

Nederlandse Onderzoeksschool Wijsbegeerte (OZSW)

Dutch Research School of Philosophy

Annual report 2013

Samenstelling jaarverslag: dr. ir. Ilse Oosterlaken

Contents

Summary	5
1. Introduction	7
2. Organisation and members	9
2.1 Organisation.....	9
2.2 Members.....	9
3. Important developments in 2013	11
3.1 Setting up office	11
3.2 Creation of website and mailing lists.....	11
3.3 Development of OZSW sections	11
3.4 Establishment of PhD council	12
3.5 ReMa students Policy.....	12
3.6 Internationalisation.....	12
4. Educational program.....	13
4.1 Overview of all educational activities	13
4.2 Activities for PhD students.....	15
4.3 Activities for ReMa students.....	16
4.4 Mixed activities	16
5. Research collaboration	19
5.1 OZSW study groups.....	19
5.2 OZSW conference	19
8. Finances	21

Summary

The Dutch Research School of Philosophy (Onderzoekschool Wijsbegeerte – OZSW) is a collaborative enterprise of the philosophy departments and faculties of 11 Dutch universities. Its general purpose is to strengthen the discipline of academic philosophy by (a) organizing courses, summer/winter schools and other types of research training for PhD and Research Master (ReMa) students, and (b) facilitating and encouraging national and international cooperation between researchers active within the field of academic philosophy.

The OZSW was established at the end of 2012, and started its operations in January 2013, with Ingrid Robeyns (Erasmus University Rotterdam) as its scientific director. The OZSW comprises the former Netherlands School for Research in Practical Philosophy (OZSE), which has become the OZSW section Ethics and Practical Philosophy. The other two OZSW sections are History of Philosophy and Theoretical Philosophy.

Member registration opened in March 2013. At the end of 2013, the OZSW had 446 members: 121 Research Master student members, 102 PhD student members, 227 senior members, and 6 international members.

As the OZSW was newly established in 2013, a lot of energy was invested in setting up office, creating a website, establishing a PhD council reflecting the composition of the OZSW and developing the two 'new' sections of the OZSW. A further topic which demanded a substantial amount was the OZSW policy towards, and development of an educational program for, ReMa students – both because the national policy with respect to ReMa students is quite complicated, and because this is a new target group that did not receive systematic attention in the former OZSE.

In the course of 2013, several educational activities have been organized under the umbrella of the OZSW: 15 courses, winter/summer schools, graduate conference, workshops and seminars. The number of participants in these activities were 215 OZSW PhD students (211% of the number of PhD student members), and 86 OZSW ReMa students (71% of the number of ReMa student members). Most activities were still in the area of Ethics and Practical Philosophy, as this section continued in the tradition of the former OZSE. The other two sections have been working on stimulating collaboration and developing plans for the future.

As for research collaboration: The OZSW inherited seven study groups from the former OZSE. In the course of 2013 seven new study groups were established. These have each organized one or more research-related activities in which all OZSW members could participate, such as seminars and reading groups.

In November 2013, the first annual OZSW Conference took place. Key note speakers were John Cottingham (University of Reading), Sally Haslanger (MIT) and Jenny Slatman (Maastricht University). The number of abstracts received was 178, of which 130 were presented at the conference. Abstracts underwent a double blind review by senior OZSW members. The number of registered participants was 214. The conference was highly instrumental in fostering community building within the OZSW as a new organization.

Due to circumstances, the OZSW spent less money than was budgeted for 2013. As a consequence, it was not yet necessary to spend part of the financial reserves inherited from the former OZSE.

1. Introduction

The Dutch Research School of Philosophy (Onderzoekschool Wijsbegeerte – OZSW) is a collaborative enterprise of the philosophy departments and faculties of 11 Dutch universities. These are:

- *Delft University of Technology* (Fac. of Technology, Policy & Management, [Philosophy Section](#))
- *Eindhoven Univ. of Technology* (Fac. of Ind. Eng. & Innovation Sciences, [Section Philosophy & Ethics](#))
- *Erasmus University Rotterdam* ([Faculty of Philosophy](#))
- *Free University Amsterdam* ([Faculty of Philosophy](#))
- *Leiden University* (Faculty of Humanities, [Department of Philosophy](#))
- *Radboud University Nijmegen* ([Faculty of Philosophy, Theology & Religion Studies](#))
- *Tilburg University* (Tilburg School of Humanities, [Department of Philosophy](#))
- *Twente University* (Faculty of Behavioral Sciences, [Philosophy Department](#))
- *University of Amsterdam* ([Faculty of Humanities](#))
- *University of Groningen* ([Faculty of Philosophy](#))
- *Utrecht University* (Faculty of Humanities, [Department of Philosophy](#))

The OZSW was established at the end of 2012 by the deans of the 11 faculties involved, and started its operations in January 2013. The hosting institution (“penvoerder”) will be Erasmus University Rotterdam for the period 2013-2018. The OZSW comprises the former Netherlands School for Research in Practical Philosophy (OZSE), which has become one of the three sections of the OZSW (see chapter 2).

