Cancer genomics & developmental biology
The PhD Programme

From OOB to CGDB-PhD: a practical guideline

14 January 2008

The year 2007 was marked by several events that affected the position of the Utrecht Research School for Developmental Biology (OOB) within Utrecht University as well as its management structure. These events were as follows:

· On January 1 2007, the Utrecht Graduate School for Life Sciences (UGS-LF) was established. Since then the OOB has been part of the UGS-LF. The main impact of this change is that PhD students are required to submit and fulfil an educational training programme of 20 ECTS, to be approved by the (representative of the) dean of the faculty/institute at which the student is employed. In a practical sense, not much has changed since the school already offered an educational training program. Now we just need to also administrate it.

· On July 1, Bas Defize, who had been the school’s faithful managing director for many years, accepted a fulltime position at the University College Utrecht. Upon request of the school’s scientific director Hans Bos, Annelies Speksnijder took on the daily coordination of the school’s activities as the new managing director, hence to be called PhD programme coordinator.

· On October 3, the group leaders present at their annual fall meeting unanimously voted to change the name of the school to ‘Cancer Genomics & Developmental Biology – The PhD programme’ so as to better cover the content of the school’s research activities and to better demonstrate the close interaction and shared educational activities with the Prestige Masters programme carrying the same name.

These organizational changes have led to a reconsideration of the activities performed by the programme coordinator and the school’s secretariat and have resulted in some adaptations in the management structure, the major of which are described below.

This document is intended to assist with implementing these changes as easily as possible.
New location secretariat

Starting January 14 2008, the school’s secretariat has moved to Stratenum room 3.223, where the secretariat of physiological chemistry is located. Cristina Arpesella is the primary contact person. She works on Monday, Wednesday and Friday morning. On those days that Cristina is not present, Marianne van der Heiden is available to deal with urgent matters only.

They can be reached at phone 088 7568988 and fax 088 7568101

New postal address

Send your correspondence to:

Cristina Arpesella / Dr. Annelies Speksnijder,

CGDB-PhD

p/a UMCUtrecht postnr. Str 3.223

Universiteitsweg 100
3584 CG Utrecht, The Netherlands
New e-mail address: cgdb-phd@umcutrecht.nl

Starting immediately, the school’s new e-mail address is: cgdb-phd@umcutrecht.nl
The old address will still be functional for some months and messages will be automatically forwarded to the new address.

New website

A new website is currently being developed but it may take some months before it is up and running. Until then, the old website www.oob.nl will be the place to check the calendar and to download forms.

New system for announcing seminars

The printing and sending of posters by regular mail as it was done is very time consuming. Therefore posters and other announcements of individual seminars will from now on be sent by e-mail only. The secretariats of the various participating groups will be approached with the request to print a few copies of the announcements and post them in the respective departments.

New student administration system
The USGS-LS procedures require administration of the educational activities of all PhD students who started after January 1, 2007. They are required to fill out a ‘Training and Supervision Agreement (TSA)’ with their supervisor. Note that the supervisor is ultimately responsible for the delivery of the TSA within 3 months of the starting date of the PhD programme. The original TSA plus 3 copies should be sent to the representative of the faculty/institute at which the PhD student is appointed. After approval, one copy of the forms will be returned to the supervisor, one copy to the PhD student for his/her ‘PhD training and Supervision CV’, and one copy will be kept on file or sent to the administrative office of the faculty of appointment. The PhD student is responsible for the accuracy and completeness of the contents of the ‘PhD training and Supervision CV’.
To make sure that the students details are known at the school’s secretariat, we ask that every new student returns a filled-out CGDB_PhD registration form 2008 within 3 months of the starting date. Finally, the yearly evaluation of the PhD projects will remain in place (see Evaluation form PhD projects 2008). Monitoring of the evaluation of the PhD projects by the supervisory committee is the responsibility of the representative of the faculty/institute at which the PhD student is appointed:

Hubrecht Institute:
Dr. Jeroen den Hertog

UMCU:

secretariat Physiological Chemistry, Stratenum 3.223

Biology:

to be announced

Below please find all new CGBD-PhD forms; they can also be downloaded from the website. The UGD-LS ‘Training and Supervision Agreement (TSA)’ is enclosed as a separate document and can also be downloaded from the schools’ website.
Cancer genomics & developmental biology
The PhD Programme
TERMS AND CONDITIONS SEMINAR SERIES

Whom to invite?

All invited speakers should be first-class.

Procedure of invitation

Suggestions for speakers should be made to the chair of the seminar committee, Sander van den Heuvel (s.j.vandenheuvel@uu.nl). Indicate for each suggested speaker the topic and system used, as well as a few words of motivation for your interest. The seminar committee will select the speakers to be invited, thereby aiming to achieve a constantly high quality of science and presentations and cover a good range of important topics. The seminar committee will communicate as soon as possible if a proposal is granted, after which you can invite the speaker on behalf of the school. Information on available dates can be obtained via the secretariat (cgdb-phd@umcutrecht.nl). It is possible to take an option on one or two dates. Note that these options will expire after two weeks.

Host

You will be the host of the speaker you suggest. Both project leaders and PhD students are welcome to suggest and host speakers. In particular PhD students are encouraged to contribute: hosting a speaker is an inspiring experience and many big names more readily accept invitations coming from PhD students. Finally, some of the seminars can be combined with a journal club about the speaker’s papers before the seminar and discussion with the speaker afterwards. Speakers hosted by a PhD student would be particularly attractive for this approach.

