
From professoriate to private & initial
education: Products of the lectoraten that
can be used intramurally or extramurally

M. Troia
September 2015
Groningen

Table of Contents

Introduction 2

Section One: Background Context & Sub-Tasks 3

Section Two: Measures Taken 6

Section Three: Findings & Discussion 10

3.1 Research Questions 1 – 4 10
3.2 Consultation Questions 5- 7 32

Section Four: General Conclusions 44

Section Five: Aanbevelingen 46

Sources 49

Appendix 1: Description of sponsors’ contexts 51

Appendix 2: Inventory 54

Appendix 3: Contextualisation Tool 74

Appendix 4: Competency lists MWD & SPH 75

End Note 1: Original Assignment / Opdracht 78

End Note 2: M. Kluft excerpt 78

End Note 3: G. Rowland excerpt 79

End Note 4: Learning vs Training (3 excerpts) 79

End Note 5: Cover letter and fill in lists 84

From professoriate to private & initial education: products of the
lectoraten that can be used intramurally or extramurally

Introduction
At the end of January 2015 I was given a research assignment formulated and sponsored by two
professors of professorships (hereafter lectoraten) associated with the Academy for Social Studies
(SASS), and the manager of Professionals and Bedrijven (hereafter P&B). At a later stage, the research
was expanded by the sponsorship of the educational managers of the bachelor and master studies of
SPH and MWD.

It is a complex assignment with several research perspectives and aims. The main goal was to find out
how to make better use of the products of the lectoraten for educational purposes. This umbrella goal
included many subordinate aims. One aim concerned identifying the products and prioritizing them
according to the educational demands of clients in the field and of teachers of the SASS educational
programmes. Another aim was to demonstrate which skills the teachers who develop educational
materials need to have and to identify steps necessary to adapt the products. Yet another aim consisted
of finding better ways for knowledge to circulate between the lectoraten and the teaching staff of SASS.
Finally advising the staff of P & B on marketing and communications in relation to the products of the
lectoraten was aimed at.

Overview of the report
As stated, there are multiple assignment-givers (hereafter sponsors). In the first section the general
societal context which triggered the assignment has been sketched but contextual aspects related to each
of the sponsors have also been identified (in Appendix 1). The individual contexts of sponsors were
important because, although they agreed on the broad aims of the assignment, they naturally have
specific expectations of the results based on their particular situations. After the background sketch,
seven sub-tasks given by the sponsors have been turned into subordinate - research and consultation
questions.

The second section describes the methods used and measures taken to obtain findings. This includes an
identification of the inventory structure, actors involved both intramurally and extramurally (the
stakeholders). Next, a Delphi method for developing a profile of learner needs and a list of topics of
products is described.

In the third section, findings are set out in relation to the 7 sub-research and consultation questions.
Some discussion and concluding remarks are given for most of the seven questions. The findings are
written in English but most of the quotations from respondents have not been translated so they appear
in Dutch. Section four summarises these findings in a compact manner since there were conclusions
throughout the findings. Section five offers recommendations in Dutch. Attention is given to the
different emphases of the sponsors in the details of recommendations. Please note that many end notes
and appendices are offered for further reading since some of the approaches mentioned in the text may
be unfamiliar to some readers.

A word about terms
Both Dutch and English employ a variety of terms to identify the provision (aanbod) of learning for
adults in working environments and to identify the learning activities or programmes. This can be
confusing but is, unfortunately, unavoidable. In Dutch, the terms ‘deskundigheidsbevordering,
nascholing, bijscholing’ and ‘trainingsaanbod’ or occasionally ‘professionalisering’ are all used to
indicate what in English is called ‘professional development’ (often abbreviated to PD) or ‘staff
development’ or, recently, ‘professionalisation’ The typical Dutch use of the term ‘training’ for almost
all types of learning activities has a more restricted meaning in English. When speaking in general
about educational activities in English they are often referred to as ‘learning trajectories’; ‘ learning
opportunities’ or ‘interventions’ as well as, less commonly, ‘training sessions’ or ‘workshops’. All of the
English terms are employed throughout this report. The most commonly used are ‘professionalisation’
or ‘PD’ for the provision and ‘interventions’ to indicate specific educational programmes or activities.

2

Section One. Background Context & Sub Tasks

1. 1. Context of assignment

The shift to decentralised care in a participation society
These are ‘turbulent times’ (Kluft, 2011, p.1) for the field of Social Work and for social work
professionals. This turbulence has not arrived all at once. It is a cumulative effect of changes going back
to the launch of the New Social Care Act (WMO) almost ten years ago in 2007. Since then there have a
been a series of new acts, policies, nation-wide discussions in the media and commitments all aiming
toward a shift from a welfare - society where private and public institutions in the social domain (both
together and apart) supplied services to citizens on the basis of procedural rules, to a participation-
society where only the most vulnerable are assured of receiving supporting services.

What makes this shift paradigmatic is that most of the services have been passed on from
central/national control to control by municipalities. It is at the level of aldermen and their staff that
choices are made about how to carry out the new Labour Participation Act the decentralised AWBZ
support for long term or serious cases requiring mental, physical or social assistance and care, and the
decentralised acts regarding Youth Care and Adjusted Education.

In this brave new Dutch world everyone (with a few exceptions) needs to become ‘empowered’ to meet
their own needs using their own determination, creativity and network. The state and charitably run
social support institutions (even the word institution has become suspect of late) should be called upon
as little as possible and even then mostly as facilitators. The citizens who had gradually come to see the
services as rights and themselves as clients, and the support providers who had come to see themselves
as the solvers of problems both face the need to adjust their attitudes, skills and knowledge in
significant ways.

Consequences of the shifts for Higher Professional Education (hereafter HBO)
Consequences of the WMO decentralisation for the responsibilities and roles of members of the
professional field were clear to Kwekkeboom & Jager-Vreugdengeul already in 2009 when they stated
that (p. 25):

De paradigmawisseling in de wetgeving betekent ook een paradigmawisseling in de uitvoering van het
welzijnswerk en de maatschappelijke dienstverlening: het sociaal-agogisch werk.

A societal shift of such a high order demands that higher professional education, which claims to
prepare practitioners for their future professional roles, also must adjust. Rethinking higher educational
structures, policies, and traditional ways of working to meet the needs of professionals in the new Civil
/ Participation Society requires cutting out deadwood of models, theories and practices that are no
longer fit for purpose and introducing new educational and research practices aimed at enhancing
knowledge, skills and attitudes. The call for an entrepreneurial spirit in teachers and students can be
understood in this context, for example. Also there is a demonstrable need for parallel processes within
the organisations. For example staff need have a) room to take actions or make decisions or b) to allow
others to take actions or make decisions on the basis of their own insights not necessarily according to
protocols. It is these societal forces that directly lead to the learning challenges of social care providers,
whose staff members need to adapt their practices.

These remarks do no more than touch the surface of the background situation of this assignment.
However, they do show why the national transition to a participation society and the shifting of
responsibility for social care to municipalities are two important triggers that frame the questions
regarding how to make more and better use of the products of the lectoraten in both SASS curricula
and P & B clients.

 3

The table below shows all stakeholders involved in this research assignment divided into seven groups.
The sponsors are identified on the top. Then the end users both internally (intramural) and externally
(extramural) are given. They are in short, students and professionals working at present in the field.
Next, the providers of the products are shown on the intramural side of the table while the potential
buyers of those products are identified on the extramural side. The last two groups who are those who
have made the products, again divided intra and extramurally. In the table segments are referred to.
These will be described in Section Two of the report.

Assignment givers/Sponsors A, B, and C
*Rehabilitation, sponsor A

*Labour Participation, sponsor A
*Manager of P & B, sponsor B

*Team leaders of SPH/MWD curricula ,sponsor C
Intramural Extramural
End Users /Beneficiaries Segment 1
 Full time students (pre-work or marginally
working novices) in
degree, associate degree and /or
certificate programmes

Part time students who are
‘In work’ professionals acquiring advanced
degrees or certified qualifications

End Users Segment 2
Professionals operating within private, charitable
institutions such as NOVO, VNN. Mesdag,
LIMOR, TinTin, Noorderburg
-Client managers for ‘ Sociale diensten’
-Professionals from various institutions working
together in (new) multilateral groups such as
Sociale Wijkteams
Beneficiaries
Clients, citizens in need of services

Providers of lectoraten products

*Professors of 3 lectoraten
*Teacher-researchers seconded to
lectoraten – Segment B

Buyers of products Segment 3
Coordinators of training within municipalities
related to the switch to Civil Society and 3 main
derealisation policies of : AWBZ social care act
;Participation act/ policies; and Youth Care/
suitable education acts/ policies
Managers of institutions such as NOVO who must
support the changes in professional skills attitudes
and knowledge needs of employed professionals
in relation to the above decentralisation policies

Developers/ deliverers of educational activities in
the curricula
Professors on their own
Professors as advisors, consultants to teacher –
developers of segments B , C or D
*Teachers who carry out contracted educational
activities and work in the curricula – Segment A
*Teachers who coordinate curricular change or
innovation – Segment B
*Teachers who are seconded to lectoraten and also
carry out ed activities in the curricula - Segment C
Teachers and developers of parts of the curricula –
Segment D

Developers/ deliverers of educational activities in
the professional field
1.Professors:
 -on their own
-together with members of lectoraten of other
universities
- together with Segment C teachers seconded to
lectoraten
-as advisors, consultants to Segment D i.e. the P &
B staff
2. Segment D staff members of the contract
activities of P &B
3.other teacher developers who work as trainers in
contract activities

table 1. stakeholders

 4

1.2. Subordinate Tasks

The sub-tasks were written in a concrete manner in the original document (see End Note 1). However,
due to the nature and range of tasks a division has been made. The first four tasks have been changed
into sub-research questions while tasks 5, 6, and 7 have been changed into consultation questions.

The sub research questions are answered on the basis of interviews with respondents with support from
literature. The consultation questions, in contrast, use the comments of respondents as illustrations of
points made. The main source of the answers to these questions comes from study of literature.

Sub-research questions
1. What products out of the complete stock of Rehabilitation, Labour Participation and

Integrated Youth Policy can be selected for an inventory of products that could potentially be
incorporated, adapted or converted into educational materials that can be used in

a. organisations in the private sector in the social care services domain
b. initial education; curricula of SPH / MWD full time and part time?

2. How can the demand for the inventoried products be mapped out for:
a. the professionals in the field of social care services
b. initial education: the students following the educational programmes of SPH and MWD, both

full and part time?

3. Which of the products identified in the inventory should have the greatest priority for
a. P & B providers working extramurally (Segments 2 & 3)
b. teacher developers of SPH and MWD (Segment 1)including those who also work as

researchers in the lectoraten of Rehabilitation and Labour Participation?

4. How can relevant staff members incorporate, adapt or convert prioritised products in
a. the educational programmes of SPH and MWD both full and part time
b. in-company (PD) interventions of P & B?

Consultation Questions

5. What knowledge, skills and attitudes are necessary for extramural trainers and/or intramural
teachers to use the products effectively in both the provision of initial education in the curricula and the
provision of professional development interventions in the field?

6. In what ways could training materials be marketed and communicated to potential end users in the
professional social care services domain so that they have a clear idea of what is on offer?

7. What advice can be given to the lectoraten on how to improve knowledge exchange and sharing, as
well as paths of communication, between the intermural and extramural staff of the School and the
members of the lectoraten?

 5

Section Two. Measures Taken

Such a wide ranging and multi-layered investigation made for a stimulating but complex process.
It is not surprising that phases of orientation, exploration, correction and revision were undertaken in
an iterative manner in attempting to answer these questions. Exploration included analysis of and
reflection on the assignment, teasing out its implications, and pinpointing any theoretical or practical
difficulties.
Orienting myself to the many aspects of what and who are involved meant that changes occurred due
to emerging understanding or insights. Perhaps on-going re-orientation is a better way to describe this
approach. That does not mean there was no structure. The original orientation focussed on the first two
sub research questions.

2.1. Steps taken to create the inventory
Creating the inventory required two main lines of action, one was to create criteria and scan the
products for a rough selection. The other was to start the analysis of who would eventually learn from
the products (end users) and who would do the adapting, incorporating and converting.

Product scan
The product scan was rather straightforward. A number of filters were identified and then applied to
products accessible from the intranet knowledge banks of the three lectoraten. In addition the external
knowledge bank for publications from all lectoraten in the Netherlands was scanned and the products
accessible from the WMO werkplaats.

Filtered out
The first rejection filter consisted of criteria for types of products that would be difficult to adapt or
convert. This consisted of power point presentations (although it is conceivable that a set of slides could
play a role in the presentation stage of a lesson). Also not included were articles in newspapers, reviews,
texts of lectures, promotional materials and bachelor student research reports. These types of products
were rejected because they did not have sufficient content (that is ‘body’) to be converted into
educational materials. Also filtered for rejection were texts produced with others outside of SASS such
as with another UAS since such texts are not exclusively the intellectual property of SASS. Third,
educational modules already developed by members of lectoraten were not taken up because the
assignment was to find out which of the products not in use could be adapted, converted or
incorporated.

Filtered in
The types of products that were filtered in consisted of all accessible publications in journals, chapters in
anthologies, selected internal research reports and other internal studies, educational modules offered
through the WMO werkplaats (2) and most but, not all, conference contributions. A key requirement
was that the product was findable for the core team of trainers of P &B as well as for the average teacher
at SASS. Products that are readily available on the internal knowledge banks, the HBO knowledge bank
or the WMO werkplaats were included. Once these criteria were in place all products of the three
lectoraten were considered. Each of these products was given an archive number so that they can be
easily found back.
The inventory starts with the oldest products found in the internal knowledge banks of each lectorate
and works to the most recent with the exception of some found on the HBO bank or WMO werkplaats .
This order was necessary not because it is the most logical but because the publications are registered by
date in the internal knowledge banks.

Generally the full texts of articles were not read but abstracts or summaries given at the start or placed
on the HBO knowledge bank were consulted. On the basis of that information the inventory identifies,
after the archive number, the authors, an abbreviated title of the piece, the location where it can be
found. The inventory also offers some key terms regarding the main topic or theme of the piece and
finally notes what type of product it is.

 6

At this point it turned out to be too speculative to divide products over those suitable for the
professional social care domain and those more suited to the intramural curricula. More refined criteria
were needed for this. I did try this but realised it was premature and in the final version of the
inventory the segments of potential users are not identified.

After the initial inventory was completed, clusters of products were made based on broad themes such
as working cooperatively across organisations, consequences of civil society for labour participation,
methods such as guided learning, or disciplinary subjects such as help for parents with psychiatric
problems. The clusters were then linked as well as possible to identified learning needs (discussed in
1.3.2. below). The inventory was started in March and completed in May 2015. It answered half of the
first sub research question. The results are set out in section 2.

As I remarked above, it was important to not only carry out the inventory of potential products. The
criteria to refine the inventory had to come from a greater understanding of two broad groups: a) end
users, the professionals in the field and students and b) developers & deliverers, the teacher developers
and P & B trainers who will do the work of adapting, converting or incorporating the products. Once
the needs were identified they were able to be compared to the products.

2.2. Steps taken to focus on ‘demand side’
The assignment is complex not only because of the multiplicity of aims but because of the range of
actors. In order to select products for conversion, adaptation or incorporation, it was necessary first to
identify whose needs were relevant. In other words, a supply side approach simply points out what is
available while a demand side approach asks what the needs and wishes of the end users are and thus
what the providers need to be able to develop and deliver. This second approach was favoured in the
current research. Having segments of those who have needs is the first step to profiling those needs.
The combination of identified users and profiled needs of those users makes communication of message
aimed at them highly relevant and coherent.

In addition to the end user groups, the research needed to address the providers of interventions or
other potential uses of the products as educational materials. After all, no matter how potentially
educational a product is, without the commitment and capacities of the developers it will remain on a
shelf. These developers have a challenging task. Many, in fact most products are in the form of
publications. That is they are stimulating and informative reading material not primarily training or
lesson material.

2.3. Steps taken to create profiles of users’ learning needs
Why look at learning?
In the literature of HRD, experts have been arguing for some time that the focus on training must be
replaced by a focus on learning (see Felstead, Fuller, Unwin, Ashton, and Butler & Lee 2005, for a
comprehensive overview). The debate has reached a stage that commercial providers of professional
development have taken it up as well as academics. A few examples are given in End Notes 3, 4, and 5.
An academic and commercial source is Josef Kessel’s standard work Corporate Curriculum (1996). In it
he explains that organisations must keep learning in order to keep up and enhance their existing
qualities and to add new qualities. In the 7 functions of a learning plan Kessels identifies what kind of
learning organisations need. This list was influential in making a number of ‘leerbehoeften’ for each of
the segments of end users. Another source consulted was an article by Maaike Kluft a member of the
staff of MOVISIE from 2011 (English version 2012). Kluft looks at the WMO and WSN (Welfare New
Style) and interprets them to see what the ‘new’ professional needs to operate in the transition to the
WSN style.

Delphi Method: Profile of learning needs (Leerbehoeften)
After the learning needs were drawn up for each segment they were shown to key teachers who work at
SASS. Each time I spoke to one of them during an interview I asked them to comment on them. Did they
find them familiar, did they fit with the perception of the interviewee or did they seem incongruent of
inaccurate in some way? After each of these interviews I adapted the lists which profiled learning
needs, sometimes adding more description, changing terms, sometimes dropping a need, sometimes
combining two separate needs into one larger one.

 7

Through this process two aims were achieved. First, the list profiling learning needs became more and
more realistic and sensitive. Second, the different interpretations of the needs revealed interesting and
relevant insight into the different attitudes and beliefs of the actors.

2.4. Steps taken to gather perspectives: Interviews
There were relatively few interviews (16 of whom 5 are in the professional field.) This low number does
not give an impression of the value of the interviews. Because insider researchers know a good deal
about the organisation, they can derive quite valuable insights from a few representative and or key
internal informants. All SASS interviewees were fully engaged with the questions put to them and
generous in their answers. Since most of them have strong ties to the professionals in the field, and
experience with end users (Segments 2 & 3) as well as experience with students in full and part time
studies (Segment 1). Arguably, therefore, their remarks and observations go some way to compensating
for the small number of interviews with professionals in the field. Finally, all of the five informants were
responsible for organising professional development interventions such as trainings, workshops or
other forms of bijschooling’ and ‘naschooling’. They are thus highly representative of their segment.

Once the profile had matured, three lists were drawn up. The first list contained the profile of learning
needs as described above. The second list offered a number of types of learning activities such as
mentoring, case –studies, presentations of guest speakers, elearning, workshops, one or two day
intensive training programmes etc. The third list consisted of topics that were found to be common in
the inventory of the products of the lectoraten. All of the respondents interviewed in the professional
field filled in these lists (some during the interview, some before it and some after it) as well as four of
the internal SASS interviewees. During the interviews (which were not recorded except in two cases) I
made notes on the lists pages and in my field notebook. Quotations from respondents were sometimes
written in Dutch and sometimes in English. After the interview a short summary of the main points
covered was written immediately. The three lists covered most of the themes of the interviews.
However there was one more theme, that of communication. This was discussed on the basis of
interview questions not any lists. Respondents know that communication would be a theme in advance.

Interviewees / Respondents

Coordinators of professionalization activities in organisations (Extramural respondent group, Segment
3 of table 1).
Because the challenges facing those who function as arrangers and coordinators of professional
development (PD) are roughly similar it was not considered as problematic to choose a few key
respondents for this segment. However even with that in mind the question of access was difficult. At
this time only five members of segment 3 have been interviewed. As stated above, they are responsible
for the choice of interventions for professionalisation of large numbers of staff. One is the head of staff
learning for the city council which includes PD for the Social neighbourhood teams. The other is
coordinator for a private care provider. The discussions during the interviews were based on the list of
learning needs, a list of possible learning forms of PD and a simplified list of the clustered topics of
products. Before the interview the respondents were sent the lists by email. They were asked to fill in
these lists by means of simply ticking boxes. Also they were encouraged to add comments in pen or
pencil in the margins. The dialogic quality of the material ensured rich conversations. Two respondents
sent extra comments after the interviews which were well thought out and highly relevant.

Intramural Developer / Provider Groups
Segment A – P & B Teacher - developers / deliverers in organisations + the P & B manager
The manager of P & B was consulted one several occasions. He received updates whenever I received
new insights or information. Hel also provided the names of the two coordinators of staff learning
interventions. In mid-June he invited me to present interim results to the core staff.
The members of the core staff were sent early lists of learning needs, types of interventions and
clustered subjects and themes. They were also sent a concept version of the cover letter sent to
interviewees which explained the situation. One member of the team offered to be interviewed and
filled in the three lists during the interview. He made different choices from the perspective of his client
learners and for himself as teacher in the bachelor and master programmes.

 8

Segment B – Teacher –developers of major learning lines
Several coordinators of curricula were approached of whom two responded and were able to find time
in June or July. One interview was conducted to shed light on the lectorate of Integrated Youth Policy,
Here again the lists had been sent in advance but were used freely to guide the discussion and were
completed during the interview. The second interviewee was there not only as a key figure in
curriculum development whose committee she heads, but also as a veteran member of a knowledge
circle. Both interviews were very enlightening. The head of the curriculum kindly sent feedback on the
list / profile of learning needs later using her personal experience as frame, for which I am grateful.

Segment C –Teacher – researchers who are ‘seconded’ to lectoraten as members of knowledge circles
Three members of lectoraten were interviewed two from Labour Participation and one from
Rehabilitation. Also, during these interviews the list of ‘leerbehoeften’ guided the discussions. One of
the teacher-researchers from Labour Participation, Desiree Klumpenaar, went out of her way to not only
give feedback on the list of learning needs but to significantly improve the descriptions based on her
field experience. I am grateful to her for the improvements.
The teacher -research from Rehabilitation was not only asked for an interview in het membership in a
knowledge circle she was also a coordinator of a major learning line.

Segment D – Any teacher who develops materials for any modules
No separate interviews were conducted with teachers who develop modules or workshops but
conversations were held informally with 4 of them. These are teachers who had no experience in using
products of the lectoraten. Their lack of experience and the reasons for it were revealing although such
informally gathered data cannot be considered representative or valid in themselves.

Segment E – Professors and team leaders
All three professors were interviewed, They had been sent the lists in advance like the other
respondents. Both of the sponsor-professors were approached informally for a follow up conversation
based on their interviews and both were found willing and helpful to go over certain points. The third
professor, who did not sponsor the research, nevertheless took an active role in giving feedback on the
profile of ‘leerbehoeften’ and leeractviteiten. I am grateful to her for her sharp insights and made use of
her feedback in the final version of the lists.

Type of respondent Number interviewed
Seg 3 coordinators of professionalisation programmes 5
Segment A (P & B staff) 3 (2 teachers + Manager)
Segments B, C & D SASS teacher developers / researchers 4 (many had two roles)
Professors and team leaders 4
Total 16

Concluding remarks
The decision to pursue the making of the inventory to answer the first sub-question was a simple
response to the do what was asked. However, a realisation that such a supply side approach on its own
would not generate desired results came early on. In reflecting on the inventory’s limitations I trusted
that the assignment givers would agree with my assessment that more stress was needed on ‘needs’ in
order to address the many questions that only marginally related to the presence or absence of an
inventory. The sponsors also agreed that it was possible that a number of existing products would not
match the demands of learners as well as they had assumed and hoped. Even if this was the outcome,
they were still willing to support my efforts to find out what specific groups of learners do need and
want.
That the interviews are mostly with insiders like me was a limitation. It is regrettable that there are few
external voices in the results.

 9

Section Three. Findings & Discussion

Because there were so many ‘sub-opdrachten’ and it was clearly expected that they be covered
individually, I have included specific discussions and concluding remarks after most of them.

3.1. Sub-research Questions

Question 1.
What products out of the complete stock of Rehabilitation, Labour Participation and Integrated Youth
Policy can be selected for an inventory of products that could potentially be incorporated, adapted or
converted into educational materials that can be used in
a. organisations (private/ public) in the social care services domain
b. initial education; curricula of SPH / MWD full time and part time?

In answer to the first part of this question, the inventory is given in Appendix 2. How it was
constructed is described immediately below:

Details concerning the construction of the inventory
As the table below shows, the code for Labour Participation is AP, for Integral Youth Policy is IJB, and
for Rehabilitation the code is Re.

Number of products
The inventory includes 42 publications from Labour Participation, 73 from Integral Youth Policy and 74
from Rehabilitation. The earliest publication was 2006, the latest 2015. No claim is made to being
comprehensive. However if there are products that can be adapted, converted or incorporated for
educational purposes they are very likely to be among these nearly 200 examples. Please refer to the
actual inventory to see which products were included in appendix 2.

Location
On accessing the relevant webpages it became clear that the HBO kennisbank-pages are structured
differently from the Hanze kennisbank-pages. The publications on the Hanze sites were listed
chronologically, by year. This means, it was necessary to click on a hot link for a particular year to see
what products were available. In other words someone looking for interesting articles about a topic has
to overcome barriers built into the presentation on the pages. Because there was no information on
products on the opening page of a knowledge bank it was quite time consuming to scan them.
In contrast, the publications on the HBO knowledge bank sites offer the searcher valuable information
in a condensed form much like individual cards in a library catalogue did in former times. Each item
has a title; a hot link; the author’s name(s); the type of publication; and key terms. Clicking on the whole
‘card’ gives access to another information page about the article. This information offers a one or two
line summary of the contents.

Vindplaatsen/Locaties

Intranet Lectoraat kennis bank = Kk / kb = Kennis kring pagina op Hanze
*Kennisbank met publicaties Arbeidsparticipatie Kennis Centrum Arbeid
https://www.hanze.nl/nld/onderzoek/kenniscentra/kenniscentrum-
arbeid/kennisbank/beeldmateriaal/lectoraatarbeidsparticipatie

*Kennisbank met publicaties Integraal Jeugdbeleid Kennis Centrum Expertise Healthy Ageing (of CaRES)
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-
ageing/lectoraten/lectoraten/integraal-jeugdbeleid

*Kennisbank publicaties Rehabilitatie Kennis Centrum Expertise Healthy Ageing, (of CaRES)
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-
ageing/lectoraten/lectoraten/rehabilitatie

 10

https://www.hanze.nl/nld/onderzoek/kenniscentra/kenniscentrum-arbeid/kennisbank/beeldmateriaal/lectoraatarbeidsparticipatie
https://www.hanze.nl/nld/onderzoek/kenniscentra/kenniscentrum-arbeid/kennisbank/beeldmateriaal/lectoraatarbeidsparticipatie
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-ageing/lectoraten/lectoraten/integraal-jeugdbeleid
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-ageing/lectoraten/lectoraten/integraal-jeugdbeleid
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-ageing/lectoraten/lectoraten/rehabilitatie
https://www.hanze.nl/nld/onderzoek/kenniscentra/hanzehogeschool-centre-of-expertise-healthy-ageing/lectoraten/lectoraten/rehabilitatie

HBO Kennis bank = HBO /kb (meest open access)
*Arbeidsparticipatie https://hbo-
kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+
Arbeidsparticipatie

*Rehabilitatie https://hbo-
kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+
Rehabilitatie

*Integraal Jeugdbeleid https://hbo-
kennisbank.nl/nl/page/search?q=&d=l&f=c_3&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+
Integraal+Jeugdbeleid

 Elders namelijk = El aangeven in de inventarisatie zelf

inset 1. locations of knowledge banks

In answer to the second part of this question regarding which products can be used in the private/public
sectors and which in initial education (i.e. the various SPH/ MWD curricula) the key trends, themes and
subject/disciplinary areas were identified and the products were clustered as shown in the following
table. After that the segments were assigned but, as can be seen, the identification of a cluster with a
segment was difficult to make sharply. Most clusters could, under the right circumstances, be used in
some organisation extramurally and most could be used in some aspect of the curricula. This was an
important finding that influenced the rest of the research.
It was possible to make a few sharper distinctions, for example a good practice like Guided Learning
would not be a priority for managers or coordinators in Segment 3. On the other hand, the most popular
trends namely the consequences of the WMO and civil society are clearly of interest to all potential
learners. The way that the products of this cluster would be used would differ according to which
segment.

