

LECTOREN//
PROFESSORS

HOGESCHOOL
UTRECHT

LECTOREN//

PROFESSORS

**VOORWOORD/
PREFACE** 9

**1. HOGESCHOOL UTRECHT/
HU UNIVERSITY
OF APPLIED SCIENCES** 13

Lectoraat Kenniscirculatie/
Strategy, Innovation and Entrepreneurship Research Group 15

**2. KENNISCENTRUM
COMMUNICATIE & JOURNALISTIEK/
RESEARCH CENTRE FOR
COMMUNICATION & JOURNALISM** 17

Lectoraat Crossmedia Content/
Crossmedia Content Research Group 25

Lectoraat Overheidscommunicatie/
Public Communication Research Group 29

**3. KENNISCENTRUM INNOVATIE
& BUSINESS/
RESEARCH CENTRE FOR INNOVATION
& BUSINESS** 33

Lectoraat Business, ICT en Innovatie/
Business, ICT and Innovation Research Group 37

Lectoraat Financieel-Economische Advisering bij Innovaties/
Financial Economic Consultancy on Innovation Research Group 41

Lectoraat International Business and Innovation/
International Business and Innovation Research Group 45

Lectoraat Marketing, Marktonderzoek en Innovatie/
Marketing, Market Research and Innovation Research Group 47

Lectoraat Organiseren van Innovatie/
Organising Innovation Research Group 51

4. KENNISCENTRUM EDUCATIE/ RESEARCH CENTRE FOR EDUCATION 55

- Lectoraat Beroepsonderwijs/
Vocational Education Research Group 59
- Lectoraat Dovenstudies/
Deaf Studies Research Group 63
- Lectoraat Gecijferdheid/
Numeracy Research Group 67
- Lectoraat Gedrag en Onderzoek in de Educatieve Praxis/
Behaviour and Research in the Educational Praxis Research Group 71
- Lectoraat Leerproblemen, in het bijzonder Leesproblemen/
Learning Problems: Reading Research Group 75
- Lectoraat Lesgeven in de Multiculturele School/
Teaching in a Multicultural School Research Group 79
- Lectoraat Spel/
Games and Play in an Educational Context Research Group 83
- Lectoraat Vernieuwende Opleidingsmethodiek en -didactiek/
Innovative Methodology and Didactics in Teacher Training Research Group 87

5. KENNISCENTRUM INNOVATIE VAN ZORGVERLENING/ RESEARCH CENTRE FOR INNOVATION IN HEALTHCARE 91

- Lectoraat Leefstijl en Gezondheid/
Lifestyle and Health Research Group 97
- Lectoraat Verpleegkundige en Paramedische Zorg voor mensen
met Chronische Aandoeningen/
Care for the Chronically Ill Research Group 103
- Lectoraat Vraaggestuurde Zorg/
Demand-driven Care Research Group 107

6. KENNISCENTRUM SOCIALE INNOVATIE/ RESEARCH CENTRE FOR SOCIAL INNOVATION 111

- Lectoraat Beroepspraktijk Juridische Bachelors/
Innovation of the Legal Profession Research Group 115
- Lectoraat Innovatieve Maatschappelijke Dienstverlening/
Innovation of Social Work Research Group 119
- Lectoraat Organisatieconfiguraties en Arbeidsrelaties/
Organisational Configurations and Work Relations Research Group 123
- Lectoraat Participatie en Maatschappelijke Ontwikkeling/
Participation and Society Research Group 127
- Lectoraat Participatie, Zorg en Ondersteuning/
Participation, Care and Support Research Group 131
- Lectoraat Sociaal Beleid, Innovatie en Beroepsontwikkeling/
Social Policy and Social Work Research Group 133
- Lectoraat Werken in Justitieel Kader/
Working with Mandated Clients Research Group 137

7. KENNISCENTRUM VOOR PROCESINNOVATIE/ RESEARCH CENTRE FOR PROCESS INNOVATION 141

- Lectoraat Architectuur voor Digitale Informatiesystemen/
Information Systems Architecture Research Group 145
- Lectoraat Extended Enterprise Studies/
Extended Enterprise Studies Research Group 149

8. KENNISCENTRUM PRODUCTONTWIKKELING/ RESEARCH CENTRE FOR PRODUCT DEVELOPMENT 153

- Lectoraat Microsysteemtechnologie / Embedded Systems/
Microsystems Technology / Embedded Systems Research Group 157
- Lectoraat Productdesign en Engineering/
Product Design and Engineering Research Group 161

9. KENNISCENTRUM GEBOUWDE OMGEVING/ RESEARCH CENTRE FOR BUILT ENVIRONMENT 165

Lectoraat Monumentenzorg in de Praktijk/
[Conservation/Heritage Research Group](#) 169

Lectoraat Nieuwe Cultuur in de Bouwketen/
[Cultural Changes in the Construction Sector Research Group](#) 173

Lectoraat Regie Stedelijke Vernieuwing/
[Urban Management and Area Development Research Group](#) 177

Lectoraat Vernieuwend Vastgoedbeheer/
[Innovative Real Estate Management Research Group](#) 181

10. KENNISCENTRUM LIFE SCIENCES & CHEMISTRY/ RESEARCH CENTRE FOR LIFE SCIENCES & CHEMISTRY 185

Lectoraat Innovative Testing in Life Science and Chemistry/
[Innovative Testing in Life Science and Chemistry Research Group](#) 189

CONTACTINFORMATIE/ CONTACT INFORMATION 193

NAMENREGISTER/ INDEX OF NAMES 195

VOORWOORD/

Geachte lezer,

Hogeschool Utrecht is een kennisorganisatie waar door hoogwaardig onderwijs en onderzoek wordt gewerkt aan innovatie en professionalisering van de beroepspraktijk. We zijn een bloeiende, sterk groeiende hogeschool met op dit moment meer dan 35.000 studenten. Kennisontwikkeling en kennis-circulatie beschouwt Hogeschool Utrecht als een van haar kerntaken.

Onderzoek binnen Hogeschool Utrecht richt zich op innovatie van de beroepspraktijk en is nauw verweven met het onderwijs. Kernbegrippen zijn kennisontwikkeling en kenniscirculatie. Deze kennis komt voort uit maatschappelijke behoeften, is gericht op de professionalisering van de beroepspraktijk. Hogeschool Utrecht heeft vijf speerpunten benoemd: creatieve industrie, zorg en technologie, werken aan de wijk, duurzame samenleving en ICT.

Onze lectoren zijn de vaandeldragers van dit onderzoek. Het verrichten van onderzoek is een relatief nieuwe taak van de hogescholen; we bevinden ons in een pioniersfase. Lectoren hebben hierin een essentiële en dragende functie. Redenerend vanuit hun eigen kracht formuleren lectoren in dialoog met de beroepspraktijk onderzoeksprogramma's. Hierbij is de keuze voor kwaliteit leidend. In hun werkzaamheden koppelen lectoren onderwijs, onderzoek en professionele praktijk. In 2002 verwelkomde de Hogeschool Utrecht haar eerste lectoren. Hun aantal is sterk gegroeid en inmiddels zijn er 43 lectoren bij ons werkzaam.

Lectoren doen dit werk niet alleen, bij de lectoraten zijn meerdere docenten betrokken. Het aantal studenten dat projecten binnen een lectoraat uitvoert neemt jaarlijks toe. Inhoudelijk beslaan de lectoraten een breed gebied: met vrijwel alle beroepsbranches worden verbanden gelegd, met uitzondering van landbouw en kunst. Op basis van

PREFACE/

Dear reader,

HU University of Applied Sciences is a knowledge institution committed to the innovation and professionalisation of professional practice through first-rate education and research. We are a flourishing, fast growing university located in the heart of the Netherlands, currently enrolling more than 35,000 students. Our university places high emphasis on knowledge development and knowledge dissemination, which we consider part of our core mission.

Research within the HU University of Applied Sciences is aimed at the innovation of professional practice and is tightly integrated in our education. Knowledge development and knowledge dissemination are key concepts. This knowledge emerges from societal needs, and aims to professionalise current professional practice. The HU University of Applied Sciences has outlined five focal areas: creative industry, healthcare and technology, developing the area, sustainable society and ICT.

Our professors are standard-bearers in these areas of research. Conducting research is relatively new to universities of applied sciences: we are still in a pioneering phase in which the professors play an essential and leading role. Based on their personal expertise, and with quality as their guiding principle, our professors formulate research programmes in dialogue with the professional field. Throughout their work, the professors integrate education, research and professional practice. The HU University of Applied Sciences welcomed its first professors in 2002. Their number has meanwhile increased significantly, and at present, 43 professors are appointed at our university.

het adagium focus en massa hebben de lectoraten hun krachten gebundeld in negen kenniscentra, die een thematische thuisbasis vormen voor de samenwerkende lectoraten. Deze kenniscentra vormen een herkenbaar en erkend aanspreekpunt voor het werkveld.

Lectoren, lectoraten en kenniscentra vervullen een centrale rol in onze hogeschool. Met trots presenteren wij u dan ook deze tweede editie van het lectorenboek. Per kenniscentrum vindt u korte beschrijvingen van de aandachtsgebieden van de lectoraten, de betrokken lectoren en de belangrijkste netwerken waarvan zij deel uitmaken.

Wij hopen u met dit lectorenboek een goed overzicht te geven van de onderzoekslijnen en werkzaamheden van de kenniscentra en lectoraten van Hogeschool Utrecht en wensen u veel leesplezier.

Prof. mr. H.M. de Jong
lid College van Bestuur

Professors do not work alone: each research group includes several lecturers, and the number of students carrying out projects within research groups is increasing every year. As regards content, our research groups cover a wide range of topics: collaborative relationships are sought with almost all professional sectors, with the exception of agriculture and art. Based on the adage of 'focus and mass', the cooperating research groups have joined forces in 9 research centres that form their thematic home bases. These research centres are recognisable and acknowledged points of contact for the professional field.

Professors, research groups and research centres thus fulfil a central role in our university. We are therefore proud to present you with this second edition of the research centre guide. For all research centres, you will find short descriptions of their research groups' focal areas, the professors involved and the most significant networks they take part in.

In this guide, we hope to give you a proper overview of the research programmes and activities of the research centres and research groups of the HU University of Applied Sciences. Enjoy your reading!

Prof. H.M. de Jong, LL.M.
Member of the Management Board

HOGESCHOOL UTRECHT

HU UNIVERSITY OF
APPLIED SCIENCES

LECTORAAT/ KENNISCIRCULATIE

Het Lectoraat Kenniscirculatie is hogeschoolbreed en omvat daardoor alle onderwijs- en kennisgebieden van de hogeschool. De groeiende kennisintensiviteit van de professionele praktijk, van evidence based practice, dwingt vele professionals tot meer systematische reflectie. De hogeschool moet hierin een centrale rol vervullen. In kenniskringen en -centra krijgt het toegepast onderzoek een structurele plaats. Docenten krijgen de mogelijkheid tot een promotietraject, zodat Hogeschool Utrecht over meer gepromoveerde docenten beschikt. Studenten worden ingeschakeld bij onderzoeksprojecten en als stagiair. Zo vloeit kennis uit onderzoek weer terug naar het onderwijs en wordt een nieuwe, meer doordrenkte professionaliteit ontwikkeld.

Doel van het Lectoraat Kenniscirculatie is het door onderzoek en advies ondersteunen van de ontwikkeling van de kennisfunctie van hogescholen, Hogeschool Utrecht in het bijzonder. De werkzaamheden van de lector richten zich daarbij niet alleen op de ontwikkeling van een kennisbeleid binnen de hogeschool, maar ook op organisatorische en methodologische aspecten van de kennisfunctie.

Netwerk

De lector werkt nauw samen met de andere lectoren van Hogeschool Utrecht, met de zogeheten Taskforce Innovatie Regio Utrecht en het Nederlands Centrum voor Sociale Innovatie.

RESEARCH GROUP/ STRATEGY, INNOVATION AND ENTREPRENEURSHIP

The Strategy, Innovation and Entrepreneurship Research Group spans the entire university and is therefore rooted in all areas of education and knowledge within the university. The increasing emphasis placed on research in the professional practice, in the so-called evidence based practice, forces many professionals to reflect more systematically on their work. The university will have to play a central role in this. Applied research will be structurally embedded in research groups and centres, lecturers will be offered the possibility of gaining a PhD, so that the HU University of Applied Sciences will have more lecturers educated at PhD level and students will work on research projects and as trainees. This way, knowledge gained from research will flow back into education and a new, more infused professionalism will be developed.

The purpose of the Professorship Strategy, Innovation and Entrepreneurship is to support the development of the research function of universities, in particular the HU University of Applied Sciences, through research and advice. The activities of the professor are not limited to the development of a research policy within the university, but involve organisational and methodological aspects of the research function as well.

Network

The professor closely collaborates with the other professors of the HU University of Applied Sciences, with the so-called Taskforce Innovation for the Utrecht region and the Nederlands Centrum voor Sociale Innovatie (Netherlands Centre for Social Innovation).

Prof. dr. Frans Leijnse is lector sinds 2005. Hij studeerde algemene sociologie en macrosociologie in Leiden en promoveerde aan de Technische Universiteit Twente. Leijnse werkte aan diverse universiteiten, bij de SER en was lid van de Tweede Kamer voor de PvdA en vicefractievoorzitter. Hij was voorzitter van de HBO-raad en kabinetsinformatuur. Leijnse is lid van de Eerste Kamer en was bijzonder hoogleraar aan de UvA (Dreesleerstoel). Als lid van het eerste Innovatieplatform legde hij mede de basis voor het Nederlands Centrum voor Sociale Innovatie. Leijnse is hoogleraar Onderwijs en arbeidsmarkt met als focus leven-lang-leren bij de Open Universiteit.

Prof. Frans Leijnse, PhD, has been professor since 2005. He has studied General Sociology and Macro-sociology and gained his PhD at the University of Twente. Leijnse has worked at a number of universities and at the Social and Economic Council, and has been a Member of Parliament. He was chairman of the Association of Universities of Applied Sciences and advisor to the crown. Leijnse is a member of the Upper House and was professor at the University of Amsterdam. As a member of the first Innovation Platform he was co-responsible for setting up the Dutch Centre for Social Innovation. Leijnse is professor of Education and Labour Market, focusing on life-long learning at the Open University.

**KENNISCENTRUM
COMMUNICATIE &
JOURNALISTIEK**

RESEARCH CENTRE
FOR COMMUNICATION
& JOURNALISM

KENNISCENTRUM/ COMMUNICATIE & JOURNALISTIEK

Het Kenniscentrum Communicatie & Journalistiek werkt aan vraagstukken over de plaats van media en communicatie in een samenleving die gekenmerkt wordt door digitalisering van het private, publieke en zakelijke domein.

Het kenniscentrum kent twee lectoraten: Lectoraat Crossmedia Content en Lectoraat Overheidscommunicatie. Er zijn drie onderzoeksgroepen: de Kenniskring Crossmedia Content Beleid en Businessmodellen Nieuwe Media, de Kenniskring Crossmedia Content Kwaliteitsjournalistiek en de Kenniskring Overheidscommunicatie. Naast de drie lectoren die deze kenniskringen leiden, zijn er twee bijzonder lectoren. De kenniskringen worden deels gevormd door hogeschooldocenten. Daarnaast worden ze op projectbasis aangevuld met externe leden afkomstig uit de beroepspraktijk of wetenschap, en met medewerkers van de eigen of een andere faculteit die specifieke expertise voor een bepaald onderzoek inbrengen.

In het Lectoraat Crossmedia Content onderzoekt de onderzoeksgroep Beleid en Businessmodellen Nieuwe Media de aard en gevolgen van de veranderingen in de waardeketen rondom contentcreatie. Daarnaast ontwikkelt het lectoraat innovatieve oplossingen voor het onderwijs en de beroepspraktijk om met deze veranderingen om te gaan. Inhoud van nieuwe media beperkt zich steeds minder vaak tot één enkel communicatiekanaal: inhoud en functionaliteit worden aangeboden via het meest geschikte mediumtype, veelal een combinatie van mobiele communicatie, televisie en internet.

RESEARCH CENTRE/ COMMUNICATION & JOURNALISM

The Research Centre for Communication & Journalism addresses the role of media and communication in a society characterised by digitalisation of the private, public and business domains.

The research centre has three research groups: the Crossmedia Content Research Group Policy and Business Models for New Media, the Crossmedia Content Research Group Quality Journalism and the Public Communication Research Group. Two visiting professors complement the three professors that are heading these research groups, which are partly made up of university lecturers as well. Additionally, external members, active in the professions or in the subject fields, are invited on a project basis, which is also the case for staff from their own or another faculty, bringing specific expertise to particular research projects.

The Crossmedia Content Research Group: Policy and Business Models for New Media researches the nature and consequences of changes in the value network of content creation, packaging, distribution and consuming. Additionally, the research group develops innovative solutions, ensuring education and professional practices are able to deal with these changes. The content of new media is increasingly less restricted to one communication channel: content and functionality are presented through the most suited medium type, which is often a combination of mobile communication, television, print and the Internet.

De onderzoeksgroep Kwaliteitsjournalistiek van het Lectoraat Crossmedia Content Kwaliteitsjournalistiek richt zich op veranderingen in het mediaveld en de daarmee gepaard gaande veranderende eisen voor journalisten. Het gedrag van mediaconsumenten is de laatste jaren sterk veranderd. Digitale media (mobiele telefoons en internet) zijn in opmars terwijl traditionele media (betaalde dagbladen en publieke omroep) het moeilijker hebben om publiek aan zich te binden. Voor uitgeverij is het zaak deze ontwikkelingen nadrukkelijk te volgen en er waar nodig op in te spelen. Journalisten moeten kunnen omgaan met meerdere mediaplatforms.

Het Lectoraat Overheidscommunicatie wil een brug slaan tussen het hoger onderwijs en communicatieprofessionals bij de overheden. Overheidscommunicatie is een fascinerend, omvangrijk en divers veld. Het lectoraat wil bijdragen aan oplossingen voor praktijkproblemen met behulp van wetenschappelijke inzichten en methoden, en nieuwe wetenschappelijke inzichten toegankelijk maken voor de praktijk.

The research of the Crossmedia Content Research Group: Quality Journalism focuses on changes in the media landscape and the changing demands on journalists that are the result of these changes. The behaviour of media consumers has changed significantly in the last few years. Digital media (mobile phones and the Internet) are on the rise, while traditional media (subscription newspapers and public broadcasting services) have a tough time retaining people. It is crucial that publishers closely monitor these developments and take advantage of them where necessary. Journalists must be able to work with multiple media platforms.

The Public Communication Research Group aims to build a bridge between higher education and communication professionals in governmental institutions. Public communication is a fascinating, broad and diverse field. The chair seeks to contribute to solutions for practical problems through scientific insights and the use of scientific methods, and to make new scientific insights available to professionals.

“WE LIVE IN A
SOCIETY THAT
IS BECOMING
MORE AND MORE
DIGITALISED.”

Dr. Piet Bakker, lector sinds 2007, heeft politicologie gestudeerd en is gepromoveerd in de communicatiewetenschap. Hij heeft lange tijd gewerkt als universitair hoofd-docent aan de Universiteit van Amsterdam. Ook was hij docent aan de School voor Journalistiek van Hogeschool Utrecht. Als journalist heeft hij onder andere geschreven voor de Haagse Post, Trouw en het Noordhollands Dagblad. Hij was lid van verscheidene adviescommissies op het terrein van de media. Recente publicaties zijn 'Driekwart eeuw omroepbeleid' (2006) en 'Measuring Newspaper Innovation' (2007, samen met M. Duijvenbode).

Piet Bakker, PhD, professor since 2007, has studied Politics and has gained a PhD in Communication Science. For a long time he worked as a head lecturer at the University of Amsterdam. He was also a lecturer at the School voor Journalistiek (School of Journalism) of the HU University of Applied Sciences. As a journalist, he has written for the Haagse Post, Trouw and the Noordhollands Dagblad, among others. He was a member of various media advisory committees. His recent publications are 'Driekwart eeuw omroepbeleid' (2006, Three Quarters of a Century of Broadcasting Services Policy) and 'Measuring Newspaper Innovation' (2007, in collaboration with M. Duijvenbode).

Dr. Pieter Broertjes, sinds 2006 bijzonder lector, is hoofdredacteur van De Volkskrant. Daarnaast is hij bestuurslid World Press Photo en voorzitter van de Raad van Toezicht Postdoctorale Opleidingen Journalistiek. Tot voor kort was hij voorzitter van het Genootschap van Hoofdredacteuren. Zijn laatst verschenen publicaties zijn het veelbesproken 'De Prins spreekt' (2004) en 'Media onder vuur: verweer van een hoofdredacteur' (2006). Op 22 juni 2007 verscheen zijn Openbare les 'Probeer het eens met de waarheid'.

Pieter Broertjes, MA, professor since 2006, is editor-in-chief of De Volkskrant. In addition, he is a board member of World Press Photo and chairman of the Supervisory Council of Postdoctoral Journalism Education. Until recently he was chairman of the Genootschap van Hoofdredacteuren (Association of Chief Editors). His latest publications are the controversial 'De Prins spreekt' (2004, The Prince speaks) and 'Media onder vuur: verweer van een hoofdredacteur' (2006, Media under fire: response of a chief editor). On the 22nd of June 2007 his public lecture 'Probeer het eens met de waarheid' (Why don't you try the truth for a change?) was published.

Ad van Liempt, bijzonder lector sinds 2006, is hoofd- en eindredacteur van diverse actualiteiten- en achtergrondproducties op televisie geweest. Vanaf begin 2000 is Van Liempt eindredacteur van het geschiedenisprogramma 'Andere Tijden', waarmee hij in 2001 de prestigieuze Nipkowschijf en in 2004 een Gouden Beeld won. Naast zijn werk voor televisie schreef Van Liempt een aantal boeken, waaronder Het Journaal (2005), de eerste biografie over het vijftigjarige televisienieuws van de publieke omroep. Op 22 juni 2007 verscheen zijn Openbare les 'Probeer het eens met de waarheid'.

Ad van Liempt, professor since 2006, was editor-in-chief and copy editor of various current affairs and background programmes on television. Since early 2000, Van Liempt has been active as copy editor of the history program Andere Tijden (Other Times), for which he received the prestigious Nipkowschijf (Nipkow Award) and, in 2004, a Gouden Beeld (Golden Statue). In addition to his work for television, Van Liempt wrote a number of books, e.g. Het Journaal (2005, the News), the first biography about the fifty-year old public television news program. On the 22nd of June 2007 his public lecture 'Probeer het eens met de waarheid' (Why don't you try the truth for a change?) was published.

LECTORAAT/ CROSSMEDIA CONTENT

1. Massamedia en Digitalisering
2. Uitgeven van Kranten in een Multimediaal Tijdperk
3. Onderzoeksjournalistiek op Televisie
4. Beleid en Businessmodellen Nieuwe Media

Het begrip 'crossmedia' krijgt momenteel veel aandacht. Maar waar staat het begrip eigenlijk voor en op welke manieren kunnen communicatie-deskundigen en mediaprofessionals effectief en efficiënt crossmedia content inzetten?

Door innovatief onderzoek helpt het lectoraat bestaande media-uitgevers en nieuwe toetreders hun weg te vinden. Het onderzoek van het lectoraat is samengebracht in twee clusters. Cluster 1: Massamedia en Digitalisering, Uitgeven van Kranten in een Multimediaal Tijdperk, Toekomst van Onderzoeksjournalistiek op Televisie. Cluster 2: Beleid en Businessmodellen voor Nieuwe Media. Beide clusters hebben een eigen kenniskring van onderzoekers.

Massamedia en Digitalisering

Piet Bakker, functioneel lector, onderzoekt de gevolgen van massamedia en digitalisering. Vanuit de praktijk is grote behoefte aan gestructureerde kennis- en expertiseontwikkeling op het terrein van journalistieke crossmedia content. Welke gevolgen hebben digitalisering en andere ontwikkelingen op de huidige journalistieke praktijk (denk aan de opkomst van gratis kranten, de betrouwbaarheid van weblogs als journalistieke bron, het ontstaan van nieuwe journalistieke genres). Het lectoraat richt zich expliciet op vraagstukken met betrekking tot het toekomstig functioneren van de bestaande media.

Uitgeven van Kranten in een Multimediaal Tijdperk

Dit lectoraat van bijzonder lector Pieter Broertjes richt zich op de vraag in hoeverre cross- en multimediaal uitgeven een oorzaak is van de terugval van advertentie-inkomsten en abonnees. Ze kijkt naar modellen die ervoor zorgen dat het multi-

RESEARCH GROUP/ CROSSMEDIA CONTENT

1. Mass Media and Digitalisation
2. Newspaper Publishing in a Multimedia Age
3. Research Journalism on Television
4. Policy and Business Models for New Media

The term 'crossmedia' is currently receiving a lot of attention. But what does the term actually mean and in what ways can communication experts and media professionals utilise crossmedia content effectively and efficiently? Through innovative research the group helps existing and new media publishers find their way. The group's research has been divided into two clusters: Cluster 1 is called Mass Media and Digitalisation, Newspaper Publishing in a Multimedia Age, Research Journalism on Television. Cluster 2 is entitled Policy and Business Models for New Media. Both clusters have their own research group.

Mass Media and Digitalisation

Piet Bakker, acting professor, researches the consequences of mass media and digitalisation. The professional practice is showing an increasing need for structured research and expertise development in the area of journalistic crossmedia content. What are the consequences of digitalisation and other developments for the current journalistic practice (think of the rise of free newspapers, the reliability of weblogs as a journalistic source and the development of new journalistic genres)? The group focuses explicitly on questions relating to the future role existing media will play.

Newspaper Publishing in a Multimedia Age

The chair of professor Pieter Broertjes focuses on the question to what extent cross- and multimedia publishing has led to the decline of advertisement revenues and subscriptions. It examines models for realising the publication of multi- and crossmedia newspapers. The central question is how journalistic (quality) values and accessibility will be guaranteed.

Dr. Harry van Vliet, lector sinds 2007, is van huis uit zowel psycholoog als film- en televisiewetenschapper en combineert het lectoraat met zijn huidige werk als senior onderzoeker en business developer bij het Telematica Instituut. Van Vliet werkte eerder als business consultant bij onder andere Reed Elsevier en heeft consultancywerk gedaan voor het ABP en het Ministerie van Defensie. Hij promoveerde in 1991 aan de faculteit Letteren van de Universiteit Utrecht. Van Vliet is onder meer betrokken geweest bij de ontwikkeling van de Stichting Innovatie Alliantie en de RAAK-regeling.

Harry van Vliet, PhD, professor since 2007, has a background in Psychology as well as in Film and Television Studies, and worked at the Telematica Instituut, until becoming a fulltime professor in 2009. Van Vliet previously worked as a business consultant for Reed Elsevier and has done consultancy work for the ABP (National Civil Pension Fund) and the Ministry of Defence. He gained his PhD in 1991. Van Vliet has been involved in the development of the Innovation Alliance Foundation and the Policy for Regional Attention and Action to Promote Knowledge Circulation which stimulates the development of Applied Centres as regional partners in innovation research.

en crossmediaal uitgeven van kranten gerealiseerd kan worden. Centraal staat de vraag hoe journalistieke (kwaliteits-) waarden en toegankelijkheid gewaarborgd blijven.

Onderzoeksjournalistiek op Televisie

Het derde werkgebied is het bijzonder Lectoraat Onderzoeksjournalistiek op televisie van Ad van Liempt. De onderzoeksjournalistiek heeft de afgelopen jaren sterk onder druk gestaan vanwege krimpende budgetten, grote concurrentie en een verschuiving naar een ander type televisiecultuur, zoals emotie televisie. Televisie is nu nog het meest invloedrijke nieuws- en opiniemedium, maar blijft dit ook zo? Wat is, vanuit een historisch vergelijkend perspectief, de rol van tv als massamedium en de rol van de onderzoeksjournalistiek op tv in een continu veranderend medialandschap?

Beleid en Businessmodellen Nieuwe Media

Dit lectoraat van lector Harry van Vliet onderzoekt de aard en gevolgen van de veranderingen in de waardeketen rondom contentcreatie, evenals het ontwikkelen van innovatieve oplossingen voor het onderwijs en de beroepspraktijk om met deze veranderingen om te gaan. Nieuwemedia-inhoud beperkt zich steeds minder vaak tot één communicatiekanaal. Het aantal kanalen en contentgenres ontwikkelt zich zo snel dat de verschillende aanbieders vaak niet weten welke oplossing het beste is en welk veranderingstraject zij moeten doorlopen om die nieuwe technieken en businessmodellen succesvol te implementeren. Hierbij kan gedacht worden aan interactieve museumexposities, online betaling van tv on demand, of het aanbieden van digitale themakanalen voor mobiele telefoons. Daarnaast wordt veel aandacht besteed aan het uittesten van nieuwe crossmediale concepten.

Research Journalism on Television

The third area is the group in Research journalism on television of Ad van Liempt. Investigative journalism has been under pressure in recent years as a result of shrinking budgets, high competition and a shift to a different type of television culture, such as emotion television. Television is still the most influential news and opinion medium, but will this remain so? What is, from a historical comparative perspective, the role of TV as a mass medium and the role of the investigative television journalist in a continuously changing media landscape?

Policy and Business Models for New Media

This group of Professor Harry van Vliet investigates the nature of the changes in the content value network as a consequence of more and easily accessible platforms, channels and devices becoming available. Media content is increasingly less restricted to one communication channel. The number of channels and content genres is developing at such a rapid pace, that the various providers have a difficult time in identifying the best solution and the change trajectory they should follow in order to successfully implement new business models. Interactive museum exhibitions, online payment of TV on demand, or the provision of digital theme channels for mobile phones are all examples. In addition, much attention is given to testing new crossmedia concepts, as well as the development of innovative solutions, ensuring education and the professional practice are ready for these changes.

“TELEVISIE IS
NU NOG HET MEEST
INVLOEDRIJKE NIEUWS-
EN OPINIEMEDIUM,
MAAR BLIJFT DIT
OOK ZO?”

LECTORAAT/ OVERHEIDS- COMMUNICATIE

Het Lectoraat Overheidscommunicatie wil een brug slaan tussen het hoger onderwijs en communicatie-professionals bij de overheden (departementen, gemeenten, provincies, waterschappen en publieke organisaties). Belangrijke taken in dat verband zijn:

- Het bijdragen aan oplossingen voor praktijkproblemen met behulp van wetenschappelijke inzichten en methoden.
- Het toegankelijk maken van relevante nieuwe wetenschappelijke inzichten voor de praktijk.
- De communicatiepraktijk voorzien van een zogeheten evidence based instrumentarium: methoden en instrumenten die bewezen hebben in vergelijkbare situaties te werken.

Overheden communiceren met burgers, hun eigen medewerkers, bedrijven, maatschappelijke organisaties, koepels, pers, andere belanghebbende partijen en met elkaar. Over uiteenlopende onderwerpen en met uiteenlopende doelen. Zoals het promoten van een gemeente bij toeristen en bedrijven, het informeren van burgers over subsidies maar ook over overlast door de aanleg van een nieuwe weg. Proberen aandacht te krijgen voor zaken als Europa, hoe te handelen bij rampen en het zorgvuldig omspringen met het milieu. Mensen stimuleren om hun stem uit te brengen bij verkiezingen. Om ongezond gedrag, zoals roken en overmatig drinken, achterwege te laten. En om gezond gedrag wel te vertonen, zoals voldoende bewegen.

Voor communicatieprofessionals is dat een even uitdagende als complexe taak in een omgeving die hoge eisen stelt aan hun vaardigheden en inzichten. Onder andere in de manier waarop informatie verwerkt wordt en de gevolgen daarvan voor de communicatiepraktijk. Het verspreiden van een brochure, het optuigen van een website of het uitzenden van een televisiespot wil nog niet zeggen dat de burger ook werkelijk kennisneemt van de materie. Ook inzicht in de mogelijkheden en

RESEARCH GROUP/ PUBLIC COMMUNICATION

The Public Communication Research Group aims to build a bridge between higher education and governmental communication professionals (active at departments, municipalities, provinces, and water boards and public organisations). Important tasks in that respect are:

- Contributing to solutions for practical problems through scientific insights and the use of scientific methods.
- Making relevant new scientific insights accessible to professionals.
- Providing communication professionals with so-called evidence based instrumentation: methods and instruments that have been proven to be effective in comparable situations.

Governments and public organisations communicate with citizens, their own employees, companies, social service organisations, umbrella organisations, the press, other interested parties and of course with each other. This communication has a wide range of subject areas and goals, such as promoting a city or town to tourists and companies, informing citizens about subsidies, but also for instance inconvenience caused by the construction of a new road. Governments might want to try and draw attention to matters such as Europe, how to act in emergencies and how to be environmentally responsible; to stimulate people to cast their vote during elections, or to reduce unhealthy behaviours, such as smoking and excessive alcohol consumption. Alternatively, they also might be interested in stimulating healthy behaviours, such as sufficient exercise.

These tasks are very challenging and complex for communication professionals, who operate in an environment that places high demands on their skills and knowledge, e.g. the way information is processed and the consequences of that information processing for communication professionals. Distributing brochures, creating websites or

Dr. Bert Pol, geïnaugureerd als lector in 2008, is medeoprichter/vennoot van Tabula Rasa, bureau voor het ontwikkelen van evidence based communicatiestrategieën voor organisaties. Na zijn promotie in 1987 was Pol onder andere werkzaam als marketingmanager bij een verzekeringsmaatschappij en had hij managementfuncties bij reclame- en adviesbureaus. Ook was hij als docent verbonden aan het Instituut Beleid en Management Gezondheidszorg van de Erasmus Universiteit en aan de VU. Daar ontving hij in 2005 de prijs voor de beste docent van de Faculteit Sociale wetenschappen.

