen. Deze stijging
wordt veroorzaakt door een stijging van de bezetting
en de loonsverhoging in 2022. De materiële lasten
namen toe met 15,1 miljoen.

	■ Het resultaat 2022 kwam, inclusief het saldo van de
financiële baten en lasten, en na de verwerking van
het aandeel derden (LUMC), uit op 18,1 miljoen euro
positief.

	■ Het totaal aan activa steeg met 125,1 miljoen
naar een omvang van 759,2 miljoen euro (2021:
634,1 miljoen).

	■ Het resultaat wordt toegevoegd aan het eigen
vermogen, dat toeneemt naar 256,2 miljoen (2021:
238,4 miljoen). De geconsolideerde solvabiliteit
(aandeel eigen vermogen in totaal vermogen) daalt
naar 33,7 procent (2021: 37,6 procent).

Een belangrijk deel van de baten bestaat uit de
zogenoemde eerste geldstroom, de rijksbijdrage, die is
samengesteld uit de modelmatig berekende rijksbijdrage
voor onderwijs en onderzoek. Daarnaast ontvangt de
universiteit collegegelden en baten van derden. Bij deze
laatste categorie gaat het veelal om Europese subsidies,
subsidies afkomstig van NWO en opbrengsten uit
contractonderwijs. De ontwikkeling van deze bijdragen
zijn weergegeven in de onderstaande tabel.

Signaleringswaarde normatief publiek eigen vermogen
ultimo 2022
Het geconsolideerde eigen vermogen komt ultimo 2022
uit op 256,2 miljoen euro (2021: 238,4 miljoen). Het
eigen vermogen op basis van de enkelvoudige jaarre-
kening bedraagt ultimo 2022 256,9 miljoen. Daarmee
blijft de Universiteit Leiden onder de zogenaamde signa-
leringswaarde ‘normatief publiek eigen vermogen’.

Op verzoek van de minister heeft de inspectie een
formule ontwikkeld waarmee mogelijk bovenmatig
publiek eigen vermogen in het onderwijs kan worden
gesignaleerd. Deze formule berekent wat de universiteit
redelijkerwijs aan eigen vermogen nodig heeft om bezit-
tingen te financieren en risico’s op te vangen (signale-
ringswaarde). Als het eigen vermogen van de universiteit
boven deze waarde uitkomt, dient in het jaarverslag te
worden uitgelegd waarom sprake is van een ‘bovenmatig’
eigen vermogen.

Voor de Universiteit Leiden is de berekening van de
signaleringswaarde bovenmatig publiek eigen vermogen

Baten

(bedragen in M€) 2018 2019 2020 2021 2022

Rijksbijdrage (incl. overige overheidsbijdragen en subsidies) 358,2 375,2 405,5 457,9 498,7

Collegegelden 68,4 71,3 76,0 70,4 66,0

NWO (incl. ZonMW) en KNAW 51,7 57,7 51,9 56,4 52,4

EU (incl. ERC) 39,8 36,4 48,7 38,7 37,5

Andere derden (incl. contractonderwijs) 96,2 100,8 90,4 103,3 122,2

Overige baten 38,2 44,5 35,4 50,6 35,7

Totaal baten 652,5 685,8 707,3 777,3 812,6

Aandeel werk voor derden op totaal baten 29% 28% 27% 26% 26%

Jaarverslag Universiteit Leiden 2022 87

voor zowel het geconsolideerde als het enkelvoudige
eigen vermogen als volgt:

Berekening signaalwaarde geconsolideerde
jaarrekening (in M€)

2022 2021

0,5 x aanschafwaarde gebouwen * 1,27 413,0 406,4

Boekwaarde overige materiële vaste activa 170,6 92,4

0,05 x totale baten 40,6 38,9

Normatief publiek groepsvermogen 624,2 537,7

Groepsvermogen 256,2 238,4

Berekening signaalwaarde enkelvoudige
jaarrekening (in M€)

2022 2021

0,5 x aanschafwaarde gebouwen * 1,27 412,0 405,4

Boekwaarde materiële vaste activa 170,5 91,2

0,05 x totale baten 35,5 34,1

Normatief publiek eigen vermogen 618,0 530,7

Eigen vermogen 256,9 238,8

Uit bovenstaande berekeningen blijkt dat de universiteit
bij zowel het groepsvermogen als het eigen vermogen
ver onder het gestelde (maximum) normatief publiek
vermogen blijft, waardoor geconcludeerd kan worden
dat de ingenomen reservepositie van de universiteit
niet bovenmatig hoog is, en de universiteit ruim aan de
gestelde eisen voldoet. Dit is in lijn met het beleid van
de universiteit om beschikbare middelen in te zetten. De
Universiteit Leiden heeft een goede solvabiliteit, maar
hanteert geen onnodig hoge vermogenspositie.

Begroting 2022 en realisatie 2022 en 2021
(enkelvoudig)
In de volgende tabel wordt het enkelvoudig resultaat
over 2022 vergeleken met de begroting voor 2022 en
de realisatie over 2021. De begroting voor 2022 is eind
2021 vastgesteld door het College van Bestuur. In deze
cijfers zijn niet inbegrepen de baten en lasten van de
onderwijs- en onderzoeksactiviteiten van de Faculteit
Geneeskunde/LUMC (maar wel de subsidie aan het

Enkelvoudige staat van baten en lasten

(bedragen in M€) 2022 Begroting 2022 2021

3 Baten

3.1 Rijksbijdragen 498,3 479,0 456,8

3.2 Overige overheidsbijdragen en -subsidies 0,4 0,0 1,1

3.3 Collegegelden 66,0 63,2 70,4

3.4 Baten werk in opdracht van derden 111,8 100,4 104,8

3.5 Overige baten 33,4 33,8 49,2

Totaal baten 709,9 676,5 682,2

4 Lasten

4.1 Personeelslasten 445,3 448,1 421,3

4.2 Afschrijvingen 33,0 30,3 35,8

4.3 Huisvestingslasten 40,9 38,7 46,9

4.4 Overige lasten 173,7 164,8 151,4

Totaal lasten 692,9 682,0 655,4

Saldo baten en lasten 17,0 -5,5 26,8

5.1 Financiële baten en lasten -0,1 -0,8 -0,1

Resultaat voor belasting 16,9 -6,3 26,7

Belastingen 0,0 0,0 0,0

Resultaat deelnemingen 1,2 1,0 0,5

Nettoresultaat 18,1 -5,3 27,2

Jaarverslag Universiteit Leiden 202288

LUMC voor deze activiteiten) en de baten en lasten
van de in de geconsolideerde jaarrekening opgenomen
verbonden partijen Libertatis Ergo Holding BV (LEH BV)
en de Stichting Universitair Sportcentrum Universiteit
Leiden.

Het nettoresultaat (enkelvoudig) over het verslagjaar
bedraagt 18,1 miljoen euro positief, dat is 23,4 miljoen
hoger dan het begrote resultaat van 5,3 miljoen negatief.
De oorzaak van dit verschil t.o.v. de begroting bevat geen
grote incidentele factoren, maar is structureel van aard.
Het geschoonde exploitatieresultaat is hierdoor gelijk aan
het werkelijke exploitatieresultaat. Het verschil tussen
begroting en realisatie (enkelvoudig) kan op hoofdlijnen
als volgt worden verklaard:

Baten
	■ Rijksbijdrage: deze post komt 19,3 miljoen euro hoger

uit dan begroot. Dit wordt voornamelijk veroorzaakt
door de in 2022 toegekende loon- en prijsbijstelling
van circa 14,4 miljoen. Daarnaast zit hier een extra
bijdrage in van 1,4 miljoen vanwege een herbereke-
ning van de compensatie halvering collegegelden voor
eerstejaarsstudenten over de periode 2018-2021.
Verder ontvangt de universiteit nog 1,0 miljoen extra
in verband met de afrekening van de regeling Stimule-
ring Europees Onderzoek (SEO-regeling).

	■ Overige overheidsbijdragen en -subsidies: de geoor-
merkte subsidies komen 0,4 miljoen hoger uit dan
begroot.

	■ Collegegelden: de collegegelden komen 2,8 miljoen
hoger uit dan begroot. Dit wordt veroorzaakt door een
hogere opbrengst uit de collegegelden van niet-EER
studenten en executive masters, en minder waivers op
instellingscollegegelden.

	■ Baten werk in opdracht van derden: deze post komt
11,4 miljoen hoger uit dan begroot. Dit wordt vooral
veroorzaakt door een stijging van contractonderzoek,
met name binnen de Faculteit Wiskunde en Natuurwe-
tenschappen en de Faculteit Sociale Wetenschappen.

	■ Overige baten: deze baten komen 0,4 miljoen lager uit
dan begroot.

Lasten
	■ Personeelslasten: de personele lasten komen

2,8 miljoen lager uit dan begroot. Dit wordt verklaard
door een daling in de kosten voor eigen personeel
met 15,6 miljoen. Dit wordt veroorzaakt door een
lager gemiddeld fte over 2022 (66 fte) dan begroot.
Daarbij zitten de vacatures met name bij de hoger
ingeschaalde functies binnen het wetenschappelijk
personeel. Daarnaast bevat dit een vrijval van enkele
reserveringen. De kosten voor personeel dat niet in
loondienst is zijn 12,8 miljoen hoger dan begroot. Dit
is het gevolg van lastig te vervullen vacatures, inzet
van de (tijdelijke) NPO-middelen en de noodzaak om
de continuïteit van de dienstverlening te garanderen
op een aantal plekken.

	■ Afschrijvingen: de afschrijvingslasten komen
2,7 miljoen hoger uit dan begroot, met name veroor-

Ontwikkeling resultaat t.o.v. begroting

(bedragen in M€) Realisatie 2022

Begroot resultaat -5,3

Additionele rijksbijdragen 5,3

Extra collegegelden 2,8

Hogere baten projecten 11,4

Overige baten -0,4

Extra ingehuurd personeel -12,8

Achterblijvende kosten eigen personeel 30,0

Hogere afschrijvingslasten -2,7

Hogere energielasten -0,8

Hogere overige huisvestingslasten -1,4

Stijging reis- en verblijfskosten -2,3

Verstrekte subsidies (o.a. indexatie LUMC) -6,0

Overige materiële lasten -0,6

Stijging rentebaten 0,7

Resultaat deelnemingen 0,2

Resultaat 18,1

Jaarverslag Universiteit Leiden 2022 89

zaakt door hogere afschrijvingen op inventaris en
apparatuur.

	■ Huisvestingslasten: deze lasten komen 2,2 miljoen
hoger uit dan begroot, met name veroorzaakt door
gestegen huurkosten.

	■ Overige lasten: deze lasten komen 8,9 miljoen
hoger uit dan begroot. Reis- en verblijfskosten zijn
2,3 miljoen hoger dan begroot. Verstrekte subsidies
zijn 6,0 miljoen hoger dan begroot.

Financiële baten en lasten
Het saldo van de financiële baten en lasten komt
0,7 miljoen hoger uit dan begroot. De rentebaten zijn
gestegen als gevolg van de stijgende rente op de bij het
ministerie van Financiën aangehouden liquide middelen.

Deelnemingen
Onder deze post wordt de verandering van de waarde
van Libertatis Ergo Holding BV (LEH BV) verantwoord.
Er is een positief resultaat van 1,2 miljoen, terwijl er
1,0 miljoen positief begroot was.

Inzet middelen kwaliteitsafspraken
In april 2018 hebben de minister van OCW en de UNL
het sectorakkoord Wetenschappelijk Onderwijs onder-
tekend. In dit akkoord wordt beschreven dat de middelen
kwaliteitsafspraken die vrijkomen door de invoering van
het leenstelsel worden geïnvesteerd in de verbetering
van de kwaliteit van het onderwijs door middel van de
zogenaamde kwaliteitsafspraken. Het universitair plan
voor deze investering is in 2019 positief beoordeeld door
de NVAO en wordt uitgevoerd. Voor 2022 gaat het hierbij
in totaliteit om een bedrag van 16,8 miljoen euro dat de
faculteiten (inclusief LUMC), het ICLON en het expertise-
centrum Studenten- en Onderwijszaken (SOZ) inzetten
conform de met de medezeggenschap afgestemde beste-
dingsplannen.

De bestedingsplannen zijn opgesteld met de onderwijs-
visie van de universiteit (Learning@LeidenUniversity)
als leidraad en sluiten aan bij de thema’s uit het sector-

akkoord Wetenschappelijk Onderwijs. De facultaire
plannen dekken samen alle thema’s met uitzondering van
het thema ‘Passende en goede onderwijsfaciliteiten’1.
Begroting en realisatie van de besteding van deze
middelen in 2022 ziet er als volgt uit:

Ten opzichte van het universitair bestedingsplan is in
2022 met name aan het thema ‘Ruimte voor docenten
om te professionaliseren’ minder besteed. Op dit thema
is door de Faculteit Rechtsgeleerdheid 0,7 miljoen euro
minder besteed dan werd begroot, vooral doordat de
ontwikkeling van de kernvisie bij de faculteit is vertraagd.
Dit leidde ertoe dat de ondersteuning van de bijbe-
horende innovaties met een jaar is uitgesteld. De niet
bestede middelen worden toegevoegd aan de bestemde
reservemiddelen kwaliteitsafspraken en ze zullen in
overleg met de medezeggenschap in latere jaren worden
ingezet.

6.9 Continuïteitsparagraaf

Met de continuïteitsparagraaf geeft het College van
Bestuur inzicht in het voorgenomen beleid in de jaren
volgend op het verslagjaar 2022, de verwachte gevolgen
van dit beleid voor de financiële positie en de hiermee
samenhangende risico’s. Deze paragraaf bevat de door
OCW in de Regeling Jaarverslaggeving Onderwijs voorge-
schreven inhoud. De rapportage van het toezichthoudend
orgaan is apart in dit jaarverslag opgenomen.

1 Het verbeteren van de onderwijsfaciliteiten heeft voor de

universiteit een hoge prioriteit, want betere faciliteiten

dragen bij aan kwalitatief hoogwaardig onderwijs. De lopende

programma’s en projecten op dit gebied zijn in de universitaire

meerjarenbegroting opgenomen en worden daarom in 2022 niet

ten laste gebracht van de middelen kwaliteitsafspraken. Hierdoor

komen alle beschikbare middelen voor kwaliteitsafspraken ten

gunste van de faculteiten.

Besteding middelen kwaliteitsafspraken 2022

(bedragen in k€) B 2022 R 2022

Intensiever en kleinschalig onderwijs 8.011 8.245

Onderwijsdifferentiatie 3.023 2.924

Meer en betere begeleiding studenten 1.713 1.853

Ruimte voor docenten om te professionaliseren 2.737 1.865

Studiesucces inclusief doorstroom, toegankelijkheid en gelijke kansen 1.306 1.240

Passende en goede onderwijsfaciliteiten 0 0

Totaal 16.789 16.128

Jaarverslag Universiteit Leiden 202290

Uitgangspunten
Het financieel beleid van de universiteit is gericht op het
realiseren van het strategisch beleid van de universiteit bij
een structureel evenwicht tussen de baten en de lasten.
Zodoende kan het eigen vermogen zoveel mogelijk op
peil worden gehouden, zodat er ruimte is om optredende
risico’s op te vangen en om ambities en investeringen in
huisvesting te financieren.

Dat evenwicht wordt bereikt door als vertrekpunt uit
te gaan van een allocatieresultaat van minimaal nul:
het College van Bestuur stelt niet méér aan universi-
taire bijdrage ter beschikking aan de eenheden dan er
beschikbaar is uit de rijksbijdrage en de collegegelden.
Vanwege uitzonderlijke omstandigheden wordt door
het College van Bestuur in 2023 van dit uitgangspunt
afgeweken en treedt er een negatief allocatieresultaat
op. Dit negatieve allocatieresultaat wordt gefinancierd
uit de positieve allocatieresultaten van de universiteit in
2021 en 2022.

De stijging van het aantal studenten leidt tot groei van de
rijksbijdrage en collegegelden. De meerdere inkomsten
worden ingezet ter financiering van de toename van de
universitaire bijdrage aan groeiende faculteiten en de
daarmee samenhangende kosten zoals voor huisvesting.
Het College van Bestuur acht het daarnaast van groot
belang te kunnen beschikken over een budget voor
vernieuwingsmiddelen, die ingezet kunnen worden voor
het realiseren van de strategische ambities (gebaseerd
op het strategisch plan Vernieuwen en verbinden
2022-2027). Het door de Universiteit Leiden gebruikte
AEG-model (AEG: Allocatie Eerste Geldstroom) voor het
vaststellen van de allocatie aan de faculteiten, wordt aan
de hand van de zogenoemde budgetfactor afgeregeld
op de beschikbare middelen. Voor de bepaling van het
budget van de ondersteunende diensten wordt geen
model gebruikt.

De faculteiten worden geacht jaarlijks een begroting in te
dienen waarbij baten en lasten in evenwicht zijn. Alleen
met toestemming van het College van Bestuur kan een
begroting met een tekort worden vastgesteld. Een aantal
faculteiten heeft bij het vaststellen van de begroting
2023-2027 toestemming gekregen een beroep te doen
op de in voorgaande jaren opgebouwde reservepositie.
Het inzetten van een deel van de facultaire reserves
is mede gericht op het verlagen van de werkdruk. Het
College van Bestuur heeft in 2022 aan de faculteiten
gevraagd te sturen op een omvang van de algemene
reserve van 5 tot 10 procent van de beoogde jaarlijkse
baten. Als de reserve van een faculteit door een gerea-
liseerd tekort daalt onder de beoogde omvang van 5
procent van de jaarlijkse baten, wordt de faculteit geacht

deze in de komende jaren weer op peil te brengen. Als
deze omvang boven de 10 procent komt, wordt de
faculteit geacht deze in de komende jaren af te bouwen.

Ook ondersteunende diensten worden geacht een
sluitende exploitatie te realiseren. Middelen die zijn
overgebleven uit een vorig jaar, kunnen onder bepaalde
condities meegenomen worden naar een volgend jaar.
Binnen de Universiteit Leiden is afgesproken dat het
budget dat aan de ondersteunende diensten wordt
gealloceerd (exclusief de huisvestingskosten die in een
werkbudget zijn ondergebracht) niet meer zal zijn dan 35
procent van de allocaties aan de faculteiten en instituten
(in 2022 is dit 35,2 procent).

De omvang van het werkbudget huisvesting wordt
jaarlijks geactualiseerd op basis van een doorrekening
van het investeringsplan en de verwachte ontwikkeling
van de overige baten en lasten uit huisvesting. De univer-
siteit hanteert voor de hoogte van de huisvestingskosten
een specifieke norm: het aandeel van de huisvestings-
lasten (inclusief afschrijvingen) in de totale lasten mag
maximaal 12 procent bedragen (in 2022 bedroeg dit
percentage circa 9 procent).

Behalve resultaten vanuit faculteiten, ondersteunende
diensten en het werkbudget huisvesting, heeft de Univer-
siteit Leiden resultaten uit gebiedsontwikkeling. Binnen
de Universiteit Leiden is afgesproken dat het resultaat uit
gebiedsontwikkeling jaarlijks positief moet zijn. Daarbij
geldt dat zorgvuldig omgegaan wordt met investeringen
voorafgaand aan gronduitgifte. Zolang niet zeker is welke
belangstelling er bestaat voor uit te geven grond, wordt
de investering in het bouwrijp maken van de grond
getemporiseerd.

Begroting 2023-2027
De (enkelvoudige) begroting van de universiteit, zoals
opgenomen in de Meerjarenbegroting 2023-2027, is
overeenkomstig de hiervoor beschreven uitgangspunten
opgesteld. De begroting gaat uit van een horizon van
vijf jaar. Bij de toelichting op de investeringen in de
komende jaren is een langere periode gehanteerd. Op
de website staat de volledige begroting. De cijfers in
deze paragraaf zijn ontleend aan deze begroting, die tot
stand is gekomen op basis van de door de faculteiten
en ondersteunende diensten (de eenheden) ingediende
begrotingen.

De Raad van Toezicht heeft de begroting goedgekeurd
in haar vergadering van 21 december 2022. De Universi-
teitsraad heeft instemmingsrecht op de hoofdlijnen van
de begroting, en op de bestemming van de kwaliteitsmid-
delen. De hoofdlijnen van de begroting zijn vastgelegd

Jaarverslag Universiteit Leiden 2022 91

in de Kadernota die jaarlijks in het voorjaar wordt
vastgesteld. Na constructief overleg heeft de Universi-
teitsraad in mei 2022 ingestemd met de hoofdlijnen in de
Kadernota 2023, en in december 2022 met de wijzi-
gingen op de hoofdlijnen van de begroting. Verder heeft
de Universiteitsraad ingestemd met de beoogde inzet
van de kwaliteitsmiddelen in 2023 en de indicatieve inzet
hiervan in 2024.

De Universiteit Leiden stelt geen begroting op waarin de
baten en lasten van de Libertatis Ergo Holding BV (LEH
BV) integraal worden verwerkt. In LEH BV zijn activiteiten
ondergebracht die vanwege de aard van de activiteit
separaat worden aangestuurd, en waar het consolideren
van de begroting niet bijdraagt aan de kwaliteit van de
financiële aansturing. Uiteraard wordt in het kader van
de financiële sturing wel de bijdrage van LEH BV aan het
resultaat van de universiteit gemonitord. De begroting
die in deze continuïteitsparagraaf wordt gepresenteerd,
wordt dan ook alleen vergeleken met de realisatie op
grond van de enkelvoudige jaarrekening 2022.

Kernpunten uit de begroting 2023 zijn:
	■ Door de inval van Rusland in Oekraïne is de Univer-

siteit Leiden, net als andere organisaties, geconfron-
teerd met een enorme stijging van de energielasten en
de investeringen in vastgoed. De Universiteit Leiden
begroot in 2023 bijna 11 miljoen euro (+171%) meer
aan energielasten dan is begroot in 2022.

	■ Voor de ontwikkeling van de kwaliteit van het onder-
wijs zijn in het kader van de voorbereiding van deze
begroting met de faculteitsraden en de Universiteits-
raad afspraken gemaakt over de inzet van de kwali-
teitsmiddelen van 19 miljoen euro in 2023. In 2024
lopen de door OCW toegekende kwaliteitsmiddelen op
naar een bedrag van 22,2 miljoen euro. De universiteit
investeert in 2023 meer in de kwaliteit van het onder-
wijs dan er aan kwaliteitsmiddelen wordt ontvangen
van OCW. Deze investering wordt gedekt uit het allo-
catieresultaat op de kwaliteitsmiddelen tot 2023 en
de oploop van deze middelen na 2023.

	■ De faculteiten zetten een deel hun geoormerkte
reserves en een deel van hun algemene reserves in
2023 in. De faculteiten met bovenmatige (meer dan
10% van de omvang van de baten) algemene reserves
is gevraagd deze af te bouwen tot onder de norm.

	■ Er wordt de komende jaren extra geïnvesteerd in ICT-
projecten en ICT-infrastructuur (inclusief cyber secu-
rity).

	■ De binnen de begroting nog voor toekenning beschik-
bare vernieuwingsmiddelen zullen zoveel mogelijk
worden ingezet voor het realiseren van de ambities
die genoemd zijn in het strategisch plan Vernieuwen
en verbinden 2022-2027. Naast de nog voor toeken-
ningen beschikbare gereserveerde middelen wordt in
de komende jaren (2023-2026) het restant ingezet
van de in voorgaande jaren niet bestede vernieuwings-
middelen.

Staat van baten en lasten

(bedragen in M€) JR 2022 B 2023 B 2024 B 2025 B 2026 B 2027

Baten

Rijksbijdragen OCW 498,7 491,7 498,4 505,6 511,8 517,8

Collegegelden 66,0 87,2 91,2 91,7 91,9 94,1

Baten werk i.o.v. derden 111,8 107,0 102,0 101,2 99,0 99,0

Overige baten 33,4 39,7 66,5 56,1 52,1 54,2

Totaal baten 709,9 725,6 758,0 754,6 754,9 765,2

Lasten

Personeelslasten 445,3 488,5 486,8 484,0 481,1 486,0

Afschrijvingen 33,0 32,9 35,9 39,6 41,5 41,6

Huisvestingslasten 40,9 52,7 64,5 61,0 61,8 62,6

Overige lasten 173,7 173,2 171,2 172,0 175,3 174,5

Totaal lasten 692,9 747,2 758,4 756,6 759,7 764,7

Financiële baten en lasten -0,1 -1,1 -1,1 -1,1 -1,1 -1,5

Resultaat deelnemingen 1,2 1,0 1,0 1,0 1,0 1,0

Nettoresultaat 18,1 -21,7 -0,5 -2,1 -5,0 0,0

Jaarverslag Universiteit Leiden 202292

	■ In juli 2022 is een bestuursakkoord tussen het minis-
terie van OCW, de Vereniging Hogescholen (VH) en
Universiteiten van Nederland (UNL) afgesloten. In dit
bestuursakkoord zijn onder andere afspraken gemaakt
over de vermindering van de werkdruk en over stimu-
lering van ongebonden onderzoek. Hiervoor worden
middelen voor starters- en stimuleringsbeurzen
beschikbaar gesteld. In de begrotingsperiode ontvangt
de universiteit jaarlijks een bedrag van 29 miljoen euro
voor deze beurzen. Deze middelen zijn verwerkt in de
begroting.

De uitwerking van de bovengenoemde kernpunten heeft
geleid tot een begroting voor 2023 met een negatief
resultaat van circa 21,7 miljoen euro. Het tekort is het
gevolg van hogere uitgaven aan energie, ICT (cyber
security) en de inzet van (geoormerkte) reserves van

faculteiten, ondersteunende diensten en vernieuwings-
middelen. Deze inzet van reserves zorgt ook na 2023
voor een negatief resultaat in de reguliere bedrijfs-
voering. Door de plotselinge prijsstijgingen van gas in
de zomer van 2022 – en de doorwerking daarvan op
de energielasten in de toekomst – werd de universiteit
in een laat stadium in het begrotingsproces geconfron-
teerd met een toegenomen negatief allocatieresultaat.
Het College van Bestuur achtte het niet opportuun om
de interne allocatie op dat moment aan te passen en de
faculteiten en expertisecentra te confronteren met een
taakstelling, maar heeft ervoor gekozen het negatieve
allocatieresultaat in 2023 te dekken uit de positieve
allocatieresultaten in 2021 en 2022. De inzet van in
eerdere jaren opgebouwde bestemmingsreserves en
bovenmatige algemene reserves is een beleidskeuze
waarvoor de negatieve resultaten verantwoord worden

Ingeschreven studenten

20/21 21/22 22/23 23/24 24/25 25/26 26/27

Leiden

Archeologie 529 592 615 635 619 590 577

Geesteswetenschappen 5.778 5.946 5.632 5.706 5.726 5.726 5.777

Rechtsgeleerdheid 5.729 5.900 5.781 5.993 6.053 6.077 6.105

Sociale Wetenschappen 5.143 5.269 5.156 5.039 4.986 4.930 4.908

Wiskunde en Natuurwetenschappen 5.160 5.238 5.283 5.505 5.702 5.874 5.864

Lerarenopleiding ICLON 209 227 226 223 220 213 210

Geneeskunde/ LUMC 2.769 2.869 2.884 2.881 2.878 2.872 2.869

Totaal Leiden 25.317 26.041 25.577 25.982 26.184 26.282 26.310

Den Haag

Archeologie – – – – – – –

Governance and Global Affairs 2.989 3.268 3.214 3.434 3.554 3.714 3.754

Geesteswetenschappen 1.554 1.674 1.684 1.762 1.803 1.847 1.862

Rechtsgeleerdheid 27 41 26 31 36 45 50

Sociale Wetenschappen 1.079 1.066 1.157 1.146 1.142 1.118 1.102

Wiskunde en Natuurwetenschappen 244 323 260 298 331 377 397

ICLON – – – – – – –

Geneeskunde/LUMC – 12 46 39 32 19 12

Totaal Den Haag 5.893 6.384 6.387 6.710 6.897 7.120 7.177

Totaal EER-studenten 5.893 6.384 6.387 6.710 6.897 7.120 7.177

Totaal niet-EER-studenten 31.210 32.425 31.964 32.693 33.081 33.402 33.487

Waarvan in Leiden 809 867 901 900 900 900 900

Waarvan in Den Haag 429 467 450 450 450 450 450

Studenten niet-bekostigde opleidingen 358 442 445 450 450 450 450

Waarvan in Leiden 195 279 275 280 280 280 280

Waarvan in Den Haag 163 163 170 170 170 170 170

Totaal aantal ingeschreven studenten 32.806 34.201 33.760 34.493 34.881 35.202 35.287

Jaarverslag Universiteit Leiden 2022 93

geacht. Voor de jaren na 2024 heeft het College van
Bestuur een taakstelling opgenomen die oploopt naar
16,5 miljoen euro in 2026. Deze wordt bij de Kadernota
2024-2028 nader ingevuld.

Minder conservatief begroten en het inzetten van
reserves blijft, gezien de financiële positie van de
universiteit, verantwoord, maar vergt extra alertheid
in het kader van ontwikkelingen in de bekostiging van
de Nederlandse universiteiten. Met de maatregelen
in deze begroting neemt de Universiteit Leiden meer
risico, maar het College van Bestuur acht het pakket
maatregelen noodzakelijk en verantwoord. De bestaande
mechanismes voor planning & control, waaronder in het
bijzonder die voor de aanstelling van personeel en de
temporisering van investeringen in huisvesting, bieden
voldoende ruimte voor bijsturing als de omstandigheden
– bijvoorbeeld fluctuaties in studentenaantallen – dit
zouden vereisen. Wel wordt de ruimte om het risico van
een wijziging van het bekostigingssysteem op te vangen
steeds kleiner, onder meer door de toename van geoor-
merkte toekenningen.

De vastgestelde meerjarenbegroting 2023-2027 wordt
gepresenteerd in de tabel op pagina 91 (met daarin
opgenomen de realisatie 2022).

Het grootste deel van de baten betreft rijksbijdragen
van OCW. In de begroting is uitgegaan van een stijging
van de rijksbijdragen OCW en van de collegegelden in
de komende jaren. Deze is het gevolg van een toename
van het aantal ingeschreven (bekostigde) studenten.
Het aantal ingeschreven studenten is in het studiejaar
2022-2023 wel licht gedaald ten opzichte van voorgaand
academisch jaar. Dit effect wordt toegeschreven aan de
herinvoering van de basisbeurs in 2023/2024 waardoor
studenten een tussenjaar nemen. Deze afname heeft
zich alleen voorgedaan bij de opleidingen in Leiden; in
Den Haag was sprake van een zeer bescheiden groei.
Verwacht wordt dat het aantal ingeschreven studenten
de komende jaren zowel in Leiden als in Den Haag groeit
(zie onderstaande tabel).

Uiteraard is de verwachting die in de tabel is weerge-
geven omkleed met de nodige onzekerheden. In de
raming van het aantal studenten is nog geen rekening
gehouden met de verdere groei van het aanbod aan
opleidingen in Den Haag en de hiermee samenhangende
toename van het aantal studenten. In de begroting
2023-2027 is met de hiermee samenhangende baten
en lasten ook nog geen rekening gehouden. Daarnaast
kan de thans lopende discussie rondom internationale
studenten leiden tot maatregelen om deze instroom te
beperken.

De collegegelden stijgen in 2023 als gevolg van de
afloop van de maatregel (voortvloeiend uit het Nationaal
Programma Onderwijs) om het collegegeld te halveren
voor alle studenten die studeren in het studiejaar
2021-2022. Wel is ervan uitgegaan dat de maatregel om
het collegegeld van eerstejaarsstudenten te halveren
(deze maatregel geldt vanaf het studiejaar 2018-2019)
structureel blijft (ook deze verlaging van de college-
gelden wordt gecompenseerd via de rijksbijdrage).

Baten uit werk in opdracht van derden (NWO, EU en
overig) zijn een andere belangrijke batenpost in de
begroting. In de begroting wordt uitgegaan van een
daling van deze baten (en een dito daling van de perso-
neelslasten) in de komende jaren. Het is waarschijnlijk
dat deze door de faculteiten geraamde baten in de
begroting wat aan de voorzichtige kant zijn (‘plannings-
pessimisme’). De ervaring leert dat deze baten en
bijbehorende lasten en fte redelijk constant zijn of zelfs
groeien. Met het oog hierop is in het interne universitaire
verdeelmodel AEG (Allocatiemodel Eerste Geldstroom)
een prikkel ingebouwd om het binnenhalen van met
name onderzoeksbaten van NWO en de EU te stimuleren.

De overige baten zijn in 2024 en de jaren daarna hoger
dan normaal in verband met de verkoop van kavels
(baten uit gebiedsontwikkeling). Daarnaast is de Neder-
landse Onderzoekschool Voor Astronomie (NOVA) in
afwachting van de aangevraagde financiering bij OCW
en NWO. Deze baten zijn vooralsnog begroot als overige
baten.

Het grootste deel van de lasten betreft personeelslasten.
In de begroting 2023-2027 zijn de salaris- en sociale
lasten op prijspeil 2023 begroot. De huidige cao loopt
in het eerste kwartaal van 2023 af. Het huidige perso-
neels-/loopbaanbeleid is onder meer gericht op het laten
stijgen van het aantal vaste aanstellingen aangesteld uit
de eerste geldstroom.

Voor het onderscheid naar de verschillende perso-
neelscategorieën zijn de bij het wetenschappelijk
onderwijs gebruikelijke personeelscategorieën gebruikt
(management is hierin geen aparte categorie).

Zoals te zien is in tabel op pagina 93 stijgt in 2023 het
aantal fte, bij zowel het wetenschappelijk als het onder-
steunend personeel. De toename van het aantal fte en
de daaraan verbonden personele lasten hangen samen
met de stijging van het aantal studenten in het acade-
misch jaar 2021-2022, alsmede met de toename van de
kwaliteitsmiddelen en de toekenning van middelen voor
starters- en stimuleringsbeurzen.

Jaarverslag Universiteit Leiden 202294

Gemiddeld aantal fte

JR 2022 B 2023 B 2024 B 2025 B 2026 B 2027

Wetenschappelijk personeel (wp)

Hoogleraar 283 299 301 303 297 298

Uhd 210 231 240 236 235 236

Ud 681 745 757 766 775 777

Docent 324 353 346 334 333 333

Onderzoeker 373 421 440 437 423 423

Promovendus 861 949 975 969 975 976

Subtotaal wp 2.732 2.997 3.058 3.045 3.038 3.043

Ondersteunend beheerspersoneel (obp)

Obp O&O 489 472 464 461 464 465

Overig obp 1.621 1.839 1.809 1.798 1.793 1.796

Student-assistent 44 43 42 39 38 38

Subtotaal obp 2.154 2.355 2.315 2.297 2.295 2.299

Totaal 4.886 5.352 5.373 5.342 5.332 5.342

Obp overig/totaal fte 33% 34% 34% 34% 34% 34%

Hoewel in de tabel de toename van het aantal fte na
2023 afvlakt in de begroting, wordt verwacht dat het
aantal fte zal toenemen. De oorzaak hiervan is dat de
inzet van de middelen voor de sectorplannen en starters-
en stimuleringsbeurzen maar ten dele verwerkt zijn in
de begroting. Daarnaast zijn enkele reserveringen in de
vernieuwingsmiddelen in de begroting nog niet omgezet
naar fte, en worden de baten uit de tweede en derde
geldstroom conservatief begroot (de daarmee samen-
hangende fte’s zijn dus niet verwerkt).

De afschrijvingslasten zijn een andere belangrijke lasten-
component. Deze kosten stijgen de komende jaren als
gevolg van de geplande nieuwbouw- en renovatiepro-
jecten. De twee belangrijkste hiervan, die aangemerkt
kunnen worden als ‘majeure’ vastgoedinvestering (dit
is volgens OCW het geval als de totale omvang van een
investering meer dan 15 procent van de totale inkomsten
bedraagt) betreffen de nieuwbouw van de tweede fase
van de Science Campus (voor de Faculteit Wiskunde
en Natuurwetenschappen; de eerste fase is eind 2016
opgeleverd) en de realisatie/renovatie van de Humanities
Campus (voor de Faculteit Geesteswetenschappen). De
realisatie/renovatie van de Humanities Campus vindt
stapsgewijs plaats. Andere investeringen zijn de realisatie
van een nieuw datacenter en de nieuwbouw van het
Sport- en tentamencentrum. Alle investeringen dragen
bij aan de strategische doelstellingen van de universiteit
(duurzaamheid is in dit verband een van de belangrijkste
doelstellingen) en zijn nodig om de onderwijs- en onder-

zoeksactiviteiten van de faculteiten ook in de toekomst
optimaal te kunnen blijven faciliteren.

De huisvestingslasten stijgen in de periode 2023-2027
naar een bedrag van meer dan 60 miljoen euro per jaar,
met in enkele jaren extra kosten als gevolg van verhuis-
operaties. De sterke stijging wordt met name veroorzaakt
door een toename van de energielasten en de kosten die
samenhangen met de opbrengsten uit gebiedsontwik-
keling.

De overige lasten, waarin opgenomen de subsidie voor
het LUMC voor het onderwijs en onderzoek van de
Faculteit Geneeskunde, bedragen structureel circa 170
miljoen euro.

De materiële activa nemen de komende jaren fors toe
door de geplande investeringen in met name huisvesting.
In figuur 13 zijn de gerealiseerde en geplande investe-
ringen in de periode 2022 tot en met 2027 zichtbaar
gemaakt.

De financiële vaste activa nemen toe door een lening aan
de Stichting Universitair Sportcentrum. Deze stichting zal
het Sportcentrum bouwen en vervolgens verhuren aan
de universiteit. De stichting is opgericht om gebruik te
kunnen maken van de subsidieregeling die het vervallen
van de btw-aftrek voor sportaccommodaties compen-
seert.

Jaarverslag Universiteit Leiden 2022 95

De post ‘Vooruitontvangen erfpacht’ neemt de komende
jaren toe, omdat in het Leiden Bio Science Park kavels in
erfpacht worden uitgegeven.

De leningen nemen toe, zoals hiervoor beschreven bij de
liquide middelen.

De kortlopende schulden blijven min of meer constant.
Als gevolg van de toekenning van de ‘niet-normatieve’
middelen voor sectorplannen en starters- en stimu-
leringsbeurzen zal naar verwachting bij de volgende
meerjarenbegroting een stijging optreden.

De ontwikkeling van de financiële positie (liquide
middelen en leningen) wordt vooral beïnvloed door
de uitvoering van het investeringsprogramma voor
huisvesting.

Financiële positie
Met een waarde van 0,88 ultimo 2023 ligt de waarde
van de current ratio (vlottende activa/kort vreemd
vermogen), die aangeeft of de liquiditeit in orde is, boven
de door de Inspectie van het Onderwijs gehanteerde
signaleringswaarde van 0,75. Zoals aangegeven zullen
de liquide middelen de komende jaren dalen als gevolg
van de voorgenomen investeringen. Daarmee zal ook
de current ratio dalen, in 2024 tot onder de door de

De liquide middelen nemen de komende jaren sterk af
als gevolg van de hiervoor genoemde investeringen.
Voor de financiering van de investeringen is een vaste
lening van 150 miljoen euro afgesloten bij het minis-
terie van Financiën (op basis van de regels van het
schatkistbankieren). Een eerste tranche van 75 miljoen
euro is ontvangen in 2022, de tweede tranche van 75
miljoen euro volgt in 2023. Deze lening zal in twintig
jaar worden afgelost. Op de vaste lening bij de BNG
(resterende looptijd tien jaar) wordt niet afgelost. De
realisatie van de Humanities Campus en de overige inves-
teringen kunnen naar verwachting worden gefinancierd
uit eigen middelen. Indien nodig kan ook nog gebruik
gemaakt worden van een bij het ministerie van Financiën
afgesloten rekening-courant kredietfaciliteit van circa 40
miljoen euro (10% van de rijksbijdrage).

Het eigen vermogen neemt de komende jaren af als
gevolg van de voorgenomen inzet van de in de afgelopen
jaren opgebouwde bestemmingsreserves en algemene
reserves (als gevolg van de positieve resultaten).

De omvang van de voorzieningen neemt de komende
jaren af, met name vanwege de onttrekking aan de
voorzieningen voor huisvesting (sloop en asbestverwij-
dering).

Ontwikkeling financiële positie (enkelvoudig)

(bedragen in M€) JR 2022 B 2023 B 2024 B 2025 B 2026 B 2027

Activa

Materiële vaste activa 404,4 491,7 538,4 547,0 552,6 552,6

Financiële vaste activa 44,5 58,3 77,0 75,6 74,3 73,3

Voorraden 1,4 1,0 1,0 1,0 1,0 1,0

Vorderingen 53,2 41,8 41,8 41,8 41,8 41,8

Liquide middelen 258,0 220,9 151,7 132,8 112,0 99,8

Totaal activa 761,5 813,8 809,9 798,2 781,8 768,5

Passiva

Eigen vermogen 256,9 234,4 234,0 231,9 226,9 226,9

Voorzieningen 33,0 28,2 24,1 19,6 19,5 15,3

Vooruitontvangen erfpacht 61,5 69,5 72,7 74,2 72,5 74,1

Leningen (BNG en ministerie van Financiën) 105,0 180,0 172,5 165,0 157,5 150,0

Kortlopende schulden 305,1 301,6 306,7 307,6 305,4 302,2

Totaal passiva 761,5 813,8 809,9 798,2 781,8 768,5

Solvabiliteit 33,7% 28,8% 28,9% 29,0% 29,0% 29,5%

Solvabiliteit II 38,1% 32,3% 31,9% 31,5% 31,5% 31,5%

Liquiditeit (current ratio) 102,5% 87,5% 63,4% 57,1% 50,7% 47,2%

Jaarverslag Universiteit Leiden 202296

ministerie van Financiën acht het college nadere maatre-
gelen niet nodig.

De solvabiliteit II (eigen vermogen + voorzieningen/
totaal vermogen) ligt naar verwachting de komende
jaren boven de signaleringswaarde van 30 procent
die de Inspectie van het Onderwijs hanteert. Door de
toename van het vreemd vermogen (vooruitontvangen
erfpacht, leningen en vooruitontvangen subsidies) zal

Inspectie gehanteerde signaleringswaarde. Volgens de
Universiteit Leiden is de voorheen gehanteerde signale-
ringswaarde van 0,5 afdoende. In landelijk verband zal
afstemming worden gezocht met de Inspectie van het
Onderwijs om deze signaleringswaarde van 0,5 voor ‘zeer
grote instellingen’ van toepassing te verklaren. Overigens
zal de current ratio naar verwachting ultimo 2027 iets
onder de 0,5 zakken. Gezien de mogelijkheid gebruik
te maken van het rekening-courant-arrangement bij het

2035203420332032203120302029B
2027

B
2026

B
2025

B
2024

B
2023

P
2022

B
2022

R
2021

-250

-200

-150

-100

-50

0

50

100

150

200

250

300

0

20

40

60

80

100

120

140

160

202720262025202420232022

Figuur 13
Investeringen per jaar (in M€, de grafiek is overgenomen uit de Begroting 2023-2027)

Figuur 14
Verloop Liquide middelen & lening BNG

■ Inventaris

■ Gebiedsontwikkeling

■ Gebouwen

■ Liquide middelen

Leningen BNG + Schatkist	

Maximum kredietfaciliteit

Jaarverslag Universiteit Leiden 2022 97

georganiseerd. Hoe groter de omvang van het project,
hoe groter het financiële risico. Een risico zou kunnen zijn
dat de behoefte aan ruimte niet goed meer aansluit op
de bestaande vastgoedportefeuille vanwege een lager of
hoger aantal studenten en medewerkers dan geraamd.

In verband met de omvangrijke investeringen is een
accurate liquiditeitsraming belangrijk. De ontwikkeling
van de liquiditeit wordt mede beïnvloed door externe
factoren en wordt regelmatig bijgesteld. Bij de liquidi-
teitsraming is het van belang om een aantal risico’s aan
te geven, die van invloed kunnen zijn op de ontwikkeling
van de beschikbare liquiditeit in de komende jaren:
	■ In de raming is geen rekening gehouden met een

daling van de onderhandenwerkpositie (OHW). Het
risico bestaat dat minder onderzoeksprojecten worden
binnengehaald, hetgeen kan leiden tot een daling van
de OHW-positie en een extra beslag op de liquide
middelen. Ook wijzigingen in de bevoorschotting van
tweede- en derdegeldstroomprojecten hebben invloed
op de liquiditeitsraming.

	■ Er is slechts ten dele rekening gehouden met tegen-
vallers bij de uitvoering van de investeringsprojecten.
Een mogelijke tegenvaller is een verhoging van het
investeringsbudget als gevolg van een verdere stijging
van de prijzen in de bouwsector.

	■ In de liquiditeitsraming is rekening gehouden met
de verkoopopbrengsten uit de gebiedsontwikkeling.
De realisatie van de geraamde opbrengsten is niet
zeker en sterk afhankelijk van economische omstan-
digheden. Het eventueel wegvallen van een deel van
deze opbrengsten kan leiden tot een daling van de
beschikbare liquide middelen.

	■ In de raming van de liquide middelen is geen rekening
gehouden met een eventuele wijziging van de huidige
bekostigingssystematiek van OCW. Als er wijzigingen
worden aangebracht in de verdeling van de rijksbij-
drage OCW ten nadele van het hoger onderwijs in het
algemeen, dan wel in het bijzonder ten nadele van de
Universiteit Leiden, kan dit leiden tot een daling van
de beschikbare liquiditeiten.

Om de risico’s ten aanzien van de investeringen en
liquiditeit zoveel mogelijk te ondervangen worden de
grote projecten opgeknipt in fasen. Een ander risico bij
omvangrijke projecten is het effect van meer/minder
werk, voor, tijdens of na de oplevering. Bij de uitvoering
van de projecten houdt de universiteit dit dan ook scherp
in de gaten. Eventuele extra (exploitatie)kosten kunnen
opgevangen worden binnen de gehele universitaire
exploitatie en de aanwezige liquiditeitsruimte.

Het College van Bestuur heeft bij het nemen van een
besluit over de huisvesting van het University College in

de solvabiliteit II (ondanks het positieve resultaat 2022)
de komende jaren een daling laten zien, maar boven de
signaleringswaarde van 30 procent blijven. Het eigen
vermogen zal afnemen door de inzet van de bestem-
mingsreserves en algemene reserve. Het college acht
deze waarde van de solvabiliteit verantwoord, onder
meer omdat de vooruitontvangen erfpacht min of meer
als eigen vermogen gekwalificeerd zou kunnen worden.

Daarnaast bieden de bestaande mechanismes voor
planning & control, waaronder in het bijzonder die voor
de aanstelling van personeel en de temporisering van
investeringen in huisvesting, voldoende ruimte voor
bijsturing als de omstandigheden – bijvoorbeeld fluctu-
aties in de studentenaantallen – dit zouden vereisen.
Alvorens nader in te gaan op de control-mechanismen
wordt eerst ingegaan op de belangrijkste risico’s en
onzekerheden die invloed hebben op het financiële
resultaat en/of de financiële positie.

Belangrijkste risico’s en onzekerheden (met invloed op
financieel resultaat en financiële positie)
In de financiële planning- & control-cyclus wordt bij
het opstellen van de Kadernota, de begroting en de
Bestuurlijk Financiële Rapportage (BFR) expliciet
aandacht besteed aan de financiële risico’s. Er is
voldoende ruimte ingebouwd om de negatieve gevolgen
van financiële tegenvallers te kunnen opvangen.

De rijksbijdrage vormt het overgrote deel van de baten
met een aandeel van 70 procent. De rijksbijdrage is dan
ook een belangrijk aandachtspunt bij de risico’s. Een
ander belangrijk uitgangspunt is een op nul sluitend
allocatieresultaat en het behouden van evenwicht tussen
de beschikbare en de verdeelde middelen (allocaties).
Resultaat uit de gebiedsontwikkeling blijft – gelet op de
moeilijke voorspelbaarheid – buiten beschouwing.

Bij de toedeling van middelen aan de faculteiten is in het
huidige allocatiemodel AEG een budgetfactor ingebouwd
om de allocaties in evenwicht te brengen met de voor
allocatie beschikbare middelen. Verder worden de univer-
sitaire budgetten alleen gecompenseerd voor loon- en
prijsontwikkelingen als OCW hiervoor extra rijksbijdrage
toekent. Als er vanuit OCW geen compensatie komt,
moeten de universitaire eenheden de hogere kosten in de
eigen budgetruimte opvangen (in 2019 heeft de minister
van OCW voor het laatst besloten de gehele prijsbij-
stelling niet door te geven aan de universiteiten).

Zoals eerder aangegeven heeft de universiteit een
ambitieus huisvestingsprogramma voor de komende
jaren. In het programma zijn twee ‘majeure’ investerings-
projecten opgenomen. Het vastgoedbeheer is centraal

Jaarverslag Universiteit Leiden 202298

hierop volgende controle door de afdeling Audit, wordt
zo een volledige audit-trail in het systeem vastgelegd.
Het systeem heeft geleid tot een verdere uniformering
van het afsluitproces. Daarnaast wordt er continuous
control monitoring gebruikt voor de beheersing van
de belangrijkste risico’s in het proces van bestellen tot
en met betalen. Aan de beheersing van de General IT
Controls (GITC) is in de afgelopen jaren ruimschoots
aandacht besteed. De universiteit heeft, mede aan
de hand van het verbeterprogramma en de verbeter-
projecten, diverse verbeteringen in gang heeft gezet,
waardoor met name de cyber-weerbaarheid is verbeterd.
Denk hierbij aan de toepassing van Multifactorauthenti-
catie (MFA), het vervangen en patchen van verouderde
systemen, het in gebruik nemen van het Security Opera-
tions Center (SOC) en het beter beveiligen van een deel
van de back-ups.

De beheersing van de processen om te komen tot
een aanvaardbare aangifte van de btw en de (eind)-
loonheffing is in 2022 op orde, een nieuw convenant
Horizontaal Toezicht is overeengekomen met de Belas-
tingdienst. In 2022 is verder gesproken met de belas-
tingdienst over de aanpassing van de pro-rataregeling.
Daarbij is afgesproken welk deel van de omzet met btw
wordt belast en welk deel niet.

Het beleid inzake beleggen en lenen is gebaseerd op het
Treasury Statuut. Nu de Stichting Praesidium Libertatis
I niet langer wordt geconsolideerd in de universitaire
jaarrekening (door het vervallen van de beslissende
zeggenschap) is geen sprake meer van beleggingen in de
universitaire jaarrekening. Overtollige liquide middelen
worden uitgezet bij het ministerie van Financiën in het
kader van schakistbankieren. Met de oplopende rente-
standen wordt het weer interessant voor de treasury
commissie om te bepalen hoeveel middelen tegen welke
looptijd kunnen worden uitgezet in deposito’s. Een deel
van de liquide middelen was ultimo 2022 vastgelegd
in deposito’s met een looptijd van één jaar. Liquide
middelen van Libertatis Ergo Holding BV worden aange-
houden op een rekening-courant bij de huisbankier en op
verschillende spaarrekeningen bij de grote Nederlandse
banken.

De universiteit verstrekt in principe alleen financiering
aan andere partijen voor zover passend bij de uitvoering
van de wettelijke taak, via de dochteronderneming Liber-
tatis Ergo Holding BV. Aan de stichting Universitair Sport-
centrum is een lening toegezegd en deels verstrekt voor
de bouw van een nieuw sportcentrum. Deze stichting is
overigens vanwege de beslissende zeggenschap geheel
meegeconsolideerd in de universitaire jaarrekening.

Den Haag vanwege de situatie op dat moment gekozen
voor het huren van een gebouw. Daarbij is een huur/
financieringsconstructie tot stand gekomen, waarvan de
risico’s naar het oordeel van de universiteit beheersbaar
zijn. Onder meer is afgesproken dat de universiteit
garant staat voor een door de projectinvesteerder met
de BNG afgesloten hypothecaire lening. De constructie
is beoordeeld door de Inspectie van het Onderwijs. De
Inspectie spreekt van een verhoogd risico, maar gegeven
de kapitaalkracht van de universiteit en de zekerheden
die door de universiteit zijn bedongen, beschouwt de
Inspectie het risico niet als een gevaar voor de continu-
iteit.