SEG = cluster voorziet in bekende leerbehoeften van meerdere segmenten
SEG 1 = initial education
SEG 2, = professionals in the field
SEG 3 = coordinators of professional development and managers in the field
inset. 2. segments of end users

The identification was achieved in consultation with stakeholders from Segments E (the professors and
team leader) C (teacher-researchers who work closely with professionals and with coordinators of
professional development) and A (providers of interventions in private organisations). It was clear that
clusters which transcend single disciplines were more attractive to stakeholders than single topics. This
is not surprising since, as noted earlier, the transition to a participation society is the greatest challenge
facing the field. The alignment of segments clusters and products is given below in Dutch.

 11

https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Arbeidsparticipatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Arbeidsparticipatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Arbeidsparticipatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Rehabilitatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Rehabilitatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_6&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Rehabilitatie
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_3&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Integraal+Jeugdbeleid
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_3&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Integraal+Jeugdbeleid
https://hbo-kennisbank.nl/nl/page/search?q=&d=l&f=c_3&f=o_hanzehogeschoolgroningen&f=k_yes&f=l_Lectoraat+Integraal+Jeugdbeleid

Sleutel / Key of clusters
VT = Thema binnen de grenzen van een kennis of vakgebied
VOT = vakoverstijgende trends
MD/GP/ INT= model, good practice of evidence based interventie
BEL = beleid advies/ onderzoek
PRO = onderzoek naar effectiviteit van een practice/model/interventie
RES= baanbrekend onderzoek of op de grens van nieuwe kennis

Potentiele / Belovende Clusters Relevante Archief nummers Relevante Segmenten
VOT – Healthy Ageing = HA

Sub set: VT Elderly/ Ouderen

HA = AP 18, AP 21, AP 22, AP
24 Re 1, Re 55, Re 56, Re

Ouders= AP 31, AP 32, AP 33,
Re 12, Re 17, Re 18

SEG 1 = initial education
SEG 2, = professionals in the
field
SEG 3 = coordinators of
professional development and
managers in the field

VOT Gevolgen WMO/ WNS

Civil society /participatie

AP 6, AP 24, IJB 70, IJB 71, Re 5,
Re 30, Re 62, Re 68

AP 42 Re 58, Re 62, Re 68, Re 65
Re 67 (ook Re74) , Re 62, Re 68

SEG 1 SEG 2, SEG 3

VOT gevolgen Jeugd Wet

IJB 53, IJB 73

SEG 1, SEG 2, SEG 3

VOT gevolgen arbeidswetten AP 5, AP 8, AP 11, AP 23, AP 36,
AP 21, AP23

SEG 1 / SEG 2

VOT ondernemerschap AP 17, AP 38, AP 39, Re 31, SEG 1, SEG 2 SEG 3
VOT voorkomen AP 41, AP 44 SEG 1, SEG 2 SEG 3
VOT riscio’s inschatten
VOT diversiteit AP 14, AP 15, AP 18, AP20 SEG 1, SEG 2
VOT empowerment RE 26, Re 27 SEG 1, 2, 3
VT School type
De brede school

IJB 51, IJB 66
IJB 7, IJB 10, IJB 6, IJB32, IJB34
IJB 35, IJB 44, IJB 45, IJB 50, IJB
57, IJB 60

SEG 2,

VT peer- interactie onder
scholieren

IJB 15, IJB 48, IJB 63, IJB 64, IJB
65

SEG 2 (misschien SEG1)

VT uitdagingen werkzoekenden AP 6 SEG 2 SEG 3
VT klantmanagers
werklozen

AP 5, AP 8, AP 10, AP13, AP 16,
AP 17, AP 36, AP 45

SEG 2, SEG 3

VT betrokkenheid ouders met
psychiatrische problemen

Re 39, Re 43, Re 48, Re 49, Re 53 ,
Re 66, Re 69

SEG 1, SEG 2

GP pedagogisch aanpak/
Orthopedagogie theorie en
praktijk

IJB 62, Re 34
IJB 54

SEG 2

MT gedragsproblemen jongeren IJB 36, SEG 2
MD individuele rehabilitatie
benadering

Re 9, Re 11, Re 12, Re 13, Re 23,
Re 25, Re 19, Re 20, Re 21, Re 28,
Re 32, Re 41, Re 62, (ook

SEG 1, SEG 2 ,

MD aanpak inclusiviteit AP 18 SEG 2 & SEG 3
GP/ INT Begeleid leren Re 8, Re 10,Re 16, Re 36, Re 37,

Re 70
SEG 1 & SEG 2

table 4. clusters of products with an initial indication of which segments wold be interested in them

 12

Question 2.
How can the demand for the inventoried products be mapped out for
a. the professionals in the field of social care services
b. initial education; the students following the educational programmes of SPH and MWD, both

full and part time?

Learning needs were identified to map out the demand for products. As noted in the measures taken, a
list of potential learning needs was made on the basis of literature (especially Kluft, 2011 and Kessels,
1996, see End Notes 2 and 4). This list then was commented on by the respondents including
coordinators of professional development who need to select possible interventions for professions and
SASS teacher developers as well as the professors. Some made their comments in writing. Others
responded orally.

A special thanks is given here to Desiree Klumpenaar. Many of her written and spoken comments were
taken over directly and are thus pare of the following profile.

Profile of needs of managers, leaders and coordinators in the professional field = Segment 3 (in red font)

Respondents were asked to identify needs using the lists as the basis for discussion as described above.
The final list mapping needs is given below. All of these were confirmed as ‘in demand’ by the majority
of respondents. They found these needs recognisable and relevant. Comments are given in italic and blue
font.

 Leiderschap 1- Faciliteren/motiveren van medewerkers a) om iets te leren dat noodzakelijk is

(b.v. basis kennis over nieuwe wetten) b) om kennis die ze al hebben anders in te zetten c)
zelfvertrouwen t.o v. veranderingen te versterken (houdingsaspecten) of d) voorwaarden voor
leren dat leidt naar nieuw gedrag (b. v. kritisch succes factoren erkennen en realiseren) of e) iets
anders?

Recognised by all, but each respondent added his or her own interpretation: In response to A: “They
need to balance what is urgent now from what is needed in the future. But the new acts have to be understood by
staff.” Four respondents noted this. One respondent remarked that “all of managers and leaders do need to
learn and grow in these areas of competence” but in his experience they are not aware of it. “ Het is een
kwestie van onbewust onbekwam.”

Regarding B a key respondent (D.K.) a teacher-researcher who has wide experience in working with
mangers said:

 “It is vital that managers do not assume that their staff lack knowledge. Often their staff members have the
required knowledge already but need support sensitive to the situation and the individual. … They need to
strengthen their staff just as the professionals strengthen the clients. It is the same attitude for facilitating self –
reliance. Think about the need to understand appreciative inquiry as approach.”

Comments regarding C: “Managers need to practice what they preach. If they want to be change agents they
must be role models, not simply shopkeepers ‘die op de winkel passen’.

In response to D: “Managers must learn to prioritise professional development. There is always time pressure.”
“Managers need to use outside coaches or internal coaches as a matter of urgency.” (This was mentioned 3 times.
“There is great urgency for leadership but often there is little sustainability (borging). Some managers are too far
from the daily realities and challenges of the professionals.” “They lack ‘feeling’ for the work on the ground.”

 13

Another pre-condition is to recognise that just training sessions and workshops do not lead to
behavioural change.

 Leiderschap 2 - Verbindingen aangaan, door a) met collega managers op een lijn te komen door
dialoog met elkaar aan te gaan en door deze lijn uit te stralen naar medewerkers
b) eilandjes onder gelijkgezinde medewerkers te helpen doorbreken door het stimuleren en
faciliteren van gesprekken onder elkaar en
c) op gang zetten van dialoog tussen organisaties op meerdere niveaus
d) iets anders?

This was also recognised in comments from all professional development coordinators who mostly
reacted to the first to the suggestion by confirming that dialogue between members of staff at different
levels is important in their organisations. Some interpretations were enlightening:
In reaction to A one coordinator said: “This is what were are starting to do now. We need to have much more
dialogue but it is going to take a long time” In reaction to B, one suggestion was to use story telling as way
of connecting staff from different levels.

One respondent, added: “De midden cadre is cruciaal” Several respondents mentioned ‘co-creatie’ as a
process that needs to be stronger. Two respondents, mentioned the ability to manage expectations as
very important.

Another coordinator had a very different perspective. A large scale reorganisation was the opportunity
to restructure the professional development towards more flexibility for everyone. “Wij richten onze
ondersteuning op ‘Wat heb ik nodig om mijn leiderschap te halen?”…” Professionals are in the lead in our
organisation.”

He stated several times that they were fortunate in the former and current leaders both of whom were
open to making changes towards a more ‘flat’ organisational structure. “Wij hebben managers gekozen op
inhoud….Zij ondersteunen een opleidingsaanbod op een ‘systematiek ontwikkeling’ [van professionals].”

 Ondernemerschap – (Wat houdt het in?) B.v. wat betekent contracteren bij lokale overheden
voor het personeel? Wat is de relatie met reflecteren , met opmaat kijken naar behoeften van
personeel? Hoe wordt ondernemerschap bij personeel bevorderd? Wat voor houding heeft de
manager nodig?

This need triggered strong but quite diverse responses. There is no one definition of entrepreneurship.

“ This quality is related to the ‘onderzoekende houding’ “. It means daring to be vulnerable and open to your
subordinates.” “We have been inspired by the theories of Cofey.”
 “Wij zijn bezig te kijken hoe wij onze medewerkers kunnen helpen in hun samenwerken met gemeentes.”
Several respondents commented that this is part of the ‘t-shaped’ professional especially for directors
and managers. “Wij zijn geïnteresseerd in alle aanpakken die te maken hebben met de t-shaped professional”.
“Wij hadden te veel mensen met een te lage opleiding. Zij moesten leren om in complexe situaties stand te houden.

 Aanpakken voor omgaan met complexiteit (horizontale/ verticale spanningsveld), Kunnen
pendelen tussen niveaus -heeft ook te maken met omgeving -sensitiviteit

Added points from comments of D.K.:

Verticaal: wat betekent dit? Spanningsveld tussen ‘management’ logica en ruimte voor professionals ? Hoe om te
gaan met verantwoording afleggen?
Horizontaal: b.v. verschillende organisaties organiseren hulp met elkaar rondom een klant; samenwerking tussen
verschillende functies

One respondent reacted to these by saying that they are important, especially the vertical one: “Maar
niet als training modules.”
Another voiced a cautionary note: ‘Managers must not lose their results orientation Through too much
stress on process. “De 4 Ds van de oude diensten passen niet altijd meer”

 14

Regarding complexity there is a difference between care (zorg) organisations and welfare (welzijns)
organisations. These differences make working across organsiations highly challenging.

 Aanpakken voor het implementeren van transities voor civil society/Participatieb.v.

Kosten/baten analyses maken ; methoden, modellen inspiratie bronnen om creatief en
effectief omgaan met uitdagingen & mogelijkheden van transities

The costs must be brought into line with the effectiveness. How can the effectivity of professional
development be demonstrated? The key question here is “What has this achieved FOR THECITIZENS? It
is fine to stimulate reflectivity in managers and staff but results count as much if not more. “ Another
respondent supported this point: “Yes, analysis of cost and benefits is correct. We ask ourselves ‘What is the
benefit?’ We try to make this a positive activity, focussing on the good things.”

 Aanpakken om organisatie system te beheren/ begeleiden – systemen opzetten (werkdruk)
b.v. door medewerkers ruimte te geven om af te wijken van protocollen als er goede
argumenten voor zijn; om een cultuur te stimuleren dat laat systemen voor wat ze zijn een
middel en niet een doel op zich

 “Often the management of organisations going throughout the transitions, especially the municipal [aldermen,
coordinators, managers, HRM personnel and city counsellors MT] managers are still in a blue/green management
style, directed at controlling and regulating. This makes it very challenging to deal with informal groups. In the
old management style, rejecting a client or group is the consequence of a civil servant’s strictly following rules.”

One PD developer noted a paradox. “De missie gaat over de kanteling en zo ….maar er komen alleen steeds
meer protocollen, niet minder.”

Comment from a professor: “How to help managers to be able to move from control/regulation thinking to
participation thinking is a major issue for all providers of professional development for managers.”

Comment from a professional development coordinator: “We invite very inspiring speakers to come and
encourage professionals to act with greater flexibility. We also use ‘kantel coaches’ or line-manager supervisors to
lead discussions about real critical cases as a way of guiding staff.”

 Kader om keuzes en rangschikkingen te maken over kennisgebieden (good practices) nodig
voor de eigen organisatie en visie over hoe nieuwe inzichten uit kennis geborgen kan
worden :Wat heeft prioriteit op dit moment a)Rehabilitatie b) Healthy Ageing, c)gevolgen
van Jeugdbeleid i. e. positief jeugdbeleid, samenwerking vanuit hulp/zorg met onderwijs
en opvang d) gevolgen van nieuwe Arbeidswetten e) gevolgen van WMO /participatie /
civil society f) een ander kennis gebied?

In general, professionalization managers in organisations both municipal and private are limited in
their freedom of choice. They must focus content on areas relevant to the client-issues their staffs of
professionals deal with currently. This means that they often use content from internal experts and / or
hire in consultants for specialised areas as needed.

“Wij zijn geinteresseerd in alles die met de participatie maatschappij van doen heeft…[maar] de powerpoint
presentations over de Wmo zouden misschien beter in een flitscollege kunnen worden aangeboden. “

One coordinator mentioned “Het Gesprek” specifically: “Het was effectief en de medewerkers vonden dat zij
minder werk hadden daarna.”

Another coordinator (not municipal) said that while they are interested in many topics for which SASS
offers products, they already have many modules for staff members in a large elearning platform (+/- 80
parts) and so are not actually looking for products related to these areas. However they were open to
developing new modules for example about “socio-therapeutics”. “De expertise voor dit hebben wij niet, en
denken dat de Hanze een post-hbo module zou kunnen maken.” “Wij zijn in gesprek met ….[andere hbo
instelling] om blended learning modules te ontwikkelen die het elearning platform verdiepen.

 15

Profile of learning needs for professionals and future professionals in relation to the decentralisations Segment 1
and Segment 2 (in red font)

The first list of needs for students was short, it contained as main need to learn about empowering
oneself and others through more steering or guidance or less steering based on own judgements. Also
working together was considered a priority. Further, a number of the main knowledge areas covered by
products from the lectoraten were included. Finally research and entrepreneurship were given as
learning needs.

The team leader for the bachelor programmes stressed that anything to do with empowerment is
important so this element of learning needs was confirmed by her. Also any products regarding civil
society fill an important learning need. In fact she found this profile acceptable as it stood and did not
offer adjustments. In fact, the focus of this interview was not the accuracy of the profile of needs but the
logistics of connecting the products to the curricula. One point that sprang out was the lack of
contribution in terms of products or presentations from Integral Youth Policy. According to the team
leader there is a pressing need for support for this knowledge rea.

The profile list here incorporated insights from comments during interviews with one of the professors,
pointing out that the needs of students would not be far from the needs of active professionals, only the
context and level of competence in which fill the needs would filled would be different for the two
segments.
This suggestion was discussed during the presentation interim results and in this final version the
learning needs for initial education future professions were combined with the learning needs of acting
professionals.

AWBZ ondersteuning – kan mensen met licht of zwaardere beperking zijn. Doel is om langdurig
verblijf in instellingen te voorkomen – denk aan hoe professionals ingezet zijn voor (ambulante)
woonbegeleiding, gezinsondersteuning, mantelzorg ondersteuning, dagbesteding voor GGZ,
arbeidsmatige dagbesteding, inloophuizen, ontmoetingsgroepen ,logeerhuizen of sport voor mensen
met een verstandelijke beperking.
Participatiewet – wajongers, mensen met beperkingen die onder begeleiding kunnen deelnemen aan
arbeid, werkzoekenden zonder arbeidsbeperkingen
Jeugdzorg / Passend onderwijs – samenwerkingsverbanden tussen scholen, gemeente en instellingen
met als doel passend aanbod te creëren en onderhouden voor opvoed- opgroeiondersteuning
Civil society stimuleren en ondersteunen, b.v. aanpakken voor interculturele inclusie in buurten,
vrijwilligers, burger initiatieven etc.
inset 3. focal areas for initial education

 Empowerent (door) Initiëren en benutten zelforganiserend vermogens van leden van
hierboven genoemd doelgroepen door relevante kennis, vaardigheden, attituden. Ook
Activering t.b.v. civil society / Community building /burgerparticipatie bij 1. Burgers met
zorg issues & hun ondersteuners 2. in buurten zoals vrijwilligers in wijken/ Ondersteunen
van netwerken

This area was agreed to be necessary by all who considered it. both the intramural and extramural
respondents. All teachers said that the curricula cannot afford to ignore these areas.

Another response from a manager of a social neighbour team is:

“De team leden moeten leren hoe ze ervoor zorgen dat zij in contact blijven [met de moeilijke klanten MT] en
durven om transparant te blijven. Dit is voor hen een persoonlijke dilemma. Zij moeten leren dat zij een protocol
terzijde kunnen schuiven maar zij moeten het kunnen verantwoorden.” “Jullie studenten moeten ook gaan
worstelen met hoe ze meer durf kunnen hebben.”

 16

A coordinator described how professionals in his organisation stimulate the ‘eigen kracht’ of residents
even when this is problematic.: “Zij schrijven een eigen casus, dan komen er een paar collega’s bij elkaar om de
diepte in te gaan over de moeilijke aspecten en over hoe zij als professionals kunnen handelen...Dit is het soort
onderzoek dat nuttig zou zijn voor studenten te doen”

 The educational manager (Segment E) advised the lectoraten during the interview to consult the
coordinators of recalibration projects of the degree programmes and the members of the curriculum
committee. According to this manager they are able to connect up the dots. They can say where an
element of the profile, such as empowerment, are already planned for a specific part of the curriculum.

One teacher-developer who also works in a lectorate (Segment C) said: ”Students must start learning
about this in year 1.”

One respondent commented on the wording of this learning goal. She thought that that even though it
looks quite detailed... “This description is still too general. It must be rewritten.”

 Ondernemerschap door kennis, houding, en vaardigheden om samen te werken/
verbindingen te maken met en tussen krachtige en kwetsbare burgers en met collega’s en
relevante experts uit verschillende gebieden en instellingen (t-shaped werken) Kunnen
pendelen tussen niveaus (heeft ook te maken met omgeving-sensitiviteit)

Again here, comments from respondents differed according to their interpretation of what it must mean
but the need for the t-shaped professional is recognised by respondent both from the field and from
initial education. One respondent thought it important to focus on ‘krachtige burger’ but also said that
this was not very realistic at this time. In any case entrepreneurialism was mentioned by the team leader
(segment E) and by a few members of Segment D (teachers who are developing modules or semesters)
who were not interviewed but who made comments on the list informally.

 Professionele ruimte kunnen nemen zelf en geven aan actieve burgers, collega’s en zelf

This attitude area was considered important in the professional field as well as for students but there
were questions about how to go about achieving the changes. In initial education, it was said by two
respondents that students must learn about this from year 1. Comments on empowerment overlapped
with comments this learning need.

 Omgaan met morele dilemma's / b.v. problematiek rondom sociale veiligheid, zelf
vertrouwen hebben om ruimte te nemen voor normatieve aspecten

Several respondents from initial education mentioned how important this area is for the curriculum.
Two of the respondents on the field also underlined the words moral dilemmas to show that they find
this important. In two organisations a training for Signs of Safety was identified as useful and valuable.

 Herkennen van doelgroepen met zware en/of complexe problematiek
 Beoordelen ondersteuningsbehoefte b.v. door kennis van tools voor preventie en om risico's

te kunnen inschatten of andere diagnostische aanpakken te kunnen inzetten

This need was mentioned by three respondents in Segments B and C as very important. The teacher-
developer of community building said that “prevention tools are needed so that the ‘ tweede linie’ does
not have to be called in.”
One coordinator of schooling remarked: “This is the essence of the profession.”

 Kunnen kiezen tussen een generalistische versus specialistische aanpak

This area was considered problematic, an example from one respondent was:

“This touches on the effectiveness of the sociale wijkteams and on the insights of middle ranking professionals.”
“We still have to learn more about the balance here before we simply take over the current fashion.”

 17

 Kennisgebieden: (good practices) zoals voor Healthy Ageing , Jeugdzorgproblematiek,
Labour Participatie, Rehabilitatie

It was clear that the teacher-developers accept the need of students to learn about all of these areas
during their initial education. Comments on the need for students to learn about youth work were
common; some respondents mentioned a new ‘kenniswerkplaats’ where ideas can be exchanged.

However, there were questions about how much the acting professionals need to have PD interventions
about these content topics. As noted before, knowledge of the new policies and laws is considered
necessary for acting professionals but how much stress needs to be given to these areas in organisations
is another matter. One manager said that he would ‘hire in’ an expert to give a few workshops to bring
his staff up-to-date but would not do more.

One respondent from Segment B said ”It is not so much about [the body of] knowledge it is much more about
changing attitudes. That’s where we need to make big changes at this time of transition.”

Concluding remarks
The list of learning needs, as can be seen, grew into the final version after many respondents gave their
feedback. Their interpretations were revealing and enriching. One can say that the final versions of the
lists are collaborative products. These lists can now be ‘tested’ further by using them with more
colleagues and counterparts. The learning needs can also be laid next to the topics, themes and
approaches that are addressed in some of the products and that have already been gathered into
clusters. Some of the needs proved to be undesirable such as learning about the balance between
specialist and generalist knowledge. This may signal that it would not be a good idea to devote energy
into making products to meet it. On the other hand the fact that almost all respondents mention attitude
change as a priority it makes sense to devote time to research projects and reports that illuminate
aspects of this learning need. Finally, discussion of needs went over seamlessly onto a discussion of
how to provide ways to meet those needs. It was in fact impossible to look at needs completely
separate from provisions and vision on learning. This was a confirmation of the decision taken at the
start of this assignment namely, that products, learning needs and ways of meeting those needs cannot
be seen as separate entities.

 18

Question 3.
Which of the products identified in the inventory should have the greatest priority for
a. P & B providers working extramurally
b. teacher developers of SPH and MWD including those who also work as researchers in the

lectoraten of Rehabilitation and Labour participation?
The 5 extramural respondents in the working field and 4 of the intermural teacher or professor-
respondents were asked to choose topics that might interest A) students B) professionals by ticking a
box next to the topic. These topics are derived from the inventory. Below the number of respondents
who ticked a box, or told me during the interview that it was an area of interest. is indicated.

Welke onderwerpen zouden interessant zijn? (en waarom?)
Clusters van thema’s of onderwerpen

 Healthy Ageing = HA 4A /3B
 Sub set: VT Elderly/ Ouderen 2A/2B
 Gevolgen WMO/ WNS 11 4A/5B
 Transitie naar Civil society /burgerparticipatie 4A/5B
 Gevolgen nieuw Jeugdbeleid 4A/4B
 Gedragsproblemen jongeren 4A/4B
 Ondernemerschap 4A/5B
 Empowerment 4A/5
 Gevolgen nieuwe Arbeidswetten 4A/2B
 preventie 3A/4B
 aanpak inclusiviteit 4A/2B
 riscio’s inschatten 1A/2B
 diversiteit 3A/2B
 Klantmanagers (vaardigheden) 2A/ 3B
 Begeleid leren 2A/0B
 peer- interactie onder scholieren 4A/2B
 individuele rehabilitatie benadering3A/1B
 werkzoekenden uitdagingen 2A/2B
 pedagogisch aanpak/ Orthopedagogie 1A/0B
 betrokkenheid van ouders met psychiatrische problemen 0A/ 1B
 School type, De brede school 1A/1B

table 5. tick box list of topics

Even though respondents made choices this was not what held their attention during interviews. One
respondent said: “Ja ze zijn allemal Ok maar…” As I have hopefully made clear, it is learning needs
(which are signposts toward which products are worth adapting) that, arguably should have priority
not the topics of products. In addition, the products on their own can be an inspiration for an
intervention of some kind or a support for an intervention. From the list it can be concluded that the
most interesting products are those that deal with the pressing issues facing professionals for the B
group. For initial education it is clear that teachers regard almost all of the topics as necessary for
students to know something about. However when I asked them to choose one most important topic,
the most common reply was ‘empowerment’.

P & B trainers were also asked to identify topics, themes or trends for which there are products that
would be interesting for the clients in the professional field with whom they have worked by providing
training modules or workshops for them. Positioning, collaborative working, leadership, coaching and
facilitating came out on top.

In relation to knowledge areas, in a very recent inventory of ‘schooling’ activities for professionals
(2015) two of the members of Segment A from SASS identified what they call the Big 5 from one
organisation that is Youth, the elderly, those with mild mental retardation, those with psychiatric
disorders, and participation as the major themes. Other organisations had other themes on their wish
list. The SASS inventory shows that there are various modules and workshops available to

 19

organisations to help their staff to learn new or adapt existing competencies to be able to work
cooperatively across disciplines in close relation to the clients, but that not many organisations took
advantage of these provisions (2015, p.31).

It is enlightening that one of Segment A teachers in an interview indicated that no matter what topic or
theme is considered who decides what the form and content of professional development are chosen is
a question that needs to addressed.

Of the areas noted above coaching is clearly important, on two levels. In order for professional
development to have sustainable effects the staff need on-going support by workplace coaches. On the
other levels practitioner –professionals need to use coaching with clients more than ever. In fact this was
identified by coordinators of ‘schooling’ as well. The coordinators also identified 2 levels of facilitating

The need for interdisciplinary working approaches was, as said, recognised but according to one
respondent too many managers stand too far away from the reality that their staff members face (as was
noted earlier). The position of the practitioner in the play of interests has been narrowed down in the
last decades when actually, in light of the current complexities, more room to manoeuvre is needed, not
less. Professionals often do not know how achieve this different kind of positioning. They are used to
working separately, apart from each other, and now they need to combine forces with colleagues. A key
learning need derived from this repositioning is a kind of entrepreneurial stance toward choices they
make and how those choices are negotiated with others with whom they must work hand in glove so to
speak. There is a need to develop new methods that are appropriate for the complexity of
interdisciplinary social care in the context of self-reliance. So any products related to these areas have
priority.