Bert Pol, PhD, inaugurated as professor in 2008, is co-founder/partner of Tabula Rasa, an agency that develops evidence based communication strategies for organisations. After gaining his PhD in 1987, Pol was a marketing manager at an insurance company and worked as a manager for advertising and consultancy companies. As a lecturer he was also affiliated with the Instituut Beleid en Management Gezondheidszorg (Institute of Health Policy and Management) of the Erasmus University and with the VU University Amsterdam. There he received the prize for best lecturer of the Faculty of Social Sciences.

bependingen van communicatie voor de beïnvloeding van attitudes en gedrag is essentieel: het is immers een van de verantwoordelijkheden van overheden om maatschappelijk schadelijk gedrag om te buigen.

Het lectoraat is nauw betrokken bij het onderwijs in de bacheloropleiding. Verder wordt bijgedragen aan tal van bijeenkomsten, symposia en zijn er diverse publicaties verschenen. In 2009 verschijnt vanuit het lectoraat een nieuw tijdschrift over toegepaste communicatiewetenschap/Overheidscommunicatie op het terrein van overheidscommunicatie.

Netwerk

Het lectoraat werkt samen met de Universiteit Maastricht (Toegepaste Psychologie), de Hogeschool Den Haag en andere lectoraten binnen Hogeschool Utrecht.

broadcasting advertisements on television does not guarantee that the citizen will take notice of the message. Insight into the possibilities and limitations of communication for the influencing of attitudes and behaviour is essential: it is after all one of the responsibilities of governments to change behaviour that is detrimental to society.

The research group is closely involved in the Bachelor programme. In addition, the group contributes to a great number of meetings and has published various publications. In spring 2009 a new journal for applied communication sciences in the field of public communication will appear on behalf of the group.

Network

The research group collaborates with Maastricht University (Applied Psychology), Den Haag University of Applied Sciences and other research groups within HU University of Applied Sciences.

“HET OPTUIGEN VAN
EEN WEBSITE OF
HET UITZENDEN VAN
EEN TELEVISIESPOT
WIL NOG NIET ZEGGEN
DAT DE BURGER OOK
WERKELIJK KENNIS-
NEEMT VAN DE
MATERIE.”

**KENNISCENTRUM
INNOVATIE
& BUSINESS**

RESEARCH CENTRE
FOR INNOVATION
& BUSINESS

KENNISCENTRUM/ INNOVATIE & BUSINESS

Innovatie is een proces dat begint met een idee of ergernis, en dat gedragen wordt door de ambitie om dingen beter, mooier en/of efficiënter te maken. Het maakt hierbij niet uit of het gaat om innovatie van producten, van markten of van bedrijfsprocessen van organisaties. Het Kenniscentrum Innovatie & Business (InnBus) heeft als kennis- en beroepsdomein businessaspecten van innovatie.

InnBus is ontstaan uit twee overtuigingen:

- Het hbo en de hbo'ers moeten substantieel kunnen bijdragen aan het innovatieve vermogen van Nederland.
- Innovatie kan alleen een economisch en sociaal succes worden als er voldoende aandacht voor en kennis van diverse businessaspecten van het innovatieproces is.

Innovatief wil zeggen: snel kunnen vernieuwen en aanpassen aan veranderende omstandigheden. Veel bedrijven geven aan onvoldoende kennis te hebben om goed te kunnen innoveren.

Kenniscentrum InnBus heeft vijf aspecten benoemd tot speerpunten, en er afzonderlijke lectoraten voor gemaakt: marketingaspecten van innovatie, internationale aspecten, de rol van ICT, bedrijfseconomische aspecten, en de manier waarop innovatie wordt georganiseerd.

We hebben een door de regio ingegeven focus op financieel-zakelijke dienstverlening, ICT, de zorg en de creatieve industrie. In deze sectoren biedt deze regio de meeste werkgelegenheid, en is de meeste groei en innovatiepotentie.

Kenniscentrum InnBus ondersteunt bedrijven en organisaties met kennis op een of meer van de genoemde vijf aspecten. Die kennis kan een antwoord zijn op een specifieke vraag van een organisatie, maar ook een generieke vraag, waar een groep bedrijven of een branche haar voordeel mee kan doen.

RESEARCH CENTRE/ INNOVATION & BUSINESS

Innovation is a process that starts with an idea or annoyance, and is fuelled by the ambition to make things better, more beautiful and/or more efficient. It doesn't matter whether it concerns the innovation of products, markets or the corporate processes of organisations. The Research Centre for Innovation & Business (InnBus) has the business aspects of innovation as its research and professional domain. InnBus was set up on the basis of two convictions:

- HBO (Higher Vocational Education) and its graduates must be able to contribute substantially to the innovative capacity of the Netherlands.
- Innovation can only become an economic and social success if there is enough attention for, and knowledge of, various business aspects of the innovation process.

Innovation means the ability to adapt quickly to changing circumstances. Many companies indicate that they have insufficient knowledge to be able to innovate successfully.

The InnBus Research Centre has adopted five aspects as its core points, and has created separate research groups for each of these: marketing aspects of innovation, international aspects, the role of ICT, corporate/economic aspects, and the way innovation is organised.

Our focus, which responds to the needs of the region, is on financial-corporate services, ICT, healthcare and the creative industry, since these areas offer the most employment opportunities and the largest growth and innovation potential within this region.

The InnBus Research Centre supports companies and organisations with research in one or more of the five aspects mentioned. The research outcome might be an answer to a specific query of one organisation, or to a more general query, which can benefit a number of companies or a sector.

Door middel van projecten verplichten we ons om de bedrijven direct bij hun innovatie te ondersteunen en om branchekennis te ontwikkelen. Door de inzet van ambitieuze studenten en docenten bij die projecten ontstaat er de gewenste kennisontwikkeling en kenniscirculatie tussen de hogeschool en de beroepspraktijk.

Voorbeelden van projecten en onderzoeken van Kenniscentrum InnBus:

- De ontwikkeling van een nieuwe master projectmanagement.
- Promotieonderzoek naar bedrijfsopvolging.
- Marktonderzoek en conceptontwikkeling in de fitnessbranche.
- Onderzoek naar zaken doen met opkomende markten.
- Onderzoek naar de rol van creativiteit en diversiteit bij innovatie.
- De rol van internet bij communicatie van midden- en kleinbedrijven.

Through projects we commit ourselves to directly support companies in their innovation efforts and to develop knowledge within the sector. The use of ambitious students and lecturers in those projects will lead to the desired research development and knowledge circulation between the College and professionals.

Some examples of projects and studies by the InnBus Research Centre:

- The development of a new Master programme in Project Management.
- Doctoral research into corporate succession.
- Market research and concept development in the fitness industry.
- Research into doing business with emerging markets.
- Research into the role of creativity and diversity in innovation.
- The role of Internet in the communication of small- and medium-sized enterprises.

LECTORAAT/ BUSINESS, ICT EN INNOVATIE

De rol van ICT in organisaties is sterk veranderd. Waar ICT aanvankelijk een middel was om bedrijfsprocessen te automatiseren, is deze technologie door de opkomst van de pc ontwikkeld tot hét middel om organisatie en bedrijfskolommen te informatiseren. Door het overschot aan 'computing power' biedt het beschikken over computers geen concurrerend voordeel meer. Het gaat om de beschikbaarheid van de juiste informatie.

De beschikbaarheid van internet maakte een volgende ontwikkelingsfase van de rol van ICT mogelijk, die van de transformatie van totale bedrijfskolommen. De combinatie van de opkomst van mobiele telefonie, breedband en internet zorgt voor een praktisch onbegrensde beschikbaarheid van informatie. Zowel privé als zakelijk stelt de huidige technologie ons in staat permanent te communiceren. Steeds meer consumenten zijn continu online en gericht bereikbaar via zeer persoonlijke apparaten. Hun gedrag en wijze van zakendoen verandert. Dit leidt tot belangrijke ontwikkelingen in de maatschappij. Grenzen tussen werk en privé vervagen, dienstverlening vervangt productie en de virtuele wereld vermengt met de werkelijke wereld.

Doordat de rol van ICT verandert, werken bedrijven en organisaties op een dynamisch speelveld, waarbij het een opgave is om adequaat te anticiperen en te reageren op ontwikkelingen in zowel markt als technologie. Voor het midden- en kleinbedrijf is dit een nog grotere opgave omdat de personele capaciteit beperkt is, zowel kwalitatief als kwantitatief.

Het lectoraat helpt ondernemers en organisaties met advies- en onderzoeksactiviteiten om dit veranderende speelveld te doorgronden en nieuwe richtingen te vinden.

RESEARCH GROUP/ BUSINESS, ICT AND INNOVATION

The role of ICT within organisations has changed dramatically. Where ICT used to be a means of automating corporate processes, this technology has been transformed by the rise of the PC. Currently, ICT is the means of choice for computerising organisations and hierarchic structures in companies. Because of the surplus of 'computing power', the mere possession of computers no longer offers a competitive advantage; it is the availability of the relevant information that truly matters.

The availability of the Internet enabled the next development phase of the role of ICT; that of the transformation of entire production chains. The combination of the rise of mobile telephony, broadband and Internet offers a virtually unlimited availability of information. Both privately and in business, the current technology enables us to communicate without interruption. More and more consumers are always online and can be targeted specifically via highly personalised equipment. Their behaviour and way of doing business is changing. This leads to important developments in society. The separation between work and private life is disappearing, the service industry is replacing manufacturing and the virtual world is merging with the real world.

As a result of the changing role ICT plays, companies and organisations are working in a dynamic environment. In this environment, anticipating and reacting to developments in the market and in technology can be challenging. This is an even more difficult task for small - and medium - sized companies, because of the limitations of personal capacity, both qualitatively as well as quantitatively.

The research group helps entrepreneurs and organisations by offering advice and research aimed at understanding this changing environment and finding new directions.

Dr. Gilbert Silvius is lector sinds 2002. Hij studeerde Bedrijfskunde en Bedrijfs-economie aan achtereenvolgens de Koninklijke Militaire Academie, de Erasmus Universiteit en de Katholieke Universiteit Leuven. Hij heeft meer dan twintig jaar ervaring als consultant en projectmanager op het snijvlak van business en ICT. Hij combineert dit werk met de rol van lector aan de HU. Silvius publiceert regelmatig over de relatie tussen ICT en de bedrijfsvoering van organisaties. Zijn onderzoek betreft de volwassenheid van deze relatie.

Gilbert Silvius, MSc, has been professor since 2002. He has studied Management Science and Business Economics at the Royal Military Academy, the Erasmus University and the Catholic University of Leuven. He has over twenty years of experience as a consultant and project manager at the interface between business and ICT. He combines this work with the position of professor at the HU University of Applied Sciences. Silvius publishes regularly on the relationship between ICT and corporate management of organisations. His research concerns the maturity of this relationship.

De onderzoekslijnen van het lectoraat zijn de afstemming van ICT en bedrijfsvoering (Business ICT Alignment), innovatie van marketing door ICT (Marketing 2.0), implementatie van innovaties in projecten (Project Management) en verbetering van ontwikkelingswerk met ICT (ICT for Development).

Netwerk

Het Lectoraat Business, ICT en Innovatie is stevig verankerd in de beroepspraktijk. De kenniskring bestaat uit een mix van hogeschooldocenten en professionals uit de praktijk. Daarnaast wordt samengewerkt met TNO-ICT, het Platform Outsourcing Nederland (PON) en de beroepsverenigingen IPMA-Nederland, ITSMF en de ASL foundation. Binnen de Utrechtse regio werkt het lectoraat intensief samen met de Taskforce Innovatie Utrecht, Syntens en de Kamer van Koophandel. Op wetenschappelijk gebied wordt internationaal samengewerkt met andere universiteiten en onderzoeksinstituten in de Association of Information Systems en de International Information Management Association.

The research areas of the group are the alignment of ICT and management (Business ICT Alignment), marketing innovation through ICT (Marketing 2.0), implementation of innovations in projects (Project Management) and the improvement of development work with ICT (ICT for Development).

Netwerk

The Business, ICT and Innovation Research Group is firmly grounded within the professional practice. It consists of a mix of college lecturers and professionals. In addition, the group collaborates with TNO-ICT (Netherlands Organisation for Applied Scientific Research), the Platform Outsourcing Nederland (PON, Dutch Outsourcing Platform) and the professional associations IPMA-Netherlands, ITSMF and the ASL foundation. Within the Utrecht region the group collaborates intensively with the Taskforce Innovation Utrecht, Syntens and the Chamber of Commerce. Scientifically, the group collaborates on an international level with other universities and research centres in the Association of Information Systems and the International Information Management Association.

“SOMETIMES
INNOVATION PLANS
AND INNOVATIONS LEAD
TO THE OUTSOURCING
OF JOBS, OR EVEN TO
A TAKEOVER OR
COMPANY SUCCESSION.”

LECTORAAT/ FINANCIEEL-ECONOMISCHE ADVISERING BIJ INNOVATIES

De implementatie van een substantiële innovatie heeft vaak grote invloed op de bedrijfsvoering en omvangrijke financieel-economische consequenties. Innoveren kan leiden tot herontwerp van bepaalde bedrijfsprocessen, maar ook tot een ander beleid op basis van de financiële performance en tot het beter willen beheren van financiële risico's. Soms leiden innovatieplannen en innovaties tot herpositionering van het bedrijf, outsourcing van diverse functies of zelfs tot overname of bedrijfsopvolging.

ICT-gedreven innovaties in het vakgebied van de accountancy leiden tot een nieuwe rol voor financieel-economische adviseurs als accountants, financial controllers en business controllers. Het sterk opkomende on line boekhouden levert transparante real time informatie over de financiële positie van een bedrijf. Het biedt uitgebreide mogelijkheden om de oorspronkelijke taak van de accountant, het bespreken van consequenties van de financiële verslaglegging, uit te breiden naar financieel-economische advisering in ruimere zin.

De focus van het kennis- en beroepsdomein van het lectoraat bestaat uit deze twee invalshoeken:

- Innovatieprocessen ondersteunen met bedrijfs-economische onderbouwing.
- Het ontwikkelen van een sterkere adviesrol op basis van transparantere financiële informatie.

Daarnaast ontwikkelt het lectoraat expertise op specifieke groeivraagstukken van bedrijven, zoals op het terrein van overnames en bedrijfsopvolging. Daarbij komen zowel organisatorische als financiële aspecten aan de orde.

Het lectoraat levert vooral bijdragen aan activiteiten van bestaande ondernemingen uit het mkb. Daarnaast bieden we support aan starters en groeiende bedrijven.

RESEARCH GROUP/ FINANCIAL ECONOMIC CONSULTANCY ON INNOVATION

Implementing substantial innovations often influences corporate management to a large extent, and has large financial-economic consequences. Innovations can lead to the redesigning of certain corporate processes, but also to a different policy based on financial performance, and to the desire for better financial risk management. Sometimes innovation plans and innovations result in the repositioning of the company, outsourcing of various jobs, or even to a takeover or company succession.

ICT-driven innovations in the area of accountancy result in a new role for financial-economic advisors, such as accountants, financial controllers and business controllers. The increasing popularity of online bookkeeping yields transparent, real-time information on the financial position of a company. It offers extensive opportunities for expanding the original duties of the accountant - discussing the consequences of financial recordkeeping - to financial-economical advice in a broader sense.

The focus of the research and professional domain consists of the following two approaches:

- Supporting innovation processes with corporate-economical research findings.
- Developing a stronger advisory role based on transparent financial information.

In addition, the research group develops expertise on specific growth problems of companies, for example in the area of takeovers and company succession. This involves both organisational as well as financial aspects.

The research group mainly contributes to activities of existing small- and medium-sized companies. We also provide support to starters and growing companies.

Netwerk

Er wordt bij de definitie van het lectoraat en de werving van de lector samengewerkt met diverse grote en middelgrote accountantskantoren zoals BDO, Deloitte, KPMG, PWC, Berk, met de NOvAA en met het Utrecht Centre for Education in Management and Entrepreneurship van Universiteit Utrecht.

Daarnaast wordt er voor het kennisdomein bedrijfsopvolging en familiebedrijven samengewerkt met KvK Nederland, het EIM, het Centrum voor Familiebedrijven, Fontys, Rabobank, ING en diverse marktpartijen.

Bij het ter perse gaan van dit Lectorenboek was de aanstellingsprocedure voor de lector nog niet afgerond.

Network

For the definition of the research group's functions and the recruitment of the professor, the research group collaborates with a number of large- and medium-sized accountancy firms, such as BDO, Deloitte, KPMG, PWC, Berk, with the NovAA (Netherlands Organisation of Accounting Consultants) and with the Utrecht Centre for Education in Management and Entrepreneurship of the Utrecht University.

Within the research domain of company succession and family businesses, the research group collaborates with the Netherlands Chamber of Commerce, EIM, the Centrum voor Familiebedrijven (Centre for Family Businesses), Fontys, Rabobank, ING and various market parties as well.

At the time of printing of this lecturer's manual the appointment procedure for the professor was not yet concluded.

“IMPLEMENTING
SUBSTANTIAL
INNOVATIONS
OFTEN INFLUENCES
CORPORATE
MANAGEMENT
TO A LARGE EXTENT.”

LECTORAAT/ INTERNATIONAL BUSINESS AND INNOVATION

Het Lectoraat International Business and Innovation (IBI) heeft als doel om de internationale oriëntatie bij innovaties in het regionale mkb te versterken en kennis te ontwikkelen op het gebied van management en bedrijfsvoering in internationale context. De nieuwe kennis beperkt zich niet tot het vergroten van de internationale afzetmarkt, maar behelst alles wat valt onder 'internationaal ondernemerschap' en innovatie, zoals outsourcing, netwerkvorming en strategische allianties. Het lectoraat focust daarbij op bedrijven en organisaties met innovatieambities, en daarbinnen op zakelijke, financiële en ICT-dienstverlening, cure & care en creative industries.

Daarnaast is het lectoraat verantwoordelijk voor het programma Entrepreneurship in Developing Areas binnen het concept Kofi Annan Business Schools. Dit is een onderwijs- en onderzoeksprogramma op het terrein van zaken doen met opkomende markten.

Netwerk

Het lectoraat werkt samen met de collega-lectoraten van InnBus, met de Utrecht School of Economics van Universiteit Utrecht, en daarbinnen met name met het Utrecht Centre for Education in Management and Entrepreneurship (UCEME) onder leiding van prof. dr. A. Buijs. Verder wordt onder meer samengewerkt met de partijen die zijn betrokken bij de Kofi Annan Business Schools Foundation.

RESEARCH GROUP/ INTERNATIONAL BUSINESS AND INNOVATION

The aims of the International Business and Innovation Research Group (IBI) are to strengthen the international orientation during innovations of regional small- and medium-sized companies, and to gather knowledge through research in the area of management and business management in an international context. The new knowledge will not be limited to increasing international markets, but will incorporate everything that can be categorised as 'international entrepreneurship' and innovation, such as outsourcing, network creation and strategic alliances. The research group focuses on companies and organisations that seek to innovate, and among those it focuses on business, financial and ICT-services, cure & care and creative industries.

In addition, the research group is responsible for the Entrepreneurship in Developing Areas programme within the Kofi Annan Business Schools concept. This is an education and research programme that focuses on doing business with emerging markets.

Network

The group collaborates with its fellow research groups of InnBus and with the Utrecht School of Economics of the Utrecht University. Within the latter, the research group collaborates in particular with the Utrecht Centre for Education in Management and Entrepreneurship (UCEME) under the leadership of Prof. Dr. A Buijs. The research group also collaborates with the parties that are involved in the Kofi Annan Business Schools Foundation.

Dr. Hein Roelfsema is in oktober 2007 benoemd tot lector International Business and Innovation. Hij is daarmee de derde lector in het team van lectoren van Kenniscentrum InnBus. Daarnaast is hij docent/onderzoeker aan de Utrecht School of Economics van Universiteit Utrecht. Hij heeft veel onderzoek verricht naar organisatorische, politieke en bedrijfseconomische aspecten van internationaal samenwerken en zaken doen.

Hein Roelfsema, PhD, was appointed professor of International Business and Innovation in October 2007. This makes him the third professor in the team of professors of the InnBus Research Centre. In addition, he is a lecturer / researcher at the Utrecht School of Economics of the Utrecht University. He has done substantial research into organisational, political and business-economical aspects of international collaboration and business.

**“MET HET PROJECT
FITNESS IN BEWEGING
PROBEREN WE DE
FITNESSBRANCHE
INNOVATIEF VERMOGEN
TE GEVEN, ZODAT
MEER MENSEN
LANGER AAN FITNESS
BLIJVEN DOEN.”**

**LECTORAAT/
MARKETING, MARKT-
ONDERZOEK EN INNOVATIE**

Het succes van innovaties bij bedrijven is in grote mate afhankelijk van de vraag of bij de beslissingen over de aard, vorm en positionering van de innovatie voldoende aandacht is besteed aan marketing-aspecten van deze vernieuwing. De bestaande marketinginstrumenten zijn juist bij zogenoemde new to the world producten en productconcepten weinig succesvol, omdat het vaak heel moeilijk is om potentiële afnemersgroepen op een goede manier hierover te bevragen.

Voor het hedendaagse innovatieve bedrijfsleven is het voorspellen van de succeschansen van deze producten en productconcepten dus een actueel probleem dat breed wordt ervaren. Voor de marketing ervan zijn daarom zowel nieuwe markt-onderzoekinstrumenten als nieuwe marketing-instrumenten nodig. Het systematisch in kaart brengen van maatschappelijke trends en trends in research en development is daarbij een belangrijk aspect.

Het Lectoraat Marketing, Marktonderzoek en Innovatie richt zich enerzijds op het ontwikkelen en inzetten van de genoemde nieuwe instrumenten, anderzijds op marketingondersteuning van innovaties en van maatschappelijk relevante ontwikkelingen. Denk bijvoorbeeld aan de aandacht voor voeding en beweging.

Het lectoraat voerde de afgelopen jaren onderzoek uit binnen de volgende onderzoekslijnen:

- Gezondheid in relatie tot voedings- en bewegingsgedrag ('cure and care').
- Financiële dienstverlening ('financial services').

Deze onderzoeken zullen worden gecontinueerd. Rond het thema gezondheid is inmiddels een door SIA gesubsidieerd project gestart: Fitness in Beweging. Daarmee wordt beoogd de fitnessbranche innovatief vermogen te geven, zodat meer mensen langer aan fitness blijven doen.

**RESEARCH GROUP/
MARKETING, MARKET
RESEARCH AND INNOVATION**

The success of innovations within companies depends largely on whether aspects of marketing have received sufficient attention in the decision-making process on the nature, form and positioning of the innovation. Existing marketing tools are particularly unsuccessful with so-called 'new to the world products' and product concepts, because it is often very difficult to adequately research potential customers.

For the innovative business environment of today, predicting the chances of success of these products and product concepts is an existing problem that is experienced widely. For this reason, new market research tools as well as new marketing tools are needed to market these products. The systematic mapping of social trends and trends within research and development is an important aspect in developing these tools.

The Marketing, Market Research and Innovation Research Group on the one hand focuses on the development and deployment of these new tools. On the other hand it focuses on supporting the marketing of innovations and of developments relevant to society. An example of this is the attention for diet and exercise.

The research group conducted research along the following lines during the past few years:

- Health in relation to nutrition and exercising behaviour ('cure and care').
- Financial services ('financial services').

These studies will continue. A health project, subsidised by the SIA (Innovation Foundation Alliance), has already been started and is called Fitness on the Move. The project to increase the innovative capacity of the fitness industry, with the intended result that more people will continue to exercise.

Het lectoraat zal tevens een bijdrage blijven leveren aan generieke onderwijsontwikkeling op het gebied van methoden en technieken van bedrijfseconomisch onderzoek, en marktonderzoek in het bijzonder.

Netwerk

De afgelopen jaren heeft het lectoraat samengewerkt met de organisatie voor toegepast consumentenonderzoek GfK Panel Services Benelux BV, onder andere in de vorm van het beschikbaar stellen van data en panelexpertise. Daarnaast is samengewerkt met de Universiteit van Tilburg. Voor de onderzoekslijn Gezondheid in relatie tot voedings- en bewegingsgedrag wordt samengewerkt met de fitnessbrancheorganisatie Fit!Vak, Syntens, GfK, enkele tientallen fitnessbedrijven en de Faculteit Natuur & Techniek.

Bij het ter perse gaan van dit lectorenboek was de aanstellingsprocedure voor de nieuwe lector nog niet afgerond.

The research group will also continue to contribute to generic development of education regarding methods and techniques of business-economics research, and market research in particular.

Network

During the last few years, the research group has been in collaboration with the organisation for applied consumer research GfK Panel Services Benelux BV, for instance by making data and panel expertise available. In addition, the research group has collaborated with the Tilburg University. For the research line Health in relation to nutrition and exercising behaviour, the research group collaborates with the fitness industry organisation Fit!Vak, Syntens, GfK, and a few dozen fitness companies and the Faculty of Science & Technology.

At the time of printing of this lecturer's manual the appointment procedure for the professor had not been concluded.

“WE FOCUS ON THE
DEVELOPMENT
AND DEPLOYMENT
OF NEW MARKETING
TOOLS.”

LECTORAAT/ ORGANISEREN VAN INNOVATIE

Duurzaam innoveren vraagt om een creatieve en flexibele organisatie, en om generieke concepten waarin de eisen voor die flexibiliteit en creativiteit zijn uitgewerkt. Het lectoraat doet onderzoek naar manieren van samenwerken en organisatieveranderingen bij innovatie. Daarbij hebben we vier onderzoekslijnen:

Diversiteit en creativiteit als bron van innovatie

De klassieke instrumentele managementwijze van organiseren wordt vergeleken met een organisatorische setting waarin diversiteit van leeftijd, sekse, seksuele geaardheid, etniciteit, religie en lifestyle floreert. De aanname is dat in die laatste variant optimaal ruimte is voor creativiteit en innovativiteit.

Managen van innovatie

Wat maakt dat organisaties innoveren? Welke rol speelt leiderschap bij het realiseren van innovaties? Sleutelwoorden: sociaal kapitaal, emotionele intelligentie, charismatisch leiderschap, zelfsturing, teamwork.

Sociale innovatie in het mkb

(samen met Lectoraat Organisatieconfiguraties en arbeidsrelaties van de Faculteit Maatschappij & Recht)

Deze onderzoekslijn sluit aan bij het project Sociale Innovatie in het mkb in samenwerking met Taskforce Innovatie, Syntens en TNO. Hoofddoel is een bijdrage te leveren aan de groei en de continuïteit van het mkb in de provincie Utrecht.

Economie en Gezondheid

Bedrijfseconomisch onderzoek in de zorg ter ondersteuning van management en zorgverleners bij de vraag wat het (para)medisch handelen oplevert en of dat gebeurt tegen redelijke kosten. Die efficiencyvraag wordt sterk beïnvloed door technologische en medische innovaties, en door toenemende marktwerking in de zorg.

RESEARCH GROUP/ ORGANISING INNOVATION

Sustainable innovation requires a creative and flexible organisation together with generic concepts in which the demands for that flexibility and creativity are specified. The research group conducts research into ways to collaborate and organisational changes during innovation. There are four lines of research:

Diversity and creativity as sources of innovation

The classical instrumental management method of organising is compared to an organisational setting in which diversity of age, gender, sexual orientation, ethnicity, religion and lifestyle flourishes. The assumption is that creativity and innovation will find the space they require in the second setting.

Innovation management

What makes organisations innovate? What role does leadership play in the realisation of innovations? Key words are social capital, emotional intelligence, charismatic leadership, autonomy, teamwork.

Social innovation in small- and medium-sized companies (in collaboration with the Organisational Configurations Research Group and work relations of the Faculty of Social Studies & Law)

This line of research complements the Social Innovation in small- and medium-sized companies project in collaboration with the Taskforce Innovation, Syntens and TNO (Netherlands Organisation for Applied Scientific Research). The main aim is to contribute to the growth and continuity of small- and medium-sized companies in the province of Utrecht.

Economics and health

Business-economic research in healthcare in support of management and care providers looking into what the (para)medical efforts yield and whether

Dr. Paul Breman, lector sinds 2008, studeerde sociologie in Amsterdam en Leiden. Hij promoveerde in Engeland in de bedrijfskunde op de relatie tussen de lerende organisatie, markt oriëntatie en bedrijfsprestatie. Hij is naast lector senior organisatieadviseur bij Twynstra Gudde. Verder is hij verbonden aan de Open Universiteit, Sioo en het Henley Management College (als supervisor in het kader van de Doctor of Business Administration). Zijn advies- en onderzoeksprojecten bewegen zich op het terrein van organisatieverandering en -innovatie, lerende organisatie, organisatiecultuur en -structuur, human resource strategie, diversiteit en competentie management.

Paul Breman, PhD, professor since 2008, has studied Sociology in Amsterdam and Leiden. He gained his PhD in Business Studies in England on the relationship between the learning organisation, market orientation and company performance. In addition to being a professor he is a senior organisational advisor at Twynstra Gudde. He is affiliated with the Open University, Sioo and the Henley Management College (as supervisor for the Doctor of Business Administration). His advisory and research projects explore the areas of organisational change and innovation, the learning organisation, organisational culture and structure, human resource strategy, diversity and competence management.

Netwerk

Het netwerk van het lectoraat groeit snel en bestaat onder meer uit Syntens, TNO, gemeenten en zorginstellingen. Bij een groot aantal ondernemingen uit het mkb voeren studenten opdrachten uit in het kader van de minor Consultancy. Verder bestaat het netwerk uit banken, verzekeraars en consultancybureaus die graag met ons lectoraat willen samenwerken in kennisdeling, uit collega-lectoraten van Hogeschool Utrecht en andere hogescholen en universiteiten in Nederland, Groot-Brittannië en de Verenigde Staten.

these results are achieved against reasonable costs. That question of efficiency is strongly influenced by technological and medical innovations and by the increasing influence of market forces in healthcare.

Network

The research group’s network is growing fast and includes Syntens, TNO (Netherlands Organisation for Applied Scientific Research), municipalities and healthcare facilities, among others. At a large number of small - and medium - sized companies students are performing projects in light of the minor Consultancy. In addition, the network includes banks, insurance companies and consultancy agencies that are keen to collaborate with the research group with respect to knowledge sharing, as well as fellow research groups of the HU University of Applied Sciences and other universities of applied sciences and universities in the Netherlands, Great Britain and the United States.

“SUSTAINABLE
INNOVATION REQUIRES
A CREATIVE
AND FLEXIBLE
ORGANISATION.”

KENNISCENTRUM

EDUCATIE

RESEARCH CENTRE

FOR EDUCATION

KENNISCENTRUM/ EDUCATIE

Met ingang van juni 2008 zijn de kenniscentra van de Faculteit Educatie (FE) verder gegaan onder één naam: het Kenniscentrum Educatie. Met de vorming van één kenniscentrum creëren we een focus in de massa van onderzoek die plaatsvindt binnen Hogeschool Utrecht (HU) en daarmee de Faculteit Educatie. Eén kenniscentrum brengt gezamenlijkheid met zich mee, zodat onderzoek beter geprofileerd en zichtbaar gemaakt kan worden.

De lectoraten van de Faculteit Educatie werden in het verleden, meer dan nu, gekenmerkt door een sterke focus op de ontwikkelingen binnen het onderwijs, zowel nationaal als internationaal. Het eigen vakspecifieke kennisveld werd daaraan gekoppeld. Met de komst van het Kenniscentrum Educatie zullen de krachten van de lectoren en hun kenniskringen zich richten op de verbinding tussen de verschillende disciplines van de lectoraten, om zo nog beter te kunnen inspelen op de ontwikkelingen binnen de driehoek onderzoek, onderwijs en het werkveld van de professionals. Het kenniscentrum heeft hiermee een positie die gelijk is aan de onderwijsinstituten binnen de FE.

Binnen het kenniscentrum zijn op dit moment twee ontwikkelingen gaande. Enerzijds werken we vanuit een brede wetenschappelijke visie aan de verbinding tussen de verschillende onderzoekslijnen. Anderzijds wordt ingegaan op de bedrijfsmatige afstemming binnen de HU, wat moet leiden tot een stevige organisatorische basis.

RESEARCH CENTRE/ FOR EDUCATION

From the start of June 2008 the research centres of the Faculty of Education (FE) adopted a common name: the Research Centre for Education. With the formation of one research centre we are focusing on having one large research body within the Faculty of Education. Having one overarching research centre fosters commonality, so that research can be made public more easily.

The research groups of the Faculty of Education were characterised, more so in the past than nowadays, by a strong focus on the national and international developments in education, and their own area of expertise was linked to that. As a result of the creation of the Research Centre for Education, the efforts of the professors and their research groups will focus on the connection between the various disciplines of the research groups, in order to take better advantage of the developments within the triad of research, education and professional practice. This means that the research centre has a position that is equal to the educational institutions within the Faculty of Education.

There are currently two developments taking place within the research centre. On the one hand we are working towards connecting the various lines of research within a broad scientific framework. On the other hand we are focusing on the corporate alignment within the HU University of Applied Sciences (HU), which will eventually lead to a solid organisational foundation.