Interne risicobeheersings- en controlesysteem
Behalve naar de beheersing van de risico’s, die een
nadelig effect kunnen hebben op de financiële positie en/
of het financieel resultaat, gaat veel aandacht uit naar
een goede beheersing van de financieel-administratieve
processen. Het interne risicobeheersings- en controle-
systeem omvat, naast de financiële planning- & control-
cyclus, ook de regels en voorschriften zoals vastgelegd in
het Handboek Financiën, die worden gehandhaafd door
het Financial Shared Service Centre (FSSC) van de univer-
siteit. De afdeling Audit toetst jaarlijks de werking van
de risicobeheersings- en controlesystemen. Op basis van
het jaarlijks vastgestelde Auditplan voert deze afdeling
audits uit op de opzet en werking van de verschillende
administratieve processen. De uitkomsten van deze
audits worden besproken met het College van Bestuur,
waarna zo nodig verbeteringen worden aangebracht. De
Management Letter van de externe accountant, waarin
met name wordt ingegaan op de opzet en werking van
de (financiële) interne risicobeheersings- en controlesys-
temen, wordt jaarlijks besproken in de Auditcommissie
van de Raad van Toezicht en in de Raad van Toezicht zelf.
Het College van Bestuur monitort de opvolging van de
aanbevelingen.

In de afgelopen jaren zijn verbeteringen aangebracht in
een aantal belangrijke onderdelen van de risicobeheer-
sings- en controlesystemen, te weten het afsluitproces,
(onderzoeks)projecten, declaraties, belastingen en
(financiële) rechtmatigheid. Belangrijke wet- en regel-
geving waaraan in dit kader voldaan moet worden,
zijn de Europese aanbestedingsregels, de regels voor
beleggen en belenen, en de scheiding publiek/privaat.

Voor de periodieke afsluiting wordt gebruikgemaakt van
Runbook. Dit systeem is uitgerold in de hele organisatie.
Het aan de financiële administratie (SAP) gekoppelde
systeem voorziet in een stapsgewijs afsluitproces met
vastlegging en documentatie van alle bijbehorende
interne controlewerkzaamheden. In combinatie met de

Jaarverslag Universiteit Leiden 2022 99

of tegen een te laag tarief faciliteiten en/of diensten
vanuit de universiteit ter beschikking te stellen.

De financieringsactiviteiten van de universiteit lopen
in principe via de 100 procent-dochteronderneming
Libertatis Ergo Holding BV (LEH BV). LEH BV inves-
teert in nieuwe ondernemingen die voortkomen uit de
universiteit, of neemt deel in fondsen die financiering
verzorgen. De universiteit heeft bij de oprichting in 1996
158.000 euro geïnvesteerd. Daarna zijn geen publieke
middelen meer in LEH gestoken. Alle activiteiten van LEH
en haar deelnemingen zijn bedoeld om kennistransfer
te realiseren dan wel te bevorderen, met uitzondering
van Jobmotion BV, die de plaatsing van uitzendkrachten
binnen de universiteit verzorgt. Over het aangaan van
nieuwe financieringen wordt besloten door de algemene
aandeelhoudersvergadering van LEH (het College van
Bestuur). Daarbij wordt getoetst of de betreffende finan-
ciering past bij de wettelijke taken van de universiteit. De
in 2022 gerealiseerde investeringen worden toegelicht in
de jaarrekening.

De Universiteit Leiden beschikt over gronden in het
Leiden Bio Science Park en investeert in de infrastructuur
van het park, zodat kavels uitgegeven kunnen worden
aan geïnteresseerde bedrijven. Bij de gronduitgifte
wordt de grond die de universiteit niet zelf nodig heeft,
verkocht tegen de marktprijs (dus niet-concurrentiever-
storend), die altijd hoger zal zijn dan de integrale kostprijs
zoals die door de universiteit wordt berekend. De
universiteit zorgt ervoor dat de ontvangsten bij uitgifte
en verkoop de investeringen overtreffen, zodat aan deze
activiteit geen publieke middelen worden besteed.
De universiteit verhuurt kamers aan studenten van het
Leiden University College The Hague, in verband met het
‘residentieel concept’. Gestreefd wordt naar een kosten-
dekkende exploitatie.

Er is overigens bij de universiteit geen sprake van:
	■ Uitbesteding van (delen van) onderwijsprogramma’s

van bekostigde opleidingen aan private organisaties;
	■ Maatwerktrajecten aangeboden aan bedrijven en/of

organisaties in de vorm van in het CROHO geregis-
treerde opleidingen die leiden tot een diploma;

	■ Onderwijskundige publiek-private arrangementen.

De interne beheersing van de private activiteiten is bij de
Universiteit ingericht conform Thema 2 (Investeren van
publieke middelen in private activiteiten) van de Notitie
‘Helderheid in de bekostiging van het hoger onderwijs’
en de Handreiking voor de inrichting van onderwijs-
kundige publiek-private arrangementen (2011). De
maatregelen voor de interne beheersing zijn opgenomen
in de interne Richtlijn publiek/ privaat. In 2021 is de

6.10 Private activiteiten

De universiteit ontplooit op grond van, of gerelateerd
aan de wettelijke taken op het gebied van onderwijs,
onderzoek en valorisatie diverse activiteiten die niet
worden bekostigd door de overheid, maar een privaat
karakter dragen. Het gaat daarbij onder meer om
contractonderwijs, contractonderzoek, studentenhuis-
vesting, vastgoedontwikkeling en catering. De omzet van
deze activiteiten is zichtbaar in de jaarrekening onder de
posten ‘Werken voor derden’ en ‘Overige baten’. Bij de
invoering van de vennootschapsbelasting voor overheids-
organisaties is met de Belastingdienst afgesproken
jaarlijks vast te stellen of vanwege de omvang van deze
activiteiten een subjectieve vrijstelling van de vennoot-
schapsbelasting van toepassing is. Over het boekjaar
2022 is deze vrijstelling verkregen.

De universiteit wil voorkomen dat voor deze activi-
teiten de rijksbijdrage en/of de collegegelden moeten
worden ingezet, en heeft daarom een aantal maatregelen
getroffen om dat te borgen. De kaders waarbinnen de
eenheden moeten opereren ten aanzien van activiteiten
met een privaat karakter zijn vastgelegd in de Richtlijn
Publiek Privaat. Zo dient onder meer de integrale kostprijs
te worden gehanteerd. Een nieuwe activiteit met een
privaat karakter wordt voorgelegd aan het faculteits-
bestuur en/of het College van Bestuur om vast te laten
stellen dat de doelstelling van de activiteit in lijn is met de
kernactiviteiten van de universiteit, dan wel noodzakelijk,
en dat de risico’s afdoende worden beheerst.

De bijbehorende tarieven worden vastgesteld door het
faculteitsbestuur of het College van Bestuur; ze zijn in
principe kostendekkend en niet-marktverstorend. Onder-
wijstarieven worden jaarlijks vastgesteld als onderdeel
van de begrotingsvaststelling of in het kader van het
retributiebeleid. Postacademisch onderwijs wordt in
rekening gebracht tegen minimaal de integrale kostprijs.

Jaarlijks stelt het College van Bestuur op basis van de
begroting de uurtarieven voor contractonderzoek vast.
Voor de overige activiteiten stelt het college voor het
begin van het jaar de tarieven vast (bijvoorbeeld voor
catering, het gebruik van het Universitair Sportcentrum
en voor studentenhuisvesting).

De interne accountant beoordeelt jaarlijks bij de interim-
controle de opzet en werking van de administratieve
organisatie ten aanzien van de opbrengsten van deze
activiteiten. Zo nodig besteden de eenheden nadere
aandacht aan de toerekening van indirecte kosten.
Binnen de universiteit is verder de aandacht gevraagd
voor het risico van ‘oneerlijke concurrentie’ door om niet

Jaarverslag Universiteit Leiden 2022100

beleidsregel ‘Investeren met publieke middelen in
private activiteiten’ van de minister van OCW in werking
getreden. Deze beleidsregel is een nadere uitleg van
het bestaande beleid en vervangt de eerdergenoemde
notitie en handreiking. Volgens die nadere uitleg wordt
de definitie van private activiteiten enger én wordt
van onderwijsinstellingen verwacht dat zij volledig en
transparant verantwoording afleggen in het bestuurs-
verslag. Om de onderwijsinstellingen gelegenheid te
geven om aanpassingen in de bedrijfsvoering door te
voeren – zodat zij ook daadwerkelijk conform de nieuwe
beleidsregel kunnen verantwoorden – heeft OCW de
onderwijsinstellingen tot 2023 uitstel verleend voor het
tijdstip waarop conform de nieuwe beleidsregel moet
worden verantwoord. De Universiteit Leiden zal vanaf
het verslagjaar 2023 conform de nieuwe beleidsregel
verantwoorden.

Bij de begroting 2023-2027 is de eenheden ter voorbe-
reiding op de verantwoordingsplicht wel gevraagd de
activiteiten die enigszins voldoen aan de ‘enge’ definitie
opgenomen in de Beleidsregel, te specificeren naar
baten en lasten, alsmede de toegevoegde waarde van
de betreffende activiteiten voor de uitvoering van de
wettelijke taak toe te lichten. Het totaal aan baten
dat de private activiteiten (volgens de enge definitie)
opleveren, bedraagt in 2023 bijna 46 miljoen euro. In
het kader van het vaststellen van de begroting is ook de
bijdrage aan de wettelijke taak door het college vastge-
steld. Daarbij kwam ook de vraag aan de orde waarom
al deze activiteiten onder het als ‘streng’ ervaren regime
van de Beleidsregel zouden moeten vallen. Het gaat dan
om activiteiten als: de Hortus botanicus (museum), het
Universitair Sportcentrum (ten behoeve van het studen-
tenwelzijn), het HOVO (Leven Lang Ontwikkelen (LLO))
en horecafaciliteiten en introductieweken (opbouwen
gemeenschap). Dat zijn activiteiten waarvan de univer-
siteit zich ten zeerste afvraagt of dit niet ook kerntaken
van de universiteit zijn.

De verschillende interpretaties van de huidige regels
leiden tot onzekerheid bij instellingen en accountants.
Universiteiten van Nederland, de Vereniging Hogescholen
en de MBO Raad staan tezamen met accountantsorga-
nisaties in nauw contact met OCW om hier duidelijkheid
over te krijgen. Daarbij wordt ook aandacht gevraagd
voor de gezamenlijke ambities (zoals inburgering in
het MBO en LLO) die met de huidige regelgeving niet
waargemaakt kunnen worden.

Deel II
Jaarrekening 2022

Jaarverslag Universiteit Leiden 2022 101

Jaarverslag Universiteit Leiden 2022102

Jaarverslag Universiteit Leiden 2022 103

Geconsolideerde jaarrekening

Geconsolideerde balans (na resultaatbestemming)

(bedragen in M€) 31-12-2022 31-12-2021
1 Activa

Vaste activa

1.1 Materiële vaste activa 406,0 334,1

1.2 Financiële vaste activa 27,6 24,6

Totaal vaste activa 433,6 358,7

Vlottende activa

1.3 Voorraden 1,4 1,0

1.4 Vorderingen 51,9 43,5

1.5 Liquide middelen 272,2 230,9

Totaal vlottende activa 325,5 275,4

Totaal Activa 759,2 634,1

2 Passiva

2.1 Groepsvermogen

2.1.1 Eigen vermogen 256,2 238,1

2.1.2 Minderheidsbelang derden – 0,3

Totaal groepsvermogen 256,2 238,4

Vreemd vermogen

2.2 Voorzieningen 33,0 32,1

2.3 Langlopende schulden 166,5 92,7

2.4 Kortlopende schulden 303,5 270,9

Totaal vreemd vermogen 503,0 395,7

Totaal Passiva 759,2 634,1

Jaarverslag Universiteit Leiden 2022104

Geconsolideerde staat van baten en lasten

(bedragen in M€) 2022 2021
3 Baten

3.1 Rijksbijdragen 498,3 456,8*

3.2 Overige overheidsbijdragen en -subsidies 0,4 1,1*

3.3 Collegegelden 66,0 70,4

3.4 Baten werk in opdracht van derden 212,1 198,4

3.5 Overige baten 35,7 50,6

Totaal baten 812,6 777,3

4 Lasten

4.1 Personeelslasten 576,9 542,2

4.2 Afschrijvingen 38,0 39,3

4.3 Huisvestingslasten 45,8 51,5

4.4 Overige lasten 142,7 120,6

Totaal lasten 803,4 753,6

Saldo baten en lasten 9,2 23,7

5.1 Financiële baten en lasten 0,1 -0,1

Resultaat voor belasting 9,3 23,6

Belastingen 0,0 0,0

Resultaat deelnemingen 1,4 -0,3

Resultaat na belasting 10,7 23,3

Aandeel derden in resultaat (LUMC) -7,4 -3,2

Nettoresultaat 18,1 26,5

* Voor vergelijkingsdoeleinden aangepast

Jaarverslag Universiteit Leiden 2022 105

Geconsolideerd kasstroomoverzicht

(bedragen in M€) 2022 2021

Kasstroom uit operationele activiteiten

Saldo baten en lasten 9,2 23,7

Aandeel derden in resultaat (LUMC) 7,4 3,2

Aanpassingen voor:

Afschrijvingen (excl. LUMC) 32,9 34,7

Mutaties voorzieningen (excl. LUMC) 0,9 1,9

Vrijval erfpacht -1,4 -1,1

Subtotaal 32,5 35,5

Veranderingen in werkkapitaal

Voorraden -0,4 0,0

Vorderingen -8,4 -6,5

Kortlopende schulden 32,6 6,9

Subtotaal 23,8 0,4

Kasstroom uit bedrijfsoperaties 74,2 63,9

Ontvangen interest 1,7 0,5

Betaalde interest -2,0 -0,8

Totaal kasstroom uit operationele activiteiten 72,6 62,5

Kasstroom uit investeringsactiviteiten

Investeringen materiële vaste activa -104,8 -55,9

Desinvesteringen materiële vaste activa 0,0 0,0

(Des)investeringen in deelnemingen -0,3 -0,8

Mutaties leningen -1,4 -0,1

Totaal kasstroom uit investeringsactiviteiten -106,5 -56,8

Kasstroom uit financieringsactiviteiten

Toename langlopende schulden 75,2 17,1

Aflossing langlopende schulden 0,0 0,0

Totaal kasstroom uit financieringsactiviteiten 75,2 17,1

Mutatie liquide middelen 41,3 22,8

Beginstand liquide middelen 230,9 208,1

Mutatie liquide middelen 41,3 22,8

Eindstand liquide middelen 272,2 230,9

Jaarverslag Universiteit Leiden 2022106

Toelichting op de geconsolideerde jaarrekening

Algemeen

De Universiteit Leiden is gevestigd te Leiden en staat
ingeschreven in het handelsregister als Publiekrechtelijk
Rechtspersoon onder nummer 27368929.

Verslaggevingsperiode
Deze jaarrekening heeft betrekking op het boekjaar
2022, dat is geëindigd op balansdatum 31 december
2022.

Toegepaste standaarden
De Universiteit Leiden bezit rechtspersoonlijkheid op
grond van de Wet op het hoger onderwijs en weten-
schappelijk onderzoek (WHW), artikel 1.8 b. In de WHW
is aangegeven dat de universiteit jaarlijks een jaarverslag
dient op te stellen, waarvoor de minister van OCW richt-
lijnen kan geven.

Deze richtlijnen zijn opgenomen in de Regeling jaarver-
slaggeving onderwijs. In deze regeling is vastgelegd
dat de jaarverslaggeving ingericht dient te worden in
overeenstemming met Titel 9 Boek 2 van het Burgerlijk
Wetboek en de in de regeling aangegeven afwijkende
bepalingen. In het bijzonder wordt verwezen naar de
richtlijnen 400, 640 en 660 van de Raad voor de Jaarver-
slaggeving (RJ).

RJ 660 is specifiek bedoeld voor onderwijsinstellingen.
In RJ 660 zijn presentatievoorschriften opgenomen voor
onder meer de indeling van de balans, de staat van baten
en lasten en het jaarverslag.

Continuïteit
Deze jaarrekening is opgesteld uitgaande van de continu-
iteitsveronderstelling.

Algemene grondslagen voor de waardering van
activa en passiva en de resultaatbepaling

De grondslagen die worden toegepast voor de
waardering van activa en passiva en de resultaatbepaling
zijn gebaseerd op historische kosten, met uitzondering
van de financiële instrumenten. Voor zover niet anders
is vermeld, worden activa en passiva opgenomen tegen
nominale waarde. De jaarrekening geeft de economische
realiteit van transacties weer. Het geheel van samen-
hangende transacties wordt hierbij in de beschouwing
betrokken.

Activa en passiva
Een actief wordt in de balans opgenomen wanneer
het waarschijnlijk is dat de toekomstige economische
voordelen naar de organisatie zullen toevloeien en de
waarde daarvan betrouwbaar kan worden vastgesteld.
Een verplichting wordt in de balans opgenomen wanneer
het waarschijnlijk is dat de afwikkeling daarvan gepaard
zal gaan met een uitstroom van middelen en de omvang
van het bedrag daarvan betrouwbaar kan worden vastge-
steld.

Een in de balans opgenomen actief of verplichting blijft
op de balans als een transactie (met betrekking tot het
actief of de verplichting) niet leidt tot een belangrijke
verandering in de economische realiteit met betrekking
tot het actief of de verplichting. Een actief of verplichting
wordt niet langer in de balans opgenomen indien een
transactie ertoe leidt dat alle of nagenoeg alle rechten op
economische voordelen en alle of nagenoeg alle risico’s
met betrekking tot het actief of de verplichting aan een
derde zijn overgedragen.

Een actief of een post van het vreemd vermogen wordt
niet langer in de balans opgenomen indien de trans-
actie ertoe leidt dat alle of nagenoeg alle rechten op
economische voordelen en alle of nagenoeg alle risico’s
met betrekking tot het actief of de post van het vreemd
vermogen aan een derde zijn overgedragen. De resul-
taten van de transactie worden in dat geval direct in de
staat van baten en lasten opgenomen, rekening houdend
met eventuele voorzieningen die worden getroffen in
samenhang met de transactie.

Inkomsten en uitgaven
Baten worden in de staat van baten en lasten
opgenomen wanneer een vermeerdering van het econo-
misch potentieel, samenhangend met een vermeerdering
van een actief of een vermindering van een verplichting,
heeft plaatsgevonden waarvan de omvang betrouwbaar
kan worden vastgesteld.

Lasten worden verwerkt wanneer een vermindering
van het economisch potentieel, samenhangend met
een vermindering van een actief of een vermeerdering
van een verplichting, heeft plaatsgevonden waarvan de
omvang betrouwbaar kan worden vastgesteld.

De baten en lasten worden toegerekend aan de periode
waarop zij betrekking hebben.

De jaarrekening is opgesteld in euro’s; de bedragen in
de jaarrekening luiden in miljoenen euro’s (M€), tenzij
anders vermeld.

Jaarverslag Universiteit Leiden 2022 107

Schattingen
De opstelling van de jaarrekening vereist van het
management oordelen, schattingen en veronderstel-
lingen die van invloed zijn op de toepassing van grond-
slagen en de gerapporteerde waarde van activa en
verplichtingen, en van baten en lasten. De daadwerkelijke
uitkomsten kunnen afwijken van deze schattingen. De
schattingen en onderliggende veronderstellingen worden
voortdurend beoordeeld. Herzieningen van schattingen
worden opgenomen in de periode waarin de schatting
wordt herzien en in toekomstige perioden waarvoor de
herziening gevolgen heeft.

Grondslagen voor consolidatie
De geconsolideerde jaarrekening omvat de financiële
gegevens van de Universiteit Leiden en de groepsmaat-
schappijen en andere rechtspersonen waarop overheer-
sende zeggenschap kan worden uitgeoefend. Groeps-
maatschappijen zijn deelnemingen waarin de universiteit
een meerderheidsbelang heeft, of waarin op een andere
wijze een beleidsbepalende invloed kan worden uitge-
oefend.

Op deze gronden zijn, naast de universiteit zelf, de
volgende rechtspersonen opgenomen in de geconsoli-
deerde jaarrekening:
	■ Libertatis Ergo Holding BV (LEH BV), gevestigd te

Leiden, en de daaraan verbonden deelnemingen;
	■ Stichting Universitair Sportcentrum Universiteit Leiden,

gevestigd te Leiden.

In de geconsolideerde jaarrekening zijn de onderlinge
schulden, vorderingen en transacties geëlimineerd,
evenals de binnen de groep gerealiseerde resultaten.
De groepsmaatschappijen zijn integraal geconsolideerd,
waarbij het minderheidsbelang van derden afzonderlijk
tot uitdrukking is gebracht. De posten in de geconsoli-
deerde jaarrekening worden opgesteld volgens uniforme
grondslagen van waardering en resultaatbepaling van de
groep.

Consolidatie van een aantal rechtspersonen waarvan
de gezamenlijke betekenis te verwaarlozen is1, blijft
achterwege. In het in de jaarrekening opgenomen
overzicht ‘Verbonden Partijen’ is te zien welke rechtsper-
sonen het betreft.

1 Conform de door OCW gegeven vuistregel is het balanstotaal van

deze organisaties minder dan 5 procent van het geconsolideerde

balanstotaal. Ze zijn wel opgenomen in het overzicht ‘Verbonden

partijen’ opgenomen in de enkelvoudige jaarrekening bij de

toelichting op de financiële vaste activa.

De activiteiten van de Faculteit Geneeskunde zijn
ondergebracht in het Leids Universitair Medisch Centrum
(LUMC). Het LUMC ontvangt voor de onderwijs- en
onderzoeksactiviteiten van de faculteit een jaarlijkse
bijdrage van het College van Bestuur. In de geconso-
lideerde jaarrekening worden conform RJ 660.506 de
baten en lasten van de onderwijs- en onderzoeksacti-
viteiten van het LUMC verwerkt. Hierbij zijn baten en
lasten van het LUMC aan onderzoek en onderwijs toege-
rekend op basis van het aandeel van de universitaire
subsidie en van derden ontvangen subsidies (tweede- en
derde geldstroom) in de totale baten. De afschrijvings-
lasten van het LUMC zijn niet opgenomen in de cijfer-
matige toelichting op het verloop van de materiële vaste
activa omdat het LUMC niet in de geconsolideerde balans
is opgenomen.

In de overeenkomst tussen LUMC en universiteit is
afgesproken dat een verschil tussen de baten en de
lasten voor rekening komt van het LUMC. Dit verschil
wordt verantwoord als ‘Resultaat derden’ en heeft
daardoor geen invloed op het nettoresultaat, dat gepre-
senteerd wordt in de geconsolideerde jaarrekening.

Begrotingscijfers worden alleen in de enkelvoudige staat
van baten en lasten opgenomen ter vergelijking.

Transacties in vreemde valuta
Transacties luidend in vreemde valuta worden in de
betreffende functionele valuta van de organisatie
omgerekend tegen de geldende wisselkoers per trans-
actiedatum. In vreemde valuta luidende monetaire
activa en verplichtingen worden per balansdatum in de
functionele valuta omgerekend tegen de op die datum
geldende wisselkoers. Niet-monetaire activa en passiva
in vreemde valuta’s die tegen historische kostprijs
worden opgenomen, worden in euro’s omgerekend tegen
de geldende wisselkoersen per transactiedatum. De bij
omrekening optredende valutakoersverschillen worden in
de staat van baten en lasten verantwoord.

Financiële instrumenten
Financiële instrumenten omvatten investeringen in
aandelen en obligaties, handels- en overige vorderingen,
geldmiddelen, leningen en overige financieringsverplich-
tingen, handelsschulden, overige te betalen posten en
tevens afgeleide financiële instrumenten.

Besloten afgeleide instrumenten in contracten worden
door de universiteit niet afgescheiden van het basiscon-
tract en apart verantwoord, maar toegelicht onder het
betreffende balanshoofd.

Jaarverslag Universiteit Leiden 2022108

Financiële instrumenten worden bij de eerste opname
verwerkt tegen reële waarde, waarbij (dis)agio en
de direct toerekenbare transactiekosten in de eerste
opname worden meegenomen. Indien echter finan-
ciële instrumenten bij de vervolgwaardering worden
gewaardeerd tegen reële waarde met verwerking van
waardeveranderingen in de staat van baten en lasten,
worden direct toerekenbare transactiekosten bij de
eerste waardering direct verwerkt in de staat van baten
en lasten.

Na de eerste opname worden financiële instrumenten op
de hierna beschreven manier gewaardeerd.

Handelsportefeuille
Indien de universiteit financiële instrumenten heeft
verworven of is aangegaan met het doel het instrument
op korte termijn te verkopen, maken deze deel uit van de
handelsportefeuille en worden deze na eerste opname
gewaardeerd tegen reële waarde met verwerking van
waardewijzigingen in de staat van baten en lasten.

Verstrekte leningen en overige vorderingen
Verstrekte leningen en overige vorderingen worden na
eerste opname gewaardeerd tegen geamortiseerde
kostprijs op basis van de effectieve-rentemethode,
verminderd met bijzondere waardeverminderingsver-
liezen. Indien geen sprake is van agio of disagio en trans-
actiekosten, is deze waardering gelijk aan de nominale
waarde.

Lang- en kortlopende schulden en overige financiële
verplichtingen
Langlopende en kortlopende schulden en overige finan-
ciële verplichtingen worden na eerste opname gewaar-
deerd tegen geamortiseerde kostprijs op basis van de
effectieve-rentemethode.

De aflossingsverplichtingen voor het komend jaar van de
langlopende schulden worden opgenomen onder kortlo-
pende schulden.

Afgeleide financiële instrumenten
Afgeleide instrumenten worden gewaardeerd op kostprijs
of lagere marktwaarde.

Niet-afgeleide financiële verplichtingen
De reële waarde van niet-afgeleide financiële verplich-
tingen wordt berekend op basis van de contante waarde
van toekomstige aflossingen en rentebetalingen, gedis-
conteerd tegen de actuele rentevoet voor vergelijkbare
leningen per balansdatum.

Bepaling reële waarden
Een aantal grondslagen en toelichtingen in de jaarre-
kening van de universiteit vereisen de bepaling van de
reële waarde van zowel financiële als niet-financiële
activa en verplichtingen. Ten behoeve van waarderings-
en informatieverschaffingsdoeleinden is de reële waarde
op basis van de volgende methoden bepaald. Indien van
toepassing wordt nadere informatie over de uitgangs-
punten voor de bepaling van de reële waarde vermeld bij
het onderdeel van deze toelichting dat specifiek op het
actief of de verplichting van toepassing is.

Salderen
Een actief en een post van het vreemd vermogen worden
gesaldeerd in de jaarrekening opgenomen uitsluitend
indien en voor zover:
	■ een deugdelijk juridisch instrument beschikbaar is om

het actief en de post van het vreemd vermogen gesal-
deerd en simultaan af te wikkelen; en

	■ het stellige voornemen bestaat om het saldo als
zodanig of beide posten simultaan af te wikkelen.

Grondslagen waardering activa en passiva

Materiële vaste activa
Materiële vaste activa worden in de balans verwerkt
indien het waarschijnlijk is dat de toekomstige
prestatie-eenheden met betrekking tot dat actief zullen
toekomen aan de universiteit en de kosten van het actief
betrouwbaar kunnen worden vastgesteld.

De gebouwen en terreinen, inventaris en apparatuur,
andere vaste bedrijfsmiddelen, materiële vaste bedrijfs-
activa in uitvoering en vooruitbetalingen op materiële
vaste activa worden gewaardeerd tegen verkrijgings- of
vervaardigingsprijs verminderd met de cumulatieve
afschrijvingen. Een uitzondering hierop vormen de
bijzondere collecties, die niet worden gewaardeerd in de
balans.

Voorbereidingskosten worden, conform RJ212.303,
geactiveerd voor zover sprake is van kosten die noodza-
kelijk zijn voor de realisatie van het actief (bijvoorbeeld
tekeningen en vergunningen) tot aan de ingebruik-
neming. Kosten die worden gemaakt ten behoeve van de
besluitvorming over de realisatie van het actief komen
niet voor activering in aanmerking (bijvoorbeeld studies
en verkenningen).

Investeringssubsidies worden gesaldeerd met de investe-
ringen in het betreffende actief. Wanneer de mogelijkheid
bestaat dat de subsidie (deels) wordt teruggevorderd
gedurende de levensduur van het actief, dan wordt deze

Jaarverslag Universiteit Leiden 2022 109

latente verplichting onder de niet uit de balans blijkende
verplichtingen verantwoord.

De afschrijvingen worden berekend als een percentage
over de aanschafprijs volgens de lineaire methode op
basis van de economische levensduur, waarbij geen
rekening gehouden wordt met een restwaarde. Afschrij-
vingen vinden plaats vanaf de maand volgend op
ingebruikneming. Op terreinen, materiële vaste bedrijfs-
activa in uitvoering en vooruitbetalingen op materiële
vaste activa wordt niet afgeschreven.

Wetenschappelijke apparatuur wordt afgeschreven
in vijf jaar. Extern gefinancierde apparatuur wordt
na ingebruikname direct voor honderd procent
afgeschreven.

Inventaris en apparatuur (inclusief software) worden
afzonderlijk geactiveerd voor zover sprake is van
aanschaffingen boven de 6.000 euro per item. Activa die
kunnen worden beschouwd als bulkaankopen worden
geactiveerd boven 50.000 euro. De afschrijvingstermijn

staat in onderstaande tabel per type weergegeven.
Concernbrede informatiesystemen (onder meer het
financiële- en het studenteninformatiesysteem) worden
afgeschreven in tien jaar.

Onder de materiële vaste activa worden de uitgaven
voor gebiedsontwikkeling geactiveerd onder de post
‘Grondexploitatie’. Het betreft hier ontwikkelactiviteiten
ten behoeve van de uitgifte van gronden in erfpacht of
de verkoop van de betreffende gronden. Indien sprake
is van uitgifte van de gronden in erfpacht, worden de
geactiveerde ontwikkelingskosten afgeschreven over
dezelfde termijn als de duur van de erfpachtovereen-
komst. De geactiveerde ontwikkelingskosten bestaan uit
de directe kosten van de ontwikkeling en de toeslagen
voor indirecte ontwikkelingskosten.

Aan vastgoedprojecten in uitvoering wordt geen
bouwrente toegerekend. Aan de projecten die onderdeel
uitmaken van de grondexploitatie wordt geen rente
toegerekend; deze projecten worden geacht gefinancierd
te worden uit de opbrengsten van de grondexploitatie

Afschrijvingspercentages materiële vaste activa

Soort Actief Afschrijvingspercentage per jaar

Terreinen
• Algemeen
• Uitgaven aanleg sportterreinen
• Overige terreinvoorzieningen

0%
10%
3,33%

Gebouwen*
• Casco
• Afbouw
• Inbouwpakket
• Technische installaties

1,67%
3,33%
6,67%
5%-6,67%

Grondexploitatie Naar rato van de duur van de niet-eeuwigdurende erfpachtovereenkomst.

Investeringen in huurpanden 10%, bij een kortere huurtermijn dan 10 jaar naar rato van het aantal huurjaren.

Groot onderhoud Uitgaven ≥ € 140.000 worden geactiveerd
Uitgaven < € 140.000 worden niet geactiveerd, tenzij sprake is van
levensduurverlenging.

Inventaris en apparatuur* Activering vindt plaats vanaf € 6.000 per item**

Inventaris 10%

Wetenschappelijke apparatuur 20%, extern gefinancierd 100%

Niet-wetenschappelijke apparatuur 10%

Infrastructurele computer- en netwerkapparatuur 20%

Computer-hardware 25%

Software 25%

Concerninformatiesystemen 10%

Boeken en collecties Aanschaffingen van boeken en collecties worden rechtstreeks ten laste van de
exploitatierekening gebracht.

* Als gevolg van de gehanteerde consolidatiemethodiek volgt de Faculteit Geneeskunde de afschrijvingsmethode van het LUMC.
** Voor de zalenpool van het Universitair Facilitair Bedrijf en het Universitair Sportcentrum geldt een uitzondering voor dit minimumbedrag

per item.

Jaarverslag Universiteit Leiden 2022110

zelf. Voor de waardering van de gebouwen wordt de
componentenmethode toegepast.

Bij uitgifte van gronden in eeuwigdurende erfpacht
worden de toekomstige erfpachttermijnen in één keer als
bate verantwoord, en worden de geactiveerde ontwikke-
lingskosten ten laste van het resultaat gebracht. Conform
richtlijn 212.506a van de Raad voor de Jaarverslaggeving
vindt geen saldering van baten en lasten plaats.

Bijzondere waardeverminderingen materiële vaste activa
Voor materiële vaste activa wordt op iedere balansdatum
beoordeeld of er aanwijzingen zijn dat deze activa onder-
hevig zijn aan bijzondere waardeverminderingen. Als
dergelijke indicaties aanwezig zijn, wordt de realiseerbare
waarde van het actief geschat. De realiseerbare waarde
is de hoogste van de bedrijfswaarde en de opbrengst-
waarde. Als het niet mogelijk is de realiseerbare waarde
te bepalen voor een individueel actief, wordt de reali-
seerbare waarde bepaald van de kasstroom genererende
eenheid waartoe het actief behoort.

Verder wordt op iedere balansdatum beoordeeld of
enige indicatie aanwezig is dat een in eerdere jaren
verantwoord bijzonder waardeverminderingsverlies is
verminderd. Als een dergelijke indicatie aanwezig is,
wordt de realiseerbare waarde van het betreffende actief
geschat.

Terugneming van een eerder verantwoord bijzonder
waardeverminderingsverlies vindt alleen plaats als sprake
is van een wijziging van gehanteerde schattingen bij het
bepalen van de realiseerbare waarde sinds de verant-
woording van het laatste bijzonder waardeverminde-
ringsverlies. In dat geval wordt de boekwaarde van het
actief opgehoogd tot de geschatte realiseerbare waarde,
maar niet hoger dan de boekwaarde die bepaald zou
zijn (na afschrijvingen) als in voorgaande jaren geen
bijzonder waardeverminderingsverlies voor het actief zou
zijn verantwoord.

Financiële vaste activa
Deelnemingen waarin invloed van betekenis op het
zakelijke en financiële beleid kan worden uitgeoefend,
worden gewaardeerd volgens de vermogensmutatie-
methode op basis van de nettovermogenswaarde. Bij
de bepaling van de nettovermogenswaarde worden
de waarderingsgrondslagen van de Universiteit Leiden
gehanteerd. Deelnemingen met een negatieve netto-
vermogenswaarde worden op nihil gewaardeerd. Als de
organisatie garant staat voor de schulden van de betref-
fende deelneming wordt een voorziening gevormd.

Deze wordt primair ten laste van de vorderingen op
deze deelneming gevormd en voor het overige onder
de voorzieningen ter grootte van het aandeel in de
door de deelneming geleden verliezen, dan wel voor de
verwachte betalingen door de organisatie ten behoeve
van deze deelneming.

Deelnemingen waarin geen invloed van betekenis wordt
uitgeoefend, worden gewaardeerd tegen verkrijgings-
prijs of duurzaam lagere bedrijfswaarde. De leningen aan
niet-geconsolideerde deelnemingen worden opgenomen
tegen nominale waarde onder aftrek van noodzakelijk
geachte waardeverminderingen.

Kapitaalbelangen die niet worden aangemerkt als
deelneming worden onder de effecten gerubriceerd.

Vorderingen op niet-geconsolideerde deelnemingen
worden initieel gewaardeerd tegen de reële waarde,
vermeerderd met direct toerekenbare transactiekosten.
Vervolgens worden deze vorderingen gewaardeerd tegen
geamortiseerde kostprijs op basis van de effectieve-
rentemethode, verminderd met bijzondere waardever-
minderingsverliezen.

De grondslagen voor de overige financiële vaste activa
zijn verder opgenomen onder het hoofd ‘Financiële
instrumenten’.

Rentebaten worden verantwoord in de periode waartoe
zij behoren, rekening houdend met de effectieve
rentevoet van de desbetreffende actiefpost. Eventuele
winsten of verliezen worden verantwoord onder finan-
ciële baten en lasten.

Bijzondere waardevermindering van financiële activa
De universiteit beoordeelt op elke balansdatum of
een financieel actief of een groep van financiële activa
bijzondere waardevermindering heeft ondergaan. Voor
alle categorieën financiële activa die tegen (geamorti-
seerde) kostprijs worden gewaardeerd, wordt bij aanwe-
zigheid van objectieve aanwijzingen voor bijzondere
waardeverminderingen, de omvang van het verlies uit
hoofde van de bijzondere waardevermindering bepaald
en in de staat van baten en lasten verwerkt.

Bij financiële activa gewaardeerd tegen geamortiseerde
kostprijs wordt de omvang van het verlies bepaald als
het verschil tussen de boekwaarde van het actief en de
best mogelijke schatting van de toekomstige kasstromen,
contant gemaakt tegen de effectieve rentevoet van
het financiële actief zoals die is bepaald bij de eerste
verwerking van het instrument.

Jaarverslag Universiteit Leiden 2022 111

Als in een latere periode de waarde van het actief, onder-
hevig aan een bijzondere waardevermindering, stijgt en
het herstel objectief in verband kan worden gebracht met
een gebeurtenis die plaatsvond na de opname van het
bijzondere waardeverminderingsverlies, wordt het bedrag
uit hoofde van het herstel (tot maximaal de oorspron-
kelijke kostprijs) opgenomen in de staat van baten en
lasten.

Voorraden
Gebruiksgoederen worden gewaardeerd tegen verkrij-
gingsprijs. De verkrijgingsprijs omvat de inkoopprijs en
bijkomende kosten, zoals invoerrechten, transportkosten
en andere kosten die direct kunnen worden toegerekend
aan de verwerving van voorraden. Bij de waardering van
voorraden wordt rekening gehouden met de eventueel
op balansdatum opgetreden waardeverminderingen.

Vorderingen
Handelsdebiteuren, financial lease-vorderingen met
een looptijd korter dan één jaar, overige vorderingen en
vorderingen op minderheidsbelangen worden gewaar-
deerd tegen de nominale waarde, verminderd met een
bedrag voor een noodzakelijk geachte voorziening voor
debiteurenrisico’s. Zie ook de toelichting onder ‘Finan-
ciële instrumenten’.

Tot de vorderingen behoort tevens een door het minis-
terie van OCW toegepaste korting op de rijksbijdrage.
Deze zogenoemde kaskorting betreft het deel van de
rijksbijdrage dat pas in het volgende kalenderjaar wordt
uitbetaald. Verder heeft het ministerie van OCW in 2009
en 2010 compensatie verleend voor de invoering van de
bachelor/masterstructuur in de periode 2003-2008. Deze
compensatie wordt in de periode 2011-2022 uitbetaald
via de rijksbijdrage.

Werk in opdracht van derden
Het saldo van ‘Projecten uit hoofde van werk in opdracht
van derden’ leidt tot een vordering of een schuld op de
balans. Het saldo wordt per project bepaald. Projecten
waarbij de vooruitbetaalde kosten de vooruit gefactu-
reerde termijnen overschrijden, worden verantwoord
onder de vorderingen. Projecten waarbij de vooruit
gefactureerde termijnen de vooruitbetaalde kosten
overschrijden, worden verantwoord onder de schulden.
Een eventueel noodzakelijke voorziening op een project
uit hoofde van werk in opdracht van derden, wordt
gepresenteerd onder de voorziening ‘Verlieslatende
contracten’.

Effecten
De effecten worden, voor zover deze aan een beurs
genoteerd zijn, gewaardeerd tegen reële waarde. Wijzi-

gingen in die reële waarde worden verantwoord in de
staat van baten en lasten. Niet-beursgenoteerde effecten
worden gewaardeerd tegen geamortiseerde kostprijs op
basis van de effectieve rentemethode, verminderd met
bijzondere waardeverminderingsverliezen.

Liquide middelen
Liquide middelen worden gewaardeerd tegen nominale
waarde. Hieronder vallen kasgelden, direct opeisbare
deposito’s bij de bank, banktegoeden, en ontvangen
cheques en wissels die ter vrije besteding zijn. In vreemde
valuta luidende liquide middelen worden per balans-
datum in de functionele valuta omgerekend tegen de op
die datum geldende wisselkoers. Liquide middelen die
naar verwachting langer dan twaalf maanden niet ter
beschikking staan van de universiteit, worden gerubri-
ceerd als financiële vaste activa.

Eigen vermogen
Onder het eigen vermogen worden de algemene reserve,
de bestemmingsreserves en de bestemmingsfondsen
gepresenteerd. De algemene reserve bestaat uit de
reserves die ter vrije beschikking staan van het College
van Bestuur of de faculteitsbesturen. De aangebrachte
beperking in de bestedingsmogelijkheid door een
faculteitsbestuur is aangeduid als bestemde reserve.
Als een beperktere bestedingsmogelijkheid door het
college is aangebracht, is het aldus afgezonderde deel
van het eigen vermogen aangeduid als bestemmingsre-
serve. Indien de beperktere bestedingsmogelijkheid door
derden is aangebracht, wordt dit deel aangemerkt als
bestemmingsfonds. Binnen de bestemmingsreserves en
het bestemmingsfonds wordt onderscheid aangebracht
tussen publieke en private middelen.

Minderheidsbelang derden
Het minderheidsbelang derden wordt gewaardeerd op
het aandeel van derden in de nettovermogenswaarde, zo
veel mogelijk bepaald overeenkomstig de waarderings-
grondslagen van de universiteit.

Voorzieningen
Een voorziening wordt in de balans opgenomen, als
sprake is van:
	■ een in rechte afdwingbare of feitelijke verplichting die

een gevolg is van een gebeurtenis in het verleden; en
	■ waarvan een voldoende betrouwbare schatting kan

worden gemaakt; en
	■ waarvan het waarschijnlijk is dat voor de afwikkeling

van die verplichting uitstroom van middelen nodig is.

Tenzij anders aangegeven worden de voorzieningen
opgenomen tegen de nominale waarde.

Jaarverslag Universiteit Leiden 2022112

Personeelsvoorziening
De personeelsvoorzieningen zijn opgenomen tegen
contante waarde; bij de berekening van de contante
waarde wordt ervan uitgegaan dat het renteniveau
per 31 december van het boekjaar (5%), waarmee de
berekening van de contante waarde is gedaan, gelijk is
aan de te verwachten indexering van de personeelslasten
de komende jaren (5%). De contante waarde heeft geen
materieel effect op de opgenomen personeelsvoorzie-
ningen.

Reorganisatievoorziening
Een reorganisatievoorziening wordt getroffen indien op
balansdatum een gedetailleerd reorganisatieplan is gefor-
maliseerd en uiterlijk op opmaakdatum van de jaarre-
kening de gerechtvaardigde verwachting van uitvoering
van het plan heeft gewekt bij hen voor wie de reorga-
nisatie gevolgen zal hebben. Van een gerechtvaardigde
verwachting is sprake als is gestart met de uitvoering
van de reorganisatie, of als de hoofdlijnen bekend zijn
gemaakt aan hen voor wie de reorganisatie gevolgen
zal hebben. In de reorganisatievoorziening worden de
als gevolg van de reorganisatie noodzakelijk kosten
opgenomen die niet in verband staan met de doorlo-
pende activiteiten van de universiteit. De voorzieningen
voor reorganisaties houden verband met de geschatte
kosten van de uitstroom van het personeel bij de betref-
fende onderdelen.

Overige voorzieningen
De overige voorzieningen zijn opgenomen tegen de
nominale waarde van de voor de afwikkeling van de
voorziening naar verwachting noodzakelijke uitgaven.

Langlopende schulden
Schulden met een resterende looptijd van meer dan één
jaar worden aangeduid als langlopend. Het aflossings-
bedrag van het lopende jaar wordt onder de kortlopende
schulden opgenomen. De waardering van langlopende
schulden is toegelicht onder het hoofd ‘Financiële instru-
menten’.

De universiteit is eigenaar van verschillende terreinen in
Leiden en Oegstgeest en ontwikkelt diverse percelen ten
behoeve van verkoop of uitgifte in erfpacht. De verschul-
digde erfpachttermijnen worden bij uitgifte in één keer
geïnd en verantwoord onder de langlopende schulden.
Jaarlijks valt een aan de looptijd evenredig deel van deze
schuld vrij ten gunste van het resultaat. Ingeval van
uitgifte in eeuwigdurende erfpacht wordt de afkoopsom
in één keer ten gunste van het resultaat geboekt en niet
onder de schulden verantwoord.

Kortlopende schulden
Schulden met een op balansdatum resterende looptijd
van ten hoogste één jaar worden aangeduid als
kortlopend. Schulden worden niet gesaldeerd met activa.
De waardering van kortlopende schulden is toegelicht
onder het hoofd ‘Financiële instrumenten’.

Overlopende passiva betreffen vooruitontvangen
bedragen (waaronder geoormerkte bijdragen) en nog
te betalen bedragen ter zake van lasten die aan een
verstreken periode zijn toegekend. Van bedragen die voor
meerdere jaren beschikbaar zijn gesteld, wordt het nog
niet bestede gedeelte op deze post aangehouden. Vrijval
ten gunste van de staat van baten en lasten geschiedt
naar rato van de besteding.

Het saldo van projecten uit hoofde van werk in opdracht
van derden leidt tot een vordering of een schuld op
de balans. Het saldo wordt per project bepaald. Een
eventueel noodzakelijke voorziening op een project uit
hoofde van werk in opdracht van derden wordt gepre-
senteerd onder de voorziening ‘Verlieslatende contracten’.

Pensioenen
Uitgangspunt is dat de in de verslagperiode te verwerken
pensioenlast gelijk is aan de over die periode aan het
pensioenfonds verschuldigde pensioenpremies. Voor
zover de verschuldigde premies op balansdatum nog niet
zijn voldaan, wordt hiervoor een verplichting opgenomen.
Als de op balansdatum reeds betaalde premies de
verschuldigde premies overtreffen, wordt een overlo-
pende actiefpost opgenomen voor zover sprake zal zijn
van terugbetaling door het fonds of van verrekening met
in de toekomst verschuldigde premies.

Verder wordt op balansdatum een voorziening
opgenomen voor bestaande additionele verplichtingen
ten opzichte van het fonds en de werknemers, als
waarschijnlijk is dat voor de afwikkeling van die verplich-
tingen uitstroom van middelen zal plaatsvinden en de
omvang van de verplichtingen betrouwbaar kan worden
geschat. Het al dan niet bestaan van additionele verplich-
tingen wordt beoordeeld aan de hand van de uitvoerings-
overeenkomst met het fonds, de pensioenovereenkomst
met de werknemers en andere (expliciete of impliciete)
toezeggingen aan de werknemers.

De voorziening wordt gewaardeerd tegen de beste
schatting van de contante waarde van de bedragen die
noodzakelijk zijn om de verplichtingen op balansdatum af
te wikkelen.

Voor een op balansdatum bestaand overschot bij het
pensioenfonds wordt een vordering opgenomen als

Jaarverslag Universiteit Leiden 2022 113

de universiteit de beschikkingsmacht heeft over dit
overschot, het waarschijnlijk is dat het overschot naar de
universiteit zal toevloeien en de vordering betrouwbaar
kan worden vastgesteld.

De universiteit heeft een pensioenregeling die is onder-
gebracht bij het Algemeen Burgerlijk Pensioenfonds
(ABP) en die te karakteriseren is als een zogeheten
toegezegd-pensioenregeling, waarbij de pensioenuit-
kering gebaseerd is op de lengte van het dienstverband
en het gemiddelde salaris van de werknemer gedurende
dit dienstverband. Aangezien het ABP een bedrijfstakpen-
sioenfonds is dat niet in staat is de voor een toegezegd-
pensioenregeling benodigde gegevens aan te leveren,
wordt de regeling behandeld als een toegezegde-bijdra-
geregeling.

Hierbij worden de door de werkgever verschuldigde
pensioenpremies over het boekjaar als pensioenlasten
in het resultaat verantwoord. De per balansdatum
nog niet betaalde bijdragen worden als verplichtingen
opgenomen.

Niet in de balans opgenomen vorderingen
Deze bestaan uit operationele leasevorderingen uit
hoofde van contracten voor verhuurde apparaten aan
derden veelal met een looptijd van langer dan één jaar.

Niet in de balans opgenomen rechten en verplichtingen
Deze bestaan uit verplichtingen die voortvloeien uit
contracten veelal met een looptijd langer dan één jaar
zoals leasecontracten, huurcontracten, aangegane inves-
teringsverplichtingen, terug te betalen ontwikkelings-
kredieten en financiële instrumenten. Daarnaast heeft de
universiteit ook rechten die voortvloeien uit contracten
zoals huurcontracten, detachering van personeel en intel-
lectuele rechten.

Grondslagen baten en lasten

Algemeen
Voor de vaststelling van het resultaat wordt het baten-
en lastenstelsel gehanteerd. De baten en lasten worden
toegerekend aan het jaar waarop ze betrekking hebben.

Baten

Rijksbijdragen, overige overheidsbijdragen en -subsidies
De rijksbijdrage uit hoofde van de basisbekostiging
wordt in het jaar waarop de toekenning betrekking heeft,
volledig verwerkt als baten in de staat van baten en
lasten.

Subsidies met een causaal verband tussen het doel en
de activiteiten waarop de besteding betrekking heeft,
worden verwerkt volgens het matchingprincipe. Het
causaal verband blijkt uit het bestedingsplan van de
subsidie. Deze subsidies worden op een gelijke wijze
verwerkt als vermeld bij ‘Baten werk in opdracht van
derden’.

Collegegelden
De collegegelden worden toegerekend aan het jaar
waarop zij betrekking hebben, waarbij ervan uitgegaan is
dat reguliere onderwijstaken gelijkmatig over het colle-
gejaar zijn gespreid.

Baten werk in opdracht van derden
Opbrengsten uit hoofde van ‘Werk in opdracht van
derden’ (contractonderwijs, contractonderzoek
waaronder door NWO gefinancierd onderzoek en
overige) worden in de staat van baten en lasten als baten
opgenomen voor een bedrag gelijk aan de kosten, indien
zeker is dat deze kosten declarabel zijn.

Resultaten, inclusief eventueel medegefinancierde delen
uit de eerste geldstroom, worden ten gunste of ten
laste van de exploitatierekening gebracht in de periode
van gereedkomen van (een afgerond deel van) een
project. Onder de werken voor derden worden tevens de
opbrengsten van niet-wettelijke onderwijsactiviteiten
opgenomen.

Vooruitontvangen financiering van tweede- en derde
geldstroomprojecten wordt als overlopende passiva
onder de kortlopende schulden op de balans gepresen-
teerd. Voorgefinancierde lasten worden als overlopende
activa onder de vorderingen op de balans opgenomen.
Overeengekomen toekomstige inspanningen ten behoeve
van onderzoeksprojecten worden aan de betreffende
jaren toegerekend.

Eventuele negatieve resultaatverwachtingen van lopende
onderzoeksprojecten worden in de exploitatie verwerkt
op het moment waarop deze verliezen inzichtelijk
worden.

Gelden die worden ontvangen ten behoeve van door
derden uit te voeren werkzaamheden worden niet als
bate verantwoord, maar als schuld aan derden op de
balans opgevoerd. Hiervan is bijvoorbeeld sprake bij
projecten waarvoor de Universiteit Leiden penvoerder is.
De bedoelde bijdragen worden wel als bate verantwoord
wanneer sprake is van economisch voordeel en risico
voor de Universiteit Leiden.

Jaarverslag Universiteit Leiden 2022114

Overige baten
‘Overige baten’ omvat de opbrengst van de verkoop
van goederen en de levering van diensten aan derden,
exclusief de over de omzet geheven belastingen en
verleende kortingen.

Legaten, giften en andere betalingen ‘om niet’ aan de
universiteit worden in het jaar van ontvangst verant-
woord als bate onder de post ‘Overige baten’.