Cost plays a significant role in deciding to provide training or professional development and as the
inventory concludes, (op. cit) interventions of any kind either provided by their own staff experts or by
outside trainers are a debt- post in budgets of organisations. Products that address the dilemma’s that
coordinators and managers face would be welcome.

The two sets of priorities given below take account of the topics ticked by respondents but adds to them
by gathering comments and remarks together made during the interviews

 20

Priorities for all segments but especially for the professional field (Segments 2 and 3)
I These five (in black font) are equally important for initial education.
*Publications about the WMO and WSN, but especially products related to the t-shaped professional.
The focus must be on attitudinal change in professionals, either from the perspective of the care givers
themselves or form the perspective of their line managers. The products can be about methods/ good
practices or reports of successful or unsuccessful cases or effect studies, etc. Publications regarding
leadership and entrepreneurialism in the transition period and related to the changed attitudes and
skills of professionals, such as to be coaches-on-the-job, are relevant. These will be more desirable if they
address the real challenges facing professionals to empower and engage clients and if they help
managers in sustainable learning processes rather than ‘one-off’ workshops. In other words, be
embedded in or combined with guidance for organisational change would make the products more
attractive.
All articles that touch on how a professional can give and also take space needed to stimulate
responsibility, reliance and normative frameworks in themselves, colleagues and in clients also in cases
of moral dilemmas.

II These nine (in black font) are perhaps more interesting to the professional field.
*Parallel to the above, materials that support organisational change management in general appear to
be desired. For example, how to move to modern governance rather than NMP so that the organisation
is more flexible, innovative and creative in dealing with the consequences of the new policies. This
includes advice on ‘the workplace as learning-site’. Tools to help organisations measure their progress
in this process would be appreciated. Coordinators of ‘schooling’ need to have models and arguments
to help them convince management that more workplace learning will lead to solid results. They need
to be able to help staff with reflective questions: ’Hoe sta ik in het werk? Hoe kijk ik ernaar?’ Informal
learning where coaching has a role, has a better chance of helping staff to adapt their ‘normative
practitioner – competences’.
The accent needs to be on success factors, not on deficiencies. Every organisation is trying to figure out
how to move forward and no one has the answers.
*Publications that touch on how organisations can interact with stakeholders in the participation
society. Certainly any publications that deal with social neighbourhood teams, about community
building, are relevant and attractive. For example anything dealing with debt issues would be valuable.
These products need to be raw materials for finished modules which will be most welcome if they fit
into an elearning platform.
*Articles about the consequences of the new policies for employment, especially those that challenge
and stimulate klantmanagers to act in more flexible ways are a priority for certain organisations
mainly the municipal offices but the larger social care organisations that offer help to the unemployed
may also find them interesting if not a high priority. If articles about the ‘individual rehabilitation
approach’ are used as support for employment then those articles can be clustered with the articles
about ‘uitdagingen voor werkzoekenden’.

III These are equally interesting for initial education.
* A nice supply side ‘waaier’ of articles, dossiers, a few solid workshops or flits colleges about cutting
edge insights regarding Healthy Ageing, Rehabilitation, Youth problems, Labour participation) would
be attractive to most if not all, organisations. Sometimes they would only need to be enough to keep
staff up-to-date or to give them a ‘taster’ on a subject or issue, not a deep learning experience. This
‘waaier’ can be offered to many organisations. It needs to be fresh and interesting, though and it must
fit the learning principles of P & B. For example the articles need to be a part of something, like a one
day training session that has a follow up to make the learning more embedded in the daily work of
the staff.
Any publications that touch on prevention but especially those dealing with social safety for youth.
These must take into account that there are a lot of materials out there already; (such as Signs of Safety
is being used by many organisations not only for specific staff but for all managers and professionals.)
also that organisations have in-house materials. Perhaps the priority is to help organisations choose the
best of what exists and to support them in attitude and behavioural chances in an area that is very
confronting for the first line deliverers of support. Also products that can be incorporated into post-hbo
modules for specific groups like socio therapeutics are worth looking into.
inset 4. priorities of the professional field

 21

Priorities especially for initial education (Segment 1)

*Articles about healthy ageing and the area of care for the elderly.

*Articles about the behavioural problems of youth and community service for youth, neighbourhood
teams to connect to the life world of youth also in terms of social safety, youth workers as street
workers connection to the ‘brede school’ - Signs of Safety is an important tool that students need to
master.
Articles on structures to ensure social safety for all age groups, on codes of conduct re sexual or physical
abuse of children and adolescents , even better if they can be linked to workplace experiences such as
during ‘ stages’.
Products that deal with how to conduct effect, appreciative inquiry, and/or narrative research.
inset 5: priorities initial education

Implications for Initial Education
In terms of formulating learning outcomes and building workshops or courses on the basis of those
outcomes in initial education , the main difference with P & B lies in the level of complexity of
competencies, the contexts that are used to frame the learning and in how educational activities are
delivered (the pedagogic aspect). But the differences do not mean that they should be treated as distinct
entities when it comes to developing the products into educational material.

The implications for the lectoraten are one, that whenever they are developing learning activities for
professionals on cutting edge issues, they should consider a version suitable for initial education and
when they are developing activities for initial education they should consider how to adapt the
material for workplace learning.

For example the cluster of products identified on table 4, related to the ‘Gevolgen WMO/ WNS Civil
society /participatie’ (AP 6, AP 24, IJB 70, IJB 71, Re 5, Re 30, Re 62, Re 68, AP 42, Re 58, Re 62, Re 68, Re
65, Re 67, (ook Re74) , Re 62, Re 68) could be made into a dossier. Selected products of this dossier can
be incorporated in to a module which has learning outcomes related to a national professional
competency such as Kerntaak 10 of Taakgebied 2 of MWD. (De maatschappelijke werker organiseert en
coördineert multidisciplinair overleg, voert de werkzaamheden uit die daaruit voortvloeien, kan samenwerken met
andere professionals en vrijwilligers begeleiden See Appendix 4.)
Once this module is developed using a selection of these products, it can be offered to the developers of
P & B who then adapt it into a prototype for their repertoire.

Concluding remarks
Many if not most of the learning needs that are important for professionals cannot be distinguished
from learning needs of future professionals. The stress of identified needs was on attitude change rather
than knowledge or skills enhancement in organisations. For the professionals, the needs associated with
adapting to decentralisation are most pressing, while for initial education input on specialised
knowledge like youth problems is quite higher on the ladder that it is in organisations since many
organisations have in-house experts and experienced social care givers who have a sound knowledge
base in these areas. On the other hand, learning in initial education and in the field can share topics that
are equally important to them both as we have seen. Certainly, there are differences in emphasis and
urgency in this case. As the example above shows, the differences in urgency and complexity can be
taken into account. A set of relevant products can be clustered, linked to a competency and then
adapted for a module in bachelor or master studies. This module can then be passed on to the P & B
developers.

There is a need to learn about research by future professionals in initial education. However, in the
interviews I conducted no one in the field expressed a need for staff to learn about research. However,
one did describe a kind of action learning where a social worker uses a real life experience for a case
which is investigated by a small group somewhat like an ‘intervisie’ session. The t-shaped professional,
participation (including engagement and empowerment) and social safety are highly valuable for both

 22

spheres. The ability to think ahead before problems arise was mentioned by 2 field coordinators who
expressed desire to orient the staff.

This section has demonstrated on the basis of interviews, that one, planned, transparent and systematic
‘and..and’ not ‘either or’ approach to development will be efficient as one can take advantage of
economies of scale.

Two, structurally approaching these two in tandem is most appropriate to the task given to the
lectoraten to act as bridges between these two spheres.
.
Three, the strength of the products is their high quality of their contents but, with some notable
exceptions, the way that the content is offered could be more attractive.

Finally, articles’ addressing some of the learning needs that came out of the profile and the interviews
can be found in the knowledge banks of the lectoraten, but not all of those needs. For example, there
were no articles on the last area, concerning social safety for children or dealing with debts. Nor were
there articles on research approaches. Nevertheless most of the areas identified have been written about
as the table of clusters in figure 3 shows.

Question 4.
How can relevant staff members incorporate, adapt or convert prioritised products in
a. the educational programmes of SPH and MWD both full and part time?
b. in-company (PD) interventions of P & B

Another way to frame this question is to ask what steps need to be taken to make products suitable for
the two spheres. There cannot be a simple answer to this. Comments gleaned from the sponsors and the
educational staffs of SASS who have been consulted highlight specific aspects of the approach and
methods for converting or adapting products. These indicators can be combined with insights from
experienced trainers, or professional developers, found in literature to provide, not a cut and dried
recipe, but certain useful and realisable suggestions.

A) Initial Education: Insights for adaption in intramural SPH & MWD programmes

Segment E – related to management perspectives on initial education i.e. the curricula

An indication of why steps have not been taken was given by the initial education sponsor who noted
that she was of course aware that there were products from the lectoraten that might be used in the
curricula. She knew very well that teachers who are seconded to a lectorate have an insight into what is
available in the lectoraten, also that they use their knowledge when developing their own modules.
However, when she looked into how much use is made of lectorate products in general by teachers
developing courses or modules her impression is that it is very little.

She suggests that the curriculum committee members and the coordinators of the recalibration of years
one and two, which is taking place currently (segment B) are the content specialists who can offer the
best advice on what students need. The connections between the lectoraten en the educational
programmes could be significantly better and this would be a first a step. For example, staff members
who developed the Healthy Ageing products (in cluster identified in the inventory) can work with the
teacher of Segment B who is responsible for this knowledge area.
She questioned if teachers who are developing a single module (Segment D) had time to dig so deeply
into the knowledge banks when they are making or improving a module or course or workshop. In
terms of types of learning activities she only noted that the material needs to be adapted for 18 year
olds.

 23

Segment D – related to teachers who may use the products opportunistically for parts of the curricula

The respondents from Segment A (that is P & B providers of learning activities) also work as teachers in
initial education. In this position they have insights into the relation between the lectoraten and the
teachers. One of them wondered why initiatives to cross the divide from a lectorate to an educational
programme team were what he described as “eenrichtingsverkeer”. In other words, why did the first step
to discuss or delve into an innovation invariably comes from the teachers of the programmes and not
from the professors? He suggested that prototypes could be developed by lectoraten and be offered to
teachers or could be created in collaboration with teacher developers of the curricula. The coordination
between individual teacher developers and lectors is intermittent, not structural.
In terms of leaning forms he chose products to be incorporated as:
input for workshops,
online material for self-study,
basis for a course,
material that could form the core of a housework assignment and finally and most important
 a ‘half product’ which developers can finish to their own taste.

Other comments from teachers in segment D, gathered informally are:

 “Waar kan ik die producten vinden?” “Waar zijn die lecotraten?” “ Waarom krijgen wij zo weinig informatie
van de docenten die in de kennis kringen van de lectoren zijn?” “Ik heb ook mooie modules ontwikkeld en zou
graag in gesprek gaan met een lectoraat om te zien of wij samen mijn materiaal verder kunnen ontwikkelen.”

Segment B related to teachers who are leaders/coordinators in specific learning lines in the curricula
Two respondents of this segment gave advice on how to adapt products. The first is a teacher who is the
leader of a learning line. The other is also a major developer of a learning line and is also a member of a
lectorate and of the curriculum committee. Both of these teachers noted that not only do products
developed in the lectoraten remain ‘on the shelf’ materials made by others in SASS also do not get
shared. One of them said: “Er is geen belanghebbende die verantwoordelijk is voor het verzekeren dat materialen
worden gedeeld. Dit is een voorwaarde voor kenniscirculatie."

These teachers of segment B both remarked that innovative types of research such as participatory
action research are not commonly found in the lectoraten, nor are new theories such as catharsis theory.
Also results that demonstrate an alternative vision of people who take their problems into their own
hands are not easily found. There was a comment that the lectoraten are supply oriented rather than
demand oriented. One asked, perhaps rhetorically, “In hoeverre lopen de belangen van de lectoraten parallel
met die van de opleidingen?”

In terms of learning forms they suggested:
Focussing on year 2 especially materials or products that help professionals to signal not only problems
but also what is healthy, that identify the strength and resilience of people in difficulties. In this context
products that use appreciative inquiry would be attractive to teachers for the curriculum. Also products
that support teachers in modules that focus on community development and community service would
fill a gap. Using products as input in blended learning was noted twice.

Segment C related to teacher-researchers who are seconded to a lectorate

When asked the teacher researchers (3 in total) all explained that they used insights from their research
in their educational programmes. In one case this meant a whole semester of 30 credits in another an
entire degree programme for a master degree. Also these members of the lectorate supervised research
projects falling under themes and subject areas of the lectorate whose knowledge circles they are in.
They also all stated that they had given presentations to their colleges in team meetings, filling them in
on what was happening in the lecotrate and pointing out interesting developments for that team's
curriculum. However, the sharing of information was not a structural part of their work.

 24

They had no ready answers for how to convert products to modules or workshops. This has happened
opportunistically. In such cases typically they contacted a colleague who they knew was busy
developing educational material / activities that overlapped with something in their lectorate. From that
point on, it was on a case to case basis. No general rule for conversion can be derived from the
experiences.
Another way of answering this question is to look at how successful in-company PD is approached. One
often used method is to use critical incidents which have been defined by Apedaile and Schill (2008,
p.7) as

…tools for increasing our awareness and understanding of human attitudes, expectations, behaviours,
and interactions. They are intended to engage participants at a meaningful, personal level as they
examine attitudes and behaviours that might be critical to their effectiveness in the roles they are already
performing or preparing for (in the workplace, in educational settings, and in society at large

In this case, products such as articles on the difficulties that face client-managers of unemployed people
can be used as
a) as background or lead in material to such a critical incident, or
b) to be consulted when small groups puzzle out a task based on the incident or
c) as follow up material after the critical incident has been dealt with during a learning activity.

However, these three options are not restricted to using the products for critical incidents. All three can
be ways that products are incorporated into other learning activities. For example, as background or
lead in material, one or more articles can be set as pre-session reading assignment. The session may be a
lecture or presentation. It does not have to be a critical incident workshop. It is easy to see that the three
options apply to how products are used in both initial education and contract interventions.
What must be done to make products user-friendly for developers of either initial educational activities
or in contract interventions, is that a small number of related articles need to be put together into
coherent and clearly labelled dossiers. These dossiers can be made into half-products. Suggestions for
the content of dossiers and the extra materials needed to make the collection user-friendly for
developers will be set out in the final section of this report.
The dossiers can also be the first point of call for a teacher who wants to design a prototype for an
educational activity. The prototype would be discussed with other teachers who would contribute to
the completed educational activity.
The dossiers need to be easily found and accessed. Products that are hard to find are not going to be
used. Also even when they are found it will help teachers greatly if they are already preselected and
grouped by theme or content.

The dossiers can then be used in many work -/learning forms. They can be the core elements in
prototypes of modules . In addition fully developed modules such as Ferry Wester’s
Sturing gemeenten onder de WMO can be adapted or incorporated into modules for both Initial
Education or for trajectories or interventions in professional organisations.

Elearning platforms - ? Smart chaos
When the professionals are rather young folk, such as millennials, consider the advantages of
incorporating products into micro-learning activities which combine so-called ‘smart chaos’ elearning
platforms that use short pitches in multiple media. According to Veloz (2015):

Smart chaos begins with paring down key information into bite-size lessons of five minutes or less that
feature highly interactive content like quizzes and other activities that not only keep learners engaged
but also measure comprehension and track learning. Departing from the usual pedantic tone that defines
L&D copy, content is infused with a casual, blog-like vibe and visuals enhanced with audience-
appropriate voiceovers. You can even incorporate employee-captured videos and other multimedia on a
branded media player to add a distinct brand personality. Content is deployed through a progressive and
social- and mobile-friendly SaaS-based LMS that hosts and deploys micro-learning to the entire
organization. Employees can use meta tagging to cross-reference topics and conduct their own searches
to aid in their learning. The platform also encourages autonomous learning by making possible e-
learning road maps and blended learning paths that put users in greater control of their own training
(page 2 of 3).

 25

This will require working with ICT staff of Hanze and of the organisation to create the platform. The
directors of the organisations have to sponsor it and be willing to keep up the platform. This will ensure
sustainability, something often missing in short courses or a series of workshops. This approach fits in
well with the elearning policy ‘speerpunt’ of the Hanze. It has some overlap with ‘flash colleges’ already
quite popular in the part and full time bachelor programmes. Once developed, these smart chaos
modules can be used with students in the modularised part time study of P &B if the organisation and
the SASS/Hanze can agree on copyright issues.

In terms of elearning, we must point out that organisations in the field had very different attitudes. One
said that elearning was not uniformly positive:

“[Elearning in] een platform is een goed idee. Maar het past niet bij sommige mensen….schooling moet behapbaar
blijven.”

On the other hand, one organisation has an electric portal with more than 80 sub-modules used by
more than 100 members of staff. This portal was developed partly because “te veel mensen hadden een
relatief lage opleiding, die niet voldeed voor de complexe situaties zij nu tegenkomen”.
“Wij moeten een opleidings- systematiek ontwikkelen.”

B) In-company provisions: Steps in choosing the best learning activities for extramural situations

“Workshops and short courses that’s all they ever ask for”(Comment of a P & B deliverer; confirmed by three
respondents from the field.)
In terms of forms of providing professional development only 4 of the 10 options offered in the
interview list were ticked by coordinators as ways that products could be used in relation to what is
provided in-house at this time.
1. products could be used as input for workshops,
2. as online support for individuals after trainings are over,
3. as the basis for short courses (probably the most desirable in the eyes of those who buy in the
interventions). In a written remark he added that most organisations were not familiar with the other
forms in his experience.
4. as part of elearning modules (mentioned by three of the 5 coordinators/managers)

However another P & B deliver said that there more types of interactive learning forms used in her
experience She mostly saw training sessions and workshops just like the other P & B provider but she
also knew about organisations that use: mentoring, checklist, reflection –planning, cases, presentations
and ‘intervisie’. She did not see how the products of the lectoraten could be used together with these
forms of professional development. Her main concern was about the deficiency orientation of most
forms of professional development not so much about the difficulty of incorporating products into these
forms. She advised using a much more positive approach and suggested that the lectoraten could adopt
appreciative inquiry to have products with an enhancement orientation.

Result oriented training work forms
No matter whether a deficiency or an enhancement orientation is built into products in future, the use
of a variety of learning activities that have proven successful in commercial education should be
considered. For example Dirkse-Hulscher and Talen (first edition 2007, ninth printing 2011) offer 120
interactive ‘ werkvormen’ for ‘resulaatgerichte trainingen’ (as well as meetings and other forms of
coming together for learning purposes in organisations). These interactive ‘work-forms’ offer the P & B
providers a wide range of possible learning activities that have proven to be successful nation-wide.
Most if not all of them could be enriched by the dossiers of clustered products.

Dirkse-Hulscher and Talen have stood back to consider which work-forms can be chosen in which
situations to make the interventions results oriented as well as interesting and stimulating. They note
that the greatest pitfall for trainers is choosing activities that are stimulating and exciting but that do not
lead to actual changes in the participants. This is an important issue for SASS teachers in extramural

 26

situations. Their interventions need to be well evaluated, the participants need to be satisfied, but there
must be results as well. This point was stressed above by one of the professors.

The 7 steps that developer-deliverers can follow to avoid the pitfalls when that are choosing which
activities to carry out of Dirkse-Hulscher and Talen are given here:
1. Name and clearly describe the goals
2. Make the benefit (be result orientated) of the meeting or intervention visible (what do you expect to
see on changes in the participants, what must they be able to do after the session or sessions)
3. Identify the main parts of the intervention (what are your priorities)
4. Map out the key characteristics of the participants.
5. Predict where the painful or difficult situations will be
6. Choose work forms that are consistent with the goals and the results (benefits)
7. Be prepared to adjust, adapt or add extra work-forms during the sessions (see below, the reflective
professional). Especially when difficult moments occur be ready to change work-forms. The first ten
minutes often set the tone for an entire session. Make sure you have an introductory activity for those
minutes that steers the dynamic in the direction you want. (2011, pp. 285/286).

Thus, the clustered dossiers from the lectoraten should be used only when they fit the benefits.

An example of a good practice in result oriented development is the ‘8 velden model’ developed by a
team of The Learning Company. This organisations offers interventions in companies under the
directorship of professor Josef Kessels and Cora Smit (see http://www.kessels-smit.com/nl/194)
An example of how the model has been used in health care education is http://www.nthen.nl/home/het-
8-velden-model/ .

In two articles, Frijters and Wagenaar (2005) discuss in detail how this model supported results in their
interventions for health care professionals. It is built on a relational stance. It has a positive orientation,
because even though it starts with identifying problems its real focus is on benefits.

Learning in the workplace

Three of the four coordinators interviewed were familiar with Kessels and Smit in one way or another.
One had used their model in the past. Another was inspired by Kessels at this time and a third had
attended presentations by them. This means that P & B would be on familiar ground in using the model.
They have indicated skills and knowledge the trainer needs to ensure that a learning trajectory will suit
the learners (1996, p.9). They describe a way of working that is combines, solid knowledge of the
context with high quality relevant products.
De docent heeft ervaring met het werk van de cursist. Het is van belang dat de docent (begeleider, coach) een ruime
ervaring heeft in het werk van de cursist, dat centraal staat in dit leertraject. Zo’n docent:
 is in staat om die leersituaties te kiezen die aansluiten bij de werkelijke problematiek die de cursist tegenkomt in de
werksituatie; gebruikt onbewust een jargon en voorbeelden, die het de cursist vergemakkelijken om open te staan
voor nieuwe vaardigheden en hiermee te experimenteren; kan bij het geven van feedback beter aansluiten bij de
inhoudelijke aspecten van de oefensituaties.

 27

http://www.kessels-smit.com/nl/194
http://www.nthen.nl/home/het-8-velden-model/
http://www.nthen.nl/home/het-8-velden-model/

The model below indicates how to go from knowledge to results in organisational learning.

fig. 1. 8 fields-model

A skill that P & B developers may have but which they may want to strengthen is being sure they are
sensitive to the context in which professionals are being challenged. This includes the internal climate
or culture of their organisations and the kinds of encounters they have with colleagues and clients in
their work. To check that they are aware and sensitive to these local factors, a contextualisation tool
could be employed. They could develop a tool together. An example of such a tool is given in Appendix
4. Another supportive model is taken from workplace learning. The products of the lectorate need to be
adapted so that they are usable in a learning approach that suits organisations. Since informal and tacit
learning have a large role in future provisions the lectoraten need to consider how they can adapt the
formal products they make to this reality. A coördinator remarked:

 “De gemiddelde leeftijd van de professionals met wie ik werk is 45.” (Segment P& B trainer and member of a

lectorate)

Experienced staff need sufficient time to process tacit knowledge in moments when they face a difficult
change. Having articles to read in their own time, could a useful support for them. In change situations
they are again in the position of novices. This kind of change:

involves a period of disorientation while old routines are gradually
unlearned and new routines are gradually developed. During this period practitioners feel
like novices without having the excuses or discounts on performance normally accorded to novices. The
pain of change lies in the loss of control over one’s own practice, when one’s tacit knowledge ceases to
provide the necessary support and the emotional turmoil is reducing one’s motivation. Hence the need
for time and support is an order of magnitude greater than that normally provided (Eraut 2004 b, cited
in Eraut & Hirsch, 2008, p.14).

 Another coordinator was more concerned not with the ages of staff members but of the climate behind
HRM policies. She said(rather wistfully): Hoe borgen wij factoren die stimulerend zijn als er een cultuur
verandering nodig is?

Eraut (1994, 2004, 2007) was one of the first to work out what the climate- conditions and what learning
activities would lead to strong learning especially in terms of experienced and novice staff to move
toward effective intuitive and normative behaviours. These 6 factors could be used as the base of
analysis on organisations or within the lectoraten to point to the most useful products. Also the
contextualisation tool offered in Appendix 4 could be helpful.

 28

These are Eraut’s mirrored factors.

Context Factoren

A. (inhoudelijk aspecten) Hoe gestructureerd en gemanaged? (continuïteit), facilitering,
technische ondersteuningen, professionele ruimte, voldoende logistieke mogelijkheden

B. (sociaal-dynamisch aspecten) Momenten van interacties / kwaliteit van relaties; op basis van
vertrouwen, erkenning, ondersteunend en mogelijkheden voor feedback van cliënte

C. (psychodynamische aspecten) Kansen om te participeren/acteren; stimulerende omgeving,
positieve verwachtingen omgeving

Leer Factoren

A. (inhoudelijke aspecten) aard van wat er geleerd moet worden, taken en verantwoordelijkheden
zijn uitdagend/waardevol, niet te moeilijk maar niet te makkelijk

B. (sociaal-dynamische aspecten) kwaliteit en kwantiteit van communicatie over en weer met
collega’s, cliënten, managers etc. regelmatig en goed kwaliteit feedback, ondersteuning en
vertrouwen

C. (psych- dynamische aspecten) Zelfvertrouwen, betrokken voelen, motivatie, verwachting van
persoonlijke ontwikkeling en van professionele vooruitgang.

Finally, a simple model is offered to show areas where products need to be able to fit. Hart (2011) makes
a strong argument for more informal learning in the list below, which is aimed at convincing managers
and coordinators.

fig. 2 Hart’s Social Learning model and main arguments

 29

http://www.google.com/url?sa=i&source=imgres&cd=&ved=0CAkQjRwwAGoVChMIhp7GtOPixwIVxjgUCh361gy_&url=http://c4lpt.co.uk/social-learning-handbook/1-an-introduction-to-workplace-learning-part-2/&psig=AFQjCNF2srmja0voIR_tQaGvP3CFONv3aw&ust=1441641548953154

1. There is a strong imperative for continuous learning – the world is changing so fast that we need to
continually update our knowledge, skills and productivity.

Doing it in discrete steps just doesn’t work anymore – even if the steps are small ones. We all need to develop the
mindset of continuous, always-on learners. Informal and social learning approaches fit this need better than
staccato formal learning.

2. Natural learning is a process. It is not a series of events. The process of embedding changed behaviour in long-
term memory requires focused practice, experience and reflection. All of these are on-going processes.

3. Most learning occurs outside formal learning settings anyway. Research results vary, but most show that
around 70-90% of work-related learning occurs through experience and through others in an informal context
rather than through the course, curriculum model.

4. The vast majority of learning is social, even without us focusing on it.

In fact, some leading psychologists (Jerome Bruner is a good example) argue that all learning is social – whether
within or without formal learning environments.

5. A lot of existing formal learning practices are ineffective and inefficient. Filling heads with knowledge has little
to do with real learning (which is all about behaviour change). Back in 1885 Dr Herman Ebbinghaus showed that
knowledge gained without context is lost very quickly (about 50% is forgotten within an hour).

Other research has shown that taking people away from their workplace and ‘training’ them is usually equally
ineffective. Most formal learning is content-heavy and interaction-poor, provides little opportunity for
practice in context and for reflection. In other words, a large amount of formal learning is a cost rather
than a benefit.

6. People learn better when they’re in charge of their own learning. Guidance helps, command-and-
control doesn’t. Formal learning usually puts someone else in control. Individuals drive their own
informal and social learning.