Inhoudelijk specialiseert het Kenniscentrum Educatie zich in de wetenschappelijke, methodische en didactische ondersteuning van het werkveld van lerarenopleiders. Bij het kenniscentrum kun je terecht met vraagstukken op het gebied van onderwijs, in de meest brede zin van het woord, maar ook met onderzoeks- en ondersteuningsvraagstukken. Wij werken voor studenten, docenten, management en andere professionals (zoals beleidsmakers) die betrokken zijn bij het onderwijs en de onderwijsontwikkelingen.

Het kenniscentrum initieert, voert uit en implementeert wetenschappelijk onderzoek dat is gericht op de brede onderwijspraktijk, en zorgt samen met de professionals voor de verspreiding van de onderzoeksresultaten binnen de buiten de HU.

Content-wise, the Research Centre for Education specialises in the scientific, methodological and didactic support of teacher trainers. You can turn to the research centre with queries regarding education in its broadest sense, but also with research and support queries. We work for students, lecturers, managers and other professionals (such as policy makers) who are involved in education and educational developments.

The research centre initiates, executes and implements scientific research aimed at education in its broadest sense and, together with the professionals, ensures the distribution of the research findings within and outside of the HU.

LECTORAAT/ BEROEPSONDERWIJS

De inhoudelijke kern van het Lectoraat Beroeps-
onderwijs betreft het leren van leerlingen in het
voorbereidend middelbaar beroepsonderwijs (vmbo)
en het middelbaar beroepsonderwijs (mbo), en de
begeleiding van dat leren door docenten en praktijk-
opleiders. De leerlingenpopulatie van het vmbo en
mbo is zeer divers. Het gaat zowel om jongeren op
de laagste trede van de onderwijsladder die een
startkwalificatie voor de arbeidsmarkt en maatschap-
pelijke participatie dienen te verwerven, als om
jongeren die zich via de route van vmbo-mbo-hbo
bekwamen tot hooggekwalificeerde beroepsbeoe-
fenaars. En de derde, gemêleerde groep bestaat uit
de jongeren die zich via de route vmbo-mbo in
gedifferentieerde opleidingstrajecten kwalificeren
tot vakman/vrouw op uitvoerend en middenkader-
niveau. Overigens bevinden zich in al deze groepen
ook jongeren die vanuit het havo overstappen naar
het mbo.

Tweederde van de Nederlandse jongeren tussen
twaalf en achttien jaar volgt op enig moment
onderwijs aan het vmbo of mbo. Het opleiden van
onderwijsprofessionals die adequaat beroeps-
onderwijs kunnen verzorgen voor deze jongeren
is een maatschappelijke opdracht voor de Faculteit
Educatie. De heterogeniteit, grilligheid en variëteit
van de sector stelt hoge eisen aan het opleidings-
concept en de opleiders. Het lectoraat spitst zich
toe op het terrein van de beroepsgerichte peda-
gogiek en didactiek in het kader van het opleiden
en professionaliseren van onderwijsprofessionals
(studenten en docenten).

Het lectoraat wil (in nauwe samenwerking met de
Faculteit Educatie en de HU) een bijdrage leveren
aan het ontwikkelen, valideren en verspreiden van
kennis voor kwaliteitsverbetering van het beroeps-
onderwijs. Het wil een actieve bijdrage leveren
aan het maatschappelijk debat om zo een bredere
bekendheid te geven aan de ontwikkelingen in de
sector.

RESEARCH GROUP/ VOCATIONAL EDUCATION

The core goals of the Vocational Education
Research Group revolve around the learning
experience of students at vmbo (pre-vocational
secondary education) and mbo (secondary
vocational education) levels, and the guidance
of that experience by lecturers and professional
trainers. The student population of the vmbo and
the mbo is very diverse. It includes young people
at the lowest rung of the educational ladder, who
are seeking initial qualification for the labour market
and participation in society, as well as young people
educating themselves to be highly qualified
professionals via the route vmbo-mbo-hbo (higher
professional education). A third, mixed group
consists of young people who qualify through
differentiated paths via the vmbo-mbo route to
become skilled workers at low and medium levels.
All these groups also include young people who
transfer from havo (senior general secondary
education) to the mbo.

Two-thirds of Dutch young people between twelve
and eighteen are enrolled in vmbo or mbo at some
point. The training of education professionals that
can provide adequate vocational education for
these young people is a social undertaking for
the Faculty of Education. The heterogeneity,
unpredictability and variety of the sector places
high demands on the educational concept and
the teachers and trainers.

The research group wants to (in close collaboration
with the other research groups of the Faculty of
Education and the HU) contribute to the develop-
ment, validation and distribution of knowledge in
order to improve the quality of vocational education.
It will actively contribute to the social debate to give
greater publicity to the developments in this sector.

Prof. dr. Elly de Bruijn is sinds februari 2007
lector Beroepsonderwijs bij de HU. Zij stu-
deerde onderwijspsychologie/onderwijskunde.
Vanaf 1983 tot 2001 was zij verbonden aan
de Universiteit van Amsterdam en sinds 2001
aan CINOP Expertisecentrum. De Bruijn is
sinds 2005 bijzonder hoogleraar op het
terrein van de pedagogisch-didactische vorm-
geving van beroepsonderwijs, volwassenen-
educatie en 'Een leven lang leren' aan de
Universiteit Utrecht. In 2007 combineerde zij
dit met haar hoogleraarschap en onderzoeks-
activiteiten bij CINOP. Per januari 2008 is zij
lector aan de HU en hoogleraar aan de UU;
zij werkt daarbij nog nauw samen met CINOP
Expertisecentrum.

Prof. Elly de Bruijn, PhD, has been professor
in Vocational Education with the HU since
February 2007. She has studied Educational
Psychology / Educational Sciences. From
1983 to 2001 she was affiliated with the
University of Amsterdam and since 2001
with the CINOP Centre of Expertise. Since
2005 De Bruijn has been professor in the field
of teaching and learning processes of Vocati-
onal Education, Adult Education and 'Lifelong
Learning' at the Utrecht University. In 2007 she
combined this with her professorship and
research activities at CINOP. Since January
2008 she has been professor at the HU and at
the Utrecht University. She closely collaborates
with the CINOP Centre of Expertise as well.

Het onderzoeksprogramma van het lectoraat richt zich op de vragen wat adaptief beroepsonderwijs is, hoe het werkt, welke effecten het heeft, voor wie en waarom. Het gaat daarbij niet om het zoeken naar één model, maar juist naar variëteit. Experimenten in de onderwijspraktijk worden kritisch gevolgd. Er wordt ontwerponderzoek geïnitieerd om adaptief onderwijs gaandeweg vorm te geven en systematisch te evalueren. Ontwikkelde inzichten en onderzoeksresultaten zullen actief worden verspreid om te stimuleren dat praktijkinnovaties mede vanuit bestaande kennis gestalte krijgen.

Netwerk

Scholen en instellingen voor beroepsonderwijs in de regio Utrecht, op basis van de bestaande netwerken, contacten en projecten van de Faculteit Educatie. Het betreft hier onder meer ROC Midden Nederland, ROC ASA, ROC A12, ROC Amsterdam (Gooi- en Vechtstreek), BCPO Utrecht, KSU, NUOVO, Willibrord Stichting, Gooise Scholenfederatie, Onderwijsgroep Amersfoort, Viataal en Visio. Hogescholen en universiteiten (waaronder Universiteit Utrecht, STOAS Hogeschool, Hogeschool Rotterdam, Hogeschool Zeeland). Onderzoeks- en intermediaire instellingen (waaronder CINOP Expertisecentrum, HPBO, VO-raad, MBO Raad, SBO, Ruud de Moor Centrum). Met alle bovengenoemde instellingen, en met andere zijn intensieve contacten gelegd. Ook heeft het lectoraat regelmatig contact met het ministerie van OCW.

The research programme focuses on the questions what adaptive vocational education is, how it works, what effects it has, for whom and why? In answering the questions we are not looking for one model, but rather for variety. Experiments in the field of education will be critically monitored. We will initiate research into design in order to shape and systematically evaluate adaptive education. New ideas and research results will be actively published to ensure that existing knowledge will shape innovations in the field.

Network

The network consists of schools and institutions for vocational education in the Utrecht region, and is rooted in existing networks, contacts and projects of the Faculty of Education. These include the ROC Midden Nederland (Central Netherlands Regional Training Centre), ROC ASA (Regional Training Centre Amsterdam, Utrecht, Amersfoort and Almere), ROC A12, ROC Amsterdam, BCPO Utrecht (Primary Education Board in Utrecht), KSU (Catholic School Foundation Utrecht), NUOVO (Public Secondary Education Foundation Utrecht), the Willibrord Stichting (Willibrord Foundation), the Gooise Scholenfederatie (Federation of Schools of the region Het Gooi), the Onderwijsgroep Amersfoort (Collaborating Schools in Amersfoort), Viataal and Visio. Other partners are universities (including Utrecht University, the STOAS University of Applied Sciences, Rotterdam University of Applied Sciences, Zeeland University of Applied Sciences) and research and intermediary institutions (including the CINOP Centre of Expertise, HPBO (the Platform for Vocational Education), the VO-raad (Secondary Education Council), the MBO-raad (Secondary Vocational Education Council), SBO (Special Primary Education), Ruud de Moor Centre. Intensive contacts have been established with all the above institutions, as well as others. In addition, the Chair is in regular contact with the Ministry of Education, Culture and Science.

“BEROEPSONDERWIJS
IS CRUCIAAL VOOR
ONZE ECONOMIE
EN MAATSCHAPPIJ.”

LECTORAAT/ DOVENSTUDIES

Het Lectoraat Dovenstudies van Hogeschool Utrecht bestaat sinds september 2007 en is primair opgericht om kennisgeneratie en kennisverspreiding tot stand te brengen tussen het onderwijs aan de HU, de Dovengemeenschap en de beroepspraktijk. Daarnaast bewaakt en ondersteunt het lectoraat het curriculum van de bacheloropleidingen Leraar/Tolk Nederlandse Gebarentaal (NGT), de Associate Degree Schrijftolk en de masteropleiding Dovenstudies/Leraar NGT. Ook draagt het bij aan de professionalisering van docenten in dit werkveld.

Binnen het Lectoraat Dovenstudies wordt wetenschappelijk onderzoek gedaan op diverse terreinen, waaronder Dovencultuur, didactiek van NGT en tolkprocessen, het welbevinden van dove kinderen in het reguliere onderwijs, de zorgvraag van oudere doven en de communicatie tussen dove/slecht-horende cliënten en horende hulpverleners. Het lectoraat wil door middel van onderzoek een bijdrage leveren aan de verbetering van de kwaliteit van leven en het toegankelijker maken van onze maatschappij voor iedereen, dus ook voor doven en slechthorenden en mensen met een communicatieve beperking.

Het is niet precies bekend hoeveel vroegdove mensen de NGT als moedertaal gebruiken; tot op heden is er weinig gestructureerd sociaal onderzoek gedaan binnen de context van Dovencultuur. Samen met dove en horende professionals die werken in dit domein, zal praktijkgericht onderzoek opgezet worden om meer kennis te verkrijgen over de dovengemeenschap in al haar facetten. Deze kennis zal direct teruggekoppeld worden naar de (inter)nationale dovengemeenschap, het werkveld en naar relevante opleidingen.

De Nederlandse Gebarentaal wordt pas enkele tientallen jaren als taal onderzocht en onderwezen; veel is nog onbekend over de taal en over hoe mensen deze taal leren: als eerste of tweede taal.

RESEARCH GROUP/ DEAF STUDIES

The Deaf Studies Research Group of the HU University of Applied Sciences was established in September 2007 to generate and distribute knowledge between the education efforts at the HU, the Community of Deaf People and professionals. In addition, the research group monitors and supports the curriculum of the Bachelor programmes Dutch Sign Language (DSL) Teachers/Interpreters, the Associate Degree Writing Interpreter and the Master programme Deaf Studies/Teacher DSL. The research group also contributes to the professionalisation of instructors in this field.

The scientific research within the Deaf Studies Research Group varies and includes deaf culture, didactics of DSL and interpreting processes, the well-being of deaf children in regular education, the care demand of deaf elderly persons and the communication between clients who are deaf/hard of hearing and hearing care providers. Through research the research group wants to contribute to improving the quality of life and increasing the accessibility of our society for everyone, including people who are deaf, hard of hearing or people with a communicative impairment.

It is not precisely known how many people who became deaf early in life use DSL as their mother tongue; up till now, not much structured research has been done in the context of deaf culture. Together with deaf and hearing professionals active in this domain, practice-based research will be set up to gain more knowledge about the deaf community in all its facets. This knowledge will be fed back directly into the (inter)national deaf community, the professional field and to relevant education programmes.

Dutch Sign Language (DSL) has only been studied and taught as a language for a few decades.

Dr. Beppie van den Bogaerde is sinds 1 september 2007 lector Dovenstudies. Zij is afgestudeerd als linguïst in de Psycho- en Patholinguïstiek bij de UvA en promoveerde op een onderzoek naar het taalaanbod van dove moeders en de interactie met hun horende en dove kinderen. Sinds 1997 is zij bij het Instituut voor Gebaren, Taal & Dovenstudies onder andere verantwoordelijk voor het ontwikkelen van het curriculum voor de bacheloropleidingen Leraar en Tolk Nederlandse Gebarentaal en de Masteropleiding Dovenstudies/Leraar Nederlandse Gebarentaal. Vanuit het Center of Excellence van het IGT&D participeert zij in meerdere internationale projecten.

Beppie van den Bogaerde, PhD, has been professor of Deaf Studies since 1 September 2008. She has a degree in Psycho- and Patholinguistics of the University of Amsterdam and gained her PhD with research into the language provision of deaf mothers and the interaction with their hearing and deaf children. Since 1997 she has been working at Institute for Sign, Language & Deaf Studies and is responsible for the development of the curriculum for the Teacher and Interpreter of Dutch Language Bachelor programmes and the Deaf Studies/Teacher Dutch Sign Language Master programme. She represents the Center of Excellence of the IGT&D when participating in multiple international projects.

De kennis die er wel is in de praktijk dient eerst bijeengebracht te worden, zodat een database van best practices ontstaat voor het professionaliseren van opleiders en het werkveld. Tolken gebarentaal werken meestal simultaan in twee talen; het Nederlands en de NGT, en soms ook in een derde taal. Er is dringend behoefte aan meer inzicht in allerlei tolkprocessen, zowel algemeen als taalspecifiek. Er is in Nederland veel praktijkkennis opgebouwd, maar gestructureerd onderzoek naar allerlei zaken die van invloed zijn op het tolkproces is dringend gewenst. De resultaten van dit onderzoek dragen bij aan de beroepspraktijk, aan het professionaliseren van opleiders en aan de theorievorming.

Netwerk

In Nederland werkt het lectoraat samen met de UvA, afdeling Taalwetenschap en Gebarentaalwetenschap. Ook zijn er goede contacten met de Radboud Universiteit Nijmegen, afdelingen Gebarentaal bij Taalwetenschap en Orthopedagogiek. Internationaal zijn er vele contacten, onder andere met België, Duitsland, Engeland, Estland, Ierland, Portugal, de Scandinavische landen, Spanje, Suriname, de VS. De lector is secretaris van de Sign Language Linguistics Society (SLLS), lid van de Raad van Advies van het Nederlands Gebarentaalcentrum, redactielid van Deaf Worlds: International Journal for Deaf Studies en Language, Interaction and Acquisition. Ook was zij lid van de Nascholingscommissie van de Stichting Register Tolken Gebarentaal.

Much is unknown about the language and how people learn it as their first or second language. The existing knowledge in the field will have to be gathered first, so that a database of best practices can be established to professionalise teachers and professionals. Sign language interpreters usually work simultaneously in two languages, Dutch and DSL, and sometimes also in a third language. There is a growing need for insight into all sorts of interpreting processes, both general as well as language-specific. Much practical knowledge has been gained in the Netherlands, but structured research into a variety of matters that influence the interpreting process is highly desirable. The results of this research contribute to professional practice, to the training of teachers and to theory formation.

Netwerk

In the Netherlands, the research group collaborates with the University of Amsterdam, Department of Linguistics and Sign Language Linguistics. There are also contacts with the Radboud University Nijmegen, Sign Language Department of Linguistics and Medical Pedagogy. There are many international contacts as well. These include Belgium, Germany, England, Estonia, Ireland, Portugal, the Scandinavian countries, Spain, Suriname and the US. The professor is secretary of the Sign Language Linguistics Society (SLLS), member of the Advisory Board of Dutch Sign Language Centre, co-editor of Deaf Worlds: International Journal for Deaf Studies and Language, Interaction and Acquisition. She was also a member of the Continuing Education Commission of the Dutch Registry of Sign Language Interpreters.

“SAMEN MET
DOVE EN HORENDE
PROFESSIONALS WORDT
PRAKTIJKGERICHT
ONDERZOEK OPGEZET.”

LECTORAAT/ GECIJFERDHEID

Het Lectoraat Gecijferdheid is in november 2008 toegekend aan de Faculteit Educatie. Het doel van het lectoraat is het bevorderen van elementaire en functionele gecijferdheid van leerlingen in primair en voortgezet onderwijs. Dit zal tevens effect hebben op de resultaten van toekomstige studenten in het mbo, hbo en wo. Het rapport 'Doorlopende leerlijnen taal en rekenen' van de Commissie Meijerink (2008) staat hierbij centraal.

Het huidige rekenonderwijs staat momenteel sterk onder druk. Onderzoek heeft aangetoond dat ongeveer een kwart van de leerlingen de basisschool verlaat op het niveau van eind groep zes of lager. Dat is zorgelijk, maar men vergeet dat dit niet afwijkt van de resultaten van het traditionele onderwijs van twintig jaar geleden. Het verschil is dat men gehoopt had dat de resultaten door een vernieuwde didactiek beter zouden worden. Dat is niet het geval. Er zal een kwalitatieve inspanning geleverd moeten worden om dit percentage te verlagen.

Daarnaast is aangetoond dat gedurende de periode in het voortgezet onderwijs leerlingen veel van hun rekenvaardigheid verliezen, met als gevolg dat zij in het mbo, hbo en wo problemen kunnen ondervinden met hun studie. Systematische begeleiding in het vo is de basis voor het verder ontwikkelen, onderhouden en consolideren van rekenwiskundige kennis en vaardigheden. Met name het toegepast rekenen in andere vakken dan wiskunde en in vakoverstijgende leergebieden vraagt zorgvuldige aandacht.

Het Lectoraat Gecijferdheid heeft drie doelstellingen.

- Kwalitatieve verbetering van het rekenwiskunde-onderwijs in het primair onderwijs.
- Ontwikkelen van doorlopende leerlijnen rekenen van po naar vo.
- Professionalisering van leraren in het primair en voortgezet onderwijs op gebied van rekenen/wiskunde.

RESEARCH GROUP/ NUMERACY

The Numeracy Research Group was assigned to the Faculty of Education in November 2008. The aim of the research group is to improve elementary and functional numeracy of students in primary and secondary education. This will also affect future mbo, hbo and wo (academic higher education) students. A key document in this is the report of the Meijerink Commission (2008).

The current arithmetic education is under a lot of pressure. Research has shown that approximately a quarter of the students leave primary school at the level of 4th grade or lower. This is a worrying finding, but one should not forget that this does not deviate from the traditional education of twenty years ago. The difference is that people were hoping the results would have improved as a result of new didactics. That is not the case. A qualitative effort must be made to lower this percentage.

In addition we know that during secondary education students lose many of their numerical skills, resulting in difficulties during their studies at the mbo, hbo and wo. Systematic guidance during the secondary education phase is the basis for the further development, maintenance and consolidation of arithmetical and mathematical knowledge and skills. Applied mathematics in subjects other than mathematics requires careful attention.

The Numeracy Research Group has three goals:

- Qualitative improvement of the mathematics education in primary education.
- The development of continuous curriculums starting in primary education up to secondary education.
- Professionalisation of teachers in primary and secondary education with regard to teaching mathematics.

Dr. Mieke van Groenestijn is sinds januari 2009 Lector Gecijferdheid. Zij studeerde orthopedagogiek en onderwijskunde en werkte met leerlingen in po en vo en met volwassenen in volwasseneneducatie. Sinds 1981 doceert zij aan de Faculteit Educatie van de HU. Zij verkreeg haar doctoraat met haar studie over gecijferdheid van volwassenen. Sinds 1993 is zij betrokken bij nationaal en internationaal onderzoek naar gecijferdheid van volwassenen. Zij doet onderzoek naar rekenwiskundige kennis en vaardigheden van leerlingen in het po en vo. Zij is projectleider van het project Ontwikkeling van een protocol voor de integrale aanpak van Ernstige Reken- en Wiskunde problemen en Dyscalculie (ERWD).

Mieke van Groenestijn, PhD, started as professor of the Numeracy Research Group in January 2009. She studied special education and science of education and worked with students in primary, secondary and adult education. She has been a lecturer at the Faculty of Education since 1981. She gained her PhD with research into the numeracy of adults. She participates in a European network on adult numeracy. She does research into the mathematical knowledge and skills of students in primary and secondary school. She is projectleader for the development of the national protocol on the prevention of mathematics problems and guidance of children with learning problems and dyscalculia.

Daarbij heeft het lectoraat drie onderzoeklijnen voor ogen:

- Onderzoek naar preventie van rekenproblemen en achterstanden in het primair onderwijs.
- Onderzoek naar rekenvaardigheid in de brugklas in samenhang met het ontwikkelen van doorlopende leerlijnen rekenen in het vo.
- Onderzoek naar professionele gecijferdheid van toekomstige leraren in samenhang met het ontwikkelen van competenties ten aanzien van vak kennis en vakbekwaamheid.

Het uiteindelijke doel van het lectoraat is inbedding van onderzoeksresultaten en expliciete aandacht voor het rekenwiskundeonderwijs in de lerarenopleidingen, zodat de Faculteit Educatie leraren kan afleveren die competent zijn in rekenen en die met plezier en vol zelfvertrouwen rekenonderwijs gaan geven.

Netwerk

Het netwerk van het lectoraat Gecijferdheid zal onder meer bestaan uit medewerkers van de vier instituten van de Faculteit Educatie, NVORWO, landelijke ondersteuningsinstellingen, schooladviesdiensten, universiteiten, ROC's, scholen voor primair onderwijs en scholengemeenschappen voor voortgezet onderwijs.

Internationaal zijn er contacten met universiteit Kopenhagen, Malmo, Vilnius, Limerick, VOX-Noorwegen, ER&D London, en andere instellingen. De lector participeert in een Europees netwerk voor gecijferdheid van volwassenen.

The research group has three lines of research in mind.

- Research into prevention of arithmetic difficulties and educational disadvantages.
- Research into numeracy in the first class of secondary school in connection with the development of continuous arithmetic curriculums in secondary education.
- Research into professional numeracy of future teachers in connection with the development of competencies regarding professional knowledge and skills.

The ultimate aim of the research group is to embed the research findings and to increase the explicit attention for arithmetic/mathematics education in teacher training, so that the Faculty of Education is able to deliver teachers who are competent in arithmetic and who will teach mathematics with pleasure and self-confidence.

Network

The professors of the research group will consist of staff from the four Institutes of the Education Department, NVORWO, Universities and National Education Institutes.

In addition, there are contacts with the Ministry of Education, Culture and Science and the Inspectie van het Onderwijs (Education Inspectorate). Internationally, we will be establishing relationships with universities in surrounding countries and seek collaboration through European projects.

“ONGEVEER EEN KWART
VAN DE LEERLINGEN
VERLAAT HET PRIMAIR
ONDERWIJS MET EEN
REKENNIVEAU VAN
GROEP 6 OF LAGER.”

LECTORAAT/ GEDRAG EN ONDERZOEK IN DE EDUCATIEVE PRAXIS

In dit lectoraat wordt gedrag onderzocht vanuit kritisch-ecologisch perspectief. De nadruk ligt op wederkerigheid tussen gedrag van de leerkracht en gedrag van de leerling. De wijze waarop die wederkerigheid gestalte krijgt is afhankelijk van de institutionele, culturele en maatschappelijke context. Dit gegeven leidt tot de volgende aandachtspunten in het onderzoeksprogramma.

In de eerste plaats richt het onderzoek zich op het vergroten en benutten van de handelingsruimte van zowel de leerkracht als de leerling bij het realiseren van productieve relaties met elkaar. Er is in het bijzonder aandacht voor leerlingen die een extra appèl op de leerkracht doen.

In de tweede plaats spelen bij het vergroten en benutten van de handelingsruimte niet alleen instrumentele maar ook morele overwegingen een rol. Om aan te tonen hoe opvattingen en theorieën over gedrag zichtbaar worden in de realiteit, en hoe de realiteit zichtbaar wordt in opvattingen en theorieën, richt het onderzoek zich op gedrag in de educatieve praxis. Het begrip praxis verwijst naar zowel morele intenties als morele consequenties van gedrag.

In de derde plaats wil het lectoraat de uitbreiding van de handelingsruimte realiseren door leerkrachten zelf te laten zoeken naar werkzame en haalbare mogelijkheden in de eigen praktijk. Dat doen zij door gedrag van henzelf en van de leerling te onderzoeken. Het is belangrijk ook leerlingen een stem te geven en daarom is het lectoraatonderzoek ook gericht op leerlingen als (mede)onderzoekers.

In lijn met deze uitgangspunten hebben de onderzoeksprojecten kenmerken van collaborative action research, waarin academische onderzoekers (momenteel drie promovendi, een postdoc en een senior onderzoeker) nauw samenwerken met docenten en studenten in opleidingen en met

RESEARCH GROUP/ BEHAVIOUR AND RESEARCH IN THE EDUCATIONAL PRAXIS

This research group studies behaviour from a critical-ecological perspective. The emphasis is on the reciprocity between the behaviour of the teacher and the behaviour of the student. The way this reciprocity is shaped depends on the institutional, cultural and social context. This fact has led to the following areas of special interests in the research programme.

Firstly, the research carried out in the group focuses on increasing and utilising the scope of both the teacher and the student to act to achieve productive mutual relations. There is a special emphasis on pupils who place extra demands on the teacher.

Secondly, both instrumental and moral considerations play a role in increasing and utilising the scope to act. In order to demonstrate how attitudes and theories about behaviour become manifest in reality and how reality is visible in attitudes and theories, the research focuses on behaviour in the educational praxis. The term praxis refers to the moral intentions and the moral consequences of behaviour.

Thirdly, the research group wants to increase the scope for action to act by letting teachers themselves find workable and attainable alternatives in their own practice. They do this by examining their own and their pupil's behaviour. It is important to also give pupils a voice, which explains why the research carried out in the group also focuses on pupils as co-researchers.

In line with these starting points, the research projects resemble collaborative action research, in which academic researchers (currently three PhD candidates, a research fellow and a senior researcher) closely collaborate with lecturers and students in teacher education programmes and with teachers and pupils in schools. In addition, the research group collaborates with institutions

Dr. Petra Ponte is sinds 1 februari 2008 lector bij de HU en werkt daarnaast als onderzoeker bij de Universiteit Leiden (ICLON). Eerder werkte zij als docent, projectleider en onderzoeker in verschillende settings op het gebied van zorgverbreding, leerlingbegeleiding en actieonderzoek als professionaliseringsstrategie en onderwijsinnovatie. Van 1 januari 2003 tot 1 januari 2008 was zij lector bij Fontys Hogescholen (OSO). Momenteel is zij tevens Adjunct Professor bij RIPPLE, Charles Sturt University en Honorary Professor bij de Faculty of Education and Social Work, University of Sydney, beide in Australië. Ook is zij co-ordinating book editor van Educational Action Research, an international Journal.

Petra Ponte, PhD, has been professor at the HU since 2008 and works as a researcher at the University of Leiden. She worked in various settings as a lecturer, project leader and researcher in the areas of extending special needs provision in ordinary schools, student support and action research as a strategy for professionalisation and education innovation. From 2003 until 2008 she was professor at Fontys University of Applied Sciences. Currently, she is also Adjunct Professor at RIPPLE, Charles Sturt University and Honorary Professor at the Faculty of Education and Social Work, University of Sydney.

leraren en leerlingen in scholen. Ook is er samenwerking met instellingen buiten de school, zoals musea. Op deze wijze zijn leerkracht-leerlingrelaties te bestuderen vanuit verschillende perspectieven, in verschillende situaties en in samenhang met institutionele, culturele en maatschappelijke contexten. Daarbij wordt een relatie gelegd tussen de Angelsaksische actieonderzoekstraditie en de continentaal Europese pedagogiektraditie.

Netwerk

Naast samenwerking met de opleidingen en het veld is er samenwerking met nationale en internationale netwerken. Een van de onderzoeken is bijvoorbeeld onderdeel van het Pedagogy, Education and Praxis project, waarvan de lector coördinator is in Nederland en waarin samen gewerkt wordt met de Charles Sturt University, Wagga Wagga, Australië (professor Stephen Kemmis); de University of Gothenburg, Zweden (dr. Karin Rönnerman), de University of Stockholm, Zweden (dr. Matts Mattson) en de University of Sheffield, UK (professor Wilfred Carr). Een ander project wordt uitgevoerd in samenwerking met de Coalition of Knowledge Building Schools en de University of Sydney, Australia (professor Susan Groundwater Smith). Professor Susan Groundwater Smith en professor Stephen Kemmis zijn als visiting professors aan het lectoraat verbonden. Voorts is het lectoraat actief in onder andere het internationale Collaborative Action Research Network (CARN). In het kader van promotietrajecten zal worden samengewerkt met de Universiteit Utrecht (UU). Samenwerking met de Universiteit Leiden (prof.dr. Nico Verloop) bestaat al langer.

outside of the school, such as museums. This way, teacher-pupil relationships can be studied from different perspectives, in different situations and in relation to institutional, cultural and social contexts. This method links the Anglo-Saxon action research tradition to the continental European pedagogic tradition.

Network

The group does not only collaborate with teacher education programmes and people in the field, but has national and international networks as well. One of the studies, for example, is part of the Pedagogy, Education and Praxis project, of which the professor is coordinator for the Netherlands and as a part of which there is collaboration with the Charles Sturt University, Wagga Wagga, Australia (Professor Stephen Kemmis), the University of Gothenburg, Sweden (Dr. Karin Rönnerman), the University of Stockholm, Sweden (Dr. Matts Mattson) and the University of Sheffield, Great Britain (Professor Wilfred Carr). Another project is carried out in collaboration with the Coalition of Knowledge Building Schools and the University of Sydney, Australia (Professor Susan Groundwater Smith). Professor Susan Groundwater Smith and Professor Stephen Kemmis are affiliated with the research group as visiting professors. The research group is also an active participant in the international Collaborative Action Research Network (CARN), and other networks. With respect to the focus on opportunities for gaining a PhD, there is collaboration with the Utrecht University. Collaboration with the University of Leiden (Professor Nico Verloop) has an even longer history.

“WE STUDY
THE TEACHER-PUPIL
RELATION FROM
DIFFERENT
PERSPECTIVES.”

LECTORAAT/ LEERPROBLEMEN, IN HET BIJZONDER LEESPROBLEMEN

Veertigduizend kinderen verlaten jaarlijks de basisschool met het leesniveau van groep zes. In het speciaal basisonderwijs bereikt de gemiddelde leerling een leesniveau tussen groep vier en vijf van het basisonderwijs. Leesachterstand blijkt zeer moeilijk in te lopen en heeft geleid tot 250.000 volwassen functioneel analfabeten. Niet goed leren lezen aan het begin van de schoolloopbaan gaat op termijn gepaard met ernstige problemen bij het verloop van de schoolloopbaan en bij het maatschappelijk functioneren.

Veel leesproblemen kunnen worden voorkomen door vroegtijdig interveniëren en het geven van intensieve instructie. Lezen is geen natuurlijk proces. De meeste kinderen hebben systematische en expliciete instructie nodig. Hoe expliciet en intensief die moet zijn en hoeveel tijd nodig is voor de ontwikkeling van een goede leesvaardigheid, varieert sterk tussen kinderen.

Bij het voorkomen van leesproblemen is de leraar in beeld. Het is gebleken dat de kwaliteit en intensiteit van de instructie en de houding van de leraar tegenover zijn leerlingen meer invloed heeft op de leerlingprestaties dan de gebruikte methoden of de schoolleiding. Tegelijkertijd is inhoudelijke vernieuwing niet blijvend succesvol als op schoolniveau de voorwaarden daarvoor niet zijn gerealiseerd (zoals planmatig invoeren en aansturen, permanente professionele ontwikkeling, aansluiten bij opvattingen van betrokkenen, gerichtheid op verbetering van leren blijven stimuleren vanaf buiten school).

Het lectoraat is gericht op het vertalen van genoemde kennis naar lerarenopleidingen en onderwijspraktijk, met als doel functionele geletterdheid van alle leerlingen.

RESEARCH GROUP/ LEARNING PROBLEMS: READING

Each year forty-thousand children leave primary school with a reading skill level equivalent to that of the 4th grade. In special primary education the average pupil reaches a reading skills level between that of primary education grades four and five. Disadvantages in the development of reading skills are difficult to catch up with and have resulted in 250,000 functionally illiterate adults. Developing insufficient reading skills at the start of the educational career will in the long run lead to serious educational and social problems.

Many reading problems can be prevented by early intervention and intensive instruction. Reading is not a natural process. Most children need systematic and explicit instruction. The degree of explicitness and intensiveness of this instruction and the time needed for the development of good reading skills varies markedly between children.

Teachers play a role in preventing reading problems. It is known that the quality and intensiveness of the instruction and the attitude of the teacher towards his pupils has a greater influence on the pupils' performance than the methods used or the way the school is managed. At the same time, improvements in the classroom will not continue to be successful if the right conditions have not been met at the level of school management (e.g. planned introduction and management, permanent professional development, alignment with the opinions of those involved, focus on continued stimulation of learning outside of the school).