Opbrengsten voortvloeiend uit de verkoop van zelf
vervaardigde of van derden verkregen goederen
worden als zodanig verwerkt indien aan alle volgende
voorwaarden wordt voldaan:
	■ De universiteit heeft alle belangrijke rechten op de

economische voordelen alsmede alle belangrijke
risico’s met betrekking tot de goederen overgedragen
aan de koper; en

	■ De universiteit behoudt over de verkochte goederen
niet een zodanige voortgezette betrokkenheid, zoals
bij de eigenaar, dat hij feitelijk kan blijven beschikken
over die goederen en daarmee kan besluiten over de
aanwending van die goederen; en

	■ Het bedrag van de opbrengst kan op betrouwbare
wijze worden bepaald; en

	■ Het is waarschijnlijk dat de economische voordelen
met betrekking tot de transactie aan de universiteit
zullen toevloeien; en

	■ De reeds gemaakte kosten en de kosten die (moge-
lijk) nog moeten worden gemaakt met betrekking tot
de transactie kunnen op betrouwbare wijze worden
bepaald.

Indien het resultaat van een transactie aangaande
het verlenen van een dienst betrouwbaar kan worden
geschat, dient de opbrengst met betrekking tot die dienst
te worden verwerkt naar rato van de verrichte prestaties.
Het resultaat kan betrouwbaar worden geschat indien
aan alle volgende voorwaarden is voldaan:
	■ Het bedrag van de opbrengst kan op betrouwbare

wijze worden bepaald; en
	■ Het is waarschijnlijk dat de economische voordelen

met betrekking tot de transactie aan de rechtspersoon
zullen toevloeien; en

	■ De mate waarin de dienstverlening op de balansdatum
is verricht kan op betrouwbare wijze worden bepaald;
en

	■ De reeds gemaakte kosten en de kosten die (mogelijk)
nog moeten worden gemaakt om de dienstverlening
te voltooien kunnen op betrouwbare wijze worden
bepaald.

Indien het resultaat van een bepaalde opdracht tot
dienstverlening niet op betrouwbare wijze kan worden
bepaald, wordt slechts een opbrengst verwerkt tot het
bedrag van de kosten van de dienstverlening die worden
gedekt door de opbrengsten.

Lasten
De kosten worden bepaald met inachtneming van de
hiervoor reeds vermelde grondslagen voor waardering en
toegerekend aan het verslagjaar waarop zij betrekking
hebben. (Voorzienbare) verplichtingen en mogelijke
verliezen die hun oorsprong vinden voor het einde van
het verslagjaar worden in acht genomen indien zij voor
het opmaken van de jaarrekening bekend zijn geworden
en wordt voldaan aan de voorwaarden voor het opnemen
van voorzieningen.

Personele lasten
De op grond van de arbeidsvoorwaarden van het
personeel verschuldigde beloningen zijn als last in de
staat van baten en lasten verantwoord of, voor zover nog
niet uitbetaald, als verplichting op de balans opgenomen.
Wanneer de reeds betaalde bedragen de verschuldigde
beloningen overtreffen, is het meerdere opgenomen als
een overlopend actief, voor zover er sprake zal zijn van
terugbetaling door het personeel of van verrekening met
toekomstige betalingen door de universiteit.

Indien sprake is van een beloning met opbouw van
rechten worden de verwachte lasten gedurende het
dienstverband in aanmerking genomen. Hiertoe is
per balansdatum een verplichting opgenomen. Indien
sprake is van een beloning waarbij geen rechten worden
opgebouwd, neemt de universiteit de (verwachte) lasten
in aanmerking in de periode waarover deze beloning is
verschuldigd.

Voor op balansdatum bestaande verplichtingen tot het
in de toekomst doorbetalen van beloningen (inclusief
ontslagvergoedingen) aan personeelsleden die op
balansdatum naar verwachting blijvend geheel of gedeel-
telijk niet in staat zijn om werkzaamheden te verrichten
door ziekte of arbeidsongeschiktheid, is een voorziening
opgenomen.

Pensioenlasten
Uitgangspunt is dat de in de verslagperiode te verwerken
pensioenlast gelijk is aan de over die periode aan het
pensioenfonds verschuldigde pensioenpremies. Voor
zover de verschuldigde premies op balansdatum nog niet
zijn voldaan, wordt hiervoor een verplichting opgenomen.
Als de op balansdatum reeds betaalde premies de
verschuldigde premies overtreffen, wordt een overlo-
pende actiefpost opgenomen voor zover sprake zal zijn

Jaarverslag Universiteit Leiden 2022 115

van terugbetaling door het fonds of van verrekening met
in de toekomst verschuldigde premies.

De universiteit heeft een pensioenregeling die is onder-
gebracht bij het ABP en die te karakteriseren is als
een zogeheten toegezegd-pensioenregeling, waarbij
de pensioenuitkering gebaseerd is op de lengte van
het dienstverband en het gemiddelde salaris van de
werknemer gedurende dit dienstverband. Aangezien het
ABP een bedrijfstakpensioenfonds is dat niet in staat
is de voor een toegezegd-pensioenregeling benodigde
gegevens aan te leveren, wordt de regeling behandeld als
een toegezegde-bijdrageregeling.

Hierbij worden de door de werkgever verschuldigde
pensioenpremies over het boekjaar als pensioenlasten
in het resultaat verantwoord. De per balansdatum
nog niet betaalde bijdragen worden als verplichtingen
opgenomen.

Overige lasten
Het grondstoffenverbruik en de overige elementen van
de bedrijfskosten worden berekend op basis van histo-
rische kosten. De afschrijvingen op duurzame bedrijfs-
middelen bedragen een vast percentage van de verkrij-
gingswaarde van het betreffende bedrijfsmiddel.

De afschrijvingen op verhuurde apparaten bedragen een
vast percentage van de vervaardigingsprijs vermeerderd
met de kosten om de apparaten te laten functioneren bij
de gebruiker. Huuruitgaven voor duurzame bedrijfsmid-
delen, waarbij de voor- en nadelen verbonden aan het
eigendom van de duurzame bedrijfsmiddelen nagenoeg
geheel voor rekening van de verhuurder komen, worden
lineair over de leaseperiode in de kosten verantwoord.

Leasing
De universiteit kan financiële en operationele lease-
contracten afsluiten. Een leaseovereenkomst waarbij
de voor- en nadelen verbonden aan het eigendom van
het leaseobject geheel of nagenoeg geheel door de
universiteit worden gedragen, wordt aangemerkt als een
financiële lease. Alle andere leaseovereenkomsten zijn
te classificeren als operationele lease. Bij de leaseclas-
sificatie is de economische realiteit van de transactie
bepalend en niet zozeer de juridische vorm.

Als de universiteit optreedt als lessee in een operationele
lease, wordt het leaseobject niet geactiveerd. Lease-
betalingen inzake de operationele lease worden lineair
over de leaseperiode ten laste van de staat van baten en
lasten gebracht en de contractuele verplichtingen worden
vermeld als niet in de balans opgenomen verplichtingen.

Vreemde valuta
Transacties luidende in vreemde valuta worden verwerkt
tegen de wisselkoers geldend op het moment van de
transacties.

Financieringskosten
Naast rentebaten en rentelasten worden kosten
opgenomen die samenhangen met het aantrekken van
vreemd vermogen. Het effect van de rente-instrumenten
wordt hierna mede verantwoord. Rente wordt toege-
rekend aan de opeenvolgende verslagperioden naar rato
van de resterende hoofdsom. (Dis)agio en aflossings-
premies worden als rentelast aan de opeenvolgende
verslagperioden toegerekend, zodanig dat tezamen met
de over de lening verschuldigde rentevergoeding de
effectieve rente in de staat van baten en lasten wordt
verwerkt en in de balans de amortisatiewaarde van de
schuld. Periodieke rentelasten en soortgelijke lasten
komen ten laste van het jaar waarover zij verschuldigd
worden.

Vennootschapsbelasting
Met ingang van 2016 is de vennootschapsbelasting van
toepassing op de universiteit en haar deelnemingen. De
universiteit komt in aanmerking voor vrijstelling. De in de
jaarrekening opgenomen verschuldigde vennootschaps-
belasting betreft die van LEH BV en haar deelnemingen.

Grondslagen kasstroomoverzicht

Het kasstroomoverzicht is opgesteld op basis van
de indirecte methode. Kasstromen in buitenlandse
valuta’s zijn herleid naar euro’s met gebruikmaking
van de gewogen gemiddelde omrekeningskoersen
voor de betreffende periodes. In het geconsolideerd
kasstroomoverzicht worden de afschrijvingslasten bij
LUMC niet meegenomen.

Jaarverslag Universiteit Leiden 2022116

Toelichting op de geconsolideerde balans

1.1 Materiële vaste activa

(bedragen in M€) 1.1.1 1.1.2 1.1.3 1.1.4 Totaal

Gebouwen
en terreinen

Inventaris en
apparatuur

Gebouwen in
uitvoering

Vastgoed-
ontwikkeling

Stand per 1 januari 2022

Aanschafprijs t/m 2021 640,0 168,2 41,5 24,6 874,3

Cumulatieve waardevermindering en afschrijvingen 398,3 137,5 0,0 4,4 540,2

Boekwaarde per 1 januari 2022 241,7 30,7 41,5 20,2 334,1

Mutaties in de boekwaarde

Investeringen 12,5 12,1 79,4 2,0 106,0

Desinvestering aanschafwaarde 1,9 5,2 1,1 0,0 8,3

Netto-afschrijving (excl. LUMC) 16,8 8,5 0,0 0,5 25,7

Saldo -6,3 -1,6 78,3 1,5 72,0

Stand per 31 december 2022

Aanschafprijs t/m 2022 650,5 175,1 119,8 26,6 972,0

Cumulatieve waardeverminderingen en afschrijvingen 415,1 146,0 0,0 4,9 566,0

Boekwaarde per 31 december 2022 235,4 29,1 119,8 21,7 406,0

In onderstaande tabel wordt de berekening van de netto-afschrijving weergegeven.

(bedragen in M€) Gebouwen
en terreinen

Inventaris en
apparatuur

Gebouwen in
uitvoering

Vastgoed-
ontwikkeling

Totaal
afschrijving

Stand per 31 december 2022

Afschrijvingen (excl. LUMC) 18,7 13,7 0,0 0,5 32,9

Desinvestering cumulatieve afschrijvingen 1,9 5,2 0,0 0,0 7,1

Netto-afschrijving 16,8 8,5 0,0 0,5 25,8

De afschrijvingslasten van LUMC bedragen M€ 5,0 en zijn niet in bovenstaand overzicht opgenomen.

Gebouwen en terreinen, gebouwen in uitvoering
In 2022 is een bedrag van M€ 91,9 geïnvesteerd in gebouwen. Hiervan is M€ 50,2 besteed aan de ontwikkeling van
het Gorlaeusgebouw Fase 2, M€ 14,8 aan Cluster Zuid (Faculteit Geesteswetenschappen), M€ 9,6 aan de Parkeer-
garage Ehrenfestweg, M€ 7,9 aan de uitbreiding van het Snellius Datacenter en M€ 6,0 aan de renovatie van het
Collegezalengebouw.

De WOZ-waarde van de gebouwen bedraagt M€ 367,7 (prijspeil 2022), de verzekerde waarde van de gebouwen en
inventaris bedraagt M€ 1.644,9 (ultimo 2022).

Inventaris en apparatuur
In 2022 is voor M€ 12,1 geïnvesteerd in inventaris en apparatuur. Het betreft voornamelijk investeringen in weten-
schappelijke (onderzoeks)apparatuur, computer- en randapparatuur bij de Faculteit Wiskunde en Natuurweten-
schappen (ongeveer M€ 8,8), investeringen in computer en randapparatuur bij het ISSC (ongeveer M€ 2,3), door UFB
(ongeveer M€ 0,3) en overige inventaris en apparatuur (ongeveer M€ 0,7).

Grondexploitatie
De universiteit ontwikkelt terreinen voor de uitgifte van percelen in erfpacht. In 2022 is M€ 2,0 geïnvesteerd in de
ontwikkeling van terreinen voor toekomstige uitgiften. Deze kosten worden geactiveerd en worden na uitgifte van de
percelen gedurende de looptijd van de erfpacht afgeschreven. De ontvangen erfpachten worden verantwoord onder

Jaarverslag Universiteit Leiden 2022 117

de langlopende schulden en vallen, eveneens gedurende de looptijd van een erfpachtcontract, vrij ten gunste van het
resultaat.

Bijzondere collecties
De Universiteit Leiden is in het bezit van omvangrijke bijzondere collecties. Deze academische erfgoedcollecties
zijn vanaf de oprichting van de universiteit verworven en worden jaarlijks aangevuld met nieuwe aankopen en
geschenken. De universiteit beheert bovendien een aantal belangrijke bruikleencollecties, waaronder de collectie van
de Maatschappij der Nederlandsche Letterkunde.

De bijzondere collecties kunnen worden onderverdeeld in een aantal domeinen: Westerse handschriften & archieven,
oude drukken, prenten, tekeningen & iconografie, foto’s & fotografica, kaarten & atlassen en Oosterse & Aziatische
collecties.

1.2 Financiële vaste activa

(bedragen in M€) Stand
31-12-2021

Mutaties 2022 Stand
31-12-2022Mutaties bij Mutaties af Resultaat

1.2.1 Deelnemingen

Bimini 0,3 0,0 0,0 0,0 0,3

Biogeneration Capital Fund II CV 0,0 0,0 0,0 1,0 1,0

Biogeneration Capital Fund III CV 2,0 0,0 0,0 0,4 2,4

Biogeneration Capital Fund IV CV 0,1 0,2 0,0 0,0 0,2

Biogeneration Ventures BV 0,0 0,0 0,0 0,0 0,0

Fibriant BV 0,2 0,0 0,0 0,0 0,2

Future Genomics Technologies BV 0,0 0,0 0,0 0,0 0,0

In Ovo BV 0,0 0,0 0,0 0,0 0,0

Innovation Quarter BV 0,8 0,1 0,0 0,0 0,9

Onnes BV 0,0 0,0 0,0 0,0 0,0

UNIIQ BV 0,0 0,0 0,0 0,0 0,0

VarmX BV 0,2 0,0 0,0 0,0 0,2

Vitroscan BV 0,0 0,0 0,0 0,0 0,0

ZoBio BV 0,0 0,0 0,0 0,0 0,0

Totaal deelnemingen 3,5 0,3 0,0 1,4 5,2

1.2.2 Leningen aan verbonden partijen 4,3 0,6 0,6 0,0 4,3

1.2.3 Overige leningen u/g 16,7 2,0 0,6 0,0 18,1

Totaal financiële vaste activa 24,6 2,8 1,2 1,4 27,6

Deelnemingen
De waarde van de deelnemingen is met M€ 1,7 toegenomen als gevolg van resultaat in Biogeneration Capital Fund II
CV, Biogeneration Capital Fund III CV, Biogeneration Capital Fund IV CV en Innovation Quarter BV voor in totaal M€ 1,7.

Leningen aan verbonden partijen
Aan de Stichting Leidse Infrastructuur Bundeling (SLIB) is een lening verstrekt voor het realiseren van glasvezelver-
bindingen waarop jaarlijks conform schema wordt afgelost. Eind 2022 staat hiervan nog M€ 0,1 open. De universiteit
heeft in 2013 een lening verstrekt van M€ 0,7 aan de Stichting Biopartner ter financiering van de afkoopsom voor de
erfpacht. In 2014 is een lening van M€ 0,7 verstrekt aan de Stichting Bio Science Park Foundation voor de realisatie van
de Bio Tech Training Facility.

Door LEH BV zijn aan de Stichting Biopartner vier leningen verstrekt voor de financiering van twee incubatorgebouwen
voor in totaal M€ 2,8. In 2022 heeft de stichting een bedrag van M€ 0,1 op deze leningen afgelost.

Jaarverslag Universiteit Leiden 2022118

Overige leningen u/g

De overige leningen bestaan uit:
	■ Twee leningen verstrekt aan Green College Court BV in verband met de afgesloten overeenkomst betreffende de

huur van de huisvesting op het Anna van Buerenplein in Den Haag. De leningen lopen in 20 jaar op naar M€ 20,0. In
2022 is de lening verhoogd met M€ 0,4 en met M€ 0,4 rente waardoor de lening ultimo 2022 is opgelopen tot M€
10,5. Aan het einde van de huurperiode van 20 jaar wordt het gehele bedrag door Green College Court afgelost;

	■ Een vooruitbetaald bedrag van ultimo 2022 M€ 4,1 inzake btw-compensatie met betrekking tot de huur van het
Wijnhavencomplex in Den Haag. Gedurende de looptijd van de huurovereenkomst (20 jaar) valt elk jaar 1/20e deel
vrij. In 2022 bedroeg de vrijval M€ 0,3.

	■ Cofinancieringen verstrekt door LEH BV als academisch aandeelhouder samen met UNIIQ BV aan startende onderne-
mingen. Deze financieringen betreffen converteerbare leningen, waarbij LEH BV na afloop van de financieringstermijn
de optie heeft de lening om te zetten in aandelenkapitaal in de betrokken ondernemingen;

	■ Leningen verstrekt door LLPF BV in het kader van het financieringsprogramma ‘Enterprise Leiden Fund (ELF)’ aan
jonge ondernemers in de regio Leiden. De leningen zijn verstrekt onder ‘zachte’ voorwaarden, zodat de ondernemers
zich kunnen richten op de ontwikkeling van hun ondernemerscapaciteiten en hun onderneming. In 2022 is er voor
een bedrag van M€ 0,1 aan nieuwe leningen verstrekt;

	■ Een lening van M€ 1,6 door LEH BV verstrekt aan Nectsgen BV (LUMC) voor de inrichting van een stamcelfaciliteit
op het Bio Science Park.

Deze leningen, evenals de andere leningen en deelnemingen, heeft de universiteit verstrekt in relatie tot het belang
voor onderwijs-, onderzoeks- of valorisatieactiviteiten. Ze vallen daarom niet onder de reikwijdte van de Regeling
beleggen en belenen.

1.3 Voorraden

(bedragen in M€) 31-12-2022 31-12-2021

1.3.1 Gebruiksgoederen 1,4 1,0

Totaal voorraden 1,4 1,0

Onder de gebruiksgoederen vallen voorraden aan laboratorium- en diverse kantoorbenodigdheden alsook onderdelen
voor computers die bij de verschillende eenheden van de universiteit in het magazijn zijn opgenomen.

Jaarverslag Universiteit Leiden 2022 119

1.4 Vorderingen

(bedragen in M€) 31-12-2022 31-12-2021

1.4.1 Debiteuren 9,1 10,6*

1.4.2 Ministerie van OCW 0,0 0,5

1.4.3 Studenten/deelnemers/cursisten 2,2 2,7

1.4.4 Overige vorderingen

1.4.4.1 Personeel 0,1 0,2

1.4.4.2 Overige vorderingen 5,6 2,5*

Totaal overige vorderingen 5,7 2,7

1.4.5 Overlopende activa

1.4.5.1 Vooruitbetaalde kosten 35,1 27,1

1.4.5.2 Verstrekte voorschotten 0,1 0,1

1.4.5.3 Overige overlopende activa 0,0 0,0

Totaal overlopende activa 35,2 27,2

1.4.6 Af: voorzieningen wegens oninbaarheid 0,4 0,3

Totaal vorderingen 51,9 43,5

* Voor vergelijkingsdoeleinden aangepast

Het saldo van de vorderingen is toegenomen met M€ 8,4. De toename van vooruitbetaalde kosten met M€ 8,0 betreft
hoofdzakelijk vooruitbetaalde projectkosten. De toename van overige vorderingen met M€ 3,1 betreft onder andere
een nog te ontvangen rente schatkistbankieren van M€ 0,9 en nog te factureren doorbelasting aan Stichting LUBEC van
M€ 1,5. De looptijd van deze vorderingen is korter dan één jaar.

Onderstaand is het verloopoverzicht van de voorziening wegens oninbaarheid weergegeven.

(bedragen in M€) 2022 2021

1.4.6 Voorziening wegens oninbaarheid

Stand per 1-1 0,3 0,4

Onttrekking 0,1 0,2

Dotaties 0,2 0,1

Stand per 31-12 0,4 0,3

1.5 Liquide middelen

(bedragen in M€) 31-12-2022 31-12-2021

1.5.1 Kasmiddelen 0,0 0,0

1.5.2 Banken 169,1 226,5

1.5.3 Deposito's 103,1 4,3

Totaal liquide middelen 272,2 230,9

De liquide middelen van de Universiteit Leiden bedroegen ultimo 2022 M€ 272,2; een toename van M€ 41,3 ten
opzichte van ultimo 2021. De liquide middelen zijn geheel ter vrije beschikking van de universiteit.

De Universiteit Leiden heeft de liquide middelen ondergebracht bij het ministerie van Financiën in het kader van het
schatkistbankieren. Hierbij is een rekening-courant overeenkomst afgesloten. De universiteit heeft op grond van deze
overeenkomst een kredietfaciliteit van € 37,5 miljoen.

Jaarverslag Universiteit Leiden 2022120

Een saldo van M€ 100 wordt als twee deposito’s met een looptijd korter dan één jaar aangehouden bij het minis-
terie van Financiën. De overige deposito’s van M€ 3,1 betreffen een deposito van de deelneming CWTS BV en enkele
bankgaranties.

2.1 Groepsvermogen

(bedragen in M€) Stand
31-12-2021

Resultaat Overige
mutaties

Stand
31-12-2022

2.1.1.1 Algemene reserve 215,1 14,5 0,0 229,6

2.1.1.2 Bestemmingsreserve (publiek)

2.1.1.2.1 Profileringsgebieden 0,3 -0,3 0,0 0,0

2.1.1.2.2 Vernieuwingsmiddelen 22,7 3,9 0,0 26,6

Totaal bestemmingsreserve (publiek) 23,0 3,6 0,0 26,6

2.1.2 Minderheidsbelang derden 0,3 0,0 -0,3 0,0

Totaal groepsvermogen 238,4 18,1 -0,3 256,2

Voorstel voor resultaatbestemming
Het boekjaar 2022 is afgesloten met een positief resultaat van M€ 18,1, waardoor het eigen vermogen toeneemt
naar M€ 256,2. Ingevolge artikel 2.9 lid 4 van de Wet op het Hoger Onderwijs en Wetenschappelijk Onderzoek wordt
het resultaat van het verslagjaar verrekend met de reserves van de instelling. Het eigen vermogen ultimo verslagjaar,
inclusief resultaatbestemming is als volgt opgebouwd:
	■ De algemene reserve, waarin de reserves van het College van Bestuur en de faculteiten zijn begrepen. Deze reserve

is in 2022 per saldo toegenomen met M€ 14,5;
	■ Een bestemmingsreserve (publiek) voor door het College van Bestuur gereserveerde en toegekende vernieuwings-

middelen. Op deze reserve is een resultaat behaald van M€ 2,9 positief. Het College van Bestuur heeft besloten om
M€ 1,0 van het resultaat 2022 aan de reserve vernieuwingsmiddelen toe te voegen;

	■ Een minderheidsbelang derden waarin een door derden gehouden belang van 33,5 procent in een deelneming van
LEH BV werd weergegeven t/m 2021 (M€ 0,3). Per ultimo 2022 zijn er geen derden meer die aandeel hebben in
deze deelneming van LEH BV.

Jaarverslag Universiteit Leiden 2022 121

2.2 Voorzieningen

(bedragen in M€)

Stand
31-12-
2021

Mutaties 2022 Stand
31-12-
2022

Verdeling saldi

Dotaties Onttrek-
kingen Vrijval < 1 jaar > 1 jaar

2.2.1 Personeelsvoorzieningen

2.2.1.1 Werkloosheiduitkeringen 4,8 4,0 2,8 1,6 4,4 2,1 2,3

2.2.1.2 Voorziening WIA 3,8 1,3 0,5 0,9 3,6 0,5 3,1

2.2.1.3 Jubileum uitkeringen 1,8 0,6 0,4 0,0 2,0 0,4 1,6

2.2.1.4 Reorganisatievoorzieningen 0,2 0,0 0,1 0,0 0,1 0,1 0,0

2.2.1.5 Transitievergoedingen 2,6 1,2 1,2 0,0 2,6 1,2 1,5

2.2.1.6 Langdurig zieken 0,9 1,1 0,9 0,0 1,1 1,1 0,0

Totaal personeelsvoorzieningen 14,1 8,1 5,8 2,5 13,8 5,4 8,4

2.2.2 Verlieslatende contracten 1,3 0,0 0,0 0,9 0,4 0,4 0,0

2.2.3 Overige voorzieningen

2.2.3.1 Asbestverwijdering 16,0 1,2 0,7 0,0 16,6 2,2 14,4

2.2.3.2 Btw op licenties 0,7 0,3 0,0 0,0 1,0 1,0 0,0

2.2.3.3 Herstel archief UBL 0,0 1,2 0,0 0,0 1,2 0,6 0,6

Totaal overige voorzieningen 16,7 2,7 0,7 0,0 18,8 3,8 15,0

Totaal voorzieningen 32,1 10,9 6,5 3,5 33,0 9,6 23,4

De voorzieningen zijn met M€ 0,9 toegenomen tot een bedrag van M€ 33,0.

Personele voorzieningen

Werkloosheidsuitkeringen
De voorziening werkloosheidsuitkeringen omvat de verplichtingen voor de in de komende jaren door de Universiteit
Leiden te betalen wachtgelden. Met verwijzing naar artikel 72a van de WW zijn overheidswerkgevers wettelijk verant-
woordelijk voor re-integratie van werkloze ex-medewerkers. Het beleid van de Universiteit Leiden bevat begeleiding
van de medewerkers indien beëindiging van de aanstelling aan de orde komt. Deze begeleiding betreft voorlichting
over de rechten en plichten tijdens een (boven)wettelijke werkloosheidsuitkering, loopbaanadvies en het aanbieden
van mogelijke outplacementtrajecten met als doel het uitgangspunt werk-naar-werk te optimaliseren. Van de door
de uitvoeringsinstellingen berekende maximale verplichting bij het totale bestand aan bestaande deelnemers aan de
wachtgeldregeling, is op basis van de jaarlijkse vrijval geschat welk percentage daadwerkelijk zal worden uitbetaald. In
2022 is een bedrag van M€ 2,8 onttrokken aan deze voorziening. Voor de toekomstige uitkering van nieuwe instroom
in het wachtgeld is een dotatie van M€ 4,0 gepleegd. Een bedrag van M€ 1,6 is dit jaar vrijgevallen.

Voorziening WIA (Wet werk en inkomen naar arbeidsvermogen)
De Universiteit Leiden is eigen risicodrager gedurende de eerste tien jaar van arbeidsongeschiktheid van personeel. In
2022 is een dotatie noodzakelijk geweest van M€ 1,3 als gevolg van nieuwe instroom. De uitkeringen bedroegen in
2022 M€ 0,5.

Jubileumgratificaties
Deze voorziening omvat de contante waarde van toekomstige jubileumgratificaties van het personeelsbestand ultimo
2022.

Reorganisatievoorziening
De universiteit treft een reorganisatievoorziening indien op balansdatum een gedetailleerd reorganisatieplan is gefor-
maliseerd, en indien uiterlijk op opmaakdatum van de jaarrekening de gerechtvaardigde verwachting van uitvoering van
het plan heeft gewekt bij hen voor wie de reorganisatie gevolgen zal hebben. Van een gerechtvaardigde verwachting is
sprake als is gestart met de uitvoering van de reorganisatie, of als de hoofdlijnen bekend zijn gemaakt

Jaarverslag Universiteit Leiden 2022122

aan hen voor wie de reorganisatie gevolgen zal hebben. In de reorganisatievoorziening worden de als gevolg van
de reorganisatie noodzakelijk kosten opgenomen die niet in verband staan met de doorlopende activiteiten van de
onderneming. In de reorganisatievoorziening zijn de verwachte salarissen, wachtgeldlasten en herplaatsingskosten
opgenomen van betrokken medewerkers. Een (deel van de) voorziening valt vrij zodra de betrokken medewerker
herplaatst is of een andere baan heeft gevonden. De gepresenteerde reorganisatievoorziening behelst een aantal
voorzieningen die tussen 2001 en 2014 zijn getroffen door de eenheid waar destijds een reorganisatie is doorgevoerd.
In 2022 is per saldo M€ 0,1 aan deze voorzieningen onttrokken.

Transitievergoedingen
Met ingang van 1 juli 2017 hebben medewerkers met ontslag op grond van nieuwe wetgeving recht op een transitie-
vergoeding. Dit recht is door de invoering van de Wet normalisering rechtspositie ambtenaren verruimd; vanaf de start
van het dienstverband bouwt men rechten voor een transitievergoeding op. De verruiming is in de berekeningswijze
verwerkt en heeft geleid tot een aanvullende dotatie. De voorziening is getroffen voor die categorie medewerkers
waarvan zeker is dat ze recht kunnen doen gelden op deze vergoeding, te weten promovendi en postdocs. In 2022 is
een bedrag van M€ 1,2 gedoteerd en een bedrag van M€ 1,2 onttrokken.

Langdurig zieken
Volgens wet- en regelgeving dient een Voorziening langdurig zieken gevormd te worden. Gekozen is voor een objec-
tieve berekeningswijze, waarbij een voorziening wordt gevormd voor de medewerkers die ultimo 2022 twaalf maanden
of langer ziek gemeld staan. Deze categorie wordt meegenomen in de voorziening voor de verwachte ziekteperiode in
2023. Dit heeft geleid tot een dotatie van M€ 1,1.

Verlieslatende contracten
Deze voorziening is getroffen ter dekking op verliezen op lopende tweede- en derdegeldstroomprojecten waarvan
duidelijk is dat sprake zal zijn van een nadelig eindsaldo.

Overige voorzieningen

Asbestverwijdering
De universiteit heeft een voorziening getroffen voor de kosten van de verwijdering van asbest in verschillende
gebouwen van de universiteit. In de afgelopen jaren zijn diverse asbestsaneringen gerealiseerd, maar ook in de
komende jaren zal bij aanpassingen aan gebouwen en bij renovaties asbestsanering dienen plaats te vinden. Dotaties
aan de asbest-/sloopvoorziening vinden plaats op basis van planvorming voor de betreffende gebouwen, waarbij
externe adviseurs worden ingezet voor de raming van de verwachte uitgaven. Gedurende 2022 is een bedrag van
M€ 0,7 onttrokken voor de kosten van asbestverwijdering, met name door de kosten van de asbestsanering in het
collegezalengebouw. Gedurende 2022 is er een bedrag van M€ 1,2 gedoteerd als indexering van de reeds bestaande
voorziening.

Btw op licenties
De universiteit neemt via SURF licenties voor openaccess-toegang af. Dit betreft digitale toegang tot databases,
e-books en journals. Er is een discussie lopende met de Belastingdienst omtrent het van toepassing zijnde btw-tarief.
Gedurende 2020 en 2021 zijn de van toepassing zijnde kosten tegen het lage btw-tarief van 9 procent gefactureerd
door SURF, terwijl het hoge 21-procentstarief mogelijk van toepassing is. Er is gedurende 2021 een voorziening
gevormd van M€ 0,7 om de te verwachten additionele btw-kosten te dekken. Hier is in 2022 M€ 0,3 aan toegevoegd
voor de te verwachten additionele btw-kosten over 2022.

Herstel archief UBL
In 2022 is er een voorziening getroffen voor de renovatie en verhuizing van het archief van het Academisch Historisch
Museum. Deze zullen naar verwachting plaatsvinden in de periode 2023-2025. De collecties zullen na herstel worden
opgenomen in de collectie van de Universitaire Bibliotheken Leiden. De totale kosten voor herstel en verhuizing worden
ingeschat op M€ 1,2.

Jaarverslag Universiteit Leiden 2022 123

2.3 Langlopende schulden

(bedragen in M€) Stand
31-12-
2021

Mutaties 2022 Stand
31-12-
2022

Reste-
rende

looptijd
> 1 jaar

Reste-
rende

looptijd
> 5 jaar

Rente-
percen-

tage
Aange-
gane

leningen

Aflos-
singen/
vrijval

2.3.1 Bank Nederlandse Gemeenten 30,0 0,0 0,0 30,0 30,0 30,0 4,805%

2.3.2 Ministerie van Financiën 0,0 75,0 0,0 75,0 75,0 45,0 0,150%

2.3.3 Erfpachten 62,7 0,2 1,4 61,5 60,1 54,7

Totaal langlopende schulden 92,7 75,2 1,4 166,5 165,1 129,7

BNG heeft in 2007 M€ 30 financiering beschikbaar gesteld in de vorm van een vastrentende lening met een termijn
van 25 jaar. De lening moet op 1 oktober 2032 geheel zijn terugbetaald. De BNG heeft het recht tot opeising van de
verstrekte financieringen en beschikbaar gestelde faciliteiten indien de solvabiliteitsratio in de enkelvoudige jaarre-
kening daalt beneden de signaleringsgrens van 20 procent. Ultimo 2022 bedraagt de solvabiliteitsratio enkelvoudig
33,7 procent (2021: 37,7%).

Op grond van de verwachte investeringen in vastgoed en de daaruit voortvloeiende liquiditeitsontwikkeling is er in
2021 een langlopende externe financiering aangetrokken bij het ministerie van Financiën voor een totaal van M€ 150.
Dit betreft een vastrentende lening. Hiervan is in 2022 de eerste tranche van M€ 75 ontvangen, in 2023 zal de tweede
tranche van M€ 75 ontvangen worden. De lening heeft een looptijd van 21 jaar. Er wordt vanaf 2024 jaarlijks M€ 7,5
afgelost, de lening moet op 2 januari 2043 volledig zijn terugbetaald. Als zekerheidstelling bij deze lening heeft de
universiteit recht van hypotheek verleend op een viertal percelen tot een bedrag van M€ 199,5.

De Universiteit Leiden is eigenaar van diverse terreinen in Leiden en Oegstgeest en zet zich actief in om hierop bedrijfs-
matige activiteiten aan te trekken die de doelstelling van de universiteit en het LUMC ondersteunen. Percelen van deze
terreinen worden uitgegeven in erfpacht of verkocht. De erfpachtovereenkomsten kennen een looptijd van vijftig jaar.
Bij uitgifte ontvangt de universiteit een bedrag ineens. Gedurende de looptijd van de erfpacht valt een gedeelte van de
erfpacht vrij ten gunste van het resultaat. In 2022 zijn extra vierkante meters uitgegeven (nacalculatorisch) voor een
bedrag van M€ 0,2 en is M€ 1,4 vrijgevallen ten gunste van het resultaat.

Jaarverslag Universiteit Leiden 2022124

2.4 Kortlopende schulden

(bedragen in M€) 31-12-2022 31-12-2021

2.4.1 Vooruit gefactureerde en -ontvangen termijnen OHW 116,5 112,2

2.4.2 Crediteuren 24,2 21,8

2.4.3 Vooruitontvangen subsidies OCW 34,0 20,8

2.4.4 Belastingen / premies sociale verzekeringen

2.4.4.1 Loonheffing 15,1 14,1

2.4.4.2 Omzetbelasting -2,2 0,3

2.4.4.3 Premies sociale verzekeringen 4,5 4,4

2.4.4.4 Vennootschapsbelasting 0,0 0,0

Totaal belastingen / premies sociale verzekeringen 17,4 18,8

2.4.5 Schulden pensioenen 5,4 5,2

2.4.6 Overlopende passiva

2.4.6.1 Vooruitontvangen collegegelden 38,7 24,3

2.4.6.2 Vooruitontvangen investeringssubsidies 0,3 0,4

2.4.6.3 Vakantiegeld en -dagen 31,3 28,6

2.4.6.4 Accountants- en administratiekosten 0,2 0,2

2.4.6.5 Rente 0,5 0,4

2.4.6.6 Overige posten 35,0 38,3

Totaal overlopende passiva 106,0 92,1

Totaal kortlopende schulden 303,5 270,9

De kortlopende schulden zijn toegenomen met M€ 32,6. De post ‘Vooruit gefactureerde en vooruitontvangen
termijnen OHW’ (OHW: onderhanden werk) is in 2022 met M€ 4,3 toegenomen. Deze stijging is in lijn met de stijging
van de baten werk in opdracht van derden.

Vooruitontvangen subsidies OCW zijn gestegen met M€ 13,2. Dit wordt veroorzaakt door ontvangen sectorplangelden
en door starters- en stimuleringsbeurzen. Deze in 2022 ontvangen middelen zijn als niet-normatief aangemerkt, en nog
niet tot besteding gekomen.

De post ‘Nog te betalen omzetbelasting’ bestaat voornamelijk uit de van de belastingdienst ontvangen omzetbelasting
voor de eerste fase van de nieuwbouw Science Campus. Jaarlijks dient een tiende van dit bedrag verrekend te worden
op basis van het gerealiseerde pro-rata-percentage voor de omzetbelasting. De omzetbelasting die op grond van deze
systematiek de komende jaren verrekend gaat worden is opgenomen onder de kortlopende schulden. De afname van
M€ 2,5 wordt voornamelijk veroorzaakt door de vordering op de belastingdienst als gevolg van de herziening van de
pro-rata-regeling over 2018 tot en met 2022.

De vooruitontvangen collegegelden laten een stijging zien van M€ 14,4 Dit is een gevolg van de aflopen van de
halvering van het wettelijk collegegeld voor het collegejaar 2021-2022.

Behoudens de post ‘Vooruit gefactureerde en -ontvangen termijnen OHW’ en de post ‘Nog te betalen omzetbelasting’,
hebben de kortlopende schulden nagenoeg geheel een looptijd korter dan één jaar. De vooruit gefactureerde en
vooruitontvangen termijnen OHW betreffen de vooruitontvangen subsidies afkomstig van externe financiers. Afhan-
kelijk van de mate van bevoorschotting door deze externe financiers kunnen deze schulden een looptijd hebben van
langer dan één jaar. Door de aard van de subsidies is moeilijk te bepalen welk deel langer loopt dan één jaar.

Jaarverslag Universiteit Leiden 2022 125

De post ‘Overige posten’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Liquiditeit onderzoeksschool NOVA 18,8 15,4

Vooruitontvangen LACDR 0,4 6,9

Vooruitontvangen huur 1,5 1,9

Overige overlopende passiva 14,4 14,1

Totaal overige posten 35,0 38,3

Model G Verantwoording subsidies

Subsidies waarbij het eventueel niet aangewende deel van de subsidie, mits de activiteiten volledig zijn uitgevoerd,
kan worden besteed aan andere activiteiten waarvoor bekostiging wordt verstrekt

Toewijzing De activiteiten zijn ultimo
verslagjaar conform de
subsidie beschikking geheel
uitgevoerd en afgerond

Omschrijving Kenmerk Datum Ja/Nee

Interactieve videoprotocollen om hoger orde leren tijdens practica te
bevorderen

OO21-02 28-04-21 Ja

Open 3D Anatomisch Model in het Onderwijs OL22-13 28-04-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22030 03-05-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22031 03-05-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22040 03-05-22 Ja

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22041 03-05-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22052 03-05-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS22053 03-05-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS229041 08-11-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS229042 08-11-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS229043 08-11-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS229044 08-11-22 Nee

Virtuele internationale samenwerkingsprojecten hoger onderwijs VIS229045 08-11-22 Nee

Jaarverslag Universiteit Leiden 2022126

Subsidies die uitsluitend mogen worden aangewend voor het doel waarvoor de subsidie is verstrekt, aflopend per
ultimo verslagjaar
De universiteit heeft geen per ultimo verslagjaar aflopende subsidies met verrekenclausule.

Subsidies die uitsluitend mogen worden aangewend voor het doel waarvoor de subsidie is verstrekt, doorlopend
tot in een volgend verslagjaar
De universiteit heeft geen lopende subsidies met verrekenclausule.

Niet in de balans opgenomen rechten en verplichtingen

	■ De Universiteit Leiden is een meerjarige overeenkomst aangegaan voor het drukken, distribueren en vermarkten van
wetenschappelijke publicaties van de Universiteit Leiden tegen een overeengekomen tarief.

	■ De Universiteit Leiden is diverse (licentie)overeenkomsten aangegaan voor het gebruik van auteursrechtelijk
beschermd materiaal. Daarnaast heeft de universiteit (software)licenties in bruikleen gegeven aan derden.

	■ De Universiteit Leiden is diverse dienstverleningscontracten aangegaan waarbij capaciteit ter beschikking wordt
gesteld aan de universiteit.

	■ De Universiteit Leiden heeft een samenwerkingsovereenkomst met DUWO afgesloten t.b.v. de huisvesting van
studenten door DUWO. De huidige overeenkomst is geldend voor de periode 2022-2025. Hierin is een verplichting
opgenomen van M€ 0,3 per jaar aan maximale schadeloosstelling in het geval van leegstand.

	■ Er zijn meerjarige leveringsovereenkomsten afgesloten voor de levering van gas en elektriciteit. Daarnaast zijn meer-
jarige verzekeringsovereenkomsten afgesloten.

	■ In december 2011 is de universiteit overeenkomsten aangegaan met verschillende partijen ten behoeve van de
realisatie van nieuwbouw voor het Leiden University College The Hague op het Anna van Buerenplein in Den Haag.
De universiteit huurt met ingang van 2013 voor een periode van twintig jaar onderwijsruimte evenals studenten-
kamers. Aangezien de universiteit niet voornemens is het gebouw te kopen na twintig jaar en het nog in het geheel
niet zeker is dat de universiteit het gebouw na deze termijn zal huren en voor het overige ook voldaan wordt aan de
desbetreffende voorwaarden, is deze huur volgens de universiteit te beschouwen als een operational lease. Naast de
huur die de universiteit in de twintigjaarsperiode betaalt, is vanwege eisen die de BNG als financier heeft gesteld aan
de investeerder, een overeenkomst aangegaan waarbij de universiteit twee achtergestelde leningen (oplopend tot
een bedrag van M€ 20,0) verstrekt aan de investeerder in het gebouw. Tevens staat de universiteit borg voor de aan
de financier verstrekte hypotheek (ultimo 2022 een bedrag van M€ 31,4). In de exploitatierekening over 2022 is M€
4,0 verantwoord aan leasebetalingen. De verplichting over 2023 zal naar verwachting M€ 3,6 bedragen. De periode
2024-2027 zal naar verwachting M€ 14,9 bedragen en vanaf 2028 resteert dan nog een verplichting van M€ 20,5.

	■ In 2014 is een huurovereenkomst aangegaan waarmee vanaf 2018 voor twintig jaar kantoor- en onderwijsruimte
wordt gehuurd in het Wijnhavencomplex te Den Haag. In de exploitatierekening over 2022 is M€ 2,4 verantwoord
aan huurbetalingen. De verplichting over 2023 zal naar verwachting M€ 2,4 bedragen. De periode 2024-2027 zal
naar verwachting M€ 10,1 bedragen en vanaf 2028 resteert dan nog een verplichting van M€ 26,0.

	■ In 2022 is een huurovereenkomst aangegaan waarmee vanaf september 2025 voor twintig jaar kantoor- en onder-
wijsruimte wordt gehuurd aan het Spui in Den Haag. De verplichting in de periode 2024-2027 zal naar verwachting
M€ 6,5 bedragen en vanaf 2028 resteert dan nog een verplichting van M€ 67,4. Tevens is overeengekomen om
de verhuurder een vergoeding te betalen van M€ 8,1 voor de schade als gevolg van het niet aftrekbaar zijn van
btw over de stichtingskosten. Deze vergoeding dient voldaan te worden voorafgaand aan de start van de huur per
september 2025.

	■ De Universiteit Leiden voert diverse meerjarige projecten uit die gefinancierd worden door subsidiegevers. Daarbij
is regelmatig sprake van een eigen bijdrage door de universiteit, de zogenoemde matching. Deze matching wordt
voldaan vanuit de onderzoeksmiddelen in de rijksbijdrage van OCW (eerste geldstroom) en wordt ten laste gebracht
van het jaar waarin de Universiteit Leiden de betreffende prestaties levert. De toekomstige matchingsverplichtingen
worden daarom niet als verplichting opgenomen in de balans van de universiteit.

	■ In 2014 is de Universiteit Leiden penvoerder geworden voor het Zwaartekrachtprogramma ICI. Het programma
wordt door OCW gefinancierd tot 2023. Door vertraging zal het programma echter tot in 2025 worden voortgezet.
De ontvangen bedragen worden op de balans geparkeerd tot deze worden uitgekeerd aan de deelnemende partijen.

	■ In 2017 is de universiteit penvoerder geworden voor het Zwaartekracht programma Quantum Software. Voor de
eerste fase van het programma (2017-2021) is een bedrag van M€ 8,6 (exclusief indexaties) toegekend en voor de
tweede fase M€ 10,2 (exclusief indexaties). De positieve uitkomst van de midterm heeft geleid tot het vrijkomen

Jaarverslag Universiteit Leiden 2022 127

van het budget in fase 2. Ultimo 2022 is een bedrag van M€ 11,4 ontvangen. Deelnemers aan dit programma kunnen
bij de board een call indienen, die na goedkeuring leidt tot uitkering van een vooruitontvangen bedrag. Op totaal-
niveau is daardoor onbekend welk deel ten behoeve van de universiteit of derden ter beschikking wordt gesteld. Dit
zal per jaar duidelijk worden.

	■ Het College van Bestuur heeft in 2014 besloten in het kader van het Valorisation Grant Program M€ 2,0 te investeren
in startende ondernemingen, die voortvloeien uit activiteiten binnen de universiteit. Het Valorisation Grant Program
is opgegaan in het ‘Proof of Concept’ fonds van UNIIQ B.V. De investering hierin loopt via Libertatis Ergo Holding.
Ultimo 2022 resteert een stortingsplicht van circa M€ 1,0.

	■ Libertatis Ergo Holding is in 2017 de verplichting aangegaan om M€ 2,5 te investeren in de deelneming Biogenera-
tion Capital Fund III CV. Ultimo 2022 resteert een stortingsplicht van circa M€ 0,1.

	■ Libertatis Ergo Holding is in 2020 de verplichting aangegaan om M€ 0,5 te investeren in de deelneming Biogenera-
tion Capital Fund IV CV. Ultimo 2022 resteert een stortingsplicht van M€ 0,3.

Toelichting op de geconsolideerde staat van baten en lasten

3.1 Rijksbijdragen OCW

(bedragen in M€) 2022 2021

3.1.1 Rijksbijdrage OCW 574,9 533,3

3.1.2 Niet-normatieve rijksbijdrage OCW 14,5 10,2*

Totaal ontvangen rijksbijdragen OCW 589,4 543,5

3.1.3 Af: rijksbijdrage LUMC 91,1 86,7

Totaal rijksbijdragen OCW 498,3 456,8

* Voor vergelijkingsdoeleinden aangepast

De rijksbijdrage van het ministerie van OCW bedroeg in 2022 M€ 498,3 na aftrek van de rijksbijdrage voor de acade-
mische werkplaatsfunctie van het LUMC. De groei van de rijksbijdrage is mede het gevolg van een algehele stijging in de
studentenaantallen. Daarnaast is de groei veroorzaakt door in 2022 toegekende loon- en prijsbijstelling van M€ 15,5.

De niet-normatieve rijksbijdragen bestaan met name uit de besteding vanuit de corona-enveloppe, welke een onderdeel
vormt van de NPO middelen, en uit besteding van ontvangen zwaartekracht subsidies.

Duurzame Geesteswetenschappen (DGW)
Tot en met 2020 heeft de Faculteit Geesteswetenschappen jaarlijks M€ 2,5 ontvangen in het kader van Duurzame
Geesteswetenschappen. De faculteit heeft de afgelopen jaren het budget nog niet volledig kunnen besteden. De reste-
rende middelen worden in de periode 2023-2025 besteed aan dezelfde doelen.

Een deel van de middelen wordt ingezet ter dekking van de ontwikkeling van het onderwijs. Daarnaast zijn de middelen
bestemd voor inhoudelijke vernieuwing en internationalisering zoals Engelstalig onderwijs.

In 2022 is er M€ 0,2 aan baten verantwoord onder de niet-normatieve rijksbijdrage OCW, besteed aan:

(bedragen in K€) 2022 2021

Onderwijsvernieuwing 39 257

Inhoudelijke vernieuwing 47 279

Internationalisering 105 96

Onderzoeksontwikkeling – 15

Totaal besteed door DGW 191 647

Jaarverslag Universiteit Leiden 2022128

3.2 Overige overheidsbijdragen en -subsidie

(bedragen in M€) 2022 2021

3.2.1 Geoormerkte subsidies OCW 0,4 1,1*

3.2.2 Niet-geoormerkte subsidies OCW 0,0 0,0

Totaal overige overheidsbijdragen en -subsidies 0,4 1,1

* Voor vergelijkingsdoeleinden aangepast

De geoormerkte subsidies OCW dalen met M€ 0,7, als gevolg van het aflopen van de subsidieregelingen ‘Coronabanen’
en ‘Extra hulp voor de klas’.

3.3 Collegegelden

(bedragen in M€) 2022 2021

3.3.1 Wettelijke collegegelden

3.3.1.1 Wettelijk collegegeld 41,5 48,4

3.3.1.2 Institutional fee 1,4 1,5

Totaal wettelijke collegegelden 42,9 49,9

3.3.2 Instellingscollegegelden

3.3.2.1 2e studie bekostigde opleidingen 2,0 2,3

3.3.2.2 Niet-EER* bekostigde opleidingen 13,1 12,6

3.3.2.3 Niet bekostigde opleidingen 8,0 5,6

Totaal instellingscollegegelden 23,1 20,5

Totaal collegegelden 66,0 70,4

* Europese Economische Ruimte: EU aangevuld met Liechtenstein, Noorwegen, IJsland en Zwitserland.

De collegegelden komen M€ 4,4 lager uit dan in 2021. De oorzaak hiervan is gelegen in de halvering van het wettelijk
collegegeld voor het collegejaar 2021-2022.

3.4 Baten werk in opdracht van derden

(bedragen in M€) 2022 2021

3.4.1 Contractonderwijs 9,1 9,2

3.4.2 Contractonderzoek

3.4.2.1 Internationale organisaties* 37,5 38,7

3.4.2.2 Nationale overheden 25,8 21,2

3.4.2.3 NWO (incl. ZonMW) 51,7 56,2

3.4.2.4 KNAW 0,7 0,2

3.4.2.5 Overige non-profitorganisaties 48,4 41,7

3.4.2.6 Bedrijven 38,9 31,2

Totaal contractonderzoek 203,0 189,2

Totaal baten werk in opdracht van derden 212,1 198,4

* Waaronder de EU en de ERC (European Research Council)

Onder de post ‘Baten werk in opdracht van derden’ zijn de opbrengsten uit contractonderwijs en de tweede en derde
geldstroom verantwoord. Deze baten laten een stijging zien van M€ 13,7 ten opzichte van 2021, vooral als gevolg van
loon- en prijsbijstellingen.

Jaarverslag Universiteit Leiden 2022 129

3.5 Overige baten

(bedragen in M€) 2022 2021

3.5.1 Verhuur 5,9 11,3

3.5.2 Detachering personeel 1,8 3,3

3.5.3 Schenking en sponsoring 3,8 2,9

3.5.4 Overige 24,2 33,1

Totaal overige baten 35,7 50,6

De overige baten dalen ten opzichte van 2021 met M€ 14,9. De baten verhuur zijn gedaald met M€ 5,4. Dit komt
omdat een groot deel van de verhuur van studentenwoningen vanaf 2022 niet meer via de exploitatie van de univer-
siteit loopt, maar is uitbesteed aan studentenhuisvestingsorganisaties. De overige baten dalen ten opzichte van 2021
met M€ 8,9. Deze daling wordt met name veroorzaakt door de opbrengsten uit onroerend goed, die gedaald zijn met
M€ 13,1. Dit is veroorzaakt door de opbrengsten van de grondverkoop van het Entreegebied in 2021.