The general purpose of the Dutch Research School of Philosophy (Dutch acronym: OZSW) is to strengthen the discipline of philosophy. It does so by:

- Organizing courses, summer/winter schools and other types of research training for PhD students and Research Master (ReMa) students;
- Facilitating and encouraging national and international cooperation between researchers active in the field of academic philosophy.

2. Organisation and members

2.1 Organisation

The following organogram depicts the organization in 2013:

2.2 Members

Member registration opened in March 2013. At the end of 2013 the OZSW had 325 members (plus 121 members who were research master students). These 325 members were in the following categories:

Per partner university

24 Delft University of Technology
 18 Eindhoven University of Technology
 41 Erasmus University Rotterdam
 17 Free University Amsterdam
 19 Leiden University
 23 Radboud University Nijmegen
 30 Tilburg University
 8 Twente University
 38 University of Amsterdam
 36 University of Groningen
 55 Utrecht University

Per type

6 international members
 13 paying regular members
 102 PhD student members
 214 free regular members

Per OZSW section

184 E&PF
 61 GvdF
 131 TF
 13 Undetermined
 (64 members joined
 2 or even 3 sections)

Free membership applies to faculty of the 11 founding partners. Other senior researchers in academic philosophy have to pay a membership fee, but their PhD students can subsequently join for free. More information on membership types and benefits may be found at:

<http://www.ozsw.nl/membership-types-fees/>.

3. Important developments in 2013

The next two chapters will describe the activities organized within or supported by the OZSW. This chapter will sketch some general developments.

3.1 Setting up office

As the OZSW started its operations in January 2013, much energy was put in starting up the OZSW office at Erasmus University Rotterdam. In addition to director Ingrid Robeyns, the office consisted of assistant director Ilse Oosterlaken and secretary Catalina Peeters. Tasks included setting up procedures (for membership registration, making payments, and so on) and administrative structures (e.g. a folder structure in Dropbox for archiving and making accessible all relevant documents). During the year, several improvements were made which have led to a more efficient organization. Course registration, for instance, is now done with on-line registration forms that automatically create excel sheets with participants, whereas registration was initially done by asking participants to send in their registration details by e-mail.

3.2 Creation of website and mailing lists

The work also included setting up a temporary website for the OZSW. In the course of the year an event calendar was added to the site, to which a student assistant has been adding academic philosophy events in the Netherlands (as advertised on Filos-NL), as well as OZSW events. Other elements added to the site include, for example, information about how to follow a course at another university, as well as an overview of current vacancies for PhD students.

Figure 1 OZSW website views per month on 12 December 2013

Several mailing lists were created in order to facilitate communication within the various groups (e.g. the PhD students, the members of a section), or between members of a group (mailing lists for section committees, and on request for study groups).

3.3 Development of OZSW sections

The OZSW section Ethics and Practical Philosophy (chaired by Ingrid Robeyns) is a continuation of the former OZSE, which is why this section was immediately fully operational when the OZSW was established, and has organized a full range of activities in 2013. The other two sections – History of

Philosophy (chaired by Paul Ziche) and Theoretical Philosophy (chaired by Jan-Willem Romijn) - started their operations towards the end of 2012. The steering committees of these sections have met a number of times in 2013 in order to explore their role in and contribution to the OZSW. This has already resulted in several activities, and it is expected that these sections will develop more activities in 2014. The sections have also organized a meeting with their section members at the 1st annual OZSW conference (see § 5.2).

3.4 Establishment of PhD council

The OZSE already had a PhD council, but several of its members finished their term early on in 2013. This means that members for the OZSW PhD council had to be recruited from all three sections. This has initially been done through the network of the section chairs. The PhD council still has to develop a proposal of how to fill their vacancies in the future. A meeting between the PhD council and PhD students at the 1st annual OZSW conference in November 2013 drew 47 participants. In 2013 the new PhD council met several times, and this has resulted in the organization of 3 seminars (see § 4.2) – of which especially the last one, in December 2013, was very successful. The PhD council has also chosen three of its members to become an advisory member in the steering committees of the three sections. The OZSW Office – more in particular Ingrid Robeyns and Ilse Oosterlaken – have met with representatives of the PhD council a couple of times to discuss their wishes and concerns.

