

JAARVERSLAG 2017

Stilstaan bij vooruit- gang

In 2017 steunde het Utrechts Universiteitsfonds bijzondere projecten. Zo heeft Joren Janzing met behulp van ons crowdfunding platform een film gemaakt over het klimaatbestendig maken van de Rijn voor de toekomst.

// pagina 16

Springlevend en ambitieus

Ondanks de eerbiedwaardige leeftijd van het Utrechts Universiteitsfonds, opgericht in 1886, zijn onze doelstellingen springlevend. Bijdragen aan de groei en de bloei van de universiteit. En het versterken van de financiële slagkracht van onze alma mater.

Deze doelstellingen leiden tot tastbare resultaten. In 2017 werd een recordbedrag van ruim 1,4 miljoen euro geworven ten behoeve van de universitaire gemeenschap. Dat kwam vooral door een toename van de Fondsen op Naam en door een aanzienlijke schenking uit een nalatenschap. Ook werd er voor het eerst een mooi bedrag geworven door middel van crowdfunding.

Zeker zo belangrijk, het Utrechts Universiteitsfonds kon in 2017 ook een record-bedrag uitgeven. Dit gebeurde in de eerste plaats door het toekennen van subsidies vanuit Fondsen op Naam. Daarnaast werden onder andere projecten gesteund uit de opbrengsten van de Vriendengelden en de campagne Doorgeven 2017. Bijzondere aandacht verdienen de bijdragen aan twee beurzenprogramma's van de Universiteit Utrecht. In 2017 zijn voor het eerst de Bright Minds Fellowships toegekend. Deze zijn bedoeld voor talentvolle Nederlandse en EU-studenten die een bijdrage leveren aan de diversiteit van de universiteit. Bovendien werd opnieuw steun gegeven aan de Utrecht Excellence Scholarships om topstudenten van buiten de EU de mogelijkheid te geven masterprogramma's in Utrecht te volgen.

Dat het Utrechts Universiteitsfonds zich blijft vernieuwen blijkt uit de nieuwe stijl en opzet van dit Jaarverslag. Wij delen graag de verhalen achter verschillende projecten die met uw steun mogelijk worden gemaakt. Ervaringen van gevers en ontvangers. Verhalen delen kon ook tijdens de drukbezochte en geanimeerde Jaarbijeenkomst in november in het nieuwe Stadskantoor van de Gemeente Utrecht.

Het bestuur van het fonds vernieuwde zich eveneens. Wij namen afscheid van Robert Croll en Marjan Oudeman, dankbaar voor hun bijdragen over een reeks van jaren. En wij verwelkomden Barbara Oomen en Anton Pijpers.

Het succes van het Utrechts Universiteitsfonds is in belangrijke mate te danken aan de medewerkers van het Alumni Office. Daarom een groot woord van dank aan het team onder leiding van Fenna Hanraets-van Charldorp.

Tenslotte, zonder uw steun hadden we al deze mooie resultaten niet kunnen behalen. Hartelijk dank.

Lodewijk Hijmans van den Bergh
Voorzitter Utrechts Universiteitsfonds

Jaarcijfers 2017	4
Alumni Office	6
Utrechts Universiteitsfonds	9

“Focus op het vluchteling-zijn is contra-productief”

Vrienden · 10

“Nergens anders krijg je het lobbyen zo goed onder de knie”

STUF · 14

“Aanpassingen zijn nodig omdat het klimaat verandert”

Crowdfunding · 16

De kans om achter de horizon te kijken

Fonds op naam · 20

“Ik moest mezelf af en toe in de arm knijpen”

Doorgeven · 24

Hoe word je wie je bent?

K.F. Hein Fonds · 26

“Maureen wilde haar vaderlijke erfdeel schenken aan de bètawetenschappen”

Nalatenschap · 28

Jaarbijeenkomst 2017	30
----------------------	----

Wat zeggen de cijfers ons over 2017?

WERELDWIJD

ONZE ALUMNI

170.647
GEREGISTREERDE ALUMNI

10.175
NIEUWE ALUMNI IN 2017

Overzicht nieuwe alumni in 2017

- PHD'S
- BACHELORS
- MASTERS
- POSTGRADUATES EN EXCHANGE ALUMNI

8.000
INTERNATIONALE ALUMNI

87
NATIONALITEITEN

- NATIONAAL
- INTERNATIONAAL

ALUMNI-ONDERZOEK 2017

90%
RAADT DE UU AAN AAN HUIDIGE STUDIEKIEZERS

ALUMNI GEVEN DE UU HET CIJFER **7,8**

Woorden waar alumni de Universiteit Utrecht mee associëren

Kwaliteit
Groot
Onderzoek
Onderwijs
Wetenschap
Stad Utrecht
Innovatief
Breed
Professioneel
Internationaal
Gezelligheid
Studie
Studententijd
Gedegen

OVER DE GEWORVEN FONDSEN

13.002
UNIEKE DONATEURS

- VRIENDEN
- STUDENTVRIENDEN
- DOORGEVEN-CAMPAGNE
- CROWDFUNDING PLATFORM

- VRIENDEN-BIJDRAGE
- (VERMOGENS-)FONDSEN
- DOORGEVEN-CAMPAGNE
- CROWDFUNDING PLATFORM
- FONDSEN OP NAAM
- NALATEN-SCHAPPEN
- OVERIGE SCHENKINGEN

Wij staan graag voor u klaar

De Universiteit Utrecht hecht veel belang aan het contact met haar alumni. Door alumni te bereiken, verbinden en betrekken, kunnen zij een belangrijke bijdrage leveren aan onderzoek en onderwijs, reputatie en arbeidsmarkt-oriëntatie.

Het Alumni Office beheert de alumni-database en draagt zorg voor alumnibinding en -beleid, alumnicommunicatie, marketing en fondsenwerving.

Weet u ons te vinden?