De post ‘Overige’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Opbrengst onroerend goed 1,5 14,6

Cateringopbrengsten 4,1 2,0

Lidmaatschaps- en entreegelden 4,6 2,5

Subsidies 4,2 4,8

Pro-rata-btw op indirecte kosten 3,4 3,3

Octrooien en licenties 0,9 0,6

Overige overige baten 5,4 5,3

Totaal overige baten 24,2 33,1

De lidmaatschaps- en entreegelden betreffen met name de opbrengst van de verkoop van sportkaarten en toegangs-
kaarten voor de toegang tot de Hortus botanicus.

4.1 Personele lasten

(bedragen in M€) 2022 2021

4.1.1 Lonen, salarissen en sociale lasten

4.1.1.1 Lonen en salarissen 411,5 388,2*

4.1.1.2 Sociale lasten 49,5* 46,6*

4.1.1.3 Pensioenpremies 62,2 59,0

Totaal lonen, salarissen en sociale lasten 523,2 493,8

4.1.2 Overige personele lasten

4.1.2.1 Personele voorzieningen 3,7 2,3

4.1.2.2 Personeel niet in loondienst 30,5 30,1

4.1.2.3 Overige 21,7 17,9

Totaal overige personele lasten 55,9 50,3

4.1.3 Af: uitkeringen 2,2 1,9

Totale personele lasten 576,9 542,2

* Voor vergelijkingsdoeleinden aangepast

De personele lasten zijn in 2022 met M€ 34,7 toegenomen naar M€ 576,9. Deze stijging wordt veroorzaakt door een
stijging van de bezetting en de loonsverhoging in 2022.

Jaarverslag Universiteit Leiden 2022130

Bezetting ultimo 2022

(aantallen in fte) 31-12-2022 31-12-2021

Wetenschappelijk personeel 4.497 4.400

Ondersteunend & beheerspersoneel 2.720 2.590

Totaal personeel 7.217 6.991

Bovenstaande bezetting betreft het personeel in dienst van de Universiteit Leiden en de deelnemingen van LEH BV
ultimo 2022, plus de onderwijs- en onderzoeksmedewerkers van het LUMC. De bezetting is met 3,2 procent (226 fte)
gestegen ten opzichte van 2021.

Bezetting ultimo 2022, exclusief LUMC

(aantallen in fte) 31-12-2022 31-12-2021

Wetenschappelijk personeel 2.781 2.748

Ondersteunend & beheerspersoneel 2.448 2.334

Totaal personeel 5.229 5.082

In bovenstaande tabel is het personeel in dienst van de Universiteit Leiden en de deelnemingen van LEH BV
weer gegeven (exclusief de bezetting van LUMC). In 2022 is de bezetting met 147 fte gestegen; een stijging van
2,9 procent ten opzichte van 2021.

Het verschil met de fte’s vermeld in de tabel genoemd in de Toelichting op de enkelvoudige jaarrekening (pagina 149)
betreft het personeel werkzaam bij de (geconsolideerde) deelnemingen van LEH BV.

Bezoldiging van bestuurders
Op grond van de Wet normering topinkomens (WNT) is het verplicht de bezoldiging van de afzonderlijke leden van het
College van Bestuur, de Raad van Toezicht en van voormalige topfunctionarissen te vermelden. De tabel op pagina 129
geeft het bedrag weer van de bezoldigingen die de bestuurders in 2022 hebben ontvangen, volgens de definitie die is
voorgeschreven op grond van de WNT.

De bestuurders hebben geen recht op bonussen, gratificaties, andere prestatie-afhankelijke beloningen of belastbare
onkostenvergoedingen.

Met ingang van 1 januari 2018 zijn voor de sector Onderwijs verschillende categorieën instellingen vastgesteld. De
Universiteit Leiden is ingedeeld in categorie G, waarvoor een maximum bezoldiging voor topfunctionarissen geldt van
216.000 euro. Voor de voorzitter van de Raad van Toezicht is de maximumvergoeding vastgesteld op 32.400 euro en
voor een lid van de Raad van Toezicht is dat 21.600 euro.

De indeling in categorie G (18-20 complexiteitspunten) komt als volgt tot stand:
a. Een driejaarsgemiddelde van de totale baten per kalenderjaar: 10 complexiteitspunten (> M€ 200);
b. Een driejaarsgemiddelde van bekostigde studenten: 4 complexiteitspunten (10.000 tot 20.000 bekostigde

studenten);
c. Het gewogen aantal onderwijssoorten of sectoren: 5 complexiteitspunten (WO, meerdere sectoren);

De WNT-grens wordt in 2022 niet overschreden.

Jaarverslag Universiteit Leiden 2022 131

Vermelding bezoldiging topfunctionarissen en gewezen topfunctionarissen

(bedragen in €) H. Bijl A.T. Ottow M. Ridderbos

Functiegegevens Rector magnificus Voorzitter CvB Lid CvB en vice-
voorzitter

Aanvang en einde functievervulling in 2022 1/1-31/12 1/1-31/12 1/1-31/12

Omvang dienstverband (als deeltijdfactor in fte) 1,0 1,0 1,0

Dienstbetrekking? ja ja ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen 191.617 191.617 191.617

Beloningen betaalbaar op termijn 24.152 24.152 24.152

Subtotaal 215.769 215.769 215.769

Individueel toepasselijke bezoldigingsmaximum 216.000 216.000 216.000

-/- onverschuldigd betaald en nog niet terugontvangen
bedrag

0 0 0

Bezoldiging 215.769 215.769 215.769

Reden waarom overschrijding al dan niet is toegestaan N.v.t. N.v.t. N.v.t.

Toelichting op de vordering wegens onverschuldigde
betaling

N.v.t. N.v.t. N.v.t.

Gegevens over voorgaand boekjaar

(bedragen in €) H. Bijl A.T. Ottow M. Ridderbos C.J.J.M. Stolker

Functiegegevens Rector magnificus Voorzitter CvB Lid CvB en vice-
voorzitter

Voorzitter CvB en
rector magnificus

Aanvang en einde functievervulling in 2021 1/1-31/12 8/2-31/12 1/1-31/12 1/1-7/2

Omvang dienstverband (als deeltijdfactor in fte) 1,0 1,0 1,0 1,0

Dienstbetrekking? ja ja ja ja

Bezoldiging

Beloning plus belastbare onkostenvergoedingen 185.153 161.222 185.153 19.233

Beloningen betaalbaar op termijn 23.630 21.168 23.630 2.526

Subtotaal 208.782 182.390 208.782 21.759

Individueel toepasselijke bezoldigingsmaximum 209.000 187.241 209.000 21.759

Bezoldiging 208.782 182.390 208.782 21.759

Jaarverslag Universiteit Leiden 2022132

Vermelding alle toezichthouders

(bedragen in €) A.F. van der
Touw

O.L.
Zoutendijk

E.W. Meijer R.G. de
Lange-

Tegelaar

L. Govaerts K. Yildirim

Functiegegevens Voorzitter RvT Lid RvT Lid RvT Lid RvT Lid RvT Lid RvT

Aanvang en einde functievervulling in 2022 1/1-31/12 1/1-30/11 1/1-31/12 1/1-31/12 1/1-31/12 1/12-31/12

Bezoldiging 21.000 0 15.000 15.000 15.000 1.250

Individueel toepasselijke
bezoldigingsmaximum

32.400 21.600 21.600 21.600 21.600 1.835

-/- onverschuldigd betaald en nog niet
terugontvangen bedrag

0 0 0 0 0 0

Bezoldiging 21.000 0 15.000 15.000 15.000 1.250

Reden waarom overschrijding al dan niet is
toegestaan

N.v.t. N.v.t. N.v.t. N.v.t. N.v.t. N.v.t.

Toelichting op de vordering wegens
onverschuldigde betaling

N.v.t. N.v.t. N.v.t. N.v.t. N.v.t. N.v.t.

Gegevens over voorgaand boekjaar

(bedragen in €) A.F. van
der Touw

O.L. Zou-
tendijk

E.W.
Meijer

R.G. de
Lange-

Tegelaar

E.A.A.M.
van Welie

C.M.L.
Hijmans
van den
Bergh

L.
Govaerts

Functiegegevens Voorzitter
RvT

Lid RvT Lid RvT Lid RvT Lid RvT Lid RvT Lid RvT

Aanvang en einde functievervulling in 2021 1/1-31/12 1/1-31/12 1/1-31/12 1/9-31/12 1/1-30-6 1/1-30/11 1/12-
31/12

Bezoldiging 22.838 0 15.000 5.000 8.813 15.063 1.250

Individueel toepasselijke
bezoldigingsmaximum

31.350 20.900 20.900 6.986 10.364 19.125 1.775

Vermelding alle interim-bestuurders
Gedurende 2022 zijn geen interim-bestuurders aangesteld.

Vermelding gegevens van eenieder van wie de bezoldiging de WNT-norm te boven gaat
Er is in 2022 geen overige rapportageverplichting op grond van de WNT (niet-topfunctionarissen).

Verantwoording bestuurderskosten
In de volgende tabel wordt een overzicht gepresenteerd van alle kosten die zijn gemaakt ten behoeve van de leden
van het College van Bestuur, niet zijnde bezoldiging, conform de tussen UNL en OCW overeengekomen uniforme
aanpak voor de verantwoording van bestuurdersdeclaraties (Declaratieregeling CvB-leden Nederlandse universiteiten).
Belangrijk onderdeel van deze kosten zijn reis- en verblijfskosten binnen- en buitenland en representatiekosten. Verza-
melfacturen zijn in het overzicht naar rato toebedeeld aan individuele bestuursleden. De kosten van de vaste onkosten-
vergoeding zijn opgenomen onder de bezoldiging van het CvB.

Jaarverslag Universiteit Leiden 2022 133

(bedragen in €) H. Bijl A. Ottow M. Ridderbos

Representatiekosten inclusief VOV* 8.161 7.789 8.031

Reiskosten binnenland 4.860 3.791 4.527

Reiskosten buitenland 5.748 14.406 594

Overige kosten 1.990 5.590 7.500

Totaal 20.759 31.576 20.652

* VOV staat voor Vaste onkostenvergoeding

4.2 Afschrijvingen

(bedragen in M€) 2022 2021

4.2.1 Gebouwen 21,7 22,3

4.2.2 Inventaris en apparatuur 15,8 13,5

4.2.3 Gebouwen in uitvoering 0,0 0,0

4.2.4 Vastgoedontwikkeling 0,5 3,4

Totaal afschrijvingen 38,0 39,3

De afschrijvingen zijn in 2022 met M€ 1,3 afgenomen ten opzichte van 2021. Deze daling wordt met name veroorzaakt
door desinvesteringen in 2021 in verband met de grondverkoop van het Entreegebied. In de totale afschrijvingen van
M€ 38,0 is een bedrag van M€ 5,0 opgenomen dat afschrijving van gebouwen, inventaris en apparatuur bij het LUMC
betreft.

4.3 Huisvestingslasten

(bedragen in M€) 2022 2021

4.3.1 Huur 11,2 15,8

4.3.2 Verzekeringen 1,3 1,1

4.3.3 Onderhoud 11,5 13,0

4.3.4 Energie en water 7,6 7,0

4.3.5 Schoonmaakkosten 7,3 7,5

4.3.6 Heffingen 3,8 3,6

4.3.7 Overige voorzieningen 1,2 3,3

4.3.8 Overige huisvestingslasten 1,9 0,1

Totaal huisvestingslasten 45,8 51,5

De huisvestingslasten komen M€ 5,7 lager uit dan in 2021. De huurlasten komen M€ 4,6 lager uit dan in 2021. De
oorzaak hiervan is dat een groot deel van de verhuur van studentenwoningen vanaf 2022 niet meer via de exploitatie
van de universiteit loopt, maar is uitbesteed aan studentenhuisvestingsorganisaties. De lasten voor overige voorzie-
ningen zijn gedaald met M€ 2,1. Dit als gevolg van een dotatie in 2021 aan de asbestvoorziening voor de geraamde
kosten bij de sloop van het Huygensgebouw.

Jaarverslag Universiteit Leiden 2022134

4.4 Overige lasten

(bedragen in M€) 2022 2021

4.4.1 Administratie- en beheerslasten

4.4.1.1 Bureaukosten 11,0 9,1

4.4.1.2 Accountantskosten 0,5 0,4

Totaal administratie- en beheerslasten 11,5 9,5

4.4.2 Inventaris, apparatuur en leermiddelen 19,6 17,5

4.4.3 Mutatie overige voorzieningen -0,1 -0,5

4.4.4 Overige lasten

4.4.4.1 Subsidies 16,4 18,8

4.4.4.2 Reis- en verblijfskosten 8,8 2,6

4.4.4.3 Telefoon-, porti- en vrachtkosten 2,2 1,9

4.4.4.4 Collectievorming 9,9 8,8

4.4.4.5 Hulpmiddelen/grondstoffen 12,5 9,5

4.4.4.6 Publiciteit en voorlichting 3,9 3,2

4.4.4.7 Lidmaatschappen, donaties en verzekeringen 1,2 1,4

4.4.4.8 Werkzaamheden door derden 33,6 30,6

4.4.4.9 Representatie 3,7 1,8

4.4.4.10 Catering 2,4 0,9

4.4.4.11 Advieskosten 4,5 2,4

4.4.4.12 Diversen 12,6 12,0

Totaal overige lasten 111,7 94,1

Totaal 142,7 120,6

De overige lasten zijn ten opzichte van 2021 toegenomen met M€ 22,1 naar M€ 142,7. Dit wordt met name veroor-
zaakt door een stijging in de reis- en verblijfskosten met M€ 6,2 als gevolg van het verdwijnen van de beperkingen als
gevolg van coronamaatregelen.

De post ‘Subsidies’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Roosevelt Study Center 0,3 0,3

NOVA 1,9 2,9

Zwaartekracht ICI 3,1 3,2

Zwaartekracht QSC 1,6 2,6

Hogeschool der Kunsten 0,8 0,8

Verstrekte beurzen en bijdragen 3,4 2,2

Overige subsidies (voornamelijk van LUMC) 5,3 6,7

Totaal subsidies 16,4 18,8

Deze overige subsidies betreffen voornamelijk bijdragen aan andere kennisinstellingen voor deelname in gezamenlijk
onderzoek en gebruik van faciliteiten.

Jaarverslag Universiteit Leiden 2022 135

De post ‘Diversen’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Kostprijs omzet UFB 1,2 1,1

Kostprijs verkopen Hortus botanicus 0,5 0,4

Kostprijs verkopen ISSC 3,8 3,4

Vergoedingen aan fellows 0,2 0,2

Overige diversen 7,0 6,8

Totaal diversen 12,6 12,0

5.1 Financiële baten en lasten

2022 2021

5.1.1 Rentebaten 1,7 0,5

5.1.2 Waardeverandering deelnemingen LUMC 0,4 0,2

5.1.3 Af: rentelasten 2,0 0,8

Totaal financiële baten en lasten 0,1 -0,1

Het saldo van de financiële baten en lasten is ten opzichte van 2021 met M€ 0,2 toegenomen. De rentebaten zijn
gestegen met M€ 1,2, als gevolg van stijgende rente op de bij het ministerie van Financiën aangehouden liquide
middelen. De rentelasten zijn gestegen als gevolg van het niet langer activeren van bouwrente per 2022.

Honoraria accountant

(Bedragen in k€) 2022 2021

Onderzoek jaarrekening 340,5 355,4

Andere controleopdrachten 153,5 89,0

Fiscale adviezen 0,0 0,0

Andere niet-controlediensten 0,0 57,4

Totaal 494,0 501,8

Dit overzicht betreft de in rekening gebrachte honoraria door de externe accountant gedurende het betreffende
boekjaar.

Jaarverslag Universiteit Leiden 2022136

Enkelvoudige jaarrekening

Enkelvoudige balans (na resultaatbestemming)

(bedragen in M€) 31-12-2022 31-12-2021

1 Activa

Vaste activa

1.1 Materiële vaste activa 404,4 331,3

1.2 Financiële vaste activa 44,5 44,4

Totaal vaste activa 448,9 375,7

Vlottende activa

1.3 Voorraden 1,4 1,0

1.4 Vorderingen 53,2 42,3

1.5 Liquide middelen 258,0 214,9

Totaal vlottende activa 312,6 258,2

Totaal activa 761,5 633,9

2 Passiva

2.1 Eigen vermogen

2.1.1 Eigen vermogen 256,9 238,8

Vreemd vermogen

2.2 Voorzieningen 33,0 32,0

2.3 Langlopende schulden 166,5 92,7

2.4 Kortlopende schulden 305,1 270,4

Totaal vreemd vermogen 504,6 395,1

Totaal passiva 761,5 633,9

Jaarverslag Universiteit Leiden 2022 137

Enkelvoudige staat van baten en lasten

(bedragen in M€) 2022 Begroting 2022 2021

3 Baten

3.1 Rijksbijdragen 498,3 479,0 456,8

3.2 Overige overheidsbijdragen en -subsidies 0,4 0,0 1,1

3.3 Collegegelden 66,0 63,2 70,4

3.4 Baten werk in opdracht van derden 111,8 100,4 104,8

3.5 Overige baten 33,4 33,8 49,2

Totaal baten 709,9 676,5 682,2

4 Lasten

4.1 Personeelslasten 445,3 448,1 421,3

4.2 Afschrijvingen 33,0 30,3 35,8

4.3 Huisvestingslasten 40,9 38,7 46,9

4.4 Overige lasten 173,7 164,8 151,4

Totaal lasten 692,9 682,0 655,4

Saldo baten en lasten 17,0 -5,5 26,8

5.1 Financiële baten en lasten -0,1 -0,8 -0,1

Resultaat voor belasting 16,9 -6,3 26,7

Belastingen 0,0 0,0 0,0

Resultaat deelnemingen 1,2 1,0 0,5

Nettoresultaat 18,1 -5,3 27,2

Jaarverslag Universiteit Leiden 2022138

Enkelvoudig kasstroomoverzicht

(bedragen in M€) 2022 2021

Kasstroom uit operationele activiteiten

Saldo baten en lasten 17,0 26,8

Aanpassingen voor:

Afschrijvingen (excl. LUMC) 33,0 35,8

Mutaties voorzieningen (excl. LUMC) 1,0 1,9

Vrijval erfpacht -1,4 -1,1

Subtotaal 32,6 36,6

Veranderingen in werkapitaal

Voorraden -0,4 0,0

Vorderingen -11,0 -6,8

Kortlopende schulden 34,7 7,9

Subtotaal 23,3 1,1

Kasstroom uit bedrijfsoperaties 74,3 65,6

Ontvangen interest 1,5 0,4

Betaalde interest -1,6 -0,5

Totaal kasstroom uit operationele activiteiten 72,8 64,4

Kasstroom uit investeringsactiviteiten

Investeringen materiële vaste activa -106,0 -54,4

Desinvesteringen materiële vaste activa 0,0 0,0

(Des)investeringen in deelnemingen 0,0 -0,5

Mutaties leningen 1,1 0,1

Totaal kasstroom uit investeringsactiviteiten -104,9 -54,8

Kasstroom uit financieringsactiviteiten

Nieuw opgenomen leningen 75,2 17,1

Aflossing langlopende schulden 0,0 0,0

Totaal kasstroom uit financieringsactiviteiten 75,2 17,1

Mutatie liquide middelen 43,1 26,7

Beginstand liquide middelen 214,9 188,2

Mutatie liquide middelen 43,1 26,7

Eindstand liquide middelen 258,0 214,9

Jaarverslag Universiteit Leiden 2022 139

Toelichting op de enkelvoudige jaarrekening

Grondslagen enkelvoudige jaarrekening

Zie de grondslagen opgenomen bij de geconsolideerde jaarrekening. In de enkelvoudige jaarrekening zijn de faculteiten
en expertisecentra opgenomen, exclusief de Faculteit Geneeskunde. Met het LUMC is een overeenkomst gesloten, op
grond waarvan jaarlijks een subsidie wordt toegekend aan het LUMC voor onderwijs- en onderzoeksactiviteiten. Deze
subsidie is verantwoord onder de overige lasten.

Toelichting op de enkelvoudige balans

1.1 Materiële vaste activa

(bedragen in M€) 1.1.1 1.1.2 1.1.3 1.1.4 Totaal

Gebouwen
en terreinen

Inventaris en
apparatuur

Gebouwen in
uitvoering

Vastgoed-
ontwikkeling

Stand per 1 januari 2022

Aanschafprijs t/m 2021 638,3 167,8 40,4 24,6 871,1

Cumulatieve waardevermindering en afschrijvingen 398,3 137,2 0,0 4,4 539,9

Boekwaarde per 1 januari 2022 240,0 30,6 40,4 20,2 331,2

Mutaties in de boekwaarde

Investeringen 12,5 12,0 79,4 2,0 105,9

Desinvesteringen aanschafwaarde 1,9 5,1 0,0 0,0 7,1

Netto-afschrijving 16,8 8,5 0,0 0,5 25,8

Saldo -6,3 -1,6 79,4 1,5 73,0

Stand per 31 december 2022

Aanschafprijs t/m 2022 648,9 174,8 119,8 26,6 970,1

Cumulatieve waardeverminderingen en afschrijvingen 415,1 145,7 0,0 4,9 565,7

Boekwaarde per 31 december 2022 233,8 29,0 119,8 21,7 404,4

In onderstaande tabel wordt de berekening van de netto-afschrijving weergegeven.

(bedragen in M€) Gebouwen
en terreinen

Inventaris en
apparatuur

Gebouwen in
uitvoering

Vastgoed-
ontwikkeling

Totaal
afschrijving

Afschrijvingen 18,8 13,7 0,0 0,5 33,0

Desinvestering cumulatieve afschrijvingen 1,9 5,1 0,0 0,0 7,1

Netto-afschrijving 16,9 8,5 0,0 0,5 25,9

Gebouwen en terreinen, gebouwen in uitvoering
In 2022 is een bedrag van M€ 91,9 geïnvesteerd in gebouwen. Hiervan is M€ 50,2 besteed aan de ontwikkeling van
het Gorlaeusgebouw Fase 2, M€ 14,8 aan Cluster Zuid (Faculteit Geesteswetenschappen), M€ 9,6 aan de Parkeer-
garage Ehrenfestweg, M€ 7,9 aan de uitbreiding van het Snellius Datacenter en M€ 6,0 aan de renovatie van het
Collegezalengebouw.

De WOZ-waarde van de gebouwen bedraagt M€ 367,7 (prijspeil 2022), de verzekerde waarde van de gebouwen en
inventaris bedraagt M€ 1.644,9 (ultimo 2022).

Jaarverslag Universiteit Leiden 2022140

Inventaris en apparatuur
In 2022 is voor M€ 12,0 geïnvesteerd in inventaris en apparatuur. Het betreft voornamelijk investeringen in weten-
schappelijke (onderzoeks)apparatuur, computer- en randapparatuur bij de Faculteit Wiskunde en Natuurweten-
schappen (ongeveer M€ 8,8), investeringen in computer en randapparatuur bij het ISSC (ongeveer M€ 2,3), door UFB
(ongeveer M€ 0,3) en overige inventaris en apparatuur (ongeveer M€ 0,6).

Grondexploitatie
De universiteit ontwikkelt terreinen voor de uitgifte van percelen in erfpacht. In 2022 is M€ 2,0 geïnvesteerd in de
ontwikkeling van terreinen voor toekomstige uitgiften. Deze kosten worden geactiveerd en worden na uitgifte van de
percelen gedurende de looptijd van de erfpacht afgeschreven. De ontvangen erfpachten worden verantwoord onder
de langlopende schulden en vallen, eveneens gedurende de looptijd van een erfpachtcontract, vrij ten gunste van het
resultaat.

Bijzondere collecties
De Universiteit Leiden is in het bezit van omvangrijke bijzondere collecties. Deze academische erfgoedcollecties
zijn vanaf de oprichting van de universiteit verworven en worden jaarlijks aangevuld met nieuwe aankopen en
geschenken. De universiteit beheert bovendien een aantal belangrijke bruikleencollecties, waaronder de collectie van
de Maatschappij der Nederlandsche Letterkunde.

De bijzondere collecties kunnen worden onderverdeeld in een aantal domeinen: Westerse handschriften & archieven,
oude drukken, prenten, tekeningen & iconografie, foto’s & fotografica, kaarten & atlassen en Oosterse & Aziatische
collecties.

1.2 Financiële vaste activa

(bedragen in M€) Stand
31-12-2021

Mutaties 2022 Stand
31-12-2022Mutaties bij Mutaties af Resultaat

1.2.1 Deelnemingen

LEH BV 24,8 0,0 0,0 1,2 26,0

Totaal deelnemingen 24,8 0,0 0,0 1,2 26,0

1.2.2 Leningen aan verbonden partijen

Stichting Leidse Infrastructuurbundeling 0,1 0,0 0,0 0,0 0,1

Stichting Biopartner 0,7 0,0 0,0 0,0 0,7

Stichting Bio Science Park Foundation 0,7 0,0 0,0 0,0 0,7

Stichting Universitair Sportcentrum Leiden 4,0 0,0 1,6 0,0 2,4

Totaal leningen aan verbonden partijen 5,5 0,0 1,6 0,0 3,9

1.2.3 Overige leningen u/g

Green College Court 9,7 0,8 0,0 0,0 10,5

Overige 4,5 0,0 0,3 0,0 4,1

Totaal overige leningen u/g 14,2 0,8 0,3 0,0 14,7

Totaal financiële vaste activa 44,4 0,8 1,9 1,2 44,5

Deelnemingen
De waarde van LEH BV is met M€ 1,2 toegenomen. Dit bestaat uit een negatief resultaat van M€ 0,1 over 2022 en een
correctie op het resultaat van 2021 van M€ 1,3 positief. In deze jaarrekening zijn de conceptcijfers over 2022 van LEH
BV verwerkt.

Jaarverslag Universiteit Leiden 2022 141

Leningen aan verbonden partijen

Aan de Stichting Leidse Infrastructuur Bundeling (SLIB) is een lening verstrekt voor het realiseren van glasvezelver-
bindingen, waarop jaarlijks conform schema wordt afgelost. Eind 2022 staat hiervan nog M€ 0,1 open. De universiteit
heeft in 2013 een lening verstrekt van M€ 0,7 aan de Stichting Biopartner ter financiering van de afkoopsom voor de
erfpacht. In 2014 is een lening van M€ 0,7 verstrekt aan de Stichting Bio Science Park Foundation voor de realisatie
van de Bio Tech Training Facility. In 2021 is een lening van M€ 30,0 verstrekt aan de Stichting Universitair Sportcentrum
Universiteit Leiden voor de bouw van een nieuw sportcentrum. Eind 2022 is hiervan M€ 2,4 opgenomen door de
stichting.

Overige leningen u/g
De overige leningen bestaan uit:
	■ Twee leningen verstrekt aan Green College Court BV in verband met de afgesloten overeenkomst betreffende de

huur van de huisvesting op het Anna van Buerenplein in Den Haag. De leningen lopen in 20 jaar op naar M€ 20,0. In
2022 is de lening verhoogd met M€ 0,4 en met M€ 0,4 rente waardoor de lening ultimo 2022 is opgelopen tot M€
10,5. Aan het einde van de huurperiode van 20 jaar wordt het gehele bedrag door Green College Court afgelost;

	■ Een vooruitbetaald bedrag van ultimo 2022 M€ 4,1 inzake btw-compensatie met betrekking tot de huur van het
Wijnhavencomplex in Den Haag. Gedurende de looptijd van de huurovereenkomst (20 jaar) valt elk jaar 1/20e deel
vrij. In 2022 bedroeg de vrijval M€ 0,3.

Deze leningen, evenals de andere leningen en deelnemingen, heeft de universiteit verstrekt in belang van onderwijs-,
onderzoeks- of valorisatieactiviteiten en vallen daarom niet onder de reikwijdte van de Regeling beleggen en belenen.

Verbonden partijen (zie volgende pagina)
Het cijfer in de kolom ‘Code activiteit’ van de hierna genoemde meerderheidsdeelnemingen en verbonden partijen
heeft betrekking op:
1 = Contractonderwijs
2 = Contractonderzoek
3 = Onroerende zaken
4 = Overig

Meerderheidsdeelneming (BV)

(bedragen in M€)

Naam deelneming Juridische
vorm

Statutaire
zetel

Code
activiteit

Eigen
vermogen

31-12-
2022

Exploita-
tie saldo

2022

Verklaring
art. 2:403

ja/nee

Consolida-
tie ja/nee

Deelname-
percen-

tage

Libertatis Ergo Holding BV BV Leiden 4 26,0 1,2 Nee Ja 100%

26,0 1,2

Jaarverslag Universiteit Leiden 2022142

Specificatie meerderheidsdeelnemingen Libertatis Ergo Holding BV

(bedragen in M€)

Naam deelneming Juridische
vorm

Statutaire
zetel

Code
activiteit

Eigen
vermogen

31-12-
2022

Exploitatie
saldo 2022

Verklaring
art. 2:403

ja/nee

Consolida-
tie ja/nee

Deelname
percentage

Archeologisch Onderzoek
Leiden B.V.

BV Leiden 2 1,2 -0,1 Nee Ja 100%

Centrum voor
Wetenschaps- en
Technologie Studies B.V.

BV Leiden 2 2,1 -0,1 Nee Ja 100%

Jobmotion B.V. BV Leiden 4 4,0 0,4 Nee Ja 100%

Leiden Leeuwenhoek
Pre-Seed Fund B.V.

BV Leiden 4 0,6 -0,1 Nee Ja 100%

Platform Opleiding,
Onderwijs en Organisatie
B.V.

BV Leiden 1 0,0 0,0 Nee Ja 100%

LUXs Datascience B.V. BV Leiden 2 0,1 0,0 Nee Ja 100%

Totaal 8,1 0,1

Verbonden partijen met beslissende zeggenschap

(bedragen in M€)

Naam verbonden partij Juridische
vorm

Statutai-
re zetel

Code
activiteit

vermo-
gen 31-
12-2022

Exploita-
tie saldo

2022

art.
2:403 ja/

nee

Consoli-
datie ja/

nee

Stichting Universitair Sportcentrum Universiteit
Leiden

Stichting Leiden 4 -0,9 0,0 Nee Ja

Stichting Praesidium Libertatis II Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting Scaliger Instituut Stichting Leiden 4 0,1 -0,6 Nee Nee

Stichting Historische Commissie voor de Leidse
universiteit

Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting LUBEC Stichting Leiden 4 0,3 0,2 Nee Nee

Stichting Binair Vector Systeem Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting Afrika-Studiecentrum Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting Dr. C.J. Gorter Stichting Leiden 4 0,2 0,0 Nee Nee

Stichting Internationaal Instituut Lucht- en
Ruimterecht

Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting Van Bergen Fund Stichting Leiden 4 0,0 0,0 Nee Nee

Stichting ter bevordering van de studie China aan
de Universiteit Leiden

Stichting Leiden 4 0,4 -0,1 Nee Nee

Stichting Europees Instituut Stichting Leiden 4 0,6 0,0 Nee Nee

Stichting Prof. A.E.J. Modderman Stichting Leiden 4 0,0 0,1 Nee Nee

Stichting Havinga Fonds Stichting Leiden 4 0,1 0,0 Nee Nee

Stichting Vrienden van de Universitaire Bibliotheken
Leiden

Stichting Leiden 4 0,1 0,0 Nee Nee

Roosevelt Institute for American Studies Stichting Leiden 4 0,3 0,1 Nee Nee

Totaal 1,2 -0,3

Jaarverslag Universiteit Leiden 2022 143

Overige verbonden partijen

Naam verbonden partij Juridische vorm Statutaire zetel Code activiteit

Stichting Aegis Stichting Leiden 4

Stichting Bachiene Stichting Leiden 4

Stichting Bibliotheek Thysiana Stichting Leiden 4

Stichting Biopartner Academisch Bedrijven Centrum Stichting Leiden 4

Stichting Universitaire Woonwijk Boerhaave Stichting Leiden 4

Stichting de Goeje Stichting Leiden 4

Stichting Deadalus Stichting Leiden 4

Stichting fin. nalatenschap FISKAAL Stichting Leiden 4

Stichting HDmT Stichting Leiden 4

Stichting Hulsewé-Wasniewski Stichting Leiden 4

Stichting Isaac Alfred Ailion Foundation Stichting Leiden 4

Stichting Biotech Training Facility Stichting Leiden 4

Stichting Leiden Bio Science Park Stichting Leiden 4

Stichting Leiden Congresstad Stichting Leiden 4

Stichting Leiden European City 2022 Stichting Leiden 4

Stichting Leids Centrum voor Innovatie en ondernemerschap Stichting Leiden 4

Stichting Leidse Infrastructuur Bundeling Stichting Leiden 4

Stichting Columbia Summer Program in American Law Stichting Leiden 4

Stichting Parkeerbeheer Albinusdreef 7 Stichting Leiden 4

Stichting Praesidium Libertatis I Stichting Leiden 4

Stichting Professor Thorbecke Stichting Leiden 4

Stichting Stadspartners Leiden Stad van Ontdekkingen Stichting Leiden 4

Stichting ter bevordering van de Azie studies in Nederland Stichting Leiden 4

Stichting Valk Stichting Leiden 4

Maatschappij der Letterkunde Vereniging Leiden 4

Vereniging van Eigenaren Rijnveste Vereniging Leiden 4

Stichting Medical Delta Stichting Delft 4

Coöperatie SURF Stichting Utrecht 4

Stichting SaNS Stichting Utrecht 4

Participatie Stichting Regionale Kennisontwikkeling Stichting Den Haag 4

Stichting Center for International Legal Coorporation Stichting Den Haag 4

Stichting Cyber Security Academy The Hague Stichting Den Haag 4

Universiteiten van Nederland Vereniging Den Haag 4

Yayasan KITLV Stichting Jakarta 4

1.3 Voorraden

(bedragen in M€) 2022 2021

1.3.1 Gebruiksgoederen 1,4 1,0

Totaal voorraden 1,4 1,0

Onder de gebruiksgoederen vallen de voorraden aan laboratorium- en kantoorbenodigdheden evenals onderdelen voor
computers die bij de verschillende eenheden van de Universiteit Leiden in het magazijn zijn opgenomen.

Jaarverslag Universiteit Leiden 2022144

1.4 Vorderingen

(bedragen in M€) 31-12-2022 31-12-2021

1.4.1 Debiteuren 10,6 10,7

1.4.2 Ministerie van OCW 0,0 0,5

1.4.3 Studenten/deelnemers/cursisten 2,2 2,7

1.4.4 Overige vorderingen

1.4.4.1 Personeel 0,1 0,2

1.4.4.2 Overige vorderingen 6,8 2,4

Totaal overige vorderingen 6,9 2,6

1.4.5 Overlopende activa

1.4.5.1 Vooruitbetaalde kosten 33,6 26,0

1.4.5.2 Verstrekte voorschotten 0,1 0,1

1.4.5.3 Overige overlopende activa 0,0 0,0

Totaal overlopende activa 33,7 26,1

1.4.6 Af: voorzieningen wegens oninbaarheid 0,2 0,3

Totaal vorderingen 53,2 42,3

Het saldo van de vorderingen is toegenomen met M€ 10,9. De toename van vooruitbetaalde kosten met M€ 7,6 betreft
hoofdzakelijk vooruitbetaalde projectkosten. De toename van overige vorderingen met M€ 4,4 betreft een nog te
ontvangen korting van Jobmotion van M€ 1,6, te ontvangen rente schatkistbankieren van M€ 0,9 en nog te factureren
doorbelasting aan Stichting LUBEC van M€ 1,5. De looptijd van deze vorderingen is korter dan één jaar.

Onderstaand is het verloopoverzicht van de voorziening wegens oninbaarheid weergegeven.

(bedragen in M€) 2022 2021

1.4.6 Voorziening wegens oninbaarheid

Stand per 1-1 0,3 0,4

Onttrekking 0,1 0,2

Dotaties 0,0 0,1

Stand per 31-12 0,2 0,3

1.5 Liquide middelen

(bedragen in M€) 31-12-2022 31-12-2021

1.5.1 Kasmiddelen 0,1 0,0

1.5.2 Banken 157,3 214,3

1.5.3 Deposito’s 100,6 0,6

Totaal liquide middelen 258,0 214,9

De liquide middelen van de Universiteit Leiden bedroegen ultimo 2022 M€ 258,0. Dit is een toename van M€ 43,1 ten
opzichte van ultimo 2021. De liquide middelen zijn geheel ter vrije beschikking van de universiteit.

De Universiteit Leiden heeft de liquide middelen ondergebracht bij het ministerie van Financiën in het kader van het
schatkistbankieren. Hierbij is een rekening-courant overeenkomst afgesloten. De universiteit heeft op grond van deze
overeenkomst een kredietfaciliteit van M€ 37,5.

Jaarverslag Universiteit Leiden 2022 145

Een saldo van M€ 100 wordt als twee deposito’s met een looptijd korter dan één jaar aangehouden bij het ministerie
van Financiën. De overige deposito’s van M€ 0,6 betreffen enkele bankgaranties.

2.1 Eigen vermogen

(bedragen in M€) Stand
31-12-2021

Resultaat Overige mutatie Stand
31-12-2022

2.1.1.1 Algemene reserve 215,8 14,5 0,0 230,3

2.1.1.2 Bestemmingsreserve (publiek)

2.1.1.2.1 Profileringsgebieden 0,3 -0,3 0,0 0,0

2.1.1.2.2 Vernieuwingsmiddelen 22,7 3,9 0,0 26,6

Totaal bestemmingsreserve (publiek) 23,0 3,6 0,0 26,6

Totaal eigen vermogen 238,8 18,1 0,0 256,9

Verschil ten opzichte van het groepsvermogen

(bedragen in M€) Stand
31-12-2021

Resultaat Overige mutatie Stand
31-12-2022

Eigen vermogen 238,8 18,1 0,0 256,9

Resultaat grondverkoop USC -0,6 0,0 0,0 -0,6

Eigen vermogen St. Universitair Sportcentrum -0,1 0,0 0,0 -0,1

Minderheidsbelang derden 0,3 0,0 -0,3 0,0

Totaal groepsvermogen 238,4 18,1 -0,3 256,2

Voorstel voor resultaatbestemming
Het boekjaar 2022 is afgesloten met een positief resultaat van M€ 18,1, waardoor het eigen vermogen toeneemt naar
M€ 256,9. Ingevolge artikel 2.9 lid 4 van de WHW wordt het resultaat van het verslagjaar verrekend met de reserves
van de instelling. Het eigen vermogen ultimo verslagjaar, inclusief resultaatbestemming is als volgt opgebouwd:
	■ De algemene reserve, waarin de reserves van het College van Bestuur en de faculteiten zijn begrepen. Deze reserve

is in 2022 per saldo toegenomen met M€ 14,5;
	■ Een bestemmingsreserve (publiek) voor door het College van Bestuur gereserveerde en toegekende vernieuwings-

middelen. Op deze reserve is een resultaat behaald van M€ 2,9 positief. Het College van Bestuur heeft besloten om
M€ 1,0 van het resultaat 2022 aan de reserve vernieuwingsmiddelen toe te voegen.

Jaarverslag Universiteit Leiden 2022146

2.2 Voorzieningen

(bedragen in M€) Stand
31-12-
2021

Mutaties 2022 Stand
31-12-
2022

Verdeling saldi

Dotaties Onttrek-
kingen

Vrijval < 1 jaar > 1 jaar

2.2.1 Personeelsvoorzieningen

2.2.1.1 Werkloosheidsuitkeringen 4,8 4,0 2,8 1,6 4,4 2,1 2,3

2.2.1.2 Voorziening WIA 3,8 1,3 0,5 0,9 3,6 0,5 3,1

2.2.1.3 Jubileumuitkeringen 1,8 0,6 0,4 0,0 2,0 0,4 1,6

2.2.1.4 Reorganisatievoorzieningen 0,2 0,0 0,1 0,0 0,1 0,1 0,0

2.2.1.5 Transitievergoedingen 2,6 1,2 1,2 0,0 2,6 1,2 1,5

2.2.1.6 Langdurig zieken 0,9 1,1 0,9 0,0 1,1 1,1 0,0

Totaal personeelsvoorzieningen 14,1 8,1 5,8 2,5 13,8 5,4 8,4

2.2.2 Verlieslatende contracten 1,2 0,0 0,0 0,9 0,4 0,4 0,0

2.2.3 Overige voorzieningen

2.2.3.1 Asbestverwijdering 16,0 1,2 0,7 0,0 16,6 2,2 14,4

2.2.3.2 Btw op licenties 0,7 0,3 0,0 0,0 1,0 1,0 0,0

2.2.3.3 Herstel archief UBL 0,0 1,2 0,0 0,0 1,2 0,6 0,6

Totaal overige voorzieningen 16,7 2,7 0,7 0,0 18,8 3,8 15,0

Totaal voorzieningen 32,0 10,8 6,5 3,4 33,0 9,6 23,4

De voorzieningen zijn met M€ 1,0 toegenomen tot een bedrag van M€ 33,0. Voor een nadere toelichting per post
wordt verwezen naar de toelichting op de geconsolideerde jaarrekening.

2.3 Langlopende schulden

(bedragen in M€) Stand
31-12-
2021

Mutaties 2022 Stand
31-12-
2022

Reste-
rende

looptijd
> 1 jaar

Reste-
rende

looptijd
> 5 jaar

Rente-
percen-

tageAange-
gane

leningen

Aflos-
singen/
vrijval

2.3.1 Bank Nederlandse Gemeenten 30,0 0,0 0,0 30,0 30,0 30,0 4,805%

2.3.2 Ministerie van Financiën 0,0 75,0 0,0 75,0 75,0 45,0 0,150%

2.3.3 Erfpachten 62,7 0,2 1,4 61,5 60,1 54,7

Totaal langlopende schulden 92,7 75,2 1,4 166,5 165,1 159,7

BNG heeft in 2007 M€ 30,0 financiering beschikbaar gesteld in de vorm van een vastrentende lening met een termijn
van 25 jaar. De lening moet op 1 oktober 2032 geheel zijn terugbetaald. De BNG heeft het recht tot opeising van de
verstrekte financieringen en beschikbaar gestelde faciliteiten indien de solvabiliteitsratio in de enkelvoudige jaarre-
kening daalt beneden de signaleringsgrens van 20 procent. Ultimo 2022 bedraagt de solvabiliteitsratio enkelvoudig
33,7 procent (2021: 37,7%).

Op grond van de verwachte investeringen in vastgoed en de daaruit voortvloeiende liquiditeitsontwikkeling is er in
2021 een langlopende externe financiering aangetrokken bij het ministerie van Financiën voor een totaal van M€ 150.
Dit betreft een vastrentende lening. Hiervan is in 2022 de eerste tranche van M€ 75 ontvangen, in 2023 zal de tweede
tranche van M€ 75 ontvangen worden. De lening heeft een looptijd van 21 jaar. Er wordt vanaf 2024 jaarlijks M€ 7,5
afgelost, de lening moet op 2 januari 2043 volledig zijn terugbetaald. Als zekerheidstelling bij deze lening heeft de
universiteit recht van hypotheek verleend op een viertal percelen tot een bedrag van M€ 199,5.

De Universiteit Leiden is eigenaar van diverse terreinen in Leiden en Oegstgeest en zet zich actief in om hierop bedrijfs-
matige activiteiten aan te trekken die de doelstelling van de universiteit en het LUMC ondersteunen. Percelen van deze

Jaarverslag Universiteit Leiden 2022 147

terreinen worden uitgegeven in erfpacht of verkocht. De erfpachtovereenkomsten kennen een looptijd van vijftig jaar.
Bij uitgifte ontvangt de universiteit een bedrag ineens. Gedurende de looptijd van de erfpacht valt een gedeelte van de
erfpacht vrij ten gunste van het resultaat. In 2022 zijn extra vierkante meters uitgegeven (nacalculatorisch) voor een
bedrag van M€ 0,2 en is M€ 1,4 vrijgevallen ten gunste van het resultaat.

2.4 Kortlopende schulden

(bedragen in M€) 31-12-2022 31-12-2021

2.4.1 Vooruit gefactureerde en -ontvangen termijnen OHW 116,5 112,2

2.4.2 Crediteuren 28,3 23,3

2.4.3 Vooruitontvangen subsidies OCW 34,0 20,8

2.4.4 Belastingen / premies sociale verzekeringen

2.4.4.1 Loonheffing 14,6 13,7

2.4.4.2 Omzetbelasting -2,1 0,2

2.4.4.3 Premies sociale verzekeringen 4,5 4,4

2.4.4.4 Vennootschapsbelasting 0,0 0,0

Totaal belastingen / premies sociale verzekeringen 17,0 18,3

2.4.5 Schulden pensioenen 5,4 5,2

2.4.6 Overlopende passiva

2.4.6.1 Vooruitontvangen collegegelden 38,7 24,3

2.4.6.2 Vooruitontvangen investeringssubsidies 0,3 0,4

2.4.6.3 Vakantiegeld en -dagen 30,9 28,1

2.4.6.4 Accountants- en administratiekosten 0,1 0,2

2.4.6.5 Rente 0,4 0,4

2.4.6.6 Overige posten 33,5 37,2

Totaal overlopende passiva 103,9 90,6

Totaal kortlopende schulden 305,1 270,4

De kortlopende schulden zijn toegenomen met M€ 34,7. De post ‘Vooruit gefactureerde en vooruitontvangen
termijnen OHW’ (OHW: onderhanden werk) is in 2022 met M€ 4,3 toegenomen, deze stijging is in lijn met de stijging
van de baten werk in opdracht van derden.

Vooruitontvangen subsidies OCW zijn gestegen met M€ 13,2. Dit wordt veroorzaakt door ontvangen sectorplangelden,
starters- en stimuleringsbeurzen. Deze in 2022 ontvangen middelen zijn als niet-normatief aangemerkt, en nog niet tot
besteding gekomen.

De post ‘Nog te betalen omzetbelasting’ bestaat voornamelijk uit de van de belastingdienst ontvangen omzetbelasting
voor de eerste fase van de nieuwbouw Science Campus. Jaarlijks dient een tiende van dit bedrag verrekend te worden
op basis van het gerealiseerde pro-rata-percentage voor de omzetbelasting. De omzetbelasting die op grond van deze
systematiek de komende jaren verrekend gaat worden is opgenomen onder de kortlopende schulden. De afname van
M€ 2,3 wordt voornamelijk veroorzaakt door de vordering op de belastingdienst als gevolg van de herziening van de
pro-rata-regeling over 2018 tot en met 2022.

De vooruitontvangen collegegelden laten een stijging zien van M€ 14,4 Dit is een gevolg van het aflopen van de
halvering van het wettelijk collegegeld voor het collegejaar 2021-2022.

Behoudens de post ‘Vooruit gefactureerde en -ontvangen termijnen OHW’ en de post ‘Nog te betalen omzetbelasting’,
hebben de kortlopende schulden nagenoeg geheel een looptijd korter dan één jaar. De vooruit gefactureerde en
vooruitontvangen termijnen OHW betreffen de vooruitontvangen subsidies afkomstig van externe financiers. Afhan-
kelijk van de mate van bevoorschotting door deze externe financiers kunnen deze schulden een looptijd hebben van
langer dan één jaar. Door de aard van de subsidies is moeilijk te bepalen welk deel langer loopt dan één jaar.

Jaarverslag Universiteit Leiden 2022148

De post ‘Overige posten’ kan nader worden uitgesplitst naar: 2022 2021

Liquiditeit onderzoeksschool NOVA 18,8 15,4

Vooruitontvangen LACDR 0,4 6,9

Vooruitontvangen huur 1,5 1,9

Overige overlopende passiva 12,8 13,0

Totaal overige posten 33,5 37,2

Toelichting op de enkelvoudige staat van baten en lasten

Verschil met de geconsolideerde jaarrekening

Het verschil tussen de baten opgenomen in de enkelvoudige jaarrekening en die opgenomen in de geconsolideerde
jaarrekening betreft vooral de ‘Baten werken in opdracht van derden’ gerealiseerd bij LUMC. Het verschil bij de
‘Personele lasten’ is voornamelijk te verklaren door de personeelslasten die gerelateerd zijn aan het LUMC. De overige
lasten zijn in de enkelvoudige jaarrekening hoger dan in de geconsolideerde jaarrekening omdat de subsidie aan LUMC
voor de onderwijs- en onderzoeksactiviteiten in de enkelvoudige jaarrekening onder de overige lasten wordt verant-
woord, terwijl deze in de geconsolideerde jaarrekening wordt verantwoord onder de verschillende rubrieken binnen de
lasten.

3.1 Rijksbijdrage

(bedragen in M€) 2022 Begroting 2022 2021

3.1.1 Rijksbijdrage OCW 574,9 553,9 533,3

3.1.2 Niet-normatieve rijksbijdrage OCW 14,5 14,5 10,2*

Totaal ontvangen rijksbijdragen OCW 589,4 568,4 543,5

3.1.3 Af: rijksbijdrage LUMC 91,1 89,4 86,7

Totaal rijksbijdragen OCW 498,3 479,0 456,8

* Voor vergelijkingsdoeleinden aangepast

De rijksbijdrage van het ministerie van OCW bedroeg in 2022 M€ 498,3 na aftrek van de rijksbijdrage voor de acade-
mische werkplaatsfunctie van het LUMC. De groei van de rijksbijdrage is mede het gevolg van een algehele stijging
in de studentenaantallen. Daarnaast is de groei veroorzaakt door in 2022 toegekende loon- en prijsbijstelling van M€
15,5.

De niet-normatieve rijksbijdragen bestaan met name uit de besteding vanuit de corona-enveloppe, die deel uitmaakt
van de NPO-middelen, en uit de besteding van ontvangen zwaartekrachtsubsidies.

3.2 Overige overheidsbijdragen en -subsidie

(bedragen in M€) 2022 Begroting 2022 2021

3.2.1 Geoormerkte subsidies OCW 0,4 0,0 1,1*

3.2.2 Niet-geoormerkte subsidies OCW 0,0 0,0 0,0

Totaal overige overheidsbijdragen en -subsidies 0,4 0,0 1,1

* Voor vergelijkingsdoeleinden aangepast

De geoormerkte subsidies OCW dalen met M€ 0,7, als gevolg van het aflopen van de subsidieregelingen ‘Coronabanen’
en ‘Extra hulp voor de klas’.

Jaarverslag Universiteit Leiden 2022 149

3.3 Collegegelden

(bedragen in M€) 2022 Begroting 2022 2021

3.3.1 Wettelijke collegegelden

3.3.1.1 Wettelijk collegegeld 41,5 38,4 48,4

3.3.1.2 Institutional fee 1,4 1,2 1,5

Totaal wettelijke collegegelden 42,9 39,6 49,9

3.3.2 Instellingscollegegelden

3.3.2.1 2e studie bekostigde opleidingen 2,0 2,6 2,3

3.3.2.2 Niet-EER* bekostigde opleidingen 13,1 14,5 12,6

3.3.2.3 Niet bekostigde opleidingen 8,0 6,4 5,6

Totaal instellingscollegegelden 23,1 23,6 20,5

Totaal collegegelden 66,0 63,2 70,4

* Europese Economische Ruimte: EU aangevuld met Liechtenstein, Noorwegen, IJsland en Zwitserland

De collegegelden komen M€ 4,4 lager uit dan in 2021. De oorzaak hiervan is gelegen in de halvering van het wettelijk
collegegeld voor het collegejaar 2021-2022.

3.4 Baten werk in opdracht van derden

(bedragen in M€) 2022 Begroting 2022 2021

3.4.1 Contractonderwijs 9,1 9,5 9,2

3.4.2 Contractonderzoek

3.4.2.1 Internationale organisaties* 32,8 24,4 26,5

3.4.2.2 Nationale overheden 14,5 12,4 11,6

3.4.2.3 NWO (incl. ZonMW) 31,4 31,3 36,1

3.4.2.4 KNAW 0,7 0,2 0,2

3.4.2.5 Overige non-profitorganisaties 18,3 16,6 15,5

3.4.2.6 Bedrijven 5,0 6,0 5,7

Totaal contractonderzoek 102,7 90,9 95,6

Totaal baten werk in opdracht van derden 111,8 100,4 104,8

* Waaronder de EU en de ERC (European Research Council)

Onder de post ‘Baten werk in opdracht van derden’ zijn de opbrengsten uit contractonderwijs en de tweede en derde
geldstroom verantwoord. Deze baten laten een stijging zien van M€ 7,0 ten opzichte van 2021, vooral als gevolg van
loon- en prijsbijstellingen.