Guidance can help, but there’s no point trying to ‘formalise’ informal learning other than working to embed it in
organizational culture as ‘the way we learn stuff around here’.

7. There’s an inherent inertia in formal learning approaches. It takes time and effort to design, develop and deliver
learning content. Speed-to-competence is often compromised.
Once a course, programme or curriculum has been developed there is often so much invested effort and cost that
it’s unlikely to be changed or discarded as fast as it needs to be in order to keep pace with changing circumstances.

8. Cost. Informal and social learning approaches are invariably cheaper, more effective and better
received than their formal counterparts.

As can be seen the informal learning approach probably suits some people better than others. Many people often
want (or rather think they want) a more “structured” learning environment for learning about things consciously,
but this is probably because they have been conditioned to believe that learning can only take place in a formal
learning context. (Hart, 2010, p. 3 emphasis in bold is the researcher’s).

 30

Concluding remarks
The main message from respondents and experts is that products need to be adapted so that they fit the
learning context and the challenges in the field. This is hardly a surprising outcome. Still the
organisational coordinators sometimes said that management and staff are not always ready to take the
implications of this message on board. They (managers and subordinates) prefer the simplicity of
workshops and trainings. This is understandable too, it is easy to make a list of who has followed them
and so get a sense of (false) security. It will be up to P & B staff to discuss these issues and be
convincing about taking another line. Hart’s arguments, Eraut’s factors and the model of Kessels & Smit
can all be a part of the P & B provider’s repertoire.

Also it has been shown that there are ways to carry out the adaptations. The first is to create half-
products in the form of dossiers. The second is to be skilful at incorporating the dossiers into result-
oriented interventions thorough the choice or activities based on goals and a good insight into the
character of the learners. Further, difficulties are to be expected and not shunned but predicted through
good preparation. A way to carry out the preparation in a communicative manner and be able to
analyse the effectiveness, is to use the 8-velden model. Finally a guideline or instrument to check if one
has been sufficiently sensitive to the local climate is referred to and an example of such a tool is offered
in Appendix 3. The products on their own are going to remain on the shelves unless creative
approaches are employed.

There are several interesting new approaches to learning/work-forms that should be considered such as
various types of elearning and blended learning. The combining of products into platforms that make
learning more attractive is the responsibility of all stakeholders not just P & B staff.

 31

3.2 Consultation Questions

Question 5.
What knowledge, skills and attitudes are necessary for trainers and/or teachers to use the products
effectively in both the provision of initial education in the curricula and/or the provision of professional
development interventions in the field?

The products can only be used effectively as part of effective contract educational activities. Even the
most interesting and relevant material or product will not be effective if
a) is stays on a shelf or
b) it is incorporated into activities that do not successfully stimulate learning.

It follows from this that the attitudes, skills and knowledge needed to incorporate the products of the
lectoraten are not essentially different from the competencies needed to be successful providers of
professional development no matter what products are available.
There is some empirical evidence from the interviews about attitudes that inspire trust in busy
professionals.

An interesting point gleaned from respondents in the professional field is that trainers need to model
certain attitudes of the ‘new professionals’. In other words some of the attitude changes that social
workers need to make in terms of WNS apply to the way trainers coming into in organisations need to
treat staff members. The most often noted positive attitude is the assumption that the professionals
following an intervention already have experience, knowledge, and competencies, not that they are
lacking something and need to be ‘taught’. Instead the most effective providers of professional
development in the stories of respondents were the ones who facilitated and helped staff members to
find their own strengths and to adapt these to make them fit the new challenges. Alternatively
providers of interventions who worked on the assumption that ‘one size fits all’ were viewed
negatively. The range of backgrounds and diversity of areas of knowledge of staff members in the same
intervention are great.

This is then, a pre-condition of successfully using products. The skills that are needed to do so are
sensitivity to the differences of individuals and the flexibility to connect the content of the intervention
to those differences. Flexibility in turn requires the provider to be fully ‘on top’ of the content himself or
herself. One cannot adapt products to a range of learners if one has only a partial grasp on the products.
This means that providers must study and prepare themselves well enough to be able to use the same
products in different ways with different individuals or groups.

As reminder, some relevant characteristics of the new professional are given and the parallels with the
shall we say ‘ new P & B learning professional development provider’ are drawn (Kluft 2012, pp. 2/3)

The professional who asks questions

This needs to be an internalised disposition of P & B providers of interventions in organisations in the
field. They should ask before they offer input and while they are offering input and after they have
offered input. Just as the citizen’s own story is now the starting point of social care professionals
interventions, so too, the staff members who are following courses or workshops should be allowed to
tell their ‘ stories’ and should be asked for their feedback regularly not just at the end of an intervention.
This quality resonates with beacon 1 of WSN, which is about a demand oriented approach.

The inspired professional

The parallel is the inspired P & B provider of learning opportunities. Professionals following
interventions sometimes have doubts about the need for interventions. This was confirmed by the
coordinators of professional development in interviews. They have much to do and many
responsibilities. If the P & B provider cannot establish his or her legitimacy, and build trust, the
products can be introduced and ‘covered’ but they are likely to be only superficially absorbed. This
situation was common at Noorderbrug when a P & B provider first came there.

 32

How a provider establishes trust cannot be set out in a formula. It has to do with individual personality
and makeup of the provider but whatever form it takes the provider must have confidence in the
learners if the learners are going to have confidence in him or her. Kluft identifies that as:

The enthusiastic professional finds it challenging to clarify the citizen’s questions and to work in an
open and unprejudiced way with the residents. He has full confidence in the citizen’s personal strength.
(2012, p. 3)

More will be said on this subject in the conclusions. According to Kluft this characteristic matches
beacon 1 and beacon 3 of WSN.

The professional as entrepreneur

In the WSN context, this means that professionals use an integrated approached. The connection with
providers of interventions is that they must be creative in developing ‘strategies best suited to…’ the
hard pressed professional who, as we remember, sometimes have not been fortunate in the type of
managers who make decisions about their learning.

The reflective professional

In 1996 Ecclestone asked whether the phrase and concept of ‘the reflective practitioner’, had become a
mantra. Many scholars of adult learning agreed that it had. Nevertheless it is vital for a deliverer of in-
company training or other forms of professional development. According to Visscher-Voerman and
Gustafston (2004) successful designers of interventions, such as professional development trajectories,
use one or a combination of four design paradigms.
 *Instrumental paradigm: planning-by-objectives..
*Communicative paradigm: communication to reach consensus.
* Pragmatic paradigm: interactive and repeated tryout and revision, making a prototype.
*Artistic paradigm: creation of products based on connoisseurship. (Visscher-Voorman & Gustafson,
2004, p.76).
In the type of educational opportunities such as P & B offer the most common form of design will be the
communicative one (with some elements of the instrumental and pragmatic to a lesser or marginal
degree). This fits with the approach of asking questions. In particular the P & B provider of educational
activities must consult the clients (both the coordinators and the final end users) about all aspects. These
include, but are not restricted to,: what the content should be (when and if products of lectoraten are
useful must be discussed); the learning goals; the length of the training or course; the order of topics;
where the main focus should lie, the best type of activities or forms of learning; the workload that can
be demanded of the professionals and the like.

In order to carry out the communicative approach a reflective stance is needed. The P & B provider
must be open to suggestions, to feedback of all types; also feedback that is not easy to interpret. The
open lines must build trust and make dialogue possible even over sensitive issues such as when the
professionals are not very happy with what they are being offered.

According to the researchers of the communicative paradigm, the main strengths of the designer/
deliverer of the intervention are : to ask for input from stakeholders; to build ownership; to
acknowledge the presence of different perspectives about problem and solution; to help to create
shared design specifications that lead to externally consistent products (Visscher – Voorman &
Gustafson 2004, table 3, p.87.).

 33

Characteristics communicative professional development interventions

Visscher – Voorman and Gustafson identify the characteristics and rationales of the approach. It must
reach its ‘design specifications’ on the basis of stakeholder deliberation. It can use existing material or a
new idea or perspective, such as those offered by products from the lectoraten. In the implementation, it
provides the stakeholders a role throughout the entire process, Part of the criteria for success is an
evaluation of the degree and quality of deliberation or discussion that was triggered or supported by
the intervention.

 The P & B trainer’s role in this paradigm is first and foremost as a coach who helps the clients in
defining their learning needs and in reaching the clients own goals. Clients are co-designers in the best
cases (2004, tables 1 & 2 pp. 85/86.). The P & B providers need skills of coaching but the skills must be
part of a wider attitude of reflection and transparency.

The point about transparency brings me to consider the pitfalls of this approach and what skills and
attitudes P & B providers need to overcome or at least minimalise them. A communicative process is
not clear cut, like a prepared course or workshop. This means that everyone involved has to be willing
to take the time and to have a degree of faith in an outcome that is not fully fixed at the start. Creating
the atmosphere or goodwill that makes this process work will fall for a good deal on the P & B provider.
The provider needs to be patient and respectful, especially of those who voice doubts. Also he or she
needs to be very well prepared.

As Visscher – Voorman and Gustafson note, the communication in the process can be difficult. They
make clear that the deliverer of the intervention must have the skills to steer the discussions in a good
way so that they do not become ‘endless’ (op cit, p. 87). In short the designer and provider will be
effective trainers if they will:

-Have a solid grasp of the subject so that they can be flexible in the negotiations at the start and during
the sessions if it is necessary to change direction

-Be comfortable and familiar with the content of any products that might be relevant in setting out the
design specifications for an intervention

- Proactively approach members of lectoraten as part of their preparation phase and to consult the
creators of products when difficulties arise

-Have a vision of how the learners will benefit from the intervention and how the products fit into it ,
and be able to explain this vision

-Inspire trust, through good communication skills

-Be willing to take criticism and suggestions to heart and visibly do something about objections

-Be transparent

-Reflect on the events before, during and after the intervention

-Be able to make tools to support the professionals in using the products and in general act as a coach
does using coaching skills. (In order to do this the trainers must be familiar with many kinds of active
learning forms and know how to integrate them into different trajectories).

inset 6. Required capacities/competencies of extramural providers

 34

Gordon Rowland (2004) has identified a set of core competencies for those who carry out workplace
learning. These are given in an end note. A few worth mentioning here are:

-tolerance of ambiguity,
-a positive attitude toward error, and
-a bias towards service and responsibility.

Particularly important in a communicative approach are:

-cultural sensitivity and dialogue: Skills that allow one to participate, learn with others, and express in
language thoughts that may lead to meaningful change. (Rowland, 2004, p. 46).

The pragmatic paradigm
Because the clusters of products will be formed into dossiers as half –products, one can consider using
one aspect of the pragmatic paradigm, that is, the making of prototypes When the P & B developer is
negotiating with a client, it would be quite logical to use the dossiers as the basis for the learning
trajectories. This saves time and ensures that the developer can get on to the business of providing the
learning activities and getting feedback in the short term. Also the modules already developed by
members of the lectoraten now available in the WMO werkplaats or the HBO kennisbank, should be
adapted, and not taken over completely.

Concluding remarks
Eexperiences of P & B providers have shown that they possess just these skills and attitudes. Especially
those teachers of the P & B team who have worked as teacher developers in the part time curriculum
find that they can use their existing ‘teacher’ pedagogic approaches and attitudes. They are familiar
with learners who have knowledge, skills and attitudes some of which need to be re-directed or even
‘unlearnt’ others of which can be built upon. The list of Visser-Voerman could be studied by all trainers
and used in their own professional development plans in the HRM cycle. The use of Kluft’s list ensures
a parallel process in which P & B providers are ‘practicing what they preach’.

If 6 dossiers are created in the short term, existing modules (from the WMO werkplaats) are taken apart
and recombined, and if the models of Kessels & Smit and Eraut are internalised, together with a
contextualisation tool, the P & B developers could rightly say that they have a rich repertoire of
materials and tools for the adaptation and incorporation of lectoraten products.

Question 6
In what ways could training materials be marketed and communicated to potential end users in the
professional social care services domain so that they have a clear idea of what is on offer?

The respondents did occasionally have some ideas about this but they were speculative and with such a
small sample I hesitate to use comments from interviews on this point. A number of comments,
expressed in different ways by the, admittedly few, coordinators in the field can be summarised here:

“Denken zij dat ik kom om een vaste aanbod te horen? Ik kom met vragen omdat ik zelf niet weet wat er moet.”

“Iedereen is aan het zoeken.” [in relation to a discussion of what kinds of ‘training’ need to be offered]

“"Soms als ze (P & B) ons een afgewerkte cursus tonen, voelen we ons een beetje aangevallen. Het is alsof wij dit
al hadden moeten weten. "

It takes sensitivity to come into any organisation offering a supply of products, even if there was an
invitation from the organisation. This sensitivity to the context and the people is the key to marketing

 35

and communicating educational (or indeed any) products. The British government offers some simple
advice on this point to anyone wanting to sell something to a public sector organisation which boils
down to understanding who you are dealing with.

In the social care and services domain all actors are aware that organisations are going through
transitions under some pressure and scrutiny. This context must be kept in mind when approaching
them with offers of workshops or courses.

Approach the right people in the organization. ….when planning a marketing or research campaign into
the Public Sector it is important to consider what organisations and which people to target in order to
maximize the effectiveness of a campaign and to avoid alienating people which have no interest in /
responsibility for the services being offered.

The European Group for Public Administration has established a research community to investigate
and throw light on non-profit and public sector marketing. They agree that transitions and change are
the key characteristic of many public sector and non-profit organisations. An area that resonates with P
& B is the focus on innovation.

More public policies are focused on social innovation and incorporation of the traditional marketing
techniques and instruments in the general ensemble of the respective policy
implementation. ”Promotion and marketing of innovative services and programmes to encourage
behavioural change. This includes market research, market segmentation, and targeted campaigns”
(Murray, Caulier-Grice and Mulgan, 2010, 38).

Marketing raises awareness but being aware is not enough if the clients being targeting do not think
that what is on offer is valuable enough for them to spend money and even more precious, time. Five
‘pillars of success’ have been identified in the field of educational markting they are

MAKE IT EASY. MAKE IT RELEVANT. MAKE IT FRESH. MANAGE IT.
MEASURE IT. (Intrepid Solutions, 2010, p.2)

These aspects are well covered in a simple guide for marketing educational products developed by
Palmer (2007). The key guidelines are given below with my own interpretation of how P & B could
work them out.

Define what you want it to be (make it fresh)
P & B wil de partner zijn van organisaties in het SD om hen te ondersteunen met hun
veranderingsaanpak zodat zij in beweging komen en blijven in hun gekozen richting. Ook om
medewerkers in het SD tools en inzichten te geven om hun professionele competenties te verrijken en
verdiepen en deze toe te passen in de praktijk, en om de relevant gevolgen van de WMO effectief te
integreren in hun werk.
P&B wil het eerste loket zijn voor het tegemoet komen aan leervragen en behoeften van professionals in
het SD in allerlei leervormen/ trajecten. Of het nu gaat om verrijkte opleidingsmogelijkheden in hun
eigen werkplek; of een programma dat leidt naar een erkende kwalificatie; of een elearning of
zelfstandig module voor een specifieke vraag, is P &B een vertrouwd adres.

Chose the words (make it easy)
Hoge inhoudelijke kwaliteit gecombineerd met hoog leerrendement.
Leer benadering gericht op borging/duurzaamheid; innovatieve inzichten over actuele vraagstukken;
ervaring met collaboratieve leerprocessen; grote hoeveelheid expertise in vele werkvelden, uitgedachte
leervisie en leerbenaderingen; kwaliteitscontrole mechanismes.

 36

Create visuals which support the positioning (make it fresh)

 fig. 3 action learning from authentic cases from working with clients

 fig. 4. co-creation, learning through interaction

fig. 5 e- learning from portals/platforms (https://www.google.com/searchsource =workplace+learning)

Know your position relative to your competitors
I leave this to P & B.

Choose the appropriate actions to communicate the ‘brand’ (manage it and measure it)
Add to the actions you already have by making clear to all staff that they need to get the message and
pass on the message. Make an internal / external site that is attractive and follows these messages.

Be consistent in all communication, both external and internal
Om te zeker te zijn dat iedereen het hetzelfde muziek blad zingt, moet de kern aspecten helder zijn voor
iedereen. Dat is inclusief de lectoren en alle docenten van SASS. See recommendations for specific ideas.

 37

https://www.google.com/search
http://www.google.com/imgres?imgurl=http://www.workplacelearningadvocates.org.uk/sites/default/files/styles/large/public/forWLAs_0.jpg?itok=z65ocrYu&imgrefurl=http://www.workplacelearningadvocates.org.uk/&h=300&w=620&tbnid=uWQ1GQEfM2a_BM:&docid=IJ4HUBQW9ADG2M&ei=GmLsVeaWGIKtUefbizg&tbm=isch&ved=0CD4QMygXMBdqFQoTCOaLvd_i4scCFYJWFAod5-0CBw
http://www.google.com/imgres?imgurl=http://3.bp.blogspot.com/-j-7MMvCBfWU/VFWmiHWPpXI/AAAAAAAADlY/4v2cxWvA2ak/s1600/collaborate_share.jpg&imgrefurl=http://idreflections.blogspot.com/2014/11/l.html&h=366&w=550&tbnid=l_2Dy9-oIl3owM:&docid=KBvzjS49GSTtjM&ei=GmLsVeaWGIKtUefbizg&tbm=isch&ved=0CHcQMyhQMFBqFQoTCOaLvd_i4scCFYJWFAod5-0CBw

In particular, what are the unique elements of you provision?

Umbrella description first, then enough details to catch their interest. For example: P & B ensures high
quality content + experience in effective learning processes for professionals both in novice and
experienced positions. To deliver relevant professional development we offer tailored learning
opportunities in our two prong provision (twee sporen aanbod)

Prong One : (Spoor Een) Tailored learning trajectories in organisations
Option 1 – a range of prepared training and workshops on a number of subjects: these are 80 to 90%
 P & B products however up to 20% is open for the personalisation of the product by the client.
(including a follow up task or tasks that the client sets for the staff members who attend the workshops/ training
sessions. This follow-up ensures workplace embedding of the content and stimulates long-term behavioural
change.)
Option 2- learning trajectories developed together with a client or clients. The contribution of P & B can
be restricted to the way that internal expertise is delivered so that content is internalised and
behavioural changes are sustainable.
(including widening the variety of learning activities, establishing ways of tracking the learning effect etc.; it
may also include adding content.)

Prong Two : (Spoor Twee) Choice of modules and programmes from Hanze UAS
Option 1 - a wide range of programmes leading to a HBO or post-HBO qualification.
 (suitable for novices in your staff, or experienced staff who need to gain new qualifications). (MT use a guide
like the contextualisation tool Appendix 3)
 Option 2 – stand -alone modules, that professionals can take often they blend elearning with some face-
to-face sessions.

inset 7. Suggested unique elements and P & B offer

 38

Select emotional attributes as well / make clear what do you do well (make it relevant)

For example:
P&B is a trusted partner for the provision of professional learning in the social domain. We have been
preparing future and current professionals to support the transition to a participation society for the last
five years, with contributions from three lectoraten. We are experienced in many forms of learning
opportunities, from informal workplace settings to formal degree programmes in multiple Social agogic
disciplines.

Whether you want to take advantage of cutting edge insights from practice based research or need a
sparring partner in enriching your own programmes or when individuals want to take full or part time
HBO studies grounded in the region, we are able to provide what you need.

Our trainers are experienced in teaching degree programme modules in HBO but they have added skills
to enable them to work as consultants and coaches close to professionals.
P & B consultants can also offer strategic support when you are steering your organisation away from
a ‘one size fits all /check list’ approach to the learning needs of your staff to a more varied provision
which pays attention to a range of professional challenges, in a structural and systematic approach to
professional development.

We have a developed our materials taking the combined best insights and practices from, social
learning, communities of practice (team driven & navigated routes), workplace learning and change
management for knowledge circulation. We make use of a very wide range of learning activities, in
face-to-face settings, blended and e-learning platforms to offer you choices that suit your situation.

Contact us for a free conversation. We are eager to support you in reaching YOUR goals.

What resources do you have (measure it)
P & B can fill this in themselves. It is of course very important to keep track of costs and bring them into
an analysis that includes longer term benefits. Breaking even is the first goal but in this competitive
branch

Chose the relevant attributes and supporting facts (make it fresh, make it relevant)
Effectief en flexibel in aanpak omdat wij jaren ervaring hebben met leerprocessen van professionals in
trajecten zowel intern en als extern.

Duurzaam, omdat wij een eigen werkplek-leren aanpak hebben ontwikkeld, waarin gerespecteerde
theorieën en modellen zijn verwerkt en waarin onze eigen brede ervaring als HBO instelling is benut.

Collaboratief, omdat samenwerking ingebouwd is in opleidings-ontwikkel systemen binnen SASS. Wij
werken vanuit theorieën van sociaal leren en team gestuurde leren (social constructivisme).

Betrouwbaar, omdat wij als onderwijsinstelling aan hoge kwaliteitseisen moeten voldoen en gewend
zijn om onszelf steeds te verbeteren aan de hand van interne en externe feedback en evaluaties.

Innovatief in inzichten en rijk aan kennis omdat wij tappen uit de cutting edge kennis en inzichten
van lectoraten, die met vele organisaties samenwerken over prangende vraagstukken, ook omdat wij
resultaten van praktijk onderzoeken door (en met) studenten verzamelen. Deze komen overal tijdens
stages en buigen zich over de meeste urgente ontwikkelingen. Bovendien omdat wij tientallen
medewerkers hebben die in het sociale domein hebben gewerkt zelf en nu onderzoek en begeleiding
doen in het dagelijks werkveld en deze inzichten weten te verwerken in goed onderwijs. Innovatie komt
ook uit de wisseling van kennis en nieuwe inzichten van SASS staf onderling.

 39

Concluding remarks
The research question given was to find out how to the get a clear picture of the ‘trainingsaanbod’
across to the potential and existing clients. However as Palmer (2007) concludes, the marketing and
communicating of messages about educational products can be very successful once you know:

-what the goals are; who the target audience is;
-what the brand positioning should be; and
-what the relevant attributes are and how they can be supported…

and once you have:

-the key words and messaging to support the positioning;
 -the (appropriate) visual image of your ‘ brand’; and
-buy-in from your organization.

Thus it is not a question of making the supply more clearly to the clients (as the sponsors requested). As
remarked on several occasions in this report it is how P & B makes clear that it is capable of meeting
the demand that must come across in the first place. In fact, clearly listing products by themselves is
not a successful marketing strategy. The messaging, and positioning of what P & B has to offer cannot
be limited to ‘whatever is available’. The messages and the positions taken must be dynamic, coherent
and authentic. Every member of P & B must understand and internalise those messages and those
positions and communicate them in energetic ways. (Suggestions on filling in Palmer’s points have been
given. More detailed suggestions are given in the recommendations, especially regarding the brochure
and website.)

It is fair to say that P & B would do well to concentrate on Prong one offers. In other words, the stress
should be on negotiation of interventions built in real time with the clients whenever possible. That
does not mean starting from scratch. The core elements of tailored trajectories are ‘tried & true’
educational materials and activities but they are selected and adapted for each client in a fresh way. The
dossiers of products from the lectoraten can play a helpful role here especially in ensuring the attribute
of being ‘Innovatief in inzichten en rijk aan kennis’. What the products of the lectoraten also can
provide are guidelines for the P & B trainers/ teachers to support workplace learning as a process in the
organisation.

Consultation question 7
What advice can be given to the lectoraten on how to improve knowledge exchange and sharing as well
as paths of communication between educational staff of the School and the members of the lectoraten?
All of the respondents of SASS had something to say about communication and knowledge exchange
(Segments A to E). Some comments from respondents are given.
Regarding SASS teachers in Segments A, B, and D

“Die docenten die bij de lectoraten zijn, je hoort wel een iets op een vergadering maar hoe je ze kunt bereiken is
niet duidelijk.” A variation on this comment was expressed by more than one teacher developer from
Segment D.

From a coördinator in the field: “Hebben jullie dan geen smoelenboek?” This was said out loud one time
only but more teachers are not very aware of the physical location of the lectoraten. “Waar zitten ze
eigenlijk?”

Several teachers who were not officially interviewed and, also the three who were, all expressed a
confusion or indeed irritation at the difficulty of access to the products.
 “Ik weet niet eens waar ik ze kan vinden. “

When I mentioned that each lectorate was part of a knowledge centre (kenniscentrum) most teachers
knew it was true but several did not know exactly which Centre each lectorate belonged to. Almost no
one had looked up articles on the ‘kennisbanken’. A few had looked on the HBO kennisbank or the

 40

WMO werkplaats others did not even know where to find them. Two did not know where to find the
kennisbanken on the intranet site of Hanze. I did not come across any examples of articles they found
actually being used but as this were a very small number of respondents this result does not mean that
other teacher-developers have not found their way to the kennisbanken on the intranet.

Two teachers in Segments B & D were positive about the idea of open consultation hours. Also two
teachers asked not only to be able to find products of the lectoraten but also to be able to circulate their
own products. “Ik heb jaren geleden een goed moduul ontwikkeld dat nu in een la ligt.”
A teacher from P & B, Segment A, noted that innovative approaches and implications of the changes in
the professional field are only circulated if one or two early adopters volunteer to take responsibility for
spreading the new ideas. “Waarom moest dat [workshop over iets nieuws MT] ons initiatief zijn? Het treft
alle collega’s toch? En er is weinig afstemming….af en toe onder de docenten maar er is meer behoefte….Soms
wordt de inhoud van oude cursussen op nieuw ontwikkeld omdat de nieuwe ontwikkelaars weten niet wat er al
ligt.”
The reactions of the teachers in Segment C were predictably more nuanced. They all have a foot in each
camp. They develop and teach in the bachelor and master programmes and also are attached to a
lectorate as researchers. The WMO kennisbank, the HBO kennisbank and the WMO werkplaats, had
products that some of the respondents had made. These of course they used in their own teaching. One
teacher of both Segments B and C related that she had brought relevant products to the attention of
coordinators of the recalibration projects for years one and two. However, nothing was done with these
products. Main points of these respondents were:

1. Everyone is well intentioned, the professors share their insights in presentations on team days;
lectures are delivered by them in modules in the bachelor programme for example, on the t-
shaped professional; they ‘advertise that there is much on offer in the WMO werkplaats
including complete modules and on the HBO ‘kennisbank’ through their secretaries who make
lists of products.

2. They tell the teachers in their own teams what they are working on and what is available at
some team meetings.

This comment seems to confirm what another said “Net als in veld moeten wij docenten meer ruimte
nemen.”

A respondent from Segment B said; “Wij willen aan de slag [met haar expert leerlijn MT].
Ik kijk naar een databank voor mijn onderwerp, niet zo veel naar die van het lectoraat. Wij willen uitwisseling
garanderen door een ‘kennis werkplaats’ te maken voor ons onderwerp waar mensen in en uit vliegen en van
elkaar leren.”