Utrecht Science Park, Bestuursgebouw
Kamer 0.30 (begane grond)
Heidelberglaan 8
3584 CS Utrecht
Nederland

Postbus 80125
3508 TC Utrecht
Nederland

Telefoon: +31 30 - 253 8025
E-mailadres: alumni@uu.nl
Website: uu.nl/alumni

Drs. Fenna Hanraets-van Charldorp
Directeur

Drs. Sophie van den Elsen
Communicatieadviseur

Willemijn Vermaas MSc MA
Alumni officer internationaal

Ard van Rixoord
Medewerker database services

Drs. Robbert Jan Feunekes
Manager fondsenwerving

Yvonne van Dijk
Office manager

Sara Pot MSc
Medewerker alumni-relaties

Jurgen Sijbrandij MSc
Medewerker communicatie

Alieke Bloem
Manager alumni-relaties

Caroline van de Beek MSc
Fondsenwerver

Drs. Carien Duisterwinkel
Alumni officer faculteiten

Wilfred Pataca
Medewerker database services

Cornielieke Röell
Database analist

Lothar Blom
Fondsenwerver

Inge Mathijssen MA
Alumni officer en redacteur

Roland Boekweg
Helia Kiaie BA
Boet Meijers
Student-medewerkers

Onze relatie met alumni

De Universiteit Utrecht en de alumni-gemeenschap onderhouden een wederzijds waardevolle relatie. Het Alumni Office draagt vanuit onze universiteit zorg voor de alumnibinding en het -beleid, zowel nationaal als internationaal, door onder andere:

- de organisatie van alumni-activiteiten en evenementen, zoals de Universiteitsdag, wETENsChap, themadiners en bijeenkomsten in tien internationale steden;
- het faciliteren van het Jonge Alumni Netwerk;
- alumni research - in 2017 zijn door het Alumni Office, in samenwerking met het programma LifeLong Learning, 5.035 alumni ondervraagd tijdens een grootschalig alumni-onderzoek;
- communicatie, waaronder het alumnimagazine Illuster en onze eigen socialmediakanalen (Facebook, LinkedIn en Twitter).

De Universiteit Utrecht helpt alumni met onder meer (wetenschappelijke) kennis en informatie, loopbaanontwikkeling, netwerk, (onderzoeks)-stagiaires en evenementen.

Mr. Lodewijk J. Hijmans van den Bergh
Voorzitter

Mr. Tanja L. Nagel
Penningmeester

Prof. dr. Barbara Oomen

Mr. Joost J.J. van Lanschot
Vicevoorzitter

Drs. Harald S. Miedema MBA

Prof. dr. Anton Pijpers
**Voorzitter College van Bestuur
Universiteit Utrecht**

Voor de groei & bloei

Het Utrechts Universiteitsfonds verbindt van oudsher studenten en medewerkers van de universiteit, haar alumni en ook de stad Utrecht met elkaar.

ACHTERGROND

Het fonds is opgericht in 1886 en daarmee het oudste universiteitsfonds in zijn soort in Nederland. Doel was, en is nog steeds, het bevorderen van het academisch leefklimaat aan de Universiteit Utrecht. In het oprichtingsjaar brachten alumni al ruim 18.000 gulden bijeen. Een voor die tijd hoog bedrag, waarmee direct al tal van studenteninitiatieven konden worden ondersteund.

MISSIE

Het Utrechts Universiteitsfonds wil bijdragen aan de groei en bloei van de Universiteit Utrecht op het gebied van onderwijs, onderzoek en het universitaire leefklimaat. Denk hierbij aan de steun voor studentenactiviteiten en studiebeurzen, de zorg voor het behoud van het academisch erfgoed en het mogelijk maken van bijzondere voorzieningen voor wetenschap en onderwijs waar overheidsfinanciering ontbreekt.

STEUN

De hulp van veel vrijwilligers en de financiële steun van ruim 13.000 Vrienden en donateurs zijn daarbij onontbeerlijk. Met uw bijdrage ondersteunt u de missie van het fonds. Door te geven aan de academische gemeenschap draagt u uiteindelijk bij aan een betere toekomst.

BESTUUR

Het bestuur van het Utrechts Universiteitsfonds wordt gevormd door vijf vrijwillige bestuurs-leden en een vertegenwoordiger van het College van Bestuur van de Universiteit Utrecht.

**“Focus op het
vluchteling-zijn
is contra-
productief”**

LAIAL ALLAHAM GAAT IN UTRECHT TERUG NAAR DE UNIVERSITEIT

“In mijn eerste jaar in Nederland hield ik meestal voor me dat ik een vluchteling ben. Als je als vluchteling bekend bent, verlies je je identiteit. Je wordt aan mensen voorgesteld als vluchteling, en dan zien ze je ook alleen nog maar als vluchteling.” **Laial Allaham** – afgestudeerd in Rechten in Damascus, Syrië – kwam drie jaar geleden naar Nederland. Omdat ze beseftte dat ze met haar Syrische universiteitsdiploma hier geen werk zou kunnen vinden, was ze vastbesloten weer naar de universiteit te gaan voor een graad in internationaal recht. Geleidelijk is ze haar zelfvertrouwen en identiteit weer aan het opbouwen.

“Je krijgt goedbedoelde complimenten als je iets bereikt, alsof het een grote verrassing is dat je ergens goed in bent – ook al ben je een vluchteling. Het komt natuurlijk allemaal uit een goed hart, maar die focus op het vluchteling-zijn is contraproductief. Gelukkig weet ik nu beter hoe daarmee om te gaan, en ik voel me ook welkom hier. De mensen zijn over het algemeen heel vriendelijk, open en behulpzaam.”

VERTREK UIT SYRIË

Nadat Laial in 2009 was afgestudeerd, werkte ze enkele jaren aan een universiteit in de buurt van Damascus. Daarna werd het gebied van de buitenwereld afgesloten en werd het te gevaarlijk om naar buiten te gaan vanwege bombardementen en andere veiligheidsproblemen. “Het voelde alsof het leven voorbij was. Leven is meer dan alleen ademen, meer dan thuiszitten en bang zijn. Voor mij was de enige optie eropuit te gaan en iets te doen. Mijn familie was het er niet mee eens dat ik uit Syrië wegging; ze waren bang.” Ze glimlacht verlegen: “Maar ik ben koppig. Zelfs als me iets zou overkomen, zou ik nog geen spijt hebben van mijn poging om weg te komen. Zo’n besluit neem je alleen als je niets te verliezen hebt.”