The research group intends to translate the abovementioned knowledge into teacher training and educational practice, with the aim of achieving functional literacy of all pupils.

Sinds 1 januari 2007 is **dr. Thoni Houtveen** verbonden aan Hogeschool Utrecht als Lector Leerproblemen, in het Bijzonder Leesproblemen. Vanaf 1988 was Thoni Houtveen hoofd-docent/onderzoeker aan de Universiteit Utrecht. Zij gaf leiding aan een groep onderzoekers die onderzoek uitvoerde naar de effecten van vernieuwingen in het basis- en voortgezet onderwijs. De evaluatie van vier schoolverbeteringsprogramma's gericht op verbetering van het taal/leesonderwijs in het (speciaal) basis- en speciaal onderwijs maakte hiervan deel uit. Het lectoraat en het in uitvoering zijnde onderzoeksprogramma liggen direct in het verlengde van deze onderzoeksprojecten.

Since January 1st 2007, **Thoni Houtveen, PhD**, has been associated with the HU University of Applied Sciences as professor of Learning Problems, in particular Reading Problems. From 1998 Thoni Houtveen has been head lecturer/researcher at the Utrecht University. She was the leader of a group of researchers who studied the effects of innovations in primary and secondary education. Part of this research was the evaluation school improvement programmes aimed at the improvement of language/reading education in (special) primary education and special education. The research group and the research programme that are being carried out are a direct extension of those research projects.

Dit kan bereikt worden wanneer:

- Dat wat we weten over het proces van leren lezen direct gekoppeld wordt aan de instructie die dit van de leerkracht vraagt.
- Het verbeteren van het gewenste instructiegedrag geplaatst wordt binnen een schoolverbeteringscontext.
- Het schoolverbeteringsproces wordt geplaatst binnen een beleidscontext.

In het onderzoeksprogramma onderscheiden we een aantal lijnen:

1. Institutionaliseren van effectief gebleken aanpakken in het onderwijs- en nascholingsaanbod van de Faculteit Educatie;
2. Onderzoek naar de mogelijkheden voor preventie van leesproblemen in minder programma-gestuurde en begeleide situaties;
3. Onderzoek naar verbetering van de leesresultaten binnen het speciaal onderwijs;
4. Onderzoek naar de effecten van data driven teaching en data driven decisionmaking.

Netwerk

Nationaal bestaan er samenwerkingsrelaties verschillende hogescholen, het Christelijk Pedagogisch Studiecentrum, een aantal onderwijsbegeleidingsdiensten, de PO-raad en Projectbureau Kwaliteit, de Stichting Dyslexie Nederland, de Inspectie van het Onderwijs, en de universiteiten van Groningen en Nijmegen.

Internationaal zijn er nauwe banden met de collega's die zich verenigd hebben in de International Conference for School Effectiveness and School Improvement, de International Reading Association, de European Association for Research on Learning and Instruction en de American Educational Research Association.

This can be achieved if:

- What we learn about the process of learning to read is linked directly to the reading instruction provided by the teacher.
- Improvements in instruction are placed within a context of school improvement.
- The school improvement process is placed within a policy context.

We distinguish the following lines of research within the research programme:

1. Institutionalising approaches that have proven to be effective in the education and continuing education offered by the Faculty of Education.
2. Research into the possibilities for prevention of reading problems in less structured and guided situations.
3. Research into improvement of reading results within special education.
4. Research into the effects of data-driven teaching and data-driven decision-making.

Network

Nationally there are collaborative relationships with several universities of applied sciences, the Dutch Language Expertise Centre, the CPS, a number of educational support services, the Primary Education Council and the Project Agency Quality, the Dutch Dyslexia Foundation, the Education Inspectorate, the Universities of Groningen and Nijmegen.

Internationally there are close ties with our colleagues of the International Conference for School Effectiveness and School Improvement, the International Reading Association, the European Association for Research on Learning and Instruction and the American Educational Research Association.

“MANY READING
PROBLEMS CAN
BE PREVENTED
BY EARLY
INTERVENTION.”

LECTORAAT/ LESGEVEN IN DE MULTI- CULTURELE SCHOOL

De Faculteit Educatie ziet het als een van haar speerpunten om studenten gedegen voor te bereiden op het werk in kleurrijke scholen en wil ook de docenten in het werkveld ondersteunen. Het Lectoraat Lesgeven in de Multiculturele School brengt die benodigde docentcompetenties in beeld en tot leven. De aspecten pedagogisch klimaat, omgaan met ouders en taalproblematiek in de verschillende vakken staan centraal. Het lectoraat koppelt daarbij de vragen en inzichten van docenten in de praktijk aan bestaande theoretische inzichten. De resultaten worden ingebracht bij opleidingen, het werkveld en in wetenschappelijke kring.

Onderwijs verzorgen in een kleurrijke school vergt iets extra's van leraren: engagement met elke leerling, gevoel voor onderlinge verhoudingen en een groot didactisch repertoire. Veel leraren hebben in de loop van de jaren een werkwijze gevonden die werkt. Zij scheppen een prettig pedagogisch klimaat, leggen contact met individuele kinderen, geven leerzame taken vorm met een goede balans tussen zelfwerkzaamheid, samenwerkend leren en docentgeleide instructie. Ook wordt taalontwikkeling steeds meer met het hele curriculum verweven. Er is dus veel praktijkkennis opgebouwd. Het lectoraat verzamelt bestaande inzichten in een aanpak die werkt.

Tegelijk bestaan er vragen waarop lastiger antwoorden te vinden zijn. Leraren vragen zich af hoe zij in lastige situaties de band met en tussen leerlingen en met ouders kunnen verbeteren, kinderen van en met elkaar kunnen laten leren, of hoe ze hun didactische aanpak beter kunnen afstemmen op de uiteenlopende taalvaardigheid. Taalproblematiek in competentiegericht leren is ook een notoir knelpunt. Het lectoraat kiest voor voornamelijk kwalitatief onderzoek dat verbonden is met bovenstaande vragen. Kijken in klassen, als onderdeel van professionalisering met leerkrachten, staat centraal.

RESEARCH GROUP/ TEACHING IN A MULTI- CULTURAL SCHOOL

The Faculty of Education sees it as one of its main tasks to ensure students are properly prepared for working in multicultural schools. It also aims to support teachers in the field. The Teaching in a Multicultural School Research Group identifies these required teacher competences. The aspects of the pedagogic climate, dealing with parents and language in content areas all play a central part. The research group links the questions and insights of working teachers to existing theoretical insights. The results become part of teacher training programmes, are implemented in schools and shared with the scientific community.

Education in a multicultural school demands specific skills from teachers: engagement with each pupil, an awareness of interethnic relationships and a broad didactic repertoire. Over the years many teachers have found a way of working that has proven successful. They create a positive pedagogic climate, establish contacts with individual children and shape instructive tasks while striking a balance between self-reliance, collaborative learning and teacher led instruction. In addition, academic language development is becoming more and more integrated throughout the entire curriculum.

At the same time, however, there are more difficult questions. Teachers are asking how they can improve the relationship with and between pupils and with parents, how children can learn from each other in classroom interaction and how they can better align their didactic approach with the need to develop language skills. The research group has a preference for qualitative research linked to the abovementioned questions. Classroom observation, in relation to the professionalisation of teachers, is a core feature. In addition, the research group initiates developmental research in which, together with teachers, new pedagogic-didactic approaches are examined especially in mathematics, biology and history.

Dr. Maaïke Hajer behaalde haar doctoraal Nederlands en toegepaste taalkunde in 1983. Daarna werkte zij bij de Stichting Leerplan Ontwikkeling. Hajer is gespecialiseerd in de rol van leerkrachten bij taalonderwijs in multiculturele scholen. Zij promoveerde in 1996 aan de Katholieke Universiteit Brabant op de dissertatie *Leren in een tweede taal; interactie in een meertalige mavoklas*. Ze is toonaangevend in de ontwikkeling van taalgericht vakonderwijs in verschillende onderwijsvormen. Vanaf 1993 is Hajer verbonden aan de HU, sinds 2002 als lector. In 2008 was zij vier maanden als gasthoogleraar verbonden aan het Instituut Zweeds als Tweede Taal van de Universiteit Gothenburg (Zweden).

Maaïke Hajer, PhD, gained her degree in Dutch Language and Literature and Applied Linguistics, after which she worked for the National Institute for Curriculum Development. Hajer specialises in the role teachers play in language and content integrated education at multi-cultural schools. She gained her PhD in 1996 at the Tilburg University. She is the leading expert in the development of content-based language instruction in various educational programmes. Hajer has been associated with the HU since 1993, and since 2002 as a professor. In 2008 she was appointed as a guest professor at the Swedish as a Second Language Institute of the University of Gothenburg (Sweden).

Bovendien zet het lectoraat ontwikkelingsonderzoek in gang waarbij met leerkrachten nieuwe pedagogisch-didactische benaderingen worden onderzocht. Deze aanpak is vernieuwend en voor de praktijk direct relevant. Het lectoraat hanteert de kwaliteitscriteria die nu gebruikelijk zijn in wetenschappelijk onderzoek binnen de disciplines van taaldidactiek en onderwijskundig onderzoek.

Netwerk

Het lectoraat werkt bij onderzoeks- en onderwijsactiviteiten samen met onder andere Universiteit Utrecht, in het bijzonder met het Freudenthal Instituut, het IVLOS en de Vakgroep Communicatie. Er lopen diverse promotietrajecten rond interactie in multiculturele klassen. Internationaal zijn er onder meer contacten met Scandinavische landen en met Vlaamse vakgenoten in het voortgezet onderwijs.

De lector is voorzitter van het landelijk Platform Taalgericht Vakonderwijs. De Dienst Maatschappelijke Ontwikkeling van de Gemeente Utrecht gaf diverse opdrachten, onder andere tot het evalueren van de ondersteuning van het Lokaal Onderwijsachterstandenbeleid in het voortgezet onderwijs. Met de Nederlandse Taalunie wordt samengewerkt in onderzoek naar taalonderwijs binnen het Nieuwe Leren. Binnen de regio zijn diverse instellingen betrokken bij het lectoraat, zoals het ROCMN, de Internationale Schakelklassen, schoolbesturen en begeleidingsdienst, en het Steunpunt Educatie Molukkers. In het Landelijk Expertisecentrum Opleiders Nederlands en Diversiteit werkt het lectoraat samen met het Expertisecentrum Nederlands en het Instituut voor Leraar en School, beide van de Radboud Universiteit Nijmegen.

Network

In its research and education activities the research group collaborates with the Utrecht University, among others, and in particular with the Freudenthal Institute for Mathematics, the IVLOS (Interdepartmental Institute for Teacher Training, Education Development and Learning Skills) and social sciences, internationally, the group cooperates with Gothenburg and Stockholm University and the municipality of Stockholm.

The professor is chairman of the National Content Based Language Education Platform. The research group has carried out projects for Social Development Service of the city of Utrecht, e.g. a project in which the support of the Local Policy on Educational Disadvantages in secondary education was evaluated. The group collaborates with the Dutch Language Union with regard to research into language education within the New Learning initiative. Regionally, there are several institutions involved with the research group, such as the ROCMN Central Netherlands Regional Training Center, the International Transition Classes, school management boards and support services, and the Education Support Centre for Moluccans. Within the National Expertise Centre for Dutch Language Trainers and Diversity, the research group collaborates with the Dutch Language Expertise Centre and the Institute for Teacher and School, which are both part of the Radboud University Nijmegen.

“MULTIPERSPECTIVITY
SHOULD BE ALL
TEACHERS CHALLENGE.”

LECTORAAT/ SPEL

We gaan bij het lectoraat uit van spel als er sprake is van een aantal kenmerken. Spelen is vrijwillig: het gaat om niet-verplichtende bezigheden, die de speler zelf kiest. In belangrijke mate neemt de spelende zelf het initiatief tot deze bezigheden. Hij kan ze ook controleren. Spel dient geen extern doel. Als het spelen leidt tot een product, als het iets oplevert, dan is het kind meer gericht op het spelproces en de spelhandelingen. Spelen gaat gepaard met plezier: het kind wil vanuit zichzelf spelen. Hij hoeft er niet toe te worden aangezet. Spel kent eigen regels: die regels worden gevormd door de spelers, tijdens het spelen.

Uitgaande van deze definitie is spel in eerste instantie gekoppeld aan de basisschoolleeftijd en daarmee aan opleiders van leerlingen in de basisschoolleeftijd. In het Lectoraat Spel onderzoeken we mogelijkheden om de omgeving van deze doelgroep te optimaliseren, zodat spel mogelijk is en daarmee ontwikkelingskansen. Het transactionele model van ontwikkeling is daarbij het uitgangspunt.

Er is een eerste en tevens internationale studie gaande naar de rol van spel volgens pedagogisch medewerkers, leerkrachten, onderwijsassistenten en studenten die opgeleid worden tot deze functies. We voeren dit onderzoek uit op basis van theorieën over reflectie op professioneel handelen. Daarbij zijn professionals en professionals in opleiding (Instituut Theo Thijssen, Seminarium voor Orthopedagogiek, EP en Regionale Opleidingscentra) betrokken. Dit onderzoek bevat een internationale data-verzameling met collega's van de Universiteit van Vechta in Duitsland en de Universiteit van Strathclyde in Glasgow, Schotland. Met de uitkomsten, die in het najaar van 2009 beschikbaar zijn, zal een empirisch onderbouwd standpunt over spel in opleiding en praktijk geformuleerd kunnen worden. Vanuit dit standpunt wordt onderzoek naar spel in opleiding en praktijk voorbereid.

RESEARCH GROUP/ GAMES AND PLAY IN AN EDUCATIONAL CONTEXT

The research group defines play according to a number of characteristics. Play is voluntary: the activities are not compulsory and are chosen and (mostly) initiated by the player him-/herself. The player is also in control of these activities. Play does not serve any external purpose. If play does lead to a product, if it yields something, the child's focus is on the process and activities of playing. Playing is accompanied by the experience of pleasure: the child is internally motivated to play. It does not need encouragement. Playing has its own rules: those rules are formed by the players during play.

Assuming this definition, play is mainly linked to primary school age children, and consequently to teachers of primary school age children. In the Games and Play in an Educational Context Research Group we investigate the possibilities for optimising the environment of this target group, so that play, and with it developmental opportunities, is possible. The transactional model of development is our starting point.

An international, pioneering study is being carried out into the attitudes towards the role of play of pedagogic staff, teachers, teaching assistants and students who are being trained for these professions. Theories about reflection on professional conduct form the basis of this research. Both professionals and trainee professionals are involved in this research (from the Theo Thijssen Institute, the Department for Medical Pedagogy, EP (Ecological Pedagogy) and Regional Education Centres). This research includes international data collection in collaboration with colleagues from the University of Vechta in Germany and the University of Strathclyde in Glasgow, Scotland. Using the results, which are expected in the autumn of 2009, an empirically based view on play in education and practice will be formulated. Based on this view, further research into play in education and practice will be planned.

Dr. Diny van der Aalsvoort studeerde Orthopedagogiek en werkte als projectleider en stafmedewerker in het pedagogisch beroepenveld. Ze keerde terug als docent bij de afdeling Orthopedagogiek van de KUN en promoveerde in 1994 op een proefschrift over leerpotentieel bij jonge leerlingen. Daarna werkte zij bij de afdeling Orthopedagogiek van de Universiteit Leiden (als ud) en bij de afdeling Pedagogiek van Universiteit Utrecht (als uhd). Nu is ze (behalve lector) onderzoeker bij de afdeling Ontwikkelingspsychologie en Klinische Psychologie van de RUG. Zij is lid van ISED. Zij zit in redacties van tijdschriften over onderzoek bij jonge kinderen en publiceert regelmatig.

Diny van der Aalsvoort, PhD, has studied Medical Pedagogy and worked in the pedagogic field. She returned as a lecturer at the Department of Medical Pedagogy of the Radboud University in Nijmegen and gained her PhD with a dissertation on the learning potential of young pupils. After that, she worked at the Medical Pedagogy Department of the University of Leiden and in the Pedagogy Department of the Utrecht University (as Associate Professor). Now, in addition to being a professor, she works as a researcher at the University of Groningen. She is a member of ISED. She is on the editorial boards of journals for research on young children and publishes regularly.

Een tweede studie betreft de rol van spel in de Brede school. Een derde studie betreft de normering van een vragenlijst over motivatie bij jonge kinderen. Daarvoor werken we samen met de Universiteit van Turku. Vanuit de Rijksuniversiteit Groningen onderzoeken we het continuüm tussen spelen en leren bij kinderen in de onderbouw waarbij we de dynamische systeemtheorie als uitgangspunt gebruiken.

Netwerk

Het Lectoraat Spel is in januari 2008 van start gegaan. De instituten van de Faculteit Educatie zijn betrokken bij het onderzoek van het lectoraat via de interne kenniskring. Momenteel wordt een lid van de kenniskring geworven uit ROC Midden Nederland en de opleiding Ecologische Pedagogiek van de Faculteit Maatschappij & Recht. Via de externe kenniskring zijn de afdeling Klinische en ontwikkelingspsychologie van de Rijksuniversiteit Groningen en Jantje Beton betrokken. Internationaal werkt het lectoraat samen met de Universiteit van Vechta in Duitsland, de Universiteit van Strathclyde in Glasgow, Schotland en de Universiteit van Glasgow. De lector is lid van EARLI, AERA en IARLD.

A second study concerns the role of play in the Brede school (Extended School). A third study concerns the standardisation of a questionnaire on motivation in young children. For this, we are collaborating with the University of Turku. At the University of Groningen we are studying the continuum between play and learning in children in the lower stages of primary education, using dynamic systems theory as our basis.

Netwerk

The Games and Play in an Educational Context Research Group was established in January 2008. The institutions of the Faculty of Education are involved in the research of the group through the internal research group. A member of the research group is currently being recruited from the ROC Midden Nederland (Central Netherlands Regional Training Center) and the Ecological Pedagogy programme of the Faculty of Social Studies and Law. The Department of Clinical and Developmental Psychology of the University of Groningen and Jantje Beton (National Youth Fund Jantje Beton) are involved through the external research group. Internationally, the research group collaborates with the University of Vechta in Germany, the University of Strathclyde in Glasgow, Scotland and the University of Glasgow. The professor is a member of EARLI, AERA and IARLD.

“SPEL KENT EIGEN
REGELS EN DEZE
WORDEN GEVORMD
DOOR DE SPELERS.”

LECTORAAT/ VERNIEUWENDE OPLEIDINGSMETHODIEK EN -DIDACTIEK

Het lectoraat werkt samen met partners in de praktijk het concept 'Levend Leren' uit. Binnen dit concept zoekt het lectoraat een kritisch pedagogisch antwoord op de huidige problematiek in de samenleving, en niet een onderwijskundige of een 'professionele' hulpverleningsoplossing. Daar waar scholen en zorginstellingen vaak naar binnen gericht zijn, staat Levend Leren midden in de dagelijkse werkelijkheid. Levend Leren wordt geïnspireerd door kritisch postmoderne c.q. poststructuralistische ontwikkelingen in de urbane pedagogiek. In de ecologische pedagogiek krijgen diep ecologische initiatieven, behorend bij het kritisch actieveld, een plaats in het ecologisch denken. De kritische uitwerking van het postmodern c.q. poststructuralistisch perspectief met de verwijzing naar een hoopvol perspectief van Freire als 'alternatief' voor het cultureel pessimisme, geeft Levend Leren zijn basis voor inspirerende acties in het werkveld.

Levend Leren, als pedagogisch concept, heeft niet de bedoeling te overtuigen. We willen ons verhaal niet 'verkopen' als de nieuwe waarheid of de juiste manier van werken of de enige manier van handelen voor iedereen. We willen samen met leraren (pedagogen) en lerenden een 'community of learners' vormen, waarbij zowel de leraren en lerenden als de wetenschappers, adviseurs en managers recht van spreken hebben. Ze hebben elkaar nodig voor de ontwikkeling van opleidingen en onderwijs.

Levend Leren betreft leren en leven midden in het leven en voor het leven, waarvan ook het werk deel uitmaakt. Levend Leren is een ononderbroken avontuur, een proces dat ook na de studiekeperiode (de opleiding) doorgaat. Het lectoraat wil een aanzet geven om studenten op te leiden tot individuen met een eigen verantwoordelijkheid. Zelfverantwoordelijkheid en zelfinzicht zijn belangrijke kernwoorden.

RESEARCH GROUP/ INNOVATIVE METHODOLOGY AND DIDACTICS IN TEACHER TRAINING

The research group is developing the 'Learn while you Live' concept in collaboration with partners active in the field. Within this concept, the research group seeks a critical pedagogic answer to current problems in society, which differs from an educational or 'professional' support solution. Whereas schools and care institutions are often inwardly focused, Learn while you Live is at the centre of everyday life. Learn while you Live is inspired by critical post-modern, or post-structuralist developments in urban pedagogy. Within ecological pedagogy, deep ecological initiatives, which belong to the critical action field, play a part in ecological thinking. The critical approach to the post-modern or post-structuralist perspective, with reference to Freire's hopeful perspective as an 'alternative' to cultural pessimism, gives Learn while you Live its basis for inspiring actions in the professional field.

Learn while you Live, as a pedagogic concept, is not intended to be persuasive. We are not trying to 'sell' our concept as the new truth or the right or only way of working for everyone. We wish to form a 'community of learners' of teachers (pedagogues) and students, in which not only teachers, but students, scientists, advisers and managers all have a say. They depend on each other for the development training programmes and education.

Learn while you Live is about learning and living at the centre of life and for life, of which work is a part as well. Learn while you Live is a continuous adventure, a process that continues after the period of study (education) has come to an end. We aim to educate students into becoming individuals who take responsibility for their actions. Self-responsibility and self-awareness are key concepts. It is important that students feel involved in their own learning process, and, as a result of that, also feel involved in the learning process of their future students.

Voor lector **drs. Hans Jansen**, lector sinds 2003, vormen kennisbundeling en kennisdeling de rode draad in zijn loopbaan. In Amsterdam zette hij de eerste brede school op: de Kinderleefkring. Hier was regulier onderwijs, speciaal onderwijs en jeugdhulpverlening (Leefkringhuis) geïntegreerd. Hij werkte hier onder meer met moeilijk opvoedbare kinderen. Altijd gebeurde dit vanuit een kritisch ecologisch perspectief: alles hangt met elkaar samen. Daarna werkte hij bij het Seminarium voor Orthopedagogiek aan de ondersteuning van nieuwe onderwijsvormen. Sinds 1996 is hij betrokken bij het opzetten van nieuwe opleidingen.

For **Hans Jansen, MSc**, professor since 2003, knowledge integration and knowledge sharing are the main subject of his career. He set up the first extended school in Amsterdam, the Kinderleefkring (Living Group for Children), in which regular education, special education and youth support work were integrated. In this group he worked with difficult children, as well as with other groups. He always approached his work from a critical-ecological perspective: everything is connected. Later he worked supporting new education methods at the Department for Medical Pedagogy. Since 1996 he has been involved in setting up new education programmes.

Het gaat erom dat studenten zich betrokken voelen bij hun eigen leerproces en daardoor ook bij het leerproces van hun toekomstige leerlingen. Elke student is anders en daarom vergt een proces van Levend Leren onderwijs op maat: onderwijs met gevoel, flexibiliteit en een bewustzijn van waarden. Zo speelt het onderwijs in op de continue verandering in de maatschappij en bij mensen zelf. De nieuwe, moderne student heeft zijn eigen belevingswereld, intuïtie, leerbehoeften en gevoel. Daar sluit Levend leren op aan: op een vloeiende en flexibele manier krijgt het onderwijs vorm. Het lectoraat draagt bij aan verdieping en vernieuwing van het opleidingsonderwijs. Het biedt een platform voor uitwisseling, intellectueel debat en onderzoek met een mix van theorie en praktijk.

Netwerk

Voor de uitwerking van Levend Leren en voor de verschillende promotietrajecten werkt het lectoraat onder meer samen met sbo Sjalom in Zaanstad, het Nederlands Instituut voor Onderwijs en Opvoedingszaken, ROC Midden Nederland, Universiteit voor Humanistiek, Universiteit van Amsterdam, Universiteit Utrecht/IVLOS, Open Universiteit, Vrije Hogeschool, Nederlandse Montessori Vereniging, Nederlandse Dalton Vereniging, Hogeschool Gent, Green Chimneys (Brewster), Santa Clara University (San José), Milpitas Unified School District (Milpitas), Yale University/Child Study Center en Apple.

Each student is different, and that is why Learn while you Live requires carefully tailored education: education with feeling, flexibility and an awareness of values. Such education adapts to the continuous changes in society and people. The new, modern student has his own experience, intuition, learning needs and feelings. Learn while you Live connects with these: education is shaped in a fluid, flexible manner. The research group contributes to the deepening and restructuring of educational training. It offers a platform for exchange, intellectual debate and research, incorporating both theory and practice.

Network

For the development of Learn while you Live and for the different opportunities for gaining a PhD, the research group collaborates with sbo Sjalom (School for Special Primary Education Sjalom) in Zaanstad, the Nederlands Instituut voor Onderwijs en Opvoedingszaken (Netherlands Institute for Educational Matters), ROC Midden Nederland (Central Netherlands Regional Training Center), the University for Humanistics, the University of Amsterdam, the Utrecht University/IVLOS (Interdepartmental Institute for Teacher Training, Education Development and Learning Skills), the Open University, the Vrije Hogeschool (College for Liberal Arts), the Nederlandse Montessori Vereniging (Dutch Montessori Association), the Nederlandse Dalton Vereniging (Dutch Dalton Association), University College Ghent, Green Chimneys (Brewster), Santa Clara University (San José), Milpitas Unified School District (Milpitas), Yale University/Child Study Center and Apple.

“LEUEND LEREN -
IN HET LEVEN,
MET HET LEVEN,
DOOR HET LEVEN
EN VOOR HET LEVEN:
EEN POSTMODERNE
KRITISCHE
PEDAGOGISCHE
ONDERNEMING.”

**KENNISCENTRUM
INNOVATIE VAN
ZORGVERLENING**

**RESEARCH CENTRE
FOR INNOVATION
IN HEALTHCARE**

KENNISCENTRUM/ INNOVATIE VAN ZORGVERLENING

Het Kenniscentrum Innovatie van Zorgverlening is een natuurlijke verbinding van de lectoraten Vraaggestuurde Zorg, Verpleegkundige en paramedische zorg voor mensen met chronische aandoeningen, en Leefstijl en Gezondheid. Wat deze drie lectoraten bindt is de ambitie om de (fysieke) mogelijkheden van mensen te vergroten, zodat zij langer zelfstandig en zelfredzaam kunnen leven in hun eigen (t)huis.

Dit kenniscentrum is de centrale plaats binnen Hogeschool Utrecht voor innovatieve oplossingen op het gebied van ouderen- en familie zorg, leefstijl en gezondheid, en zorg en technologie. We werken als vraaggerichte kennisonderneming en genereren, circuleren en implementeren kennis. Onze activiteiten richten zich op nieuwe kennis voor zorginnovatie en professionals die hun beroep ontwikkelen. Het kenniscentrum is ingericht als een netwerkorganisatie die als linking pin fungeert tussen onderzoek, onderwijs en beroepspraktijk.

De inhoudelijke focus van het kenniscentrum is gericht op het op peil houden en verbeteren van de functionaliteit van mensen. Kernbegrippen zijn zelf basisfuncties kunnen vervullen, zelfredzaamheid, een weg vinden in geval van cumulatieve functieuitval en daarmee het uitstellen van langdurige zorg. Hierbij wordt nadrukkelijk gewerkt vanuit het perspectief van zorgvragers/cliënten. Wij hanteren de International Classification of Functioning, Disability and Health als gezamenlijk kader.

De drie onderzoeksthema's van het kenniscentrum zijn:

- Fysieke activiteit en fysieke fitheid in relatie tot gezondheid.
- Ouderen- en familie zorg.
- De bijdrage van technologie in de zorg en taakherschikking.

RESEARCH CENTRE/ INNOVATION IN HEALTHCARE

The Research Centre for Innovation in Healthcare is a natural association of the research groups for Demand-Driven Care, Care for the Chronically Ill, and Lifestyle and Health. What connects these three research groups is the desire to increase the ability of people to continue living independently and self-sufficiently.

This research centre is the central place at the HU University of Applied Sciences where innovative solutions are developed in the area of care for older adults and family care, exercise and health, and care and technology. We work as a problem-driven research enterprise and generate knowledge for professionals developing their profession and knowledge for the purpose of care innovation. The research centre is set up as a network organisation that functions as a linking pin between research, education and professional practice.

The focus of the research centre is on maintaining and increasing people's functionality. Key concepts are the ability to perform basic functions oneself, self-reliance, offering a solution when cumulative loss of functional ability occurs, and thus postponing long term care. We explicitly work from the perspective of those who require care/clients. We use the International Classification of Functioning, Disability and Health as a joint framework.

The three research themes of the research centre are:

- Physical activity and physical fitness in relation to health.
- Care for older adults and family care.
- The contribution of technology in care and task reallocation.

Het kenniscentrum sluit in haar onderzoeksbeleid aan op de maatschappelijke behoefte aan innovatie van de zorgprofessie. Ons praktijkgericht onderzoek resulteert in innovatieve richtlijnen voor de beroepsuitoefening én voor het onderwijs in de Faculteit Gezondheidszorg. Door een kennisontwikkeling met het accent op het evidence based of practice based karakter van het vak, gaan de toekomstige beroepsbeoefenaars goed voorbereid de beroepspraktijk in.

The policy of the research centre aligns with society's demand for innovation of the care profession. Our practice-orientated research results in innovative guidelines for professional practice and for the education at the Faculty of Healthcare. By knowledge development focused on the evidence-based or practice-based character of the profession, future professionals will enter the professional practice well prepared.

**“DIT KENNISCENTRUM
BIEDT INNOVATIEVE
OPLOSSINGEN
OP HET GEBIED VAN
ZORG, LEEFSTIJL,
GEZONDHEID EN
TECHNOLOGIE.”**

Prof. dr. Luc Vanhees is lector Leefstijl en Gezondheid sinds 2002. Hij begon zijn carrière in 1976 als inspanningsfysioloog binnen de cardiologie aan de Katholieke Universiteit van Leuven en als stageleider kinesitherapie bij de Universitaire Ziekenhuizen (UZ) Leuven. In 1984 promoveerde hij. Van 1990 tot 2004 leidde Vanhees de dienst Cardiale Revalidatie binnen de UZ Leuven. Thans is hij secretaris en lid van de dagelijkse raad van bestuur van de European Association of Cardiovascular Prevention and Rehabilitation. Vanhees is naast zijn lectoraat gewoon hoogleraar en voorzitter van het departement Revalidatiewetenschappen aan de KU Leuven.

Professor. Luc Vanhees, PhD, is professor Lifestyle and Health since 2002. He started his career as exercise physiologist at the Catholic University of Leuven and as apprentice leader and physical therapist in cardiopulmonary rehabilitation at the University Hospitals of Leuven. He obtained his PhD in 1984. Vanhees led the Cardiac Rehabilitation service of the University Hospitals of Leuven. Currently he is secretary and member of the executive board of the European Association of Cardiovascular Prevention and Rehabilitation. Vanhees is full professor and chairman of the Department of Rehabilitation Sciences at the Catholic University of Leuven.

LECTORAAT/ LEEFSTIJL EN GEZONDHEID

RESEARCH GROUP/ LIFESTYLE AND HEALTH

Het Lectoraat Leefstijl en Gezondheid richt zich voornamelijk op het domein fysieke activiteit, fysieke fitheid en gezondheid. Onze doelgroep bestaat uit zowel 'gezonde' mensen als mensen met klachten aan het houdings- en bewegingsapparaat (vooral lage rugklachten), personen met (een verhoogd risicoprofiel voor) cardiovasculaire aandoeningen en mensen met neurologische en psychosomatische problemen.

Bij deze doelgroepen speelt de factor 'bewegen' een belangrijke rol. Steeds meer onderzoekers onderkennen het belang van fysieke activiteit en fysieke fitheid bij de aanpak en preventie van ziektebeelden. Nationale en regionale overheden, zorgverzekeraars en beroeps- en patiëntenverenigingen onderkennen dit ook, getuige de beweegpubliekscampagnes.

Net als in de Verenigde Staten signaleren we in West-Europa een trend om minder te bewegen en ongezonder te eten. Dit gedrag leidt in toenemende mate tot aandoeningen als hypertensie, diabetes type II, obesitas, hypercholesterolaemie en dyslipidemie. Het risicovolle metaboolyndroom kenmerkt zich door een combinatie van genoemde factoren, met als gevolg daarvan hart- en vaatziekten, kanker en artrotische klachten van het houdings- en bewegingsapparaat. Hart- en vaatziekten en kanker komen steeds meer voor als gevolg van deze ongezonde leefstijl.

Veel mensen (h)(er)kennen niet de symptomen van aandoeningen die de gezondheid bedreigen. Dit komt onder meer tot uitdrukking in het significante verschil tussen gemeten en door de burger zelf geobserveerde parameters met betrekking tot bloeddruk, cholesterolgehalte, gewicht, vetpercentage en het schatten van het dagelijks bewegen. Het Lectoraat Leefstijl en Gezondheid richt zich sinds 2003 op beïnvloedbare parameters, die vooral de leefstijl van de burger aangaan.