Analogous to her ‘kenniswerkplaats’ is the idea of a Social Work Learning Community:

fig. 8 suggested members of the SASS SW learning community

• municiple
• workers

• teacher -
developers with a
specific area of
expertise - can be
from other Schools

• assignment
sponsors- field
experts with issues
or questions

• Student -
researchers

 teacher -
developers and
coordinators of
main learning
lines in initial
education (6)

teacher -
researchers and

professors in
lectoraten (3)

 P & B teacher-
developers and

deliverers of
training etc in

organisations (3)

coordinator and
acquisition

manager P & B
(1)

 41

The diagram above indicates who should be in the new learning community at SASS. How it can be
created is another matter. One inspiring model was designed by Corrie Ehlen, who recently defended
her dissertation on ‘co-creation and innovation’. She developed a tool or instrument for organisations to
use to guide them in setting up a successful community that includes, professions, educationalists and
governmental agencies. She calls the the 3 Os ‘onderwijs, ondernemers en overheid’. The core theory is
that sustainable innovation is stimulated and supported in a positive way by social capital approaches
such as networking. Bourdieu’s theory of Social Capital was also an important aspect of Kessels and
Smit’s approach in The Learning Company so this approach will look familiar. She developed as tool a
wheel with 4 dimensions, 12 mechanisms and 5 Factors (2014).

fig. 9 the ‘co-creatie wiel’
While this wheel is rather intimidating at first sight, it is actually quite practical and could be an
inspiration for the ‘ SW learning community’. (A short brochure in Dutch explaining the Wheel’s
elements will be provided on request.)

Advice is cheap to give and expensive to take. Some teachers have an attitude that drives them to
finding sites, like the WMO werkplaats or the HBO kennisbank. Others (perhaps most) do not have the
time. Also, the way that products are presented online leaves much to be desired. This especially the
case for the sites on the Hanze intranet. The sites of the lectoraten will be discussed below in the
recommendations. Is it the responsibility of the professors to reach out to the teachers who are not in
their ‘club’? Perhaps they could at least trigger a debate on this subject. Thus the first advice is for the
lectoraten to take initiatives. Such as:

-Sending an occasional email to teachers with a hotlink or two to recent products (or the sites that have
the products) which the lectoraten are proud of and find most relevant to the curricula.

-Producing a monthly newsletter in a lively style. This can be in hardcopy delivered to the letterboxes of
staff. In both the newsletter and the email they should ask for questions, comments even criticisms and
then publicly deal with those contributions. This would have the added effect of telling the professors
what the teachers need for the curricula. The debate about the nature of the lectoraten in relation to the
teachers could be held here. Maybe an ‘Agony Aunt’ column where teachers can write in about their
problems with research or (lack of) contacts in the field, is a bridge too far but the idea of making a
warm and friendly contact is not wrong and it is a low cost investment in time or money that could pay
tangible dividends .

 42

-A bi-monthy open consultation hour is also a good initiative but only after the staff is more aware of
the lectoraten through the other means above. There has to be a promise of continuity and a genuine
desire to build relationships. During one of these open hours professionals from the field who already
have something they want to discuss could also be present.

-Another responsibility of the lectoraten is to revise their kennisbank pages on the intranet. These need
to be more accessible. One suggestion, already discussed is to make one kennisbank for all three
lectoraten associated with SASS. This does not mean that the kennisbanken within the ‘knowledge
circles’ disappears. The SASS intranet pages would have a different structure and to some extent a
different goal. The first aim would be to make it easy for teachers to access articles that are highly
relevant to their own modules. The page would also be a boost to the developers and providers of
extramural professionalization interventions. More details will be given in the recommendations.

-One or two of the teacher – researchers of the lectoraten could be allocated hours to act as ambassadors.
They could use the hours at their own discretion but would need to justify their decisions in relation to
predefined goals.

-Perhaps the professors could ask professors of other lectoraten both inside and outside the Hanze to
hear what steps others have taken. After this investigation they could devise a communication plan.
The following advice is of course not only for the lectoraten but also for P & B and the educational
managers of the curricula. It consists of the outlines of a learning community.

As figure 8 shows, it would be possible to create a Social Work Learning Community based on the ideas
of social capital and co-creation aimed at sustainable innovation for social work practices.

First circle
The core group of the community (the inner circle quadrants) would consist of 13 members :
* the manager of P & B
* 3 members from the staff of P & B (could rotate)
* 6 initial education teachers; 4 of whom are coordinators from the most significant learning lines (I
would suggest Healthy Ageing, Youth, Community development, and Rehabilitation but others can
decide on this) and 2 are teacher-developers from the overarching lines of Research and
Language/Internationalisation (not all 6 would have to come to every meeting)
* 3 teacher-researchers, one from each lectorate and whenever possible a professor (could rotate)
This group of 13 who are to act as representatives of the groups they are associated with would meet
every 6 weeks at least. Their agenda points need to come from the ‘constituents’ who they represent.
That is, they need to ask others in their own groups what they would like to share or what puzzles or
problems they would like help with and they would be required to spread or pass on what the
community came up with.

Second circle
Four more groups would take part on occasion. Their numbers are not important.
*Members of the professional field who could offer important information or insights or have specific
requests or questions, could be invited at the invitation (and cost) of the 3 lectoraten. They could often
be sponsors of student graduation research projects.
*students involved in research projects of the lectoraten
*when the learning community wants to learn about a specific area, a teacher who is known to be
knowledgeable about it can be invited to the core group meetings – core members can invite teachers
from other Schools for a specific discussion
*when issues relating to municipal policies come up in the core group, counterparts or partners who
work in the municipality can be invited

 43

Concluding remarks
The challenges of knowledge circulation are well known to organisations, public and private. Therefore
it is no surprise that a new entity in an organisation, such as a lectorate with its many goals, (such as the
need to establish a reputation and to build a network in the wider community) has not yet worked out
the best ways to structurally maintain dynamic internal communication. However all intermural
stakeholders were in agreement that this situation does need to change. P& B needs the insights of the
professors and their researchers, the curricula developers expressed some frustration about (the
difficulties of) sharing knowledge with the lectoraten.

Several suggestions have been made in advising the lectoraten on how to structurally change
communication. I asked at the start of question 7 if it is the responsibility of the professors to improve
the communication flow. If the answer is yes, then the steps set out, such as organising the redesign of a
kennisbank page, the allocation of hours to teacher-researchers to act more as ambassadors, the
newsletter, open consultation hours and active support for a learning community could lead to a
breakthrough in a situation that is in need of improvement.

Section 4. General Conclusions

Since many conclusions have been drawn after the findings for research and consultation questions in
Section three only general conclusions will be given here.

The first conclusion concerns the aim of identifying the products and prioritizing them according to the
educational demands of clients in the field and of teachers of the SASS educational programmes. The
research has shown that many products found on the intranet kennisbanken, the HBO kennisbank and
the WMO werkplaats, were not suitable to be adapted. However there were still almost 200 products
that could be considered for adaptation. These products have been organised in an inventory. In order
to establish priorities it was necessary to identify the learning needs of the clients in the field and the
needs of teachers internally. The learning needs list developed during the research into a profile that
was used for the basis of interviews.

These profiles were interesting for respondents. They recognised the needs and almost always had their
own interpretation of what a particular need meant for them. This they were happy to discuss the
products were clustered by topic in table 4 and a rough indications of which of those topics were most
interesting to clients was given in table 5. Priorities of learning needs were given in insets 4 and 5.
Looking at the priorities of needs next to the topics of products showed that there were some common
topics but also that there were needs for which the lectoraten have no products to offer. Also some of
the products that the lectoraten do have did not appear to be very interesting to most clients. It was
found that the intramural needs differ to some extent from the extramural but there is much overlap.
The differences are more a matter of the level of complexity. Initial education requires more basic
knowledge input than organisations in the field. In organisations staff members already have basic
knowledge of many areas and also have access to in-house experts. These differences are enlightening.
They can help the lectoraten to focus more on areas or topics for which there is a need and to make two
variants of clustered products one for initial education and one for organisations in the field.

Another conclusion deals with the aim of demonstrating which skills the teachers need to have and to
identify steps necessary to adapt the products for external clients of P & B .The skills needed by teachers
who develop materials and learning trajectories (also called training or interventions) have been
identified first by taking a list of the competencies of the ‘new professional’ and adapting them to a
profile of the ‘new teacher-developer’. The main skills are to be able to tailor material to the levels of
experience that professionals have and to not act like teachers in a school setting. Most professionals
already have a good deal of knowledge and what they need most is coaching and support is readjusting
their mind-sets and attitudes. One important finding was that P & B staff does sometimes still refer to
training and schooling when a focus on learning and professionalization are more attractive to clients.
These terms also indicate that change in attitude and vision, which recognises the workplace as a place
of learning. Ideas for how to tap into informal learning are offered.

 44

Certain steps needed to adapt materials have been suggested. Some of these worth repeating are to use
a communicative approach that allows the clients to be involved in the development of trajectories.
Also there is a need to create half-products in the form of dossiers as well as prototypes thereby
combining a pragmatic approach along with the communicative one. This is needed to be sure that the
interventions are result oriented and not mostly talking sessions. Several tools and models are provided
for example the 8-field model of Kessels & Smit and a contextualisation tool. Suggestions were made
concerning elearning, which was found to be in an immature state at P & B.

 Concerning how to circulate knowledge between the lectoraten and the teaching staff of SASS,
conclusions were reached and discussed in answer to question 7. There many suggestions were given.
The main one is to establish a learning community and to facilitate it with an allocation of hours for up
to 13 staff members. It was also stressed that these 13 should be allowed to decide for themselves how
they want to arrange their community as long as they can justify what their structures and organisation
will be. This community will ensure sustainable changes in knowledge circulation. Several other
suggestions are made that focus on the professors being proactive in reaching out to teachers. An
example was the holding of open consultation hours.

Het moet nadrukkelijk gezegd worden dat niemand in de interviews twijfelde aan de goede
bedoelingen van de lectoraten. Maar er was toch een niet mis te verstane behoefte aan meer structurele
uitwisseling. Vandaar dat er een vrij lange lijst met acties richting lectoren (en docenten in hun
kenniskringen) staan in antwoord op vraag 7.

Finally, regarding question 6, advice was given on ways to adjust P & B on marketing and
communications strategies in relation to the products of the lectoraten. It was concluded there that the
communication of products can easily lead to a supply side strategy while a demand side strategy is
more in line with what clients find helpful to them. The way to improve the branding of P & B is offered
using a model from educational marketing. It stresses being consistent, having strong characteristics
and even emotional terms that make the products attractive and dynamic.

 45

Aanbevelingen
Aanbeveling voor Lectoren, Hoofd P & B & Educatieve Managers
-Zorg voor een SASS SW leergemeenschap zoals beschreven in antwoord op vraag 7. Geef uren en middelen aan
docent-onderzoekers om als ambassadeurs te functioneren in hun teams; aan de kern ontwikkelaar-docenten van
leerlijnen; aan leden van P & B. Vraag deze gemeenschap om nieuwe ideeën te circuleren, laat aan hen over hoe ze
dat doen.

Aanbeveling voor de lectoren en/of hun kenniskring docenten
Lectoren moeten “Ervoor zorgen dat de ontwikkelde kennis doorwerkt in het (opleidings)curriculum van de
hogescholen(Kwekkeboom 2009, p.9).

-Maak een aantal dossiers als tussenproducten (met misschien 4 tot 6 artikelen of andere
producten per dossier) op basis van de clusters in tabel 4. Een stuk of 5 dossiers is
waarschijnlijk voldoende. Een dossier zou kunnen gaan over jeugdproblematiek en social
safety, een over de t-shaped professional, een over WMO/ decentralisatie parallel processen
gericht op kanteling binnen organisaties, een voor Healthy Ageing, en een over nieuwe
professionele attitudes met empowerment voor allen als onderdeel (dit zijn natuurlijk maar
suggesties). Zorg dat elk dossier wordt voorzien van een introductie om duidelijke te maken
wat de producten te bieden hebben voor leersituaties. Maak suggesties voor leervormen die
bij de artikelen of andere producten passen. Als het kan, voorzie het dossier van een paar
trigger vragen voor discussies en misschien zelfs een paar toets vragen. Denk erom dat de
dossiers eventueel in een elearning platform moeten kunnen staan. De dossiers zijn bedoeld
als ondersteuning voor a) het initiële onderwijs en b) de P & B buiten dienst. Voor het
initiële onderwijs kunnen er suggesties zijn voor een specifiek jaar of voor een leerlijn of
voor beiden.

-Vind een student uit Communicatie studies die een nieuwe gezamenlijke SASS Kennisbank-
pagina op intranet maakt met de meest belovende objecten gevonden in de inventaris. De
student kan beginnen met de clusters op tabel 4 en meer informatie halen per product uit de
inventaris in de Appendix. De SASS Kennisbank pagina moet de onderwerpen en archief
nummers aangeven zoals vermeld in de lijst, maar ook een één regel beschrijving van elk
product en zo mogelijk een hot link geven naar het daadwerkelijke product. Dit kan een
afstudeer project zijn voor die student, dus moet iemand een afstudeer opdracht schrijven en
verantwoordelijkheid nemen voor het begeleiden van de student. Laat die student uitzoeken
of de kennisbank uitgebreid kan worden met degelijke educatieve materialen van docenten
die verloren dreigen te gaan zoals een moduul over diversiteit of musisch-agogische
aanpakken.

-Als een docent komt met vragen naar een lector, is het aan te raden dat die lector tijd vindt
voor de vraag. Door een open consultatie-uur te houden, zoals aanbevolen in antwoord op
vraag 7, worden de communicatielijnen een stuk korter. Ook de overige suggesties bij vraag
7 dienen besproken te worden door de 3 lectoren onderling om tot een aanpak te komen voor
verbeterde communicatie en kennis uitwisseling.

-Ontwikkel een instrument om leerprocessen binnen de werkplek te ondersteunen. Een
onderdeel hiervan is het maken van soort draaiboek voor het expliciteren van aannames en
voor het aangeven van stappen in het proces. Benoem een kleine groep om dit te schrijven
(misschien Desiree, Ria, Jitske, Joke, Marion met Louis in de leiding en in overleg met Lies)
(Causal maps, van Louis, waardoor managers meer inzicht krijgen in de gevolgen van
groen/blauw karakter van hun organisaties, zijn een onderdeel van dit instrument.)

 46

-Lectoren dienen nadrukkelijker te aanwezig zijn in de Masters’ programma’s, door zelf
modules te geven of in ieder geval regelmatig gast colleges te geven en door Master afstudeer
onderzoek te faciliteren.

-De lectoren (en managers) moeten een debat organiseren met docenten over de rol van de
lectoren in relatie tot hen. Luister naar hun wensen en wees transparant wat je als lectoren en
als managers denkt te gaan doen.

Aanbevelingen voor P & B docenten
-In alle gevallen, wees vraaggericht als het enigszins mogelijk is . Denk aan een set standaard
vragen zoals: “Wat is de stand van zaken (waar liggen de meeste kansen en valkuilen)? Wat zouden
ze willen? Waar zouden wij naartoe willen (in overleg met hen)? (communicatie met L. K.). Neem
je voor om altijd met deze vragen te werk te gaan. (Zie ook bij het antwoord op vraag 5 The
professional who asks questions).

-Leg de nadruk op leren i.p.v. training. Gebruik de bronnen die hier zijn aangegeven en ook
bronnen die in het verleden effectief bleken I.p.v. van de termen ‘nascholing’ en’ bijscholing’
– gebruik termen als: professionalisering of ondersteuning van professioneel leren of
ondersteuning van het verbeteren van professionele competenties. Doe dit consequent in alle
gesprekken en in alle digitale en gedrukte materialen. I.p.v. ‘deficiënties’, gebruik een frase
als kwaliteitsverhoging. Positief zijn in houding en aanpak moet een tweede natuur zijn.
Wees heel voorzichtig met een ‘schoolse’ manier van doen.

-Denk aan het ‘gezamenlijk zelf kantelen’ door eigen casussen te schrijven en actie of
handelingsonderzoek te doen in een intervisie-achtige sfeer.

-Maak een eigen ‘draaiboek’ met een consistente en communicatieve aanpak en ontwikkel
prototypen die de kern vormen van verschillende leertrajecten.

Aanbevelingen voor P & B management
-Maak een P & B bibliotheek met inspirerende, toegankelijke en handige boeken, artikelen,
Dvd’s etc. (Denk aan Het Groot Werkvorm Boek). Een P & B ontwikkelkamer zou de
uitwisseling van ervaringen zeer bevorderen. De manager en administratieve ondersteuner
zouden ook in die kamer kunnen zitten.

-Begin met het faciliteren/ ontwikkelen van een elearning platform, misschien samen met SJD
en Gezondheidsstudies – ga ook naar organisaties die al succes boeken met zulke platforms
of portals (VNN bijvoorbeeld) om de succes factoren en valkuilen te identificeren.

-Denk erover om aan te schuiven bij een bestaand elearning club waar niet alleen educatieve
instellingen inzitten maar ook professionele (b.v. bij een digitale Academie voor het sociale
domein waarvan op dit moment 38 instellingen lid zijn).

-Geef de P & B ‘trainers’ tijd en middelen om zelf te professionaliseren in ‘workplace
learning’ en in het coaching van professionals. Een goed begin zou zijn om een leesclub te
vormen bijvoorbeeld voor het lezen en bespreken van belangrijke bronnen zoals Kessels &
Smit. Een veldbezoek aan hun ‘Learning Company’ in Utrecht is een aanrader. ‘Shadowing’
van expert-ontwikkelaars van professionele leertrajecten is ook zeer aan te raden. Verder zie
suggesties in antwoord op vraag 5.

 47

-Herschrijf de brochure (details worden mondeling toegelicht).

Aanbevelingen voor educatieve managers van de curricula samen met P & B
-Maak een smoelenboek. In dat boek kan (niet moet) iedere docent op vrijwillige basis,
zichzelf presenteren met kennis gebieden waar hij/ zij trots op is en de door hem of haar zelf
ontwikkelende producten. Verder moet de docent daar aangeven op welke gebieden anderen
een beroep op hem/haar kunnen doen. Alle P & B stafleden moeten het smoelenboek paraat
hebben. En ook lectoren zouden het boek moeten actief gebruiken.

-Geef ontwikkelaars de ruimte en de middelen om prototypen te maken van modules,
workshops of andere soorten van training met kerninhoud voor 4 of 5 van de meest
interessante onderwerpen. De dossiers kunnen hier een onderdeel van zijn. De prototypen
vormen de basis (van 40 tot 65%?) van een module, training of programma. Zij worden
verder ontwikkeld a) voor het initiële onderwijs of b)voor een trainingsaanbod in de buiten
dienst.

-Geef docenten de kans om ook te ‘kantelen’, door meer ruimte te nemen voor horizontale
overleg bij het uitvoeren van hun taken en om meer eigen keuzes te maken ook als die
afwijken van bestaande protocollen. Faciliteer hun zoektocht naar de producten van de
lectoraten.

 48

Sources

Anderson, G. L., & Herr, K. (1999). The new paradigm wars: Is there room for rigorous practitioner
knowledge in schools and universities?. Educational researcher, 28(5) 12-21.

Apedaile, S., & Schill, L. (2008).Critical incidents for intercultural communication: An interactive tool for
developing awareness, knowledge, and skills. Edmonton: Norquest College. Retrieved from,
https://www.norquest.ca/.../intercultural/CriticalIncide.

Cusveller, B., & Hartog, den, R. (2013). Onderzoekend leren, leren onderzoeken ...
Onderzoekscompetenties studenten hbo-v voor praktijkonderzoek. Vakblad voor opleiders in het
gezondheidszorg onderwijs 3, 15 – 19.

Dirkse-Hulscher, S. , & Talen, A. (2011, 9th ed.) Het groot werkvormen boek, Den Haag: Sdu Academic
Service.

Ecclestone, K. (1996). The reflective practitioner: mantra or a model for emancipation? Studies in the
Education of Adults, (28), 2, 146-61.

EGPA/IAS (2015). Public sector and non-profit marketing: themes and objectives. Retrieved from,
http://www.iias-iisa.org/egpa/groups/permanent-study-groups/psg-xvi-public-and-nonprofit-
marketing/public-sector-and-nonprofit-marketing-theme-and-objectives/

Ehlen, C. (2014). Co-creatie wiel. Kennis programma duurzaam door… Retrieved from www.cocreata.nl .

Ehlen, C., van der Klink, M., & Boshulsen, E. (2015, juni). Co-Creatie-Wiel: instrument
voor succesvolle innovatieprojecten. Onderwijsinnovatie. Retrieved from,
https://www.ou.nl/.../10815/.../OI_2015_2_onderzoek_co-creatie-wiel.pdf.

Eraut, M. (1994). Developing professional knowledge and competence: Reframing academic priorities. London:
Falmer.

Eraut, M. (2000). Non-formal learning and tacit knowledge in professional work. British Journal of
Educational Psychology, 70(1),113-136.

Eraut, M. (2004). Informal learning in the workplace. Studies in Continuing Education, 26(2) 247-273.

Eraut, M. (2007). How professionals learn through work. In Learning to be professional through higher
education. E-BOOK University of Surrey, Retrieved from,
http://surreyprofessionaltraining.pbworks.com/f/How+Professionals+Learn+through+Work.pdf

Eraut, M . & Hirsh, W. (2008). The significance of workplace learning for individuals, groups and organisations.
Monograph no. 9. Oxford & Cardiff Universities SKOPE, Economic and Social research Council. Retrieved
from, http://www.skope.ox.ac.uk/sites/default/files/Monogrpah%209.pdf

Felstead, A., Fuller, A., Unwin, L., Ashton, D., Butler, P., & Lee, T. (2005). Surveying the scene: Learning
metaphors, survey design and the workplace context. Journal of education and work, 18(4), 359-383.

Frijters, M., & Wagenaar, S. (2005). Resultaatgericht leren en ontwikkelen (I). Onderwijs en
gezondheidszorg, 29(6), 224-227. Retrieved from
http://api.ning.com/files/l8tah2vExAUcP0msi1aVVfPcPWrhmEvUwuXf4gTRsphwacCGam6gh8IwrZNa
qX1JYq1106SqHDguFbdFVR8AThMlOgV3Jhew/ResultaatgerichtlerenenOntwikkelen12.pdf

Frijters, M., & Wagenaar, S. (2005). Resultaatgericht leren en ontwikkelen (II). Onderwijs en
gezondheidszorg, 29(5), 184-186.

 49

https://www.norquest.ca/.../intercultural/CriticalIncide
http://www.che.nl/%7E/media/Academie%20Gezondheidszorg/Lectoraat/Onderzoekend%20leren%20leren%20onderzoeken%20%20onderzoekscompetenties%20studenten%20hbov%20voor%20praktijkonderzoek.pdf
http://www.iias-iisa.org/egpa/groups/permanent-study-groups/psg-xvi-public-and-nonprofit-marketing/public-sector-and-nonprofit-marketing-theme-and-objectives/
http://www.iias-iisa.org/egpa/groups/permanent-study-groups/psg-xvi-public-and-nonprofit-marketing/public-sector-and-nonprofit-marketing-theme-and-objectives/
http://www.cocreata.nl/
http://surreyprofessionaltraining.pbworks.com/f/How+Professionals+Learn+through+Work.pdf
http://www.skope.ox.ac.uk/sites/default/files/Monogrpah%209.pdf
http://api.ning.com/files/l8tah2vExAUcP0msi1aVVfPcPWrhmEvUwuXf4gTRsphwacCGam6gh8IwrZNaqX1JYq1106SqHDguFbdFVR8AThMlOgV3Jhew/ResultaatgerichtlerenenOntwikkelen12.pdf
http://api.ning.com/files/l8tah2vExAUcP0msi1aVVfPcPWrhmEvUwuXf4gTRsphwacCGam6gh8IwrZNaqX1JYq1106SqHDguFbdFVR8AThMlOgV3Jhew/ResultaatgerichtlerenenOntwikkelen12.pdf

Hart, J, (2011). Social learning handbook. Centre for learning and performance technologies Retrieved
from, http://c4lpt.co.uk/social-learning-handbook/1-an-introduction-to-workplace-learning-part-2/

Intrepid Learning Solutions (2010). Educational marketing: A new strategy for building customer loyalty.
Retrieved from,
https://www.trainingindustry.com/media/3188458/intrepid%20educationalmarketing.pdf.

Kessels, J. W. M. (1996). Het corporate curriculum. Leiden: Rijks Universiteit Leiden.

Kessels, J. W. (2001). Learning in organisations: a corporate curriculum for the knowledge economy.
Futures, 33(6), 497-506

Kessels, J.W.M., Smit, C.A., & Keursten, P.(feb. 1996). Het acht velden instrument: analyse kader voor
opleidingseffecten . Kessels& Smit, The Learning Company . Retrieved from, http://www.kessels-
smit.com/nl/194

Kluft, M. (2011 Nederlandse versie, 2012 Engelse versie) Are you the new professional? MOVISIE [host].
Retrieved from: blog.han.nl/.../Movisie-article-The-New-Professional.

Kwekkeboom, R. Jager-Vreugdenhil (Eds.).(2009). De praktijk van de Wmo. Onderzoeksresultaten Social
Work.

Mavin, S., Lee, L., & Robson, F. (2010). The evaluation of learning and development in the workplace: A review
of the literature. Hefce.

Murray, R., Caulier-Grice, J., & Mulgan, G., (2010). The open book of social innovation. London: NESTA &
The Young Foundation, Social Innovator Series. Retrieved from, blog.eisco2012.eu.

Oscar Research (n.d.). The UK public sector workplace. Retrieved 10 August 2015, from http://www.oscar-
research.co.uk/documents/GovernmentIntroduction.pdf

Palmer, T. (2007, 22 April). Marketing your educational program: Brand management strategies as a guide.
Powerpoint The Lauder Institute, Wharton Arts & Sciences, University of Pennsylvania. Presentation
given in Tampa Florida.

Rowland, G. (2004). Shall we dance? A design epistemology for organisational learning and
performance. Educational Technology, Research & Development 52(1), 33- 48.

Tonkens, E., Keuzenkamp, S., & Duyvendak, J. W. (2015/ 10/9). Van Rijn negeert diagnose en
aanbeveling van Gezondheidsraad: investeer in kennis voor sociaal werk. Sociale Vraagstukken
Wetenschappers en denkers in debat over maatschappelijke kwesties. Retrieved from,
http://www.socialevraagstukken.nl/site/2015/09/09/van-rijn-negeert-diagnose-en-aanbeveling-van-
gezondheidsraad-investeer-in-kennis-voor-sociaal-werk/

Veloz, J. (2015). Training millennials in the workplace?Teach them the same way you reach them. Retrieved 10
Augst, 2015, from http://www.adweek.com/news/advertising-branding/training-millennials-workplace-
teach-them-same-way-you-reach-them-163716

Visscher-Voerman, I., & Gustafson, K. L. (2004). Paradigms in the theory and practice of education and
training design. Educational Technology Research and Development, 52(2), 69-89

Vaughan, K. (2008). Workplace learning: a literature review. Report for Competence. Auckland: New
Zealand Council for Educational Research.