Voor Laial was Europa alleen een continent. Nederland, Duitsland, België? Het leek allemaal hetzelfde. “Mij ging het er vooral om uit Syrië

weg te komen. Vanuit Damascus ben ik naar Libanon en van daaruit naar Turkije gegaan. Vanwege alle adrenaline voelde ik geen angst. Je hebt gewoon geen tijd om in paniek te raken: je móet handelen. Vanuit Turkije ben ik per boot naar Griekenland gereisd. Ik kende iemand in Nederland die me had verteld dat de mensen hier vriendelijk waren. Het lukte me om naar Nederland te vliegen en ik vroeg hier asiel aan.”

AANMELDEN BIJ UNIVERSITEITEN

“Het eerste jaar verbleef ik in een asielzoekerscentrum, waar ik mezelf (eenvoudig) Nederlands leerde. De rest van de tijd moest ik maar wachten en geduldig zijn. Ik wilde een masteropleiding gaan volgen en bezocht open dagen bij alle universiteiten. Ik meldde me aan voor Tilburg en Leiden, maar werd niet aangenomen. Dat was een grote teleurstelling, het betekende immers dat ik nóg een jaar moest wachten. Maar toen las ik op Facebook toevallig over InClUUsion. Daar was ik ongelooflijk blij over.”

Via InClUUsion schreef Laial zich in voor drie cursussen aan de Universiteit Utrecht. “In het begin was ik bang dat het lezen en schrijven van wetenschappelijk Engels een hindernis zou zijn, omdat ik daar geen ervaring mee had. Maar gelukkig heb ik alle examens en papers met succes afgerond. Tegen die tijd had ik ook een huis in Breda toegewezen gekregen en een verblijfsvergunning ontvangen. Veel van

de andere studenten zaten nog in een wachtprocedure in een azc, wat studeren voor hen lastiger maakte.”

In september 2017 is Laial in Utrecht begonnen aan de masteropleiding Public International Law. Tijdens het toelatingsgesprek kon ze de coördinator veel vertellen over wat ze had geleerd tijdens de cursussen die ze via InClUUsion had gevolgd. Hierdoor nam haar zelfvertrouwen toe, wat ook bijdroeg aan haar toelating tot de master.

NETWERK VAN SYRISCHE JURISTEN

“Momenteel probeer ik me te concentreren op het schrijven van mijn scriptie en het opbouwen van een leven hier. Op een gegeven moment moet je daar gewoon voor kiezen. Het leven is wonderlijk. Ik had bijvoorbeeld nooit gedacht dat ik ooit in Nederland terecht zou komen; dat was absoluut niet te voorzien. Daarom heb ik ook niet veel verwachtingen voor de toekomst. Ik zie wel hoe het afloopt. Mijn familie die nog in Syrië is mis ik wel, maar het land niet. De dingen die ik wel mis, zijn er gewoon niet meer. Dus ook al ga ik terug, dan zal ik ze daar niet meer vinden.”

Laial heeft zich aangesloten bij een netwerk van Syrische juristen. “Binnen het netwerk doen we onderzoek en bezoeken we plaatsen als het Rode Kruis, het Tribunaal in Den Haag en het Internationaal Strafhof, om te achterhalen waarom het conflict in Syrië niet adequaat wordt aangepakt. Iedere ochtend weer hoor ik slecht nieuws over straten waar ik heb gelopen en mensen die ik heb gekend. De toestand wordt steeds absurder. Je weet niet meer wat je moet voelen; iedereen maakt iedereen af. Ik zie veel mensen die willen helpen, bijvoorbeeld door onderzoek naar mijn land te doen. Ik vind dat ik zelf ook een verantwoordelijkheid heb om dergelijk onderzoek te doen, om erover te schrijven en dingen te verklaren. Omdat ik uit Syrië kom, ben ik goed op de hoogte van de cultuur en geschiedenis en weet ik uit de eerste hand wat daar werkelijk gaande is. Misschien gaat het niet zozeer om het resultaat – ik weet dat ik de loop van de oorlog niet ga veranderen – maar om het gevoel dat ik verplicht ben om alles te doen wat in mijn macht ligt.”

De donaties van Vrienden – bestaande uit alumni, studenten en medewerkers van de Universiteit Utrecht – vormen de basis van de activiteiten van het Utrechts Universiteitsfonds. Door hun jaarlijkse gift van tenminste € 30,- dragen Vrienden bij aan een bloeiende universitaire gemeenschap. Deze donaties maken onder andere studentensubsidies, studiebeurzen en bijzondere projecten mogelijk. Een mooi voorbeeld van een bijzonder project is InClUUsion, waardoor vluchtelingen in Nederland de kans krijgen om gratis verschillende vakken te volgen aan de Universiteit Utrecht.

Ook Vriend worden van het Utrechts Universiteitsfonds? Ga dan naar uu.nl/vriend.

“Nergens anders krijg je het lobbyen zo goed onder de knie”

Het Utrechts Universiteitsfonds ondersteunt studentenorganisaties en individuele studenten door jaarlijks € 60.000 aan subsidiebudget beschikbaar te stellen, afkomstig uit donaties door Vrienden. De subsidieaanvragen worden behandeld door STUF, de studentencommissie van het Utrechts Universiteitsfonds. Het geld gaat naar extracurriculaire projecten die bijdragen aan de persoonlijke en academische ontwikkeling van studenten. Zo hebben Utrechtse studenten de kans gekregen om in de praktijk te leren lobbyen en spreken tijdens een Model United Nations-bijeenkomst op Harvard.

STUF 2017
2018

Nico Graat

Rozemijn Jansen

Christien van Campen

Jesse Wijlhuizen

Studenten kunnen voor € 10 per jaar Vriend worden van het Utrechts Universiteitsfonds en daarmee STUF ondersteunen. Kijk voor meer informatie op uu.nl/stuf.

MUN'en. De Van Dale heeft geen flauw idee. “Het is een spel waarbij je de conferenties van de Verenigde Naties simuleert”, legt student Psychologie en Liberal Arts & Sciences **Fabio van Laar (23)** uit. “MUN staat voor: Model United Nations. En de grootste bijeenkomst, de WK-finale van het MUN'en zagezegd, is de jaarlijkse MUN van Harvard.” Fabio en zijn medestudenten van Utrecht University Model United Nations (UUMUN) vertegenwoordigden dit jaar de Universiteit Utrecht op de gerenommeerde Amerikaanse universiteit.

“Het is een jaar lang keihard trainen om daar op Harvard zo goed mogelijk te kunnen lobbyen en te kunnen spreken. Dat zijn vaardigheden die je nergens zo gedegen onder de knie krijgt als bij UUMUN, ook niet binnen een universitaire opleiding.”