Jaarverslag Universiteit Leiden 2022150

3.5 Overige baten

(bedragen in M€) 2022 Begroting 2022 2021

3.5.1 Verhuur 6,0 4,7 11,6

3.5.2 Detachering personeel 2,6 2,9 3,8

3.5.3 Schenking en sponsoring 3,9 2,3 2,9

3.5.4 Overige 20,9 23,9 30,9

Totaal overige baten 33,4 33,8 49,2

De baten verhuur zijn gedaald met M€ 5,6. Dit komt omdat een groot deel van de verhuur van studentenwoningen
vanaf 2022 niet meer via de exploitatie van de universiteit loopt, maar is uitbesteed aan studentenhuisvestingsorgani-
saties.

De overige baten dalen ten opzichte van 2021 met M€ 10,0. Deze daling wordt met name veroorzaakt door de
opbrengsten uit onroerend goed, die gedaald zijn met M€ 14,9. Dit is veroorzaakt door de opbrengsten van de grond-
verkoop van het Entreegebied in 2021.

De lidmaatschaps- en entreegelden betreffen met name de opbrengst van de verkoop van sportkaarten en toegangs-
kaarten voor de toegang tot de Hortus botanicus.

De post ‘Overige’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Opbrengst onroerend goed 1,5 16,4

Cateringopbrengsten 4,1 2,0

Lidmaatschaps- en entreegelden 4,6 2,5

Subsidies 4,2 4,8

Pro-rata-btw op indirecte kosten 3,4 3,3

Octrooien en licenties 0,9 0,6

Overige overige baten 2,1 1,3

Totaal overige baten 20,9 30,9

4.1 Personele lasten

(bedragen in M€) 2022 Begroting 2022 2021

4.1.1 Lonen, salarissen en sociale lasten

4.1.1.1 Lonen en salarissen 304,0 309,0 286,4*

4.1.1.2 Sociale lasten 37,5 38,8 35,9*

4.1.1.3 Pensioenpremies 47,2 48,6 45,1

Totaal lonen, salarissen en sociale lasten 388,7 396,4 367,4

4.1.2 Overige personele lasten

4.1.2.1 Personele voorzieningen 3,6 4,0 2,3

4.1.2.2 Personeel niet in loondienst 37,7 24,9 38,8

4.1.2.3 Overige personeelslasten 17,5 22,8 14,7

Totaal overige personele lasten 58,8 51,7 55,8

4.1.3 Af: uitkeringen 2,2 0,0 1,9

Totaal personele lasten 445,3 448,1 421,3

* Voor vergelijkingsdoeleinden aangepast

Jaarverslag Universiteit Leiden 2022 151

De personele lasten zijn in 2022 met M€ 24,0 toegenomen naar M€ 445,3. Ten opzichte van 2021 is de bezetting
gestegen met 121 fte.

Bezetting ultimo 2022

(aantallen in fte) 31-12-2022 31-12-2021

Wetenschappelijk personeel 2.781 2.748

Ondersteunend & beheerspersoneel 2.206 2.118

Totaal personeel 4.987 4.866

Het verschil met de fte’s vermeld in de tabel ‘Bezetting ultimo 2022 exclusief LUMC’ in de geconsolideerde jaarre-
kening (pagina 128) betreft de fte’s werkzaam bij LEH BV en de 100-procentdeelnemingen. Bovenstaande bezetting is
die van ultimo 2022 van de faculteiten en ondersteunende diensten. Het aantal fte wetenschappelijk personeel steeg
met 33 fte (1,2%). Het aantal fte ondersteunend en beheerspersoneel steeg met 88 fte (4,2%).

4.2 Afschrijvingen

(bedragen in M€) 2022 Begroting 2022 2021

4.2.1 Gebouwen 18,8 18,7 19,7

4.2.2 Inventaris en apparatuur 13,7 11,1 11,5

4.2.3 Gebouwen in uitvoering 0,0 0,0 0,0

4.2.4 Vastgoedontwikkeling 0,5 0,5 4,6

Totaal afschrijvingen 33,0 30,3 35,8

De afschrijvingen zijn in 2022 met M€ 2,8 afgenomen ten opzichte van 2021. Deze daling wordt met name veroorzaakt
door desinvesteringen in 2021 in verband met de grondverkoop van het Entreegebied en het Universitair Sport-
centrum.

4.3 Huisvestingslasten

(bedragen in M€) 2022 Begroting 2022 2021

4.3.1 Huur 10,7 8,4 15,5

4.3.2 Verzekeringen 1,1 1,0 1,0

4.3.3 Onderhoud 10,5 8,7 12,2

4.3.4 Energie en water 7,1 6,3 6,4

4.3.5 Schoonmaakkosten 6,6 5,3 5,2

4.3.6 Heffingen 3,5 4,0 3,2

4.3.7 Overige voorzieningen 1,2 3,7 3,3

4.3.9 Overige huisvestingslasten 0,2 1,3 0,1

Totaal huisvestingslasten 40,9 38,7 46,9

De huisvestingslasten komen M€ 6,0 lager uit dan 2021. De huurlasten komen M€ 4,8 lager uit dan 2021. Dit komt
omdat een groot deel van de verhuur van studentenwoningen vanaf 2022 niet meer via de exploitatie van de univer-
siteit loopt, maar is uitbesteed aan studentenhuisvestingsorganisaties. De lasten voor overige voorzieningen zijn
gedaald met M€ 2,1. Dit als gevolg van een dotatie in 2021 aan de asbestvoorziening voor de geraamde kosten bij de
sloop van het Huygensgebouw.

 Jaarverslag Universiteit Leiden 2022152

4.4 Overige lasten

(bedragen in M€) 2022 Begroting 2022 2021

4.4.1 Administratie- en beheerslasten

4.4.1.1 Beheerskosten 1,1 1,4 1,1

4.4.1.2 Accountantskosten 0,3 0,4 0,3

1,4 1,8 1,4

4.4.2 Inventaris, apparatuur en leermiddelen 19,6 22,4 17,5

4.4.3 Voorzieningen -0,2 -0,8 -0,6

4.4.4 Overige lasten

4.4.4.1 Subsidies 95,2 89,1 90,8

4.4.4.2 Collectievorming 9,8 6,0 8,8

4.4.4.3 Reis- en verblijfskosten 8,7 6,4 2,5

4.4.4.4 Hulpmiddelen/grondstoffen 6,8 7,1 5,6

4.4.4.5 Representatie 3,7 2,3 1,8

4.4.4.6 Publiciteit en voorlichting 3,9 4,1 3,2

4.4.4.7 Telefoon-, porti- en vrachtkosten 2,1 2,5 1,9

4.4.4.8 Catering 2,4 1,2 0,9

4.4.4.9 Lidmaatschappen, donaties en verzekeringen 1,2 1,8 1,4

4.4.4.10 Werkzaamheden door derden 1,7 2,0 1,6

4.4.4.11 Advieskosten 5,0 3,4 2,6

4.4.4.12 Diversen 12,4 15,4 12,0

Totaal overige lasten 152,9 141,4 133,1

Totaal 173,7 164,8 151,4

De overige lasten zijn ten opzichte van 2021 met M€ 22,3 toegenomen. Dit wordt met name veroorzaakt door een
stijging in de reis- en verblijfskosten met M€ 6,2 als gevolg van het verdwijnen van de beperkingen als gevolg van
coronamaatregelen.

De post ‘Subsidies’ kan nader worden uitgesplitst naar (in M€): 2022 2021

LUMC 76,8 72,0

Roosevelt Study Center 0,3 0,3

NOVA 1,9 2,9

Zwaartekracht ICI 3,1 3,2

Zwaartekracht QSC 1,6 2,6

Hogeschool der Kunsten 0,8 0,8

Verstrekte beurzen en bijdragen 3,4 2,2

Overige subsidies 7,3 6,8

Totaal subsidies 95,2 90,8

Deze overige subsidies betreffen voornamelijk bijdragen aan andere kennisinstellingen voor deelname in gezamenlijk
onderzoek en gebruik van faciliteiten.

Jaarverslag Universiteit Leiden 2022 153

De post ‘Diversen’ kan nader worden uitgesplitst naar (in M€): 2022 2021

Kostprijs omzet UFB 1,2 1,1

Kostprijs verkopen Hortus botanicus 0,5 0,4

Kostprijs verkopen ISSC 3,8 3,4

Vergoedingen aan fellows 0,2 0,2

Overige diversen 6,7 6,9

Totaal diversen 12,4 12,0

5.1 Financiële baten en lasten

(bedragen in M€) 2022 Begroting 2022 2021

5.1 Rentebaten 1,5 0,6 0,4

5.2 Af: rentelasten 1,6 1,4 0,5

Totaal financiële baten en lasten -0,1 -0,8 -0,1

Het saldo van de financiële baten en lasten is ten opzichte van 2021 ongewijzigd. De rentebaten zijn gestegen met
M€ 1,1, als gevolg van stijgende rente op de bij het ministerie van Financiën aangehouden liquide middelen.

De rentelasten zijn gestegen als gevolg van het niet langer activeren van bouwrente per 2022.

Honoraria accountant

(Bedragen in k€) 2022 2021

Onderzoek jaarrekening 266,4 186,6

Andere controleopdrachten 153,5 84,9

Fiscale adviezen 0,0 0,0

Andere niet-controlediensten 0,0 57,4

Totaal 419,9 328,9

Dit overzicht betreft de in rekening gebrachte honoraria door de externe accountant gedurende het betreffende
boekjaar.

 Jaarverslag Universiteit Leiden 2022 153

Jaarverslag Universiteit Leiden 2022154

Gebeurtenissen na balansdatum

Na balansdatum hebben zich geen gebeurtenissen
voorgedaan welke significante invloed op het resultaat en
het vermogen van de universiteit hebben ultimo 2022.

College van Bestuur
Prof.mr. Annetje Ottow, voorzitter
Prof.dr.ir. Hester Bijl, rector magnificus
Drs. Martijn Ridderbos RC, vicevoorzitter

Raad van Toezicht
Drs. A.F. van der Touw, voorzitter
Drs. L. Govaerts, lid
Prof.dr. E.W. Meijer, lid
Mr. R.G. de Lange-Tegelaar, lid
Drs. K. Yildirim, EMBA, RC, lid

Leiden, 31 mei 2023

Jaarverslag Universiteit Leiden 2022 155

Voorstel tot resultaatbestemming 2022

Het boekjaar 2022 is afgesloten met een positief
resultaat van M€ 18,1, waardoor het eigen vermogen
toeneemt naar M€ 256,2. Ingevolge artikel 2.9 lid 4
van de WHW wordt het resultaat van het verslagjaar
verrekend met de reserves van de instelling. Het eigen
vermogen ultimo verslagjaar, inclusief resultaatbe-
stemming is als volgt opgebouwd:
	■ De algemene reserve, waarin de reserves van het

College van Bestuur en de faculteiten zijn begrepen.
Deze reserve is in 2022 per saldo toegenomen met
M€ 14,5;

	■ Een bestemmingsreserve (publiek) voor door het
College van Bestuur gereserveerde en toegekende
vernieuwingsmiddelen. Op deze reserve is een resul-
taat behaald van M€ 2,9 positief. Het College van
Bestuur heeft besloten om M€ 1,0 van het resultaat
2022 aan de reserve vernieuwingsmiddelen toe te
voegen.

	■ Een minderheidsbelang derden waarin een door
derden gehouden belang van 33,5 procent in een
deelneming van LEH BV werd weergegeven tot en met
2021 (M€ 0,3). Per ultimo 2022 zijn er geen derden
meer die aandeel hebben in deze deelneming van LEH
BV.

Jaarverslag Universiteit Leiden 2022156

 Jaarverslag Universiteit Leiden 2022 157

Deel III
Overige gegevens

 Jaarverslag Universiteit Leiden 2022158

Controleverklaring van de onafhankelijke accountant

Aan: het College van Bestuur en de Raad van Toezicht van
Universiteit Leiden

Verklaring over de in het jaarverslag
opgenomen jaarrekening 2022

Ons oordeel
Naar ons oordeel:
	■ geeft de in dit jaarverslag opgenomen jaarrekening

een getrouw beeld van de grootte en samenstel-
ling van het vermogen van Universiteit Leiden per 31
december 2022 en van het resultaat over 2022 in
overeenstemming met de Regeling jaarverslaggeving
onderwijs;

	■ zijn de in deze jaarrekening verantwoorde baten en
lasten alsmede de balansmutaties over 2022 in alle
van materieel belang zijnde aspecten rechtmatig tot
stand gekomen in overeenstemming met de in de
relevante wet- en regelgeving opgenomen bepalingen,
zoals opgenomen in paragraaf 2.3.1 ‘Referentiekader’
van het Onderwijsaccountantsprotocol OCW 2022.

Wat we gecontroleerd hebben
Wij hebben de jaarrekening 2022 van Universiteit Leiden
(of hierna ‘de universiteit’) te Leiden (hierna ‘de jaarreke-
ning’) gecontroleerd.

De jaarrekening bestaat uit:
1. de geconsolideerde en enkelvoudige balans per 31

december 2022;
2. de geconsolideerde en enkelvoudige staat van baten

en lasten over 2022;
3. het geconsolideerd en enkelvoudig kasstroomover-

zicht over 2022; en
4. de toelichting met een overzicht van de gehanteerde

grondslagen voor financiële verslaggeving en andere
toelichtingen.

De basis voor ons oordeel
Wij hebben onze controle uitgevoerd volgens het Neder-
lands recht, waaronder ook de Nederlandse controle-
standaarden en het Onderwijsaccountantsprotocol OCW
2022 vallen. Onze verantwoordelijkheden op grond
hiervan zijn beschreven in de sectie ‘Onze verantwoorde-
lijkheden voor de controle van de jaarrekening’.

Wij zijn onafhankelijk van Universiteit Leiden zoals
vereist in de Verordening inzake de onafhankelijkheid van
accountants bij assurance-opdrachten (ViO) en andere
voor de opdracht relevante onafhankelijkheidsregels

in Nederland. Verder hebben wij voldaan aan de Veror-
dening gedrags- en beroepsregels accountants (VGBA).

Wij hebben onze controlewerkzaamheden bepaald in het
kader van de controle van de jaarrekening als geheel en
bij het vormen van ons oordeel hierover. De informatie en
onze bevindingen ten aanzien van continuïteit, fraude en
niet naleven wet- en regelgeving, en de kernpunten van
onze controle moeten in dat kader worden bezien en niet
als afzonderlijke oordelen of conclusies.

Wij vinden dat de door ons verkregen controle-informatie
voldoende en geschikt is als basis voor ons oordeel.

Informatie ter ondersteuning van ons oordeel

Samenvatting

Materialiteit
	■ Materialiteit getrouwheid van EUR 15,0 miljoen
	■ Materialiteit financiële rechtmatigheid van EUR 15,0

miljoen
	■ 3% van de totale publieke middelen (financiële recht-

matigheid) of 2% van de totale baten (getrouwheid),
waarbij gekozen is voor de laagste materialiteit

Groepscontrole
	■ Audit coverage van 96% van totale activa
	■ Audit coverage van 98% van totale baten

Risico’s gerelateerd aan Fraude & Noclar en Continuïteit
	■ Risico’s gerelateerd aan fraude en niet naleven wet-

en regelgeving (Noclar):
het veronderstelde risico van doorbreken interne
beheersing door het management geïdentificeerd

	■ Risico’s gerelateerd aan continuïteit: geen continuï-
teitsrisico’s geïdentificeerd

Kernpunten
	■ Werk in opdracht van derden (projecten)
	■ Waardering materiële vaste activa

Oordeel
	■ Goedkeurend

Materialiteit
Op basis van onze professionele oordeelsvorming hebben
wij de materialiteit voor de jaarrekening als geheel
bepaald op EUR 15,0 miljoen (2021: EUR 14,4 miljoen).
De materialiteit is gebaseerd op de laagste van de mate-

O&O-activiteiten van de Faculteit Geneeskunde hebben
wij gebruik gemaakt van de werkzaamheden van de
accountant van het Leids Universitair Medisch Centrum.

Om van de werkzaamheden van deze accountant gebruik
te maken, hebben wij de volgende controlewerkzaam-
heden uitgevoerd:
	■ wij hebben groepsinstructies opgesteld en uitge-

bracht;
	■ wij hebben diverse overleggen met de andere accoun-

tant gehad;
	■ wij hebben de rapportage geëvalueerd; en
	■ wij hebben een dossier review uitgevoerd.

Voor de groepsonderdelen die niet in scope waren,
hebben wij cijferanalyses uitgevoerd om te bevestigen
dat onze scoping gedurende de controle passend bleef.

Door bovengenoemde werkzaamheden bij Universiteit
Leiden (enkelvoudig) en de Faculteit Geneeskunde van
het Leids Universitair Medisch Centrum, gecombineerd
met aanvullende werkzaamheden op groepsniveau,
hebben wij voldoende en geschikte controle-informatie
met betrekking tot de financiële informatie van de groep
verkregen om een oordeel te kunnen geven over de jaar-
rekening.

De audit coverage zoals opgenomen in de sectie samen-
vatting kan als volgt nader worden gespecificeerd:
	■ Totaal activa: 96% controle volledige jaarcijfers
	■ Totaal baten: 98% controle volledige jaarcijfers

Reikwijdte van de samenwerking met de afdeling Audit
van Universiteit Leiden
In het kader van onze controle van de jaarrekening
maken wij gebruik van de werkzaamheden van de
afdeling Audit van Universiteit Leiden (hierna ‘afdeling
Audit’). Aangezien wij de ongedeelde verantwoordelijk-
heid voor ons controleoordeel dragen, hebben wij werk-
zaamheden uitgevoerd om vast te stellen of wij gebruik
kunnen maken van het werk van afdeling Audit. In dat
kader hebben wij middels inspectie van relevante docu-
menten en het inwinnen van inlichtingen de deskundig-
heid en de objectiviteit van afdeling Audit geëvalueerd.
Verder hebben wij de geplande werkzaamheden van
afdeling Audit evenals het door ons geplande gebruik van
deze werkzaamheden met het hoofd van afdeling Audit
besproken. Ten slotte hebben wij door middel van het
evalueren van de interne rapportage van afdeling Audit
en het herhalen van hun werkzaamheden vastgesteld dat
de werkzaamheden en interne vastleggingen door afde-
ling Audit toereikend zijn voor de doeleinden van onze
controle.

rialiteit voor getrouwheid (2% van de totale baten) en
financiële rechtmatigheid (zie hierna).

De materialiteit voor de financiële rechtmatigheid is
bepaald op EUR 15,0 miljoen. Deze materialiteit is geba-
seerd op 3% van de totale publieke middelen, zoals
voorgeschreven in paragraaf 2.1.3 Materialiteitstabel van
het Onderwijsaccountantsprotocol OCW 2022. In deze
paragraaf van het Onderwijsaccountantsprotocol zijn
tevens voor diverse posten/onderwerpen een specifieke
materialiteit en specifieke rapportagegrens opgenomen,
die wij hebben toegepast.

Wij hebben daarnaast een lagere materialiteit gehanteerd
voor de in de jaarrekening opgenomen WNT-verantwoor-
ding op basis van de in de Regeling Controleprotocol
WNT 2022 opgenomen materialiteitsgrenzen.

Wij houden ook rekening met afwijkingen en/of moge-
lijke afwijkingen die naar onze mening voor de gebruikers
van de jaarrekening om kwalitatieve redenen materieel
zijn.

Wij hebben met de Raad van Toezicht afgesproken dat
wij tijdens onze controle geconstateerde afwijkingen
boven de EUR 0,75 miljoen rapporteren, alsmede klei-
nere afwijkingen die naar onze mening om kwalitatieve
redenen relevant zijn of waarvoor lagere rapporterings-
grenzen gelden.

Reikwijdte van de groepscontrole
Universiteit Leiden staat aan het hoofd van een groep
van entiteiten (groepsonderdelen). De financiële infor-
matie van deze groep is opgenomen in de jaarrekening
van Universiteit Leiden.

De groepscontrole heeft zich met name gericht op
de significante onderdelen, dit betreffen bijvoorbeeld
groepsonderdelen met complexe activiteiten of groeps-
onderdelen die gezien de omvang van de baten of
balanstotaal significant zijn. Universiteit Leiden (enkel-
voudig) is gezien de omvang een significant onderdeel en
daar hebben wij zelf controlewerkzaamheden uitgevoerd.

De uitvoering van de activiteiten van de Faculteit
Geneeskunde in het kader van Onderwijs en Onderzoek
(O&O) is ondergebracht bij het Leids Universitair Medisch
Centrum. Conform Richtlijn 660.506 zijn de baten uit
Onderwijs en Onderzoek (O&O-gelden) en de daaraan
toe te rekenen lasten van de facultaire taken, alsmede
de baten en lasten van de O&O-satellietorganisatie van
de medische centra integraal in de geconsolideerde jaar-
rekening van Universiteit Leiden verwerkt. Voor de werk-
zaamheden ten aanzien van de baten en lasten uit de

 Jaarverslag Universiteit Leiden 2022 159

Jaarverslag Universiteit Leiden 2022160

Controleaanpak risico van fraude en het niet naleven
van wet- en regelgeving
In hoofdstuk 6 van het bestuursverslag beschrijft het
College van Bestuur de procedures ten aanzien van de
risico’s op fraude en niet-naleven van wet- en regelge-
ving.

In het kader van onze controle hebben wij inzicht
verkregen in de universiteit en de omgeving, en hebben
wij de opzet en de implementatie beoordeeld van
interne beheersingsmaatregelen van de universiteit
met betrekking tot fraude en niet-naleving van wet- en
regelgeving. Onze werkzaamheden omvatten onder
andere het evalueren van de gedragscode, de klokken-
luidersregeling en de procedures van de universiteit om
aanwijzingen van mogelijke fraude en niet-naleven van
wet- en regelgeving te onderzoeken. Bovendien hebben
wij inlichtingen ter zake ingewonnen bij het College van
Bestuur, de Raad van Toezicht en bij andere relevante
afdelingen, zoals afdeling Audit en Juridische Zaken. Wij
hebben onder meer de volgende controlewerkzaam-
heden uitgevoerd:
	■ inzicht verkrijgen hoe de universiteit informatietechno-

logie (IT) gebruikt en de invloed daarvan op de jaarre-
kening, inclusief het risico van cybersecurity incidenten
die een materieel effect hebben op de jaarrekening;

	■ evaluatie van nevenfuncties van leden van het College
van Bestuur en de leden van de Raad van Toezicht,
met speciale aandacht voor procedures en governance
met betrekking tot mogelijke belangenconflicten;

	■ evalueren van correspondentie met regelgevende en
toezichthoudende instanties.

Daarnaast hebben wij werkzaamheden uitgevoerd om
inzicht te verkrijgen in de wet- en regelgeving die op de
universiteit van toepassing is en hebben de volgende
rechtsgebieden geïdentificeerd die de meest waarschijn-
lijke oorzaak zouden kunnen zijn voor een materieel
effect op de jaarrekening:
	■ Algemene Verordening Gegevensbescherming (AVG);
	■ Europese aanbestedingswetgeving.

Wij hebben de risicofactoren voor fraude en niet-naleven
van wet- en regelgeving geëvalueerd om na te gaan of
deze factoren duiden op een risico op een afwijking van
materieel belang in de jaarrekening.

Wij beoordelen het veronderstelde frauderisico met
betrekking tot de opbrengstverantwoording als niet
relevant aangezien de universiteit een (semi-)publieke
taak vervult, waarbij geen prestatieverwachting en/of
budgetrealisatie is opgelegd. Daarnaast zijn de rijksbij-
dragen gebaseerd op een toekenning van het ministerie
van OCW en de baten werk in opdracht van derden op de

toekenningen van overheidsinstanties en andere externe
partijen.

In overeenstemming met het bovenstaande en met de
controlestandaarden hebben wij het volgende risico
geïdentificeerd ten aanzien van fraude die relevant is
voor onze controle, inclusief het relevante veronderstelde
risico vastgelegd in de controlestandaarden, en hebben
hierop als volgt ingespeeld:

Doorbreken van interne beheersing door het manage-
ment (een verondersteld risico)

Risico
	■ Het management is in een unieke positie om fraude

te plegen door de mogelijkheid het proces van finan-
ciële verslaggeving en resultaten te manipuleren door
middel van het doorbreken van de interne beheersing
die anderszins effectief lijken te werken.

Controleaanpak
	■ Wij hebben de opzet en de implementatie geëvalueerd

van interne beheersingsmaatregelen die relevant zijn
voor het mitigeren van de risico’s op fraude, zoals
procedures met betrekking tot journaalposten.

	■ Wij hebben een data-analyse uitgevoerd op journaal-
posten met een hoger risico en significante schat-
tingen, alsmede de oordeelsvorming en veronderstel-
lingen van het management geëvalueerd. Waar we
onverwachte journaalposten of andere risico’s iden-
tificeerden via onze data-analyse, hebben we aanvul-
lende controlewerkzaamheden uitgevoerd om op elk
geïdentificeerd risico in te spelen. Deze werkzaam-
heden omvatten ook het herleiden van transacties
naar de broninformatie.

	■ We hebben elementen van onvoorspelbaarheid in
onze controleaanpak opgenomen.

Onze procedures om in te spelen op geïdentificeerde risi-
co’s op fraude en niet-naleven van wet- en regelgeving,
hebben niet geleid tot een kernpunt van de controle.

Wij hebben onze risico-inschatting, controleaanpak en
resultaten gecommuniceerd aan het College van Bestuur
en de Raad van Toezicht.

Onze controlewerkzaamheden leidden niet tot aanwij-
zingen en/of andere redelijke vermoedens van fraude en
niet-nakomen van wet- en regelgeving die van materieel
belang zijn voor onze controle.

Controleaanpak continuïteit
Het College van Bestuur heeft zijn continuïteitsbeoor-
deling uitgevoerd en geen continuïteitsrisico’s geïdenti-

Jaarverslag Universiteit Leiden 2022 161

ficeerd. Onze procedures om de continuïteitsbeoordeling
van het College van Bestuur te beoordelen omvatten
onder andere:
	■ overwegen of de continuïteitsrisicoanalyse door het

College van Bestuur alle relevante informatie bevat
waarvan wij als gevolg van de controle kennis hebben;

	■ overwegen of de ontwikkeling in energieprijzen
aanleiding geven tot een continuïteitsrisico;

	■ analyse van de financiële positie per ultimo boekjaar
en ten opzichte van voorgaand boekjaar op indica-
toren die kunnen duiden op continuïteitsrisico’s.

De resultaten van onze risicobeoordeling procedures
hebben geen aanleiding gegeven om additionele contro-
lewerkzaamheden op de continuïteitsbeoordeling uit te
voeren.

De kernpunten van onze controle
In de kernpunten van onze controle beschrijven wij zaken
die naar ons professionele oordeel het belangrijkst waren
tijdens onze controle van de jaarrekening. De kernpunten
van onze controle hebben wij met het College van
Bestuur en de Raad van Toezicht gecommuniceerd,
maar vormen geen volledige weergave van alles wat is
besproken.

Werk in opdracht van derden (projecten)

Omschrijving
Universiteit Leiden heeft over 2022 EUR 212,1 miljoen
aan baten gerealiseerd in opdracht van derden. Daarbij
is per 31 december 2022 sprake van EUR 92,3 miljoen
aan onderhanden projecten (EUR 24,2 miljoen nog te
factureren en EUR 116,5 miljoen vooruit ontvangen
termijnen). Baten uit werk in opdracht van derden en de
bijbehorende balanspositie voor onderhanden projecten
maken hiermee een significant onderdeel uit van de staat
van baten en lasten respectievelijk de balans van Univer-
siteit Leiden. Dientengevolge hebben wij de volledigheid
en de juistheid (subsidiabiliteit van de projectuitgaven)
van de baten uit het werk in opdracht van derden en
de waardering van de onderhanden projecten als een
kernpunt in onze controle aangemerkt.

Onze aanpak
	■ Wij hebben de opzet en het bestaan van de interne

beheersingsmaatregelen die volledigheid en juistheid
van de verantwoorde baten uit het werk in opdracht
van derden dienen te waarborgen geëvalueerd.

	■ Wij hebben een cijferbeoordeling verricht ten aanzien
van de ontwikkelingen in de projecten (balansposi-
ties en baten) en significante onderhanden projecten
geanalyseerd op een juiste waardering.

	■ Voorts hebben wij een statische steekproef uitge-
voerd op de projectbaten en -lasten gericht op het
vaststellen dat de verantwoorde baten in overeen-
stemming zijn met de subsidiebeschikking en de
verantwoorde lasten in overeenstemming zijn met
onderliggende documentatie en subsidiabel zijn.

	■ Tevens hebben wij werkzaamheden verricht om vast
te stellen dat projecten tijdig zijn afgesloten en onder-
handen projecten juist zijn gepresenteerd.

Onze observatie
Op basis van onze werkzaamheden hebben wij vastge-
steld dat de baten uit het werk in opdracht van derden en
de waardering van de onderhanden projecten, alsmede
de toelichting in overeenstemming zijn met de Regeling
Jaarverslaggeving Onderwijs.

Waardering materiële vaste activa

Omschrijving
De waardering van de materiële vaste activa ad EUR
406,0 miljoen (53,5% van het balanstotaal) per
31 december 2022 is een kernpunt van onze controle
aangezien het qua waarde de belangrijkste activa op de
balans van Universiteit Leiden betreft. De materiële vaste
activa worden gewaardeerd tegen verkrijgingsprijs- of
vervaardigingsprijs verminderd met de cumulatieve
afschrijvingen en eventuele bijzondere waardeverminde-
ringen.

Universiteit Leiden beoordeelt minimaal jaarlijks of sprake
is van aanwijzingen voor bijzondere waardeverminde-
ringen. Universiteit Leiden maakt gebruik van veronder-
stellingen met betrekking tot onder meer ontwikkelingen
in studentenaantallen en inschattingen van het gebruik
van het vastgoed.

Onze aanpak
In het kader van onze controle hebben wij deze veron-
derstellingen geëvalueerd en getoetst teneinde vast te
stellen of sprake is van een aanwijzing voor bijzondere
waardevermindering. Wij hebben daarbij onder meer
aandacht besteed aan het beoordelingsproces dat
Universiteit Leiden heeft uitgevoerd:
	■ het evalueren van de meerjarenprognose op aanwij-

zingen dat de (huidige en toekomstige) afschrijvings-
lasten gedekt kunnen worden door toekomstige
opbrengsten;

	■ op basis van het inwinnen van inlichtingen en
inspectie van managementrapportages, notulen en
huisvestingsplannen nagaan of gedurende het boek-
jaar belangrijke veranderingen, zoals bijvoorbeeld
reorganisaties, bijzondere daling studentenaantallen,
significante wijzigingen in gebruik vastgoed, hebben

Jaarverslag Universiteit Leiden 2022162

voorgedaan of zich in de nabije toekomst zullen gaan
voordoen die een nadelig effect hebben op Universi-
teit Leiden;

	■ het op basis van WOZ- en verzekeringswaardes vast-
stellen dat de marktwaarde van het actief niet bedui-
dend meer is gedaald dan door normale veroudering
mag worden verwacht;

	■ het hierbij toetsen of redelijkerwijs mogelijke verande-
ringen in de veronderstellingen ertoe zouden kunnen
leiden dat sprake is van een aanwijzing voor bijzon-
dere waardevermindering.

Onze observatie
Op basis van onze werkzaamheden delen wij de
conclusie van het College van Bestuur dat geen sprake is
van een aanwijzing voor bijzondere waardevermindering.

Naleving anticumulatiebepaling WNT niet
gecontroleerd
In overeenstemming met het Controleprotocol WNT 2022
hebben wij de anticumulatiebepaling, bedoeld in artikel
1.6a WNT en artikel 5, lid 1, sub n en o Uitvoerings-
regeling WNT, niet gecontroleerd. Dit betekent dat wij
niet hebben gecontroleerd of er wel of niet sprake is
van een normoverschrijding door een leidinggevende
topfunctionaris vanwege eventuele dienstbetrek-
kingen als leidinggevende topfunctionaris bij andere
WNT-plichtige instellingen, alsmede of de in dit kader
vereiste toelichting juist en volledig is.

Verklaring over de in het jaarverslag
opgenomen andere informatie

Naast de jaarrekening en onze controleverklaring daarbij,
omvat het jaarverslag andere informatie.

Op grond van onderstaande werkzaamheden zijn wij van
mening dat de andere informatie:
	■ met de jaarrekening verenigbaar is en geen materiële

afwijkingen bevat;
	■ alle informatie bevat die op grond van de Regeling

jaarverslaggeving onderwijs en op grond van de in de
relevante wet- en regelgeving opgenomen bepalingen,
zoals opgenomen in paragraaf 2.2.2 ‘Bestuursverslag’
van het Onderwijsaccountantsprotocol OCW 2022 is
vereist.

Wij hebben de andere informatie gelezen en hebben op
basis van onze kennis en ons begrip, verkregen vanuit
de controle van de geconsolideerde jaarrekening of
anderszins, overwogen of de andere informatie materiële
afwijkingen bevat.

Met onze werkzaamheden hebben wij voldaan aan de
vereisten in de Regeling jaarverslaggeving onderwijs
paragraaf 2.2.2 ‘Bestuursverslag’ van het Onderwijs-
accountantsprotocol OCW 2022 en de Nederlandse
Standaard 720. Deze werkzaamheden hebben niet
dezelfde diepgang als onze controlewerkzaamheden bij
de geconsolideerde jaarrekening.

Het College van Bestuur is verantwoordelijk voor het
opstellen van de andere informatie, waaronder het
bestuursverslag en de overige gegevens in overeen-
stemming met de Regeling jaarverslaggeving onderwijs
en met de in de relevante wet- en regelgeving
opgenomen bepalingen, zoals opgenomen in paragraaf
2.2.2 ‘Bestuursverslag’ van het Onderwijsaccountant-
sprotocol OCW 2022.

Beschrijving van verantwoordelijkheden met
betrekking tot de jaarrekening

Verantwoordelijkheden van het College van Bestuur en
de Raad van Toezicht voor de jaarrekening
Het College van Bestuur is verantwoordelijk voor het
opmaken en getrouw weergeven van de jaarrekening in
overeenstemming met de Regeling jaarverslaggeving
onderwijs.

Het College van Bestuur is ook verantwoordelijk voor het
rechtmatig tot stand komen van de in de jaarrekening
verantwoorde baten en lasten alsmede de balansmu-
taties, in overeenstemming met de in de relevante wet-
en regelgeving opgenomen bepalingen, zoals opgenomen
in paragraaf 2.3.1 ‘Referentiekader’ van het Onderwijs-
accountantsprotocol OCW 2022.

In dit kader is het College van Bestuur tevens verant-
woordelijk voor een zodanige interne beheersing die het
College van Bestuur noodzakelijk acht om het opmaken
van de jaarrekening en de naleving van die relevante wet-
en regelgeving mogelijk te maken zonder afwijkingen
van materieel belang als gevolg van fouten of fraude.
Daarbij is het College van Bestuur, onder toezicht van de
Raad van Toezicht, verantwoordelijk voor het voorkomen
en ontdekken van fraude en de niet-naleving van wet-
en regelgeving en het nemen van maatregelen om de
gevolgen, voor zover mogelijk, ongedaan te maken en
herhaling te voorkomen.

Bij het opmaken van de jaarrekening moet het College
van Bestuur afwegen of de universiteit in staat is om haar
activiteiten in continuïteit voort te zetten. Op grond van
genoemd verslaggevingsstelsel moet het College van
Bestuur de jaarrekening opmaken op basis van de conti-
nuïteitsveronderstelling, tenzij het College van Bestuur

Jaarverslag Universiteit Leiden 2022 163

van zaken of het doorbreken van de interne beheer-
sing;

	■ het verkrijgen van inzicht in de interne beheersing
die relevant is voor de controle met als doel controle-
werkzaamheden te selecteren die passend zijn in de
omstandigheden. Deze werkzaamheden hebben niet
als doel om een oordeel uit te spreken over de effecti-
viteit van de interne beheersing van de universiteit;

	■ het evalueren van de geschiktheid van de gebruikte
grondslagen voor financiële verslaggeving, de
gebruikte financiële rechtmatigheidscriteria en het
evalueren van de redelijkheid van schattingen door het
College van Bestuur en de toelichtingen die daarover
in de jaarrekening staan;

	■ het vaststellen dat de door het College van Bestuur
gehanteerde continuïteitsveronderstelling aanvaard-
baar is. Tevens het op basis van de verkregen controle-
informatie vaststellen of er gebeurtenissen en omstan-
digheden zijn waardoor gerede twijfel zou kunnen
bestaan of de universiteit haar activiteiten in continu-
iteit kan voortzetten. Als wij concluderen dat er een
onzekerheid van materieel belang bestaat, zijn wij
verplicht om in onze controleverklaring de aandacht
te vestigen op de relevante gerelateerde toelichtingen
in de jaarrekening. Als de toelichtingen inadequaat
zijn, moeten wij onze verklaring aanpassen. Onze
conclusies zijn gebaseerd op de controle-informatie
die verkregen is tot de datum van onze controleverkla-
ring. Toekomstige gebeurtenissen of omstandigheden
kunnen er echter toe leiden dat een universiteit haar
continuïteit niet langer kan handhaven;

	■ het evalueren van de presentatie, structuur en inhoud
van de jaarrekening en de daarin opgenomen toelich-
tingen; en

	■ het evalueren of de jaarrekening een getrouw beeld
geeft van de onderliggende transacties en gebeur-
tenissen en of de in deze jaarrekening verantwoorde
baten en lasten alsmede de balansmutaties in alle van
materieel belang zijnde aspecten rechtmatig tot stand
zijn gekomen.

Gegeven onze ongedeelde verantwoordelijkheid voor het
oordeel zijn wij verantwoordelijk voor het verkrijgen van
voldoende geschikte controle-informatie met betrekking
tot de financiële informatie van de onderdelen of activi-
teiten binnen de groep. In dat kader zijn wij ook verant-
woordelijk voor de aansturing van, het toezicht op en de
uitvoering van de groepscontrole.

Wij communiceren met de Raad van Toezicht onder
andere over de geplande reikwijdte en timing van de
controle en over de significante bevindingen die uit onze
controle naar voren zijn gekomen, waaronder eventuele
significante tekortkomingen in de interne beheersing.

het voornemen heeft om de universiteit te liquideren of
de activiteiten te beëindigen of als beëindiging het enige
realistische alternatief is. Het College van Bestuur moet
gebeurtenissen en omstandigheden waardoor gerede
twijfel zou kunnen bestaan of de universiteit haar activi-
teiten in continuïteit kan voortzetten, toelichten in de
jaarrekening.

De Raad van Toezicht is verantwoordelijk voor het uitoe-
fenen van toezicht op het proces van financiële verslag-
geving van de universiteit.

Onze verantwoordelijkheden voor de controle van de
jaarrekening
Onze verantwoordelijkheid is het zodanig plannen en
uitvoeren van een controleopdracht dat wij daarmee
voldoende en geschikte controle-informatie verkrijgen
voor het door ons af te geven oordeel.

Onze controle is uitgevoerd met een hoge mate, maar
geen absolute mate van zekerheid, waardoor het moge-
lijk is dat wij tijdens onze controle niet alle materiële
fouten en fraude ontdekken.

Afwijkingen kunnen ontstaan als gevolg van fraude of
fouten en zijn materieel indien redelijkerwijs kan worden
verwacht dat deze, afzonderlijk of gezamenlijk, van
invloed kunnen zijn op de economische beslissingen die
gebruikers op basis van deze jaarrekening nemen. De
materialiteit beïnvloedt de aard, timing en omvang van
onze controlewerkzaamheden en de evaluatie van het
effect van onderkende afwijkingen op ons oordeel.

Wij hebben deze accountantscontrole professioneel
kritisch uitgevoerd en hebben waar relevant professi-
onele oordeelsvorming toegepast in overeenstemming
met de Nederlandse controlestandaarden, het Onderwijs-
accountantsprotocol OCW 2022, ethische voorschriften
en de onafhankelijkheidseisen. Onze controle bestond
onder andere uit:
	■ het identificeren en inschatten van de risico’s dat de

jaarrekening afwijkingen van materieel belang bevat
als gevolg van fouten of fraude, het niet rechtmatig tot
stand komen van baten en lasten alsmede de balans-
mutaties, die van materieel belang zijn, het in reactie
op deze risico’s bepalen en uitvoeren van contro-
lewerkzaamheden en het verkrijgen van controle-
informatie die voldoende en geschikt is als basis voor
ons oordeel. Bij fraude is het risico dat een afwijking
van materieel belang niet ontdekt wordt groter dan bij
fouten. Bij fraude kan sprake zijn van samenspanning,
valsheid in geschrifte, het opzettelijk nalaten transac-
ties vast te leggen, het opzettelijk verkeerd voorstellen

Jaarverslag Universiteit Leiden 2022164

Wij bepalen de kernpunten van onze controle van de
jaarrekening op basis van alle zaken die wij met de
Raad van Toezicht hebben besproken. Wij beschrijven
deze kernpunten in onze controleverklaring, tenzij dit is
verboden door wet- of regelgeving of in buitengewoon
zeldzame omstandigheden wanneer het niet vermelden
in het belang van het maatschappelijk verkeer is.

Den Haag, 5 juni 2023

KPMG Accountants N.V.

F. Smit RA

 Jaarverslag Universiteit Leiden 2022 165

Deel IV
Bijlagen

Jaarverslag Universiteit Leiden 2022166

Faculteiten en onderzoeksinstituten

Archeologie
Archeologie (de faculteit onderscheidt geen onderzoeks-
instituten, maar departementen)

Geesteswetenschappen
	■ Academie der Kunsten (Leiden University Academy of

Creative and Performing Arts, ACPA)
	■ Instituut voor Geschiedenis (Leiden University Insti-

tute for History, LUIH)
	■ Instituut voor Wijsbegeerte (Leiden University Insti-

tute for Philosophy, LUIP)
	■ Leiden University Centre for the Arts in Society

(LUCAS)
	■ Leiden University Centre for Linguistics (LUCL)
	■ Leiden Institute for Area Studies (LIAS)
	■ Nederlands Instituut in Marokko (NIMAR)

Governance and Global Affairs (gevestigd in Den Haag)
	■ Instituut Bestuurskunde (BSK)
	■ Institute of Security and Global Affairs (ISGA)
	■ Leiden University College The Hague (LUCTH)

Rechtsgeleerdheid
	■ Instituut voor Fiscale en Economische vakken (Leiden

Institute of Tax Law and Economics)
	■ Instituut voor Metajuridica (Leiden Institute for the

Interdisciplinary Study of the Law)
	■ Instituut voor Privaatrecht (Leiden Institute of Private

Law)
	■ Instituut voor Publiekrecht (Leiden Institute of Public

Law)
	■ Instituut voor Strafrecht en Criminologie (Leiden Insti-

tute of Criminal Law and Criminology)

Sociale Wetenschappen
	■ Centrum voor Wetenschaps- en Technologie Studies

(Centre for Science and Technology Studies)
	■ Instituut Culturele Antropologie en Ontwikkelings-

sociologie (Cultural Anthropology and Development
Sociology)

	■ Instituut Pedagogische Wetenschappen (Education
and Child Studies)

	■ Instituut Politieke Wetenschap (Political Science)
	■ Instituut Psychologie (Institute of Psychology)

Bijlage A

Faculteiten en onderzoeksinstituten

Wiskunde en Natuurwetenschappen
	■ Centrum voor Milieuwetenschappen Leiden (CML)
	■ Instituut Biologie Leiden (IBL)
	■ Leiden Academic Centre for Drug Research (LACDR)
	■ Leiden Institute of Advanced Computer Science

(LIACS)
	■ Leids Instituut voor Chemisch onderzoek (LIC)
	■ Leids Instituut voor Onderzoek in de Natuurkunde

(LION)
	■ Mathematisch instituut (MI)
	■ Sterrewacht Leiden

Interfacultaire instituten
	■ Interfacultair Centrum voor Onderwijsontwikkeling en

Nascholing (ICLON)
	■ Afrika Studiecentrum Leiden (ASCL)
	■ Honours Academy (HA)
	■ International Institute for Asian Studies (IIAS)

Geneeskunde/LUMC
Het onderzoek van de Faculteit Geneeskunde/LUMC
heeft door de sterke verwevenheid met de klinische zorg,
een specifiek eigen karakter en een andere organisatie.
De faculteit telt circa zeventig onderzoeksprogramma’s
die zijn gekoppeld aan de klinische afdelingen, vaak
meerdere per afdeling. De faculteit heeft een aantal profi-
leringsgebieden vastgesteld:

Maatschappelijke profilering
	■ Oncologie
	■ Regeneratieve geneeskunde
	■ Population Health

Wetenschappelijke profilering
	■ Academic Pharma
	■ Cancer
	■ Cardio-Vascular
	■ Immunity
	■ Infection
	■ Lifecourse
	■ Medical Genomics
	■ Neuroscience
	■ Prevention & Lifestyle
	■ Regenerative Medicine of Tissues and Organs

Jaarverslag Universiteit Leiden 2022 167

Bacheloropleidingen

Archeologie
	■ BA Archeologie

Geesteswetenschappen
	■ BA African Studies
	■ BA Chinastudies
	■ BA Duitse taal en cultuur
	■ BA English Language and Culture
	■ BA Film- en literatuurwetenschap
	■ BA Filosofie
	■ BA Franse taal en cultuur
	■ BA Geschiedenis
	■ BA Griekse en Latijnse taal en cultuur
	■ BA International Studies
	■ BA Italiaanse taal en cultuur
	■ BA Japanstudies
	■ BA Koreastudies
	■ BA Kunstgeschiedenis
	■ BA Latijns-Amerikastudies
	■ BA Midden-Oostenstudies
	■ BA Nederlandkunde/Dutch studies
	■ BA Nederlandse taal en cultuur
	■ BA Oude Nabije Oosten-studies
	■ BA Religiewetenschappen
	■ BA Russische studies
	■ BA South and South East Asian Studies
	■ BA Taalwetenschap
	■ BA Urban Studies

Geneeskunde/LUMC
	■ BSc Biomedische wetenschappen
	■ BSc Geneeskunde
	■ BSc Klinische technologie

Governance & Global Affairs, Den Haag
	■ BA/BSc Liberal Arts and Sciences: Global Challenges

(Leiden University College The Hague)
	■ BSc Bestuurskunde
	■ BSc Security Studies

Rechtsgeleerdheid
	■ BSc Criminologie
	■ LL.B Fiscaal recht
	■ LL.B Notarieel recht
	■ LL.B Rechtsgeleerdheid

Bijlage B

Opleidingenaanbod (op 31 december 2022)

Sociale Wetenschappen
	■ BSc Cultural Anthropology and Development Sociology
	■ BSc Pedagogische wetenschappen
	■ BSc Politicologie
	■ BSc Psychologie

Wiskunde en Natuurwetenschappen
	■ BSc Biofarmaceutische wetenschappen
	■ BSc Biologie
	■ BSc Data Science and Artificial Intelligence
	■ BSc Informatica
	■ BSc Life Science and Technology
	■ BSc Molecular Science and Technology
	■ BSc Natuurkunde
	■ BSc Sterrenkunde
	■ BSc Wiskunde

Masteropleidingen

Archeologie
	■ MA/MSc Archaeology
	■ MA/MSc Archaeology (research)

Geesteswetenschappen
	■ MA African Studies
	■ MA African Studies (research)
	■ MA Arts and Culture (research)
	■ MA Arts, Literature and Media (research)
	■ MA Asian Studies (60 EC)
	■ MA Asian Studies (120 EC)
	■ MA Asian Studies (research)
	■ MA Classics and Ancient Civilizations
	■ MA Classics and Ancient Civilizations (research)
	■ MA Dutch Studies
	■ MA European Politics and Society
	■ MA History
	■ MA History (research)
	■ MA International Relations
	■ MA Latin American Studies
	■ MA Latin American Studies (research)
	■ MA Linguistics
	■ MA Linguistics (research)
	■ MA Literary Studies
	■ MA Media Studies
	■ MA Middle Eastern Studies
	■ MA Middle Eastern Studies (research)
	■ MA North American Studies
	■ MA Philosophy (60 ECTS)

Jaarverslag Universiteit Leiden 2022168

	■ MA Philosophy (120 ECTS)
	■ MA Religious Studies
	■ MA Russian and Eurasian Studies

Geneeskunde/LUMC
	■ MSc Biomedical Sciences
	■ MSc Farmacie
	■ MSc Geneeskunde
	■ MSc Population Health Management
	■ MSc Technical Medicine
	■ MSc Vitality and Ageing

Governance and Global Affairs, Den Haag
	■ MSc Crisis and Security Management
	■ MSc Cyber Security
	■ MSc International Relations and Diplomacy
	■ MSc Management publieke sector
	■ MSc Public Administration

Rechtsgeleerdheid
	■ MSc Criminaliteit en rechtshandhaving
	■ LL.M. Fiscaal recht
	■ MSc Forensische criminologie
	■ LL.M. Jeugdrecht
	■ MSc Law and Society: Governance and Global

Development
	■ LL.M. Notarieel recht
	■ LL.M. Rechtsgeleerdheid
	■ LL.M. Advanced Studies in Air and Space Law
	■ LL.M. Advanced Studies in European and International

Business Law
	■ LL.M. Advanced Studies in European and International

Human Rights Law
	■ LL.M. Advanced Studies in International Children’s

Rights
	■ LL.M. Advanced Studies in International Civil and

Commercial Law
	■ LL.M. Advanced Studies in International Dispute

Settlement and Arbitration
	■ LL.M. Advanced Studies in Law and Digital Technolo-

gies
	■ LL.M. Advanced Studies in Law and Finance
	■ LL.M. Advanced Studies in Public International Law

Sociale Wetenschappen
	■ MA Cultural Anthropology and Development Sociology
	■ MSc Education and Child Studies
	■ MSc Education and Child Studies (research)
	■ MSc Educatieve Master Primair Onderwijs (JD)
	■ MSc Political Science
	■ MSc Psychology
	■ MSc Psychology (research)

Wiskunde en Natuurwetenschappen
	■ MSc Astronomy
	■ MSc Biology
	■ MSc Bio-Pharmaceutical Sciences
	■ MSc Chemistry
	■ MSc Computer Science
	■ MSc Governance of Sustainability
	■ MSc ICT in Business and the Public Sector
	■ MSc Industrial Ecology
	■ MSc Life Science and Technology
	■ MSc Mathematics
	■ MSc Media Technology
	■ MSc Physics
	■ MSc Statistics and Data Science

ICLON-lerarenopleidingen
	■ Leraar Voorbereidend Hoger Onderwijs in de Bèta-

wetenschappen
	■ Leraar Voorbereidend Hoger Onderwijs in de Mens- en

Maatschappijwetenschappen
	■ Leraar Voorbereidend Hoger Onderwijs in de Taal- en

cultuurwetenschappen
	■ Educatie in de Mens- en Maatschappijwetenschappen
	■ Educatie in de Taal- en Cultuurwetenschappen

Jaarverslag Universiteit Leiden 2022 169

Bijlage C

Governance

Raad van Toezicht 2022

Voorzitter Drs. A.F. van der Touw 2e termijn: 1 september 2020 t/m 31 augustus 2024

Leden Prof.dr. E.W. Meijer 2e termijn: 1 januari 2021 t/m 31 december 2024

O.L. Zoutendijk MIM BSc 2e termijn: 1 juli 2020 t/m 30 november 2022

Mr. R.G. de Lange-Tegelaar 1e termijn: 1 september 2021 t/m 31 oktober 2025

Drs. L. Govaerts 1e termijn: 1 december 2021 t/m 30 november 2025

Drs. K. Yildirim, EMBA, RC 1e termijn: 1 december 2022 t/m 30 november 2026

Nevenfuncties per 31 december 2022

Drs. A.F. van der Touw
Voorzitter

	■ Voorzitter Raad van Toezicht Universiteit Leiden
	■ Voorzitter Raad van Commissarissen TenneT Holding NV
	■ Voorzitter Raad van Commissarissen NIBA
	■ Lid Bestuur Stichting GAK
	■ Voorzitter Bestuur Nederlandse Bachvereniging (tot juni 2022)
	■ Voorzitter Bestuur Fonds Slachtofferhulp
	■ Extern lid Ondernemingskamer, Gerechtshof ’s-Gravenhage
	■ Lid Bestuur Deutsch-Niederländische Handelskammer
	■ Lid Kuratorium Max Planck Instituut voor Psycholinguïstiek
	■ Voorzitter Raad van Commissarissen Van Leeuwen Buizen
	■ Voorzitter Raad van Toezicht Platorm Talent voor Techniek
	■ Voorzitter van Adviesraad ministerie van Defensie
	■ Voorzitter van Adviesraad ministerie van Infrastructuur en Waterstaat

Prof.dr. E.W. Meijer
Lid

	■ Hoofdfunctie: universiteitshoogleraar Moleculaire Wetenschappen en hoogleraar Organische
Chemie, Technische Universiteit Eindhoven

	■ Lid Raad van Toezicht en Commissie Kwaliteitszorg Onderwijs en Onderzoek van de raad, Univer-
siteit Leiden

	■ Visiting Professorial Fellow van de Universiteit van New South Wales, Sydney, Australië
	■ Buitengewoon hoogleraar polymeerchemie Radboud Universiteit Nijmegen
	■ Buitengewoon hoogleraar supramoleculaire chemie, University of California, Santa Barbara,

Verenigde Staten
	■ External scientific member of the Max Planck Institute for Polymer Research, Mainz, Duitsland
	■ Lid van de Raad van Commissarissen SyMO-Chem BV
	■ Directeur van Seimi-Holding, Waalre
	■ Voorzitter Raad van Commissarissen SupraPolix BV
	■ Associate Editor van het Journal of the American Chemical Society
	■ Lid Raad van Toezicht Orkest Zuid
	■ Voorzitter van de Strategic Advisory Board for the Research Field Information van de Helmholtz

Stichting, Berlijn, Duitsland
	■ Lid van de jury van de Körber European Science Prize van de Körber Stiftung Hamburg, Duitsland
	■ Lid van International Academic Committee South China van het Advanced Institute for Soft

Matter Science and Technology, South China University of Technology, Guangzhou, China
	■ Consultant van Xeltis en Corbion
	■ Lid van de Permanente Commissie Nederlandse Instituten (KNAW/NWO)
	■ Covoorzitter van de Nationale Commissie Sectorplannen – NCSP (ministerie OCW)
	■ Lid van het panel voor PE5 van de ERC
	■ Lid van een wetenschappelijke commissie van de Villum Foundation, Kopenhagen, Denemarken
	■ Lid van 20 à 30 (internationale) academies, adviesraden van faculteiten, instituten, redacties van

tijdschriften en andere wetenschappelijk organisaties

O.L. Zoutendijk MIM, BSc
Lid

	■ Lid Raad van Toezicht Universiteit Leiden en voorzitter Auditcommissie van de raad, Universiteit
Leiden

	■ Member Board of Directors Julius Baer Group (JBG)
	■ Member Audit Committee JBG
	■ Member of the Governance and Risk Committee JBG

Jaarverslag Universiteit Leiden 2022170

Mr. R.G. de Lange-Tegelaar
Lid

	■ Hoofdfunctie: President Rechtbank Den Haag (tot 1 januari 2022 Rotterdam)
	■ Lid Raad van Toezicht Universiteit Leiden
	■ Bestuurslid Stichting ’t Vossenhol (zeilschool)
	■ Lid Raad van Bestuur Internationaal Juridisch Instituut

Drs. L. Govaerts
Lid

	■ Managing Partner CNX Transaction Partners, an M&A and Corporate Finance advisory boutique,
Amsterdam The Netherlands

	■ Lid Raad van Toezicht Universiteit Leiden
	■ Non-Executive Director (Asian Development Bank Nominee) at Indonesia Infrastructure Finance

(“IIF”), Jakarta Indonesia
	■ Non-Executive Director (World Bank-IFC Nominee) at Tata Cleantech Capital Limited, Mumbai

India
	■ Non-Executive Director (Goodwell Investments Nominee) at Origen Fresh EPZ Limited, Nairobi

Kenya.