The Lifestyle and Health Research Group focuses primarily on the domain of physical activity, physical fitness and health. Our target group includes both 'healthy' people and people with complaints of the musculoskeletal system (lower back problems in particular), people with (an increased risk of) cardiovascular disease, and people with neurological and psychosomatic disorders.

'Exercise' is an important factor for this target group. An increasing number of researchers acknowledge the importance of physical exercise in curing and preventing illnesses. National and local authorities, health insurance companies and professional and patient associations also recognize this, as can be witnessed in the physical activity publicity campaigns.

Similar to the United States, we are detecting a trend in Western Europe of a decrease in exercise and an increase in the consumption of unhealthy foods. This behaviour leads increasingly to medical conditions such as hypertension, insulin resistance, obesity, dyslipidemia and hypercholesterolaemia. The high risk metabolic syndrome is characterized by combinations of these conditions and results in cardiovascular disease, cancer and arthritic complaints of the musculoskeletal system. Cardiovascular disease and cancer are on the increase as a result of this unhealthy lifestyle

Many people do not recognise or acknowledge the symptoms of conditions that threaten their health. This is observed in significant differences between parameters that are measured and those that are experienced by people themselves in, for example, blood pressure, cholesterol levels, weight, body fat percentage and estimates of daily exercise. Since 2003 the Lifestyle and Health Research Group focuses on parameters that can be influenced and that are particularly related to people's lifestyles.

Dr. Harriët Wittink is sinds maart 2007 lector Leefstijl en Gezondheid. Zij studeerde af als fysiotherapeut in 1981 in Utrecht en deed vervolgens haar Master in Orthopedic and Sports Medicine in de Verenigde Staten. Zij werd Orthopedic Clinical Specialist en promoveerde in 1998 op het proefschrift Chronic back pain, aerobic fitness, physical functioning and disability. Van 1989 – 2001 werkte zij in grote academische ziekenhuizen in Boston als lid van interdisciplinaire pijn-teams. In 2001 keerde zij terug naar Nederland, werkte als plaatsvervangend hoofd in het VUmc, afdeling fysiotherapie en werkt sinds 2004 aan Hogeschool Utrecht.

Harriët Wittink, PHD, PT, has been professor Lifestyle and Health since March 2007. She gained her degree in Physiotherapy in 1981 in Utrecht and then obtained her Masters in Orthopedic and Sports Medicine in the United States. She became an Orthopedic Clinical Specialist and in 1998 gained her PhD with a dissertation entitled 'Chronic back pain, aerobic fitness, physical functioning and disability'. She worked at large university hospitals in Boston as a member of interdisciplinary pain teams. In 2001 she returned to the Netherlands and worked as deputy head at the VUmc, Department of Physiotherapy. She has been working at the HU University of Applied Sciences since 2004.

Het lectoraat Leefstijl en Gezondheid onderzoekt de relatie tussen fysieke activiteit, fysieke fitheid en gezondheid en de factoren die fysieke activiteit, fysieke fitheid en gezondheid beïnvloeden, zoals leefstijl en persoonlijke factoren. Daarnaast draagt het lectoraat bij aan de ontwikkeling van fysieke activiteit meetapparatuur.

Het lectoraat streeft ernaar via toegepast wetenschappelijk onderzoek en kennisdisseminatie en implementatie de geschetste negatieve trend te keren. Het gaat hier om kenniscirculatie met overheden, burgers en beroepsbeoefenaars in de gezondheidszorg en het bedrijfsleven, zowel nationaal als internationaal. Bachelor- en masterstudenten en promovendi dragen hieraan bij.

Als onderdeel van de kenniscirculatie houdt het lectoraat zich niet alleen bezig met onderzoek, maar ook met het opstellen van adviezen en leerprogramma's met betrekking tot een gezonde leefstijl en de vaak zo moeilijke doorvoering daarvan in het dagelijks leven. Vanuit het lectoraat wordt meegewerkt aan de verdere ontwikkeling van masteropleidingen en minors in de bachelorfase. Samen met andere lectoraten van de Faculteit Gezondheidszorg is een structureel aanbod ontwikkeld voor professionalisering van de docenten. Wekelijks worden er masterclasses aangeboden voor studenten en docenten.

The Lifestyle and Health research group investigates the relationships between physical activity, physical fitness and health and the factors that influence physical activity, physical fitness and health, such as lifestyle and personal factors. In addition, the research group contributes to the development of physical activity measurement.

The research group aims to reverse the negative trend through applied clinical research and knowledge dissemination and implementation. It concerns knowledge circulation with governments, citizens and professionals in healthcare and in the business world, both nationally and internationally. Bachelor, master and PhD candidates contribute to this knowledge circulation.

As part of this knowledge circulation the research group also provides advice and creates educational programmes concerning a healthy lifestyle and its implementation, which is often so difficult in everyday life.

The research group collaborates in the further development of Bachelor and Masters educational programmes and minors in the bachelor programme. Together with other research groups of the Faculty of Healthcare, a programme has been developed for the professionalisation of lecturers. Master classes are being offered to students and lecturers on a weekly basis.

Netwerk

Het lectoraat heeft intensieve contacten met vele universiteiten, hbo-instellingen en onderzoeksinstellingen in het buitenland. Leden van het lectoraat zijn betrokken bij internationale multicentrestudies en doceren aan gerenommeerde onderwijs- en onderzoeksinstellingen in het buitenland. Onze kenniskringleden participeren actief in congressen en symposia. Velen maken daarbij gebruik van hun, al voor aanvang van het lectoraat, opgebouwde internationale netwerk. Onderzoekresultaten worden bij voorkeur aangeboden aan internationale peer reviewed tijdschriften en gepresenteerd op internationale congressen en symposia. Een van de lectoren heeft zelf een internationaal Europees congres georganiseerd in Leuven in april 2005. Mede daardoor heeft deze lector een sterke positie als bestuurslid en domeinverantwoordelijke in de European Association on Cardiovascular Prevention and Rehabilitation (een associatie behorende tot de European Society of Cardiology).

Network

The research group has intensive contacts with many universities, universities of applied sciences and research institutions abroad. Members of the research group are involved in international multicentre studies and teach at renowned educational and research institutions abroad. The members of our research group actively participate in conferences and symposia. Many of them use the international network they constructed before the establishment of the research group. We prefer offering research findings to international peer reviewed journals and presenting them at international conferences and symposia. One of the professors has organised an international European conference himself in Leuven in April 2005. Partly as a result of this, the professor has a strong position as board member and domain authority in the European Association on Cardiovascular Prevention and Rehabilitation (an association belonging to the European Society of Cardiology).

Dr. Marieke Schuurmans, lector sinds 2002, studeerde Gezondheidswetenschappen, afstudeerrichting Verplegingswetenschap, aan de Universiteit Maastricht. Aansluitend doorliep zij een verkorte opleiding tot verpleegkundige aan Hogeschool Nijmegen. In 2001 promoveerde zij op een onderzoek naar herkenning van het delirium door verpleegkundigen aan de Universiteit Utrecht. Sinds 1990 is Schuurmans werkzaam in het Universitair Medisch Centrum Utrecht waar zij diverse functies vervulde als verpleegkundige, verpleegkundig specialist en leidinggevende Geriatrie, onderzoeker en docent Verplegingswetenschap.

Marieke Schuurmans, PhD, RN, professor Care for the Chronically Ill since 2002, studied Health Science at the University of Maastricht and graduated in Nursing Science. Next, she trained as a nurse at the University of Applied Sciences in Nijmegen. She gained her PhD in 2001 at the Utrecht University with research into the recognition of delirium by nurses. Since 1990, Schuurmans works at the University Medical Centre Utrecht, where she had various positions as nurse, clinical nurse specialist and nurse manager of Geriatrics, researcher and lecturer in Nursing Science.

“MANY PEOPLE HAVE
A MORE POSITIVE
IMPRESSION OF THEIR
BODY FAT PERCENTAGE,
BLOOD PRESSURE
AND DAILY EXERCISE
THAN IS JUSTIFIED
IN REALITY.”

LECTORAAT/ VERPLEEGKUNDIGE EN PARAMEDISCHE ZORG VOOR MENSEN MET CHRONISCHE AANDOENINGEN

De focus van het lectoraat is gericht op de balans in het dagelijks leven van ouderen met één of meerdere chronische aandoening(en), die dagelijks hulp krijgen van familie en professionele zorgverleners. Verpleegkundigen en paramedici maken in de behandeling en zorg velen malen per dag keuzes die van invloed zijn op deze balans. Door het vroegtijdig onderkennen van problemen en het toepassen van preventie kunnen zij de kwaliteit van het bestaan van deze groep ouderen sterk beïnvloeden.

Het lectoraat werkt aan vakkennis en aan een professionele beroepshouding in de zorg voor ouderen. Binnen de onderzoekslijnen van het lectoraat vallen preventie van functieverlies, revalidatie na een CVA, preventie van medicatiegerelateerde complicaties (polifarmacie), beroepshouding, familiezorg. Hierbij werken promovendi, professionals, docenten en studenten nauw samen.

Het perspectief van ouderen en hun familie heeft een expliciete plaats in het onderzoek. Een voorbeeld is het project Preventie van complicaties van ziekenhuisopname, binnen de divisie DH&L van het UMC Utrecht. Een ziekenhuisopname brengt voor ouderen en chronisch zieken een aanzienlijk risico met zich mee van complicaties van zorg, zoals vallen, delirium, decubitus en ondervoeding. Deze complicaties hebben veel invloed op het verloop van de ziekenhuisopname en op het dagelijkse leven erna. In het project verzamelen verpleegkundestudenten data voor het verder valideren van een screeningsinstrument om ouderen waarbij kans op complicaties bestaat vroegtijdig bij opname te herkennen. Tegelijkertijd werken de studenten in het kader van de kwaliteitsverbetering onder

RESEARCH GROUP/ CARE FOR THE CHRONICALLY ILL

The research group focuses on the balance in daily life of older adults with one or more chronic conditions and who receive daily care from family and professional carers. Nurses and paramedics make many choices each day during treatment and care that influence this balance. By detecting problems early and taking preventive measures, they can influence the quality of life of this group of older adults greatly.

The research group aims to increase professional knowledge and to establish a professional attitude in care for older adults. The following lines of research are pursued by the research group: loss of functional ability, revalidation after a stroke, prevention of medication related complications (polypharmacy), professional attitude and family care. PhD candidates, professionals, lecturers and students work closely together on this.

The perspective of older adults and their family has an explicit focus in the research. An example of this is the project Prevention of Complications of Hospital Admissions within the Division of Heart and Lungs of the UMC Utrecht. A hospital admission carries significant risks for older and chronically ill persons in terms of complications in care, like falling, delirium, pressure ulcers and malnourishment. These complications have a big influence on the course of the hospital admission and the daily life afterwards. Within the project nursing students gather data in order to further validate a screening instrument to identify older adults who are at risk of complications older adults the admission. At the same time students are working on a best practice set of interventions

Prof. dr. Mia Duijnste, lector sinds 2002, volgde de opleiding tot verpleegkundige en de opleiding Maatschappelijke Gezondheidszorg en studeerde Arbeids- en Organisationspsychologie. Zij promoveerde op een onderzoek naar de belasting van familieleden van dementerenden. Duijnste was van 1993 tot 2003 bijzonder hoogleraar Innovaties in het veld van de thuisverpleging. In 2003 werd zij benoemd tot hoogleraar Gezondheidswetenschappen van de Universiteit Utrecht. Naast haar lectoraat is Duijnste directeur van de Academie Gezondheidszorg Utrecht. Ook is zij sinds 2007 voorzitter van het landelijke Forum voor Praktijkgericht onderzoek.

Professor Mia Duijnste, PhD, RN, professor Family Care since 2002, was trained as a nurse. She completed the Public Healthcare educational programme and graduated in Labour and Organisational Psychology. She gained her PhD with a study on the burden on family members of people suffering from dementia. Duijnste is also appointed as a professor at the Utrecht University. From 1993 to 2003 she was professor of Innovations in the field of home care and in 2003 she was appointed professor of Healthcare Science. Duijnste is Managing Director of the Academy of Health Sciences Utrecht. She is also chairperson of the national Forum for Practice-orientated research.

begeleiding van een promovenda (HU-docent) en een verpleegkundig specialist van de divisie, samen met verpleegkundigen, aan een best practice set van interventies gericht op genoemde problemen.

Het lectoraat heeft inhoudelijke verbindingen met de bacheloropleidingen Verpleegkunde, Fysiotherapie, Caesarthherapie, Mondhygiëne en Farmakunde. Vanuit het lectoraat wordt meegewerkt aan de verdere ontwikkeling van masteropleidingen en minors in de bachelorfase. Samen met andere lectoren van de Faculteit Gezondheidszorg is een structureel aanbod ontwikkeld voor professionalisering van de docenten. Wekelijks worden er masterclasses aangeboden voor studenten en docenten. Het lectoraat werkt samen in het Lectoraatsplatform Ouderenzorg en Familiezorg (LOF) aan structurele kennisuitwisseling tussen professionals in de praktijk, vakdocenten en onderzoekers.

Netwerk

Nationaal: AMC Amsterdam, Actiz, Antonius ziekenhuis, Aveant, Diakonessenhuis, Gezamenlijke ouderenbonden regio Utrecht, Gezondheidsraad (VWS), Isala klinieken Zwolle, Landelijk Expertisecentrum Verpleging en Verzorging (LEVV), LSBK, ministerie VWS, Nederlandse Hartstichting, Nederlands Instituut voor Sport en Bewegen, Nederlandse Patiënten Consumenten Federatie, NVHV, NVNV, MOVISIE, Vilans, Mezzo, NU'91, PON, Revalidatiecentrum de Hoogstraat in Utrecht, Stroke Service Utrecht Oost, Stichting Rhijnhuysen, UMC Nijmegen, UMC Utrecht, Universiteit Utrecht, V&VN en ZonMW. Internationaal: European Association of Neuroscience Nursing (EANN), de European Nursing Academy for Care of Older persons (ENACO), Landspítali University Hospital/Universitair Medisch Centrum Reykjavik IJsland, Katholieke Universiteit Leuven, University of Glasgow.

aimed at the above-mentioned problems, for the purpose of improving the quality of care. This occurs under the supervision of a PhD candidate and a specialist nurse from the division.

The research group has contacts with the following Bachelor programmes: Nursing, Physiotherapy, Ceasar Therapy, Dental Hygiene and Applied Pharmaceutical Business Administration. The research group collaborates in the further development of Masters programmes and minors in the bachelor phase. Together with other research groups of the Healthcare Department, a programme has been developed for the professionalisation of lecturers. Master classes are being offered to students and lecturers on a weekly basis. The research group collaborates with the Research Group Platform Care for Older People and Family Care (LOF) on the structural exchange of knowledge between professionals in the field, professional lecturers and researchers.

Netwerk

National: AMC Amsterdam, Actiz, Antonius hospital, Aveant, Diakonessenhuis, Collective union for the elderly in the region Utrecht, National Health Council, Isala hospitals Zwolle, National Centre of Expertise for Nursing and Care (LEVV), LSBK, Department of Health, Well-being and Sports, Dutch Hart Foundation, the Dutch Institute for Sport and Exercise, Dutch Patient Consumers Federation, NVHV, NVNV, MOVISIE, Vilans, Mezzo, NU'91, PON, Revalidation centre de Hoogstraat in Utrecht, Stroke Service Utrecht Oost, Stichting Rhijnhuysen, UMC Nijmegen, UMC Utrecht, University of Utrecht, V&VN and ZonMW. Internationally: European Association of Neuroscience Nursing (EANN), the European Nursing Academy for Care of Older persons (ENACO), Landspítali University Hospital/University Medical Centre Reykjavik, Iceland, Catholic University Leuven, University of Glasgow.

“EEN ZIEKENHUIS-
OPNAME BETEKEN
VOOR OUDEREN
EEN AANZIENLIJK
RISICO.”

LECTORAAT/ VRAAGGESTUURDE ZORG

Vraagsturing en met name vraaggestuurde zorg zijn begrippen die sterk in de belangstelling staan. Het Lectoraat Vraaggestuurde Zorg richt zich op de zorginhoudelijk aspecten van vraagsturing op macro- en mesoniveau.

Onze activiteiten vinden plaats op het terrein van de taakherschikking en op het terrein van technologie in de zorg. Op het vlak van de taakherschikking zijn de activiteiten gerelateerd aan de ontwikkelingen binnen de Master Physician Assistant en Master Advanced Nursing Practice, beide gepositioneerd binnen de Academie Gezondheidszorg Utrecht (AGUtrecht). Op mesoniveau staat de technologie in de zorg centraal en dan vooral de aan de gebouwde omgeving gerelateerde technologie. De keuze voor deze thema's komen voort uit de noodzaak om kennis te genereren voor oplossingen voor dreigende capaciteitstekorten in de gezondheidszorg en voor de wens van mensen om zo lang mogelijk thuis te wonen. Onderzoek naar taakherschikking geeft een antwoord op hoe op macro-niveau een oplossing gevonden kan worden voor het capaciteitstekort, waarbij verantwoorde zorg het uitgangspunt blijft. Op mesoniveau is kennis nodig om oplossingen te genereren om ouderen en mensen met een chronische ziekte langer zelfstandig thuis te laten wonen met technologische ondersteuning. Onze leidraad daarbij is om het menselijke aspect niet uit het oog te verliezen.

Vanuit het lectoraat wordt meegewerkt aan de verdere ontwikkeling van masteropleidingen en minors in de bachelorfase. Samen met andere lectoraten van de Faculteit Gezondheidszorg is een structureel aanbod ontwikkeld voor professionalisering van de docenten. Wekelijks worden er masterclasses aangeboden voor studenten en docenten.

RESEARCH GROUP/ DEMAND-DRIVEN CARE

Demand steering, and demand-driven care in particular, are popular terms. The Demand-driven Care Research Group aims at the practical care aspects of demand steering at the macro and meso levels.

Our activities focus on task restructuring and technology in care. With regards to task restructuring the activities are related to the developments in the Physician Assistant and Advanced Nursing Practice Masters programmes, both positioned within the Academy of Health Sciences Utrecht. At meso level, the main focus is technology in care and in particular the technology related to the Built Environment. The choice of these topics arose from the necessity of generating knowledge with regard to solutions for impending capacity shortages in healthcare and the desire of people to remain at home for as long as possible. Research into task reallocation will provide an answer to the problem of the capacity shortage at the macro level, in which responsible care remains the main focus. At the meso level, knowledge is needed to generate solutions to enable older adults and people with a chronic illness to stay longer at their own homes with the assistance of technological support. We are guided by the principle of not losing the touch with human aspect.

Dr. Helianthe Kort, lector sinds 2004, studeerde medische biologie en deed onderzoek binnen de interuniversitaire werkgroep Woning en Gezondheid van de Universiteit Utrecht en de Technische universiteit Eindhoven. In 1994 promoveerde zij op het thema structurele allergologische woningsanatie. Kort was programmacoördinator Verzorging bij het Nederlands Instituut voor Zorg en Welzijn, hoofd van de afdeling Zorg en Professionals en hoofd van de afdeling Kwaliteit van Zorg van NIZW Zorg. Daarna werkte zij als clustermanager Technologie en Toegankelijkheid bij Vilans, waar zij nu expertmedewerker is. Kort is initiatiefneemster van het Lectoraten-netwerk Zorg en Technologie.

Helianthe Kort, PhD, professor Demand Driven Care since 2004. Graduated in medical biology and conducted research within the inter-university work group Home and Health of the Utrecht University and the Eindhoven University of Technology. She gained her PhD on the topic of structural approach to allergen avoidance in dwellings. Kort was care programme coordinator at the Dutch Institute for Care and Well-being, head of the Care and Professionals Department and head of the Quality of Care Department of NIZW Care. Following this she worked at Vilans, where she is now an expert member of staff. Kort initiated the Care and Technology Research Group Network.

Netwerk

In de regionale en nationale kennisinfrastructuur zijn de contacten en samenwerkingsrelaties voortgezet met Vilans, de Academie Gezondheidszorg Utrecht, alle hogescholen betrokken bij het netwerk Zorg en Technologie, Saxion Hogeschool, Hogeschool Zuyd, Hogeschool Rotterdam, Hanzehogeschool Groningen, Hogeschool van Amsterdam, de branchevereniging voor installateurs UNETO-VNI, OTIB, Technische Universiteit Eindhoven en de Technische Universiteit Delft.

Er bestaan regionale en nationale contacten met zorginstellingen op het terrein van de langdurige zorg, met koepelorganisaties van verpleging en verzorging, Alzheimer Nederland, Astma Fonds en met de landelijke brancheorganisaties in de zorg (ACTIZ). De internationale contacten liggen voornamelijk op het terrein van de gerontechnologie, met name bij de International Society of Gerontechnology.

Network

In the regional and national knowledge infrastructure the contacts and collaborative relationships have been continued with Vilans, the Utrecht Academy of Healthcare, Zuyd University of Applied Sciences, Rotterdam University of Applied Sciences, Groningen University of Applied Sciences, Amsterdam University of Applied Sciences, the branch association for installers UNETO-VNI, OTIB, the Eindhoven University of Technology and the Delft University of Technology.

We have established regional and national contacts with care institutions with in respect of long-term care, nursing and care umbrella organisations, Alzheimer Netherlands, the Asthma Foundation and the national care branch organisations (ACTIZ). Our international contacts are mainly in the field of gerontechnology, in particular with the International Society of Gerontechnology.

“OUR ACTIVITIES
FOCUS ON TASK
RESTRUCTURING
AND TECHNOLOGY
IN CARE.”

KENNISCENTRUM
SOCIALE INNOVATIE
RESEARCH CENTRE
FOR SOCIAL INNOVATION

KENNISCENTRUM/ SOCIALE INNOVATIE

Het Kenniscentrum Sociale Innovatie (onderdeel van de Faculteit Maatschappij & Recht) omvat zeven lectoraten en negen lectoren. Deze verrichten onderzoek op het gebied van complexe (justitiële) hulp- en dienstverlening, sociaal beleid, maatschappelijke participatie en ontwikkeling, arbeid, (preventief) recht en veiligheid.

Onze missie is: bijdragen aan het verminderen of voorkomen van sociale problemen en aan het bevorderen van maatschappelijke dynamiek. Dat doen we door sociale vraagstukken en praktijken te onderzoeken waarbij sociale professionals, hbo-juristen, sociaaljuridische dienstverleners en P&O-professionals zijn betrokken. We delen de verkregen kennis met professionals in het werkveld, studenten en beleidsmakers. Participatie van burgers en cliënten, pluriformiteit als kenmerk van onze samenleving en professionaliteit zijn verbindende thema's om overstijgende kennis te genereren. Tevens geven we hiermee een nadere inkleuring aan sociale innovatie, de naam van het Kenniscentrum. Sociale innovatie zien we vooral in het versterken van de vernieuwingskracht van organisaties en professionals.

Ons onderzoek kent drie zwaartepunten:

1) de wijkaanpak of het functioneren van de mens in zijn directe leefomgeving, 2) het innovatief vermogen van organisaties en 3) werken in een gedwongen kader. Het onderzoek is georganiseerd in zeven onderzoeksprogramma's onder verantwoordelijkheid van een lector:

- Buurt, binding en support
- Grondslagen van het social work
- Vermaatschappelijking van het recht
- Sociale innovatie als arbeidsvraagstuk
- Jongeren en maatschappelijke binding
- Werken in een gedwongen kader
- Complexe hulpverlening, morele oordeelsvorming

RESEARCH CENTRE/ FOR SOCIAL INNOVATION

The Research Centre for Social Innovation (Faculty of Society & Law of the HU University of Applied Sciences) includes seven research groups and nine professors. These conduct research in the field of complex (legal) help and service provision, social policy, social participation and development, labour, (preventive) law and safety.

Our mission is: to contribute to the decrease or prevention of social problems and to the encouragement of social dynamics. This is done by examining social issues and practices with the assistance of social professionals, higher professional education lawyers, social-legal service providers and HRM-professionals. We develop and share the acquired knowledge with professionals in the field, students and policy makers. Public participation and clients, pluralism as a characteristic of our society and professionalism are the connecting topics in generating knowledge. At the same time we are actively shaping social innovation, which is the name of the research centre. We particularly see social innovation in the enforcement of the regenerative power of organisations and professionals.

Our research has three main focuses:

1) the field approach or human ability in his/her direct environment, 2) the innovative capacity of organisations and 3) working with mandated clients. The research is organised into seven research programmes, each the responsibility of a professor:

- Neighbourhood, bonding and support
- Fundamentals of social work
- Socialisation of law
- Social innovation as a labour problem
- Young people and social cohesion
- Working with mandated clients
- Complex social work, moral judgement

Aan deze onderzoeksprogramma's werken vele docenten/onderzoekers en studenten. We delen de ontwikkelde kennis, concepten en netwerken met het onderwijs, en zijn betrokken bij de ontwikkeling en uitvoering van het bachelor- en masteronderwijs. We werken samen met andere faculteiten, hogescholen, universiteiten, in toenemende mate ook in internationaal verband. Het kenniscentrum heeft veertien promovendi.

Het kenniscentrum heeft nauwe banden met talrijke organisaties in het werkveld, met beroepsverenigingen, landelijke en lokale overheden, kennisinstituten en brancheorganisaties. Het Oranje Fonds levert een structurele bijdrage aan het Lectoraat Innovatieve Maatschappelijke Dienstverlening; Reclassering Nederland doet datzelfde voor het Lectoraat Werken in Justitieel Kader.

Many lecturers/researchers and students are working on these research programmes. We share the developed knowledge, concepts and networks with education, and are involved in the development and implementation of the Bachelor and Master programmes. We cooperate with other departments, universities of applied sciences, higher academic education and increasingly also on an international level. The research centre has seventeen PhD candidates.

The research centre has close ties with numerous organisations in the field, professional associations, national and local authorities, research institutions and branch organisations. The Oranje Fonds contributes structurally to the Innovation of Social Work Research Group; Rehabilitation Netherlands does the same for the Working with Mandated Clients Research Group.

**“WE RICHTEN ONS OP
DE BEHOEFTE UIT HET
WERKVELD, HET EIGEN
MORELE KADER VAN HET
INSTITUUT VOOR RECHT
EN DE KWALITEIT VAN
DE OPLEIDINGEN.”**

LECTORAAT/ BEROEPSPRAKTIJK JURIDISCHE BACHELORS

De eerste hbo-juristen studeerden in 2006 af in Amsterdam en Tilburg en in 2007 in Utrecht en andere steden. Zij vormen een nieuw fenomeen in een voorheen louter door academici bevolkte wereld. Dat vraagt veel zendingswerk en een duidelijke profilering in het onderzoek van dit lectoraat.

Het onderzoek richt zich op de behoefte uit het werkveld, het eigen morele kader van het Instituut voor Recht en de kwaliteit van de opleidingen. Bovendien wil het lectoraat verhelderen welke (uitstroom)profielen de juridische bachelors die in ons land in het hbo en wo worden opgeleid zullen moeten hebben.

Doelstelling daarbij is:

- Het beroepsprofiel van juridische bachelors uitwerken.
- Aanbevelingen formuleren voor de rol die juridische bachelors in de Nederlandse democratische rechtsstaat, zowel rechtsstatelijk als rechtsvernieuwend, zullen gaan vervullen.
- Implicaties vaststellen die bij de invulling van de verschillende curricula van de juridische bacheloropleidingen (zowel hbo als wo) meegenomen kunnen worden.

Vanwege de complexiteit en omvang is de doelstelling in vijf afgeleide doelstellingen omgezet. Zo wil het lectoraat de werkwijze en de effecten van alternatieve geschillenbeslechting in beeld brengen. Het betreft zowel verkennend onderzoek naar de toekomst, als beschrijvend en verbeterend onderzoek naar de bestaande opleidingen. Het lectoraat zal de juridiseringontwikkelingen in Nederland en Europa volgen, documenteren en analyseren om te komen tot voorstellen voor vermindering van juridisering en scherpe formulering van de rol die juridische bachelors in dat proces (kunnen) vervullen. Het lectoraat zal behoeften en vragen uit het werkveld in beeld brengen en werken aan de ontwikkeling van (strategische) opleidingsmodules. Tot slot brengt het lectoraat

RESEARCH GROUP/ INNOVATION OF THE LEGAL PROFESSION

The first higher professional education lawyers gained their degrees in Amsterdam and Tilburg in 2006 and in Utrecht and other cities in 2007. They are a new phenomenon in an environment previously consisting of academics only. This requires much missionary work and a clear delineation in the research of this research group.

The research focuses on the demands from the sector, the moral framework of the Institute for Law and the quality of education. In addition, the research group wants to clarify which (exit) profiles the Bachelors of Legal Studies need to have that will be trained in our country in higher professional education and higher academic education.

Our aim is to:

- Outline the professional profile of Bachelors of Legal Studies.
- Formulate recommendations for the role that Bachelors of Legal Studies will play in the Dutch democratic constitutional state, both constitutionally as well as with regard to legal innovations.
- Determine the implications that can be included in the various curriculums of Bachelor of Legal Studies programmes (both higher professional education and higher academic education).

Because of the complexity and size, the objective is translated into five derivative goals. For example, the research group wants to bring into focus the work method and the effects of alternative ways of settling disputes. It concerns both exploratory research into the future, as well as descriptive and innovative research with regard to existing education. The research group will follow, document and analyse the legal developments in the Netherlands and in Europe, in order to come to proposals for the decrease of legalisation and exact formulation of the role that Bachelors of legal studies will (potentially) play in that process. The research group will bring into focus the needs and

de onderscheidende kenmerken in kaart van juridische bachelors (hbo en wo) en masters, en doet wederzijds versterkende aanbevelingen.

Netwerk

Er zijn relaties met de Universiteit Utrecht, Erasmus Universiteit Rotterdam, Universiteit van Amsterdam, Universiteit van de Nederlandse Antillen, De Anton de Komuniversiteit in Paramaribo Suriname, Londen School of Economics, De Karelsuniversiteit in Praag, dept. of constitutionalism Tsjechische Republiek, Roosevelt Academy, Fontys, Belastingacademie, Bestuursacademie, Vrije Hogeschool, Hogeschool van Amsterdam, InHolland, Hogeschool Zuyd, Hanzehogeschool Groningen, Ecabo en MBO Amersfoort.

Een inhoudelijke relatie bestaat er met: Nederlandse Orde van Advocaten, Raad voor de Rechtspraak, Stichting Jonge Balie Nederland, CSM Derks Star Busmann, Gier en Stam Advocaten, HRM advocaten, Heckelmann advocaten, Gemeente Utrecht, Gemeente Amersfoort, Provincie Utrecht, MKB afdeling Utrecht, Baak managementcentrum, ROC Utrecht, Rechtbank Utrecht, Reclassering Utrecht, Juridisch Loket Utrecht, Stichting tot Bevordering der Sociale Pedagogiek, Heilpedagogische vereniging, NIVOZ, Stichting Juridische Beroepsopleidingen Willemstad NA, Rechtswinkel Alkmaar en Utrecht, Sociale Dienst Utrecht, NIP, MTI, Sociaal Economische raad, Poortwachtercentrum Oss, Mediationcentrum Rosmalen, NMI, FNV Bondgenoten, Juridisch loket Den Bosch en Bureau Sociaal Raadslieden Den Bosch.

Bij het ter perse gaan van dit lectorenboek was de wervingsprocedure voor de lector nog gaande.

demands from the sector and work towards the development of (strategic) education modules. Finally, the research group will map the distinguishing characteristics of legal Bachelors (higher professional education and higher academic education) and Masters, and will make reciprocal bracing recommendations.

Netwerk

We have connections with the Utrecht University, the Erasmus University Rotterdam, the Amsterdam University, the University of the Dutch Antilles, the Anton de Kom University in Paramaribo, Suriname, the Londen School of Economics, the Karels University in Prague, the department of constitutionalism of the Czech Republic, the Roosevelt Academy, several universities of applied sciences, Ecabo and the intermediate professional education in Amersfoort.

Dutch Order van Lawyers, Council for the Jurisprudence, Jonge Balie Nederland Foundation, CSM Derks Star Busmann, Gier en Stam Lawyers, HRM lawyers, Heckelmann lawyers, Utrecht City Council, Amersfoort City Council, the Province of Utrecht, MKB department Utrecht, Baak management centre, ROC Utrecht, the Court of Utrecht, Rehabilitation Utrecht, Juridisch Loket Utrecht (Legal Services), Foundation for the Promotion of Social Pedagogy, Heilpedagogische vereniging, NIVOZ, Foundation for Legal Professional Education Willemstad NA, Legal Aid Alkmaar and Utrecht, Utrecht Social Service, NIP, MTI, Social Economic council, Poortwachtercentrum Oss, Mediation centre Rosmalen, NMI, FNV Bondgenoten, Juridisch Loket Den Bosch (Legal Services) and the Social Councillor Bureau of Den Bosch.

At the time of printing of this lecturer's manual the recruitment procedure for the professor was not yet concluded.

Mr. Eric van de Luytgaarden was na zijn studie als universitair docent rechtsfilosofie/encyclopedie verbonden aan de Universiteit Utrecht. Hij bekleedde diverse gastdocentschappen, onder meer in Polen en Bulgarije en was gasthoogleraar aan de Karelsuniversiteit Praag. Als rechter-plaatsvervanger was hij verbonden aan zowel de arrondissementsrechtbank Leeuwarden als Amsterdam. Naast lector is hij organisatieadviseur bij het NPI Instituut voor Organisatie-ontwikkeling in Zeist en treedt hij op als (interim)manager, procesbegeleider bij veranderprocessen en coach. Hij is betrokken bij uiteenlopende maatschappelijke organisaties en heeft vele publicaties op zijn naam staan.