3.5 ReMa students Policy

The former OZSE did not consider Research Master students to be one of its target groups. Nevertheless, the first Research Master Winter School was organized at the end of 2012, just before the formal start of the OZSW. This winter school received positive feedback, and a second ReMa School was organized in the autumn of 2013. ReMa students also participated in several other activities organized under the umbrella of the OZSW (see § 5.2).

The OZSW Office meanwhile spent a lot of time on fact finding regarding the national policy on personal budgets ('rugzakjes') for ReMa students, and administrative procedures at different universities for acquiring this money. During the year national policy changed, due to dissatisfaction with research schools not organizing enough for students. In future, personal budgets will only be available for those students who gain at least 10 ECTS through activities within their research school. In response to this new policy, several universities participating in the OZSW decided no longer to apply for these personal budgets for their students. This decision was made in December 2013. In the course of 2014, it should become clear what this means for the OZSW Educational Program for ReMa students.

3.6 Internationalisation

Some facts regarding the internationalization of the OZSW:

- The first annual OZSW conference (see § 5.2) drew 16 participants from Belgium (7,5% of participants), as well as 21 participants from other foreign countries (10% of participants).
- Four Belgian philosophers have been included as advisory members in the section Theoretical Philosophy, namely Bart van Kerkhove (Vrije Universiteit Brussel), Erik Myin (University of Antwerpen), Filip Buekens (KU Leuven), and Maarten van Dyck (Ghent University).
- There were also several foreign participants at the EPF winter school (5 of 13, which comes down to 38%) and the EPF summer school (9 of 25; 36%).

4. Educational program

4.1 Overview of all educational activities

The next page includes a table summarizing all activities which were part of the OZSW educational program in the past year – 15 in total. These included:

- *Courses*, typically but not always of a length of 5 or 6 days spread over 2 months, taking place at the organizing university;
- *Schools*, of 3 to 5 days length at a stretch, taking place at an external location;
- *Grad conferences and workshops*, in which the emphasis is on students presenting their own work;
- *Seminars*, of just ½ a day organized by the PhD council.

Some activities do not fall neatly into this categorization. The table mentions the university that coordinated the course, but often staff members of other universities have also contributed as speakers or guest lecturers.

The number of student participants in OZSW activities in 2013 was as follows:

- 215 OZSW PhD students (211% of the number of PhD student members)
- 86 OZSW ReMa students (71% of the number of ReMa student members)

This excludes the Philosophers' Rally, which was not organized, but merely sponsored by the OZSW, and of which the OZSW does not have any participant statistics. It also excludes participation in the activities of OZSW study groups (see § 5.1), which are in principle open to participation by students.

The next sections will provide further details on some of these activities.

Jaar/maand	Kamer	Soort	Onderwerp	Universiteit	Doelgroep	# PhD students	# ReMa students
2013-03	EPF	Course	Ethics and Empirical Science	VU	PhD	12	
2013-03	EPF	PhD Seminar	Communicating Ethics	PhD council	PhD	14	
2013-03	EPF	School, winter	Ethical theory and Moral practice	UU	PhD	13 (6)	
2013-04	EPF	Course	Morality and the Law	TUD	PhD	2	
2013-04	TF	Grad conference	Graduate conference in Theoretical Philosophy	RUG	PhD	75 (43)	3
2013-05	OZSW alg.	Grad conference	Philosopher's Rally	UU	ReMa		?
2013-05	OZSW alg.	PhD Seminar	Internationalization: Doing research in a mobile world	PhD council	PhD	14	
2013-08	OZSW alg.	Grad conference	Vlaams-Nederlandse filosofiedag	TU/e	PhD, ReMA	11	24
2013-08	EPF	School, summer	Reciprocity and the normative foundations of legal orders	UvT	PhD	25 (10)	
2013-08	GF	School, summer	EGSAMP- Beauty & Truth in Ancient and Medieval Philosophy	VU	PhD, ReMA	3	2
2013-10	EPF	Course	Perspectives on Social Freedom: Core Issues in Political Philosophy	RUG	PhD	7	2
2013-11	OZSW alg.	Conference	OZSW Conference	EUR	PhD	83 (28)	26
2013-11	GF	Workshop	Idealism, Realism, Empiricism – Philosophical debates around 1800	UU	PhD, ReMA	4	9
2013-12	OZSW alg.	PhD seminar	Peer reviewing	PhD council	PhD	39	
2013-12	OZSW alg.	School, summer	ReMa School	RU	ReMA		20