MUN'en is niet gratis. Althans, niet als je mee wilt doen met de ‘WK-finale’ van Harvard. De afvaardiging van de Universiteit Utrecht, bestaande

uit 17 studenten, kreeg een subsidie van het Utrechts Universiteitsfonds waardoor zij de reis en het verblijf konden betalen. Fabio: “Ja, soms is het zo eenvoudig: zonder dat geld wordt het lastig om deel te nemen aan de conferentie. En was de Universiteit Utrecht mogelijk niet zichtbaar geweest op de belangrijkste MUN-conferentie van het jaar.”

EERVOLLE VERMELDING

Fabio's optreden is niet onopgemerkt gebleven: na vier dagen lobbyen, spreken, resoluties schrijven en nauwelijks slapen kreeg hij van de organisatie een eervolle vermelding. Mooi, maar daar was het de Utrechtse student niet alleen om te doen. “Op Harvard konden we eindelijk de aangeleerde diplomatieke vaardigheden toepassen op hoog niveau, in een internationale omgeving. Dat is natuurlijk prachtig.”

De MUN van Harvard is niet alleen de meest prestigieuze, het is ook de grootste VN-simulatie: er doen zo'n 3000 studenten uit 69 verschillende landen aan mee. “We zaten met zijn allen in een groot hotel. Bij het ontbijt zat ik aan tafel met studenten van over de hele wereld. Natuurlijk nemen we dan wel eens afstand van het simulatiespel, en vraag je hoe je tafelgenoot het studeren in zijn of haar land ervaart. Dat levert indrukwekkende inzichten op.”

RELLEN EN AFPERSINGEN

De Utrechtse student raakte in gesprek met een Venezolaanse studente. “Natuurlijk is mij de politieke instabiliteit van dat land bekend. Maar het is toch vele malen indrukwekkender als een leeftijdgenoot haar verhaal hierover doet. Ze vertelde me dat mensen, ook universiteitsdocenten,

haar land ontvluchten. Ze sprak haar zorgen uit dat het land uiteenviel. Rellen op straat, de politie die afperst en lege supermarkten: het is aan de orde van de dag. Ze wilde dan ook niet klagen dat het studeren haar nogal bemoeilijkt wordt door computers die niet geüpdatet worden, of doordat internet weer eens voor enige tijd niet werkt.

Gaat Fabio de waardevolle ervaringen die het MUN'en hebben gebracht later gebruiken? “Best mogelijk. Wie weet ga ik ooit wel aan de slag bij het ministerie van Buitenlandse Zaken. Lobbyen is een vaardigheid die geen enkele topdiplomaat mag ontberen, maar een studie lobbyen bestaat niet. Dankzij mijn deelname aan UUMUN heb ik dat toch geleerd. Ik kan iedereen die als geen ander wil leren lobbyen en presenteren UUMUN aanbevelen. Dus ook wetenschappers in spe die subsidies moeten verwerven voor hun onderzoek.”

**“Aanpassingen
zijn nodig
omdat het
klimaat
verandert”**

ENTHOUSIASTE STUDENTEN MAKEN WETENSCHAPSFILM OVER DE RIJN

Het begon allemaal met de nevengeul bij Nijmegen. “Er moest daar meer ruimte komen voor de rivier, dus werd er parallel aan de rivier een watergang – de nevengeul – gecreëerd”, vertelt student Aardwetenschappen **Joren Janzing (21)**. Joren en medestudent Stan Schouten vonden dat bijzonder interessant. “Zo’n project toont aan dat we al bezig zijn met aanpassingen die nodig zijn omdat het klimaat verandert. Wij wilden weten hoe andere steden en landen in het stroomgebied van de Rijn zich voorbereiden op de gevolgen van klimaatverandering.”

Joren en Stan groeiden beiden op in Nijmegen, maar leerden elkaar pas kennen toen ze in Utrecht Aardwetenschappen gingen studeren. Omdat ze binnen hun studie nog meer verdieping wilden, volgden ze het honoursonderwijs. “Daar werden we gestimuleerd om op een creatieve wijze onze studie aan te pakken.”

RIJN IN DE HOOFDROL

Joren vertelt dat Stan en hij, toevalligerwijs ook nog eens huisgenoten, graag naar *De oevers van de Yangtze* keken; de documentairereeks waar de maker China laat zien aan de hand van gesprekken met Chinezen die hij tegenkomt langs de rivier de Yangtze. Zoiets wilden de studenten ook wel maken, maar dan met de Rijn in de hoofdrol. “En onze documentaire moest natuurlijk een aardwetenschappelijke insteek hebben: hoe gaan al die mensen in het stroomgebied van de Rijn om met een mogelijk uitdijende rivier? Stan en ik wisten hoe dat in Nijmegen is aangepakt. Maar welke problemen komen de Zwitsers en de Duitsers tegen? En hoe lossen zij die op?”

De twee Utrechtse studenten verzamelden een crew om zich heen – vrienden en kennissen die tot cameraman, geluidsman, editor en muzikvormgever werden gedoopt – en gingen

op zoek naar geld om hun documentaire te financieren. “Er was niet alleen geld nodig voor filmapparatuur. We wilden ruim een week langs de rivier trekken om mensen te interviewen. Die reis- en verblijfskosten voor zes man moesten ook gedekt zijn. En we wilden heel graag een drone. Simpelweg omdat zo’n apparaat zulke mooie beelden oplevert.”

GLETSJERMEER

In hun zoektocht naar financiering kwamen ze onder andere terecht bij het crowdfunding platform van het Utrechts Universiteitsfonds, waarbij honderd procent van het gedoneerde geld naar het project gaat dat de donateur wenst te steunen. Dankzij deze subsidievorm konden de studenten in de zomer van 2017 met goed materiaal naar Zwitserland en Duitsland. “Het is fascinerend om te weten dat we aan de oevers van eenzelfde rivier wonen, zonder verder al te veel verbondenheid met de Zwitsers en Duitsers te voelen.”

“Niet minder fascinerend is de verscheidenheid aan problemen als gevolg van klimaatverandering die deze bewoners ervaren. Zo hadden ze in het Zwitserse Grindelwald het probleem van een enorm gletsjermeer. Er bestond het gevaar dat al dat water wel eens naar beneden kon komen roetsjen. Dat zou

rampzalig zijn voor het lager gelegen dorpje. Daarom hebben ze een twee kilometer lange tunnel dwars door een berg gegraven, waardoor het water op kalme wijze afgevoerd kon worden naar de rivier.”