 50

http://c4lpt.co.uk/social-learning-handbook/1-an-introduction-to-workplace-learning-part-2/
https://www.trainingindustry.com/media/3188458/intrepid%20educationalmarketing.pdf
http://www.kessels-smit.com/nl/194
http://www.kessels-smit.com/nl/194
http://www.oscar-research.co.uk/documents/GovernmentIntroduction.pdf
http://www.oscar-research.co.uk/documents/GovernmentIntroduction.pdf

Appendix 1- descriptions of contexts of sponsors

Sponsors A: The lectoraten in context
A major change in the policies and practices of higher education institutions is the establishment of the
lectoraten in 2001.
The lectoraten have four main goals or tasks. Kwekkeboom states that one of these four is:

Ervoor zorgen dat de ontwikkelde kennis doorwerkt in het curriculum van de hogescholen.
(Kwekkeboom, 2009, p.9).

How the lectoraten should flesh out this goal (along with the other three) is discussed in many
publications. An advice of the Onderwijsraad was an important one. But there are many articles on their
duties by professors themselves.

One noted role is that of applied science researcher who can bind issues of practices in the field to
educational programmes by interpreting what those mean for teachers and students. In a foreword to a
collection of articles about results of applied research by lectoraten, Doelke Terpstra, at that time head
of the HBO Raad, implies that these outcomes can have an important influence simultaneously on
educational programmes and operational practices by interpreting research results concerning pressing
issues for both:
De voorliggende bundel geeft een mooi voorbeeld van de manier waarop lectoren in het hbo reageren
op actuele ontwikkelingen en deze kunnen interpreteren in termen van beroepspraktijk en
beroepsopleiding. (2009, p.3).

This seems to mean that the main position for lectoraten in terms of the curricula is to provide insights
and knowledge of current difficult issues, trends, models and themes based on the research of the
professors, their chosen teaching staff members and their support and supervision of applied science
research projects of, and sometimes with, students. They appear not to be expected to regularly produce
ready-made educational activities, such as workshops or courses although this does occasionally occur.

The three professors of the research assignment at SASS are deeply involved in gaining knowledge and
insights in regard to the paradigmatic shift towards the participation society and the decentralisation to
municipal responsibility for care. They have multiple roles as investigators, and bridge builders and
advisors including, but not restricted to, working with disciplinary experts, policy makers, professionals
in active service in order to make discoveries and to build and disseminate knowledge on the cutting
edge of practices which will contribute to innovation in professional practice. They also contribute to
the curricula of SASS. However, how they do this is not sharply specified in their remit, leaving room
for interpretation.

Up to the present time, both of the professor-sponsors of the current assignment have themselves given
many workshops and guest lectures intramurally to staff and students. Further, the lectoraten regularly
broadcast findings and announce initiatives to all members of SASS staff. They contribute to
professional development of staff by having teachers in their research / knowledge circles. They also
supervise bachelor and Master students’ research and chair meetings of these students with
professionals who have given students a research assignment so that results and advice can be shared
and discussed. At least one lector has supported teachers in his knowledge circle to develop an entire
module that can be offered to professionals in the field. Such modules are offered by a numbers of
lectoraten nation-wide at a digital WMO workplace.

All lectoraten have a knowledge-bank on the Hanze intranet which any teacher or student can consult.
The knowledge banks are found in under the intranet sites of the ‘kenniscentra’. In other words, in
order to find a particular lectorate’s knowledge bank one must know which kenniscentrum the lectorate
belongs to.

 51

For the purpose of comparison it is useful to look of the contribution of a lectorate to a curriculum
outside of SASS. Den Hartog and Cusveller have written about their approach for a lectorate in Health
Science studies at another UAS. They adapted an intervention cycle from the 1960's so that teachers and
students could use it in framing applied research, from problem diagnosis to evaluation (2013, see
diagram p. 13). How the teachers and students incorporate the applied research activities into
programmes, whether for example there should be stand-alone courses or assignments integrated in
modules, are not considered by the lectorate nor is it clear whether it must be or even should be
incorporated.

Apparently, it is not Den Hartog and Cusveller’s remit to be ‘hands on’ in their involvement with the
curriculum. They position themselves as the experts who support and stimulate students and teachers
in the conducting and implementing of research activities in the first place through offering specialised
knowledge of health science issues (in a knowledge centre) and through supervision based on their
model. As the authors conclude:

De lectoraten hebben (vaak) hun eigen onderzoekslijnen, maar laten in toenemende mate zien dat ze zich
specialiseren om het onderwijs te ondersteunen op het gebied van de uitvoer van praktijkonderzoek. Juist de
lectoraten kunnen kennisinnovatie en -implementatie door praktijkonderzoek op effectieve wijze begeleiden en
vormgeven door hun expertise. Zij zijn bij uitstek geschikt om zich te profileren als dynamische kenniscentra!
(2013, p.19)

The request by the lectoraten associated with SASS for identification and advice on how to adapt or
convert their products, anchoring them more firmly in the curricula, should be seen in the light of this
example which demonstrates the wide differences in interpretation of the nature of a lectorate’s
contribution.

The sponsors demonstrate by this assignment that they feel a need to improve circulation of knowledge
between members of their knowledge circles and the developers of a) educational activities at SASS and
b) developers of interventions in the professional social domain. Up to this time there have been no
structural approaches to communication and sharing on a regular basis.

It is interesting to note that the professor of the third lectorate did not sponsor the research, although
the other sponsors asked for her lectorate’s products to be included in the inventory. The reason for the
refusal is only known to the professor in question but some indications of a reason will be shown.

Sponsors B: P & B in context
This sponsor’s request for ideas and advice must be seen as a way to strengthen a new educational
provision as SASS, that of offering learning / training interventions such as short courses or a series of
workshops to professionals in the social care domain. Contracts can range from less than six
participants to training for hundreds of employees of a large organisation. It is only stating the obvious
to say that the content of such interventions must be highly up-to-date and relevant to the professional
learners. Also the way in which the interventions are carried out must be sensitive to workplace
climates and cultures, suitable for a variety of adults with a great deal of knowledge, experience and
attitudes who are furthermore pressured by the changes already described in their fields of operation.

P & B was established as result of a nation-wide policy to offer private clients fee paying forms of
professional development. It is also derived from the aim of national governmental policies to
eventually stop subsidising (bekostiging) part time bachelor degree programmes in HBO. One reason
for this is that enrolment of part time students, those in work generally coming to the HBO for on-site
lessons once a week, has been in decline for years. This downward trend is considered irreversible
although enrolment of part time students for Masters degrees and programmes leading to a
professional qualification such as associate degrees, are going up.

 52

P & B is a hybrid team. It not only acquires external clients, for whom it develops and carries
interventions for a fee, it also provides the part time curriculum of SPH and MWD for bachelor and
master degree programmes. A number of teachers have the dual role of teaching in the internal part
time programmes and conducting the extramural interventions. A very few members of staff work
exclusively on the extramural side, one as the manager/acquisition officer of the external provisions,
another is an administrator. It is in the interest of this team that sharing of insights, ideas and possible
solutions to challenges derived from the lectoraten takes place regularly so that lines of communication
are as short as possible since the contribution of the professors who are after all intensely involved with
the field are crucial to the success of these extramural ventures. This sponsor expressed the expectation
that the researcher might be able to identify the resources and costs needed to
adapt/convert/incorporate products.

Sponsors C: Initial education/ curricula of SPH and MWD in context
The intramural curricula -managers who have sponsored this assignment have many of the same
challenges as managers of staff of social care service organisations are facing. Higher
professional/vocational educational programmes often appear in the literature in the same sentence as
professional workplaces for social care services. The quotation of Terpstra above is just one example of
how, in terms of the impact and implications for implementation of consequences of the WMO, the
‘beroepspraktijk’ and ‘beroepsopleidingen’ are regarded as much the same.

It goes without saying that in spite of the linking in literature the reality is different. Educational
programmes can must and do provide opportunities to gain knowledge about, and explore issues,
regarding professional practice in social care. Educational programmes also provide chances to practice
skills, develop effective attitudes, including the capacity to reflect on their practice and ultimately
obtain, at entry level, the professional competences needed in the social care professions. As
organisations HBO institutions are still top down and control driven. They have not made the paradigm
themselves.

Still, it must not be forgotten that students are not yet operating professionals in most cases, certainly
not in the full time studies. Even part time students at both bachelor and master level are not working in
the kinds of professional capacities that require the competencies aimed for. Many are still operating on
a day to day basis that is closer to (or is indeed on) a middle level vocational worker (MBO). Precisely
the forms of professional development needed for operating and experienced professionals would not
give students a basis to grow upon.

In addition, no one would dispute that higher education must not only prepare students to have skills
to meet the immediate challenges such as the transition in social services and care within organisations
but must also teach them to be applied science researchers, something few current social workers can or
ever do undertake in the field. This does not address the requirement of higher education to prepare all
students of all subjects and professions to be not only professionals but also global citizens.

The changes taking place in the field are reflected in the recalibration of competences on a national
level. It is in the interest of these sponsors that the products of lectoraten can be used in relation to these
competences. Since research is one of these the role of the lectoraten in educational activities to train
students in how to conduct and evaluate research as seen in the example of Den Hartog and Cusveller is
important.

However, there are other concerns. One is the approach to enriching, enhancing or revising curricula.
The role of the lectoraten in the approach to reform is, as we have not seen, not set out in protocols, or
agreed procedures. Teacher-developers who work directly under these sponsors can be inspired or
facilitated (fed) by the products of the lectoraten but up to now the process has been uneven, rather hit
or miss. It is likely that highly useful material developed by lectoraten was not discovered by a teacher
who was enhancing an aspect of the curriculum in the past. These sponsors want reassurance that the
benefits of research in the field find their place in the curricula on a more regular basis than in the past.

 53

Appendix 2 the Inventory
Inventaris Arbeidsparticipatie
Archief
code

Auteur(s)
Titel gegevens

Thema’s
Sleutel termen

Methoden/
Modellen/
interventies/G
ood practices

jaar Type
product

locatie

AP1 Polstra &
Koning
In the black
box..

Activeringsbeleid 2008 Congres
bijlage
Engels

Kk kB

AP3 Polstra
Wet laat
jongeren in de
steek

Jeugdbeleid
werkgelegenheid

 2009 Krant
artikel

Kk kB

AP4 Polstra
On track a
Groningen
model

Data
warehouse
uitkeringsgerechtigden

Archiefvering
method voor
werkeloos
jongeren

2009 Artikel in
bundle
Engels

Kk kB

AP5 Polstra & Kok
Bemoeienissen
van uit een SD

Gemeentelijke diensten
aanpakken
uitkeringstrekkers
Discussie stuk

 2009 Artikel Kk kB

AP6 Polstra & van
Houten
Werken aan
perspectief
participatie
door sociale
activering

Activering beleid Wet
werken en bijstand,
werkgelegenheid
sociale zekerheid

 2010 Hoofdstuk
uit bundel

Kk kB

AP7 De Jonge,
Jongsma,
Louis, Polstra,
Schilperoort,
& Schout

instrumentalisering van
de ggz t.a.v.
kennisagenda
‘Psychische gezondheid,
een maatschappelijk
belang

 2010 Artikel Kk
Kb

AP8 Polstra
Op weg naar
een beroeps
ethiek klanten
managers

Opinie stuk
klantmanagers
werkzoekenden
Gemeentelijke diensten
HA

 2010 Kk
Kb

AP9 Polstra,
Oldenhuis-
De Jong
Als je niet
zoekt vind je
niks

Aanpak werkzoekenden
uit perspectief klant
Discussie

 2010 Artikel Kk
kb

AP10 Lieshout, van
Polstra
Christis,
Emans

Beleid t.a.v.
werkzoekende en
klanten managers v

 2010 Artikel in
het Engels

Kk
kb

 54

Management
of labour:
societal and
managerial
perspectives

AP11 Polstra
Laveren tussen
belangen

Werkeloosheidsbeleid Experimentele
aanpakken
Voor klanten
managers

2011 Onderzoek
srapport
RAAK

Kk
kb
HBO KB
OA
27

AP13 Oldenhuis &
Polstra
Work together
on work or??

Werkgevers / SD
samenwerking

 2011 enquête
Onderzoek
srapport
onder
werkgevers

Kk
kb

AP14 Rothfusz and
the Dutch
Caribbean
Werkeloos
jongeren in
Aruba /
Antillen

Civil disobedience
Crimineel gedrag
diversiteit

 2012 Engels
Artikel

Kk

kb

AP15 Rothfusz
Hanging
around in
suburbia

Diversiteit Interventies
voor
werkeloze
Antilliaanse
jongeren in
Groningen

2012 Engels
Artikel

Kk

kb

AP16 Polstra
De standard
voor
volwassenheid
klanten
managers

Competenties klanten
managers

 2013 Artikel
voor
beroeps
tijdschrift

Kk

kb

AP
17

Polstra
Ganzenbordsp
el:
De 4 werelden
van klanten
managers

Klantmanagement
ondernemerschap
 HA,
professional knowledge
Gemeentelijke diensten

 2013 Artikel
voor
beroeps
tijdschrift

Kk kb,
HBOKB
OA 15

AP 18 De Jong,
Bruiningen,
Polstra
Koers
inclusief: Zo
doe je dat in
de praktijk

HA
participatie
diversiteit

Praktijk -
aanpak
Voor
inclusieviteit

2014 boek HBO KB
OA 12

AP19 Polstra, Kessel,
Glasbergen

Groepsgewijze aanpak
Kritisch stuk

 2014 Artikel
Vak

Kk

 55

Groepsaanpak
klanten van
Gemeentelijke
diensten

tijdschrift kb

AP20 Iersel , van
Cultuur kloof
samen
overbruggen

Kritische beschouwing
culturele verschillen

S Artikel
Vak
tijdschrift

Kk

kb

AP21 Polstra, van
Engergizing
labour

Activeringsbeleid
,werkgelegenheid
HA
ondernemerschap

beroepspraktij
k

2014 Intern
Onderzoek
srapport

Kk kb
HBO KB
OA
53

AP22 Polstra ,
SD..grijp je
kans Aanpak
werkeloosheid
Gemeentelijke
diensten

HA
participatie
duurzame samenleving

beroepspraktij
k

2014 Artikel vak
tijdschrift

HBO
KB
OA 13

AP23 Polstra
Basis inkomen
slecht idee
Werk
zekerheid
beter

Basisinkomen
Werkgelegenheid,
Healthy ageing = HA

 Artikel vak
tijdschrift

HBO KB
AO
61

AP24 De Jong,
Bruining,
Polstra
koers inclusief:
zo doe je dat in
de praktijk

Participatie
duurzame samenleving
Groningen stad, HA

 Artikel vak
tijdschrift

HO
KB

AP25 Rothfusz
and now they
call us all
criminal

Diversiteit
crimineel gedrag

 Bijdrage
aan
periodiek

HBO
KB

AP26 Polstra
Vanschoren,
Berkel,van,
Emmerik
Verbindend
vakmanschap

Beroepspraktijk –
gemeenten overhead ,
diensten Re-integratie
HA

 Rapport HBO KB

AP27
Zie AP
6

Houten, van &
Polstra
werken aan
perspectief

Activeringsbeleid, Wet
werken en bijstand,
werkgelegenheid
sociale zekerheid

 2012 Hoofdstuk
in bundel

HBO
KB 8

AP28 Engelsman,
Rotfusz,
Verschuren
Stampot mous
met gemengde
wortels

Diversiteit
Groningen stad

 2012 Boek HBO
KB
OA9

 56

AP29 Polstra<
Kessel,
Glasbergen
Bescherming
person
gegevens …2

Re-integratie
Gemeentelijke diensten,
privacy
HA

 2014 Bijdrage
aan
periodiek

HBO
KB
OA 11

AP30

Lange &
Velterop
HA @ work?

HA,

 2013 Congres
bijdrage

HBO
KB

AP31 Veltrop
Wanting ≠
getting

Unemployment elderly
HA

Beroepspraktij
k
werkgelegenh
eid

2014 Congres
Bijdrage
Engels

HBO
KB

AP32 Veltrop
Gezond
zonder werk?

Unemployment elderly
HA

Beroepspraktij
k
werkgelegenh
eid

2014 Congres
bijdrage

HBO
KB

AP33 Veltrop

A study on the
impact of
work
motivation
and job search
behaviour on
reemployment
among the
unemployed
aged 45 and
older

Unemployment elderly
HA

Beroepspraktij
k
werkgelegenh
eid

2014 Congress
Bijdrage/
onderzoeks
rapport

HBO
KB

AP34

Polstra
de standaard
voor vak-
volwassenheid
van
klantmanagers

 2008 rapport HBO
KB
OA7

AP35 Polstra
werk aan
eigen werk

HA, Gemeentelijke
diensten,
klantmanagers
vakmanschap

 2014 bijdrage
aan
vaktijdschri
ft

HBO
KB
OA 14

AP36 Polstra,
Borninkhof,
Zwart –
stapvoorwaart
s in de
professionalise
ring van re-
integratiesecto
r

re-integratie,
klantmanagers,
professionalisering

 2014 Bijdrage in
periodiek

HBO
KB
OA
26

AP37 Polstra HA 2014 rapport HBO KB

 57

samen voor
vakmanschap

Gemeentelijke diensten
onderwijs

OA
50

AP38 Polstra
Labour &
Health

HA,
Ondernemerschap
Employment
labour market

 boekdeel
Engels

HBO KB
OA
54

AP39 Lieshout &
Polstra
Epiloque

Ondernemerschap
employment
labour market

 2014 boekdeel HBO KB
OA
55

AP40 Klok-Postema
human capital
in beeld

HA, HRM,

 Rapport
in het
Engels

HBO
KB
OA
56

AP41 Doorenbal,
Kassenber,
Wekker,
Polstra
Ervaringskenn
is en
dilemma’s van
professionals
in preventief
en
omgevingsgeri
cht werken
met ouders en
kinderen

RAAK publiek project
Preventief en
omgevingsgericht
werken

methode
gericht op
ervarings
deskundigheid
jongeren

2015 Rapport
intern

HBO
KB
OA 62

AP42 De Jong,
Jonsma,
Lohuis,
Schilpoort,
Polstra, Schout
naar een
andere
kennisagenda
voor de ggz

samenwerking in het
kader van kennisbeleid
.

convenant
tussen ggz
Nederland,
ZonMW en het
Trimbos-
instituut met
de intentie

2010 bijdrage
aan
periodiek

HBO KB
OA
65

AP43 Polstra &
Glasbergen
De SJDer als
klantmanger
opgeleid
binnen een
werkleeratelier

Klantmanager 2014 Bijdrage
aan boek
SJD en de
Nieuwe
Kwetsbaar
heid

KC
KB

AP44 Polstra
Vanschoren
Berkel &
Emmerik –
Ongedeeld
verbindend
vakmanschap

Integratiepraktijken –
verhogen effectiviteit
professionele handelen

 2014 Samen met:
Fontys
Hogeschole
n
USBO
Universiteit
Utrecht
TNO

Kk
kb

 58

AP45 Polstra
CJG, wat kun
je ermee?

Preventief werken 2015 Eenmalige
uitgave in '
Stap naar
voren,
preventief
en
omgevings
gericht
werken
binnen het
CJG

Kk

Kb

TABEL B Inventaris Integraal Jeugdbeleid
Archief
code

Auteur(s)
Titel gegevens

Thema’s/trends
Sleutel termen

Methoden/
Models
interventies
Good
practices

Jaar Type
Product

locatie

IJB1 Harpman,
Doornebal,
Geert
Turbulentie in
interactive

Peer Interactie LVB
leerlingen met
gedragsproblemen

 2006 Interne
product

Kk
kb

IJB2 Singer,
Doorenbal
Learning
morality

Peer interactie -Peer
conflict onder leerlingen

 2006 Artikel Kk
kb

IJB3 Berg, van den
Definities
ouderbetrokke
nheid

Ouderbetrokkenheid 2007 Literatuur
studie

Kk
kb

IJB4 Berg, v/d
Verslag bezoek
Conneticut

School vergelijking met
USA

 2007 Interne
rapport

Kk
kb

IJB5 Berg, v/d
Notitie Sociaal
team

Sociaal team 2007 Interne pub Kk
kb

IJB6 Doornenbal
De brede
school

Brede school 2007 Artikel Kk
kb

IJB7 Doornenbal,
Hollewand,
Schaaf, v/d
Studulsk
Vegt, v/d &

 Kk
kb

 59

Jepma,
IJB8 Pels &

Doornenbal
het gezin
bestaat niet

Familie studie 2007 Interne
studie

Kk
kb

IJB9 Van Essen,
Doornenbal
Minke van
Essen

Carrier studie docent 2007 Artikel in
boek

Kk
kb

IJB10 Doornenbal
Ploegen &
bouwen

Brede school 2007 Interne Kk
kb

IJB11 Poolman
Projectplan
versterk
binnen de
gemeente
Groningen

 Studie van
project plan

Kk
kb

IJB13 Berg,
Scaaf v/d
ouders
betrokkenheid
in de brede
school

Brede school/ 2008 Interne
literatuur
studie

Kk
kb

IJB15 Bijstra /
Doornenbal
Relaties met
leeftijdgenoten

Peer interactie Ontwikkelings
-psychologie

2008 Hoofdstuk
in boek

Kk
kb

IJB16 Doornenbal
mythe van het
maakbare kind

 Ontwikkelings
psychologie

2008 Artikel in
boek

Kk
kb

IJB17 Doornenbal Integraal jeugdbeleid 2008 Artikel in
bundel

Kk
kb

IJB19 Doorneenbal
& Jonger
RENN4 in
haar omgeving

Integraal keten
onderwijs

 2008 Intern stuk Kk
kb

IJB20 Doornenbal
& Reitsma
samenleving
lijdt als
kinderen…

Inclusieve aanpak voor
kinderen

 2008 Krant
artikel

Kk
kb

IJB21 Doornebal &
Poolman

Brede school 2008 Artikel
In bundel

Kk
kb

IJB22 Lugthart, &

Poolman,
Inclusief onderwijs
nulmeting

 2008 Kk
kb

IJB23 Lugthart, & Inclusief onderwijs 2008 Kk

 60

Poolman, nulmeting kb
IJB24 Jansen &

Poolman
Inclusief onderwijs
nulmeting

 2008 Kk
kb

IJB 25 Schnieders
CJG in zicht

 2008 Onderzoeks
rapport
intern

Kk
kb

IJB26 Blok &
Hollewand
Tussenrapport
age
combinatiefun
ctionarissen

 2009 Bijdrage
Sport
afdeling
gemeente
Emmen

Kk
kb

IJB27 Doornenbal
Pedagogische
kernwaarden
en leidraden

Advies aan scholen over
beleid

 2009 Advies
rapport

Kk
kb

IJB28 Doornenbal
Innoveren
vanuit een
pedagogisch
concept

Pedagogisch innovatie 2009 Kennis en
onderzoek
Artikel in
bundel

Kk
kb

IJB29 Doornenbal
Ouders zijn
gemakzuchtig
…

School system
verandering

 2009 Opinie
column
website
ministerie J
en G

Kk
kb

IJB30 Hollewand
Ruimte..
voor BETA

Innovatie in primaire
onderwijs

 2009 Intern
onderzoeks
rapport

Kk
kb

IJB31 Landman
Studie route
jeugd

Studie route jeugd
SPH/ MWD

 2009 intern Kk
kb

IJB32 Reitsma
organisatie
leiderschap in
de brede
school

Brede school 2009 Vaktijdschr
ift?

Kk
kb

IJB33 Schnieders &
Bruggeman
Gent &
Groningen
wisselen uit…

Transnationale
samenwerking tussen
gemeenten over
Jeugdbeleid

 2009 Vlaanderen
publicatie

Kk
kb

IJB34 Wiekens
Interprofession
ele
handelingen

Brede
Venster School

 2009 intern Kk
kb

IJB35 Doornenbal
Brede school
veilig eiland?...

Brede school 2010 Hoofdstuk
in bundel
wetenschap

Kk
kb

 61

pelijk
IJB36 –Van den

Bosch, van,
Drost, Bijstra,
& Strijker,
Leerlingen met
gedragsproble
men in reg en
speciaal
onderwijs

Gedragsproblemen
onder jongeren

 2010 Wetenscha
ppelijke
artikel

Kk
kb

IJB37 Briedé, P.,
Bijstra, J.O. &
Nijland, M
Indicatie
stelling .

 Interventie :
indicatie
stellen

2010 Vak
tijdschrift

Kk
kb

IJB38 Couperus, &
Poolman,
VVE is goed …

 Aanpak
kwaliteitsverb
etering

2010 Vak
tijdschrift

Kk
kb

IJB39 Doornenbal
Andere tijden

Opinie stuk voortgang
schoolrooster

 2010 Vak
tijdschrift

Kk
kb

IJB40 Doorenebal
Pedagogische
Kracht in de
Wijk

Rapport over een 3 jaar
project in de
Korrewegwijk de De
Hoogte Indische buurt

Interventie: PK
aanpak in
wijken

2010 Vak
tijdschrift

Kk
kb

IJB41 Doornenbal
Nieuwe tijden
voor jonge
kinderen

? leer aanpak jonge
kinderen

 2010 Vak
tijdschrift

Kk
kb

IJB42 Doornenbal

Opvoed debat 2010 Filmpje
ministerie J
& G

Kk
kb

IJB43 Velsink BSO
kinderen eigen
meningen

BSO kinderen 2010 Vak
tijdschrift

Kk
kb

IJB44 Doornenbal
De brede
school veilig
eiland of?

Brede school 2011 Hoofdstuk
in een
bundel

Kk
kb

IJB45 Doornenbal
Triple – S

Brede School 2011 website Kk
kb

IJB46 Harten op
zoek naar
meester met X

Leraren primaire
onderwijs

 2011 Vak
tijdschrift

Kk
kb

IJB47 Kielema,
Bijstra,
Nienhuis, &
Bulthuis.
Onderwijsvoor
ziening voor
LVG+

LVG jongeren met
gedragsproblemen –

 2011 artikel Kk
kb

 62

IJB48 Schaaf, Vrij,
Berenst,
Doornenbal,
& Glopper,
Interactie in
twee
buitenschoolse
opvang

Peer Interactie in buiten
schoolse opvang

 2011 Kk
kb

IJB49 Bijstra
Het vraag
profile
instrument

 Profile
instrument

2011 Hoofdstuk
in bundel

Kk
kb

IJB50 Doornenbal
Triple S

Brede school 2011 ECO3
bundel
opstellen

Kk
kb

IJB51 Doornenbal
het school
gebouw als
pedagoog

Gebouwen /
Kindercentrum

 2011 Hoofdstuk
in bundel

Kk
kb

IJB52 Doornenbal
kinderen..profi
jt ander
gebouw

Gebouwen/ kinder
centrum

 2011 Korte stuk
in bundel

Kk
kb

IJB53 Bijstra
TA in de klas

 Transactionele
analyse

2011 intern Kk
kb

IJB54 Leijenaar,
Visser-
Bochane, De
Wit, , Luinge,
Taalexpert.

 Orthopedagog
iek theorie &
praktijk van
interventies

2011 Artikel Kk
kb

IJB55 Doornenbal
Opgroeien doe
je maar 1 keer

Kindercentrum 2011 Artikel Kk
kb

IJB56 Doornenbal,,
Oenen, van &
Pols,
Werken aan de
brede school
(red.)