Figure 2 - OZSW Educational Program and Number of Participants (between brackets the number of non-OZSW students participating)

4.2 Activities for PhD students

A substantial number of ReMa students has participated in mixed activities (see § 4.4). Yet some activities were mainly or exclusively focused on ReMa students:

Course ‘Ethics and the Empirical Sciences’ (March 2013)

This 6-day course has already been organized several times under the umbrella of the former OZSE, in the past years by Bert Musschenga of the Free University Amsterdam (VU). This year it drew 12 participants. More information on the program can be found at <http://www.ozsw.nl/course-ethics-the-empirical-sciences2013/>.

Winter school ‘Ethical Theory & Moral Practice’ (March 2013)

This 5-day winter school at an external location has been organized several times before under the umbrella of the former OZSE. It is the former OZSE’s introductory course, now the introductory course within the educational program of the OZSW section Ethics and Practical Philosophy. As in previous years, this course was organized by Utrecht University (UU). The winter school normally draws about 20 to 25 participants, but due to the transition from the OZSE to the OZSW, the organization, promotion and registration for the winter school started relatively late. As a consequence, the winter school had only 13 participants this year. More information on the program may be found at <http://www.ozsw.nl/winter-school-2013-ethical-theory-moral-practice/>.

Seminars PhD council (March / May / December 2013)

The PhD council (see § 3.4) organized 3 seminars in 2013, with a length of ½ a day or 1 day:

- Communicating Ethics (March 2013, 14 participants);
- Internationalization: Doing research in a mobile world (May 2013, 14 participants);
- Peer reviewing (December 2013, 39 participants).

The high number of participants in the last seminar may have been due either to the topic (of interest to members of all sections and crucial to any academic), but may also be linked to the success of the meeting that the OZSW PhD council organized with PhD students at the OZSW conference (47 participants).

Course ‘Morality and the Law’ (April 2013)

This 5-day course was already planned as part of the graduate program of the ‘3TU|Centre for Ethics and Technology’. TU Delft offered to make it part of the OZSW program. Due to a glitch in the course registration procedures in the start-up phase early 2013, it is not entirely clear how many participants there were, but there were at least 2. More information on the program may be found at <http://www.ozsw.nl/course-morality-the-law-2013/>.

Graduate conference in Theoretical Philosophy (April 2013)

This 2-day graduate conference, organized by the University of Groningen (RUG), was the first major activity of the OZSW section Theoretical Philosophy. There were 65 presentations of PhD students from both the Netherlands and abroad, as well as a number of other participants. As the OZSW website was only launched shortly before the graduate conference, the website for this event was placed at <http://www.philos.rug.nl/GCTP2013/>.

Summer school ‘Reciprocity and the normative foundations of legal orders’ (August 2013)

The OZSE tradition of an annual 5-day Ethics and Practical Philosophy summer school was continued, and this year the theme was ‘Reciprocity and the normative foundations of legal orders’. The summer school was organized by the University of Tilburg (UvT). It drew a large number of participants. More information on the program can be found at <http://www.ozsw.nl/summer-school-2013-reciprocity-the-normative-foundations-of-legal-orders/>.

4.3. Activities for ReMa students

A substantial number of ReMa students has participated in mixed activities (see § 4.4). Yet two activities were mainly or exclusively focused on ReMa students:

Philosophers Rally (May 2013)

The Philosophers Rally is an annual event organized by philosophy students and aimed at all philosophy students in the Netherlands (BA, MA and ReMa). However, as the OZSW was still in its start-up phase and did not have that many ReMa activities on the program, it decided to sponsor the event this year.

ReMa Winter School (December 2013)

The ReMa winter school was organized for the second time¹, by Radboud University Nijmegen. The 3-day event at an external location drew 20 participants. See <http://www.ozsw.nl/ozsw-research-master-school-2013/> for more information on the program.