GIGANTISCH SCHERM

Voor het filmproject kregen Joren en Stan een beperkt aantal studiepunten. “Ik heb nog nooit zoveel werk gestopt in zo weinig studiepunten”, geeft Joren lachend aan. “Daar was het natuurlijk ook niet om te doen. Niet meer. Maar dat het project zo groot zou worden, hadden we allebei van tevoren niet kunnen bedenken.” Na de reis, de filmopnamen en de -bewerking, volgde in november van 2017 de première van hun documentaire *Upstream* op het internationale filmfestival voor wetenschapsfilms Inscience. “De bioscoopzaal was goed gevuld. Wat ik vooral te gek vond: dat gigantische bioscoopscherm waar we nu onze film op bekeken. Tot dan toe waren we gewend om de docu te bekijken op een computerscherm.”

VEILIG ONDERKOMEN

Inmiddels is *Upstream* op diverse congressen vertoond. En er zullen er nog enige, vermoedelijk ook in het buitenland, volgen. “Mensen die onze documentaire zien, krijgen inzicht in wat we al doen om onze leefomgeving aan te passen aan de verandering van het klimaat. Voor velen is het een eyeopener; de meesten denken bij klimaatverandering aan het terugdringen van de CO²-uitstoot. Maar het is zoveel meer, en er wordt al zoveel ondernomen. Niet alleen bij Nijmegen waar Stan en ik allebei met bewondering naar de nevengeul keken, maar langs vele oevers van vele rivieren. En dat alles om iedereen een veilig heenkomen te blijven bieden.”

Het Utrechts Universiteitsfonds beschikt over een crowdfunding platform ten behoeve van de academische gemeenschap. Zowel universitaire onderdelen als studentenorganisaties kunnen voor hun project gebruikmaken van dit platform. In 2017 is een tiental projecten op deze manier gesteund, zoals een onderzoeksproject naar opgravingen bij Athene, een studiebeurzenfonds van University College London én de ontwikkeling van de wetenschapsfilm *Upstream* over het stroomgebied van de Rijn.

Op ons crowdfunding platform steun.uu.nl vindt u een overzicht van actuele bijzondere projecten.

De kans om achter de horizon te kijken

SCRIPTIE SCHRIJVEN MET HULP VAN HET OLAF SCHULING FONDS

Afwachten welk scriptieonderwerp er overblijft, wilde **Wout Hanckmann (23)** niet. Daarom klopte de student Aardwetenschappen, lang voordat studiegenoten überhaupt over hun thesis na gingen denken, aan bij de docent van een vak dat hem boeide. De docent had een onderwerp voor hem. Niet iets over water, zoals Wout voor ogen had, maar over een mineraal dat radioactieve stoffen aan zich bindt en neutraliseert in de ondergrond. Wout was enthousiast, maar er was één hindernis: de financiering.

“Ik had geen idee wat het allemaal zou kosten. Maar ik begreep al snel dat er financiering nodig was. Bijvoorbeeld voor de huur van een groot apparaat, waarmee je magnetisch onderzoek kunt verrichten. Dat apparaat staat in een meteorologisch instituut in België, dus er kwamen ook reis- en verblijfskosten bij kijken. En dan was er nog de aanschaf van chemicaliën, spuiten, buizen, gassen, et cetera.”

KILO'S AFWEGEN

Zijn begeleider – die zelf nog les kreeg van professor Olaf Schuiling – wees hem op het Olaf Schuiling Fonds. Wout schreef een onderzoeksvoorstel en deed een financieringsaanvraag. Ze werden goedgekeurd en hij kon aan de slag. “In het begin was ik enorm aan het zwemmen. Ik keek om me heen en dacht: wat moet ik in hemelsnaam doen? Maar uiteindelijk bleek het juist heel leerzaam om zo in het diepe te worden gegooid. Ik heb leren plannen en ik heb ook geleerd hoe je geld voor onderzoek beheert. Bestel ik van iets nou een pot van een halve of een hele kilo? Hoe lang ben ik bezig met synthetiseren? Hoeveel tijd gaat er verloren wanneer er iets misgaat? Je wordt inventief, want je moet je eigen oplossingen verzinnen.”

INTRINSIEKE MOTIVATIE

Interesse in de wereld zat er bij Wout al vroeg in. Als kind keek hij graag in de atlas. Ook natuur- en reisprogramma's op televisie waren favoriet. En steeds vroeg hij zijn ouders wanneer

ze Frankrijk nou eens zouden verruilen voor een andere vakantiebestemming. “Ik vond het leuk in Frankrijk hoor, maar ik ben altijd heel nieuwsgierig geweest naar wat er verder nog allemaal is. Wat ligt er achter de horizon?”

Die nieuwsgierigheid en interesse werden op school nauwelijks geprikkeld. Rekenen en taal boeiden Wout niet. Zijn resultaten lieten dan ook te wensen over. “Ik was het eeuwige bespreekgeval. Alles met de hakken over de sloot. Pas op de universiteit voelde ik intrinsieke motivatie. Eindelijk kon ik dingen doen die ik leuk vind.”

DRUK OM TE PRESTEREN

Wout over zijn onderzoek: “Als er radioactief afval in de grond wordt gestopt, is er gevaar dat het gaat lekken en in het water terecht komt. In mijn onderzoek keek ik naar een mineraal dat in klei radioactieve stoffen aan zich kan binden waardoor die geneutraliseerd worden. Dat is heel moeilijk te kwantificeren, maar we hebben aangetoond dat oxidatie van het mineraal invloed heeft op het magnetisch moment per gram materiaal. Dat vermoeden was er al en ik heb het nu ook echt bewezen.”

Zijn inzet en het plezier dat hij beleefde aan het doen van onderzoek, betaalden zich uit: zijn scriptie is beoordeeld met een negen. “Natuurlijk wil je sowieso goed werk leveren, maar dat ik financiering kreeg, was misschien wel een extra stok achter de deur. Ik vond die druk eigenlijk wel prettig; dat heb ik nodig om te presteren.”