After gaining his degree, **Eric van de Luytgaarden, LMM** was appointed lecturer in Philosophy of Law/General Introduction at the Utrecht University. He has been a visiting lecturer at several institutions, including, for example, in Poland and Bulgaria, and visiting professor at the Karl University in Prague. He also held appointments as deputy judge at the District Courts of both Leeuwarden and Amsterdam. In addition to his educational work, Luytgaarden works as organisational adviser at the NPI Institute for Organisational Development in Zeist and acts as (interim) manager, change process leader and coach. He is involved in a variety of social organisations and has published widely.

LECTORAAT/ INNOVATIEVE MAATSCHAP- PELIJKE DIENSTVERLENING

Het Lectoraat Innovatieve Maatschappelijke Dienstverlening is een gezamenlijk initiatief van Hogeschool Utrecht, het Oranje Fonds en de Nederlandse Vereniging van Maatschappelijk Werkers (NVMW). Het lectoraat stelt zich ten doel om de beroepsuitoefening van sociale professionals, en maatschappelijke dienstverleners in het bijzonder, te verbeteren en te vernieuwen. Daarbij richt het lectoraat zich vooral op de 'onderkant van de zorgmarkt': op de mensen die schulden hebben, met psychische problemen of verslavingen kampen, sociaal geïsoleerd zijn of die er specifieke leefstijlen op na houden waarmee ze anderen overlast bezorgen. Met hun aanbod slagen hulp- en dienstverleningsinstellingen er vaak onvoldoende in om deze mensen te bereiken. Hoe kan het hulp- en dienstverleningsaanbod beter op de specifieke kenmerken en behoeften van deze mensen worden afgestemd?

Het lectoraat concentreert zich op vier onderzoekslijnen.

- De eerste onderzoekslijn is erop gericht om een beter beeld te krijgen van deze mensen. Wie zijn deze mensen, wat is hun perspectief, hun behoefte aan hulp en steun en wat zijn hun krachtbronnen?
- De tweede onderzoekslijn richt zich op een manier van werken die wordt aangeduid met termen als 'bemoeizorg' of 'outreaching werken', waarbij professionals naar deze personen toe gaan en – desnoods ongevraagd – contact leggen. Daarbij worden methodische aspecten en andere facetten van outreachend werk onder de loep genomen. Het werken achter de voordeur, met cliënten met een complexe problematiek, is in hoge mate beladen met waardeconflicten.
- De derde onderzoekslijn heeft dan ook betrekking op de wijze waarop sociale professionals omgaan met morele dilemma's en hun morele oordeelsvorming. Het doel van deze onderzoekslijn is

RESEARCH GROUP/ INNOVATION OF SOCIAL WORK

The Innovation of Social Work Research Group is a joint initiative of the HU University of Applied Sciences, the Oranje Fonds and the Dutch Association of Social Workers (NVMW). The research group has the objective to improve and innovate the professional practice of social professionals, in particular for social workers. The research group mainly focuses on the 'underbelly of the care market': people who are in debt, have mental health problems or addictions, socially isolated or have specific lifestyles that are a hindrance to others. With the current supply, support and social work institutions are often insufficiently capable of reaching these people. How can the supply of support and social work be better aligned to the specific characteristics and needs of these people?

The research group concentrates on four lines of research.

- The first line of research focuses on getting a better understanding of these people. Who are these people, what is their perspective, their need for help and support and what are their resources?
- The second line of research focuses on a working method indicated as 'interference' or 'outreaching' care, by which professionals will visit these people uninvited, if needed – and establish contact. Methodological aspects and other aspects of outreaching work are observed. Working in the home, with clients who have complex problems, is highly charged with conflicts of value.
- The third line of research therefore concerns the way in which social professionals deal with moral dilemmas and their moral judgement. The goal of this line of research is to strengthen the basic reflective attitude of professionals, to increase the care taken in making moral judgements and to enforce auditing and accountability.

Dr. Lia van Doorn is lector sinds 2007. Zij studeerde pedagogiek aan de Universiteit Utrecht en werkte daarna als onderzoeker bij de Vakgroep Algemene Sociale Wetenschappen van de UU. Tussen 1994 en 2007 was zij senior projectleider bij het Nederlands Instituut voor Zorg en Welzijn (NIZW) bij de afdeling Lokaal Beleid. In 2002 promoveerde ze bij de Universiteit Utrecht op het proefschrift Een tijd op straat. Ze participeerde in verscheidene internationale netwerken op het terrein van zorg en welzijn. In 2005 was ze gastonderzoeker bij het Institut National d'Etudes Demographiques (INED) in Parijs.

Lia van Doorn, PhD, is professor since 2007. She studied pedagogy at the Utrecht University before working as a researcher at the General Social Sciences Vakgroep of the UU. Between 1994 and 2007 she was senior project manager at the Dutch Institute for Care and Well-being (NIZW) at the Local Policy department. She gained her PhD at the University of Utrecht with the PhD dissertation 'Een tijd op straat' (English: 'On the streets for a while'). She participated in a number of international networks in the field of care and well-being. In 2005 she was guest researcher at the Institut National d'Etudes Demographiques (INED) in Paris.

om de reflectieve grondhouding van professionals te versterken, om de zorgvuldigheid bij de morele oordeelsvorming te vergroten en om de toetsing en verantwoording te verstevigen.

- De vierde onderzoekslijn staat in het teken van de algemene beroepsontwikkeling van het sociaal werk.

Op deze vier lijnen wordt een scala aan activiteiten ontwikkeld, variërend van (promotie)onderzoek tot methodische ontwikkeling, masterclasses en debatten. De onderzoeks- en ontwikkelactiviteiten staan in het teken van innovatie van de beroepspraktijk en dragen bij aan onderwijsvernieuwing.

Netwerk

Het lectoraat werkt nauw samen met de andere lectoraten in het kenniscentrum en onderhoudt nauwe banden met de (mede-)initiatiefnemers van het lectoraat: het Oranje Fonds en de NVMW. Een stafmedewerkster van de NVMW is gedetacheerd bij het lectoraat waardoor er een goede toegang is tot het beroepenveld van maatschappelijk werkers. Het lectoraat werkt onder andere samen met de Universiteit Utrecht en de Universiteit van Amsterdam, met verscheidene hogescholen en kenniscentra als Movisie, Centrum voor Verslavingsonderzoek en de Federatie Opvang. Daarnaast hebben de lector en docentonderzoekers zitting in de redacties van het Tijdschrift voor Sociale Vraagstukken (TSS), Tijdschrift voor Sociale Interventie (TSI) en Maatwerk.

- The fourth line of research concerns the general development of the social work sector.

A range of activities is being developed in these four lines, varying from (PhD) research to methodological development, master classes and debates. The research and development activities are about innovation of the professional practice and contribute to the innovation of education.

Network

The research group closely collaborates with other research groups in the research centre and it has close ties to the (fellow) initiators of the research group: the Oranje Fonds and the NVMW. A staff member of the NVMW has been assigned to the research group, creating easy access to the social workers' work field. The research group collaborates with the University of Utrecht and the University of Amsterdam, with a number of universities of applied sciences and research centres, such as Movisie, the Centre for Addiction Research and the Reception Service Federation. Additionally, the professor and the lecturers/researchers are on the editorial boards of the Tijdschrift voor Sociale Vraagstukken (TSS), Tijdschrift voor Sociale Interventie (TSI) and Maatwerk.

“WE IMPROVE
THE PROFESSIONAL
PRACTICE OF
SOCIAL WORKERS.”

LECTORAAT/ ORGANISATIE- CONFIGURATIES EN ARBEIDSRELATIES

Op het niveau van de arbeidsorganisatie zijn er talrijke definities van sociale innovatie. In al deze definities klinkt ten eerste de verbetering van de 'kwaliteit van de organisatie' door, in termen van arbeidsproductiviteit en de verbetering van de bedrijfsprestaties. Ten tweede klinkt de verbetering van de 'kwaliteit van de arbeid' door, in termen van talentontplooiing en psychische en fysieke gezondheid. Werkgevers, werknemers en onafhankelijke kroonleden vertegenwoordigd in de SER voegen daar een derde kwaliteit aan toe: participatie in het arbeidsproces. Hoewel (of juist omdat) de 'marriage à trois' van deze voor de sociale innovatie essentiële factoren op voorhand geen succes hoeft te zijn, vormen de vergroting van de productiviteitsverhoging, talentontplooiing en verhoging van de arbeidsparticipatie het thema van dit onderzoeksprogramma. Dat geldt zowel voor elke factor op zich als voor de dynamiek van de relaties tussen deze drie factoren.

Doel van het onderzoek is de professionalisering van het P&O-beleid, de P&O-beroepsbeoefenaar en het P&O-onderwijs. Specifiek is hierbij aandacht voor de ontwikkeling van het P&O-beleid in universiteiten, hogescholen en andere (semi-)publieke organisaties van professionals aan de ene kant en de private midden- en kleinbedrijfondernemingen aan de andere kant.

Tevens wordt vanuit een maatschappelijke optiek gekeken naar de bijdrage van hrm-professionals aan het oplossen van arbeidsmarktvaagstukken en aan arbeidsparticipatie als middel voor maatschappelijke integratie. Daarbij komen thema's aan bod als leeftijdsbewust personeelsbeleid, diversiteitsmanagement, gezondheidsbeleid en arbeidsintegratie van werknemers aan de onderkant van de arbeidsmarkt. De geleidelijke verschuiving van de traditionele werkgever-werknemerrelatie in de

RESEARCH GROUP/ ORGANIZATIONAL CONFIGURATIONS AND WORK RELATIONS

There are numerous definitions of social innovation on the level of work structure. The first thing that can be heard in all these definitions is the improvement of the 'organisation quality' in terms of work productivity and the improvement of business performance. Secondly, the improvement of the 'quality of work' resounded, in terms of development of talent, and psychological and physical health. Employers, employees and independent Crown Members represented in the SER (Social and Economic Council) add a third quality: labour participation. Although (or perhaps because) the 'marriage à trois' of these essential factors for innovation is not an a priori guarantee for success, increasing productivity, development of talent and increasing labour participation ratio are the topic of this research programme. The factors individually, and the dynamics of the relationships between these three factors are the focus of our research.

The aim of the research is to professionalise the HRM-policy, the HRM-professional and the HRM-education. We pay specific attention to the development of the HRM-policy at universities and other (semi-)public professional organisations on the one hand, and the private medium and small sized businesses on the other.

Moreover, from a social perspective we examine the contribution of HRM-professionals in solving labour market problems and employment-to population ratio as a means of social integration. This involves topics such as, for example, age-conscious human resources management, management of diversity, health policy and integration of employees at the bottom end of the labour market. The gradual shift from the traditional labour participation towards a client-provider relationship runs like a leitmotif through

Dr. Ben Fruytier studeerde Sociologie van Arbeid en Bedrijf aan de Universiteit Nijmegen waar hij later promoveerde op het onderwerp organisatieverandering. Van 1979 tot 2000 was hij werkzaam bij IVA, contractonderzoeksinstituut voor sociaal wetenschappelijk onderzoek van de Universiteit Tilburg. Vanaf 2000 is hij universitair hoofddocent bij de faculteit Managementwetenschappen van de Radboud Universiteit Nijmegen. Sinds 1 januari 2007 is hij lector. Zijn activiteiten op het terrein van P&O-beleid concentreren zich op universiteiten, Hogescholen, R&D-laboratoria van grote bedrijven, (academische) ziekenhuizen en (semi-)publieke onderzoekinstellingen.

Ben Fruytier, PhD, studies Labour and Business Sociology at the Radboud University Nijmegen where he later gained his PhD on organisational change. From 1979 to 2000 he worked for IVA, contract research institute for social science research of the University of Tilburg. From 2000, he has been university head lecturer at the Department of Management Science of the Radboud University Nijmegen. He is professor since January 1st 2007. His activities in the field of HR-management focus on Universities, R&D laboratories of large businesses, (academic) hospitals and (semi-)public research institutions.

richting van een opdrachtgever-opdrachtnemerrelatie loopt als een rode draad door elk van deze aandachtsvelden heen. Het onderzoek is gericht op het vinden van een goede balans tussen de belangen van de werkgever of opdrachtgever enerzijds en de medewerkers of opdrachtnemers anderzijds en die tussen medewerkers of opdrachtnemers onderling.

Netwerk

Het onderzoek omvat het brede domein van arbeidsorganisatie, arbeidsmarkt en arbeidsverhoudingen. Er wordt samengewerkt met de Faculteit Managementwetenschappen van de Radboud Universiteit (Ben Fruytier) en TNO Arbeid (Rob Gründemann) waar de lectoren werkzaam zijn. Het onderzoek van het lectoraat valt onder de koepel van het recent in het leven geroepen Nederland Centrum voor Sociale Innovatie (NCSI). Onder die koepel wordt ook samengewerkt met werkgevers- en werknemersverenigingen en met bedrijven en instellingen. Rob Gründemann is vanuit de TNO-organisatie contactpersoon voor het European Network for Workplace Health Promotion. Aparte banden zijn er met het mkb in de regio Utrecht rondom het vraagstuk sociale innovatie. Met de Vereniging van Universiteiten (VSNU) wordt samengewerkt bij het ontwikkelen van hrm op universiteiten. Eenzelfde samenwerkingsverband wordt nagestreefd met de HBO-raad. Binnen de Faculteit Maatschappij & Recht maakt het lectoraat deel uit van het Kenniscentrum Sociale Innovatie.

all these areas of attention. The research is aimed at finding a good balance between the interests of the employer or client on the one hand, and those of the employees or providers on the other, and the interests amongst the employees and providers themselves.

Network

The research encompasses the broad area of work organisation, labour market and work relations. The research group collaborates with the School of Management at the Radboud University Nijmegen (Ben Fruytier) and TNO Quality of Life/Work and Employment (Rob Gründemann) where the professors are employed. The research of the research group falls under the umbrella of the recently established Nederlandse Centrum voor Sociale Innovatie (NCSI) (Dutch Centre for Social Innovation). Under that umbrella we also collaborate with employer's organisations and professional associations and with businesses and institutions. Rob Gründemann is the TNO liaison person for the European Network for Workplace Health Promotion. We have special ties with medium and small sized businesses in the Utrecht region regarding the problem of social innovation. We collaborate with the Vereniging van Universiteiten (VSNU) (Association of Universities) on the development of HRM at universities. A similar collaboration is sought with the Council of higher professional education. Within the Department of Social Sciences & Law the research group is part of the Research Centre for Social Innovation.

Dr. Rob Gründemann studeerde Algemene Sociologie aan de UU en promoveerde aan de UvA op het thema arbeidsongeschiktheid. Vanaf 1976 is hij werkzaam bij TNO; momenteel als senior onderzoeker/adviseur bij de afdeling Arbeidsparticipatie van TNO Arbeid. Hij doet daar tevens (als coördinator van een meerjarig kennisontwikkelingsprogramma) onderzoek op het gebied van de interne en externe arbeidsmarkt. Hij publiceert regelmatig over ontwikkelingen in het hrm-veld. Tevens adviseert hij bedrijven en organisaties bij het realiseren van een duurzame en gezonde inzet van personeel. Hij is sinds 2007 tweede lector van dit lectoraat.

Rob Gründemann, PhD, studied Sociology at the UU and gained his PhD at the University of Amsterdam on the subject of work disability. He has been working for TNO since 1976; in the current position of senior researcher/advisor at the Department of labour participation ratio of TNO Quality of Life/Work and Employment. Moreover, he conducts research at TNO on the internal and external labour market. He regularly publishes articles on the developments in the HRM field. In addition, he provides advice to businesses and organisations during the implementation of sustainable and healthy deployment of staff. Since 2007 he is professor of the research group.

LECTORAAT/ PARTICIPATIE EN MAATSCHAPPELIJKE ONTWIKKELING

Het Lectoraat Participatie en Maatschappelijke Ontwikkeling doet onderzoek naar sociale professionals in het maatschappelijke domein en naar de bijdrage die zij kunnen leveren aan de participatie van burgers in de Nederlandse samenleving. Participatie betekent: 'deelhebben aan iets'. Met dat 'iets' wordt doorgaans verwezen naar de samenleving als geheel of naar een specifiek segment daarvan, zoals sociale netwerken, de arbeidsmarkt, de zorg of de politiek. Hoewel burgers in eerste instantie zelf verantwoordelijk zijn voor de mate waarin zij participeren, kunnen sociale professionals in sommige gevallen bijdragen aan het voorkomen of oplossen van participatieproblemen. Die problemen lopen uiteen van integratieproblemen tot sociaal isolement of vrijwilligerstekorten.

Het lectoraat kent vier onderzoekslijnen. Drie onderzoekslijnen zijn gebaseerd op de veronderstelling dat maatschappelijke interventies vaak effectiever zijn dan gedragsinterventies om participatie van burgers te bevorderen. De vierde lijn onderzoekt in hoeverre ook gedragsinterventies belangrijk blijven.

Voorbeelden van onderzoeksprojecten zijn:

- Verbinden door Voetbal, een onderzoek naar de sociale functie van sport.
- Jongeren en Schulden, een onderzoek naar preventie van schulden bij jongeren.
- Brede School, een onderzoek naar ouderbetrokkenheid bij drie brede scholen in Amersfoort.
- Big Brother, Big Benefits?, een onderzoek naar de resultaten van sociaal mentoraten.

RESEARCH GROUP/ PARTICIPATION AND SOCIETY

The Participation and Society Research Group researches social professionals in the social domain and their potential contribution to public participation in the Dutch society. Participation means: 'to take part in something'. That 'something' usually means the society as a whole or a specific segment thereof, such as social networks, the labour market, care or politics. Although the degree of participation is basically the own responsibility of the public, social professionals can in some cases contribute to the prevention of, or solution to, participation problems. These problems range from integration problems, social isolation or a shortage of volunteers.

The research group has four lines of research. Three lines of research are based on the assumption that social interventions are often more effective than behavioural interventions in promoting public participation. The fourth line researches to what extent behavioural interventions also remain important.

Examples of research projects are:

- Connecting through soccer, a study into the social function of sports.
- Young people and debts, a study into the prevention of debts in young people.
- Community school, a study into parent participation at three community schools in Amersfoort.
- Big Brother, Big Benefits?, a study into the results of social mentorships.

Every project offers insight into the benefits of social interventions. Sometimes existing social interventions are concerned, but mostly it concerns interventions that are developed and subsequently evaluated within the sector.

Dr. Stijn Verhagen (1975), sociaal wetenschapper, is lector. Tot 2008 was hij werkzaam als adviseur bij de Raad voor Maatschappelijke Ontwikkeling (RMO). Dit is de adviesraad van het kabinet en de Staten-Generaal op het terrein van participatie van burgers en stabiliteit van de samenleving. Daarvoor was hij docent en promovendus aan de Universiteit Utrecht en de Universiteit van Amsterdam. Verhagen publiceert over integratie, zorg, democratie, maatschappelijke ondersteuning en jongerencultuur. Hij is redactielid van een aantal tijdschriften, waaronder TSS Tijdschrift voor sociale vraagstukken en Sociale Interventie, het tijdschrift voor de wetenschap van sociale professies.

Stijn Verhagen, PhD, (1975), a social scientist, is a professor. Until 2008 he worked as an advisor at the Raad voor Maatschappelijke Ontwikkeling (Council for Social Development; RMO). This is the advisory council of the cabinet and the Parliament in the field of public participation and the stability of society. Previously, he was a lecturer and gained his PhD at the Utrecht University and the University of Amsterdam. Verhagen publishes articles on integration, care, democracy, social work and youth culture. He is editor of a number of journals, including the TSS Tijdschrift, a magazine for social problems and Social Intervention, the journal for the humanities of social professions.

Elk project biedt inzicht in de opbrengsten van sociale interventies. Soms betreft het bestaande sociale interventies, meestal gaat het om interventies die door het beroepsveld en/of het lectoraat worden ontwikkeld en vervolgens geëvalueerd.

Netwerk

Het lectoraat werkt nauw samen met de andere lectoren in het kenniscentrum en onderhoudt nauwe banden met universiteiten en kenniscentra, waaronder Universiteit Utrecht, Movisie, het Nederlands Jeugdinstituut en het Verwey-Jonker instituut. Daarnaast zijn er contacten met het beroepsveld, zoals Kredietbank Utrecht, KNVB, Koninklijke Beroepsorganisatie van Gerechtsdeurwaarders, ROC Midden Nederland, de Eigen Kracht Centrale en Brede Scholen. Tot slot zijn er kennisbanden met het onderwijs. Het lectoraat voedt de praktijk en andersom. Opgedane kennis vloeit weert terug naar het onderwijs.

Network

The research group closely collaborates with other professors in the research centre and it maintains close ties with universities and research centres, including the University of Utrecht, Movisie, the Dutch Youth Institute and the Verwey-Jonker institute. In addition, the research group has contacts within the sector, such as the Kredietbank Utrecht, KNVB (Royal Dutch Football Association), the Royal Association of Bailiffs, ROC Middle Netherlands, the Eigen Kracht Centrale and community schools. Finally, there are knowledge ties with education. The research group nourishes the practice and vice versa. Gained knowledge will flow back into the education.

“WE ONDERZOEKEN
EN ADVISEREN
OVER PARTICIPATIE=
(PROBLEMEN)
VAN BURGERS.”

LECTORAAT/ PARTICIPATIE,, ZORG EN ONDERSTEUNING

Het lectoraat Participatie, Zorg en Ondersteuning richt zich op de ondersteuning van mensen met een kwetsbare positie in de samenleving, met name in combinatie met lichamelijke, psychische of verstandelijke beperkingen. Het gaat hier om individuele ondersteuning vanuit zorg en welzijn, en vanuit de lokale samenleving. Een goed lokaal beleid dient essentiële randvoorwaarden te bieden. Bij het individu gaat het erom te zorgen voor een zodanige ondersteuning dat herstel mogelijkheden ondersteund worden en dat hij/zij met deze beperkingen zo goed mogelijk kan functioneren als burger in de samenleving.

Het ontwikkelen van een professioneel support-model is een belangrijke leeropdracht van het lectoraat. Het lectoraat richt zich op kennisontwikkeling ten behoeve van de geestelijke gezondheidszorg, de gehandicaptenzorg, de maatschappelijke opvang en het lokale welzijnswerk.

Netwerk

European Violence in Psychiatry Research Group, Academy for Mental Health Reforms, hogescholen in andere Europese landen, te weten Denemarken (Aarhus), Duitsland (Berlijn), Engeland (Sheffield), Polen (Lodz), Spanje (Barcelona) en Zweden (Lund). Kennisdisseminatie vindt verder plaats door participatie in buitenlandse congressen.

RESEARCH GROUP/ PARTICIPATION, CARE AND SUPPORT

The Participation, Care and Support Research Group focuses on the support of people who are in a vulnerable position in the society, in particular those with physical, psychological or cognitive impairments. It concerns individual support in terms of care and well-being, and in terms of the local community. Good local policy should offer essential preconditions. With regards to the individual, it is important to ensure support with rehabilitation and to ensure that he/she can participate in the society as best as possible.

The development of a professional support model is an important learning objective of the research group. The research group focuses on the development of knowledge with regard to mental health-care, disabled care, social support and local social work.

Network

The European Violence in Psychiatry Research Group, The Academy for Mental Health Reforms, universities of applied sciences in other European countries, namely Denmark (Aarhus), Germany (Berlin), England (Sheffield), Poland (Lodz), Spain (Barcelona) and Sweden (Lund). Furthermore dissemination of knowledge happens through participation in international conferences.

Drs. Jean Pierre Wilken MSc, lector sinds 2002, werd opgeleid als andragoog en psycholoog. Hij was achtereenvolgens werkzaam bij de Stichting Beschermende Woonvormen Utrecht, de Faculteit Sociale Wetenschappen van de Universiteit Utrecht, het Nationaal Ziekenhuisinstituut (nu Prismant) en Storm Rehabilitatie, kenniscentrum voor psychosociale rehabilitatie. Van 1996-2007 was hij directeur Onderzoek en Ontwikkeling bij Storm Rehabilitatie. Sinds 1 januari 2008 is hij Hoofd Kennisontwikkeling en Kwaliteitsbeleid bij de Rino Groep.

Jean Pierre Wilken, MSc, professor since 2002, was educated as social scientist and psychologist. Subsequently, he worked for the Utrecht Protected Habitat Foundation, the Department of Social Sciences at the University of Utrecht, the National Hospital Institute (now Prismant) and Storm Rehabilitation, a research centre for psychosocial rehabilitation. From 1996-2007 he was Managing-Director of Research and Development at Storm Rehabilitation. Since 1 January 2008 he is the Head of Knowledge Development and Quality Policy at the Rino Group.

LECTORAAT/ SOCIAAL BELEID, INNOVATIE EN BEROEPSONTWIKKELING

Het Lectoraat Sociaal beleid, Innovatie en Beroepsontwikkeling (SBIB) richt zich op het vraagstuk hoe de directe leefomgeving het sociaal functioneren van mensen beïnvloedt, en hoe mensen van hun kant die directe leefomgeving beïnvloeden. Vervolgens is er de vraag hoe (sociale) professionals in die directe leefomgeving acteren en interveniëren. Kernbegrippen in het lectoraat zijn burgerschap, buurt (community), binding en diversiteit. Met contextueel onderzoek wordt nagegaan hoe bewoners in dialoog met professionals de relevante lokale kennis over hun buurt kunnen krijgen en omzetten in gerichte acties. Een tweede onderzoekslijn brengt in beeld welke nieuwe type professionals in het buurtgericht werken ontstaan, waarbij het accent ligt op professionals die functioneren als managers, regisseurs, makelaars van sociale problemen en interventies in de buurt. De derde onderzoekslijn richt zich op onderzoek naar leefbaarheid en veiligheid in de Vogelaarwijken en de samenwerking tussen instellingen.

Het lectoraat werkt samen met de andere lectoraten in het kenniscentrum aan de versterking en verdieping van de grondslagen van social work vanuit de optiek van 'citizenship based social work. Dit betekent social work dat verwijst naar een kennis- en handelingsdomein dat zich richt op de versterking van de eigen- en medeverantwoordelijkheid van burgers, gebaseerd op een stevig geheel van sociale rechten en plichten. Deze benadering wordt uitgewerkt in historische studies, conceptuele verkenningen en in de uitwerking in verschillende toepassingsgebieden zoals in outreachend werken, support, wijkaanpak, werken in gedwongen kader en jongerenparticipatie.

RESEARCH GROUP/ SOCIAL POLICY AND SOCIAL WORK

The Social Policy and Social Work Research Group (SBIB) focuses on the issue of the influences of the direct habitat on the social performance of human beings, and how human beings, on their part, influence that direct habitat. Furthermore, there is the issue of how (social) professionals deal with and intervene in that direct habitat. Core concepts in the research group are citizenship, neighbourhood (community), cohesion and diversity. Contextual research can reveal how residents can get access to relevant information regarding their neighbourhood and translate this into deliberate action in consult with professionals. A second line of research shows a picture of the new type of professionals that develops in working with the neighbourhood, and by which the accent lies with professionals who operate as managers, directors, workers dealing with social issues and neighbourhood interventions. The third line of research focuses on research into the quality of life and safety in the so-called multi-problem areas and the cooperation between institutions.

Network

The research group, in consultation and together with the research centre, develops the vision on strategy, knowledge development and research, and the relevant research programmes and theoretical studies. All staff at the research centre is simultaneously active in education as lecturers and developers. There is much contact with the sector and this is based on the philosophy that the research group is not conducting research for, but with the sector (professionals and citizens). The research group also establishes long-term relationships with neighbourhoods and institutions where active research, knowledge and the stimulation of expertise is being developed.

Prof. dr. Hans van Ewijk is sinds 2002 lector en sinds 2007 voorzitter van het Kenniscentrum Sociale Innovatie. Daarnaast is hij gasthoogleraar aan de Universiteit van Tartu (Estland). Daarvoor werkte hij bij het NIZW. Hij was 'President ICSW Europe' en voorzitter van ENSACT, een netwerk van Europese faculteiten Social work, beroepsverenigingen en instellingen. Hij was hoofdredacteur Jeugd en samenleving, hogeschooldocent en jongerenwerker. Na een doctoraalstudie theologie promoveerde hij in de sociale wetenschappen aan de Radboud Universiteit Nijmegen. Hij publiceert op terreinen als jeugdstudies, jeugdbeleid, social work, zorg, beroepsvraagstukken en informatiebeleid.

Prof. Hans van Ewijk, PhD, is professor since 2002 and Chairman of the Research Centre for Social Innovation since 2007. In addition, he is visiting Professor at the University of Tartu (Estonia). Previously, he worked for the Dutch Institute for Care and Well-being. He was 'President ICSW Europe' and Chairman of ENSACT. He was editor-in-chief of Youth and Society, lecturer and youth worker. He gained a PhD in social sciences at the Radboud University Nijmegen after gaining a degree in theology at the University of Amsterdam. He has published articles on topics such as youth studies, youth policy, social work, care, problems in the profession and information policy.

Netwerk

Het lectoraat ontwikkelt in samenspraak en samenspel met het kenniscentrum de visie op strategie, kennisontwikkeling en onderzoek en de daarin passende onderzoekprogramma's en theoretische studies. Alle medewerkers van het kenniscentrum zijn tegelijk in het onderwijs actief als docent en ontwikkelaar. Met het werkveld is er veelvuldig verbinding vanuit de filosofie dat het lectoraat geen onderzoek doet voor maar met het werkveld (professionals en burgers). Het lectoraat gaat ook langdurige verbindingen aan met buurten en instellingen waar interactief onderzoek, kennis en deskundigheidbevordering ontwikkeld wordt.

Op landelijk niveau verbindt het lectoraat zich met landelijke organisaties, kennisinstituten en andere hogescholen en universiteiten waarmee samenwerking van belang is om de kennisontwikkeling over de wijkaanpak en de verdieping van het gedachtegoed van social work verder te ontwikkelen.

Ook internationaal is het lectoraat – en kenniscentrum – zeer actief. Samen met zeven andere hogescholen en universiteiten ontwikkelen we module-eenheden voor masters waar studenten van verschillende landen samen werken en samen leren. Ook worden vergelijkende Europese studies en onderzoeken ontwikkeld. Het lectoraat profileert zich op congressen en in internationale publicaties op kernthema's en basisconcepten.

On a national level, the research group is affiliated with national organisations, research institutes and other universities of applied sciences and academic higher education. Collaboration with these organisations and institutions is essential to develop the research with regard to the neighbourhood approach and the enforcement of the concept of social work.

The research group, and the research centre, are also very active internationally. In collaboration with seven other universities of applied sciences and academic higher education we are developing module-units for Masters programmes in which students from different countries can work and study together. In addition, comparative European studies and research are being developed. The research group presents itself during conferences and in international journals through its focus on core topics and basic concepts.

“DE DIRECTE LEEF-
OMGEUING VAN
MENSEN BEÏNVLOEDT
HUN SOCIAAL
FUNCTIONEREN.”

LECTORAAT/ WERKEN IN JUSTITIEEL KADER

Het Lectoraat Werken in Justitieel Kader houdt zich bezig met sociale, pedagogische en juridische professionals die werken in een justitieel kader. Deze professionals werken bijvoorbeeld bij de reclassering, in justitiële jeugdinrichtingen, bij de jeugdbescherming of in een TBS-kliniek. Ze werken met burgers die met justitie in aanraking kwamen, zijn groepsleider van jeugdigen in een gesloten inrichting of gezinsvoogd van kinderen die in hun ontwikkeling worden bedreigd. De hulp die deze professionals verlenen is aan deze burgers opgelegd, veelal door justitie. Deze professionals doen hun werk dus in een gedwongen – civiel- of strafrechtelijk – kader. Ze houden toezicht op delinquenten of risicogezinnen en combineren daarbij voortdurend twee doelen: het doel van risico-beheersing voor de samenleving of de directe omgeving, en het doel van gedragsbeïnvloeding en re-integratie.

Het onderzoeksprogramma van dit lectoraat wil bijdragen aan de praktische en wetenschappelijke kennis over deze professionaliteit. Professionaliteit en continuïteit zijn speerpunten in het onderzoeksprogramma. Het lectoraat maakt pendelbewegingen tussen wetenschappelijke bewijsvoering omtrent effectiviteit en gedetailleerde reconstructies van succesvolle praktijken. Daarnaast ontwikkelt de Faculteit Maatschappij en Recht in nauwe samenwerking met dit lectoraat onderwijs voor professionals die al in deze sector werken, en voor studenten die dit willen gaan doen.

Netwerk

Het lectoraat heeft een hechte samenwerking met het betrokken werkveld. Mede-initiatiefnemer en cofinancier van dit lectoraat zijn Reclassering Nederland, het Leger des Heils en Stichting Verslavingsreclassering/GGZ Nederland. Andere belangrijke samenwerkingspartners zijn ondermeer enkele justitiële jeugdinrichtingen, Bureau Jeugdzorg en het ministerie van Justitie. In de

RESEARCH GROUP/ WORKING WITH MANDATED CLIENTS

The Working with Mandated Clients Research Group occupies itself with social, pedagogic and legal professionals who work with mandated clients. These professionals work, for example, in rehabilitation, youth penitentiaries, youth protection or at a TBS hospital. They work with citizens who came into contact with the legal system, who are group leaders in closed institutions or who are guardians of children whose development is jeopardised. The help these professionals offer is imposed on these citizens, mostly by courts. In other words, these professionals work with mandated clients (either in a civil or criminal law context). They monitor delinquents or high risk families and in the process continuously combine two goals: the goal of risk management for the society or the direct environment, and the goal of rehabilitation and re-integration.