Drs. K. Yildirim,EMBA, RC
Lid

	■ Hoofdfunctie: Directeur en uitvoerend bestuurder Shell Pensioenen
	■ Lid Bestuur Pensioenfederatie
	■ Lid Bestuur Stichting Pensioenregister

Samenstelling van de Universiteitsraad per 1 september 2021

Voorzitter J.B. Knapp

Griffier Drs. A.M. Zandvliet

Leden – personeel Drs. A.M. Zandvliet

Prof.dr. R.E. Breuker

Dr. M. Dechesne

Dr. V.M.J. de Gucht

M.A.N. van Haastrecht MSc

Dr.L.B.F. Juurlink

Drs. P.L.F. Klaassen

Prof.dr. F.M. Spieksma

W.J.T. de Zeeuw MPhil

Leden – studenten J.S. Bandringa

C.R.M. van Beek

V.M. van der Horst

J.B. Knapp

L. Koppes

B. Leferink op Reinink

E.L.R. Picavet

J.A. Sloof

College van Bestuur

Voorzitter Prof.mr. Annetje Ottow

Rector magnificus Prof.dr.ir. H. Bijl

Vicevoorzitter Drs. M. Ridderbos RC

Jaarverslag Universiteit Leiden 2022 171

Nevenfuncties per 31 december 2022

Prof.mr. Annetje Ottow
Voorzitter

Bezoldigd
	■ Commissaris DPG Media Nederland BV

Onbezoldigd
	■ Voorzitter Raad van Toezicht Yayasan KITLV-Jakarta
	■ Lid Dagelijks Bestuur Stichting Leids Universiteits Fonds (LUF)
	■ Lid Raad van Toezicht van de Stichting Universitair Sportcentrum Universiteit Leiden
	■ Bestuurder van enig aandeelhouder Libertatis Ergo Holding BV (LEH BV)
	■ Namens LEH BV afvaardiging in aandeelhoudersvergadering Innovation Quarter (IQ)
	■ Lid Bestuur Stichting Praesidium Libertatis I
	■ Voorzitter Bestuur Stichting Praesidium Libertatis II
	■ Lid Economic Board Zuid-Holland
	■ Lid Raad van Toezicht Medical Delta
	■ Lid Raad van Toezicht Veerstichting
	■ Lid Raad van Toezicht van Leiden European City of Science 2022
	■ Directeur Koninklijke Hollandsche Maatschappij der Wetenschappen
	■ Lid Koepelbestuur Nederlandse Wetenschappelijk Instituten in het Buitenland (NWIB)
	■ Lid Raad van Toezicht PLNT

Prof.dr.ir. H. Bijl
Rector magnificus

Bezoldigd
	■ Commissaris Impuls Zeeland, de Zeeuwse Regionale Ontwikkelingsmaatschappij
	■ Lid Raad van Toezicht TNO

Onbezoldigd
	■ Bestuurder van enig aandeelhouder Libertatis Ergo Holding BV (LEH BV)
	■ Lid Raad van Toezicht Yayasan KITLV-Jakarta
	■ Lid Raad van Toezicht van de Stichting Universitair Sportcentrum Universiteit Leiden
	■ Lid Bestuur Stichting Praesidium Libertatis I
	■ Lid Bestuur Stichting Praesidium Libertatis II
	■ Lid Bestuur Stichting Leiden Bio Science Park

Drs. M. Ridderbos RC
Vicevoorzitter

Bezoldigd
	■ Lid Bestuur Stichting PICA
	■ Eigenaar Knightwood BV (niet-actieve BV)
	■ Lid Auditcommissie Raad voor de Rechtspraak
	■ Lid Raad van Toezicht GGZ Delfland

Onbezoldigd
	■ Bestuurder van enig aandeelhouder Libertatis Ergo Holding BV (LEH BV)
	■ Lid Raad van Toezicht Yayasan KITLV-Jakarta
	■ Lid Raad van Toezicht van de Stichting Universitair Sportcentrum Universiteit Leiden
	■ Lid Bestuur Sans
	■ Lid ledenraad SURF
	■ Lid Bestuur Stichting Praesidium Libertatis I
	■ Lid Bestuur Stichting Praesidium Libertatis II
	■ Lid Raad van Toezicht Stichting BioPartner Academisch Bedrijven Centrum Leiden
	■ Lid Comité van Aanbeveling Stichting Present Leiden

Jaarverslag Universiteit Leiden 2022172

Faculteitsbesturen 2022

Archeologie

Decaan Prof.dr. J.C.A. Kolen (1 september 2022 t/m 31 augustus 2026)

Leden Dr. A. Geurds, vicedecaan/portefeuillehouder onderwijs (1 september 2022 t/m 31 augustus 2026)

Dr. A.G. Henry, portefeuillehouder onderzoek (1 september 2022 t/m 31 augustus 2026)

J.L.J. Pronk MSc, bedrijfsvoering (22 maart 2022 t/m 31 maart 2026)

Student Z. van Litsenburg (1 september 2021 t/m 31 augustus 2022)

Geesteswetenschappen

Decaan Prof.dr. M.R. Rutgers (1 maart 2021 t/m 28 februari 2025)

Leden Prof.dr. M.P.A. de Baar, vicedecaan Ma Msc (1 januari 2021 t/m 31 december 2024)

Dr. L.J. Touwen, vicedecaan BA (1 januari 2020 t/m 31 december 2026)

Drs. E. van den Berg, bedrijfsvoering a.i. (21 maart 2022 tot nader order)

Student A. Wellink (1 september 2022 t/m 31 augustus 2023)

Geneeskunde/LUMC

Decaan Prof.dr. P.C.W. Hogendoorn (1 juni 2020 t/m 31 mei 2024)

Leden Prof.dr. D.H. Biesma q.q. (voorzitter Raad van Bestuur LUMC)

Prof.dr. M.J. Schalij

Drs. J.A.M. de Vet MHA, lid a.i.

Student M. Voogd (1 september 2022 t/m 31 augustus 2023; formeel toehoorder)

Governance and Global Affairs

Decaan Prof.mr.dr. E.R. Muller (1 september 2022 t/m 31 augustus 2026)

Leden Prof.dr. C.L.J. Caminada, vicedecaan (1 september 2022 t/m 31 augustus 2026)

Dr. N. Laurens, bedrijfsvoering (1 oktober 2020 t/m 31 september 2023)

Student S. Burmeister (1 september 2022 t/m 31 augustus 2023)

Rechtsgeleerdheid

Decaan Prof.dr. J.P. van der Leun (1 september 2019 t/m 31 augustus 2025)

Leden Prof.dr.mr. T. Liefaard, vicedecaan onderwijs (1 september 2019 t/m 31 augustus 2023)

Prof.mr. S.C.G. Van den Bogaert, vicedecaan onderzoek (1 januari 2021 t/m 31 augustus 2023)

Prof.mr.dr.drs. M.P Sombroek, bedrijfsvoering (1 september 2020 t/m 31 augustus 2023)

Student J. Külsen (1 september 2021 t/m 31 augustus 2023)

Sociale Wetenschappen

Decaan Prof.dr. P.F. Wouters (1 januari 2019 t/m 31 december 2023)

Leden Dr. K.B. van der Heijden, onderwijs (1 januari 2021 t/m 31 december 2023)

Mr.drs. R.J. Oosterloo MPA, bedrijfsvoering (1 september 202 t/m 31 augustus 2023)

Student N. Westerlaken (1 september 2021 t/m 31 augustus 2022)

Wiskunde en Natuurwetenschappen

Decaan Prof.dr. J. Knoester (1 januari 2022 t/m 31 december 2025)

Leden Prof.dr. B. de Smit, vicedecaan onderwijs (1 mei 2021 t/m 31 december 2022)

Drs. S. van der Pluijm, bedrijfsvoering (1 juni 2022 t/m 31 mei 2023)

Student A. Bauer (1 september 2022 t/m 31 augustus 2023)

Jaarverslag Universiteit Leiden 2022 173

Wetenschappelijk directeuren van de instituten per 1 september 2022

Archeologie

Faculteit en instituut vallen samen

Geesteswetenschappen

Academy of Creative and Performing Arts Prof.dr. E. Viskil

Instituut voor Geschiedenis Prof.dr. J.F.J. Duindam

Instituut voor Wijsbegeerte Prof.dr. D.L. Berger

Leiden University Centre for the Arts in Society Prof.dr. S. Lammes

Leiden University Centre for Linguistics Prof.dr. L.L. Cheng

Leiden Institute for Area Studies Prof.dr. A.F. de Jong

Nederlands Instituut in Marokko (NIMAR) Prof.dr. L.P.H.M. Buskens

Governance and Global Affairs

Instituut Bestuurskunde Prof.dr. B. Steunenberg

Institute Security and Global Affairs Prof.dr. J.A. Koops

Leiden University College The Hague Prof.dr. G.P. Scott-Smith

Rechtsgeleerdheid

Instituut voor Fiscale en Economische vakken Prof.dr.mr. J.A.A. Adriaanse

Instituut voor Metajuridica Prof.mr.dr.ir. B.H.M. Custers

Instituut voor Privaatrecht Prof.dr.mr. V. Mak

Instituut voor Publiekrecht Prof.mr. Y.E. Schuurmans

Instituut voor Strafrecht en Criminologie Prof.mr. J.H. Crijns

Sociale Wetenschappen

Centre for Science and Technology Studies Prof.dr. S. de Rijcke

Instituut Culturele Antropologie en Ontwikkelingssociologie Prof.dr. B.A. Barendregt

Instituut Pedagogische Wetenschappen Prof.dr. L.R.A. Alink

Instituut Politieke Wetenschap Prof.dr. J.J.M. van Holsteijn

Instituut Psychologie Prof.dr. A.W.M. Evers

Wiskunde en Natuurwetenschappen

Centrum voor Milieuwetenschappen Leiden Prof.dr.ing. M.G. Vijver

Instituut Biologie Leiden Prof.dr. G.P. van Wezel

Leiden Academic Centre for Drug Research Prof.dr. H. Irth

Leiden Institute of Advanced Computer Science Prof.dr. A. Plaat

Leids Instituut voor Onderzoek in de Natuurkunde Prof.dr. J. Aarts

Leids Instituut voor Chemisch onderzoek Prof.dr. M. Ubbink

Mathematisch Instituut Prof.dr. H.J. Hupkes (a.i.)

Sterrewacht Leiden Prof.dr. I.A.G. Snellen

Interfacultaire instituten

Onderwijsontwikkeling en Nascholing (ICLON) Prof.dr.ir. F.J.J.M. Janssen

Afrika Studiecentrum Leiden (ASCL) Prof.dr. M. Dekker

Honours Academy (HA) Prof.dr. J. Gussekloo

International Institute for Asian Studies (IIAS) Dr. P.M.F. Peycam

Jaarverslag Universiteit Leiden 2022174

Bijlage D

Accreditaties en visitaties van onderwijs en onderzoek, en
midterm reviews

Opleidingsaccreditaties, besluitvorming afgerond door de NVAO in 2022

Faculteit Type Opleiding Eindoordeel
FGW M History Positief

M Linguistics (research) Positief
M Arts, Literature and Media (research) Positief

FWN B Biologie Positief onder voorwaarden
M Biology Positief onder voorwaarden

FSW M Education and Child Studies (research) Positief onder voorwaarden
M Psychology (research) Positief

ICLON M Leraar VHO in de Bètawetenschappen Positief
M Leraar VHO in de Mens- en Maatschappijwetenschappen Positief
M Leraar VHO in de Taal- en cultuurwetenschappen Positief

Midterm reviews opleidingen

Faculteit Bacheloropleidingen Masteropleidingen

FGGA International Relations and Diplomacy

FGW Duitse taal en cultuur Literary Studies

English Language and Culture Media Studies

Film- en literatuurwetenschap Dutch Studies

Franse taal en cultuur Linguistics

Italiaanse taal en cultuur

Nederlandkunde/Dutch Studies

Nederlandse Taal en Cultuur

Taalwetenschap

FWN Biofarmaceutische wetenschappen Bio-Pharmaceutical Sciences

Life Science and Technology (JD) Chemistry

Molecular Science and Technology (JD) Life Science and Technology

FR Rechtsgeleerdheid Fiscaal Recht

Fiscaal Recht Notarieel recht

Notarieel Recht Jeugdrecht

Rechtsgeleerdheid

Advanced Studies in Air and Space Law

Advanced Studies in European and International Business Law

Advanced Studies in European and International Human Rights Law

Advanced Studies in International Children’s Rights

Advanced Studies in International Civil and Commercial Law

Advanced Studies in Law and Digital Technologies

Advanced Studies in Public International Law

Advanced Studies in Law and Finance

Advanced Studies in International Dispute Settlement and Arbitration

GK/LUMC Farmacie

Jaarverslag Universiteit Leiden 2022 175

Onderzoeksvisitaties 2022

In het verslagjaar vonden de onderstaande onderzoeksbeoordelingen plaats. Er werd gewerkt volgens het Strategy
Evaluation Protocol 2021-2027, hetgeen impliceert dat er geen cijfermatige oordelen meer worden gegeven.

Faculteit Rechtsgeleerdheid (hele faculteit)

Faculteit Governance and Global Affairs
	■ Institute of Security and Global Affairs (ISGA)

Faculteit Sociale Wetenschappen
	■ Centrum voor Wetenschaps- en Technologie Studies (CWTS)

Faculteit Wiskunde en Natuurwetenschappen
	■ Leiden Academic Centre for Drug Research (LACDR)
	■ Leids Instituut voor Onderzoek in de Natuurkunde (LION)
	■ Mathematisch Instituut (MI)
	■ Leiden Institute of Advanced Computer Science (LIACS)

Interfacultaire eenheid
	■ Interfacultair Centrum voor Lerarenopleiding, Onderwijsonderzoek en Nascholing (ICLON)

Jaarverslag Universiteit Leiden 2022176

Veel van onze medewerkers en studenten hebben het
afgelopen jaar een prijs gewonnen dan wel een mooie
subsidie binnengehaald. Of ze zijn vanwege hun kwaliteit
benoemd in een academisch genootschap, of maatschap-
pelijk geconsulteerd vanwege hun specifieke expertise.
Allemaal redenen om hen op te nemen in onze Eregalerij
2022. Want we zijn trots op hen. In deze bijlage vindt
u de belangrijkste prijzen, benoemingen en bijzondere
prestaties van medewerkers en studenten. Een uitgebrei-
der overzicht is te vinden in de Eregalerij 2022 op onze
website.

Hoogste Nederlandse wetenschapsprijzen

De hoogste wetenschapsprijzen in Nederland zijn de
Spinozapremie en Stevinpremie van elk 2,5 miljoen euro.
De individuele Spinozapremie gaat jaarlijks naar en-
kele wetenschappers die voortreffelijk en baanbrekend
onderzoek met een grote uitstraling hebben gedaan. De
Stevinpremie valt toe aan enkele wetenschappers en/of
teams voor een succes op het gebied van kennisbenut-
ting voor de samenleving.

Spinozapremie
	■ Ignas Snellen – Sterrewacht Leiden

Europese subsidies (EU)

ERC Synergy Grant
	■ Arjen Doelman – Mathematisch Instituut
	■ Thomas Huizinga, Manfred Wuhrer – Geneeskunde/

LUMC, Reumatologie

ERC Advanced Grant
	■ Peter Bisschop – Leiden Institute for Area Studies
	■ Henk Hoekstra – Sterrewacht Leiden
	■ Gilles van Wezel – Instituut Biologie Leiden
	■ Maria Yazdanbakshsh- Geneeskunde/LUMC, Parasito-

logie

ERC Consolidator Grant
	■ Milan Allan – Leids Instituut voor Onderzoek in de

Natuurkunde
	■ Martijn Luijsterburg – Geneeskunde/LUMC, Humane

Genetica
	■ Daniël Pijnappels – Geneeskunde/LUMC, Experimen-

tele Cardiologie

	■ Marijn van Putten – Leiden University Centre for
Linguistics

ERC Starting Grant
	■ Konda Babu Kurakula – Geneeskunde/LUMC, Cel- en

Chemische Biologie
	■ Pingtao Ding – Instituut Biologie Leiden
	■ Anna Dlabacova – Leiden University Centre for the Arts

in Society
	■ Eduard Fosch-Villaronga – Instituut voor Metajuridica
	■ Jörg Gross – Instituut Psychologie
	■ Bas Hensen – Leiden Instituut Onderzoek Natuur-

kunde
	■ Berthe Jansen – Leiden Institute for Area Studies
	■ Meta Roestenberg – Geneeskunde/LUMC, Parasito-

logie
	■ Fenneke Sysling – Instituut voor Geschiedenis
	■ Jordi Tura Brugués – Leiden Instituut Onderzoek

Natuurkunde
	■ Jan Vonk – Mathematisch Instituut

Proof of Concept Grant
	■ Birte Forstmann – Instituut Psychologie
	■ Mariska Kret – Instituut Psychologie
	■ Nathaniel Martin – Instituut Biologie Leiden

Erasmus+
	■ Erasmus+-beurs voor Kalshoven-Gieskes Forum on

International Humanitarian Law
	■ Erasmus+-subsidie voor dertien uitwisselingsprojecten
	■ Joachim Koops ontvangt Jean Monnet Chair
	■ Irma Mosquera Valderrama ontvangt Jean Monnet

Chair

Horizon Europe Grant
	■ RadioBlocks-consortium

Landelijke prijzen, subsidies en andere
onderscheidingen

NWO Vici’s
	■ Anouk de Koning – Culturele Antropologie en Ontwik-

kelingssociologie
	■ Martijn Luijsterburg – Geneeskunde/LUMC, Humane

Genetica
	■ Vanessa Mak – Instituut voor Privaatrecht

Bijlage E

Subsidies, prijzen en onderscheidingen

Jaarverslag Universiteit Leiden 2022 177

NWO Vidi’s
	■ Jan-Willem Beenakker – Geneeskunde/LUMC, Radio-

logie
	■ Rolf Fronczek – Geneeskunde/LUMC, Neurologie
	■ Andrew Gawthorpe – Instituut voor Geschiedenis
	■ Esther van Ginneken – Instituut voor Strafrecht en

Criminologie
	■ Stephan Hacker – Leids Instituut voor Chemisch

Onderzoek
	■ Noel de Miranda – Geneeskunde/LUMC, Immunologie
	■ Angul Mol – Centre for the Arts of Society
	■ Monique Mulder – Geneeskunde/LUMC, Chemical

Biology and Drug Discovery
	■ Kat Stewart – Centrum voor Milieuwetenschappen

Leiden
	■ Jan Vonk – Mathematisch Instituut
	■ Diane van der Woude – Geneeskunde/LUMC, Reuma-

tologie
	■ Natascha van der Zwan – Instituut Bestuurskunde

NWO Veni’s
	■ Kate Bellamy – Centre for Linguistics
	■ Wout Broekema – Institute for Security and Global

Affairs
	■ Linda Geven – Instituut voor Strafrecht en Criminologie
	■ Alisa van de Haar – Centre for the Arts of Society
	■ Joseph Jean – Archeologie/KITLV
	■ Svetlana Kharchenkova – Leiden Institute for Area

Studies
	■ Jingjing Li – Instituut voor Wijsbegeerte
	■ Valérie Pattyn – Instituut Bestuurskunde
	■ Annachiara Raia – Afrika-Studiecentrum Leiden
	■ Joris van den Tol – Instituut voor de Geschiedenis

NWO Rubicons
	■ Renske Janssen (Leiden University Centre for the

Arts of Society) gaat naar de University of Edinburgh,
Centre for legal history, Verenigd Koninkrijk.

	■ Girija Joshi (Instituut voor Geschiedenis) gaat naar het
Centre d’Études de l’Inde et de l’Asie du Sud, Frankrijk.

	■ Anne van der Meij gaat naar de Universiteit van
Toronto, Canada.

	■ Mia Thomaïdou (Instituut Psychologie) gaat naar
de Rutgers University of Criminal Justice, Verenigde
Staten.

	■ Yana van der Weegen (Geneeskunde/LUMC, Humane
Genetica) gaat naar het Dana-Farber Cancer Institute/
Harvard Medical School, Verenigde Staten.

NWO Open Competitie
	■ Felix Ameka, Maria del Carmen Parafita Couto, Enoch

Aboh (UvA), Het vervagen van taalgrenzen – Leiden
University Centre for Linguistics

	■ Mirjam de Bruijn, Digitale oorlog in Sahel – Instituut
voor Geschiedenis

	■ Jenny Doetjes, Cross-linguïstische eigenschappen van
hoeveelheidsuitdrukkingen – Leiden University Centre
for Linguistics

	■ Claartje Levelt, Paula Fikkert (RUG), De ontwikke-
ling van woordproductie bij peuters – Leiden Univer-
sity Centre for Linguistics

	■ Peter Pels, Erfgoed bekeken door de lens van diversi-
teit – Culturele Antropologie en Ontwikkelingssocio-
logie

	■ Antje Wessels, De wereld van fragmenten – Leiden
University Centre for the Arts in Society

	■ Michiel Westenberg en Esther van den Bos, Effecten
van leeftijd en sociale angst – Instituut Psychologie

	■ Nira Wickramasinghe, Repercussies van het Neder-
landse slavernijverleden in de Indische Oceaan –
Leiden Institute for Area Studies

	■ Kutsal Yesilkagit, Sanneke Kuipers, Philippe Bezes
(CRNS), Het aanpassingsvermogen van bestuursstel-
sels aan grensoverschrijdende crises – Faculteit Gover-
nance and Global Affairs

NWO Mozaïek Beurs
	■ Sam Botan – Archeologie
	■ Sara Bolghiran – Leiden Institute for Area Studies
	■ Rüya Akdag – Instituut Psychologie

NWO NWA-subsidie
	■ Jet Bussemaker, Matty Crone, Nienke Slagboom –

Geneeskunde/LUMC
	■ Het citizen science project Lil’Scientist
	■ Bart Custers (participatie) – eLaw
	■ Francien Dechesne, Valerie Frissen (participatie) –

eLaw
	■ Anouk de Koning (penvoerder) – Culturele Antropo-

logie en Ontwikkelingssociologie
	■ Alfons Laarman (penvoerder) – Leiden Institute of

Advanced Computer Science
	■ Erik de Maaker – Culturele Antropologie en Ontwik-

kelinssociologie
	■ Robert Rissmann (penvoerder) – Leiden Academic

Centre for Drug Research
	■ Marlou Schrover (penvoerder) – Instituut voor

Geschiedenis
	■ Frank Staal (penvoerder) – Geneeskunde/LUMC,

Immunologie
	■ Kiki Zanolie, Rachel Plak en Dietsje Jolles –

Gedragswetenschappen

Jaarverslag Universiteit Leiden 2022178

Bijzondere benoemingen

Young Academy Leiden
Zes nieuwe Leidse leden:
	■ Francesca Arici – Mathematisch Instituut
	■ Marcel van Daalen – Sterrewacht Leiden
	■ Ahmed Mahfouz – Geneeskunde/LUMC, Humane

Genetica
	■ Katharina Natter – Instituut Politieke Wetenschap
	■ Sara Petrollino – Leiden University Centre for Lingui-

stics
	■ Jan van Rijn – Leiden Institute of Advanced Computer

Science

Teaching Fellows
Vijf nieuwe fellows:
	■ Max van Lent – Instituut voor Fiscale en Economische

vakken
	■ Aris Politopoulos – Archeologie
	■ Emily Strange – Centrum voor Milieuwetenschappen

Leiden
	■ Claire Vergerio – Instituut Politieke Wetenschap
	■ Astrid van Weyenburg – Leiden University Centre for

the Arts in Society

De Jonge Academie
Twee nieuwe leden:
	■ Max van Duijn – Leiden Institute of Advanced

Computer Science
	■ Vasiliki Kosta – Instituut voor Publiekrecht

Koninklijke Hollandsche Maatschappij der
Wetenschappen
Twee nieuwe leden:
	■ Koos Biesmeijer – Centrum voor Milieuwetenschappen

Leiden
	■ Niels Blokker – Instituut voor Publiekrecht

Koninklijke Nederlandse Akademie van Wetenschappen
Nieuw lid:
	■ Maghiel van Crevel – Leiden Institute for Area Studies

Studenten in de prijzen

	■ Meerdere KHMW-prijzen voor Leidse bèta-studenten
	■ Charlotte van der Voort wint Leidse Universitaire

Scriptieprijs
	■ Martijn Verkuilen wint de Unilever Research Prize
	■ Rose Vossen wint Young Star Award 2021
	■ Speckmann-prijs voor Simay Çetin, Nova Folkersma,

Marta Mas Castella, Iris Molenaar en Emma van der
Plas

	■ Jessica den Oudsten wint Johan de Witt-scriptieprijs

Andere landelijke prijzen, subsidies en
benoemingen

Benoeming Leiden-Delft-Erasmus Universities-
hoogleraren
	■ Thea Hilhorst (Erasmus Universiteit Rotterdam),

benoemd aan de Faculteit Geesteswetenschappen van
de Universiteit Leiden

	■ Peter Scholten (Erasmus Universiteit Rotterdam)
benoemd aan de Faculteit Governance and Global
Affaris van de Universiteit Leiden

	■ Marlou Schrover (Universiteit Leiden), benoemd aan
de Erasmus School of Social and Behavioural Sciences

	■ Olaf van Vliet (Universiteit Leiden), benoemd aan de
Erasmus School of Social and Behavioural Sciences

Benoeming Medical Delta-hoogleraren
	■ Ariane Briegel (Universiteit Leiden, TUD)
	■ Lioe-Fee de Geus-Oei (LUMC, TUD)
	■ Maaike Kleinsmann (LUMC, TUD)
	■ Maureen Rutten-van Mölken (LUMC, Erasmus

Universiteit, TUD)
	■ Eline Slagboom (LUMC, TUD)

Andere universitaire erkenningen

Krijn Rietveld Memorial Innovation Award
	■ Anne Dirkson – Leiden Institute of Advanced Computer

Science

Universitaire onderwijsbeurzen en -prijzen

Comeniusbeurzen

Comenius Senior Fellowbeurzen
	■ Paz González – Leiden University Centre for Linguistics
	■ Alexander Sramek – Geneeskunde/LUMC, Radiologie
	■ Joni Reef – Instituut voor Strafrecht en Criminologie

Comenius Teaching Fellowbeurzen
	■ Steven Lauritano – Leiden University Centre for the

Arts in Society
	■ Tessa Mulder – Geneeskunde/LUMC, Interne Genees-

kunde
	■ Siavash Rafiee Rad – Leiden Institute for Area Studies
	■ Anouk van der Weiden – Instituut Psychologie

Facultaire Onderwijsprijs

	■ Astrid Van Weyenberg – Leiden University Centre for
the Arts in Society

Jaarverslag Universiteit Leiden 2022 179

Eerbetoon van de Universiteit Leiden aan
derden

Op de dies natalis op 8 februari is een eredoctoraat uitge-
reikt aan:
	■ De Amerikaanse antrolopoog Rosemary Joyce

Universiteitspenning
	■ Bart van Zijll Langhout ontving de Universiteitspenning

voor zijn verdiensten voor Leiden Bio Science Park

Mr. K.J. Cathprijs
	■ Het factcheckproject ‘Nieuwscheckers’ van de oplei-

ding Journalistiek en Nieuwe Media

Koninklijke onderscheidingen

In 2022 hebben een koninklijke onderscheiding ontvan-
gen:
	■ Koen Caminada – Instituut voor Fiscale en Economi-

sche vakken
	■ Jan van Dijk – Geneeskunde/LUMC, Neurofysiologie
	■ Liesbeth Eurelings-Bontekoe – Emeritus bijzonder

hoogleraar Beroepsopleidingen tot psycholoog in de
individuele gezondheidszorg, Instituut Psychologie

	■ Jaap Harlaar – Geneeskunde/LUMC, Klinische Biome-
chanica

	■ Ad IJzerman – Emeritus hoogleraar Farmacochemie,
Leiden Academic Centre for Drug Research

	■ Catholijn Jonker – Leiden Institute of Advanced
Computer Science

	■ Jasper Knoester – Decaan Wiskunde en Natuurweten-
schappen

	■ Willem Otterspeer – Emeritus hoogleraar
Universiteitsgeschiedenis, Geesteswetenschappen

Jaarverslag Universiteit Leiden 2022180

Bijlage F

Hieronder gaan lijsten van:
	■ Extern gefinancierde leerstoelen
	■ Door andere kennisinstellingen gefinancierde leer-

stoelen
	■ Hoogleraren die ook aan andere universiteiten of

kennisinstellingen verbonden zijn

* Van de extern gefinancierde hoogleraren is een deel
gefinancierd door publieke instellingen. Deze publiek
gefinancierde hoogleraren zijn in onderstaande lijst
met een asterisk gemarkeerd.

Extern gefinancierde leerstoelen

Archeologie
	■ Bouwhistorie en erfgoed, bijzondere leerstoel

vanwege het Leids Universiteits Fonds (LUF), bekleed
door D.J. de Vries.

	■ Byvanckhoogleraar in Classical Archaeology, bekleed
door C. Vout (World Archaeology), naast een aanstel-
ling aan de University of Cambridge.

	■ Public Archaeology, bijzondere leerstoel vanwege
het Rijksmuseum van Oudheden, bekleed door
L.W.S.W.Amkreutz (Archaeological Heritage Manage-
ment)

	■ Underwater Archaeology and Maritime Heritage
Management, bijzondere leerstoel vanwege de Rijks-
dienst voor Cultureel Erfgoed, bekleed door M.R.
Manders (Archaeological Heritage Management)

Geesteswetenschappen
	■ (vacature) (Institute for History), bijzondere leerstoel

Roosevelt Chair in New Diplomatic History vanwege
het Roosevelt Institute for American Studies in
Middelburg.

	■ Asian Art, gewone leerstoel, bekostigd door enkele
stichtingen: Hulsewé Stichting, Ailion Foundation,
Stichting ter bevordering China studies aan de Univer-
siteit Leiden, Vereniging Vrienden der Aziatische Kunst
(VVAK), bekleed door A.T. Gerritsen (Leiden Institute
for Area Studies), die haar hoofdaanstelling heeft aan
de University of Warwick, en is gedetacheerd naar
Leiden.

	■ Ethnolinguistic Vitality and Diversity in the world,
bijzondere leerstoel vanwege het Comité International
Permanent des Linguistes / Conseil International de
la Philosophie, bekleed door F.K. Ameka (Leiden Univ
Centre for Linguistics)

	■ Geschiedenis van de stadscultuur, in het bijzonder
van Leiden, bijzondere leerstoel vanwege de Stichting
leerstoel Magdalena Moons, bekleed door A. Schmidt
(Institute for History).

	■ Historische sociolinguïstiek van het Nederlands,
bijzondere leerstoel vanwege de Stichting Merwe-
borgh, bekleed door G.J. Rutten (Leiden University
Centre for Linguistics).

	■ Intercultural Performing Arts, bijzondere leerstoel
vanwege Codarts, bekleed door R. Beckles Willson
(Academy of Creative and Performing Arts).

	■ Internationale uitwisseling van Nederlandse literatuur
in historisch perspectief, bijzondere leerstoel vanwege
KNAW/Huygens ING, bekleed door A.B.G.M. van Kalm-
thout (Centre for the Arts in Society), die door KNAW/
Huygens ING een dag in de week voor het hoogleraar-
schap wordt vrijgesteld.

	■ Kunst op papier en perkament, bijzondere leerstoel
vanwege de RKD, het Nederlands Instituut voor
Kunstgeschiedenis, bekleed door Y.L. Bleyerveld
(Centre for the Arts in Society) die bij het RKD in
dienst is en een dag in de week voor het hoogleraar-
schap wordt vrijgesteld.

	■ Kunstnijverheid en decoratieve kunst tot 1800, bijzon-
dere leerstoel vanwege de Stichting Mr. J.W. Frederiks,
ter bevordering van de bestudering van de oudere
kunstnijverheid, bekleed door R.J. Baarsen (Centre for
the Arts in Society).

	■ Midden-Europese Studiën met zwaartepunt Oosten-
rijk, bijzondere leerstoel vanwege de Stichting Oosten-
rijkse Studiën (gefinancierd door het Oostenrijkse
Bundesministerium für Wissenschaft, Forschung und
Wirtschaft), bekleed door S. Cramsey (Institute for
History).

	■ Militaire geschiedenis*, bijzondere leerstoel vanwege
de Nederlandse Defensie Academie, bekleed door B.
Schoenmaker (Institute for History, die door het NIMH
een dag in de week voor het hoogleraarschap wordt
vrijgesteld.

	■ Museale aspecten van de Natuurwetenschappen,
bijzondere leerstoel vanwege het Boerhaave Museum,
bekleed door A. Maas (Centre for the Arts in Society).

	■ Schriftcultuur in de Middeleeuwen, bijzondere leer-
stoel vanwege KNAW/Huygens ING, bekleed door
M. Teeuwen (Institute for History), die door KNAW/
Huygens ING een dag in de week wordt vrijgesteld
voor het hoogleraarschap.

Extern gefinancierde leerstoelen/hoogleraren

Jaarverslag Universiteit Leiden 2022 181

(CHDR), bekleed door G.J. Groeneveld (Anesthesio-
logie).

	■ Moleculaire Immunologie, gewone leerstoel, bekleed
door P.W.H.I. Parren (Immunologie). Parren heeft een
eigen bedrijf, Sparring Bioconsult en is betrokken bij
andere bedrijven.

	■ Nierziekten: uitkomsten van zorg, bijzondere leerstoel
vanwege de Stichting St. Antonius Ziekenhuis, bekleed
door W.J.W. Bos (Nierziekten).

	■ Orthopedie, in het bijzonder zorgevaluatie, bijzondere
leerstoel vanwege de Nederlandse Orthopaedische
Vereniging (NOV), bekleed door R.W. Poolman (Ortho-
pedie).

	■ Ouderenparticipatie, bijzondere leerstoel vanwege de
Leyden Academy on Vitality and Ageing, bekleed door
T.A. Abma (Public Health en Eerstelijnsgeneeskunde).
Vereniging AEGON is een partner van de Leyden
Academy. Deze vereniging heeft als doelstelling om
de belangen van Aegon NV te behartigen. LAVA is een
multidisciplinair kennisinstituut. De Leyden Academy
werkt onder meer samen met het LUMC, met ministe-
ries, gemeenten, enz en daarnaast ook met bedrijven
samen. Abma is directeur-bestuurder van de Leyden
Academy en ontvangt haar salariëring en een onkos-
tenvergoeding van de Leyden Academy.

	■ Palliatieve Geneeskunde, bijzondere leerstoel vanwege
de Stichting Integraal Kanker Centrum Nederland,
bekleed door Y.M. van der Linden (Radiotherapie).

	■ Radiotherapie, in het bijzonder protonentherapie,
gewone leerstoel, bekleed door M. van Vulpen (Radio-
therapie). Van Vulpen is tevens medisch directeur
van Holland PTC, een zelfstandig poliklinisch centrum
voor protonentherapie, wetenschappelijk onderzoek
en onderwijs en opgericht door het Erasmus MC,
het LUMC en de TU Delft. De R&D infrastructuur van
Holland PTC wordt onder andere gefinancierd door
researchovereenkomsten met bedrijven.

	■ Slaapstoornissen, in het bijzonder narcolepsie en
verwante vigilantiestoornissen, bijzondere leerstoel
vanwege de Stichting Epilepsie Instellingen Nederland
(SEIN), bekleed door G.J. Lammers (Neurologie).

	■ Translationele immunohematologie, bijzondere leer-
stoel vanwege de Stichting Sanquin Bloedvoorziening,
bekleed door M. de Haas (Hematologie).

	■ Verslaving en psychiatrische comorbiditeit, bijzon-
dere leerstoel vanwege de Stichting Parnassia Groep,
bekleed door V.M. Hendriks (Psychiatrie).

	■ Vitaliteit in een verouderende populatie, bijzondere
leerstoel vanwege de Leyden Academy on Vitality and
Ageing, bekleed door D. van Bodegom (Public Health
en Eerstelijnsgeneeskunde). De Vereniging AEGON is
een partner van de Leyden Academy. Deze vereniging
heeft als doelstelling om de belangen van Aegon NV
te behartigen. De Leyden Academy is een multidisci-

	■ Sultan of Oman leerstoel voor Oosterse studiën,
i.h.b. ter bestudering van de Islam in de hedendaagse
Westerse wereld, gewone leerstoel, bekleed door M.S.
Berger (Leiden Institute for Area Studies).

	■ Verdraagzaamheid, bijzondere leerstoel vanwege de
Stichting Leerstoel Uytenbogaert, bekleed door B.R.
Rijpkema (Leiden Institute for Area Studies).

	■ Verlichting en Religie in historisch en sociaal-cultureel
perspectief, bijzondere leerstoel vanwege de Teylers
Stichting, bekleed door H.G.M. Jorink (Leiden Institute
for Area Studies).

	■ Wijsgerige antropologie en de grondslagen van het
Humanisme, bijzondere leerstoel vanwege de Stichting
Socrates, bekleed door J.M. Halsema (Instituut voor
Wijsbegeerte).

Geneeskunde/LUMC
	■ Eetstoornissen, bijzondere leerstoel vanwege de Stich-

ting Rivierduinen (GGZ Rivierduinen), bekleed door
E.F. van Furth.

	■ Experimentele klinische MRI, bijzondere leerstoel
vanwege Philips Healthcare, bekleed door P. Börnert
(Radiologie). Börnert ontvangt zijn salariëring van
Philips omdat hij senior onderzoeker is en een
onderzoekslab heeft bij Philips Technologie GmbH in
Hamburg, Philips maakt Börnert voor 0,2 fte vrij om
aan de leerstoel te besteden.

	■ FAIR Data Science, gewone leerstoel, bekleed door
M.E.H. van Reisen (Infectieziekten-Parasitologie). De
leerstoel wordt mede bekostigd door Philips Elec-
tronics Nederland BV in het LUMC (afdeling Infec-
tieziekten-Parasitologie). De leerstoel bestaat sinds
2021. De leerstoel wordt tevens mogelijk gemaakt
door de Kampala International University (Oeganda).

	■ Genoverdracht, in het bijzonder toepassingsaspecten
daarvan in het hematopoietisch systeem, gewone
leerstoel, bekleed door D. Valerio (Divisie 5). Valerio is
voorzitter van de Raad van Commissarissen van ProQR
therapeutics en betrokken bij andere bedrijven.

	■ Immunodiagnostiek van mycobacteriële infectie-
ziekten, in het bijzonder lepra, bijzondere leerstoel
vanwege de Q.M. Gastmann-Wichers Stichting,
bekleed door A. Geluk (Infectieziekten).

	■ Interne Geneeskunde, in het bijzonder ouderenge-
neeskunde, bijzondere leerstoel vanwege de Bavo
Stichting, bekleed door G.J. Blauw (Ouderengenees-
kunde).

	■ Keel-, Neus- en Oorheelkunde, in het bijzonder de
ziekte van Meniere, bijzondere leerstoel vanwege de
Stichting Het Heinsius-Houbolt Fonds, bekleed door
T.D. Bruintjes (KNO).

	■ Klinische Neurofarmacologie, bijzondere leerstoel
vanwege het Center for Human Drug Research

Jaarverslag Universiteit Leiden 2022182

Den Haag. Zij participeren actief in het programma en
verlenen subsidie voor de onderzoeks- en ontwikkel-
activiteiten. (vacature)

	■ Sociale Zekerheid en Arbeidsmarktbeleid in Internatio-
naal Perspectief*, gewone leerstoel bekostigd door
het Instituut GAK, bekleed door prof.dr. O.P. van Vliet
(Fiscale en Economische vakken, Economie/Bestuurs-
kunde) , tevens verbonden aan de EUR.

	■ Transities in de publieke sector, bijzondere leerstoel
vanwege de Bijzondere Leerstoelen Stichting Centrum
voor Arbeidsverhoudingen Overheidspersoneel
(CAOP), bekleed door C.F. van den Berg (Instituut
Bestuurskunde), tevens verbonden aan de RUG.

	■ Transities in de Publieke Sector, bijzondere leerstoel
vanwege de Bijzondere leerstoelen Stichting Centrum
voor Arbeidsverhoudingen Overheidspersoneel
(CAOP), bekleed door prof.dr. A.C. Wille (Instituut
Bestuurskunde).

	■ War Studies, bijzondere leerstoel vanwege de Konink-
lijke Vereniging ter Beoefening van de Krijgsweten-
schap (KVBK), bekleed door F.P.B. Osinga (Institute of
Security and Global Affairs).

Rechtsgeleerdheid
	■ Comparative and Transnational Civil Procedure,

gewone leerstoel bekleed door prof.dr. O.A. Haazen
(Privaatrecht). Primair werkzaam bij Grant & Eisenhof.

	■ Comparative Sexual Orientation Law, gewone leerstoel
bekostigd uit het Betsy Brouwer Fonds (LUF), bekleed
door prof.mr. C. Waaldijk, (Publiekrecht, Internationaal
Publiekrecht).

	■ Conflictoplossing en Rechtsbescherming in het Onder-
wijs, bijzondere leerstoel vanwege de Stichting Onder-
wijsgeschillen, bekleed door prof.mr. dr. B.M. Paijmans.

	■ Corporate Litigation, bijzondere leerstoel vanwege de
Vereniging Corporate Litigation (vacature)

	■ Digitale Technologie en Sociale Verandering, bijzon-
dere leerstoel vanwege het SIDN Fonds, bekleed door
prof.dr. V.A.J. Frissen (Metajuridica, eLaw@Leiden).

	■ Financieel Recht, gewone leerstoel bekostigd uit de
Stichting Hazelhoff van Huet (LUF), bekleed door prof.
dr. B.P.M. Joosen (Privaatrecht, Financieel Recht).

	■ Gemeente als bestuurlijk, politiek en juridisch
systeem* (Thorbecke leerstoel), bijzondere leerstoel
vanwege de Stichting J.R. Thorbecke Leerstoel – deze
stichting krijgt subsidie van ministerie Binnenlandse
Zaken. De leerstoel wordt bekleed door prof.mr. G.
Boogaard (Publiekrecht, Staats- en Bestuursrecht).

	■ Internationaal Institutioneel Recht, gewone leerstoel
bekostigd uit het H.G. Schermersfonds (LUF), bekleed
door prof.dr. N.M. Blokker (Publiekrecht, Internatio-
naal Publiekrecht).

	■ International Humanitarian Law and Human Rights,
bijzondere leerstoel vanwege de Stichting Gieskes-

plinair kennisinstituut. LAVA werkt onder meer samen
met het LUMC, met ministeries, gemeenten, enz en
daarnaast ook met bedrijven samen. Van Bodegom is
verouderingswetenschapper bij de Leyden Academy
en ontvangt zijn salariëring en een onkostenvergoe-
ding van de Leyden Academy.

	■ Zorginnovatie, in het bijzonder gericht op toegepaste
artificiële intelligentie, gewone leerstoel, bekleed door
D.W. Hommes (Maag-, Darm- en Leverziekten). Hij is
tevens chief medical officer en chief product officer bij
Dearhealth.com.

Governance and Global Affairs
	■ (Inter)nationale vergelijkingen en hervormingen van

de overheid in de publieke sector, bijzondere leerstoel
vanwege de Bijzondere leerstoelen Stichting Centrum
voor Arbeidsverhoudingen Overheidspersoneel
(CAOP), bekleed door F.M. van der Meer (Instituut
Bestuurskunde).

	■ (vacature) Publieke audit*, bijzondere leerstoel
vanwege de Algemene Rekenkamer.

	■ D&I bij de Politie, bijzondere leerstoel vanwege de
Nationale Politie (vacature)

	■ De overheid als arbeidsorganisatie in het bijzonder
met de positie en rol van de overheidsmanager in de
21e eeuw, bijzondere leerstoel vanwege de Bijzondere
leerstoelen Stichting Centrum voor Arbeidsverhou-
dingen Overheidspersoneel (CAOP) (Ien Dales leer-
stoel), bekleed door prof.dr. Z. van der Wal (Instituut
Bestuurskunde).

	■ Governance van data & algoritmen voor stedelijk
beleid*, bijzondere leerstoel vanwege TNO (vacature)
(Bestuurskunde).

	■ Governing Cybercrime*, bijzondere leerstoel vanwege
het Nederlands Studiecentrum Criminaliteit en Rechts-
handhaving (NSCR) in de faculteiten der Governance
and Global Affairs (ISGA) en Rechtsgeleerdheid (Straf-
recht & Criminologie) (vacature)

	■ Public Affairs*, bijzondere leerstoel vanwege de Stich-
ting Leerstoel Public Affairs (SLPA), bekleed door A.
Timmermans (Instituut Bestuurskunde). Per 1 januari
2017 zijn de verzekeraar Achmea, het Havenbedrijf
Rotterdam, de Rabobank, en de communicatie- en
public affairs adviesbureaus Dröge & van Drimmelen,
EPPA, De Issuemakers, GKSV en Trouble in Paradise
sponsoren van de Stichting Leerstoel Public Affairs
(zie https://bvpa.nl/leerstoel/stichting-leerstoel-public-
affairs-slpa).

	■ Publiek Leiderschap*, gewone leerstoel, extern gefi-
nancierd door de Algemene Bestuursdienst, Sociale
Verzekeringsbank, Nationale Politie, ministerie van
Justitie en Veiligheid (i.h.b. Immigratie- en Naturali-
satiedienst, Dienst Justitiële Inrichtingen), Belasting-
dienst (vanaf 2021), Gemeente Leiden en Gemeente

Jaarverslag Universiteit Leiden 2022 183

	■ e-Didactiek van het primair en voortgezet onderwijs*,
bijzondere leerstoel vanwege Kennisnet, bekleed door
prof.dr. N. Saab (ICLON).

	■ Enhancing individuals in a dynamic work context,
bijzondere leerstoel vanwege de Interuniversitaire
ambachtsschool Sioo, bekleed door prof.dr. A. Nauta
(Instituut Psychologie).

	■ Forensische Neuropedagogiek, bijzondere leerstoel
vanwege het Nederlands Instituut voor Forensische
Psychiatrie en Psychologie, bekleed door prof.dr. M.M.
Kempes (Instituut Pedagogische Wetenschappen).

	■ Klinische psychopathologie, i.h.b. de psychiatrische
aspecten, bijzondere leerstoel vanwege de Stichting
Parnassia Groep, bekleed door prof.dr. J.D. Blom (Insti-
tuut Psychologie).

	■ Kwaliteitsontwikkeling in de GGZ, gewone leerstoel
gefinancierd door Arkin, bekleed door prof.dr. E. de
Beurs (Instituut Psychologie).

	■ LGBTIQ+, bijzondere leerstoel vanwege de Stichting
Workplace Pride, bekleed door prof.dr. J.M. van der
Toorn (Instituut Psychologie).

	■ Militair-maatschappelijke studies, bijzondere leerstoel
vanwege vanwege de Koninklijke Vereniging van Mari-
neofficieren (KVMO), bekleed door prof.dr. T.B.F.M.
Brinkel (Instituut Politieke Wetenschap).

	■ Natural Resource Governance, Climate and Equity,
bijzondere leerstoel vanwege KNAW/KITLV, bekleed
door prof.dr. D. Suhardiman (Instituut voor Culturele
Antropologie en Ontwikkelingssociologie).

	■ Neuroscientific testing of psychological models,
bijzondere leerstoel vanwege het Leids Universiteits
Fonds (LUF), bekleed door prof.dr. B.U. Forstmann
(Instituut Psychologie).

	■ Professionele opleidingen binnen de geestelijke
gezondheidszorg, bijzondere leerstoel vanwege de
Stichting BIG opleidingen voor Psychologen en Peda-
gogen (Stichting BoPP), bekleed door prof.dr. S.M.D.
Schoorl (Instituut Psychologie).