ZUID-AMERIKA

Aardwetenschappen is niet het enige vakgebied dat zijn belangstelling heeft. Wout studeert namelijk ook Spaans. Gewoon, omdat hij het leuk vindt. Chinees lijkt hem trouwens ook wel wat. Net als natuurkunde. O ja, en educatie. Toch heeft hij zijn keuze voor een master al gemaakt: Earth Surface and Water.

Maar eerst heeft Wout twee tussenjaren. Om geld te verdienen werkte hij een half jaar als assistent op de afdeling research and development van een chemisch bedrijf. Binnenkort vertrekt hij voor anderhalf jaar naar Zuid-Amerika met als doel zijn studie Spaans voort te zetten en humanitair werk te verrichten.

“Ik zie mezelf zeker niet de rest van mijn leven hetzelfde doen. Dat zit gewoon niet in mij; binnen een paar jaar wil ik weer iets compleet anders. Na mijn master wil ik wel graag iets met een start-up doen. Uitgezonden worden naar een ver land om daar waterprojecten op poten te zetten, lijkt me leuk en zinvol.”

Een promotietraject sluit Wout ook niet uit. Maar de invulling van zijn toekomst is van latere zorg. Eerst stapt hij op het vliegtuig naar Zuid-Amerika.

De instelling van een Fonds op Naam bij het Utrechts Universiteitsfonds is een bijzondere manier om een grotere schenking voor een specifiek doel in te zetten. De insteller bepaalt zelf de naam en de doelstelling van het fonds. Zo kan er op een gekozen onderzoeksgebied een substantieel verschil gemaakt worden. Het afstudeeronderzoek van student Aardwetenschappen Wout Hanckmann is tot stand gekomen met steun uit het Olaf Schuiling Fonds.

Kijk voor een overzicht van alle Fondsen op Naam op uu.nl/fondsopnaam.

“Ik moest mezelf af en toe in de arm knijpen”

“Toen ik de e-mail over mijn beurs en toelating kreeg, heb ik tien minuten gehuild. Toen heb ik mijn moeder gebeld en hebben we nog eens tien minuten gehuild.” **Stefan Vukojevic (22)** uit Servië heeft afgelopen augustus een Utrecht Excellence Scholarship ontvangen om aan de Universiteit Utrecht een studie Multidisciplinary Economics (onderzoeksmaster) te volgen.

“Ik ben het zwarte schaap van de familie”, grapt Stefan, omdat hij de eerste in zijn familie is die een bachelordiploma heeft behaald. “Mijn ouders hebben altijd heel hard moeten werken om voor ons te kunnen zorgen. Zij hebben ons aangespoord op school ons best te doen en volgens mij hadden ze het niet beter kunnen doen. Maar helaas was er geen geld om mijn broer en mij naar de universiteit te laten gaan. Om je een idee te geven: het minimumloon in Servië is maar tweehonderd euro per maand.”

Maar ondanks dit geldgebrek is Stefan zijn droom om naar de universiteit te gaan blijven najagen. Hij werkte hard op school, zodat hij altijd een van de beste leerlingen van de klas was. “Omdat ik op de middelbare school zo goed gepresteerd had, nam de faculteit in Servië het collegegeld voor het eerste jaar van mijn bachelor voor haar rekening. En omdat ik bij de beste vijf studenten van het eerste jaar behoorde, kreeg ik een beurs voor het tweede jaar, en daarna weer één voor het derde jaar.”

MEER NEDERLANDS DAN SERVISCH

Stefan wist altijd al dat hij niet in Servië wilde blijven. “Ik heb me in die cultuur nooit thuis gevoeld. In zekere zin ben ik altijd meer Nederlands dan Servisch geweest. Efficiënter, als het ware. Daarom leverde het weggaan geen stress op. Bovendien had ik geen tijd om me zorgen te maken: op 18 augustus verdedigde ik in Servië mijn bachelorscriptie en zes dagen later kwam ik in Utrecht aan.”

“Voor mij is dit echt de kans van mijn leven. Het is een droom die uitkomt; zonder de beurs had ik nooit een masteropleiding kunnen volgen. In het begin moest ik mezelf af en toe in de arm knijpen: ik kon gewoon niet geloven dat het allemaal echt was, maar nu begint het idee te wennen.”

Uiteraard betekent verhuizen naar een ander land ook dat hij aan bepaalde dingen moet wennen. Stefan mist bijvoorbeeld zijn vrienden en de kookkunst van zijn moeder. En hij kan nog maar niet begrijpen waarom Nederlanders zo belachelijk vroeg zijn met de lunch (“broodje kaas”) en het avondeten. Van de andere kant vindt hij het geweldig dat iedereen in Nederland zich op de fiets verplaatst. Hij besepte al snel dat hij zelf ook niet zonder fiets zou kunnen, dus heeft hij er op de eerste dag na zijn aankomst

direct een gekocht. “Ik heb ook een boek gekocht om Nederlands te leren. Hopelijk gaat dat me een beetje gemakkelijk af, want ik ken al Duits, Engels en Latijn.”

GEEN TIJD VOOR BIJBAANTJES

“Ik denk dat ik mede vanwege al mijn extracurriculaire activiteiten deze beurs heb gekregen. Ik ben onder andere voorzitter geweest van het Servische debatnetwerk Open Communication en bestuurslid van het Rode Kruis van de gemeente Nieuw-Belgrado. Momenteel heb ik geen tijd voor bijbaantjes, omdat de onderzoeksmaster in Utrecht me vooralsnog veel inspanning kost.”

Het gaat prima met Stefan, maar hij zegt wel dat hij met een beurs onvermijdelijk enige druk ervaart. “Als een examen tegenvalt, maak ik me altijd zorgen dat ik het vak volgend jaar opnieuw moet volgen, wat automatisch zou betekenen dat de beurs stopt. Dat levert dus wel wat spanning op. Maar in zekere zin ben ik eraan gewend, omdat ik altijd al optimaal heb moeten presteren om vooruit te komen. Het kan motiverend werken, maar mentaal vergt het behoorlijk veel.”

Wat zijn Stefans plannen voor de toekomst? Teruggaan naar Servië, al dan niet voorgoed, staat zeker niet boven aan zijn wensenlijst. “Hoewel wonen in Servië met een Nederlands salaris niet verkeerd zou zijn”, zegt hij lachend. “Ik kijk meestal niet meer dan vijf jaar vooruit. Als ik mijn onderzoeksmaster heb afgerond wil ik gaan promoveren, het liefst hier in Utrecht. En wie weet wat er daarna voor mij in het vat zit.”