4.4 Mixed activities

Dutch-Flemish Day of Philosophy (August 2013)

The Dutch-Flemish Day of Philosophy has been organized for over a decade now, with the organizing university alternating between both countries. It presents an opportunity to ReMa students, PhD students, as well as senior researchers to present and discuss their work. TU Eindhoven, who organized the event this year, decided to bring the activity under the umbrella of the OZSW – and the OZSW would like to see this arrangement be continued in the future. The question, however, remains whether the event can still be characterized as a Dutch-Flemish collaboration. This year one of the two key notes was Flemish, but only 3 of the 20 parallel paper presentations were given by Flemish colleagues. The full program can be found at <http://www.ozsw.nl/34th-dutch-flemish-philosophy-day/>.

OZSW Conference (November 2013)

In addition to activities specifically organized for students, PhD students could present their work at the first annual OZSW conference (see § 5.2), organized by Erasmus University Rotterdam. ReMa students could attend this conference at a reduced price, due to a special OZSW subsidy.

Summer School ‘Beauty & Truth in Ancient and Medieval Philosophy’ (August 2013)

This 3-day summer school was organized by VU University in its capacity as a member of the [EGSAMP network](#) (European Graduate School for Ancient and Medieval Philosophy). Since the OZSW section History of Philosophy was still in the start-up phase and did not yet have any activities for OZSW students, the OZSW came on board as sponsor. The program may be found at <http://www.ozsw.nl/summer-school-2013-beauty-truth-in-ancient-and-medieval-philosophy/>.

Course ‘Perspectives on Social Freedom: Core Issues in Political Philosophy’ (Oct. / Nov. 2013)

Initially the plan was to organize a course on political philosophy in the spring of 2013. However, since not enough participants could be found, the content of this 5-day course (coordinated by the University of Groningen) was adjusted and the course re-scheduled for October/ November 2013, when it attracted enough participants. More information on the program can be found at <http://www.ozsw.nl/schools-courses/www.ozsw.nl/perspectives-on-social-freedom-core-issues-in-political-philosophy-2013/>.

¹ The first time was formally still under the umbrella of the former OZSE.

Workshop 'Idealism, Realism, Empiricism; Philosophical Debates around 1800 (November 2013)

This 2-day workshop was organized by Utrecht University (UU) and made part of the program of the OZSW section History of Philosophy. More information on the program can be found at <http://www.ozsw.nl/workshop-idealism-realism-empiricism-philosophical-debates-around-1800/>.

5. Research collaboration

5.1 OZSW study groups

The purpose of an OZSW study group is to develop collective research-related activities in a certain philosophical area or on a certain philosophical topic. These activities consist of seminars, discussion sessions, reading groups and the like (see <http://www.ozsw.nl/study-groups/>).

The OZSW inherited seven study groups from the former OZSE (now OZSW section Ethics & Practical Philosophy, see chapter 1). In the course of 2013 seven new study groups were established (indicated by an asterisk *). At the end of 2013 the following study groups were registered:

- *[Analytical Philosophy](#) (monthly meetings)
- *[Aesthetics / Philosophy of the Arts](#) (2 meetings/seminars)
- [Business Ethics](#) (one 1-day seminar)
- [Ethics and Philosophy of Technology](#) (no activities in 2013 due to unfortunate circumstances)
- [Ethics of Care & Health](#) (no activities in 2013; new coordinator will take over in 2014)
- [Environmental Philosophy](#) (“Dag van de Milieufilosofie” + meetings every 6 weeks)
- *[History of Metaphysics: The Greek, Arabic, and Latin Traditions](#) (no activities yet in 2013)
- *[Klassieke Duitse Filosofie en haar Actualiteit](#) (1 meeting)
- [Meta-Ethics & Moral Psychology](#) (one 1,5-day workshop + meeting)
- *[Philosophy and Psychiatry](#) (an expert meeting and a 1-day workshop)
- *[Philosophy around 1900](#) (no activities yet in 2013)
- *[Philosophy of Statistics](#) (1 seminar)
- [Political Philosophy](#) (2 seminars)
- [Theological Ethics](#) (1 meeting)

5.2. OZSW conference

The OZSW's first annual conference took place on 15 and 16 November 2013, was organized by Ingrid Robeyns, Ilse Oosterlaken and Han van Ruler, and hosted by Erasmus University Rotterdam. Key note speakers were:

- [John Cottingham](#), Philosophy Department, *University of Reading, UK*
- [Sally Haslanger](#), Department of Linguistics & Philosophy, *MIT, USA*
- [Jenny Slatman](#), Department Health, Ethics & Society, *Maastricht University, the Netherlands*

One hundred and seventy eight (178) abstracts were received, of which one hundred and thirty (130) were presented at the conference. Abstracts underwent a double blind review by senior

OZSW members.