The research programme of this research group seeks to contribute to the practical and scientific knowledge regarding this sector. Professionalism and continuity are the spearheads of the research programme. The research group shifts between scientific argumentation concerning efficiency and detailed reconstructions of successful practices. In addition, the Faculty of Society & Law, in close cooperation with this research group, develops education for professionals who already work in this field, and students who seek to work in this field.

Network

The research group cooperates closely with the relevant sector. Co-initiators and sponsors of the research group are Reclassering Nederland, the Salvation Army and the Addiction Rehabilitation Foundation/GGZ (Mental Healthcare). Other important partners include youth penitentiaries, Bureau Jeugdzorg and the Department of Justice. The research group consists of five members from the sector and members from other universities of applied sciences. The research group associates

Prof. Dr. Jo Hermans behaalde zijn doctoraal Psychologie aan de Katholieke Universiteit Nijmegen en promoveerde in de Sociale Wetenschappen aan de Universiteit Utrecht. Hij heeft een uitgebreide publicatielijst en is deskundig op het terrein van het justitieel kader. Als zelfstandig adviseur is hij bekend op het gebied van jeugdbeleid. Hij is betrokken bij ruim tweehonderd advies-, innovatie- en beleidsontwikkelingstrajecten voor de departementen van VWS, Justitie, Onderwijs, Buitenlandse Zaken, Sociale Zaken en Werkgelegenheid. Ook werkt hij voor provincies, gemeenten, en instellingen die zich met jeugd bezighouden.

Prof. Jo Hermans, PhD, gained his degree in Psychology at the Radboud University Nijmegen and he gained his PhD in Social Sciences at the Utrecht University. He has an extensive list of publications and he is an expert in working with mandated clients. As an independent advisor, he is well known in the field of youth policy. He is involved in over two hundred advisory-, innovation and policy development projects of the Departments of VWS (Public Health, Well-being and Sports), Justice, Education, Foreign Policy, Social Policy and Employment. He also works for provinces, city councils and institutions concerning young people.

kenniskring participeren vijf leden afkomstig uit het werkveld en enkele uit andere hogescholen. Op het gebied van kennisontwikkeling werkt het lectoraat hecht samen met verwante lectoraten bij Avans Hogeschool en Hogeschool Leiden, met de bijzonder hoogleraar Reclassering aan de Vrije Universiteit, het NJI en het Verwey-Jonker Instituut. Internationaal werkt het lectoraat samen met de Europese Vereniging voor Probation CEP, met de Montfort University in Leicester, de University of Edinburgh en de University of Glasgow. Met deze universiteiten is een hecht netwerk in ontwikkeling.

itself with similar research groups at Avans University of Applied Sciences and the Leiden University of Applied Sciences, with the professor of Rehabilitation at the Vrije Universiteit, the NJI (Dutch Youth Institute) and the Verwey-Jonker Institute in the field of knowledge development. Internationally, the research group collaborates with the European Organisation for Probation (CEP), Montfort University in Leicester, the University of Edinburgh and the University of Glasgow. A close network has been established with these universities.

A black and white portrait of Dr. Anneke Menger, a woman with short, wavy hair, wearing a dark top and a necklace. She is smiling slightly and looking towards the camera.

Drs. Anneke Menger studeerde maatschappelijk werk en sociale wetenschappen aan de Rijksuniversiteit Groningen. Zij werkte in verschillende functies (onderwijs, staf, directie, onderzoek) in de maatschappelijke dienstverlening en het hoger onderwijs. Zij leidde een groot aantal innovatie- en ontwikkelings-trajecten, ontwikkelde diverse methodieken op het terrein van de reclassering en publiceerde boeken en artikelen op het terrein van dwang en drang in de hulpverlening. Zij werkt aan een promotieonderzoek naar professioneel reclasseringstoezicht.

Anneke Menger, MSc, studied social work and social sciences at the University of Groningen. She held various positions (education, faculty, management, research) in social work and higher education. She conducted a large number of innovation and development projects, developed rehabilitation methods and published books and articles in the field of compulsion and pressure in social work. She works on a PhD dissertation into professional rehabilitation supervision.

**KENNISCENTRUM
VOOR PROCES-
INNOVATIE**

RESEARCH CENTRE
FOR PROCESS
INNOVATION

KENNISCENTRUM/ VOOR PROCESINNOVATIE

Het Kenniscentrum voor Procesinnovatie is het eerste kenniscentrum binnen Hogeschool Utrecht. Het is een jonge en dynamische afdeling. Binnen het kenniscentrum werken het bedrijfsleven en het hoger onderwijs samen aan kennisontwikkeling en kennisoverdracht. Kennis en integratie van processen en informatiesystemen zijn essentieel in de moderne bedrijfsvoering. Het kenniscentrum richt zich daarom op het integreren en optimaliseren van bedrijfsprocessen door toepassing van (nieuwe) informatie-technologie. Uiteraard spelen daarbij thema's als outsourcing, proces- en IT-architectuur, e-business, enterprise resource planning (ERP) en software ontwikkeling een grote rol.

Het centrum combineert kennis op het gebied van bedrijfskunde en informatietechnologie, en realiseert synergie tussen deze vakgebieden. We bieden diensten op het gebied van toegepast onderzoek, consultancy, workshops, (ontwikkeling van) trainingen en cursussen binnen het werkveld van Informatica en (technische) bedrijfskunde.

Bij de uitvoering van deze activiteiten benut het kenniscentrum haar netwerk van vakkundige en ervaren docenten, externe kenniskringleden en hoogopgeleide studenten.

In 2009 zullen de kenniscentra Life Sciences & Chemistry, Gebouwde Omgeving, Procesinnovatie en Productontwikkeling zich bundelen tot één kenniscentrum.

RESEARCH CENTRE/ FOR PROCESS INNOVATION

The Research Centre for Process Innovation was the first research centre of Hogeschool Utrecht University of Applied Science. It is a young and dynamic department. Professionals from the industry and universities cooperate within the research centre on knowledge development and knowledge transfer. Knowledge and integration of processes and information systems are essential in modern business management. Therefore the research centre focuses on the integration and optimisation of business process through the application of (new) information technology. Naturally, topics such as outsourcing, process and IT-architecture, e-business, enterprise resource planning (ERP) and software development play an important role.

The centre combines knowledge in the field of business administration and information technology, and realises synergy between these disciplines. We offer services in the area of applied research, consultancy, workshops, (development of) training courses within the sector of Informatics and (technical) Business Administration.

When implementing these activities, the research centre utilises its network of expert and experienced lecturers, external research group members and highly educated students.

In 2009 the Life Sciences & Chemistry, Built Environment, Process Innovation and Product Development research groups will merge into one research centre.

“WE FOCUS ON
THE INTEGRATION
AND IMPROVEMENT
OF BUSINESS
PROCESSES THROUGH
THE APPLICATION OF
INFORMATION
TECHNOLOGY.”

LECTORAAT/ ARCHITECTUUR VOOR DIGITALE INFORMATIE- SYSTEMEN

In de laatste vijftig jaar zijn softwaresystemen geëvolueerd van grote alles-in-een-systemen tot verzamelingen applicaties waarbij data, processen, bedrijfsregels en gebruikerstoegang (interface) gescheiden zijn. Door hedendaagse trends van globalisering, outsourcing en offshoring moet deze verscheidenheid aan applicaties steeds vaker communiceren met eenzelfde bonte verzameling van applicaties buiten de bedrijfsgrenzen. Dit maakt die communicatie zeer complex, waardoor het steeds moeilijker wordt om bedrijfsprocessen en IT-systemen te wijzigen.

Het domein van de digitale architectuur zoekt hier een antwoord op. Het is een zich snel ontwikkelend vakgebied dat inzicht in en beheersbaar maken van die complexiteit tot doel heeft. Het middel hiertoe is het verhogen van de voorspelbaarheid, kwaliteit en acceptatie van de ICT-oplossing voor nieuwe en bestaande processen en systemen.

Het domein van het Lectoraat Architectuur van Digitale Informatie Systemen (ADIS) richt zich vooral op softwarearchitectuur, de aanpalende informatie architectuur en hun onderlinge samenhang. Binnen dit domein wil het lectoraat een referentiekader ontwikkelen op twee niveaus:

- Generiek, vanuit de beroepsrol van de architect.
- Specifiek, vanuit de beroepscontext van de bedrijven.

RESEARCH GROUP/ INFORMATION SYSTEMS ARCHITECTURE

Over the past fifty years, software systems have evolved from large all-in-one systems to collections of applications in which data, processes, company rules and user access (interface) are separated. Because of the current trends of globalisation, outsourcing and offshoring, this variety of applications must increasingly communicate with an equally varied collection of applications outside the company boundaries. This makes communication highly complex causing the modification of business processes and IT-systems to become increasingly more difficult.

The field of digital architecture seeks a solution to this issue. It is a rapidly expanding field with the purpose to gain insight in and to control this complexity. The means to achieve this is by increasing the predictability, quality and acceptance of the ICT-solution for new and existing processes and systems.

The field of the Information System Architecture Research Group (ADIS) mainly focuses on software architecture, the adjoining information architecture and their mutual context. Within this field, the research group aims to develop a reference framework at two levels:

- Generic, from the professional capacity of the architect.
- Specific, from the professional context of businesses.

Ing. Wiebe Wiersema (1967) heeft zich vanaf 1989 actief bezig gehouden met software-ontwikkeling, architectuur en de kwaliteit van systeemontwikkeling. Initieel in zijn eigen bedrijf, later bij Siemens Nederland en vanaf 1999 bij Capgemini Nederland. Bij Capgemini is hij Principal Technology Officer en lid van de innovation expert group. Wiebe Wiersema heeft veel passie voor onderwijs, kennisontwikkeling en het laten groeien van mensen. Bij Capgemini is hij daarom al meerdere jaren actief als coach en parttime docent aan de Capgemini Universiteit nabij Parijs. Wiebe Wiersema studeerde Informatica aan de Hanzehogeschool in Groningen.

From 1989 **Wiebe Wiersema, M.Eng.** (1967) has been actively involved in software development, architecture and the quality of system development. Initially through his own company, later with Siemens Nederland and from 1999 with Capgemini Nederland. Wiebe is Principal Technology Officer with Capgemini and he is a member of the innovation expert group. Wiebe has a passion for education, knowledge development and the development of talent in others. For this reason, he works as a coach and part-time lecturer at the Capgemini Université near Paris. Wiebe Wiersema studied Informatics at the Hanzehogeschool in Groningen.

Hulpmiddelen leggen de verbinding tussen referentiekader, modellen, bestaande en te ontwikkelen systemen. Het lectoraat zal specifieke kennis over toe te passen hulpmiddelen verzamelen, ontwikkelen (gereedschapskist) en verspreiden (kennispoort). Het lectoraat geeft deze doelstelling vorm in twee onderzoekslijnen:

- Architectuurmaatregelen en kwaliteit.
- De gereedschapskist voor architecten en systeemontwikkelaars.

Met deze focus wordt een bijdrage geleverd aan de verbetering, afbakening en professionalisering van het architectuurdomein.

Netwerk

Het lectoraat is aangesloten bij het Nederlands Architectuur Forum (www.naf.nl). Het NAF bestaat sinds 2002 en heeft een uitgebreid netwerk van meer dan vijftig gebruikerspartijen, leveranciers en instellingen van wetenschap en onderwijs opgebouwd. Dit netwerk heeft als doel het bevorderen van het werken onder architectuur, ten behoeve van een effectieve en efficiënte informatievoorziening, geïntegreerd in een organisatie of een product. Hiernaast vindt er uitwisseling plaats van contacten en kennis met het netwerk van het Lectoraat Extended Enterprise Studies. Verdere uitbreiding van het netwerk zal op korte termijn plaatsvinden.

The connection between reference framework, models, existing systems and systems to be developed is made by tools. The research group will gather, develop (tool box) and disseminate (knowledge portal) specific knowledge regarding the to be implemented tools. The research group structures this aim around two lines of research:

- Architectural measures and quality.
- The tool box for architects and system developers.

By means of this focus a contribution will be made to the improvement, defining and professionalisation of the architecture sector.

Network

The research group is affiliated with the Dutch Architecture Forum (www.naf.nl). The NAF was established in 2002 and has established an extensive network of more than fifty users, suppliers and scientific and educational institutions. The goal of this network is the facilitation of working under an architecture, in order to achieve effective and efficient information provision, integrated into an organisation or product. In addition, an exchange of contacts and knowledge with the network of the Extended Enterprise Studies Research Group takes place. Further expansion of the network will take place in the near future.

“HET ARCHITECTUUR-
DOMEIN VERBETEREN
EN AFBAKENEN
IS ONS DOEL.”

LECTORAAT/ EXTENDED ENTERPRISE STUDIES

Extended enterprises zijn ondernemingen die in nauwe samenwerking met andere ondernemingen een product of dienst ontwikkelen, en op de markt brengen. Dit kunnen duurzame of tijdelijke samenwerkingsverbanden zijn. De markt vertoont een duidelijke trend dat extended enterprises in aantal toenemen. Bedrijven moeten immers steeds meer klantspecifiek opereren. Door globalisering en daardoor groeiende concurrentie zullen bedrijven steeds meer gericht moeten zijn op het leveren van 'waarde' aan hun klanten door middel van een vraaggestuurd supply network. Dit thema staat centraal in het lectoraat.

De voedingsbodem ligt in de vakgebieden bedrijfskunde en de informatica. Het lectoraat onderzoekt de toepassing van (IT-)innovaties bij samenwerkende bedrijven, construeert beslissingsmodellen voor het ondersteunen in de keuze van make or buy, en bestudeert de effectiviteit en de efficiency van de inzet van business process management systemen.

Voor de bacheloropleiding zijn de minoren E-business en Enterprise Resource Planning ontwikkeld. Daarnaast is met een aantal IT-bedrijven uit de regio Utrecht een Professional Master of Informatics opgezet.

Het lectoraat knoopt duurzame partnerships aan met de ICT-sector, consultancy bedrijven en andere zakelijke dienstverleners in de regio Utrecht. Het is beschikbaar voor opdrachten vanuit het midden- en kleinbedrijf voor innovatieve projecten in sectoren als zorg, voeding, technische dienstverlening, productie en distributie.

RESEARCH GROUP/ EXTENDED ENTERPRISE STUDIES

Extended enterprises are organisations that develop, and launch, a product or service in close collaboration with other enterprises. These can be lasting or temporary collaborations. The market shows an obvious trend of an increasing number in extended enterprises. After all, Businesses are forced increasingly more to operate in a client specific manner. Due to globalisation and the resulting increase in competition, businesses will more and more need to focus on providing 'value' to their customers by means of a demand-driven network. This is pivotal to the research group.

Our research is based in the fields of business management and informatics. The research group examines the application of (IT-) innovations for collaborating companies, core competences and make-or-buy decisions, and studies the effectiveness and the efficiency of the application of business process management systems.

The minors E-business and Collaboration is the Future have been developed for the Bachelor programmes. In addition, a Professional Master of Informatics programme has been established together with a number of IT-companies from the Utrecht region.

The research group establishes lasting partnerships with the ICT-sector, consultancy companies and other business service providers in the broader Utrecht region. It is available for assignments regarding innovative projects for medium- to small-sized businesses in sectors such as care, the food industry, technical services, production and distribution.

Dr. ir. Johan Versendaal studeerde Informatica aan de TU Delft en promoveerde op ontwerpmethoden en softwarearchitecturen van interactieve informatiesystemen. Hij werkte bij het Buro voor Systeemontwikkeling (nu Atos Origin) met als specialisatie werkplekinformatisering en human factors. Later werd hij development manager en product manager bij Baan (nu Infor). Van 2002 tot oktober 2008 was hij docent/onderzoeker bij de Universiteit Utrecht, departement Informatica, vakgroep Organisatie en Informatie. Sinds oktober 2008 is hij parttime verbonden aan de Universiteit, en parttime aan de HU als lector Extended Enterprise Studies.

Johan Versendaal, PhD, M.Eng., studied Computer Science at the Delft University of Technology and he gained his PhD in design methods and software architectures of interactive information systems. He worked for the Bureau for System Development (now Atos Origin) specialising in workplace computerisation and human factors. Later, he became development manager and product manager at Baan (now Infor). From 2002 to October 2008 he was lecturer/researcher at the University of Utrecht, Informatics Department, research group Organisation and Information. Since 2008 he has been working at both the University and the HU as a professor in Extended Enterprise Studies.

Belangrijke onderzoeksthema's:

- **Business Process Management:** zowel vanuit de proceskant als vanuit de technologie en de implementatie wordt onderzoek gedaan naar agile enterprise en de daaraan verbonden vraagstukken van effectiviteit en efficiency.
- **Inkoop en supply (chain) management,** zowel upstream als downstream in de keten. Het gaat om optimalisatie van inkoop en supply chain. Daarbij werken we samen met het bachelor-bedrijf en bedrijven uit de regio, om de toepasbaarheid van het onderzoek te waarborgen.
- **Outsourcing:** make or buy, performance van outsourcing, dynamiek in outsourcing relaties zijn terreinen die binnen het lectoraat worden opgepakt. Centraal daarbij is de vraag wat een goede mate van outsourcing is, hoe de relaties met partners kan worden geoptimaliseerd en optimaal kan blijven, en welke IT dit mogelijk kan maken of ondersteunen.
- **Enterprise Engineering netwerk:** bedrijven worden gezien als systemen die vanuit twee verschillende gezichtspunten kunnen worden beschouwd, namelijk functionaliteit en constructie. Dit netwerk concentreert zich op de constructie-aspecten van bedrijven. De focus ligt hierbij sterk op de DEMO-methode.
- **ERP en e-business:** Samen met het bedrijfsleven werken we aan opleidingsprogramma's voor het hbo, waaronder een landelijke ERP-minor.

Netwerk

Universiteit Utrecht, Technische Universiteit Delft, DEMO Kenniscentrum/CIAOI, Cordys, BPM-Forum, Nederlandse Vereniging voor Inkoopmanagement, outsourcing consultant bureaus, IT-bedrijven, ActiZ (brancheorganisatie voor de V&V en de thuiszorg), Syntens, verpleeg- en verzorgingshuizen, andere hogescholen en bedrijven.

The main research topics are:

- **Business Process Management:** the research group studies agile enterprise and related issues of effectiveness and efficiency, both from a process perspective as well as from a technological and implementation perspective.
- **Purchase and supply (chain) management,** both upstream and downstream in the chain. The aim is to optimise the purchase and supply chain. We collaborate with the Bachelor programme and private organisations to ensure the applicability of the research.
- **Outsourcing:** produce or purchase, outsourcing performance and dynamics in outsourcing relations are areas covered by the research group. Pivotal is the extent of outsourcing, how relations with partners can be optimised and remain optimal, and what kind of IT can enable or support this.
- **Enterprise Engineering network:** Businesses can be viewed from two different perspectives: (black box) functionality and structure. This network focuses on the structural aspects of businesses. The emphasis is on the DEMO-method.
- **ERP and e-business:** Together with the business community we are working on higher professional education training programmes.

Network

Utrecht University, Delft University of Technology, DEMO Research Centre/CIAOI, suppliers of BPM-platforms, Dutch Association for Purchasing Management, outsourcing consultant agencies, IT-companies, ActiZ (branch organisation for nursing, care and home care), Syntens (a sounding board for entrepreneurs), nursing- and care homes, other universities of applied sciences and businesses.

Ir. Joop de Jong studeerde wiskunde aan de Technische Universiteit Delft. Hij begon als systeemontwerper bij de Baan Company en werd later vice president product development. In 1991 richtte hij Profuse Nederland op, een brede dienstverlener op het gebied van enterterprise resource planning. Dit bedrijf is in 2007 opgegaan in de Dynaprise Group. Sinds december 2002 is De Jong, naast zijn werkzaamheden als ICT-ondernemer, lector Extended Enterprise Studies. Hij werkt aan de TU Delft aan een promotietraject op het gebied van het verhogen van de kwaliteit van de selectie van softwarepakketten.

Ir. Joop de Jong, M.Eng, studied mathematics at the Delft University of Technology. He started his career as a systems designer at the Baan Company and later became vice president product development. In 1991 he established Profuse, a versatile service provider in the branch of enterprise resource planning. This company merged into the Dynaprise Group in 2007. Since December 2002, De Jong is professor of Extended Enterprise Studies next to his activities as an ICT entrepreneur. He works at the TU Delft on a research project in the field of increasing the quality of the selection of software packages.

KENNISCENTRUM
PRODUCTONTWIKKELING
RESEARCH CENTRE
FOR PRODUCT
DEVELOPMENT

KENNISCENTRUM/ PRODUCTONTWIKKELING

Het Kenniscentrum Productontwikkeling verkent de toepasbaarheid van unieke combinaties van state of the art kennis op het gebied van 'slimme' technologie en ontwerpmethoden. Dat doen we door deze kennis in te zetten in ontwerpprojecten waarbij 'slimme' producten en diensten worden ingezet, ten behoeve van de gezondheid en veiligheid van mensen.

Daarbij zijn drie processen van belang:

- Het ontwikkelen van de technologie.
- Het gebruik van deze technologie binnen de sociaal-culturele context.
- De creatieve ontwerpprocessen die leiden tot een goede integratie van deze factoren.

Het kenniscentrum heeft twee lectoraten waarop drie lectoren benoemd zijn. De bestaande lectoraten zijn:

- Microsysteem Technologie/Embedded Systems (MST), lector Erik Puik.
- Product Design en Engineering (PDE), lectoren Remko van der Lugt en Anita Cremers.

De onderzoekslijnen van deze lectoraten passen binnen de onderzoekslijn van het kenniscentrum en zijn nauw verweven met de activiteiten van partners in het bedrijfsleven en de onderzoekswereld en met de onderwijsclusters Electronic Engineering & Design/Mediatechnology/Security Technology, ICT en Business Engineering.

Het hoofdthema van het onderzoek in het kenniscentrum is people centered technology. Dit houdt in: het ontwikkelen van product/dienstcombinaties waarin de mens centraal staat. Dit onderzoek speelt zich vooral af op het gebied van ontwerp-kunde (PDE) en embedded microsysteemtechnologie en smart products (MST).

RESEARCH CENTRE/ FOR PRODUCT DEVELOPMENT

The Research Centre for Product Development explores the applicability of unique combinations of state of the art knowledge in the field of 'smart' technology and design methods. We do this by implementing this knowledge at projects in which 'smart' products and services are implemented for the benefit of the health and safety of people.

There are three important processes:

- The development of technology.
- The application of this technology in the social-cultural context.
- The creative design processes that lead to a successful integration of these factors.

The research centre has two research groups, with three appointed professors. The existing research groups are:

- Microsystems Technology/Embedded Systems (MST), professor Erik Puik.
- Product Design and Engineering (PDE), professors Remko van der Lugt and Anita Cremers.

The lines of research of these research groups are conform the line of research of the research centre and are closely knit with the activities of partners in the business community and research environments, and with the Electronic Engineering & Design/Mediatechnology/Security Technology, ICT and Business Engineering education clusters.

The main subject of the research in the research centre is people centered technology. This means: the development of product/service combinations in which people are central. This research mainly takes place in the fields of product design (PDE) and embedded microsystems technology and smart products (MST).

Deelthema's zijn:

- Welke kleine monitoringsystemen kunnen we realiseren voor het bewaken van het gedrag/veiligheid van mensen? (low-power communicatie, harsh environments, flexibel produceren).
- Hoe kunnen mensen interacteren met een veelheid van intelligente systemen en hoe beleven ze dat? (multimodale interfaces, ecologische interfaces).
- Hoe kan de gebruikerscontext verankerd worden in creatieve ontwerpprocessen en hoe versterkt dit deze processen? (co-design, multidisciplinair ontwerpen, sketching experiences).

Binnen het onderzoeksthema worden hoofdlijnen onderscheiden als co-design, interfacing, draadloze sensortechniek, industrialisatie van microsystemen en condition based maintenance.

Hoofdrichtingen binnen deze lijnen zijn:

- De fysieke ruimte als ontwerptool.
- Zorg en technologie (accent op monitoring).
- Duurzaamheid (van producten en diensten).

Tot slot wordt bij het kenniscentrum een aantal promotieonderzoeken uitgevoerd.

In 2009 zullen de kenniscentra Life Sciences & Chemistry, Gebouwde Omgeving, Procesinnovatie en Productontwikkeling zich bundelen tot één kenniscentrum.

Sub-topics are:

- What small monitoring systems can we develop for monitoring behaviour/people's safety? (low-power communication, harsh environments, flexible production).
- How do people interact with a multitude of intelligent systems and how do they experience that? (multimodal interfaces, ecological interfaces).
- How can the user's context be anchored in creative design processes and how does this strengthen these processes? (co-design, multidisciplinary designs, sketching experiences).

Within the research topic, basic ideas such as co-design, interfacing, wireless sensor technology, industrialisation of microsystems and condition based maintenance are distinguished.

Key courses within these topics are:

- The physical area as design tool.
- Care and technology (emphasis on monitoring).
- Durability (of products and services).

Finally, a number of PhD candidates are conducting research at the research centre.

In 2009 the Life Sciences & Chemistry, Built Environment, Process Innovation and Product Development will merge into one research centre.

LECTORAAT/ MICROSYSTEEM- TECHNOLOGIE/ EMBEDDED SYSTEMS

Het Lectoraat Microsysteemtechnologie/Embedded Systems (MST) houdt zich bezig met productverbetering en industrialisatie van microsystemen. Microsystemen, vaak autonome sensorsystemen voor het bemeten van de leefomgeving, maken momenteel een sterke ontwikkeling door. Grote moeilijkheden doen zich echter voor bij het opstarten en opvoeren van de productie. Het vakgebied concentreert zich immers op systemen met zeer hoge nauwkeurigheden, en de productie daarvan behoort tot de meest lastige die er bestaat.

De oorsprong van de problemen ligt vaak in het productontwikkelingsproces, waar eerder onvolgende rekening gehouden werd met deze lastige productietechnologieën. Door hier te snel en ondoordacht overheen te stappen ontstaat productie-uitval, een te lage productieopbrengst (als gevolg hiervan oplopende productiekosten), maar vooral ook projectvertraging op een moment dat investeringen al plaatsgevonden hebben.

Het Lectoraat Microsysteemtechnologie/Embedded Systems richt zich op dit domein:

- Door optimalisatie van productontwerp en de ontwerpprocedures worden lastige productiemethodieken vroegtijdig onderkend en voorkomen.
- Modularisering van productieprocessen. Bestaande productieprocessen worden op modulaire wijze gecombineerd, waardoor hergebruik in opeenvolgende productfamilies vergroot wordt. Door meer hergebruik dalen de engineering-inspanning en de kosten van industrialisatie. De kwaliteit verbetert door vermindering van aanloopproblemen.

RESEARCH GROUP/ MICROSYSTEMS TECHNOLOGY/ EMBEDDED SYSTEMS

The Microsystems Technology/Embedded Systems Research Group (MST) concerns itself with the improvement and industrialisation of microsystems. Microsystems, often autonomous sensor systems for measuring the environment, are undergoing rapid development. There are, however, significant problems with the start up and increase of the production. The sector concentrates on high precision systems, and these are the most difficult to produce.

The origin of the problems often lies in the product development process, which didn't take these challenging production technologies sufficiently into account in the past. By skimming through these, production drop-outs and a too low output (resulting in increased production costs) will occur. But mainly, project delays will occur when investments have already been made.

The Microsystems Technology/Embedded Systems Research Group focuses on the following domain.

- By means of optimisation of product design and design procedures, difficult production methods can be detected at an early stage and thus be prevented.
- Modularisation of production processes. Existing production processes are combined in a modular way, resulting in the increase of re-usage in sequenced product families. Increased re-usage leads to reduced engineering effort and industrialisation costs. Quality is improved because of a decrease in start-up problems.

Ing. Erik Puik is lector sinds 2006. Hij is aan de HTS in Eindhoven afgestudeerd in zowel werktuigbouwkunde als elektrotechniek. Daarna was hij werkzaam bij Océ Technologies als groepsleider en projectleider. Hij leidde daar een ontwikkelingsteam voor de ontwikkeling van deelfuncties van kopieermachines, printers en scanners en had te maken met meerdere octrooien. Daarna was hij van 2000 tot heden projectleider MST/MEMS bij TNO Industrie & Techniek. Hier voerde hij onderzoeksprojecten uit, verband houdend met de ontwikkeling en productie van microsystemen en precisiecomponenten.

Ing. Erik Puik, M.Eng. is professor since 2006. He gained degrees in mechanical engineering and electrical engineering at the Eindhoven University of Technology. He then worked at Océ Technologies as a group leader and project leader, managing a development team in the development of network functions of copying machines, printers and scanners and he dealt with a number of patents. From 2000 to now he has been project leader MST/MEMS at TNO Industry & Technology where he carries out research projects related to the development and production of microsystems and precision components.

Voorbeelden van ons onderzoek:

Onder de paraplu naam Submissive Product Design zijn tien projecten uitgevoerd waarin tijdens het productontwikkelingsproces bindend rekening is gehouden met de beoogde productiemethode. Alleen die oplossingen waarvoor een productieproces bestaat, mochten in de productontwikkeling toegepast worden. Bij de projecten waren steeds bedrijven, studenten en tutores betrokken en werd een actueel probleem van het bedrijf geadresseerd.

De onderhoudsindustrie is een arbeidsintensieve industrie die te maken heeft met een structureel tekort aan werknemers. Voor dit probleem is productiviteitsverbetering de enige uitweg. Er is behoefte om de onderhoudsplanning te verbeteren op basis van geautomatiseerde statusmetingen aan objecten, Condition Based Maintenance (CBM). Bij CBM wordt met sensoren de onderhoudsbehoefte van objecten en installaties bepaald. Het lectoraat stelt zich ten doel om de verworven rol op het gebied van sensorsystemen uit te bouwen naar een nationaal leidende kennispositie op het gebied van sensorsystemen voor CBM.

Onder de noemer HUniversal Production is de productiefilosofie van de toekomst neergezet. Het is geënt op de ontwikkeling rond Agile Manufacturing (AM). AM wil de flexibiliteit en reactietijd bij productievragen verbeteren. In het project worden de uitgangspunten van AM gebruikt voor het definiëren van een domeinspecifieke invulling voor de microtechnologie. Hierbij werden zes studierichtingen en meer dan tien bedrijven betrokken.

Netwerk

Federatie Het Instrument, MinacNed, TU Delft, Universiteit Twente, Holst Centre Eindhoven. Kennisplatform Oppervlaktetechnologie, Opdrachtgeveroverleg Staalconserveren, World Class Maintenance consortium, TNO I&T, Forschungs Zentrum Karlsruhe, Fraunhofer Institut, University of Nottingham.

Examples of our research:

Under the collective name Submissive Product Design, ten projects have been carried out in which the intended production method were stringently taken into account during the product development process. Only those solutions with an existing production process were allowed to be implemented in the product design. Businesses, students and tutors were involved in the projects and a current issue of the business was addressed.

The maintenance industry is a labour intensive industry suffering from a structural shortage of employees. The improvement of the productivity is the only solution to this problem. There is a need to improve maintenance planning based on automated object status measurements, Condition Based Maintenance (CBM). In CBM, sensors are used to determine the maintenance need of objects and installations. The research group strives to expand its role in the field of sensor systems to a national leading research position in the field of sensor systems for CBM.

The future production philosophy has been captured under the name HUniversal Production. It is grafted on the developments surrounding Agile Manufacturing (AM). AM aims to improve the flexibility and reaction time for production requests. The principles of AM are used within the project for defining domain-specific solutions for micro-technology. More than six courses and more than ten businesses were involved.

Network

Federation 'Het Instrument', MinacNed, TU Delft, University of Twente, Holst Centre Eindhoven. World Class Maintenance consortium, TNO I&T, Forschungs Zentrum Karlsruhe, Fraunhofer Institut, University of Nottingham.

Dr. Anita Cremers is sinds 2008 bijzonder lector. Daarnaast is zij werkzaam als wetenschappelijk onderzoeker op het gebied van human interfaces bij TNO Defensie en veiligheid. Zij is afgestudeerd aan de Katholieke Universiteit Brabant in de richting Algemene Taal & Literatuurwetenschappen, richting Taal en Informatica met als specialisatie Mens-machinecommunicatie en Cognitie en taalgedrag. Haar onderzoek bij het lectoraat richt zich vooral op het ontwerp van multimodale interfaces.

Anita Cremers, PhD, MSc, is an external professor since 2008. She also works as a scientific researcher in the field of human interfaces at TNO Defense, Security and Safety. She gained her degree in General Language & Literature at the Catholic University of Brabant, on the subject of Language and Informatics, specialising in Human-Machine Communication and Cognition and Language Behaviour. Her research at the research group mainly focuses on the design of multimodal interfaces.

LECTORAAT/ PRODUCT DESIGN EN ENGINEERING

In het Lectoraat Productdesign en Engineering (PDE) willen we inspelen op bewegingen in de wereld van het productontwerpen. Of eigenlijk: voorspelen. Het is de taak van een kenniscentrum om nieuwe bewegingen te identificeren voor zij gemeengoed zijn geworden, en om deze bewegingen te exploreren met praktijkgerichte onderzoeksprojecten. Dit kan gezien worden als strategisch onderzoek (Dorst, 2007): het beroepsveld nieuwe richting geven. Harry van Vliet haalde hierbij treffend de metafoer aan van Vygotsky's zone van naaste ontwikkeling (Van Vliet, 2008).