Onder de naam ‘Doorgeven’ organiseert het Utrechts Universiteitsfonds haar jaarlijkse wervingscampagne onder Vrienden, alumni, medewerkers en studenten van de Universiteit Utrecht ter verrijking van onderwijs en onderzoek.

De Utrecht Excellence Scholarships (UES) maakt als project jaarlijks onderdeel uit van de Doorgeven-campagne. Dit beurzenprogramma heeft onder meer het leven van de Servische student Stefan Vukojevic veranderd. Daarnaast bevat Doorgeven jaarlijks wisselende projecten op het gebied van onderwijs, onderzoek en academisch erfgoed. In 2017 was dit wetenschappelijk onderzoek naar schimmels, de digitalisering van oude landkaarten en de bouw van een bijenstal in de Botanische Tuinen.

Ook in 2018 vraagt het Utrechts Universiteitsfonds steun voor de verschillende Doorgeven-projecten. Kijk op uu.nl/doorgeven.

Hoe word je wie je bent?

De hoofdvraag waar de wetenschappers van het Utrechtse YOUth-onderzoek zich mee bezighouden is niet mis: hoe word je wie je bent? Een antwoord is dan ook zeker niet gemakkelijk te vinden. Jeugdonderzoeker **Carlijn van den Boomen (31)** focust zich in haar onderzoek op de interactie tussen ouder en kind.

“Er zijn zoveel factoren denkbaar die een rol spelen in de ontwikkeling van een kind. De genetica van het kind. Welke type opvoeding het krijgt. De relatie met broertjes en zusjes. De wijk waarin het opgroeit. De school die het bezoekt. Dat alles, en meer, heeft een zeker effect op de ontwikkeling van een kind. Maar welke invloed in welke mate verantwoordelijk is voor hoe een kind zich ontwikkelt, is de vraag.”

Carlijn zoomt met haar onderzoek in op een van de vele facetten die bepalend kunnen zijn voor de kinderonwikkeling. “Ik kijk naar de

interactie tussen ouder en kind. In het KinderKennisCentrum laten we een ouder en zijn/haar tien maanden oude kind samen een boekje lezen, een puzzel maken, met speelgoed spelen. Die interactie tussen de twee filmen we, om vervolgens de beelden te analyseren. We coderen en classificeren het gedrag van ouder en kind. Daaruit destilleren we bijvoorbeeld hoe initiatiefrijk het kind is, of hoe gevoelig het reageert op de ouder. Een kwartiertje film levert niet zelden een uur werk op aan gedragsanalyse. Om dat gedrag juist te interpreteren, heeft iemand dus veel tijd nodig. En een gedegen training.”

BETROUWBARE METHODE

Gedrag coderen, classificeren en analyseren aan de hand van videobeelden is een beproefde onderzoeksmethode in de klinische praktijk. Daar zijn dus al wel verscheidene methoden voor. “Maar de betrouwbaarheid van die metingen zijn vaak onbekend. We kunnen ons in dit enorme onderzoeksproject niet veroorloven om de betrouwbaarheid ongewis te laten: we moeten zeker weten dat een methode betrouwbaar is. Daartoe wilden we vier mensen trainen die die methoden kunnen toepassen. Met het geld van het K.F. Hein Fonds is dit mogelijk gemaakt.”

De Utrechtse onderzoeker vergelijkt het enorme YOUth-onderzoek van de universiteit met een grote legpuzzel. “De interactie tussen ouder en

kind is maar een van de vele puzzelstukjes. Maar logischerwijs wel één die de puzzel compleet kan maken. Het is van het aller grootste belang dat de interpretatie van die interactie zo betrouwbaar mogelijk wordt gemeten. Alleen zo hebben we aan het eind van het onderzoek een volledig betrouwbaar wetenschappelijk bewijs, en kunnen we zeggen hoe het komt dat een kind zich heeft ontwikkeld tot de persoon die hij of zij nu is.”

Het K.F. Hein Fonds geeft financiële steun aan projecten in de provincie Utrecht op het gebied van cultuur, maatschappelijk werk, podiumkunst, volksgezondheid, natuurbehoud en monumentenzorg.

Dit fonds heeft in 2017 via schenkingen aan het Utrechts Universiteitsfonds ruimhartig bijgedragen aan diverse bijzondere projecten van de Universiteit Utrecht, zoals onderzoek naar de ontwikkeling van klinische toepassing van het kweken van miniorgaanjes (organoïden), het digitaliseren van 40 jaargangen Ublad en onderzoek naar de interactie tussen ouder en kind in het KinderKennisCentrum van de Universiteit Utrecht.

Kijk voor meer informatie over dit fonds op kfhein.nl.

“Maureen wilde haar vaderlijke erfdeel schenken aan de bèta-wetenschappen”

In de huiskamer van Rien Wols (64) staat een tafeltje naast zijn stoel. Dat tafeltje gaat gebukt onder twee stapels romans. Een stapel gelezen en een stapel ongelezen. “Ik ben net jarig geweest. Als neerlandicus krijg je dan nogal wat boeken”, legt hij uit. Romans van Murakami en Tommy Wieringa: het zijn boeken die zijn in 2004 overleden schoonvader Nestor Trappeniers opzij zou schuiven. “Nestor was een echte bèta. Hij kon wel eens zo’n roman pakken. Dan bladerde hij er snel doorheen en mompelde: ‘Hmmm, geen formules...’”

Op de vraag of Rien iets van het wetenschappelijk werk van Nestor Trappeniers begrijpt, antwoordt hij volmondig ‘nee’. “Ik heb wel geprobeerd zijn oratie te lezen. Maar ik heb dan weer niets met formules.” Toch: het Trappeniers-Wols Fonds dat hij met zijn in 2016 overleden vrouw Maureen Trappeniers in het leven heeft geroepen, beoogt het Utrechtse experimenteel onderzoek op het gebied van de bètawetenschappen te bevorderen. “Het is ingesteld ter nagedachtenis aan Nestor. De erfenis die mijn vrouw van hem ontving, was het eerste deel van het vermogen dat we wilden doorgeven aan de wetenschap.”