Two hundred and fourteen (214) people registered to participate. Participants belonged to the following categories:

Per university

- 9 Delft University of Technology
- 9 Eindhoven University of Technology
- 25 Erasmus University Rotterdam
- 12 Free University Amsterdam
- 8 Leiden University
- 12 Radboud University Nijmegen
- 6 Tilburg University
- 2 Twente University
- 23 University of Amsterdam
- 20 University of Groningen
- 36 Utrecht University
- 7 Other Dutch universities / organizations
- 16 Belgian universities
- 21 Other international
- 8 Unknown

Per registration category

- 84 OZSW senior member
- 21 External senior researcher
- 55 OZSW PhD student
- 28 External PhD student
- 26 OZSW ReMa student

The conference was a meeting place for OZSW members, and the program included several meetings which were instrumental in building up the OZSW as a relatively young organisation. These meetings were a plenary OZSW member meeting, meetings of the 3 OZSW Section Committees with their section members, and a meeting of the OZSW PhD Council with PhD student members.

More information about the conference can be found at <http://www.ozsw.nl/ozsw-conference-2013/>.

8. Finances

The OZSW planned to run a small loss in 2013 due to start-up costs, which was to be covered from the reserves which the OZSW inherited from the former OZSE. In the end, the year 2013 ended with a substantial profit. This was primarily due to the following issues:

- The UU was able to donate a substantial extra sum of money, namely almost €20.000, to cover the costs of the EPF winter and summer schools;
- The OZSW conference, organized by the EUR, made a profit of a little over €2.000, a sum that was subsequently re-invested in the OZSW;
- The website project was delayed, which meant that 3/4 of the budget reserved for this purpose (€10.000) will only be spent in 2014.

INKOMSTEN			
	Begroot	Werkelijk	Opmerkingen
Structurele bijdragen leden en organisaties			
RM bureaunkosten	€10.000	€10.000	
Bijdragen deelnemende instellingen	€82.500	€82.500	11 x €7.500 (incl. de bijdrage van DLG van € 30.000 voor UvA, UU, UL & UvT)
Bijdragen ind. leden, vol tarief	€4.500	€3.150	7 x €450
Bijdragen ind. leden, gereduceerd	€2.250	€1.125	5 x €225 (bij lidmaatschap 2e onderzoeksschool)
Internationale leden	€0	€120	4 internationale leden a 30 euro
1/6e reserve OZSE geormerkt voor EPF schools (2013-2018)	€15.000	€0	
Inkomsten gegenereerd door activiteiten			
inkomsten Summerschool PF	€6.250	€20.333	
Inkomsten Winter School PF	€5.350	€13.783	
Inkomsten graduate conferentie TF	€12.500	€0	
Inkomsten congres	€17.000	€31.848	
Inkomsten cursussen	€1.000	€650	
Inkomsten RM-studenten (rugzakjes + registratiefees winter school)	€7.500	€20.501	
Fondsen speciaal geworven voor summerschools/winterschools	€6.750	€0	Extra donatie UU zit verwerkt in inkomsten summer & winter school
Totaal inkomsten:	€170.600	€184.010	

UITGAVEN			
Personele ondersteuning en vervanging			
Salariskosten 0,4 coordinator	€28.000	€47.847	Op niveau van postdoc
Salariskosten 0,5 secretaresse	€23.000		Op niveau huidige secretaresse
Vervanging directeur en kamervoorzitters	€30.000	€30.000	5 'cursus'-equivalenten a € 6,000 (1TF, 1PF, 1GF, 2WetDir)
Administratiekosten			
Algemeen: zalen, catering voor vergaderingen, werkgroepen; cursussen; reiskosten	€3.500	€136	

Bureaunkosten (drukwerk; readers; etc.)	€1.700	€1.021	
Activiteiten			
Summer School PF	€10.000	€13.806	
Winter School PF	€8.750	€8.192	
Cursussen	€0	€648	
Graduate conferentie TF	€19.500	€4.000	
Workshop GF	€0	€4.000	EGSAMP summer school
PhD council	€5.000	€2.304	
Congres van de OZSW	€17.000	€29.749	
Dissertatieprijs	€0	€0	Tot nader order afgeschaft
RM onderwijs	€17.500	€7.810	
Eenmalige opstartkosten 2013			
Ontwikkeling logo & website	€10.000	€2.500	Vertraging project; in 2014 moet er alsnog 7500 op de begroting
Totaal uitgaven:	€173.950	€152.012	
Verschil inkomsten-uitgaven			
	-€3.350	€31.997	