	■ Psycho-fysiologische mechanismen van alledaagse
stress, bijzondere leerstoel vanwege de Stichting voor
Onderzoek naar Psychosociale Stress (SOPS), bekleed
door prof.dr. J.F. Brosschot (Instituut Psychologie).

	■ Psychologische determinanten van economisch keuze-
gedrag, bijzondere leerstoel vanwege het Nationaal
Instituut voor Budgetvoorlichting (NIBUD), bekleed
door prof.dr. W. van Dijk (Instituut Psychologie).

	■ Sociaal-culturele achtergronden en differentiatie in het
onderwijs, bijzondere leerstoel vanwege de Stichting
Sardes, bekleed door prof.dr. E.J.P.G. Denessen (Insti-
tuut Pedagogische Wetenschappen).

Wiskunde en Natuurwetenschappen
	■ Botanische tuinen en botanie van Zuidoost Azie,

bijzondere leerstoel vanwege het Leids Universitair

Strijbis Fonds, bekleed door prof.dr. H. Duffy (Publiek-
recht, Internationaal Publiekrecht).

	■ Jeugd- en adolescentencriminaliteit, bijzondere leer-
stoel vanwege het LUF (vacature)

	■ Kinderrechten, gewone leerstoel bekostigd door
UNICEF, bekleed door prof.dr.mr. T. Liefaard, (Privaat-
recht, Jeugdrecht).

	■ Maatschappelijke Effectiviteit van de rechtspleging*,
bijzondere leerstoel vanwege de Rechtbank Den Haag,
bekleed door prof.mr.dr. R.C. Hartendorp (Metajuri-
dica, Rechtsgeschiedenis).

	■ Maatschappelijke en historische context van belas-
tingrecht*, bijzondere leerstoel vanwege de Stichting
Belastingmuseum prof.dr. van der Poel, Douane en
Belastingmuseum / Douane / Belastingdienst, bekleed
door prof.dr.ir. R. Arendsen (Fiscale en Economische
vakken, Belastingrecht).

	■ Mediarecht & Informatievoorziening, gewone leerstoel
bekostigd uit het A.W. Hins Fonds (LUF), bekleed
door prof.dr. T. McGonagle (Publiekrecht, Staats- en
Bestuursrecht).

	■ Sociale Zekerheid en Arbeidsmarktbeleid in Internatio-
naal Perspectief*, gewone leerstoel bekostigd door
het Instituut GAK, bekleed door prof.dr. O.P. van Vliet
(Fiscale en Economische vakken, Economie/Bestuurs-
kunde), tevens verbonden aan de EUR.

	■ Sociale Zekerheid*, bijzondere leerstoel vanwege het
Instituut GAK, bekleed door prof.dr. K.P. Goudswaard
(Fiscale en Economische vakken, Economie).

	■ Staats- en bestuursrecht* (Kirchheiner Leerstoel),
gewone leerstoel bekostigd door Kirchheiner Stichting
Ombudsman en Democratie / Nationale Ombudsman,
bekleed door prof.mr. L.F.M. Verheij, (Publiekrecht,
Staats- en Bestuursrecht).

	■ Telecommunicatierecht, bijzondere leerstoel vanwege
de Stichting Telecommunicatierecht, bekleed door
prof.mr. G.P. van Duijvenvoorde (Metajuridica, eLaw@
Leiden).

	■ Telecommunicatierecht, bijzondere leerstoel vanwege
de Stichting Telecommunicatierecht, bekleed door
prof.mr.dr. S.J.H. Gijrath, (Metajuridica, eLaw@Leiden).

Sociale Wetenschappen
	■ Antropologie van de digitale diversiteit, in het

bijzonder in Islamitisch Zuidoost-Azië , bijzondere
leerstoel vanwege het LUF, bekleed door prof.dr. B.A.
Barendregt (Instituut CA/Ontwikkelingssociologie).

	■ Autismespectrumstoornissen; neurobiologie, neuro-
cognitie en behandeling, bijzondere leerstoel vanwege
de Stichting Karakter, bekleed door prof.dr. W.G. Staal
(Instituut Pedagogische Wetenschappen)

	■ Cognitieve gedragsecologie, bijzondere leerstoel
vanwege de Stichting Artis, bekleed door prof.dr.
K.R.L. Janmaat (Instituut Psychologie).

Jaarverslag Universiteit Leiden 2022184

Interfacultaire wisselleerstoel in de faculteiten
Rechtsgeleerdheid, Sociale Wetenschappen, Geestes-
wetenschappen en Governance and Global Affairs.
	■ Owada Chair (wisselleerstoel) in International Law

and Geopolitics, die mede wordt gefinancierd door
de Universiteit van Tokyo en van het LUF, het Leiden
Asia Centre, de Ailion Foundation en Kikkoman Foods
Europe B.V waaraan Kikkoman mede bijdraagt.

Door andere kennisinstellingen gefinancierde
leerstoelen

Geesteswetenschappen
	■ Asian Art, gewone leerstoel bekostigd door Hulsewé

Stichting, Ailion Foundation, Stichting ter bevordering
China studies aan de Universiteit Leiden, Vereniging
Vrienden der Aziatische Kunst (VVAK) en bekleed
door prof.dr. A.T. Gerritsen (Leiden Institute for
Area Studies), gedetacheerd vanuit de University of
Warwick.

	■ Communicatieve AI, bijzondere leerstoel vanwege
TNO, bekleed door prof.dr. S.A. Raaijmakers (Leiden
University Centre for Linguistics) door TNO voor een
dag in de week vrijgesteld voor het hoogleraarschap.

Geneeskunde/LUMC
	■ Experimentele immunobiologie van kanker, in het

bijzonder van het tumormicromilieu, bijzondere leer-
stoel vanwege de Stichting Het Nederlands Kanker
Instituut, bekleed door prof.dr. K.E. de Visser (Immu-
nologie).

	■ Genetische. epidemiologie van kanker, in het bijzonder
van borstkanker, bijzondere leerstoel vanwege de
Stichting Het Nederlands Kanker Instituut, bekleed
door prof.dr.ir. M.K. Schmidt (Klinische Genetica).

	■ Humane Genetica, in het bijzonder biochemie van
genoomonderhoud, bijzondere leerstoel vanwege de
KNAW, bekleed door prof.dr. P. Knipscheer.

	■ Immuuntechnologie, bijzondere leerstoel vanwege de
Stichting Het Nederlands Kanker Instituut, bekleed
door prof.dr. A.N.M. Schumacher (Hematologie).

	■ Interne Geneeskunde, in het bijzonder klinisch onder-
zoek van immunotherapie van kanker, bijzondere
leerstoel vanwege de Stichting Het Nederlands Kanker
Instituut, bekleed door prof. C.U. Blank-de Hoop MD
(Medische Oncologie).

	■ Keel-, Neus- en Oorheelkunde, in het bijzonder onco-
logisch translationeel onderzoek, bijzondere leerstoel
vanwege de Stichting Het Nederlands Kanker Insti-
tuut, bekleed door prof.dr. C.L. Zuur (KNO).

	■ Kwaliteit van de oncologische zorg, in het bijzonder
data gedreven verbetering van patiëntuitkomsten,
bijzondere leerstoel vanwege de Stichting Het Neder-

Fonds (LUF), bekleed door prof.dr. P.J.A. Kessler (Insti-
tuut Biologie Leiden).

	■ Computational Drug Discovery, gewone leerstoel
bekleed door prof.dr. H. van Vlijmen (LACDR), tevens
aangesteld bij Janssen, Pharmaceutical companies of
Johnson & Johnson.

	■ Data analytics for environmental modelling, bijzondere
leerstoel vanwege de R. Timman Stichting, bekleed
door prof.dr.ir. H.X. Lin (Centrum voor Milieuweten-
schappen Leiden), door de TU Delft een dag in de
week vrijgesteld voor het hoogleraarschap.

	■ Geschiedenis van de botanie en tuinen, bijzondere
leerstoel vanwege de Clusiusstichting, bekleed door
prof.dr. T.R. van Andel (Instituut Biologie Leiden),
Eveneens bijzonder hoogleraar in Wageningen en
Senior researcher Ethnobotany bij Naturalis.

	■ Global Change and Marine Ecosystems, bijzondere
leerstoel vanwege Naturalis Biodiversity center,
bekleed door prof.dr. N.J. de Voogd (Centrum voor
Milieuwetenschappen Leiden), wordt voor het hoogle-
raarschap door Naturalis vrijgesteld.

	■ Grondslagen van de Individuele Farmacotherapie,
gewone leerstoel, bekleed door prof.dr. C. Knibbe
(LACDR), tevens in dienst bij het Sint Antoniuszieken-
huis.

	■ Instrumentele Sterrekunde, bijzondere leerstoel
vanwege de Stichting Jan Hendrik Oort Fonds, bekleed
door prof.dr. N.J. Doelman (Sterrewacht), tevens werk-
zaam bij TNO.

	■ Natuurlijk Kapitaal, gewone leerstoel, bekleed door
prof.dr. J.C. Biesmeijer (Centrum voor Milieuweten-
schappen Leiden) door Naturalis vrijgesteld voor de
uitvoering van het hoogleraarschap.

	■ Systems Pharmacology, gewone leerstoel, bekleed
door prof.dr. P.H. Graaf (Leiden Academic Centre for
Drug Research), die in het VK vice-president en head
of quantitative systems pharmacology (QSP) bij het
bedrijf Certara is.

	■ Translationeel geneesmiddelenonderzoek, bijzondere
leerstoel vanwege het CHDR, bekleed door prof.
dr. J. Burggraaf (Leiden Academic Centre for Drug
Research).

	■ Translationele Dermatologie, bijzondere leerstoel
vanege het CHDR, bekleed door prof.dr. R. Rissmann
(Leiden Academic Centre for Drug Research).

	■ Wetenschapscommunicatie in het bijzonder betref-
fende de natuurkunde, bijzondere leerstoel vanwege
de Nederlandse Natuurkundige Vereniging, bekleed
door prof.dr. I.B. van Vulpen (Leiden Instituut Onder-
zoek Natuurkunde).

Jaarverslag Universiteit Leiden 2022 185

Sociale Wetenschappen
	■ Maatschappelijke Waarde van Wetenschap, bijzondere

leerstoel vanwege de Stichting Rathenau Instituut,
bekleed door prof.dr. L.K. Hessels (CWTS).

Wiskunde en Natuurwetenschappen
	■ Hoge Energie Astrofysica, gewone leerstoel bekostigd

door SRON bekleed door prof.dr. J.S. Kaastra (Ster-
rewacht).

	■ Nano- en bio-imaging, gewone leerstoel bekleed door
prof.dr.ir. A.J. Koster (LACDR), tevens directeur van
NeCEN, dat mede door NWO bekostigd wordt.

	■ Vaccine Delivery*, bijzondere leerstoel vanwege het
RIVM, bekleed door prof.dr. G.F.A. Kersten (Leiden
Academic Centre for Drug Research), tevens depart-
ment head at the Institute for Translational Vaccino-
logy, InTraVacc, in Bilthoven.

Hoogleraren die ook aan andere universiteiten
of kennisinstellingen verbonden zijn

Archeologie
	■ Vout, prof.dr. C. (World Archaeology), Byvanckhoogle-

raar in Classical Archaeology eveneens aangesteld aan
de University of Cambridge.

Geesteswetenschappen
	■ Barrett, prof.dr. R.J. (Academie der Kunsten), gewoon

hoogleraar Research in Creative Music. In dienst bij de
Hogeschool der Kunsten.

	■ Fabris, prof.dr. D. (Academie der Kunsten), gewoon
hoogleraar Historisch geïnformeerde uitvoeringsprak-
tijk van de oude muziek, in dienst is van de Hoge-
school der Kunsten.

	■ Haarmann, prof.dr. A. (Academie der Kunsten),
gewoon hoogleraar Praktijk en Theorie van het onder-
zoek in de beeldende kunsten. In dienst bij de Hoge-
school der Kunsten.

	■ Hilhorst, prof.dr.Th (Instituut voor Geschiedenis),
hoogleraar aan de EUR, medebenoemd (LDE-hoogle-
raar) in Leiden.

	■ Lucassen, prof.dr. L.A.C.J. (Instituut voor Geschiedenis),
hoogleraar in Leiden, daarnaast wetenschappelijk
directeur van het IISG in Amsterdam.

	■ Pargas, prof.dr. D. (Instituut voor Geschiedenis), hoog-
leraar in Leiden, daarnaast directeur van het Roosevelt
Institute for American Studies in Middelburg.

	■ Pieke, prof.dr. F.N. (Leiden Institute for Area Studies)
gewoon hoogleraar Modern China Studies tevens
Researcher at Swedish Collegium for Advanced
Study (SCAS), Uppsala, Zweden en Visiting Research
Professor aan East Asian Institute van de Nationaal
University Singapore (NUS).

lands Kanker Instituut, bekleed door prof.dr. M.W.J.M.
Wouters (Biomedical Data Sciences).

	■ Mathematical modelling of infectious diseases*,
bijzondere leerstoel vanwege het Rijksinstituut voor
Volksgezondheid en Milieu (RIVM), bekleed door prof.
dr. J. Wallinga (Biomedical Data Sciences).

	■ Pathologie, in het bijzonder mammapathologie, bijzon-
dere leerstoel vanwege de Stichting Het Nederlands
Kanker Instituut, bekleed door prof.dr. J. Wesseling
(Pathologie).

	■ Psychologie van de klinische genetica, in het bijzonder
de oncogenetica, bijzondere leerstoel vanwege de
Stichting Het Nederlands Kanker Instituut, bekleed
door prof.dr. E.M.A. Bleiker (Klinische Genetica).

	■ Radiotherapie, in het bijzonder beeldvormende
technieken in de radiotherapie, bijzondere leerstoel
vanwege de Stichting Het Nederlands Kanker Insti-
tuut, bekleed door prof.dr. U.A. van der Heide (Radio-
therapie).

	■ Radiotherapie, in het bijzonder klinisch onderzoek,
bijzondere leeerstoel vanwege de Stichting Het Neder-
lands Kanker Instituut, bekleed door prof.dr. C.A.M.
Marijnen (Radiotherapie).

	■ Radiotherapie, in het bijzonder van bot- en wekede-
lentumoren, bijzondere leerstoel vanwege de Stichting
Het Nederlands Kanker Instituut, bekleed door prof.dr.
R.L.M. Haas (Radiotherapie).

	■ Thoracale Oncologie, in het bijzonder immunotherapie
bijzondere leerstoel vanwege de Stichting Het Neder-
lands Kanker Instituut, bekleed door prof.dr. P. Baas
(Longziekten).

	■ Translationele immunotherapie, bijzondere leerstoel
vanwege de Stichting Het Nederlands Kanker Insti-
tuut, bekleed door prof.dr. J.B.A.G. Haanen (Medische
Oncologie).

Governance and Global Affairs
	■ Intelligence in War and Conflict*, bijzondere leerstoel

vanwege de Nederlandse Defensie Academie, bekleed
door S.J.H. Rietjens (Institute of Security and Global
Affairs).

	■ Ondermijningsstudies*, bijzondere leerstoel vanwege
de Politieacademie, bekleed door P.E.W.M. Tops (Insti-
tute of Security and Global Affairs).

Rechtsgeleerdheid
	■ Criminalistiek*, bijzondere leerstoel vanwege de Stich-

ting Leerstoel Criminalistiek, bekleed door prof.dr.ir.
C.E.H. Berger (Strafrecht en Criminologie, Crimino-
logie), in dienst van het Nederlands Forensisch Insti-
tuut (NFI).

Jaarverslag Universiteit Leiden 2022186

	■ Skelton, prof.dr. A. (Privaatrecht), hoogleraar Children’s
Rights in a sustainable world, tevens verbonden aan
de Universiteit van Pretoria.

Wiskunde en Natuurwetenschappen
	■ Bhargava, prof.dr. M. (Mathematisch Instituut),

gewoon hoogleraar Analytische algebraïsche getalthe-
orie, hoofdaanstelling aan Princeton University.

	■ Cramer, prof.dr. R.J.F. (Mathematisch Instituut),
gewoon hoogleraar in Leiden, aanstelling aan het CWI
in Amsterdam.

	■ Ducas, prof.dr. L. (Mathematisch Instituut), gewoon
hoogleraar in Leiden, aanstelling aan het CWI in
Amsterdam.

	■ Fehr, prof.dr. S.O. (Mathematisch Instituut), gewoon
hoogleraar in Leiden, aanstelling aan het CWI in
Amsterdam.

	■ Grünwald, prof.dr. P.D. (Mathematisch Instituut),
gewoon hoogleraar in Leiden, aanstelling aan het CWI
in Amsterdam.

	■ Hertog, prof.dr. J. den (Instituut Biologie Leiden),
gewoon hoogleraar Moleculaire Zoölogie, in dienst bij
het Hubrecht Instituut.

	■ Hilgenkamp, prof.dr.ir. J.W.M. (Leiden Instituut Onder-
zoek Natuurkunde), medebenoemd als gewoon hoog-
leraar Experimentele natuurkunde. Is hoogleraar aan
de Universiteit Twente.

	■ Jackson, prof.dr. C.A. (Sterrewacht), gewoon hoogle-
raar Radio Astronomie. Is wetenschappelijk directeur
van Astron.

	■ Jonkers, prof.dr. J.M.M. (Leiden Academic Centre for
Drug Research) gewoon hoogleraar Molecular Expe-
rimental Oncogenetics and Cancer Therapeutics. In
dienst bij het NKI.

	■ Manegold, prof.dr. S., (Leiden Institute of Advanced
Computer Science) gewoon hoogleraar Data Manage-
ment, in dienst van het CWI.

	■ Raaijmakers, prof.dr. J.M. (Instituut Biologie Leiden)
gewoon hoogleraar Microbial Interactions and Diver-
sity, en in dienst bij het KNAW-NIOO.

	■ Snoo, prof.dr. G.R. de (Centrum voor Milieuweten-
schappen Leiden), gewoon hoogleraar Milieubiologie,
in dienst van KNAW-NIOO.

	■ Specht, prof.dr. M.M. (Leiden Institute of Advanced
Computer Science), gewoon hoogleraar Digitaal
Onderwijs, is hoogleraar in Delft, medebenoemd in
Leiden.

	■ Suh, prof. S. (Centrum voor Milieuwetenschappen
Leiden), gewoon hoogleraar Milieusysteemanalyse. Hij
is parttime hoogleraar, zijn hoofdaanstelling is aan de
University of California Santa Barbara.

	■ Vliet, prof.dr. L.J. van (NeCEN) gewoon hoogleraar
Meerdimensionale beeldanalyse. Is hoogleraar in Delft,
is hier medebenoemd.

	■ Schrover, prof.dr. M. (Instituut voor Geschiedenis),
hoogleraar in Leiden, medebenoemd (LDE-hoogleraar)
aan de EUR.

	■ Viskil, prof.dr. E. (Academie der Kunsten), gewoon
hoogleraar Research and Discourse in Artistic Practice.
In dienst bij de Hogeschool der Kunsten.

Geneeskunde/LUMC
	■ Buitendijk, prof.dr. S.E. (Faculteit Alg) gewoon hoog-

leraar Women’s and Family Health. Haar hoofdaanstel-
ling is aan de University of Leeds (vice chancellor).

	■ Kleinsmann prof.dr. ir. M., Medical Deltahoogleraar
Design voor Digitale Transformatie

	■ Rutten-van Mölken, prof.dr. M.P.H.M. Medical Delta-
hoogleraar Economische Evaluaties van Innovaties
voor Gezondheid

Governance and Global Affairs
	■ Bakker, prof.dr. E. (ISGA), gewoon hoogleraar Terro-

risme en Contraterrorisme tevens verbonden aan de
Politieacademie.

	■ Cuppen, prof.dr. E. (Bestuurskunde), gewoon hoogle-
raar Governance of Sustainability en tevens directeur
Rathenau Instituut.

	■ Meier, prof.dr. K.J. (Instituut Bestuurskunde), gewoon
hoogleraar Bureaucracy and Democracy, Distinguished
Professor of Public Administration aan de Bush School
of Government and Public Service van Texas A&M
University en in Leiden benoemd.

	■ Raadschelders, prof.dr. J.C.N. (Instituut Bestuurs-
kunde) gewoon hoogleraar Bestuurskunde, i.h.b. de
vergelijkende analyse van normatieve aspecten van
het openbaar bestuur. Professor at the John Glenn
College of Public Affairs, the Ohio State University
(since 2011), medebenoemd in Leiden.

	■ Scholten, prof.dr. P. (Bestuurskunde), medebenoeming
als LDE-hoogleraar. Scholten is hoogleraar Governance
of Migration and Diversity aan de Erasmus Universiteit
Rotterdam.

Rechtsgeleerdheid
	■ Baetens, prof.dr. B. (Publiekrecht) EU External

Economic Law, tevens hoogleraar in Oxford
	■ Gribnau, prof.mr.dr. J.L.M. (Fiscale en Economische

Vakken), gewoon hoogleraar Kwaliteit van fiscale
regelgeving, tevens hoogleraar in Tilburg.

	■ McKendrick, prof. E.G. QC, (Privaatrecht, Burgerlijk
recht), gewoon hoogleraar Anglo-American Private
law, Universiteit Leiden, Institute for Anglo-American
Law. Tevens em. hoogleraar aan University of Oxford.

	■ Pheijffer, prof.dr.mr. M. (Strafrecht en criminologie),
gewoon hoogleraar Forensische Accountancy, even-
eens hoogleraar aan Nyenrode.

Jaarverslag Universiteit Leiden 2022 187

	■ Prof.dr. M. Spruit, Translational Data Science in Popula-
tion Health;

	■ Prof.dr. G.M. Terwindt , Migraine is een hersenziekte.
Als het eenvoudig was hadden we het al opgelost;

	■ Prof.dr. M.W.J.M. Wouters, Why the real world matters!
	■ Prof.dr. C. Zuur, Onder het mes of Achter de hand?

Governance and Global Affairs
	■ Prof.dr. C.F. van den Berg, Can the centre hold? Over de

robuustheid van de rijksoverheid;
	■ Prof.dr. C. Braun, Ongekende Belangen. Over maat-

schappelijke democratie en bestuurlijke responsiviteit;
	■ Prof.dr.ir. E.H.W.J. Cuppen, Over post-its zonder impact

en het belang van een goed conflict: sturen op maat-
schappelijke waarden in duurzaamheidstransities;

	■ Prof.dr. M.C.A. Liem, Violent Encounters;
	■ Prof.dr. A.C. Wille, De illusie van het politieke primaat

Macht en onmacht van de Nederlandse politiek.

Rechtsgeleerdheid
	■ Prof.dr.mr. A. Cuyvers, Naar een symbiotisch constitu-

tioneel recht voor de EU: de conceptuele, emotionele
en juridische ruimte voor legitieme regionale samen-
werking;

	■ Prof.mr. H. Koster, Naar een stakeholdersvergadering;
	■ Prof.dr. T.E. McGonagle, Free speech in inforuptive

times: Revitalizing values and rescuing rights;
	■ Prof.mr.dr. B.W. Schermer, De gespannen relatie tussen

privacy en cybercrime;
	■ Prof.mr. J.M. ten Voorde, Democratie als strafrechtelijk

te beschermen belang;
	■ Prof.dr. M. v.d. Wolf, In de war van verwarring.

Sociale Wetenschappen
	■ Prof.dr. M. Adriaanse, Oogkleppen af! Gedragsveran-

dering voor een gezonde wetenschap en samenleving
(tevens Faculteit Geneeskunde/LUMC);

	■ Prof.dr. A.L.van Harmelen, Veerkracht bestaat niet;
	■ Prof.dr. K. Janmaat, De wortels en vruchten van ons

primatenbrein;
	■ Prof.dr. M.E. Kret, Uitingen van emotie in mens en dier;
	■ Prof.dr. J.A. Scholte, Knowledge for a Better (Global)

World;
	■ Prof.dr. S.M.D. Schoorl, De sterkste schakel! Opleiding

verbindt wetenschap en praktijk;
	■ Prof.dr. M.J. Spierenburg, The importance of diversity

and equity in sustainability research: an anthropolog-
ical reflection on the productivity of frictions.

Oraties

Universiteitsbreed
	■ Prof.dr. G.J. Oostindie, Moed en Miskenning, Cleve-

ringaoratie;
	■ Prof.dr. D. Moïsi, Emotions in International Politics,

Oratie Owadaleerstoel.

Archeologie
	■ Prof.dr. M.A. Soressi, Neanderthal, postcolonial human

evolution, and the human condition.

Geesteswetenschappen
	■ Prof.dr. F.K. Ameka, Turning the tide from language

endangerment to ethnolinguistic vitality;
	■ Prof.dr. Y.L. Bleyerveld, Landschappen op royaal

formaat;
	■ Prof.dr. M. Bloembergen, Last van koloniale dingen.

Kennisvorming, Indonesische perspectieven en de
zoektocht naar verlichting;

	■ Prof.dr. J.M. Halsema, Hermeneutiek van het lichaam;
	■ Prof.dr. C.C. de Jonge, Grieks zonder grenzen;
	■ Prof.dr. G.J. Rutten, Knooppunt dagboek. Meertalig-

heid, discourstradities en de geschiedenis van het
Nederlands.

Geneeskunde/LUMC
	■ Prof.dr. M. Adriaanse, Oogkleppen af! Gedragsveran-

dering voor een gezonde wetenschap en samenleving
(tevens Faculteit Sociale Wetenschappen);

	■ Prof. C.U. Blank, Behandeling van kanker moet ‘slechts’
een levensgebeurtenis van zes weken worden;

	■ Prof.dr. J. Braun, Uit talloos veel miljoenen;
	■ Prof.dr. G.J. Groeneveld, Het belang van de biomarker;
	■ Prof.dr. B.T. Heijmans, Zoeken op het snijvlak;
	■ Prof.dr. L.H. Heitman, Geneesmiddelenonderzoek 3.0;
	■ Prof.dr. L.K. Hessels, Alleen ga je snel, samen kom je

verder;
	■ Prof.dr. J.E. van Hooft, De scope van verbinding;
	■ Prof.dr. G.J. Lammers, De slaap vatten;
	■ Prof.dr. M.E. van Leerdam, Streven naar preventie;
	■ Prof.dr. W.M.C. van Roon, Translationeel onderzoek,

waar kleine onderdelen samen het grotere geheel
maken;

	■ Prof.dr.ir. M.K. Schmidt, De erfenis is niet meer zwart
wit;

Bijlage G

Oraties, afscheidscolleges en promoties

Jaarverslag Universiteit Leiden 2022188

Wiskunde en Natuurwetenschappen
	■ Prof.dr. M.E. Drukker, Cell Pharmacy;
	■ Prof.dr.ing. J.W. Erisman, In vrijheid, maar niet vrij-

blijvend hoe gebiedsgericht en multidisciplinair de
opgaven voor het landelijk gebied aan te pakken;

	■ Prof.dr. S.O. Fehr, Quantum information theory – When
quantum mechanics and the mathematics of informa-
tion meet;

	■ Prof.dr.ir. S.J. van der Molen, Sjoelen met elektronen;
	■ Prof.dr. R. Rissmann, Het gouden uur van de huid;
	■ Prof.dr. E. van der Voet, Imagining the future: building

a knowledge base for a sustainable resource use.

Afscheidscolleges

Geesteswetenschappen
	■ Prof.dr. P.C.M. Hoppenbrouwers, De heilige en de

haas. Een bijdrage aan de globalisering van de middel-
eeuwse geschiedenis.

Geneeskunde/LUMC
	■ Prof.dr. F. Baas, 40 jaar genetica, hoe nu verder?
	■ Prof.dr. J.G. van Dijk, Syncope en autonome aandoe-

ningen.
	■ Prof.dr. P.D.S. Dijkstra, Oncologische Orthopedie =

ROBIJN.
	■ Prof.dr. M.D. Ferrari, Waarom nu … niet meer?
	■ Prof.dr. M.J. Jager, Het oog bekeken door de bril van

een immunoloog.
	■ Prof.dr. R. Reis, Van jonge mensen, de dingen die

veranderen: serendipiteit en syndemie.
	■ Prof.dr. C.J. van de Velde, Heel kundige oncologie.

Governance and Global Affairs
	■ Prof.dr. Paul H.A.M. Abels, De toegevoegde waarde

van inlichtingen.

Rechtsgeleerdheid
	■ Prof.mr. J.M. Hebly, Private aanbesteding revisited.
	■ Prof.mr. T.J. Mellema-Kranenburg, De legitieme na 34

jaar.
	■ Prof.mr. N.J. Schrijver, Re-Uniting for Peace Through

International Law.

Sociale Wetenschappen
	■ Prof.dr. P. Spinhoven, Failure is success in progress.

Wiskunde en Natuurwetenschappen
	■ Prof.dr. C. ten Cate, Vogelcognitie – een reis van etho-

loog naar cognitiewetenschapper.

Promoties 2021

Archeologie
	■ H.E.A.P. Annaert, Transitie tussen de Romeinse periode

en de vroege middeleeuwen in een perifeer gelegen
microregio van Noord-Francia;

	■ A. Benson, Investigating palaeoclimate variability in
the Iberian peninsula during the last glacial period and
implications for Neanderthal disappearance;

	■ A. Brandsen, Digging in Documents – Using Text
Mining to Access the Hidden Knowledge in Dutch
Archaeological Excavation Reports;

	■ S. Casale, Asyèt yo, Ollas, and Vasijas;
	■ C. Della Puppa, The Safaitic scripts: Palaeography of an

ancient nomadic writing culture;
	■ C.I.V. Harlaut, La crémation dans l’Alexandrie grecque

et romaine;
	■ L.W. Kruijer, The Assembled Palace of Samosata;
	■ C.M, Pop, Interpreting lithic raw material variability in

Middle Palaeolithic contexts;
	■ E.T. Shev, Indigenous animal management practices on

the eve of Columbus’ landfall;
	■ W.B. Verschoof, Learning to Look at LiDAR.

Geesteswetenschappen
	■ Arfiansyah, The State Legal Pluralism;
	■ M.A. Bravo Rojas, Universidades Privadas Indepen-

dientes en Chile;
	■ B.J.M. van Broekhuizen, Ontstellend weerzinwekkend

maar wonderbaarlijk intens;
	■ H. Capelossi Gomes do Amaral, Mediating from Within;
	■ J. Comstock-Skipp, Scions of Turan;
	■ F. Dragoni, Watañi lāntaṃ;
	■ J.J. van Duijl, Goederenverwerving van het Duitse Huis

te Utrecht, 1218-1536;
	■ E. Edelmann, Inverted Worlds and Belated Baroques;
	■ A. van Ewijk, Memory, Modernity, and Children’s Liter-

ature in Japan;
	■ A.G.B.M. Feuth, The Poet and the Underworld;
	■ A.S. Gomes, Introduction of a Wapishana-English Bilin-

gual Education Programme;
	■ P. de Graaf, Roman Gentrification;
	■ A. Groten, Figuring Things Out Together;
	■ T. Hanafi, Writing Novels under the New Order;
	■ M.I. den Hartog, Cupid on a Leash;
	■ C. Hermans, Participatory Sense-making in Physical

Play and Dance Improvisation;
	■ M.R. Heshmat Manesh, Balanceren tussen publiek en

politiek;
	■ H. Hu, The Sociolinguistics of Rhotacization in the

Beijing Speech Community;
	■ A.A.L. van der Hulst, Wegbereiders. Roma en Sinti in

Nederland en Tsjechië over het profijt van onderwijs,
1950-2020;

Jaarverslag Universiteit Leiden 2022 189

	■ V.M. Ibarra Becerra, Die heilige Poesie;
	■ L.M. Jansen, Cicero, Statesmanship, and Republicanism

in Roman Historiography;
	■ E.C. Just, A functional approach to differential indexing;
	■ G. Kıbrıs, Benevolent Conquerors, Besieged Home-

lands, Threatened State: The Reproduction of Political
Myths in Cold War Turkey;

	■ M.S. Kroon, Towards the Automatic Detection of
Syntactic Differences;

	■ D. Landstra, Informatiemakelaar en schietschijf;
	■ B. Majid, Towards an Understanding of Kurdistani

Memory Culture;
	■ E. Mylona, Beyond Departure: The Greeks in Egypt,

1962-1976;
	■ A. Oak, Political Ideas of B.G. Tilak;
	■ R. Pradenas Alvarez, Politica del anonimato en el cine

de América Latina;
	■ T. Prasodjo, The Confluence of Water and Power;
	■ M.N.A. Rasker, Woord en wetsteen;
	■ A. Reuneker, Connecting conditionals: A Corpus-based

Approach to Conditional Constructions in Dutch;
	■ Y.V. Rodríguez, Spanish English contact in the Falkland

Islands: an ethnographic approach to loanwords &
place names;

	■ P. Snoey, Maumort, het literaire testament van Roger
Martin du Gard;

	■ Y. Sulistyono, A History of Alorese (Austronesian);
	■ Y. Tan, Innovating China: Governance and Mobility in

China’s New Economy;
	■ E. Tegomoh Ngwaelung, The Story of Houses in the

Grassfields;
	■ F.J. Timmers, Philo of Alexandria on Divine Forgiveness;
	■ S.A. Umpierrez De Reguero, Making Nonresident Citi-

zens’ Votes Count;
	■ T. Vergeer, The Theatre of Emotions;
	■ I. van de Voorde, Pluricentriciteit in de taalgeschie-

denis;
	■ T.S. Vosters, NGOs and Refugees in European History;
	■ B.J.T. van de Worp, Rood noch oranje. De sociale strijd

van de Nederlandse marinematroos, 1870-1914;
	■ L.Y. Yang, The Making of Chinese Poetry of the Nine-

ties;
	■ Q. Zhang, The Construction of Nationalism in Chinese

Media Events in the Reform Era.

Geneeskunde/LUMC
	■ E.A. Abels, Characterization of innate immune cells in

the glioma microenvironment;
	■ K. Apelt, Nucleotide excision repair: from molecular

mechanisms to patiënt phenotypes;
	■ E.C. van Balen, On outcomes for hemophilia;
	■ S.E.E.C. Bauduin, Stressed-out Stress Systems;
	■ A.P.L. van Bergen, Measuring social exclusion in

routine public health surveys;

	■ M. Biewenga, Prediction of outcome in Autoimmune
Hepatitis and Variant syndromes;

	■ M.B. Bizino, Metabolic and Functional Evaluation of
Diabetic Cardiomyopathy using MR Spectroscopy and
MR Imaging;

	■ M. Blom, Newborn screening for severe combined
immunodeficiency: Breaking the bubble;

	■ A.H.E.M. Boel, Raising the bar for classification and
outcome assessment for clinical studies in axial spon-
dyloarthritis;

	■ A.Z. de Boer, Refining individualized treatment in older
patients with breast cancer;

	■ K. Bogomolova, 3D learning in anatomical and surgical
education in relation to visual-spatial abilities;

	■ H. Bomhof-Roordink, Measuring shared decision
making in oncology: An informed approach;

	■ G.J.A.M. Boon, The aftermath of acute pulmonary
embolism: approach to persistent functional limita-
tions;

	■ M. Boonstra, Systemic Sclerosis;
	■ A. Borsellini, High fidelity DNA replication and repair;
	■ L. Borst, The NKG2A / HLA-E axis a novel target for

immune checkpoint therapy;
	■ E.A. Brakema, Tackling chronic respiratory disease in

low-resource settings;
	■ A.H. van den Brink, Using human pluripotent stem cell-

derived cardiomyocytes to understand genetic variant
pathogenicity in the ion channelopathy LQT2;

	■ N.J. Brouwer, New Approaches to Imaging and Treat-
ment of Ocular Melanoma;

	■ H. Brouwers, Pro-resolving fatty acids and oxylipids in
osteoarthritis and rheumatoid arthritis;

	■ T.M. Buck, CRB1 gene therapy coming of age: Mecha-
nistic insight and rAAV assays on mouse & human
retinal organoid models;

	■ A.L. Cabral De Sá Leitão Oliveira, Biological evaluations
of nanocarriers to improve the effectiveness of colo-
rectal cancer treatment;

	■ Y. Campos Mora, Multilayer porous scaffold for carti-
lage tissue engineering;

	■ M. Coppola, ‘Exploring the Mycobacterium tubercu-
losis antigenome;

	■ L.L. Cornelissen, Bleeding in hemato-oncology patients;
	■ L.F. van Dam, Novel Imaging Strategies in Venous

Thromboembolism;
	■ L.S. van Dam, Targeting autoimmunity in renal

diseases: focus on neutrophil extracellular traps and
autoreactive B-cells;

	■ M.F. Dietz, Characterization of tricuspid regurgitation
and its prognostic implications;

	■ A.M. Diks, Monitoring the immune responses to vacci-
nation and infection;

	■ M.J. Disselhorst, Immune checkpoint inhibitors in
mesothelioma;

Jaarverslag Universiteit Leiden 2022190

	■ Y. Dong, Novel Applications of Objective Measures in
Cochlear Implants;

	■ R.M. van Dongen, Migraine biochemistry and visual
snow;

	■ C.L.R. van Doorn, Tuberculosis and diabetes;
	■ J.B. Doppenberg, Functional Islets and Where to Find

Them;
	■ Q.R. Ducarmon, Microbiome-mediated colonization

resistance: defense against enteropathogens and
multi-drug resistant organisms;

	■ J.W. Duijster, Driver or passenger?;
	■ W.A. van Eeden, Deconstructing depression;
	■ F. Eektimmerman, Personalized medicine in rheuma-

toid arthritis;
	■ M. el Mahdiui, Multi-modality imaging in ischemic

heart disease, arrhythmia and cardiac-mechanics;
	■ M.S.E. Elmahdy, Deep Learning for Online Adaptive

Radiotherapy;
	■ M.F. van Essen, Multifaceted role of the complement

system in health and disease;
	■ N.A. du Fossé, Seminal significance: the forgotten

father in recurrent pregnancy loss;
	■ N. Franceschini, In vitro models of bone-forming

tumours: from target to treatment;
	■ S.L. Franklin, Flow-based Arterial Spin Labeling: From

brain to body;
	■ J. Gan, Exploring Ubiquitin and ISG15 Biology with

Chemical Tools;
	■ J. Garcia Couce, Polymer- and Hybrid-Based Biomate-

rials for delivering biotherapeutic molecules in bone
and cartilage tissue;

	■ D.A.A. Gast, Dietary Supplements for Aggressive
Behaviour;

	■ Z.S. Gaurisankar, Phakic intraocular lens implantation:
A life-long patient journey;

	■ P van Gerven, The value of routine radiographs in
ankle and wrist fractures;

	■ D. Giardiello, Prediction of contralateral breast cancer –
Statistical aspects and performance assessment;

	■ S. Gitto, Radiomics-based machine learning classifica-
tion of bone chondrosarcoma;

	■ C. de Gooijer, Systemic Treatment in Malignant Meso-
thelioma: Treat it or Leave it;

	■ R. Goossens, Modifying the modifier: Discovering
mechanisms of SMCHD1 mediated chromatin repres-
sion;

	■ T. van Gorkom, Immunodiagnostics of Lyme neurobor-
reliosis;

	■ E.A. Gorter, The influence of vitamin D and osteopo-
rosis on fracture healing;

	■ B.F.J. Goudsmit, Improving survival prediction models
for liver transplantation candidates;

	■ A.T. Güler, Intelligent Workflows for Automated Anal-
ysis of Mass Spectrometry-based Proteomics Data;

	■ A. Ham, Who Cares?;
	■ J.M. den Heijer, Genetic and clinical pharmacology

studies in GBA1-associated Parkinson’s disease;
	■ R.A. Hendriks, Finding valuable direction for teaching

and learning in campus-integrated Medical Massive
Open Online Courses;

	■ I.F. Hendriks, Nikolay Ivanovich Pirogov and his contri-
bution to Medicine in 19th Century Imperial Russia;

	■ M. Hendriksma, Management of T1-T2 glottic carci-
noma, with a specific focus on T2 glottic carcinoma;

	■ J.M.M. Heuts, Formulation of Peptide-Based Cancer
Vaccines;

	■ H.J. Hijma, Experimental pain models for the evalua-
tion of next-generation analgesics in clinical pharma-
cology studies;

	■ S. Hilberdink, Optimizing physical activity and exercise
in people with axial spondyloarthritis;

	■ A.D. Hilt, Redesigning Cardiovascular Healthcare;
	■ S.J. Hogerzeil, Revisiting the incidence of schizo-

phrenia: getting to know the other half;
	■ M. van Hoolwerff, Dissecting cellular function of fibro-

nectin in osteoarthritic cartilage;
	■ E. Houtman, Aged human osteochondral explants as

biomimetic osteoarthritis model;
	■ P. van den Hoven, Near-infrared fluorescence imaging

with indocyanine green in vascular surgery;
	■ A. Huijbers, Improving Diagnostic, Prognostic and

Predictive Biomarkers in Colorectal Cancer;
	■ E. van Ingen, Small regulatory RNAs in Vascular

Remodeling and Atherosclerosis;
	■ N.A. Ipenburg, Prognostic factors in distinct melanoma

types;
	■ A.D. Kabboord, Comorbidity and outcomes in geriatric

rehabilitation;
	■ J.A. Kamp, Mechanisms underlying mutational

outcomes of DNA double-strand break repair;
	■ G. Kantidakis, Analysis of sarcoma and non-sarcoma

clinical data with statistical methods and machine
learning techniques;

	■ A. Karhade, Artificial Intelligence in Spine Surgery;
	■ E.G. Karthaus, Evaluating abdominal aortic aneurysm

and carotid artery surgery in the Netherlands;
	■ B. Kenkhuis, Iron-immune interactions in Alzheimer’s

disease;
	■ P. Kip, Short-term Pre-operative Dietary Restriction in

Vascular Surgery;
	■ T. Kissel, Bitter Sweet Symphony;
	■ M.S. Klapwijk, Quality until we die;
	■ P. Klein, Left Ventricular Reconstruction in Ischemic

Cardiomyopathy;
	■ C.I.E.A. van ‘t Klooster, Saamaka uwii. Saramaccan

medical plant knowledge, practices, and beliefs for
local health care in Suriname;

	■ A.H. Kok, Pain and it’s consequences in dementia;

Jaarverslag Universiteit Leiden 2022 191

	■ M.J.C. de Kok, Studying the short-term complications
of kidney transplantation: from bed to bench;

	■ L. Kollenstart, Identifying and characterizing regulators
of histone acylation and replication stress;

	■ E.M. Krouwel, Reproductive and sexual health care in
oncology;

	■ M.D. Kruizinga, Trial@home for children;
	■ A. Laghmouchi, Targeting allogeneic HLA-DP;
	■ I.M.M. Lakeman, The path to individualised breast

cancer screening;
	■ J.T.P. Lansu, Less is more, towards a tailored approach

in myxoid liposarcomas;
	■ M. van der Lee, Towards solving the missing herita-

bility in pharmacogenomics;
	■ R.H. van, Leerdam, Multifocal approach of wrist related

injuries;
	■ N.M. van Leeuwen, Systemic Sclerosis: can we identify

patients at risk?;
	■ C.A.T. van Leeuwen, Discrepancies in diagnoses and

treatment of type B ankle fractures;
	■ H.A. Leijdesdorff, Traffic accident victims and poly-

trauma patients;
	■ A. Leon Del Castillo, Molecular endometrial carcinoma

classification;
	■ A.M. van der, Leun, The impact of one: single cell anal-

ysis of T cell states in human cancer;
	■ L. Lin, Imaging of the cardiorenal syndrome and

visceral fat;
	■ D.J. Lobatto, Value Based Pituitary Care, implementing

Value Based Health Care in a rare disease;
	■ M. Loef, Insight in the role of lipids and other systemic

factors in hand and knee osteoarthritis;
	■ M.E.W. Logtenberg, Identification of regulators of

cancer – immune interactions;
	■ K. Luijken, The impact of epidemiologic methods on

findings in studies of causal effects and prediction
modelling;

	■ M.L.T. Luiking, Nurses’participation in the introduction
of innovations;

	■ J. Luo, Oxidative Stress in Chronic Diseases: Causal
Inference from Observational Studies;

	■ K. Madunić, Unraveling mucin type o-glycosylation
signatures of colorectal cancer;

	■ T. Martherus, Physiological based CPAP for preterm
infants at birth;

	■ X.M.E. Matthijssen, Differences and similarities of
autoantibody-positive and autoantibody-negative
rheumatoid arthritis during the disease course;

	■ F.S. Meijer, Nociception Monitoring;
	■ J.E. Melsen, A multicolor map of NK and T cell diver-

sity;
	■ I.P. Miah, Chronic subdural hematoma: tailoring treat-

ment;

	■ R. Minderhout, A novel approach towards acute care
integration;

	■ F. Namazi, Advanced echocardiography in character-
ization and management of patients with secondary
mitral regurgitation;

	■ T.T.M. Nguyen, Triage of stroke patients in the chain of
acute stroke care;

	■ A.H.O. Olde Engberink, A balanced clock;
	■ G.L.J. Onderwater, Biochemistry in different phases of

the migraine attack;
	■ S.C. Oostindie, Clustering: a rational design principle

for potentiated antibody therapeutics;
	■ S. Ouahoud, The role of the Bone Morphogenetic

Protein Pathway in Colorectal Cancer;
	■ B.W. Oudelaar, Rotator Cuff Calcific Tendinitis: Another

entity of rotator cuff problems;
	■ C.L. Overbeek, Adductor co-contraction during abduc-

tion: A Friend or Foe;
	■ A. Papadimitropoulou, Evidence Synthesis Methods for

Continuous Outcomes;
	■ M.C.M. Peeters, Measuring symptoms and functioning

in glioma patients;
	■ L.R. Pelgrom, Role of metabolic pathways and sensors

in regulation of dendritic cell-driven T cell responses;
	■ B.B.L. Penning De Vries, Methodological obstacles

in causal inference: confounding, missing data, and
measurement error;

	■ M.J.L. Perenboom, The exciting migraine brain, towards
neurophysiological prediction of migraine attacks;

	■ P.C. Perrin, The ins and outs of multivesicular bodies;
	■ J.C. Peterson, Developmental cell lineage dynamics in

Bicuspid Aortic Valve disease;
	■ P. Pijnakker, In vertrouwen. Normatieve beschouwing

over euthanasie, dementie en de schriftelijke wilsver-
klaring;

	■ J.A.. Pijpers, The clinic aspects and management of
chronic migraine;

	■ T. Podlesnikar, Multimodality imaging for myocardial
injury in acute myocardial infarction and the assess-
ment of valvular heart disease;

	■ V. van de Pol, Elucidating the pathogenesis under-
lying bicuspid aortic valve disease using new disease
models;

	■ T. Pongrácz, Antibody Glycomics Signatures of SARS-
CoV-2 Infection and Vaccination;

	■ I. Pratumchai, Cytokine-mediated regulation of immu-
nity during persistent viral infection;

	■ P.I. Ramler, Postpartum Hemorrhage: From Insight to
Action;

	■ C.L. Ramspek, Predicting Outcomes in Patients with
Kidney Disease;

	■ A.K. Rausch, Implementation of physical activity
recommendations in people with axial spondy-
loarthritis;

Jaarverslag Universiteit Leiden 2022192

	■ O.D. Rebello, Glycosidases as an analytical tool in
glycomics assays;

	■ I.M.C. Ree, Optimising neonatal management of
haemolytic disease of the foetus and newborn;

	■ G.A. van Rijn, Safety of the Artisan iris-fixated phakic
intraocular lens;

	■ T.J. van, Rijssen, Evidence-based treatment of central
serous chorioretinopathy;

	■ M. de Riva Silva, New insights on post-myocardial
infarction ventricular tachycardia ablation;

	■ A. Rodríguez Ruiz, Osteoprotegerin, a double-edged
sword in osteoarthritis development;

	■ J.P. Roelands, Systems biology as a compass to under-
stand cancer-immune interactions in humans;

	■ J.J.D. de Roo, Fluorescent in vivo models for hemato-
poietic stem cell and lymphoid lineage analysis;

	■ D.P. Saal, Understanding syncope in the framework of
transient loss of consciousness;

	■ H.H. Salverda, Outcomes after automated oxygen
control for preterm infants;

	■ D.E. Schmidt, Individualized prognosis in childhood
immune thrombocytopenia;

	■ A. Schoe, Biomarkers and Prognosis in Cardiac Surgery
in the ICU;

	■ M.J.A. Schoonderwoerd, Endoglin and the immune
System;

	■ M. Schreuder, The Unique Procoagulant Adaptations of
Pseudonaja Textilis Venom Factor V and Factor X;

	■ J.T. Senders, Applied Machine Learning in Neurosur-
gical Oncology;

	■ F.S. Sigit, Obesity and Metabolic Syndrome;
	■ D. Sikrová, Cis and trans modifiers in Facioscapulohu-

meral muscular dystrophy;
	■ J.K. Singh, Identification and characterization of novel

factors in the DNA damage response;
	■ M.A. Smit, The tumor-stroma ratio in epithelial cancer

types;
	■ A. Somarakis, Visual analytics for spatially-resolved

omics data at single cell resolution: Methods and
Applications;

	■ D.E.J. Starreveld, Light therapy for cancer-related
fatigue in (non-)Hodgkin Lymphoma Survivors;

	■ J.M. Stein, Advanced tools and methods for modeling
cardiovascular disease using human pluripotent stem
cells;

	■ M.Y.E.C. van der Stoep-Yap, Treosulfan pharmacoki-
netics and dynamics in pediatric allogeneic stem cell
transplantation;

	■ T.F.K. van der Straaten, Opportunities within and after
rehabilitation for patients with hearing loss;

	■ J.S. Suwandi, Immune modulation and monitoring of
cell therapy in inflammatory disorders;

	■ M. Talib, Inherited retinal degenerations: clinical
characterization on the road to therapy;

	■ S. Thomaidou, Mechanisms of autoantigen generation
in Type 1 Diabetes;

	■ M.M.A. Toorop, Finding a new balance: from Vitamin K
Antagonists to Direct Oral Anticoagulants;

	■ R.F.M. Tossaint-Schoenmakers, The determinants
of effective eHealth: high-quality applications and
optimal organization;

	■ J.W. Uzorka, Diagnosis of tuberculosis infection before
immunosuppression;

	■ H.T.C. Veger, Biomechanical Studies on Type B Aortic
Dissection;

	■ L.A. van der Velde, Food insecurity, dietary quality and
health in the Netherlands;

	■ G.A.J. van Velzen, Sex, quality of life and brain function
in Complex Regional Pain Syndrome;

	■ R.D. Vergroesen, Putting the pieces together;
	■ M.J. Verhoef, Opportunities to improve palliative care;
	■ I. Verkouter, Adult weight change and cardiometabolic

disease;
	■ Y. Versluijs, Psychological factors and patient experi-

ences in musculoskeletal specialty care;
	■ M.E. van Vessem, Vasoplegia after heart failure

surgery;
	■ M.P.M. Vester, Evaluation and improvement of inte-

grated cardiac care;
	■ P.L. van de Vijver, Peer coaching as a population

approach to increase physical activity in older adults;
	■ E.M. Vollema, Aortic valve disease: multimodality

imaging for risk stratification and evaluation of
therapy;

	■ P. van der Voort, 4D measures of migration as safety
prediction of hip and knee implants;

	■ D. Vreeken, Neuroimmune guidance cues in vascular
(patho)physiology;

	■ N.L. de Vries, Novel mediators of anti-tumor immunity;
	■ J.P.M. Vrouwe, Bone and joint disorders: Screening and

early clinical drug development;
	■ S.J. van der Wal, At mission’s end: The long-term

impact of deployment on mental health;
	■ Y. Wang, Patient-relevant outcomes after kidney trans-

plantation;
	■ A.K. Warps, Monitoring Outcomes In Colorectal Cancer

Surgery;
	■ Y. van der Weegen, Unravelling molecular mechanisms

in transcription-coupled nucleotide excision repair;
	■ G. Wolff, Cellular cryo-tomography of nidovirus replica-

tion organelles;
	■ B.G. Wortman, Radiotherapy for endometrial cancer;
	■ B.L.M. Ykema, Gastrointestinal malignancies in high-

risk populations;
	■ A.H. Zamanipoor Najafabadi, Treating Meningioma:

does the patient benefit?;
	■ J. Zhang, Regulation of TGF-ß signaling and EMT in

cancer progression;

Jaarverslag Universiteit Leiden 2022 193

	■ A. Zutinic, Thyroid axis challenges in Leiden Longevity
Study;

	■ T.C. Zwart, Clinical pharmacometrics to optimize immu-
nosuppressive therapy in kidney transplantation.