Information

At the time of invitation the host will provide the secretariat with the full name, address, telephone number and email address of the speaker. A title will be provided not later than 2 months prior to the seminar. A short abstract will be provided not later than 1 month prior to the seminar.

Time and place

Thursday at 4 p.m. at the Auditorium of the Hubrecht Institute, Uppsalalaan 8.

Speakers fee and reimbursement travel costs

Before the seminar, the host must collect the speaker’s fee from Shantie Raghoebir’s office at the Hubrecht Institute. You can ask the receptionist to call Shantie with the request to bring the fee to the reception area. You will be handed an envelope, which apart from the fee contains a declaration to be signed by the speaker that he/she has received the fee. Please return this form to the CGDB-PhD secretariat at the address indicated at the bottom of the form. Also included is a Travel Cost Reimbursement Form for the speaker that he/she can use to reclaim travel and accommodation costs, provided they are within the limits indicated below. The form plus original receipts must be returned to the secretariat at the address indicated at the bottom of the form.

Travel

When possible, economy or 2nd class, and/or APEX tickets should be used.

Accommodation

For speakers from abroad, a hotel room can be reserved for the night following the seminar. Either the speaker initially pays the bill and will be reimbursed later, or the host can ask when making the reservation to send the bill directly to the school’s secretariat. In the latter case, make sure to make the booking under the new name of the school, to indicate that the school is part of Utrecht University and therefore eligible for the special rates agreed with UU and to specifically request that the bill be sent directly to the secretariat. The following hotels have agreed to this procedure:

· Malie Hotel, Maliestraat 2, tel 030- 2316424

· Hotel Mitland, Ariënslaan 1, tel 030-2715824
Drinks and dinner

Following the seminar, drinks and little snacks will be served in the Hubrecht canteen, where the discussion with the speaker can be continued.

Allowable costs

Fee (foreign speakers) € 150,-

Fee (Dutch speakers) € 100,- (e.g. ‘boekenbon’)

Hotel/breakfast € 125,-

Travel € 450,-

Dinner of speaker/host € 250,- (four people)

The total cost of a seminar should normally not exceed € 1000,- .

Members of the seminar committee

Edwin Cuppen

Jacqueline Deschamps

Sander van den Heuvel (chair)

Frank Holstege

Bobby Koeleman

Rene Medema

Christine Mummery

Ben Scheres

Stefan Schulte-Merker

Marc Timmers

Cancer genomics & developmental biology
The PhD Programme

TRAVEL & ACCOMODATION REIMBURSEMENT FORM

Name:

     
Address:

     
     

Name of Bank:
     
Branch and address:
     

     
Bank / Sort code:
     
Swift code:
     
Clerib code (France only):
     
Account number:
     
Account holder:
     
Address:
     
If different from above

Expenses (please attach original tickets and receipts)
Item of expenditure

currency
expenses

     

      
      
     

      
      
     

      
      
     

      
      
Signature
Date

………….
……….

Checked and approved by Managing Director

Signature
Date

………….
 ……….

Booking Item:      
Return to:

Cristina Arpesella / Dr. Annelies Speksnijder, CGDB-PhD

p/a UMCUtrecht postnr. Str 3.223, Universiteitsweg 100, 3584 CG Utrecht, The Netherlands
Cancer genomics & developmental biology
The PhD Programme

PhD STUDENT REGISTRATION FORM

PhD student

Initials and family name:
     
First name:
     
Mailing address:
     
     
     
Email address:
     
Phone:
     
Fax:
     

Research group:
     
Group leader:
     
Project title:
     
Subsidized by:
     
Project leader:
     
Starting date:
     
Finishing date:
     

Supervisory committee

Signature
Date

Promotor:
     
………….
……….

Project leader:
     
………….
……….

Member:
     
………….
……….

Member:
     
………….
……….

Return to:

Cristina Arpesella / Dr. Annelies Speksnijder, CGDB-PhD,

p/a UMCUtrecht postnr. Str 3.223, Universiteitsweg 100, 3584 CG Utrecht, The Netherlands
Cancer genomics & developmental biology
The PhD Programme

EVALUATION FORM PhD PROJECT

Name PhD student:

     

Group:
     
Group leader:
     
Project title:
     
Subsidized by:
     
Project leader:
     
Starting date:
     
Finishing date:
     

Supervisory committee

Promotor:
     
Project leader:
     
Member:
     
Member:
     
Evaluation no.

First (year1) Second (year2)
 Third (year3)*
 Fourth (year3.5)**

           

     

     

* including draft thesis setup

** including thesis setup
Short description of progress

(incl. list of publications and oral presentations)

     

Evaluation

Progress research:
     
Training:
     
Introductory course:
     
Theme days:
     
Masterclass:
     
Retreat:
     
Other courses:
     
Congresses:
     
Working visits:
     
Advice / Remarks:
     

Signature
Date

Promotor:
     
………….
……….

Project leader:
     
………….
……….

Member:
     
………….
……….

Member:
     
………….
……….

PhD.student:
     
………….
……….

Return to:

Cristina Arpesella / Dr. Annelies Speksnijder, CGDB-PhD,

p/a UMCUtrecht postnr. Str 3.223, Universiteitsweg 100, 3584 CG Utrecht, The Netherlands
PAGE
1