Brede school 2011 Boek Kk
kb

IJB57 Bijstra &
Doornenbal
kwetsbare
kinderen in de
brede school

Brede school 2012 Hoofdstuk
in boek

Kk
kb

IJB58 Bijstra,
Kunnen
Maar hoe
komen wij nu

 Orthopedagog
ische
interventies

2012 artikel Kk
kb

 63

precies te
weten
waarom, hoe,
wanneer en
voor wie …

IJB59 Bijstra,
Kunnen, &
Pioch
Veranderende
zorgaanbod

 Zorgaanbod
special
onderwijs

2012 artikel Kk
kb

IJB60 Doornenbal
brede school
veilig
omgeving?

Brede school 2012 Hoofdstuk
in bundel

Kk
kb

IJB61 Poolman
taalachterstan
d

Taalachterstand 2012 onderzoeks
rapport

Kk
kb

IJB62 Fraiquin, ,
Geveke,
Steenderen,
van, Jurriens,
Klop, Veenker,
Spee, M.,
Weijgeart, v/d
& Barthel,

 Inspirerend
leren

2012 Wetenscha
psknooppu
nt

Kk
kb

IJB63 Schaaf, v/ d,
Berenst,
Doornenbal,&
De Glopper,
Communicatie
ve activiteiten
in de
buitenschoolse
opvang, een
veldverkennin
g

Peer Interactie

 2012 Onderzoeks
Rapport
Artikel in
bundel

Kk
kb

IJB64 Schaaf, v/d
Socialisatie in
peer interactie

Peer interactieve 2012 Onderzoeks
rapport

Kk
kb

IJB65 Schaaf, v/d
Socialisatie in
peer interactie

Peer interactie 2012 Congres
bijdrage

Kk
kb

IJB66 Doornenbal

In IKC dat
staat al een
huis

Gebouwen
kindercentrum

 2013 Digital
artikel

Kk
kb

IJB67 Scaaf v/d
Berenst

interactie 2014 artikel in
het Engels

HBO
KB

 64

negotiating
play in after
school centres

open
access

IJB68 Geveke
gender
differences in
the 'orion'
program

 kritiek op een
programma

2012 congres
bijlage
Engels

HBO
KB

IJB69 Schnieders,
Doornenbal
Jeugd transitie
in het sociale
domain

civiel society 2013 congres
bijdrage

HBO
KB

IJB70 Doorenebal
de
pedagogische
civil society en
de brede
school

brede school /
civli society

 2013 congres
bijdrage

HBO
KB

IJB71 Doorenbal
opvoeden
tussen
zekerheid en
onzekerheid

civil society 2014 artikel in
periodiek

HBO KB

IJB72 Boer, de
Integrale
kindercentra
opmars

kindercentra 2013 artikel in
periodiek

HBO kb

IJB73 Doornenbal,
Kassenberg,
Veenker
Talenvol
opgroeien

jeugdbeleid 2014 boek HBO
KB

TABEL C Inventaris Rehabilitatie
Archief
code

Auteur(s)/titel
gegevens

Thema’s. Trends,
Sleutel termen

Method(en)/
Model/
interventies
Good
practices

Jaar Type
product

locatie

Re1 Henkens,
Korevaar,
Zorg om zorg

HA 2004 Bijdrage
vaktijdschri
ft

KK
KB

Re2 Marsman
herkenning
van gezichten

 2004 Bijdrage
vaktijdschri
ft

KK
KB

Re3 Boog,
Korevaar

Actieonderzoek
rehabilitatie

 2005 Hoofdstuk
in bundel

KK
KB

 65

Re4 Venderink,
Veldt, der,
Ende, v/d
Dullemind
Ondesteuning
behoeften

Ouders met
psychiartrische
beperkinging

 2005 Bijdrage
vaktijdschri
ft

KK
KB

Re5 Marsman & de
Jong
Van
bondgenoot
naar
reisgenoot

Maatschappelijke
opvang
RIBW

 2005 Onderzoeks
rapport
intern

KK
KB

Re7 Korevaar &
Ende v/d
invoering van

psychiatrische
rehabilitatie ZW
Friesland

 2005 Onderzoeks
rapport
intern

KK
KB

Re8 Korevaar
Rehabilitatie
door educatie

Begeleid leren 2005 Onderzoeks
rapport
intern

KK
KB

Re9 Korevaar
Rehabilitatie
een
ontroductie

Rehabilitatie –
beschrijving van

 2006 Hoofdstuk
in boek

KK
KB

Re10 Ende, v/d,
Asdonck&
Korevaar
een
ondersteuning
sgroep voor
studenten
met…

Begeleid leren 2006 Bijdrage
vaktijdschri
ft

KK
KB

Re11 Boonsma
Gewoon doen

Functioneringsgerichte
Rehabilitatie

 2007 intern
opstel

KK
KB

Re12 Boonsma

Functioneringsgerichte
Rehabilitatie
in ouders psychiatrie

 2007 bijdrage in
boek

KK
KB

Re13 Boonsma &
Visser
Gewoon doen

Functioneringsgerichte
Rehabilitatie

 2007 artikel in
periodiek

KK
KB

Re15 Ende v/d
tussen meting

 IRB in ZW
Fries

2007 intern KK
KB

Re16 De Jong &
Verbeek
studeren met
autism aan de
HHO

begeleid leren 2007 intern KK
KB

Re17 Ende v/d
Venderrink
de ouderrol...

ouders in rehabilitatie 2007 bijdrage in
boek

KK
KB

 66

Re18 Ende v/d
Venderrink
de ouderrol in
individueel

ouders in rehabilitatie 2007 bijdrage in
boek

KK
KB

Re19 Korevaar
Rehabilitatie:
mens in beeld

rehabilitatie 2007 boek KK
KB

Re20
Zie
Re 19

Korevaar introductie 2007 bijdrage
inboek

KK
KB

Re21
zie Re5/
Re 19

De Jong,
Marsman<
Roeters
Van
bondgenoot
naar
reisgenoot

 2007 bijdrage in
Re 19

KK
KB

Re22
zie
Re19

Veen
opleiding tot

Ervaringsdeskundighei
d

 2007 bijdrage in
boek

KK
KB

Re23 Veen -
Psychosocial
Rehabilitation
coming of age
in a globalized
world.

Psychosocial
Rehabilitation

 2007 artikel in
periodiek

KK
KB

Re25 Boevink, Mijn
moeizame weg
van stoornis
naar
samenhang.

 rehabilitatie
benadering

2008 artikel in
vaktijdschri
ft

KK
KB

Re26

Boevink,
empowerment
constructie en
validitatie

 Empowerment
benadering

2008 intern
rapport

KK
KB

Re27 Boevink,
Kroon,
Giesen ...
conceptuele
verkenning
van het begrip
empowerment
van mensen
met
psychische
handicaps.

 Empowerment
benadering

2008 bijdrage in
periodiek

KK
KB

Re28 Korevaar &
Droes

basic approach to
rehabilitation

 2008 Handbook
in English

KK
KB

 67

Eds.
Handbook
rehabilitation
for health and
welfare

Re29
zie 28

Korevaar en
Droes
Rehab and
recovery

recovery 2008 artikel in
het
handboek

KK
KB

Re30
Zie
Re28

Korevaar,
Dores & Wek

position of
rehabilitation in the
welfare system

 2008 artikel in
het
handboek

KK
KB

Re31
zie
Re28

Korevaar en
Droes

partnerschips in rehab 2008 artikel in
het
handboek

KK
KB

Re32
zie
Re28

Korevaar,
Luijten,
Droes
individualized
approach

 indivduele
benadering
van rehab

2008 artikel in
het
handboek

KK
KB

Re33
zie
Re28

Korevaar,
Michon,
Weeghel
vocational
rehab & the
individualized
approach

 indivduele
benadering
van rehab

2008 artikel in
het
handboek

KK
KB

Re34
zie
Re28

Korevaar,
Bassant,
supported
education for
rehab

 pedagogische
benadering
van
rehab

2008 artikel in
het
handboek

KK
KB

Re35
zie
Re28

Korevaar &
Zijlstra
rehab for the
homeless

daklozen zorg 2008 artikel in
het
handbook

KK
KB

Re36 Korevaar &
Bassant
supported Ed.
in the
Netherlands

begeleid leren 2008 bijdrage in
vak-
jaarboek

KK
KB

Re37 Korevaar
supported
educatin
through
education of ...

begeleid leren .
participatie in de
samenleving

 2008 congres
bijdrage
Engels

KK
KB

Re38 Korevaar
to tell or not to
te

privacy
psychiatrische
beperkingen

 2008 congres
bijdrage
Engels

KK
KB

 68

Re39 Ende v/d,
Bussbach,
Korevaar
developing a
rehad
intervention...

 interventie
voor ouders
met
psychiatrische
beperkingen

2008 bijdrage in
periodiek
aangebode
n

KK
KB

Re40 Lndman-
Peeters, Ende
v.d, Korevaar,
Implementatie
Rehabilitatie,
evaluatie
onderzoek

 individuele
rehabilitatie
GGz ZW Fries

2008 onderzoek
intern

KK
KB

Re41 Ende v/d,
Venderink
behoefteonder
zoek,
en
rehabilitatie-
methodiek

 Rehabilitatie-
methodiek

 onderzoek
intern

KK
KB

Re42 Boevink
Lijsbehoud

rehabilitatie 2009 bijdrage
boek

KK
KB

Re43 Ende v/d,
ouders met
psycho -
beperking

 ouders met
psycho -
beperking

 boek
bespreking

KK
KB

Re44 Korevaar,
Emmens,
Meulen v/d,
Incorporating
Psychosocial
Rehabilitation
Education

Onderwijs Psychosocial
Rehabilitation curricula
of the School of Nursing
at the Hanze University
Groningen, the
Netherlands

 2009 boekbespre
king

KK
KB

Re45 Timmer,
herstel en
ervaringsdesk
undigheid..

ervaringsdeskundigheid 2009 boekje KK
KB

RE46 Meulen,
Emmens, v.d,
op weg naar
een woning
van eigen
keuze

daklozen zorg 2009 bijdrage
tijdschrift

KK
KB

Re48 Venderink,
Busschbach,
Ende, v/d,
parenting with
success and
satisfaction

 interventie
ouders met
psycho-
beperkingen

2010 artikel in
tijdschrift

KK
KB

 69

Re49 Wiersma,
Busschbach,
Ende, v/d,

 interventie
ouders met
psycho-
beperkingen

2010 aangebode
n
vaktijdschri
ft

KK
KB

Re50 Boonsma,
Vos,
Timmer,
Korevaar,
ervaringsdesk
undige als
coach

 coaching
ervaringsdesk
undige

2011 Haalbaarhe
idsstudie
intern

KK
KB

Re51 Bos v.d,
site is bedoeld
voor
middelbare
scholieren

 Zie
www.kenni
slink.nl/pub
licaties/ex-
verslaafden
-worden-
gezien-als-
gevaarlijk

KK
KB

Re52 Emmens,

 Movisie

KK
KB

Re53 Ende, v.d,
Busschbach,
Wiersma,&
Korevaar,

 interventie
ouders met
psycho-
beperkingen

2011 bijdrage
tijdschrift

KK
KB

Re54 Kroes,
Onderzoeks
rapport

 WMO praktijk
Tynaarlo

2011 KK
KB

Re55 Bloemhof, en
Garlich, Move
Well, Feel
Better.

HA actie
onderzoek -
onderwijs
module

2012 module
gericht op
ontspannin
g en
beweging

KK
KB

Re56 Bloemhof, en
Garlich, Move
Well, Feel
Better.

HA onderwijs
module

2012 KK
KB

Re57 Wester &
Korevaar
Eindrapport

Wmo-werkplaats
Groningen-Drenthe

 2012 eind
rapport
intern

KK
KB

Re58 Zijlstra, Meyer,
Hanzen
Zorg voor
participatie

zorg in participatie
samenleving

Beroeps-
praktijk
verstandelijke
en visuele
gehandicapten

2015 artikel in
periodiek

HBO
KB
OA
45

 70

http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
http://www.kennislink.nl/publicaties/ex-verslaafden-worden-gezien-als-gevaarlijk
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/MoveWellFeelBetter.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/EindrapportageWmowerkplaatsGroningenDrenthe.pdf
https://www.hanze.nl/assets/kc-cares/rehabilitatie/Documents/Public/EindrapportageWmowerkplaatsGroningenDrenthe.pdf

Re59 Wester
WMO en de
professional

HA, WMO, WNS
Samenwerking

 congres
bijdrage

HBO
KB
OA

Re60 Hoekstra,
Alingh,
Schans,
Hettinga,
Duijff,
Dekker,
Lucas v/d ,
‘ReSpAct’
Design of a
stimulation
programme

Ha, rehab, lifestyle,
health promotion

 2014 artikel in
periodiek
in het
Engels

HBO
KB
OA
39

Re61 Wester,
Heer-
Winderrink,
Boonstra,
Ambulantisere
n in de BW

ambulantisering
Wmo
HA
AWBZ

 2014 bijdrage
vak
tijdschrift

OA
55

Re62 Kroes, Kuik,
Gademan,
Witte,
verschelling
Het gesprek in
2015

Gemeentelijke
overheid
GDs
participatie

 2014 Onderwijs
module
http://www
.wmowerk
plaatsen.nl/
het-
gesprek-
2015

OA
63/54

Re63 Ende, v/d,
Nicholson,
Busschbach
van,
Korevaar,
Weeghel
parenting and
pschiatric
rehabilitation

ouders met psycho-
beperkingen

 2014 artikel in
vaktijdschri
ft

HBO
KB
OA
34

Re64 Ende v/d,
Busschbach,
van
Korevaar,
Wiersma-
ouders met
ernstige
psychische
aandoeningen

ouders met psycho-
beperkingen
epidemiologische
gegevens

 2011 artikel in
vaktijdschri
ft

HBO
KB
OA
32

Re65 Wester,
Sturing in de
Wmo-praktijk

Ha, sturing , Wmo, GDs 2012 rapport HBO KB
OA
30

 71

http://www.wmowerkplaatsen.nl/het-gesprek-2015
http://www.wmowerkplaatsen.nl/het-gesprek-2015
http://www.wmowerkplaatsen.nl/het-gesprek-2015
http://www.wmowerkplaatsen.nl/het-gesprek-2015
http://www.wmowerkplaatsen.nl/het-gesprek-2015
http://www.wmowerkplaatsen.nl/het-gesprek-2015

Re66 Ende, v/d,
Nicholson,
Busschbach
van,
Korevaar,
Weeghel
parenting and
Psyco- rehab

HA,
parenting,
Psychiatrisch-
bedenadering

nieuwe
benadering
voor
ouders met
entisge
psycho-
beperkingen

2014 artikel in
periodiek

HBO
KB
OA
4

Re67 Wester
Sturing in de
WMO-praktijk

 2013 boek /
onderwijsm
odule zie
Re 74

HBO
KB
OA
1

Re68 Kroes
Workshop
samenwerken
in het kader
van de wmo

WMO,
HA

workshop 2013 Congres
bijdrage

HBO
KB
OA 6

Re69 Ende v/d,
Dalsum,
Doeze,
Korevaar
kinderen van
ouders met
psychische
problemen
kijken terug op
jeugdervaringe
n

ouders met psycho-
beperkingen
jeugd

 2015 bijdrage
aan
periodiek

OA
65

Re70 Korevaar
handboek
Begeleid leren

begeleid leren 2015 Boek OA
69

Re71 Korevaar
Zelfredzaam
en Samenred-
zaam
Eigen kracht
herkennen,
erkennen,
benutten en
ondersteunen

HA

Rehab
Empowerment

 ?
2015

Lessen
reeks
http://www
.wmowerk
plaatsen.nl/
zelfredzaa
m-en-
samenredza
am

WMO
Werkpla
ats

Re72 Kroes,
Resultaat
gericht
Samenwerken

Samenwerken 2012 http://www
.wmowerk
plaatsen.nl/
resultaatger
icht-
samenwerk
en

WMO
werkpla
ats

Re73 Bos, & Meulen
Omgaan met

 2012 http://www
.wmowerk

WMO
werkpla

 72

http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/zelfredzaam-en-samenredzaam
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/resultaatgericht-samenwerken
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking

burgers met
een
psychiatrische
achtergrond of
verstandelijke
beperking

plaatsen.nl/
omgaan-
met-
burgers-
met-een-
psychiatrisc
he-
achtergron
d-
verstandelij
ke-
beperking

ats

Re74 Wester
Sturing
gemeenten
onder de
WMO

Gevolgen WMO
Gemeentelijke Diensten

 2012 http://www
.wmowerk
plaatsen.nl/
sturing-
gemeenten-
onder-de-
wmo

WMO
werkpla
ats

 73

http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking
http://www.wmowerkplaatsen.nl/omgaan-met-burgers-met-een-psychiatrische-achtergrond-verstandelijke-beperking

Appendix 3 Contextualisation instrument, (tool) Pre-intervention
preparation step.

(based on Trowler in Bamber et al, (2009 p. 144 -146; Knight (2001, p. 377) and Eraut (2004, p.
256)

1.Describe the key elements of the existing programme or intervention

 Aims & Goals
 Intended outcomes (when applicable & agreed)
 Design (process and structures)
 Types of assessment, evaluation or monitoring
 Activities
 Tools and resources

2. Profile the local context in which the intervention will be used
Consider elements in the learning environment - not all need to be filled in

 Main tasks (History behind tasks; Long term / short term; Individual /group)
 Current challenges / issues of concern or interest ; Level of urgency
 Incentives
 Interactions (who does what in what way... how often... Frequency of contacts;

communication flows; physical proximity ; Types of interactions)
 Discourses
 Practices (including traditions, routines, taken-for-granted understandings etc.

systems like)
 Patterns of Power (who carries responsibility for what? Style of leadership)
 Resources (tools, funding , technologies and artefacts, workload and other work

conditions)
 Roles of members (if applicable)
 Values/ ideologies (if discoverable)
 Key facilitating factors
 Key potential obstacles

3. Predict possible paths of implementation: Identify ways the programme might be refracted
or domesticated in this context
Try to imagine from the perspective of the people working in this context how they might
‘bend’ the programme’s path to suit their needs and interests. What would they spend more
energy on? What might they skip over

4.Identify changes to the programme to make it a better fit with the environment
(alternatively or in addition: consider the possibility of changing the environment towards a
better fit with the programme

 74

Appendix 4 Clustering competenties MWD & SPH

Concretisering naar clustering voor MWD:
Taakgebied 1: Directe en indirecte hulp- en dienstverlening
Kerntaak: Werken met en namens cliënten.

1. De maatschappelijk werker legt contact met de cliënt of het cliënt systeem en streeft naar
samenwerkingsrelatie met de cliënt, ook in situaties die gekenmerkt zijn door drang of dwang
en/of waarin culturele diversiteit en interculturele communicatie een rol spelen.

2. De maatschappelijk werker maakt , op basis van de aard van de vraag een hulp of -
dienstverleningsplan in samenspraak met de cliënt, verantwoordt dit plan op toegankelijke
wijze voor betrokkenen en spreekt daarmee de ontwikkelingsmogelijkheden van de cliënt aan

3. De maatschappelijk werker werkt op methodische en reflectieve wijze , werkt resultaatgericht
en verleent hulp en diensten volgens een breed spectrum van methodische benaderingen

4. De maatschappelijk werker kan verwijzen naar netwerkpartners , evalueert en sluit af.

Kerntaak: Werken voor cliënten en potentiële cliënten
5. De maatschappelijk werker signaleert probleemveroorzakende of probleemversterkende

factoren in de maatschappelijke context (van cliënt, cliëntsysteem) zoals wetten, regels,
voorzieningen, situaties die voor bepaalde groepen in de samenleving nadelig werken en
handelt gericht op cliënt, cliëntsysteem en/of samenleving.

Taakgebied 2 Werken in en vanuit een arbeidsomgeving
Kerntaak: Werken in de eigen instelling of organisatie

6. De maatschappelijk werker voert taken uit, in en vanuit een organisatie en levert vanuit
‘maatschappelijk werk’ perspectief een bijdrage aan de uitvoering en ontwikkeling van missie,
beleid, doelstellingen en cultuur

7. De maatschappelijk werker initieert intercollegiaal overleg en werkt in teamverband
8. De maatschappelijk werker werkt volgens het kwaliteitssysteem van de organisatie, levert een

bijdrage aan de beheersmatige aspecten ervan en is zich bewust van financiële afrekening en
verantwoording

Kerntaak: Werken in externe samenwerkingsverbanden
9. De maatschappelijk werker draagt de in het beroep vigerende waarden en normen uit.
10. De maatschappelijk werker organiseert en coördineert multidisciplinair overleg, voert de

werkzaamheden uit die daaruit voortvloeien, kan samenwerken met andere professionals en
vrijwilligers begeleiden

11. De maatschappelijk werker kan het beroep maatschappelijk werk profileren en zijn
taakuitvoering vanuit het beroepsmatig werken verantwoorden.

Taakgebied 3 Werken aan professionaliteit en professionalisering (van 5 naar 4 competenties)
Kerntaak: Zichzelf ontwikkelen in het beroep

12. De maatschappelijk werker reflecteert op het eigen handelen en stuurt de eigen
competentieontwikkeling.

13. De maatschappelijk werker handelt:
a. Normatief-ethisch volgens de grondslagen van het beroep
b. Ondernemend en innovatief

Kerntaak: Bijdragen aan de ontwikkeling van het beroep
14. De maatschappelijk werker hanteert de beroepscode; hij kan omgaan met ethische

dilemma ‘s
15. De maatschappelijk werker draagt bij aan innovatie en de ontwikkeling van het beroep c.q. de

opleiding

 75

Graduate qualities/ competencies SPH - From the educational regulations 2015 2016 (OER)
Segment 1 Hulpverlening aan en ten behoeve van cliënten

1. Methodisch hulpverlenen
In dialoog met de cliënt, cliëntsysteem en eventueel met andere hulpverleners de leefsituatie verkennen
en analyseren om zo te komen tot het (her)formuleren van de hulpvragen, het vaststellen van doelen en
een daarbij aansluitend methodisch hulpverleningsaanbod realiseren, evalueren en bijstellen.

2. Ontwerpen van programma’s
Programma’s voor hulpverlening ontwerpen in situaties die gekenmerkt worden door complexiteit en
diversiteit. Het present-zijn is hierbij uitgangspunt, desgewenst wordt een muzisch-agogisch,
innovatieve en creatieve handelswijze gehanteerd.

3. Versterken van de cliënt
Vanuit visie op volwaardig burgerschap met een cliënt en cliëntsysteem werken aan het ontwikkelen en
in stand houden van competenties. In de competentieontwikkeling wordt uitgegaan van de kracht van
de cliënt, rekening houdend met de eisen die de omgeving stelt. Hierbij zijn de volgende
aandachtsgebieden van belang:
• het functioneren in de leefsituatie;
• zelfredzaamheid, zelfzorg en gezondheid;
• het ontwikkelen van perspectief en zingeving;
• het vormgeven van sociale netwerken en het ontwikkelen en onderhouden van betekenisvolle
relaties;
• het voor de cliënt zo optimaal mogelijk participeren in de maatschappij;
• het beïnvloeden van de omgeving en zonodig inschakelen van andere deskundigen.

16. 4. Hanteren van de relatie
Communicatieve vaardigheden hanteren in complexe situaties, waarbij de waarden, normen en
belangen van de cliënt, het cliëntsysteem en de omgeving divers en strijdig kunnen zijn. Professionele
nabijheid, durf en creativiteit worden ingezet om de relatie met de cliënt op te bouwen, te hanteren en
te beëindigen.

5. Benutten van de context
Hulpverlenen binnen een context van diversiteit en deze zodanig hanteren dat recht gedaan wordt aan
de eigenheid van de cliënt en zijn levensbeschouwelijke, culturele, maatschappelijke en sociale
achtergrond. Dit kunnen situaties zijn die zich kenmerken door onvoorspelbaarheid en dwang en
drang.

6. Verantwoorden van handelen
Het beroepshandelen rapporteren, verantwoorden en legitimeren met gebruikmaking van theoretische
(evidence-based, best-practices en desgewenst onorthodoxe methoden), ethische, maatschappelijke en
juridische kaders.

Segment 2 Het werken binnen en vanuit een hulpverleningsorganisatie

7. Professioneel samenwerken
Aansluitend bij het instellingsbeleid en herkenbaar als sociaal pedagogisch hulpverlener samenwerken
in het kader van hulpverlening met:
• collega's,
• vrijwilligers,
• vertegenwoordigers van andere disciplines en organisaties,
• vertegenwoordigers van cliënten- en belangenorganisaties
en zich daarbij positioneren als initiatiefrijk vertegenwoordiger van de eigen organisatie gericht op
samenwerkingsmogelijkheden en ketenafspraken.

 76

8. Signaleren en initiëren
Signaleren van kwetsbare groepen en (maatschappelijke) risicofactoren, deze bij relevante partijen met
visie en vakmanschap onder de aandacht brengen en de daarbij passende preventieve activiteiten
initiëren.

9. Organiseren en beheren
Zelfstandig een op resultaat gerichte bijdrage leveren aan organisatie en beheer op het gebied van:

 • planning van inzet van mensen en middelen,
 • projectmanagement,
 • kwaliteitszorg (systemen),
• financiën,
• verantwoording en rapportage,
• de inzet van ICT.

10. Sturen
Leiding en begeleiding geven aan collega’s, andere beroepsbeoefenaren, vrijwilligers en mantelzorgers,
verantwoordelijkheid nemen voor de kwaliteit van de organisatie en bouwen aan het instellingsbeleid.

11. Innoveren
Vanuit een (internationaal) geïnspireerde visie op instellingsbeleid en -methodiek een bijdrage leveren
aan onderzoek, ontwikkeling en innovatie van hulpverlening, die leidt tot een in de praktijk haalbare
verbetering daarvan.

Segment 3 Het werken aan professionalisering

12. Kritisch reflecteren
Kritisch reflecteren op eigen beroepsmatig handelen en beroepshouding, gericht op de persoonlijke
ontwikkeling als beroepsbeoefenaar in relatie tot normatieve kaders.

13. Profileren en legitimeren
Het beroep van de SPH’er definiëren, profileren en legitimeren en daarmee een bijdrage leveren aan de
identiteit en ontwikkeling van het beroep.

14. Professionaliseren
De eigen deskundigheid blijvend ontwikkelen en de eigen loopbaan bewust vormgeven.

15. Onderzoeken
Een bijdrage leveren aan de ontwikkeling van beroep en beroepsmethodiek met gebruik van
wetenschappelijk onderzoek en praktijkgericht onderzoek.

 77

End Notes

End Note 1. Original assignment : Onderzoeksopdracht ‘van lectoraat naar privaat en initieel’
De opdracht is te onderzoeken welke producten - die zijn ontwikkeld door de drie lectoraten die
verbonden zijn aan Sociale Studies - geschikt zijn om aan te bieden aan het werkveld en ons initiële
onderwijs binnen SASS. Het is een onderzoek dat gezamenlijk wordt gedragen door de lectoraten van
Lies Korevaar en Louis Polstra, door MWD/SPH en door Professionals en Bedrijven SASS.

Deelopdrachten

1. Inventariseer in de drie lectoraten (Rehabilitatie, Participatie en Jeugd) die aan Sociale Studies
zijn verbonden de producten die in de lectoraten zijn ontwikkeld die mogelijk omgezet kunnen
worden naar:

a. een privaat scholingsaanbod in het sociale domein;
b. het initiële onderwijs (voltijd en deeltijd).