Governance and Global Affairs
	■ A.C. van den Berg, Inclusivity in Online Direct Participa-

tion Platforms;
	■ A.M. Bin Abadi, Kleptocracy and Foreign Policy

Change;
	■ S. Boeke, Understanding Al Qaeda in the Islamic

Maghreb: responses to terrorist tactics and insurgent
strategies;

	■ Y. de Bruijn, Child Interethnic Prejudice in the Nether-
lands: Social Learning from Parents and Picture Books;

	■ R.S. Groen, Walking the extra mile;
	■ E.J. van der Heide, A Group Affair: Understanding

Involvement in Terrorism in Mali;
	■ D.A.G.T. van Osch, Accountability in Transgovernmental

Networks;
	■ V. Roggeveen, The influence of leadership on the

prevention of safety incidents;
	■ J.P. Sabou, Sensemaking in Crises;
	■ R.A. in ‘t Veld, Overheidstoezicht op Brzo-bedrijven;

een onderzoek naar de kwaliteit;
	■ J.J. Whittaker, Online Radicalisation: The Use of the

Internet by Islamic State Terrorists in the US (2012-
2018).

Rechtsgeleerdheid
	■ Y. Arizona, Rethinking adat strategies: The politics of

state recognition of customary land rights in Indo-
nesia;

	■ M.L. Berghuis, Receiving visits in Dutch prisons;
	■ R. Blommestijn, Het spook van Weimar;
	■ A.M. Bouland, Please give me my divorce;
	■ B.J. Braak, Overcoming Ruptures: Zande identity,

governance and tradition during cycles of war and
displacement in South Sudan and Uganda;

	■ T.A. Cramwinckel, Voorlichting door de Belastingdienst;
	■ C.J. Davis, Prosecutorial Discretion in International

Criminal Justice;
	■ M.E. Franke, Over de grens van de onrechtmatige

daad;
	■ A.C.H. Franken, Schade en risico;
	■ K. Gombeer, Relations of Duty in an Age of Rights;
	■ P. Habimana, Harmful Tax Competition in the East

African Community;
	■ E. Heffes, To Detain, or Not to Detain: A Functional

Approach to Non-State Armed Groups’ Activities in
Non-International Armed Conflicts;

	■ T.S.M. Henquet, The Third-Party Liability of Interna-
tional Organisations;

	■ T. Herrenberg, Princes and Prophets: Democracy and
the Defamation of Power;

	■ M. Klos, Wrongful moderation: regulation of internet
intermediary service provider liability and freedom of
expression;

	■ C.S. Laverty, Making Crimes Mean: A Normative Anal-
ysis of the Acts that Constitute International Crimes;

	■ G.G. Lodder, Recht doen of Recht hebben;
	■ D. Mandrescu, The Application of EU Antitrust Law to

Online Platforms;
	■ M. Mannan, The Emergence of Democratic Firms in

the Platform Economy: Drivers, Obstacles, and the
Path Ahead;

	■ Q. Mauer, Application, Adaptation and Rejection;
	■ C.M.F. Mommers, Voluntary return and the limits of

individual responsibility in the EU Returns Directive;
	■ W.T. Nuninga†, Recht, Plicht, Remedie;
	■ O. Nyiramuzima, Legal Analysis of Access to Old-Age

Public Pension Benefits in Rwanda;
	■ J.M.W. Pool, De rol van de curator bij de aanpak van

onregelmatigheden;
	■ G.D. Rekwest, Een fiscaal verdragsbeleid voor Curaçao;
	■ P.L.F. Ribbers, De bevoor(oor)deelde arbiter;
	■ B. van Schaik, Defaming the Freedom of Religion or

Belief;
	■ M.T.C. Stam, Essays on Welfare Benefits, Employment,

and Crime;
	■ F. Tan, The Duty to Investigate in Situations of Armed

Conflict;
	■ B.L. Terpstra, Instrumental and normative pathways to

compliance;
	■ S.R. Varadan, Article 5 of the UN Convention on the

Rights of the Child;
	■ D.S. Verkroost, Met zachte drang;
	■ B. Wallage, Het recht op vrije artsenkeuze binnen het

Nederlandse zorgstelsel.

Sociale Wetenschappen
	■ D.S. van Adrichem, Aggression in infancy and toddler-

hood: the roles of prenatal risk, parenting behavior and
cognition;

	■ K. Assouma, Engagement politique et conditions des
acteurs de l’économie informelle;

	■ E. van Berlo, Emotions through the eyes of our closest
living relatives;

	■ M.C.E. Branger, Emerging Parenthood;
	■ S.E. Dare, Financial decisions matter;
	■ T. Dodds Rojas, Newsroom Dissonance: How new

digital technologies are changing professional roles in
contemporary newsrooms;

	■ M. van den Doel, Nederland en zijn veteranen 1945-
2015;

	■ G. Flens, Computerized Adaptive Testing in Dutch
Mental Health Care;

Jaarverslag Universiteit Leiden 2022194

	■ K.G. Fourment Sifuentes, Attachment Theory and
Culture: Parenting in Latin America and rural Peru from
an Attachment Theory perspective;

	■ I. Galikyan, Learner–Learner Interaction in Digital
Learning Environments;

	■ C.M. Hoeboer, Choosing the right track;
	■ L.H.C. Janssen, Changes in perspective;
	■ M. Kroneman, Peer education as an opportunity for

practicing respect for sexual and gender diversity;
	■ M.J. Kullberg, Family Matters;
	■ T.I.N.H. Le, Towards a democratic school;
	■ S. Mac Donald, Life in “Paradise”;
	■ M.L. van Moort, What you read vs. what you know;
	■ K. Pittner, Familiar Scars;
	■ T.W. Roemjantsew, Collaborative learning in conserva-

toire education Catalyst for innovation;
	■ C.J. de Roon, Young People and Party Politics;
	■ A.M. Thomaidou, How negative experiences influence

the brain in pain: Neuroimaging and biobehavioral
insights;

	■ D.F. Toft, Theorizing Ambiguity;
	■ E.L. Urbanus, Social Communication in Young Children

with Sex Chromosome Trisomy;
	■ S.M. de Vet, Settling in;
	■ M.S. van Vliet, Mealtime interactions;
	■ E.M. Wardani, Food Security among the Orang Rimba

in Jambi;
	■ B. Westhoff, Learning together: Behavioral, compu-

tational, and neural mechanisms underlying social
learning in adolescence;

	■ A.N. de Wijn, The art of balance: Addressing occupa-
tional stress and well-being in emergency department
nurses;

	■ M.J. Woudstra, Partners, parents, and childrearing
beliefs;

	■ J.J. van Zundert, Scholarship in Interaction: Case
Studies at the Intersection of Codework and Textual
Scholarship.

Wiskunde en Natuurwetenschappen
	■ S. Ali, Synthesis of Ribitol Phosphate based Wall

Teichoic acids;
	■ E. Arzhakova, Scaling Limits in Algebra, Geometry, and

Probability;
	■ J.G. Asuncion, Complex multiplication constructions of

abelian extensions of quartic fields;
	■ L.B.S. Aulin, Quantitative Pharmacology of Antimicro-

bials;
	■ A.T. Bakker, Discovery of Antibiotics and Their Targets

in Multidrug-Resistant Bacteria;
	■ M. Barceló, Global distribution patterns of mycorrhizal

associations;
	■ A.G. Barr, The Infrared Spectrum of Massive Protostars;

	■ T.A. Bauer, Core Cross-Linked Polymeric Micelles Based
on Polypept(o)ides;

	■ D.A. van Bergeijk, Ecology and genomics of Actinobac-
teria and their specialised metabolism;

	■ L.J.M. Bischoff, Dynamics and regulation of the oxida-
tive stress response upon chemical exposure;

	■ C.F. Blanco Rocha, Guiding safe and sustainable tech-
nological innovation under uncertainty;

	■ E. de Boer, Towards An Ecological Approach to Teacher
Professional Development;

	■ K. de Boer, Random Walks on Arakelov Class Groups;
	■ D. den Boer, Design of homogeneous water oxidation

catalysts;
	■ R. Boland, Boosting the host immune system to fight

tuberculosis;
	■ X. Bonet-Monroig, Optimization of quantum algori-

thms for near-term quantum computers;
	■ R.E.J. Bosman, Discovery of BUB1 kinase inhibitors for

the treatment of cancer;
	■ N. Bossert, Functional fluorescent materials and migra-

tion dynamics of neural progenitor cells;
	■ R.W. Bouman, Systematics, biogeography and bioacti-

vity of the genus Phyllanthus L. and related genera of
tribe Phyllantheae (Phyllanthaceae);

	■ B.W. Brinkmann, Nanomaterial safety for microbially-
colonized hosts;

	■ G.A. Burger, Computational Modeling of Cellular Dyna-
mics in Tumor Cell Migration;

	■ O. Burggraaff, Accessible remote sensing of water;
	■ T. Caglar, A well-established harmony in chaos: from

isolated galaxies to galaxy clusters;
	■ G. Cañas Herrera, Playing dice with the Universe:;
	■ M. Cecílio De Oliveira Monteiro, The electrode-elec-

trolyte interface in CO2 reduction and H2 evolution: a
multiscale approach;

	■ S.D. Chatterjee, The relation between dynamics and
activity of phospholipase A/acyltransferase homologs;

	■ Y. Cheipesh, Anyonic, cosmic, and chaotic: three faces
of Majorana fermions;

	■ Y, Chen, Exploring chemical space in covalent and
competitive glycosidase inhibitor design;

	■ X. Chen, Information Diffusion Analysis in Online Social
Networks based on Deep Representation Learning;

	■ A. Chikunova, Essentiality of conserved amino acid
residues in ß-lactamase;

	■ O. Contigiani, Exploring the Edge;
	■ T. de Jesus de Araujo Rio, Learning-based Representa-

tions of High-dimensional CAE Models for Automotive
Design Optimization;

	■ S.N.B. Debackere, Aggravating matters: accounting for
baryons in cosmological analyses;

	■ J.S. Depelteau, Development and application of cryo
EM tools to study the ultrastructure of microbes in
changing environments;

Jaarverslag Universiteit Leiden 2022 195

	■ J.H.M. van Dijk, Synthesis of Mycobacterial Phenolic
Glycolipids;

	■ A.R. Dirkson, Empowerment van patiënten;
	■ G.C. Dufour, Models of Nonlinear and Stochastic Astro-

chemical Kinetics;
	■ J. Eckert, Forces and Symmetries in Cells and Tissues;
	■ Z. Eskandari Alughare, Dynamics of Single Protein

Molecules by Temperature Cycling under Laser
Heating;

	■ V. Fedoseev, Stimulated Raman Adiabatic Passage in
Optomechanics;

	■ R. Fermin, Size Effects in Microstructured Supercon-
ductors and Quantum Materials;

	■ P.S. Ganguly, Sparsity-Based Algorithms for Inverse
Problems;

	■ I.R. García Aguilar, On the shape and elasticity of bio-
sheets, curved crystals, and odd droplets;

	■ M.L. van Gelder, Molecular inheritance from cloud to
disk;

	■ D.A. Girou, Silicon pore optics for high-energy optical
systems;

	■ R.J. Gora, Single-molecule microscopy in zebrafish
embryos;

	■ A. Goyal, Role of near-surface environment in tuning
electrochemical CO2 reduction reaction and H2 evolu-
tion reaction;

	■ A.G. de Graaff, Galaxy evolution at the peak of star
formation;

	■ A. Groenewoud, Patient derived zebrafish xenograft
models for personalized treatment of uveal melanoma;

	■ E. van Groesen, Semisynthetic Glycopeptide Antibi-
otics;

	■ A. van der, Ham, Synthetic, Physical and Computational
Chemistry of Propeller-shaped Polycyclic Aromatic
Hydrocarbons;

	■ S.R. Hanselman, Topics in computational electrochem-
istry;

	■ L.T. Hauser, Satellite Remote Sensing of Plant Func-
tional Diversity;

	■ F.D. Heim, Singing is silver, hearing is gold;
	■ R.W.J. Helder, A culture medium based approach to

optimize the stratum corneum barrier of human skin
equivalents;

	■ A.A. Hendriksen, Deep learning for tomographic recon-
struction with limited data;

	■ Y. Herasymenko, Strategies for braiding and ground
state preparation in digital quantum hardware;

	■ H.U. van der, Heul, Analysis of the angucycline biosyn-
thetic gene cluster in Streptomyces sp. QL37 and
implications for lugdunomycin production;

	■ M.J.D. Hooykaas, Species Literacy: The perception and
cultural portrayal of animals;

	■ O. Iendaltseva, Force sensing and transmission in
human induced pluripotent stem-cell-derived peri-
cytes;

	■ M. Jiang, Discovery of Reversible Monoacylglycerol
Lipase Inhibitors;

	■ Y. Jin, The impacts and challenges of water use of elec-
tric power production in China;

	■ T.A. de Jong, Superlattices in van der Waals materials;
	■ M. Jukić, Travelling waves on trees and square lattices;
	■ R.D. Kavanagh, Tuning in to star-planet interactions at

radio wavelengths;
	■ M.A. Khan, Evolution of Molecular Resistance to Snake

Venom α-Neurotoxins in Vertebrates;
	■ D.M. Klein, Towards artificial photosynthesis on the

lipid bilayer of liposomes;
	■ A.L.D. Latour, Optimal decision-making under

constraints and uncertainty;
	■ F. Lauria, Squaramide-based supramolecular polymers;
	■ J. Lin, Algorithm for Structural Variant Detection;
	■ X. Liu, To explore the drug space smarter: Artificial

intelligence in drug design for G protein-coupled
receptors;

	■ C. Liu, Towards Photocatalytic Water Splitting in
Homogeneous Solutions Using Molecular Metallopor-
phyrin Photosensitizers and Catalysts;

	■ S. van der Lugt, Tautological differential forms on
moduli spaces of curves;

	■ G. Marcandalli, Electrocatalysis of CO2/CO interconver-
sion and Hydrogen Evolution in Bicarbonate Buffers;

	■ L. Marino, Towards the development of synthetic
vaccines against tuberculosis;

	■ C. Marvelous, Reactivity of Cobalt(II)-Dichalcogenide
Complexes;

	■ C.J. Meerman, Morphodynamic equilibria in tidal inlet
systems: sensitivity to geometrical variations;

	■ J.P. Menzel, Photoinduced Processes in Dye-Sensitized
Photoanodes under the Spotlight;

	■ A.L. Mesquita, Exploring the interactions of M dwarf
winds and cosmic rays;

	■ S. Minakova, System-level Design For Efficient Execu-
tion of CNNs at the Edge;

	■ M. Mircea, Unravelling cell fate decisions through
single cell methods and mathematical models;

	■ N. Nowik, Studies on molecular basics of metabolic
syndrome in zebrafish;

	■ D. Pavesi, CO2 reduction on post-transition metals and
their alloys: an industrial approach;

	■ V. Pirmana, Measuring Sustainability: An Elaboration
and Application of the System of Environmental-
Economic Accounting for Indonesia;

	■ G.A. Preciat Gonzalez, Omics data integration with
genome-scale modelling of dopaminergic neuronal
metabolism;

Jaarverslag Universiteit Leiden 2022196

	■ N. Pu, Exploring Open-World Visual Understanding
with Deep Learning;

	■ S.J. Raaijman, Insights into the mechanism of elec-
trocatalytic CO2 reduction and concomitant catalyst
degradation pathways;

	■ S. Rasti, Nuclear Quantum Effects in Solid Water;
	■ S. Reino, Galactic substructures as tracers of dark

matter and stellar evolution;
	■ J.A. ter Schure, ALL-IN meta-analysis;
	■ S.J. Seekles, Genetic and environmental factors deter-

mining heterogeneity in preservation stress resistance
of Aspergillus niger conidia;

	■ M. Semenyakin, On cluster algebras and topological
string theory;

	■ D.B. Serindag, Exploring Strange New Worlds with
High-Dispersion Spectroscopy;

	■ H.J. Sijben, Sensing Transport;
	■ P.R. Späth, Photothermal circular dichroism studies of

single nanoparticles;
	■ M. Spreafico, Statistical modelling of time-varying

covariates for survival data;
	■ W. van der Stel, Mitochondria in chemical-induced

toxicity;
	■ D.R. Stikkolorum, Studies into Teaching Software

Design Using UML;
	■ J. van Strien-Soesbergen, Elastin-like polypeptide

micelles for vaccine delivery;
	■ M. Thill, Machine Learning and Deep Learning Appro-

aches for Multivariate Time Series Prediction and
Anomaly Detection;

	■ W.O. Tromp, Nano-scale Electronic Structure of
Strongly Correlated Electron Systems;

	■ S. Tronto, Kummer theory for commutative algebraic
groups;

	■ J.M. Varkevisser, Seeing voices: the role of multimodal
cues in vocal learning;

	■ J. Voorneveld, Synthetic peptides, nucleic acids and
molecular probes to study ADP-ribosylation;

	■ H.E.C. van der, Wall, Exploring big data approaches in
the context of early stage clinical;

	■ Y. Wang, Multi-objective Evolutionary Algorithms for
Optimal Scheduling;

	■ X. Wang, Multi Modal Representation Learning and
Cross-Modal Semantic Matching;

	■ X. Wang, Cancer-induced somatic mutations in G
protein-coupled receptors;

	■ R. Wang, Explicit Computation of the Height of a
Gross-Schoen Cycle;

	■ W. Wang, Mechano-transduction mediated by integrin-
based adhesion complexes;

	■ P.N.H. Wassenaar, Chemical Similarity: Structuring Risk
and Hazard Assessment;

	■ C.M.J. Wesseling, Potentiation of Gram-positive
specific antibiotics against Gram-negative bacteria
through outer membrane disruption;

	■ L.S.W. Wijaya, Gene Networks-based Mechanistic
Assessment of Drug-induced Organ Toxicity;

	■ N.A. Wijers, Diffuse, warm-hot extragalactic gas:
predicting properties and detection with the EAGLE
simulations;

	■ B. Xie, Convergent molecular evolution of toxins in the
venom of advanced snakes (Colubroidea);

	■ C. Xu, Lithium-ion batteries and the transition to elec-
tric vehicles;

	■ X. Yang, Spatiotemporal building stock modeling for
residential decarbonization in the Netherlands;

	■ S. Yarkoni, Applications of quantum annealing in
combinatorial optimization;

	■ F. Ye, Benchmarking Discrete Optimization Heuristics;
	■ W. Yi, Evolutionary Developmental Biology of Bitterling

Fish;
	■ Y. Zeng, mRNA and Drug Delivery with Lipid-based

Nanoparticles;
	■ Y. Zhang, Peptide-Based Probes for Protein N-Methyl-

transferases;
	■ X. Zhang, From intracluster medium dynamics to

particle acceleration;
	■ Y. Zhang, Protein arginine methyltransferases as modu-

lators of lipid metabolism and inflammation and the
relevance for atherosclerosis;

	■ S.L. Zoutendijk, Lights in a Sea of Darkness;
	■ M. Zuiddam, Freedom of Additional Signals on Genes;
	■ A.C. Zuidema, Composition and function of integrin

adhesions.

Jaarverslag Universiteit Leiden 2022 197

Bijlage H

Statistieken van bezwaar en beroep

College van beroep voor de examens 2022

Totaal ontvangen beroepen 620

Schikking 201

Uitspraken 69

Ongegrond 48

Gegrond 19

Niet-ontvankelijk 2

Lopend 23

Intrekking 184

Doorgezonden/geen beroep 141

Commissie voor de beroep- en bezwaarschriften 2022

Totaal ontvangen bezwaren 65

Studentzaken 60

Schikking 22

Advies 8

Lopend 6

Doorgezonden 4

Jaarverslag Universiteit Leiden 2022198

Bijlage I

Internationale uitwisselingsovereenkomsten

Instelling Inkomende studenten Uitgaande studenten

Albanië

Tirana University 1 0

Argentinië

Universidad Nacional de Córdoba 0 2

Australië

Australian National University 6 10

University of Melbourne 3 6

Royal Melbourne Institute of Technology 2 3

Monash University 19 8

University of Western Australia 2 4

Bond University 0 2

University of Sydney 1 1

Macquarie University 0 2

België

Vrije Universiteit Brussel 1 0

Université libre de Bruxelles 1 1

Universiteit Gent 4 1

Katholieke Universiteit Leuven 3 4

Université Catholique de Louvain 4 2

Brazilië

Fundação Getulio Vargas 0 1

Universidade Federal de São Carlos 0 1

Universidade Federal de Santa Catarina 1 0

Universidade de São Paulo 0 4

Canada

University of Calgary 4 5

Dalhousie University 2 7

Queen’s University 4 3

McGill University 3 4

University of British Columbia – Okanagan 0 4

University of Ottawa 4 4

University of British Columbia 13 10

Université Laval 2 0

University of Waterloo 1 3

Chili

Pontificia Universidad Catolica de Chile 2 8

Universidad de Chile 3 2

Universidad Central de Chile 0 4

Universidad Diego Portales 2 1

Jaarverslag Universiteit Leiden 2022 199

Instelling Inkomende studenten Uitgaande studenten

China

Chinese Academy of Social Sciences 1 0

Peking University 0 1

Beijing Language and Culture University 3 1

East China University of Political 4 0

China Foreign Affairs University 2 0

Renmin University 2 0

Shanghai International Studies 1 0

Tsinghua University 1 1

Cyprus

University of Cyprus 1 0

Denemarken

Aarhus Universitet 1 3

Technical University of Denmar 4 0

University of Copenhagen 7 8

Duitsland

University of Freiburg 1 0

Universität Bayreuth 1 0

Universität Hamburg 3 0

Universität Leipzig 2 0

Universität Salzburg 1 0

Universität zu Köln 1 0

Deutsche Universität für Verwaltungswissenschaften Speyer 2 0

Technische Universität Berlin 2 0

Technische Universität Dortmund 2 0

Technische Universität Dresden 2 0

Eberhard Karls Universität Tüb 2 0

Friedrich-Alexander-Universität 1 0

Friedrich-Schiller-Universität 1 0

Johannes Gutenberg-Universität 2 0

Justus-Liebig-Universität Gieß 1 0

Ludwig-Maximilians Universität 5 0

Rheinischen Friedrich-Wilhelms 3 0

Ruprecht Karls Universität Heidelberg 6 0

Westfälische Wilhelms-Universi 1 0

Freie Universität Berlin 1 6

Humboldt-Universität zu Berlin 2 1

Bard College Berlin 2 4

Universität Kassel 1 1

Universität Konstanz 4 3

Universität Mannheim 0 3

Egypte

American University in Cairo 7 7

Nederlands-Vlaams Instituut Cairo (NVIC) 0 7

Jaarverslag Universiteit Leiden 2022200

Instelling Inkomende studenten Uitgaande studenten

Filipijnen

Ateneo De Manila University 0 2

Finland

University of Helsinki 1 4

University of Eastern Finland 0 2

University of Vaasa 1 1

University of Turku 1

Frankrijk

Ecole du Louvre 3 0

Université Lyon III (Jean Moul 2 0

Université Poitiers 2 0

Université Strasbourg (I, II a 1 0

Université Jean Monnet 1 0

Université de la Rochelle 1 0

Université de Nantes 7 0

Université de Tours 1 0

Institut d’Etudes Politiques de Grenoble 0 4

Institut d’Etudes Politiques de Lille 2 4

Université Lyon II (Lumière) 2 5

Université Montpellier (I and II) 1 1

Université Paul Valéry Montpellier III 1 2

Université Paris I (Pantheon-Sorbonne) 2 1

Université Paris II (Panthéon-Assas) 0 1

Université Paris III (Sorbonne Nouvelle) 1 2

Université Paris V (René Descartes) 0 2

Université Paris Nanterre 0 2

Institut d’Etudes Politiques de Paris 10 6

Université Toulouse II (Le Mirail / Jean Jaurès) 0 4

Sorbonne Université 0 1

Griekenland

Panteion University of Social and Political Scienc 0 2

University of Crete 1

University of Thessaly 1

Aristotle University of Thessaloniki 2 3

Hong Kong

Chinese University of Hong Kong 1 4

University of Hong Kong 1 3

Hong Kong University of Science and Technology 1 3

Hong Kong Baptist University 4 6

City University of Hong Kong 2 2

Hongarije

Debreceni Universitas 2

Károli Gáspár Református Egyet 1

Eötvös Loránd University 4 2

Corvinus University of Budapest 0 1

Jaarverslag Universiteit Leiden 2022 201

Instelling Inkomende studenten Uitgaande studenten

Ierland

University College Cork 4 2

Trinity College, Dublin 4 5

Technological University Dublin 1 5

National University of Ireland – Galway 2 4

University of Limerick 0 1

University College Dublin 2 0

India

University of Delhi 0 2

Symbiosis International University 3 1

Indonesië

Universitas Airlangga 2 0

Universitas Gadjah Mada 5 0

Universitas Indonesia 2 0

Indonesian International Stude 4 0

Israël

Hebrew University of Jerusalem 4 3

Tel Aviv University 0 6

Italië

Università di Bologna 5 4

Università Commerciale ‘Luigi Bocconi’ 3 2

Università degli Studi di Milano – Bicocca 0 1

Università degli studi di Padova 13 3

Università degli studi di Roma “La Sapienza” 5 2

Università degli Studi di Roma, Tor Vergata 0 1

Libera Università Internazionale Degli Studi Socia 4 1

Università Ca’ Foscari Venezia 1 0

Università degli studi di Cata 1 0

Università degli Studi di Fire 2 0

Università degli Studi di Napo 6 0

Università degli Studi di Pavi 4 0

Università degli Studi di Pisa 2 0

Università degli studi di Udin 1 0

Università degli Studi di Urbi 1 0

Università degli Studi di Vero 1 0

Japan

Akita International University 0 2

Ritsumeikan Asia Pacific University 1 2

Kyushu University 1 4

Kanazawa University 0 6

Kobe University 1 1

Kyoto University 0 5

Ritsumeikan University 0 2

Nagasaki University 8 13

Waseda University 1 1

Jaarverslag Universiteit Leiden 2022202

Instelling Inkomende studenten Uitgaande studenten

Sophia University 1 4

University of Tokyo 6 3

Rikkyo University 2 7

Keio University 2 3

Meiji University 1 4

Yamagata University 1 0

Toyama University 2 0

Tokyo University of Foreign Studies 1 1

Letland

University of Latvia 1 1

Libanon

University of the Holy Spirit, 4 0

Luxemburg

Université du Luxembourg 2 0

Maleisië

Monash University Malaysia 0 6

Marokko

Nederlands Instituut in Marokko (NIMAR) 0 4

Université Mohammed VI Polytechnique – Ecole de Go 2 2

Mexico

Instituto Tecnológico de Estudios Superiores de Oc 2 10

Universidad Nacional Autónoma de México 0 1

Universidad Iberoamericana 0 2

El Colegio de México 2 1

Nieuw-Zeeland

University of Otago 0 1

Noorwegen

University of Bergen 2 3

University of Oslo 7 15

University of Tromsø 1 2

Norwegian University of Science and Technology 0 4

Oostenrijk

Karl-Franzens-Universität Graz 1 1

Medical University of Graz 2

Universität Wien 6 3

Instituto Superior das Ciencias do Trabalho e das 0 2

Singapore

National University of Singapore 9 12

Nanyang Technological University 2 4

Singapore Management University 1 2

University of Ljubljana 4 1

Spanje

Universitat Internacional de Catalunya 0 1

Universidad Pompeu Fabra 1 1

Universitat de Barcelona 1 2

Universitat Autónoma de Barcelona 1 3

Jaarverslag Universiteit Leiden 2022 203

Instelling Inkomende studenten Uitgaande studenten

Universidad de Deusto 1 7

Universidad de Granada 2 1

Universidad Autónoma de Madrid 0 3

Universidad de Salamanca 0 1

Universidad Complutense de Madrid 2

Taiwan

National Cheng Kung University 0 3

National Taiwan University 12 16

National Taiwan Normal University 9 12

National Chengchi University 2 2

Tanzania

Tumaini University 3

Thailand

Thammasat University 4 4

Chulalongkorn University 2 2

Mahidol University 0 1

Tsjechië

Masarykova Univerzita 1 0

Univerzita Karlova (Charles University) 7 6

Ceské vysoké učení technické 2 0

Anglo-americká vysoká škola 0 2

Polen

Uniwersytet im. Adama Mickiewi 4 0

Uniwersytet Mikolaja Kopernika 3 0

SWPS Uniwersytet Humanistyczno 1 0

Uniwersytet Jagielloński 4 2

Uniwersytet Wrocławski 5 1

Portugal

Universidade de Lisboa 0 1

Universidade Nova de Lisboa 0 1

Universidade de Coimbra 1 0

Universidade do Porto 2 0

Turkije

Middle East Technical University 8 1

Bahçeşehir Üniversitesi 0 2

Boğaziçi Üniversitesi 6 3

Istanbul Bilgi Üniversitesi 0 1

Koç Üniversitesi 2 1

Sabancı Üniversitesi 1 2

Dokuz Eylül Üniversitesi 1 0

Verenigd Koninkrijk

Newcastle University 6 0

Coventry University 1 0

University of Durham 1 0

University of Essex 1 0

University of Aberdeen 0 2

Jaarverslag Universiteit Leiden 2022204

Instelling Inkomende studenten Uitgaande studenten

Aberystwyth University 1 2

Bangor University (University of Wales, Bangor) 0 2

Queens University of Belfast 0 4

University of Birmingham 6 3

University of Bristol 1 3

University of Dundee 2 1

University of Edinburgh 4 7

University of Exeter 3 9

University of Glasgow 1 1

University of Leeds 4 5

University of Leicester 4 5

University of Liverpool 4 7

Imperial College (of Science, Technology and Medic 0 2

University of London, King’s College 2 4

University of London, University College London 5 1

Queen Mary University of London 1 6

University of East Anglia 3 2

University of Oxford 5 5

University of St. Andrews 5 1

University of York 0 1

Verenigde Staten

University of California 2 0

University of Michigan, Ann Arbor 0 3

University of Texas at Austin 1 2

Indiana University at Bloomington 0 3

Boston University 1 2

College of William & Mary 1

Georgetown University 5

Washington College 0 3

University of Maryland, College Park 0 4

Ohio State University at Columbus 4 2

University of Florida 0 2

Grinnell College 4 2

University of Hawaii at Manoa 0 1

ISEP (International Student Exchange Programs) 19 20

Tulane University 1 2

University of Pittsburgh at Pittsburgh 0 2

Macalester College 10 2

University of California, Hastings college of the 2 2

University of Connecticut 0 2

Bentley University 5 5

American University, Washington, D.C. 2 2

Purdue University- West Lafayette 6 2

Jaarverslag Universiteit Leiden 2022 205

Instelling Inkomende studenten Uitgaande studenten

Zuid-Afrika

University of the Western Cape 0 1

University of Cape Town 0 2

University of Pretoria 2 4

Stellenbosch University 1 4

North-West University ZA 1 0

Universitat de Valencia 0 5

Zuid-Korea

Pusan National University 1 7

Seoul National University 6 2

Sungkyunkwan University 0 5

Sookmyung Women’s University 0 8

Yonsei University 3 8

Hankuk University of Foreign Studies 2 3

Korea University 3 4

Hanyang University 0 4

Dongguk University 1 3

Chung-Ang University 1 3

Zweden

Chalmers University of Technology 2 1

Lunds Universitet 2 7

Karolinska Institutet 5 4

Kungliga Tekniska högskolan (KTH) 0 2

Göteborgs universitet 2

Uppsala Universitet 4 10

Zwitserland 4 5

Universität Zürich 3 5

Universität Basel 2 0

Jaarverslag Universiteit Leiden 2022206

Algemene toelichting

De kerncijfers van de Universiteit Leiden zijn inclusief
Geneeskunde/LUMC, met uitzondering van sommige
personeelsgegevens.

In de tabellen Kerncijfers zijn de resultaten van de vijf
recentste realisatiejaren opgenomen. In de tabel staan
boven in de kolommen de realisatiejaren. Bij onderwijs
betreffen de indicatoren verschillende cohorten/studie-
jaren; een cohortjaar of studiejaar is de periode van
1 september t/m 31 augustus. Op welke cohorten/studie-
jaren de opgenomen cijfers betrekking hebben, staat
aangegeven bij de afzonderlijke indicatoren.

Onderwijs

Instroom propedeuse bachelor (tabel Kerncijfers)
Instroom eerstejaars opleiding-instelling in de prope-
deuse bachelor (eoi-p), hoofdinschrijvingen op peildatum
1 oktober. De cijfers betreffen de studiejaren 2017-2018
t/m 2021-2022.
Bron: 1cijferHO-bestanden uit BRON HO*

Deelnemers excellentie-onderwijs
Het aantal nieuwe deelnemers aan een door het Sirius-
platform erkend traject excellentie-onderwijs afgezet
tegen de instroom in de propedeuse per 1 oktober van
hetzelfde studiejaar. Universitaire totalen zijn inclusief het
Leiden University College The Hague. De cijfers betreffen
de studiejaren 2017-2018 t/m 2021-2022.
Bronnen:
	■ Studentenadministratiesysteem uSis/administratie

Honours College
	■ Instroom propedeuse bachelor

Contacturen B-1
Het aandeel van de voltijds bacheloropleidingen met
tenminste twaalf geprogrammeerde contacturen en
overige gestructureerde uren (klokuren per week) in het
eerste jaar van de voltijds bacheloropleidingen. De cijfers
betreffen de studiejaren 2017-2018 t/m 2021-2022.
Bron: e-Studiegids

Bijlage J

Definities en bronnen van de kerncijfers

Instroom master (tabel Kerncijfers)
Instroom eerstejaars opleiding-instelling in de master
(alle geaccrediteerde masteropleidingen), alle nieuwe
opleidingsinschrijvingen over een heel studiejaar. De
cijfers betreffen de studiejaren 2017-2018 t/m 2021-
2022.
Bron: 1cijferHO-bestanden uit BRON HO*

Instroom master met buitenlandse nationaliteit (tabel
Kerncijfers)
Instroom van eerstejaars opleiding-instelling in de master
(alle geaccrediteerde masteropleidingen) met een
niet-Nederlandse nationaliteit. De cijfers betreffen de
studiejaren 2017-2018 t/m 2021-2022.
Bron: 1cijferHO-bestanden uit BRON HO*

Totaal aantal ingeschrevenen
Totaal aantal ingeschrevenen (voltijd + deeltijd, inclusief
extraneï) voor alle geaccrediteerde opleidingen, ontdub-
beld op basis van hoofdstudie. De cijfers betreffen de
studiejaren 2017-2018 t/m 2021-2022.
Bron: 1cijferHO-bestanden uit BRON HO*

Tevredenheid studenten bachelor en master (NSE)
Totaal van de themascores uit de Nationale Studenten
Enquête. De cijfers betreffen de studiejaren 2016-2017
t/m 2020-2021.
Bron: instellingsbestanden NSE (5-puntsschaal)

Diploma’s
Aantal bachelor- respectievelijk (post)masterdiploma’s.
De cijfers betreffen de studiejaren 2016-2017 t/m 2020-
2021. Een studiejaar is de periode van 1 september t/m
31 augustus.
Bron: 1cijferHO-bestanden uit BRON HO*

Niet-negatief BSA-advies in 1e bachelorjaar
Het percentage voltijds studenten dat aan het einde van
het eerste studiejaar geen negatief BSA-advies heeft
gekregen. De cijfers betreffen de instroomcohorten
2016/2017 t/m 2020/21.
Bron: BSA-rapportage Universiteit Leiden uit studenten-
administratiesysteem uSis

* Voor de meest recente realisatie en de cijfers voor niet-bekostigde geaccrediteerde masters aangevuld uit studentenadministratie uSis.

Jaarverslag Universiteit Leiden 2022 207

Uitval na 1 jaar
Het aandeel studenten van het totaal aantal voltijds
bachelorstudenten (eerstejaars instelling-propedeuse)
dat na één jaar studie niet meer bij de instelling staat
ingeschreven. De cijfers betreffen de instroomcohorten
2016-2017 t/m 2020-2021.
Bron: KUO-bestanden UNL, bewerking 1cijferHO-
bestanden uit BRON HO*

Omzwaai na 1 jaar
Het aandeel studenten van het totaal aantal voltijds
bachelorstudenten (eerstejaars instelling-propedeuse)
dat na één jaar studie overstapt naar een andere studie
bij dezelfde instelling. De cijfers betreffen de instroomco-
horten 2016-2017 t/m 2020-2021.
Bron: KUO-bestanden UNL, bewerking 1cijferHO-
bestanden uit BRON HO*

Herinschrijversrendement in 4 jaar
Het aandeel herinschrijvers bij de instelling van de voltijds
bachelorstudenten (eerstejaars instelling-propedeuse)
dat binnen vier jaar een diploma bij die instelling behaalt.
De cijfers betreffen de instroomcohorten 2013-2014 t/m
2017-2018.
Bron: KUO-bestanden UNL, bewerking 1cijferHO-
bestanden uit BRON HO*

Rendement 1- resp. 2- resp. 3-jarige master in 2 resp.
3 resp. 4 jaar
Aandeel studenten van het totaal aantal voltijdse
instroom in de master als eerstejaars master bij LEI (emi)
dat binnen genoemd aantal studiejaren na studieaanvang
het masterdiploma heeft behaald. Gerekend wordt
vanaf de maand van instroom tot en met de maand van
het diploma. De cijfers betreffen de instroomcohorten
2015-2016 t/m 2019-2020 bij 1-jarige masters, 2014-
2015 t/m 2018-2019 bij 2-jarige masters, en 2013-2014
t/m 2017-2018 bij 3-jarige masters.
Bron: KUO-bestanden UNL, bewerking 1cijferHO-
bestanden uit BRON HO*

Onderzoek

De periode waarop de cijfers betrekking hebben: promo-
tierendement heeft betrekking op de instroomcohorten
2011 t/m 2015. Alle overige cijfers betreffen de kalender-
jaren 2017 t/m 2021.

Aantal promoties
Aantal promoties aan de Universiteit Leiden.
Bron: registratie bij bureau Pedel

Wetenschappelijke publicaties
Aantal wetenschappelijke publicaties geregistreerd in het
onderzoeksinformatiesysteem Converis. Datum telling:
eerste werkdag van maart na afloop van het betreffend
kalenderjaar. Geneeskunde/LUMC levert de cijfers uit het
eigen registratiesysteem.

Onderzoeksinzet in fte
De arbeidstijd die het wp (in dienst + NWO/FOM, alle
geldstromen) aan onderzoek besteedt. Dit wordt in
samenwerking met de faculteiten modelmatig berekend
op basis van de gemiddelde capaciteit in fte over het
kalenderjaar.
Bron: SAP/HR resp. PeopleSoft

Gemiddelde promotieduur
De promotieduur van promovendi in dienst van de univer-
siteit + NWO/FOM per promotiejaar, gerekend van de
aanstellingsdatum tot de promotiedatum. Bij eenheden
met lage cohortaantallen zijn 5-jaarstotalen genomen.
Bron: promoties bij bureau Pedel, aangevuld met gege-
vens uit SAP/HR en gegevens Geneeskunde/LUMC

Promotierendement in 6 jaar
Aandeel promovendi van de totale instroom van promo-
vendi in dienst van de Universiteit Leiden + NWO/FOM
dat binnen de nominale duur + twee jaar is gepromo-
veerd (gerekend van aanstellingsdatum van instroom tot
promotiedatum).
Bron: promoties bij bureau Pedel, aangevuld met gege-
vens uit SAP/HR en gegevens Geneeskunde/LUMC

Personeel in dienst

De periode waarop de cijfers betrekking hebben: alle
cijfers betreffen de stand ultimo 2017 t/m 2021.

Personeel in dienst in fte (ultimo)
Personeel in dienst (in fte) van de universiteit per 31
december van het betreffende jaar. Excl. Geneeskunde/
LUMC.
Bron: SAP/HR

% Vrouwen in hogere functies
Aandeel vrouwelijk personeel in schaal 15 of hoger (in
fte, alleen wp, excl. Geneeskunde/LUMC.).
Bron: SAP/HR

% Tijdelijk wp in eerste geldstroom
Percentage wetenschappelijk personeel (excl. promo-
vendi) in tijdelijke dienst van de universiteit per 31-12

* Voor de meest recente realisatie en de cijfers voor niet-bekostigde geaccrediteerde masters aangevuld uit studentenadministratie uSis.

Jaarverslag Universiteit Leiden 2022208

van elk jaar, bekostigd in de eerste geldstroom. Jaarlijkse
meting over personeel in dienst per ultimo, berekend in
fte, excl. Geneeskunde/LUMC.
Bron: SAP/HR

% BKO-certificaten
Aandeel wetenschappelijke staf met een dienstverband
van 0,5 fte of meer en een dienstverband van één jaar of
langer dat uiterlijk twee jaar na indiensttreding in bezit is
van het BKO-certificaat.. Excl. Geneeskunde/LUMC.
Bron: SAP/HR

% Vrouwelijke hoogleraren
Aandeel vrouwen in het totaal van hoogleraren. Jaarlijkse
meting over personeel in dienst per ultimo, in fte, incl.
Geneeskunde/LUMC.
Bron: LEI: SAP/HR; LUMC/Geneeskunde: PeopleSoft

Aandeel obp
Aandeel van overig ondersteunend en beheerspersoneel
(obp) in het totaal van personeel in dienst (in fte ultimo
berekend). ‘Overig obp’ betreft het obp exclusief O&O
(onderwijs- en onderzoeksondersteunend beheersper-
soneel) en exclusief student-assistenten. De gegevens
van de Faculteit Wiskunde en Natuurwetenschappen zijn
inclusief FOM-ers. Excl.Geneeskunde/LUMC.
Bron: SAP/HR

% Tijdelijk personeel eerste geldstroom
Het aandeel van tijdelijk personeel eerste geldstroom
in het totaal in fte van personeel 1e geldstroom, excl.
Geneeskunde/LUMC.

Financiën

De periode waarop de cijfers betrekking hebben: alle
cijfers betreffen de kalenderjaren 2017 t/m 2021. Bere-
kend conform Richtlijnen en definities jaarrekening.
Bron: Jaarrekening

Jaarverslag Universiteit Leiden 2022 209

ABP Algemeen Burgerlijk Pensioenfonds
ACPA Academy of Creative and Performing Arts
AEG Allocatie Eerste Geldstroom
AI Artificial Intelligence
ARWU Academic Ranking of World Universities
ASA Afro Student Association
ASCL Afrika-Studiecentrum Leiden/African

Studies Centre Leiden
AVG Algemene Verordening Gegevensbescher-

ming
B Bacheloropleiding
BA Bachelor
BFR Bestuurlijk Financiële Rapportage
BKO Basiskwalificatie Onderwijs
BNG Bank Nederlandse Gemeenten
BSA Bindend studieadvies
BSc Bachelor of Science
BSK Bestuurskunde
CAB-DLO Change Advisory Board – Digitale Leerom-

geving
cao Collectieve arbeidsovereenkomst
CBB Commissie voor Beroep en Bezwaar
CBE College van Beroep voor de Examens
CCD Centrale Commissie Dierproeven
CDS Centre for Digital Scholarship (van UBL)
CFI Centre for Innovation
CML Centrum voor Milieuwetenschappen Leiden
CPL Centre for Professional Learning (in Den

Haag)
CROHO Centraal Register Opleidingen Hoger

Onderwijs
CvB College van Bestuur
CWI Commissie Wetenschappelijke Integriteit
CWTS Centrum voor Wetenschaps- en Technolo-

giestudies
D&I Diversiteit & Inclusiviteit
DCC Digital Competence Centre
EBZ Economic Board Zuid-Holland
ECIO Expertisecentrum Inclusief Onderwijs
ECL Expat Centre Leiden
ECTS European Credit Transfer and Accumulation

System (studiepunt; 1 ECTS = 28 uur
studieactiviteit)

ERC European Research Council
Erasmus MC Erasmus Medisch Centrum
ESOF EuroScience Open Forum
EU Europese Unie
Excl. Exclusief

EUR Erasmus Universiteit Rotterdam
FA Faculteit Archeologie
FG Faculteit Geneeskunde
FG Functionaris gegevensbescherming
FGGA Faculteit Governance and Global Affairs
FGW Faculteit Geesteswetenschappen
FOS Financiële Ondersteuning Studenten
FR Faculteit Rechtsgeleerdheid
FSSC Financieel Shared Service Centre
FSW Faculteit Sociale Wetenschappen
Fte Fulltime-equivalent
FWN Faculteit Wiskunde en Natuurweten-

schappen
FWO Fonds Wetenschappelijk Onderzoek –

Vlaanderen
GITC General IT Controls
GNSK Faculteit Geneeskunde
GWI Grootschalige Wetenschappelijke Infra-

structuur
Hgl Hoogleraar
HOVO Hoger Onderwijs voor Ouderen
HRM Human Resource Management
IBL Instituut Biologie Leiden
ICLON Interfacultair Centrum voor Lerarenoplei-

ding, Onderwijsontwikkeling en Nascholing
IIAS International Institute for Asian Studies
IISMA Indonesian International Student Mobility

Awards
Incl. Inclusief
IND Immigratie- en Naturalisatiedienst
IQ InnovationQuarter
ISGA Institute of Security and Global Affairs
ISSC ICT Shared Service Centre
IvD Instantie voor Dierenwelzijn
JD Joint Degree
k€ Duizend euro
KHMW Koninklijke Hollandsche Maatschappij der

Wetenschappen
KITLV Koninklijk Instituut voor Taal-, Land- en

Volkenkunde
KNAW Koninklijke Nederlandse Akademie van

Wetenschappen
KNIR Koninklijk Nederlands Instituut Rome
LACDR Leiden Academic Centre for Drug Research
LAssO Leids Assessoren Overleg
LBSP Leiden Bio Science Park
LDCC Leids Digital Competence Centre
LDE Leiden-Delft-Erasmus

Bijlage K

Afkortingen

Jaarverslag Universiteit Leiden 2022210

LEF Leiden Education Fieldlab
LEH Libertatis Ergo Holding
LEI Universiteit Leiden
LERU League of European Research Universities
LExS Leiden University Excellence Scholarship

Programme
LGBTQ+ Lesbisch, Gay, Biseksueel, Transgender,

Queer (+ andere groepen)
LIACS Leiden Institute for Advanced Computer

Sciences
LIAS Leiden Institute for Area Studies
LIC Leids Instituut voor Chemisch Onderzoek
LION Leids Instituut voor Onderzoek in de

Natuurkunde
LL.B. Bachelor of Laws (‘Legum Baccalaureus’)
LL.M. Master of Laws (‘Legum Magister’)
LLO Leven Lang Ontwikkelen
LOWI Landelijk Orgaan Wetenschappelijke Inte-

griteit
LRS Leiden Research Support
LTA Leiden University Teachers’ Academy
LUCAS Leiden University Centre for the Arts in

Society
LUCL Leiden University Centre for Linguistics
LUCTH Leiden University College The Hague
LUDEN Leiden University Diversity and Equality

Network
LUF Leids Universiteits Fonds
LUGO Leiden University Green Office
LUIH Leiden University Institute of History
LUIP Leiden University Institute for Philosophy
LUMC Leids Universitair Medisch Centrum
LUS Leids Universitair Studentenplatform
M Masteropleiding
M€ Miljoen euro
MA Master of Arts
MENA Middle East and North Africa Student

Association
MFA Multifactorauthenticatie
MI Mathematisch Instituut
MOOC Massive Open Online Course
MSc Master of Science
NeCEN Netherlands Center of Electron Nanoscopy
NecstGen Netherlands Center for the Clinical advan-

cement of Stemcell and Gene Therapies
NIA Nederlands Instituut in Athene
NIKI Nederlands Interuniversitair Kunsthisto-

risch Instituut (in Florence)
NIMAR Nederlands Instituut in Marokko
NIP Nederlands Instituut in Sint Petersburg
NIT Nederlands Instituut in Turkije
NOVA Nederlandse Onderzoeksschool voor Astro-

nomie
NPO Nationaal Programma Onderwijs

NPOS Nationaal Programma Open Science
NRO Nationaal Regieorgaan Onderwijsonder-

zoek (onderdeel van NWO)
NSE Nationale Studenten Enquête
NVAO Nederlands-Vlaamse Accreditatieorgani-

satie
NVIC Nederlands-Vlaams Instituut in Caïro
NVWA Nederlandse Voedsel- en Warenautoriteit
NWIB Nederlandse Wetenschappelijke Instituten

in het Buitenland
NWO Nederlandse Organisatie voor Wetenschap-

pelijk Onderzoek
O&O Onderwijs- en onderzoeksondersteunend

beheerspersoneel
obp Ondersteunend en beheerspersoneel
OCW Onderwijs, Cultuur en Wetenschap
OHW Onderhandenwerkpositie
OVBSP Ondernemersvereniging Leiden Bio Science

Park
PAO Postacademisch Onderwijs
PDCA Plan-do-control-act
PhD Doctor of Philosophy (titel van doctor)
PKvV Plaatselijke Kamer van Verenigingen Leiden
PP (PP-top 10%) Proportion of the publica-

tions of a university
R&O Resultaat & Ontwikkeling
RDM Research Data Management
RI&E Risico-inventarisatie & -evaluatie
ROG Resultaat- en ontwikkelingsgesprek
RSM Research Software Management
RU Radboud Universiteit Nijmegen
RUG Rijksuniversiteit Groningen
RvT Raad van Toezicht
SAZ Strategie en Academische Zaken
SCIS Service Centre International Staff
SCM Directie Strategische Communicatie en

Marketing
SEO Stimulering Europees Onderzoek
SEP Strategy Evaluation Protocol
SKO Seniorkwalificatie Onderwijs
SOC Security Operations Center
SOO Stuurgroep Onderwijs en Onderzoek van

de UNL
SOZ Studenten- en Onderwijszaken
SPOC Small Private Online Course
SRON Netherlands Institute for Space Research

(tot 2005: Stichting Ruimte Onderzoek
Nederland)

STAR Space to Talk About Race (netwerk voor
internationale en/of biculturele studenten)

STREAM Student Research Mobility (programma)
SURF ICT-samenwerkingsorganisatie van het

onderwijs en onderzoek in Nederland
THE Times Higher Education

Jaarverslag Universiteit Leiden 2022 211

TSD Teacher Support Desk
TUD Technische Universiteit Delft
UBL Universitaire Bibliotheken Leiden
Ud Universitair docent
UFB Universitair Facilitair Bedrijf
UFO Universitair Functie Ordeningssysteem
Uhd Universitair hoofddocent
UIC Universitair-industriële copublicatie
UNDP United Nations Development Programme
UNL Universiteiten van Nederland (voorheen:

VSNU)
UR Universiteitsraad
UU Universiteit Utrecht
UvA Universiteit van Amsterdam
VGM Veiligheid, Gezondheid en Milieu
VHO Voorbereidend Hoger Onderwijs
VI Vernieuwingsimpuls
VUA Vrije Universiteit Amsterdam
WHW Wet op het hoger onderwijs en weten-

schappelijk onderzoek
wo Wetenschappelijk onderwijs
wp Wetenschappelijk personeel
ZonMw Gezondheidsonderzoek en zorginnovatie

Jaarverslag Universiteit Leiden 2022212

Dit jaarverslag is klimaatneutraal geproduceerd.

Gegevens over de rechtspersoon

BRIN-nummer 21PB

Universiteit Leiden
Rapenburg 70, 2311 EZ Leiden
Postbus 9500, 2300 RA Leiden
Telefoon 071 527 27 27

Prof.mr. Annetje Ottow,
voorzitter

Prof.dr.ir. Hester Bijl,
rector magnificus

Drs. Martijn Ridderbos RC,
vicevoorzitter