CONCRETE GESPREKKEN

Rien en zijn vrouw Maureen spraken wel eens over wat ze na hun dood

met hun vermogen zouden doen. “Maar dat bleef veelal bij het uitspreken van vage gedachten. Je hebt eigenlijk ook niet zoveel zin om daar heel goed over na te denken als daar nog geheel geen noodzaak toe is.” Toen Maureen ziek werd en wist dat ze niet beter zou worden, werden die gesprekken concreter. Bovendien overleed in die tijd de moeder van Maureen, waardoor het geld uit Nestors nalatenschap vrijkwam. Wat te doen met dat vermogensdeel?

Rien stelde het Utrechts Universiteitsfonds voor. “Eind jaren zeventig heeft het fonds mij enorm geholpen. In die jaren, zo aan het eind van mijn studie Nederlands, had ik wat bijbaantjes. Dat schoot financieel niet erg op. Maar meer gaan werken om geld te verdienen was ook onverstandig: dat zou ten koste gaan van mijn afstuderen. En afstuderen moest ik, zo snel mogelijk. Ik was namelijk aangenomen voor een postdoctorale opleiding tot archivaris, waar ik ook een betaalde stageplek kreeg.”

STEUNTJE IN DE RUG

Rien klopte aan bij een studentendecaan en vroeg of er financiële ondersteuning bestond zodat hij op tijd zijn scriptie over hoofse liefdesliederen in het Gruuthusehandschrift kon afronden. “Gelukkig bleek het Utrechts Universiteitsfonds een soort overbruggingsfonds te hebben. Het was een renteloze lening die mij

in staat stelde om me te richten op mijn scriptie, waardoor ik op tijd klaar was en dus kon beginnen aan de postdoctorale opleiding tot archivaris.”

Voor de geboden hulp is Rien het fonds nog altijd bijzonder dankbaar. “Ja, ik ben destijds erg geholpen door hen. Ik heb zelf aan den lijve ondervonden hoe fijn het kan zijn dat er een instelling is die je steunt, zodat je verder kunt. Dat wilden Maureen en ik voor andere studenten of wetenschappelijke medewerkers ook mogelijk maken: een steuntje in de rug om alles aan het rollen te houden.” Omdat zowel Rien als Maureen een studie in de geesteswetenschappen had afgerond, lag het voor de hand dat de schenking naar de alfahoek zou gaan. “Maar dat wilde Maureen niet. Ze wilde haar vaderlijke erfdeel schenken aan de bètawetenschappen.”

TERUGDOEN

Soms overdenkt Rien wel eens wat er zou zijn gebeurd als hij eind jaren zeventig geen aanspraak had kunnen maken op de renteloze lening van het Utrechts Universiteitsfonds. “Dan had ik die opleiding tot archivaris waarschijnlijk niet kunnen doen. Was ik dus geen archivaris geworden bij het Brabants Historisch Informatie Centrum, wat ik nu nog altijd met groot plezier ben.” Het is zelfs niet ondenkbaar dat hij zonder de financiële steun van weleer Maureen nooit had leren kennen.

“Voor mijn archivarisbaan reisde ik dagelijks van Utrecht naar Den Bosch. Maureen, die na haar studie Kunstgeschiedenis aan de Universiteit Utrecht conservator bij het Noordbrabants Museum werd, deed hetzelfde. Gedurende die reizen naar en van werk leerden we elkaar kennen.” Rien beamt dat het natuurlijk onmogelijk is om te overzien hoe het leven loopt als alles nét iets anders was gegaan. “Laat ik het erop houden dat ik blij ben dat wij met het fonds iets terug kunnen doen voor de wetenschap en voor wetenschappers.”

Steeds vaker zijn er mensen die de wetenschap opnemen als goed doel in hun testament. Door het bestemmen van (een deel van) hun nalatenschap aan het Utrechts Universiteitsfonds zorgen zij ervoor dat een nieuwe generatie studenten en onderzoekers aan de Universiteit Utrecht zich kan ontwikkelen, om zo op hun beurt een waardevolle bijdrage te leveren aan de samenleving. Dit verhaal is een voorbeeld van een combinatie van een schenking bij leven en een nalatenschap. Een bijzondere en persoonlijke invulling van geven aan de wetenschap.

Voor meer informatie en advies kunt u contact opnemen met Robbert Jan Feunekes, via r.j.feunekes@uu.nl.

De universiteit, de stad & de wisselwerking

Enmaal per jaar nodigt het Utrechts Universiteitsfonds haar Vrienden en donateurs uit voor een bijeenkomst, met als doel hen te bedanken en te laten zien wat er met hun steun mogelijk wordt gemaakt.

In 2017 vond deze bijeenkomst, met als thema Utrecht en de Universiteit, plaats op vrijdag 24 november in het Stads kantoor van de Gemeente Utrecht. De avond, waar meer dan 150 bezoekers op af kwamen, werd geopend door de voorzitter van het Utrechts Universiteitsfonds mr. Lodewijk Hijmans van den Bergh. De voorzitter van het College van Bestuur van de Universiteit Utrecht, prof. dr. Anton Pijpers, zette uiteen waarom de stad Utrecht belangrijk is voor onze universiteit. "Maar dat is vice versa", lichte vervolgens ir. Jeroen Kreijkamp, wethouder van de gemeente Utrecht, toe.

Nadat er een overzicht van de gesteunde projecten per film in vogelvlucht voorbij kwam, nam Anton Pijpers namens de Universiteit Utrecht de cheque met de opbrengst van de Doorgeven-campagne 2017 aan uit handen van Lodewijk Hijmans van den Bergh.

Het was een informatieve en vooral ook inspirerende avond die Vrienden, donateurs, studenten, medewerkers en bestuurders met elkaar in contact heeft gebracht.

Ook in 2018 vindt er een Jaarbijeenkomst plaats, op vrijdag 23 november. Meer informatie hierover zal bekendgemaakt worden via uu.nl/alumni.

© Utrechts Universiteitsfonds

REDACTIE

Sophie van den Elsen,
Inge Mathijssen, Hanneke Olivier
en Ronnie van Veen

FOTOGRAFIE

Robin Alysha Clemens

ONTWERP

Universiteit Utrecht Brandteam

DRUK

Xerox

Dit jaarverslag is gedrukt op 100%
gerecycled papier.

*Algemeen Nut
Beogende Instelling*

ANBI