2. Breng in kaart naar welke producten van de lectoraten vraag is in:
a. het werkveld;
b. het initiële onderwijs (voltijd en deeltijd).

3. Geef aan welke producten het beste aangeboden kunnen worden door:
a. P&B;
b. het initiële onderwijs (voltijd en Deeltijd).

4. Geef aan wat er moet gebeuren om de producten geschikt te maken voor:
a. privaat aanbod door P&B;
b. het initiële onderwijs (voltijd en deeltijd).

5. Geef aan over welke expertise (kennis, attitude en vaardigheden) trainers/docenten moet
beschikken om:

a. het trainingsaanbod te kunnen uitvoeren;
b. het scholingsaanbod te kunnen uitvoeren.

6. Geef aan wat er op het gebied van marketing en communicatie moet gebeuren om dit
trainingsaanbod goed in beeld te krijgen bij het werkveld.

7. Geef advies over verbetering van de connecties en informatie-uitwisseling tussen enerzijds de
lectoraten en anderzijds het initieel onderwijs.

End Note 2. Leer behoeftes van uit het veld: Maaike Kluft: Movisie- De nieuwe professional

Tegenstrijdigheden in de 8 bakens kunnen balanceren – Seg 2 Seg 3 (CT pro ruim)
Kennis en inzicht in de complexiteit van wijken Seg 2 , Seg 3 (CT complex)
Verschillende partijen kunnen binden Seg 3 (CT binden)
Fleixibilieit hebben in het hanteren van samenwerkingsverbanden met financiers en netwerk partners
Seg 3 (CT binden)
Ruimte kunnen hebben en kunnen benutten om cliënten te ondersteunen in het zelf werken uit eigen
kracht Seg 2 CT pro ruim)
Professionals worden die fungeren als iemand die de boel mobiliseert (Van Ewijk, 2010) die keuzes
kan maken in minder of juist meer sturing in begeleidingstrajecten Seg 1, Seg 2 (CT pro ruim)
Organisaties moeten praktijk beoefenaren iets bieden om te overgaan naar een minder strakke manier
van werken Seg 3 (CT pro ruim)
Clients also have certain learning needs for which a few products might be used.Seg 6
2014 onderzoek over de Britse Social Care Act – 707 ingevulde enquête online, 4 focus groepen met 100
mensen per keer, 80 consultant- follow up interviews met 80 beroepsbeoefenaren
I 85% van de respondenten zeiden niet goed uitgerust te zijn om zorg te voorkomen, zij kunnen niet op
toekomstige problemen inspelen. (CT voorkomen)
II 89% vinden dat zij moeten leren om zorg te kunnen inschatten op kosten. (CT kosten)
III de meest vaak genoemde specialisatie was jeugdzorg – beroepsbeoefenaren willen met name de zorg
behoeften van kinderen tot 18 jaar kunnen evalueren. (JZ)

 78

IV 77% vonden dat ze meer moeten weten over het bewaking van veiligheid van cliënten (safeguarding)
zij willen in staat zijn om een audit te maken over de riscio’s van cliënten / willen dat informatie en zorg
wordt gedeeld. (CT safe)
Leren als een activiteit in een context – de uitkomsten kunnen verschuiven > het is een sociaal /
psychologisch proces. Leren als het toepassen van ‘ good practices’ of het implementeren van leer-
strategieën.

End Note 3. From: Rowland, G. (2004). Shall we dance? A design epistemology for organisational
learning and performance. Educational Technology, Research & Development 52(1), 33- 48. Page 46.
What Are ‘Designerly’ Core Competencies

If knowledge is a design, we come to know by designing, knowledge is shared by storytelling and
abduction, and knowledge development can be partially guided by homeopoietic management, then a
set of core competencies distinct from those typically named is implied:
Judgment: An ability to apply wisdom, set and solve ill-defined problems, and learn from consequences,
as opposed to an ability to make decisions and solve well-defined problems.
Creativity: A general skill and a competence in using formal techniques to enhance creativity, as
opposed to an emphasis on efficiency and technological know-how.
Composition: An ability to compose, using domain-specific patterns, rather than analyze and apply
general prescriptions.
Mindfulness: An awareness of complex relationships and a habit of reflection in and on action, rather
than a mechanical execution of tasks.
Tolerance for ambiguity: An embrace of uncertainty, rather than a reduction to simple and recognizable
forms to which routines may respond.
Positive attitude toward error: An orientation toward error and failure as sources of learning, rather than
unwanted deviations.
Bias toward service and responsibility: A view of organizational life as an act of ethical composition on
behalf of oneself and others, rather than an individual and collective survival mechanism. Systems
thinking: A propensity to seek relationships, and perhaps choose performance and performing as the
primary systems level, rather than to separate, compartmentalize, and focus on knowledge.

A few core competencies particularly useful in homeopoietic management include:

 Cultural awareness: Extensive domain experience leading to clear understanding of cultural norms and
practices.
Ethnographic inquiry: Skills that allow one to develop case-specific understandings and to express them
in stories.
Dialogue: Skills that allow one to participate, learn with others, and express in language thoughts that
may lead to meaningful change.
And a competency necessary for full embrace of a designerly epistemology: Evolutionary consciousness: A
recognition and deep appreciation of a human role in creating the future.

End Note 4. Learning and Training a selection of excerpts from experts

Leerfuncties voor kennisproductie binnen organisaties, uit: Corporate curriculum, door Joseph Kessels –
1996

p. 164 Leerfuncties van de corporate curriculum die in een leerplan verwerkt wordt. Een dergelijk
leerplan zou moeten voorzien in zeven functies:

1 Het verwerven van materiedeskundigheid en vakkennis die direct verbandhouden met de
kerncompetenties van de organisatie.

2 Het leren oplossen van problemen met behulp van die verworven vakkennis.

3 Het ontwikkelen van reflectieve vaardigheden en metacognities die helpen bij het vinden van wegen
om nieuwe kennis op het spoor te komen, deze te verwerven en toepasbaar te maken: het leren te leren

 79

en het toepassen van kennis op de kennisontwikkeling.

4 Het verwerven van communicatieve en sociale vaardigheden die toegang verschaffen tot het
kennisnetwerk van anderen en die het leerklimaat van een werkomgeving veraangenamen.

5 Het verwerven van vaardigheden voor het reguleren van motivatie, emoties, drijfveren, passie en
affecties rond het leren.

6 Het bevorderen van rust en stabiliteit, zodat verdieping, cohesie, synergie en integratie mogelijk zijn.

7 Het veroorzaken van creatieve onrust die aanzet tot radicale innovatie.
details over functies 1 en 2
1 Materiedeskundigheid (p. 165) De leerfunctie ‘materiedeskundigheid’ voorziet in de behoefte aan
domein specifieke kennis die rechtstreeks gerelateerd is aan de doelstellingen van het werk.
Hierbij is het belangrijk om aandacht te schenken aan de volgende vragen:

 Is alle materiedeskundigheid die we nu en in de nabije toekomst nodig hebben aanwezig in
onze organisatie?

 Weten we wie over welke kennis beschikt en gebruiken we de materiedeskundigheid van

iedereen in onze organisatie?

 Hoe kunnen we de materiedeskundigheid die we nodig hebben tot ontwikkeling brengen?

 Hoe kunnen we de expertise delen en verspreiden in onze organisatie?

Het ontwikkelen van inhoudelijke expertise en vakkennis is traditioneel de primaire focus van formele
opleidingen en trainingen. Ook nu organisaties zogeheten kennismanagementactiviteiten entameren,
ligt het accent vaak op materiedeskundigheid.

In de regel is deze eerste leerfunctie dan ook goed ontwikkeld in kennisintensieve organisaties. Echter,
een hoogontwikkelde en sterk gespecialiseerde medewerkerspopulatie is nog niet hetzelfde als een
lerende organisatie die erin slaagt kennis productief te zijn.

Hiervoor is het nodig dat medewerkers uit verschillende vakdisciplines hun kennis ter beschikking
stellen, uitwisselen en samen verder ontwikkelen. Deze uitwisseling dient zowel binnen, als tussen
hiërarchische lagen plaats te vinden. De condities voor uitwisseling kunnen we
onder andere bevorderen door informatie toegankelijk te maken en de barrières
tussen teams, afdelingen en hiërarchische niveaus op te sporen en weg te nemen.

2 Probleem oplossen (p.165 -166)
Materiedeskundigheid wordt vooral productief, als we deze combineren met het vermogen om
oplossingen te vinden voor de nieuwe vraagstukken die zich voordoen. Deze combinatie stelt de
organisatie in staat om adequaat te opereren in nieuwe en nog weinig vertrouwde probleemgebieden,
een bekwaamheid die steeds meer aan belang wint. Relevante vragen rond deze tweede leerfunctie zijn:

 Welke problemen en vraagstukken zullen in de komende tijd voor onze organisatie spelen?
Welke problemen zijn nieuw en vragen om nieuwe aanpakken?

 Hoe komt het dat we heel goed zijn in het oplossen van bepaalde problemen, terwijl we met

een ander type vragen constant blijven worstelen?

 Hoe kunnen we medewerkers stimuleren om te experimenteren met nieuwe aanpakken voor
het oplossen van moeilijk grijpbare vraagstukken? Het ontwikkelen van het vermogen om
nieuwe problemen op te lossen vraagt om creativiteit en het experimenteren met verschillende
benaderingen en invalshoeken.

 80

Tevens helpt het vaak om samenwerking te stimuleren tussen mensen met verschillende achtergronden
(zoals verschillende disciplines, posities en werkstijlen). Het ontwikkelen van probleemoplossende
vaardigheden is gebaat bij een hoge mate van persoonlijke betrokkenheid, gezamenlijke affiniteit met
het probleemgebied en ambitie binnen de groep die samenwerkt aan het oplossen van nieuwe
problemen (Harrison & Kessels, 2004).

__

Training vs Learning: What’s the Difference?
http://www.bottomlineperformance.com/training-vs-learning-whats-the-difference/
I ticked a box! > Is this why you train? (Hint: Don't say "yes")

What are all of those courses, job aids, and apps training you to do? Follow procedure? Perform your
daily tasks? Perhaps we need to start asking better questions. One thing training seems to do a
really good job at doing is filling time (and costing money): the time we spend taking it and the time the
Learning and Development department spends creating it. What’s the outcome of all this? Well, when
you do it right, the outcome is learning…but training and learning are not the same thing.

Sure, there are plenty of semantics at play here, but how often do you train someone to actually do
something? Before you dive in to those learning objectives, do you consider what you want to actually
train the learner to do? How often do we actually have an actionable goal that we want to train
someone to do? Training is something you receive as the learner, but learning is what you actually do as
the learner. Learning implies “I” am doing something. I am taking part and doing the work. Good
training inspires people to learn how to do something, but it does not do the work for them.

Ask yourself this: How often am I actually creating training experiences that are teaching someone to
do anything? When clients come to us asking for training, it often really feels like they are looking for
a fancy way to communicate something. “I need to make you aware of XYZ.” Are there procedures that
you really want someone to be able to execute, or do you just want them to know about it? There’s a big
difference.

Sure, it’s easy to talk about the value of learning vs training and how training for training’s sake is not
going to work, but what do you do when your corporate culture expects and demands it? All to often
the L&D department does not really have a say in whether or not training is produced, they just have to
execute. Never fear: there are still plenty of opportunities to optimize the impact of that training and
create opportunities for learning. The first step is simply not to shut your learners down with tired
methods and designs that do nothing to allow room for learning:

. When writing scenarios, avoid being overly politically correct and make sure you truly recreate the

point of need. Spark the raw emotion that would motivate your learner to take action in real
life. Yes, that means getting creative and breaking from tradition a bit when you write
scenarios.

. In general, engage the learner’s emotions as much as possible throughout the training. All too often,

training falls back on hokey examples, clichés, stupid characters, and takes an “easy way out”
by using designs that have been used and overused too many times to count. We are running
out of ways to engage emotion, but adding more sophistication is not the solution, either. One
engaging photo can do more to inspire a learner than the slickest of user interfaces if you do it
right. Some simple lines of text can go a long way as well. Bring up something that is a true
pain point for people and don’t be afraid to stir the pot.

 81

http://www.bottomlineperformance.com/training-vs-learning-whats-the-difference/

. Avoid shutting your learners down before they even get started. Even if you have a powerful
scenario nestled in the final frames of your training, learners will gain no benefit from it if
material in the course was too dry. We tend to shut down and tune out experiences we don’t
consider important, and you only have a short window to grab their attention.

Sometimes, your organization will decide that training is the answer before they have even figured out
the question, and there is not much you can do about it. There are still plenty of ways you can separate
the training from the learning and help your learners find real value from the experience. This entry was
posted in Learning Design by Steven Boller. Bookmark the permalink.

Training Culture vs. Learning Culture
February 12, 2015 by Stephen Gill

http://stephenjgill.typepad.com/performance_improvement_b/2015/02/training-culture-vs-learning-
culture.html

What’s the difference between a “training culture” and a “learning culture”? The answer is, “A great
deal.” As the chart shows, in a training culture, responsibility for employee learning resides with
instructors and training managers. In that kind of culture the assumption is that trainers (under the
direction of a CLO) drive learning. Whereas in a learning culture, responsibility for learning resides
with each employee and each team. In that kind of culture, employees are expected to seek out the
knowledge and skills they need, when and where that knowledge and those skills are needed.
In a training culture, the assumption is that the most important learning happens in events, such

as workshops, courses, elearning programs, and conferences. In a learning culture, it’s assumed that
learning happens all the time, at events but also on-the-job, through coaches and mentors, from action-
learning, from smartphones and tablets, socially, and from experiments.

In a training culture, the training and development function is centralized. The CLO, or HR, or a
training department controls the resources for learning. Employees and their managers assume that if
new competencies are needed, they should rely on this centralized function. In a learning culture,
everyone is responsible for learning. The entire organization is engaged in facilitating and supporting
learning, in the workplace and outside the workplace.

In a training culture, departmental units in the organization compete for information. Each unit wants
to know more and control more than the other units. This competition can result in short-term gains for

 82

http://www.bottomlineperformance.com/category/learning-design/
http://www.bottomlineperformance.com/author/steve/
http://www.bottomlineperformance.com/training-vs-learning-whats-the-difference/
http://stephenjgill.typepad.com/performance_improvement_b/2015/01/developing-a-learning-culture-infographic.html
http://stephenjgill.typepad.com/.a/6a00e54ee84660883301b7c74b3e32970b-pi

those units and even for the organization as a whole (e.g., drug development in pharmaceutical
companies). In a learning culture, knowledge and skills are shared freely among units. Everyone is
working to help everyone else learn from the successes and failures across the organization.

This creates a more sustainable and adaptable organization.
In a training culture, the learning and development function is evaluated on the basis of delivery of
programs and materials. Typically, what matters to management is the courses that were offered and
how many people attended. In a learning culture, what matters is the knowledge and skills acquired
and applied in the workplace and impact on achieving the organization’s strategic goals. It’s less about
output and more about the difference that learning makes for individuals, teams, and the entire
organization.

From :dreaming, weaving, learning,
https://dreamweavelearn.wordpress.com/2012/01/26/learning-vs-training/

 83

https://dreamweavelearn.wordpress.com/2012/01/26/learning-vs-training/

End Note 5. The interview cover letter and fill in lists

Geachte

In opdracht van het management van de afdeling ‘Professionals & Bedrijven’ van de
Hanzehogeschool Groningen, samen met de lectoraten Arbeidsparticipatie, Integraal Jeugdbeleid
en Rehabilitatie, maak ik een inventarisatie van producten ontwikkeld door deze lectoraten en
die geschikt zijn om aangeboden te worden voor professionaliseringsdoeleinden aan
instellingen in het sociale domein. De drie lectoraten hebben vele interessante producten
gemaakt sinds hun ontstaan. Sommige ervan worden nu ingezet in het onderwijs bij de
Hanzehogeschool Groningen. Anderen zijn al omgezet in leermodulen en aangeboden aan
instellingen voor professionele training op de werkplek. Sommige daarvan zijn ontwikkeld in
samenwerking met andere hogescholen of instellingen in het sociaal domein.

Maar er blijven nog vele artikelen en andere producten liggen in de kennisbanken van de
lectoraten. Zij gaan over trends, thema's, modellen, good practices, en methodieken. Het is heel
goed mogelijk dat er producten zijn die bijzonder bruikbaar zijn bij het bijscholen van
medewerkers van uw instelling. Ik wil graag samen met u vaststellen welke producten voor u
interessant zijn.

Bovendien is tegemoetkoming aan de vraag naar onderwijs (in welke vorm dan ook) vanuit
potentiele afnemers zoals u cruciaal voor ons. Daarom wil ik weten of u bereid bent om
geïnterviewd te worden. Ik zou het erg waarderen om op korte termijn met u in gesprek te
komen. Het betreft een vrij gestructureerd interview dat ongeveer driekwartier in beslag neemt
en kan mondeling of telefonisch worden afgenomen.

Hieronder ziet u de globale thema’s die wij zullen behandelen (en paar bijlagen die aan de orde
komen). Tijdens het gesprek kan ik desgewenst genoemde vragen/begrippen toelichten.

U kunt aangeven wanneer en hoe wij bij elkaar kunnen komen via email: m.troia@pl.hanze.nl,
Tel: 05055953622, 0610078699.

Bij voorbaat dank voor uw bereidheid,
Marion Troia (hogeschool docent en onderzoeker)

Vragen vallen onder drie subthema's.
1. Leerbehoeften / leervragen
Ten eerste wordt u een lijst met leerbehoeften voorgelegd.
2. Gewenste leervormen
Ten tweede wordt er gevraagd naar de typen of vormen van (leer-plek) training, nascholing,
onderwijs of onderricht die gewenst zijn door uw medewerkers.
3. Interessante onderwerpen
Ten derde worden er vragen gesteld over hoe de lectoraten hun producten voor training -of-
onderwijs beter bekend kunnen maken door materiaal over nuttige onderwerpen te bieden. Een
lijst met onderwerpen waar de lectoraten al producten voor hebben wordt voorgelegd.

 84

mailto:m.troia@pl.hanze.nl

Bijlage Sub thema 1 Leerdoelen/ leerbehoeften

De leerdoelen van leidinggevenden en uitvoerende professionals staan niet los van elkaar. Er zijn
kennis gebieden, houdingen en vaardigheden die door beide groepen beheerst moeten worden
maar wel op een ander niveau of met een andere aanpak. Het gaat hier vooral over de rol van
professionals in verband met decentralisaties, de transitie en de omwenteling in het sociale domein
anno 2015.

A-Bekijk de volgende vanuit de positie van leidinggevenden. Wat zouden Managers/leidinggevenden bij
Gemeentelijke /Sociale Diensten & van instellingen in het sociale domein, willen leren voor zichzelf om de
doelen van de organisatie beter te bereiken in verband met de decentralisatie in zorg en welzijn? Vink
behoeften aan die herkenbaar zijn en/of geef een commentaar in de marges

 Leiderschap 1- Faciliteren/motiveren van medewerkers a) om iets te leren dat noodzakelijk is
(B.v. basis kennis over nieuwe wetten) b) om kennis die ze al hebben anders in te zetten c)
zelfvertrouwen t.o v. veranderingen te versterken (houdingsaspecten) of d) voorwaarden voor
leren te maken (b. v. kritisch succes factoren erkennen en realiseren) of e) iets anders?

 Leiderschap 2 - Verbindingen aangaan, door a) met collega managers op een lijn te komen door
dialoog met elkaar aan te gaan en door deze lijn uit te stralen naar medewerkers
b) eilandjes onder gelijkgezinde medewerkers te helpen doorbreken door het stimuleren en
faciliteren van gesprekken onder elkaar en
 c) op gang zetten van dialoog tussen organisaties op meerdere niveaus (midden kader is cruciaal
in veranderingsprocessen) d) iets anders?

 Ondernemerschap – (Wat houdt het in?) B.v. wat betekent contracteren bij lokale overheden voor
het personeel? Wat is de relatie met reflecteren , met opmaat kijken naar behoeften van personeel?
Hoe wordt ondernemerschap bij personeel bevorderd? Wat voor houding heeft de manager nodig?

 Aanpakken voor omgaan met complexiteit (horizontale/ verticale spanningsveld), Kunnen
pendelen tussen niveaus -heeft ook te maken met omgeving -sensitiviteit

Verticaal: wat betekent dit? Spanningsveld tussen ‘management’ logica en ruimte voor
professionals ? Hoe om te gaan met verantwoording afleggen?
Horizontaal: b.v. verschillende organisaties organiseren hulp met elkaar rondom een klant;
samenwerking tussen verschillende functies

 Aanpakken voor het implementeren van transities voor civil society/Participatie
b.v. Kosten/baten analyses maken ; methoden, modellen inspiratie bronnen om creatief en
effectief omgaan met uitdagingen & mogelijkheden van transities

 Aanpakken om organisatie system te beheren/ begeleiden – systemen opzetten (werkdruk) b.v.
door medewerkers ruimte te geven om af te wijken van protocollen als er goede argumenten voor
zijn; om een cultuur te stimuleren dat laat systemen voor wat ze zijn een middel en niet een doel
op zich

 Kader om keuzes en rangschikkingen te maken over kennisgebieden (good practices) nodig voor
de eigen organisatie en visie over hoe nieuwe inzichten uit kennis geborgen kan worden :Wat
heeft prioriteit op dit moment a)Rehabilitatie b) Healthy Ageing, c)gevolgen van Jeugdbeleid i. e.
positief jeugdbeleid, samenwerking vanuit hulp/zorg met onderwijs en opvang d) gevolgen van
nieuwe Arbeidswetten e) gevolgen van WMO /participatie / civil society f) een ander kennis
gebied?

 Andere…b.v. los laten?

 85

De volgende zijn gedeeltelijk gebaseerd op bevindingen uit: van Horssen, C., & van der Woude, F. (2014).
Decentralisaties in het sociale domein: Een verkennend onderzoek naar de gevolgen voor professionals in
Amsterdam. Kenniscentrum maatschappij en recht, Lectoraat armoede en participatie en
Lectoraat community care, Hogeschool van Amsterdam.

B-Bekijk de volgende vanuit de positie van uitvoerende professionals. Wat zouden zij moeten leren om hun
rollen als gevolg van de decentralisatie van
AWBZ ondersteuning – kan mensen met licht of zwaardere beperking zijn. Doel is om langdurig verblijf in
instellingen te voorkomen – denk aan hoe professionals ingezet zijn voor (ambulante) woonbegeleiding,
gezinsondersteuning, mantelzorg ondersteuning, dagbesteding voor GGZ, arbeidsmatige dagbesteding,
inloophuizen, ontmoetingsgroepen ,logeerhuizen of sport voor mensen met een verstandelijke beperking.

Participatiewet – wajongers, mensen met beperkingen die onder begeleiding kunnen deelnemen aan arbeid,
werkzoekenden zonder arbeidsbeperkingen

Jeugdzorg / Passend onderwijs – samenwerkingsverbanden tussen scholen, gemeente en instellingen met
als doel passend aanbod te creëren en onderhouden voor opvoed- opgroeiondersteuning

Civil society stimuleren en ondersteunen, b.v. aanpakken voor interculturele inclusie in buurten,
vrijwilligers, burger initiatieven etc.

Vink behoeften aan die herkenbaar zijn en/of geef een commentaar in de marges

 Empoweren (door) Initiëren en benutten zelforganiserend vermogens van leden van hierboven
genoemd doelgroepen door relevante kennis, vaardigheden, attituden. Ook Activering t.b.v. civil
society / Community building /burgerparticipatie bij 1. Burgers met zorg issues & hun
ondersteuners 2. in buurten zoals vrijwilligers in wijken/ Ondersteunen van netwerken

 Ondernemerschap door kennis, houding, en vaardigheden om samen te werken/ verbindingen te
maken met en tussen krachtige en kwetsbare burgers en met collega’s en relevante experts uit
verschillende gebieden en instellingen (t-shaped werken) Kunnen pendelen tussen niveaus (heeft
ook te maken met omgeving-sensitiviteit)

 Professionele ruimte kunnen nemen zelf en geven aan actieve burgers, collega’s en zelf

 Omgaan met morele dilemma's / b.v. problematiek rondom sociale veiligheid, zelf vertrouwen
hebben om ruimte te nemen voor normatieve aspecten

 Herkennen van doelgroepen met zware en/of complexe problematiek

 Beoordelen ondersteuningsbehoefte b.v. door kennis van tools voor preventie en om risico's te
kunnen inschatten of andere diagnostische aanpakken te kunnen inzetten

 Kunnen kiezen tussen een generalistische versus specialistische aanpak

 Kennisgebieden: (good practices) zoals voor HA, Jeugdzorgproblematiek, Participatie,
Rehabilitatie

 Andere

 86

Sub thema 2 mogelijke leervormen
Welke van de volgende leervormen kent u al? Wat is uw ervaring met hen? (mondeling toelichten)
Werkvormen Instrumenten (meer zijn mogelijk)

 Oefenen dossiers over specifiek onderwerpen
 Model staan reflectie & planning formuleren
 Mentoren casussen
 Begeleiden processen checklists
 Intervisie vragenlisten
 Training sessies video opnames
 Workshops doelrealisatie lijsten
 Leesclub dossiers met overzichten/inzichten
 Eigen leertraject ontwerpen eigen dossier
 Rollenspel
 Observaties bij collega’s in de eigen instelling of andere instellingen
 Meedoen aan congressen evaluatie formulier samen invullen
 Presentaties geven presentatie
 Studeren voor een certificaat
 Online leren
 Andere ?

Gedeeltelijk uit : Goense, P., Pronk, S., Boendermaker L., Bakker ,R., Ruitenberg, I., & Bertling, L. (2015).
Leren op de werkvloer: Organisatie en inhoud. Het lectoraat Kwaliteit en Effectiviteit in de Zorg voor
Jeugd, Hogeschool van Amsterdam.

 87

Bijlage Sub thema 3 Onderwerpen
Welke onderwerpen zouden interessant zijn? (en waarom?)
Clusters van thema’s of onderwerpen

 Healthy Ageing = HA
 Sub set: VT Elderly/ Ouderen

 gevolgen nieuwe Arbeidswetten

 Gevolgen WMO/ WNS
 Transitie naar Civil society /burgerparticipatie

 gevolgen nieuw Jeugdbeleid

 ondernemerschap

 preventie

 riscio’s inschatten

 diversiteit

 Empowerment

 aanpak inclusiviteit

 Klantmanagers (vaardigheden)

 School type, De brede school

 peer- interactie onder scholieren

 gedragsproblemen jongeren

 betrokkenheid van ouders met psychiatrische problemen

 werkzoekenden uitdagingen

 pedagogisch aanpak/
 Orthopedagogie

 individuele rehabilitatie benadering

 Begeleid leren

 88

NOTES

 89

	VOT = vakoverstijgende trends
	BEL = beleid advies/ onderzoek
	Inventaris Arbeidsparticipatie
	TABEL B Inventaris Integraal Jeugdbeleid
	TABEL C Inventaris Rehabilitatie
	2. Profile the local context in which the intervention will be used