Het lectoraat richt zich vooral op het toepassen en/of toepasbaar maken van nieuwe tools en methoden binnen ontwerpprojecten en het reflecteren hierop. Hiermee kunnen we de waarde van deze tools en methoden aangeven voor de achterban: zowel de creatieve (ontwerpde) industrie als het producerend midden- en kleinbedrijf.

Onze aanpak is integrerend: we zetten kennis vanuit de verschillende disciplines geïntegreerd in in een ontwerpproject. Naast kennis op het gebied van het ontworpen product levert dit kennis op die weer terug wordt gegeven aan de disciplines.

Het Lectoraat Productdesign en Engineering richt zich op drie onderzoeksgebieden:

- 1) Het gebruikersperspectief duurzaam verankeren in het productontwikkelingsproces.
- 2) Het ontwikkelen van nieuwe ontwerptools die het creatieve ecosysteem van de ontwerpstudio versterken.
- 3) Het exploreren van de mogelijkheden van multimodale interactie in de productontwikkeling (interactie die verder reikt dan de momenteel dominante toetsenbordscherm-interface, ook wel grafische user interface genoemd).

RESEARCH GROUP/ PRODUCT DESIGN AND ENGINEERING

In the Product Design Engineering Research Group (PDE) we like to incorporate the latest developments in the field of product design. Or rather: anticipate developments. It is the task of a research centre to identify new developments before they become common knowledge, and to explore these developments with practice oriented research projects. This can be viewed as strategic research (Dorst, 2007): to provide a new direction to the sector. Harry van Vliet aptly referred to the metaphor of Vygotsky's zone of proximal development (Van Vliet, 2008).

The research group mainly focuses on applying new tools and methods in design projects or making these applicable and to reflect thereupon. By means of this we can indicate the value of these tools and methods for colleagues: both the creative (designing) industry and the producing medium- and small-sized businesses.

Our approach is integral: we integrate knowledge from various disciplines in a design project. Besides knowledge about the designed product, this produces knowledge that is returned to the disciplines.

The Product Design Engineering Research Group focuses on three fields of research:

- 1) To anchor the user perspective permanently in the product development process.
- 2) To develop new design tools that enhances the creative ecosystem of the design studio.
- 3) To explore possibilities for multimodal interaction in product development (interaction exceeding the currently dominant keyboard-screen interface, also called the graphic user interface).

Dr. ir. Remko van der Lugt is lector sinds 2007. Eerder was hij universitair docent aan de Faculteit Industrieel Ontwerpen van de TU Delft. Zijn onderzoek richt zich op het ontwikkelen en verkennen van nieuwe tools en technieken voor het stimuleren van creativiteit in het ontwerpen. Zijn promotieonderzoek richtte zich op de rol van schetsen bij ideegeneratiesessies. Hij is opgeleid aan de TU Delft als ingenieur Maritieme Techniek, waarna hij in de VS een masteropleiding heeft gevolgd op het gebied van creativiteit. Naast zijn onderzoek- en onderwijswerkzaamheden heeft hij een verscheidenheid aan creatieve processen in het bedrijfsleven begeleid.

Remko van der Lugt, PhD, M.Eng. is professor since 2007. Previously he was a university lecturer at the Department of Industrial Design of the Delft University of Technology. His research focuses on the development and exploration of new tools and techniques for stimulating creativity in design. His PhD research was aimed at the role of sketching during idea generation sessions. He gained his M.Eng degree in Maritime Technology at the Delft University of Technology, after which he followed a Masters programme in the US in the field of creativity. In addition to his research and teaching activities, he has supervised a number of creative processes in the business community.

Ten behoeve van het derde onderzoeksgebied is per 1 april 2008 Anita Cremers benoemd als lector Multimodale Interfaces.

Netwerk

Het lectoraat heeft positie genomen als actieve partij in verscheidene netwerken. De kenniskring is lid van KreaNET, Sig-CHI, Design Society, Nederlands Netwerk van Toekomstverkenningen, Duurzaam Hoger Onderwijs, EACI. In het U-Design netwerk wordt georiënteerd op een voortrekkende rol voor het lectoraat. Ook is actief deelgenomen aan verscheidene regionale subsidieaanvragen; de lector is coauteur in het CELL gedeelte van de Accelerator aanvraag in het kader van het programma Pieken in de Delta.

Er zijn in de breedte contacten gelegd met bedrijven en overheden, wat reeds heeft geleid tot verkennende kennisontwikkelingsprojecten met onder andere ontwerpend midden- en kleinbedrijf, zoals Well Design, Ex Interiors en 31 Volts en afnemers van ontwerpende diensten: Mapsup, UMC en Rijkswaterstaat.

For the benefit of the third field of research, Anita Cremers has been appointed as professor of Multimodal Interfaces as of 1 April 2008.

Network

The research group is an active party in a number of networks. The research group is a member of KreaNET, Sig-CHI, Design Society, Dutch Network for Future Explorations, Sustainable Higher Education, EACI. The U-Design network is orientated towards a preferential role for the research group. The research group has also actively participated in a number of regional grant proposals; the professor is co-author of the CELL part of the Accelerator proposal in the framework of the Peaks in the Delta programme.

Contacts have been broadened to include businesses and (local) authorities, which has already resulted in exploratory research development projects with, amongst others, medium- and small-sized companies in the design sector, such as Well Design, Ex Interiors and 31 Volts, and customers of design services: Mapsup, UMC and Rijkswaterstaat.

“WE INVESTIGATE
POSSIBILITIES FOR
MULTIMODAL
INTERACTION IN
PRODUCT DEVELOPMENT
EXCEEDING THE
KEYBOARD-SCREEN
INTERFACE.”

KENNISCENTRUM
GEBOUWDE OMGEUING
RESEARCH CENTRE
FOR BUILT
ENVIRONMENT

KENNISCENTRUM/ GEBOUWDE OMGEVING

De bouwnijverheid staat de komende decennia voor de immense uitdaging om zich te hervormen tot een innovatieve, proactieve, klantgerichte en duurzaam ondernemende bedrijfstak.

De Regieraad Bouw stimuleert in haar actieplan de noodzakelijke verandering van de werkwijzen, gedrag en cultuur binnen de Bouwketen.

Het Kenniscentrum Gebouwde Omgeving (KGO) is een linking pin tussen het bedrijfsleven en de overheid aan de ene kant en het onderwijs en toegepast onderzoek aan de andere kant. We werken nauw samen met de bachelor- en masteropleidingen en het Centrum voor Techniek (cursussen, in-company trainingen) van de FNT.

Kennisontwikkeling door middel van lectoraten vindt plaats in drie pijlers van de life cycle.

- De initiatiefase (lector Regie Stedelijke Vernieuwing, Mirjam Huffstadt).
- De uitvoeringsfase (lector Nieuwe Cultuur in de Bouwketen, Frens Pries).
- De fase van instandhouding, beheer en onderhoud. (lector Vernieuwend Vastgoedbeheer, te benoemen begin 2009. Op specifiek gebied: lector Monumentenzorg in de Praktijk, Pim Brinkman).

De focus ligt op een beperkt aantal thema's: Regie en projectmanagement, Informatiemanagement en communicatie in het bouwproces, Cultuur, innovatie en verandering, Urban & Area development, Herbestemming, Water in de stedelijke gebieden, Ondergronds bouwen en Industrieel procesmatig produceren.

RESEARCH CENTRE/ FOR BUILT ENVIRONMENT

In the decades to come, the construction industry faces the enormous challenge of reshaping itself into an innovative, proactive, demand-driven and sustainable industry.

In its action plan, the Construction Management Council stimulates the necessary changes in methods, behaviour and culture in the Construction industry.

The Research Centre for Built Environment forms a linking pin between the industry and government on the one hand, and education and applied research on the other. We closely cooperate with the Bachelor and Masters programmes and the Centre for Technology (courses, in-company training) of the FNT (Faculty Nature and Technology).

Knowledge development by means of research groups happens in the three piers of the life cycle.

- The initiation phase (professor of Urban Management and Area Development, Mirjam Huffstadt).
- The implementation phase (professor of Cultural Changes in the Construction Sector, Frens Pries).
- The maintenance and management phase. (Professor of Innovative Real Estate Management Research, to be appointed at the beginning of 2009. In specific field: professor of Conservation / Heritage, Pim Brinkman).

We focus on a limited number of topics: Project Management, Information Management and Communication in the Construction Process, Culture, Innovation and Change, Urban & Area Development, Reallocation, Water in Urban Areas, Underground Building and Industrial Process-Production.

Het Projectcentrum Bouwinnovatie (ProBI) is het adres waar actuele onderzoeksvragen uit de bouwpraktijk kunnen worden aangemeld. Vragen worden omgezet in projecten. Deze zijn vraagegestuurd door bedrijven, multidisciplinair uitgevoerd door studenten en gerelateerd aan onderzoeksvragen bij lectoren.

Het kenniscentrum organiseert bijeenkomsten zoals expertmeetings, discussieplatforms en jaarlijks een Bouwcongres. Ontmoeting en kennisuitwisseling hebben altijd een centrale plaats. De lectoren dragen actief bij aan de kennisontwikkeling in de regio en in Nederland. Zij presenteren hun inzichten tijdens congressen en lezingen.

Praktijkopdrachten, praktijkprojecten en praktijkonderzoeken komen via het kenniscentrum direct in het onderwijs terecht. Twee personen voeren momenteel promotieonderzoek uit, aan thema's uit de onderzoeksagenda.

Lectoren sturen curriculumontwikkeling aan in alle fasen van de bachelor- en masteropleidingen.

In 2009 zullen de kenniscentra Life Sciences & Chemistry, Gebouwde Omgeving, Procesinnovatie en Productontwikkeling zich bundelen tot één kenniscentrum.

Current research questions from within the construction industry can be submitted with the Construction Innovation Project Centre (ProBI). Questions are translated into projects. These projects are driven by business demand, executed by students in multidisciplinary fashion and related to research questions by professors.

The research centre organises meetings such as: expert meetings, discussion platforms and an annual Construction Conference. Meeting and knowledge exchange are always pivotal. The professors actively contribute to local and national knowledge development. They present their insights during conferences and lectures.

Practical assignments, projects and practice research end up in education through the research centre. Two PhD candidates are currently carrying out research in relation to topics from the research agenda.

Professors steer towards curriculum development in all phases of the Bachelor and Masters programmes.

In 2009 the Life Sciences & Chemistry, Built Environment, Process Innovation and Product Development will merge into one research centre.

LECTORAAT/ MONUMENTENZORG IN DE PRAKTIJK

Het Lectoraat Monumentenzorg in de Praktijk is een initiatief van Hogeschool Utrecht, de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten en een vertegenwoordiging van het beroepenveld, waaronder de restauratieaannemerij.

Het voornaamste doel is de organisatie van behoorlijk onderwijs voor de restauratiewereld, omdat door de initiatiefnemers op dat gebied een ernstige verschraling werd geconstateerd. Daarbij leggen we accenten op het vormgeven van het bachelor-onderwijs en de posthbo-opleiding Bouwhistorie, Restauratie en Monumentenzorg. Deze opleiding wordt door de initiatiefnemers gezien als een belangrijk element van het lectoraat.

Tevens is er een strategische positionering van de Utrechtse leerstoel gekomen in relatie tot al bestaande universitaire 'monumentenleerstoelen' aan de Universiteit Utrecht, Universiteit Leiden, Radboud Universiteit Nijmegen, Universiteit Maastricht en Technische Universiteit Delft. Hogeschool Utrecht heeft door het bereiken van deze doelstellingen een stevige positie veroverd in de wereld van het restauratieonderwijs met veruit het grootste aantal studenten in vergelijking tot andere opleidingen. Het lectoraat wordt ook buiten de directe kring van het gebouwde erfgoed gewaardeerd. Dit blijkt uit een verzoek van de Nederlandse Tuinenstichting en een verzoek van een samenwerkingsverband van SDU en Bouwforum, om voor het vakgebied relevante opleidingen te organiseren. Deze worden sinds 2004 gerealiseerd.

De samenvoeging van de Rijksdiensten RDMZ en ROB tot de Rijksdienst voor Archeologie, Cultuurlandschap en Monumenten (RACM) is een veelbelovende ontwikkeling. Deze samenvoeging genereert een specifieke kennisbehoefte en aanbod waarin de HU via het lectoraat een bijzondere positie kan vervullen. Een andere ontwikkeling is het aanschuiven van de lectorstoel bij het Kennis-

RESEARCH GROUP/ CONSERVATION / HERITAGE

The Conservation / Heritage Research Group is an initiative of HU University of Applied Sciences, the National Service for Archaeology, Cultural Landscape and Built Heritage (RACM) and a representative from the industry, including the restoration contractor.

The main purpose is the organisation of decent education for the restoration industry, because a serious deterioration in that field was ascertained by the initiators. We emphasise the development of the Bachelor programme and the post higher professional education programme Building History, Restoration and Heritage. The programme is viewed by the initiators as an important element of the research group.

In addition, the Utrecht Chair has been positioned strategically in relation to all existing university 'heritage chairs' at the University of Utrecht, the University of Leiden, the Radboud University Nijmegen, the University of Maastricht and the Delft University of Technology. By achieving this, the HU University of Applied Sciences has gained a strong position in the world of restoration outranking the other training programmes in the number of students. The research group is also appreciated outside the direct circle of built heritage. This is demonstrated by a request of the Nederlandse Tuinenstichting (Dutch garden foundation) and the SDU and Bouwforum partnership, to organise education programmes relevant to the sector. These have been established since 2004.

The merging of the National Services RDMZ (Department for the preservation of historic buildings and structures) and ROB (National Archaeological Field Survey Commission) into the National Service for Archeology, Cultural Landscape and Heritage (RACM) is a promising development. This merger has generated

Dr. Pim Brinkman is lector sinds 2002. Brinkman studeerde Kunstgeschiedenis en Archeologie. In 1993 promoveerde hij op het proefschrift Het Geheim van Van Eyck. Sinds 1987 is hij werkzaam bij Monumentenzorg. Hij was er onder meer plaatsvervangend hoofd afdeling Materialen en Technieken, wetenschappelijk onderzoeker afdeling Kennisbundeling en Uitwisseling, lid van de Raad van Advies van de Stichting Vakgroep Restauratie, hoofd van de Afdeling Monumentenregistratie en voorzitter van de programmaraad RDMZ.

Pim Brinkman, PhD, is professor since 2002. Brinkman studied History of Art and Archaeology. In 1993 he gained his PhD with his dissertation 'The Secret of Van Eyck'. Since 1987 he works for the Monumentenzorg (Monument Care Foundation). He was acting head of the department of Materials and Technology, scientific researcher at the Department of Knowledge Collection and Sharing, a member of the Advisory Council of the Stichting Vakgroep Restauratie (Restoration research group foundation), head of the Department of Monument Registration and chairman of the department of preservation of historic buildings and structures (RDMZ).

centrum Gebouwde Omgeving (KGO) waardoor de activiteiten in het bredere perspectief van de bouwwereld zijn geplaatst. We werken aan een blijvende professionalisering van de bachelor- en posthbo-opleiding en aan uitbreiding van het onderwijs richting 'cultuurlandschap' met als uitgangspunten Belvédère en Archeologie met mogelijk separate opleidingstrajecten. Tevens wordt gewerkt aan aansluiting van relevante bacheloropleidingen van de HU en andere hogescholen bij de vervolgopleidingen van de HU (post-hbo of Master) en aansluiting van de vervolgopleiding (post-hbo of Master) bij het universitair onderwijs (de landelijke 'monumentenleerstoelen').

We hebben gekozen voor een duidelijk profiel van het onderzoeksprogramma, van vraaggestuurd naar doelgericht, met als focus 'herbestemming en hergebruik in de gebouwde omgeving'. Op het gebied van kenniscirculatie zijn er uitvoerige contacten met de RACM en andere relevante partijen (gemeenten, beheerinstellingen) zodat de HU gepositioneerd wordt als een centraal opleidingscentrum voor de instandhouding van monumentaal erfgoed.

Netwerk

Betrokken instituten voor wetenschappelijk en hoger onderwijs zijn: Technische Universiteit Delft, Radboud Universiteit Nijmegen, Universiteit Utrecht, Universiteit Leiden, Universiteit van Leuven, Fachhochschule Trier, het Larenstein en Keuning Instituut, Academie voor Bouwkunst Amsterdam, Nederlandse Tuinenstichting, Stichting Restauratie Atelier Limburg/Instituut Collectie Nederland en het Houtcentrum Wageningen.

a specific knowledge demand and supply in which our university can play a special role by means of the research group. Another development is the addition of the Chair to the Research Centre for the Built Environment (KGO) as a result of which the activities can be placed in the broader perspective of the construction industry. We are working on the durable professionalisation of the Bachelor and Post-Higer Professional Education programme and the expansion of the 'cultural landscape' education programme with Belvédère and Archaeology as starting points, with possible separate training courses. In addition, we are engaged in the alignment of relevant Bachelor programmes of our university and other Universities of Applied Sciences to the higher education programmes of our university (post higher professional education or MSc) and with the alignment of the Higher Education programmes to academic higher education (the national 'heritage research groups').

We have chosen for a clear profile of the research programme, from question-driven to goal-orientated, with the focus on 'reallocation and re-use in the built environment'. There are ample contacts with the RACM and other relevant parties (city councils, management institutions) in the field of knowledge circulation so that our university will become a central education centre for maintaining monumental heritage.

Netwerk

The concerned institutions for academic and higher education are: Delft University of Technology, Radboud University Nijmegen, University of Utrecht, University of Leiden, University of Leuven, Fachhochschule Trier, the Larenstein and Keuning Institute, Academy of Architecture Amsterdam, Nederlandse Tuinenstichting (Dutch garden foundation), restoration studio Limburg foundation Dutch Art Collection foundation and the Houtcentrum Wageningen (wood centre).

“DE ORGANISATIE
VAN BEHOORLIJK
ONDERWIJS VOOR DE
RESTAURATIEWERELD
STAAT CENTRAAL.”

LECTORAAT/ NIEUWE CULTUUR IN DE BOUWKETEN

De bouwnijverheid staat de komende decennia voor de immense uitdaging om zich te hervormen tot een innovatieve, proactieve, klantgerichte en duurzaam ondernemende bedrijfstak. Het veranderen van de cultuur is een belangrijke succesfactor bij het tot stand brengen van de gewenste ontwikkelingen in de sector. Partijen in de keten zullen anders met elkaar omgaan. De verhoudingen tussen opdrachtgevers en opdrachtnemers, en tussen hoofd- en subcontractanten zullen zich steeds minder kenmerken door tegenstellingen en strijd en meer door samenwerking en een focus op het gezamenlijk leveren van toegevoegde waarde voor opdrachtgevers, klanten en eindgebruikers.

Een sterke integrale aanpak en transparante uitvoering van deze processen en een omvangrijke cultuuromslag van de partijen en werknemers in de bouw is van essentieel belang om de komende decennia met vertrouwen tegemoet te kunnen zien. Naast transparantie en vertrouwen (duurzaam ondernemen), vragen de samenleving en de markt om een klantgerichte, omgevingsgerichte benadering. Daarbij geeft de sector zich rekenschap van de wensen en behoeften van de klanten waarvoor zij werkt, en van de maatschappelijke en fysieke omgeving waarin zij werkt. De bouw 'nieuwe stijl' vraagt om medewerkers en managers 'nieuwe stijl' en een cultuur die het mogelijk maakt om de veranderingen te realiseren en in stand te houden, die mensen stimuleert om zich ook gedurende hun loopbaan verder te ontplooiën. In de nabije toekomst zal het hbo een nieuwe generatie professionals in de bouw moeten afleveren.

Het Lectoraat Nieuwe Cultuur in de Bouwketen is een initiatief van de Stichting Kennis Transfer Bouw en zes hogescholen: Avans Tilburg, Hogeschool van Amsterdam, Hogeschool Rotterdam, Saxion Hogescholen, Hogeschool Utrecht en Hogeschool Zuyd. Het lectoraat richt zich over de

RESEARCH GROUP/ CULTURAL CHANGES IN THE CONSTRUCTION SECTOR

In the decades to come, the construction industry faces the enormous challenge of reshaping itself into an innovative, proactive, demand-driven and sustainable sector. A change in culture is an important factor for success at realising the desired developments in the sector. Parties in the sector will change the way they interact. The relationships between clients and providers and between main- and sub-contractors will be characterised less by opposition and strife and more by collaboration and a focus on the mutual delivery of added value for clients, customers and end-users.

A strong integrative approach and transparent implementation of these processes, and a substantial change in culture of parties and employees in the construction industry is essential to be able to look forward with confidence in the next decades. In addition to transparency and trust (sustainable entrepreneurship), society and the market are asking for a demand-driven, environment-orientated approach. The sector will thereby consider the demands and needs of the clients it is working for, and the social and physical environment in which it is working. This 'new style' construction requires 'new style' employees and managers and a culture that enables the realisation and maintenance of the changes, and one that stimulates people to continue to develop themselves throughout their careers. In the near future, higher professional education will have to deliver a new generation of professionals in the construction sector.

The Cultural Changes in the Construction Sector Research Group is an initiative of the Stichting Kennis Transfer Bouw (Construction Knowledge Transfer Foundation) and six universities of applied sciences: Avans Tilburg, Amsterdam University of Applied Sciences, Rotterdam University of Applied Sciences, Saxion Universities of applied sciences,

Dr. ir. Frens Pries is lector sinds 2007. Hij studeerde Bouwkunde in Delft. Daarna werkte hij bij Elementum, ARO, KD/Consultants, NBMAmstelland Bouw en Infra, Cementbouw, Amstelland Ontwikkeling en TNO Bouw. In 1995 is hij gepromoveerd aan de Erasmus Universiteit op innovatiemanagement in de bouw. Pries is partner van Balance & Result en directeur van Pro6-managers en geeft daar leiding aan het bureau sinds medio 2008. Zijn competenties liggen vooral op het gebied van strategie- en organisatieontwikkeling, innovatie, procesbeheersing en vraagprofessionalisering. Dit blijkt ondermeer uit ruim 50 publicaties en tientallen lezingen over deze onderwerpen.

Frens Pries, PhD, M.Eng. is professor since 2007. He studied Engineering in Delft. Subsequently he worked for Elementum, ARO, KD/Consultants, NBMAmstelland Bouw en Infra, Cementbouw, Amstelland Development and TNO Construction. In 1995 he gained his PhD at the Erasmus University on innovation management in construction. Pries is a partner of Balance & Result and Managing Director of Pro6managers. He manages this agency since mid-2008. His competences are mainly in the field of strategy and organisation development, innovation, process management and the professionalisation of demand. This is demonstrated by over 50 publications and dozens of lectures on these topics.

volle breedte van het (onderwijs)domein Built Environment op Innovatie van Cultuur en Proces in de Bouwketen. Het lectoraat gaat enerzijds bijdragen leveren aan de kennis- en onderwijsontwikkeling ten behoeve van het opleiden van nieuwe professionals die geëquipeerd zijn om de nieuwe cultuur in de beroepscontext te bevorderen. Daartoe wordt onderzoek gedaan op het gebied van projectmanagement, informatiemanagement en cultuur en verandermanagement.

Anderzijds levert het lectoraat een bijdrage aan beroepsontwikkeling door nieuwe kennis en cultuur te implementeren in de beroepspraktijk door middel van symposia, workshops en het monitoren van de bouwinnovatie.

Netwerk

Aan de kenniskring zijn docenten van diverse hogescholen verbonden. Het lectoraat wordt inhoudelijk en/of financieel gesteund door de Stichting Kennis Transfer Bouw, het Opleidings- en Ontwikkelingsfonds voor het bouwbedrijf (O&O-fonds), SBR, Koninklijke BAM Groep, Arcadis, Bouwend Nederland, FNV Bouw, Bouwbond CNV, Platform Bèta Techniek, Balans & Result, PSIBouw, de bedrijven en instellingen in de landelijke kenniskring en de zes hogescholen, te weten Avans, Hogeschool van Amsterdam, Hogeschool Rotterdam, Saxion Hogescholen, Hogeschool Utrecht en Hogeschool Zuyd. Regionaal zijn rondom de hogescholen regionale kenniskringen georganiseerd. Voor de beroepspraktijk zet het lectoraat masterclasses op, waarin deelnemers doorspekt raken met de competenties voor de cultuurveranderingen. De masters zijn toonaangevende professionals met inspirerende en succesvolle projecten.

our university (HU) and Zuyd University of Applied Sciences. The research group focuses on Innovation of Culture and Process in Construction across the entire Built Environment (educational) domain. The research group will, on the one hand, contribute to research and education developments that will aid the training of new professionals who are equipped to further the new culture in a professional context. For this purpose a research is conducted in the field of project management, information management and culture, and innovation management.

On the other hand, the research group will contribute to the development of the profession by implementing new knowledge and culture in professional practice through symposia, workshops and monitoring of the innovation in construction.

Netwerk

Lecturers from a number of universities in applied sciences are affiliated with the research group. The research group is supported in terms of content and/or financially by the Construction Knowledge Transfer Foundation, the Education and Development Fund for the construction industry (O&O-fund), SBR, Royal BAM Groep, Arcadis, Bouwend Nederland, FNV Bouw, Bouwbond CNV, Platform Bèta Techniek, Balance & Result, PSIBouw, the companies and institutions in the research group and the six universities of applied sciences, namely Avans, Amsterdam University of applied sciences, Rotterdam University of Applied Sciences, Saxion universities of applied sciences, HU (our university) and Zuyd University of Applied Sciences. Regionally, local research groups have been set up around the universities of applied sciences. For the professional field the research group will set up Masters Classes, which will integrate participants with the competences required for the change in culture. The Masters are leading professionals with inspiring and successful projects.

“THE CONSTRUCTION
INDUSTRY FACES
AN ENORMOUS
CHALLENGE.”

LECTORAAT/ REGIE STEDELIJKE VERNIEUWING

Stedelijke vernieuwing vindt plaats in tal van gebiedstypen met diverse actoren en doelstellingen. Stedelijke vernieuwing is complex door economische, politieke, bestuurlijke en juridische belangen, vaak fysieke belemmeringen en diverse maatschappelijke invloeden. Het gaat om samenwerking met bewoners en belanghebbenden, wijziging van bestemming van bestaand onroerend goed, publiek-private samenwerkingsverbanden die bijzondere en innovatieve contractvorming vragen, financiering, om lange termijnplanning, begrip voor schaalniveaus en nadruk op de vraag in plaats van op het aanbod. Koppeling van inhoud en proces en een sterke en transparante regie is daarbij van essentieel belang.

Het Lectoraat Regie Stedelijke Vernieuwing is een initiatief van de Stichting Kennis Transfer Bouw en zes hogescholen: Avans Tilburg, Hogeschool van Amsterdam, Hogeschool Rotterdam, Saxion Hogescholen, Hogeschool Utrecht en Hogeschool Zuyd. Het lectoraat streeft naar inbedding van het regievraagstuk van stedelijke vernieuwing in de verschillende onderdelen van de bacheloropleiding Built Environment. Doel is om studenten binnen de verschillende disciplines van de opleiding de benodigde bagage en inzichten mee te geven, om functies in de stedelijke vernieuwing en gebiedsontwikkeling bij gemeenten, marktpartijen, adviesbureaus of woningcorporaties te kunnen vervullen.

In de landelijke kenniskring worden de thema's benoemd waar het Lectoraat Regie Stedelijke Vernieuwing zich in projecten en praktijkgericht onderzoek op richt.

Voor de beroepspraktijk heeft het lectoraat een incompany masterclass opgezet, waar deelnemers leren schakelen tussen verschillende rollen, aanpakken en schaalniveaus. De masters zijn toonaangevende professionals met inspirerende projecten; een mix van onder meer (her)ontwikkeling van

RESEARCH GROUP/ URBAN MANAGEMENT AND AREA DEVELOPMENT

Area development takes place in many different types of areas, with various actors and goals. Area development is complex because of economic, political, management and legal interests, frequent physical obstacles and various social influences. It concerns collaboration with residents and interested parties, destination changes of existing real estate, public-private collaborations that require special and innovative contract formation, financing, long-term planning, understanding of scale levels, and emphasis on demand instead of supply. Linking content to process, and strong and transparent management are essential.

The Urban Management and Area Development Research Group is an initiative of the Stichting Kennis Transfer Bouw (Construction Knowledge Transfer Foundation) and six universities of applied sciences: Avans Tilburg, Amsterdam University of Applied Sciences, Rotterdam University of Applied Sciences, Saxion, HU University of Applied Sciences and Zuyd University of Applied Sciences. The research group strives to embed the management question of area development in the various components of the Built Environment Bachelor programme. The aim is to provide students in the various disciplines of the programme with the required baggage and insights for them to be able to perform duties in urban management and area development for city councils, market parties, and consultancy agencies of housing association.

The topics the Urban Management and Area Development Research Group will focus on in the project and practice-orientated research will be set out in the national research group.

For the professional field, the research group has set up an in-company Masters class that teaches participants to shift between different roles, approaches and scale levels. The Masters are leading professionals with inspiring projects;

Ir. Mirjam Huffstadt is lector sinds 2004. Zij studeerde Woonecologie aan de Landbouwuniversiteit en werkt ruim 20 jaar als gebiedsmanager in de ruimtelijke ordening en stedelijke vernieuwing, de laatste 15 jaar vanuit bureau Breebaart & Huffstadt. Zij werkt altijd op het snijvlak van beleid en uitvoering, vaak in meervoudig opdrachtgeverschap. Zo heeft zij als gebiedsmanager voor de drie corporaties in Den Haag Zuidwest de aanpak en organisatie van de herstructurering vormgegeven en was zij interim-directeur van het Projectbureau Vernieuwing Bijlmermeer. Momenteel is zij programmadirecteur van de herstructurering van het bedrijventerrein de Mars in Zutphen.

Mirjam Huffstadt, M.Eng. is professor since 2004. She studied Ecological Living at the Agricultural University and is employed as an urban management and area development area manager for over 20 years, of which the past 15 years with the Breebaart & Huffstadt agency. She always works at the interface of policy and execution, often with multiple clients. For example, she has shaped the approach and organisation of the restructuring for the three corporations in South-West The Hague and she was the interim-manager of the Bijlmermeer Innovation Project Agency. Currently, she is programme director of the restructure of industrial estate 'de Mars' in Zutphen.

binnensteden, voor- en naoorlogse wijken, stationslocaties en verouderde haven- en industrieterreinen.

Hogeschool Utrecht, Hogeschool Rotterdam en Saxion Hogescholen bieden gezamenlijk de Masteropleiding Urban & Area Development aan. Deze hoogwaardige opleiding wordt verzorgd door lectoren en docenten uit de betrokken hogescholen, door hoogleraren van verschillende universiteiten en door professionals uit de beroepspraktijk. De masteropleiding leidt op tot professionals bij publieke en private partijen die begrip hebben voor de samenhang tussen beleid en uitvoering, die inhoud en proces kunnen combineren op verschillende schaalniveaus, die een fysiekruimtelijk programma kunnen combineren met sociaal-maatschappelijke en economische doelstellingen en die draagvlak weten te creëren. De tweejarige opleiding bestaat uit acht blokken van tien weken.

Netwerk

Aan de kenniskring zijn docenten van diverse hogescholen verbonden. Het lectoraat wordt inhoudelijk en financieel gesteund door de Stichting Kennis Transfer Bouw (KTB), Inbo Foundation, PSIBouw, TNO, Habiforum en Delftcluster, de bedrijven en instellingen in de landelijke kenniskring (Amvest, Arcadis, com.wonen, Era TBI bouw, Estrade, Heijmans, PRC Bouw centrum, KEI, Metrum, Gemeente Maastricht, Gemeente Rotterdam, Gemeente Utrecht, Mitros, Ymere, Vesteda, Ymere, Synchron projectontwikkeling, DHV, Hanzehogeschool Groningen en de zes hogescholen. Regionaal zijn rondom de hogescholen regionale kenniskringen georganiseerd.

a mix of city centre (re)development, pre- and post-war areas, locations of (train) stations and outdated harbour and industrial areas.

HU University of Applied Sciences, Rotterdam University of Applied Sciences and Saxion Universities of Applied Sciences jointly offer the Urban & Area Development Masters programme. This high-level education programme will be presented by professors and lecturers of the universities of applied sciences that are involved, by professors of various universities and by professionals from the field. The Masters programme will educate students into becoming professionals for public and private parties who have an understanding of the links between policy and execution, who can combine content and process on different scale levels, who can combine a physical-spatial programme with social and social-economic goals and who know how to create support. The two-year programme consists of eight units of ten weeks.

Netwerk

Lecturers from a number of universities of applied sciences are affiliated with the research group. The research group is supported financially and in terms of content by the Stichting Kennis Transfer Bouw (KTB), Inbo Foundation, PSIBouw, TNO, Habiforum and Delftcluster, the businesses and institutions in the national research group (Amvest, Arcadis, com.wonen, Era TBI bouw, Estrade, Heijmans, PRC Bouw centrum, KEI, Metrum, the City Councils of Maastricht, Rotterdam, and Utrecht, Mitros, Ymere, Vesteda, Synchron project development, DHV) Groningen University of Applied Sciences and the six universities of applied sciences. Regionally, local research groups have been set up around the universities of applied sciences.

“WIJ BIEDEN
STUDENTEN DE
JUISTE BAGAGE
VOOR EEN FUNCTIE
IN DE STEDELIJKE
VERNIEUWING.”

LECTORAAT/ VERNIEUWEND VASTGOEDBEHEER

In de gebouwde omgeving wordt de aandacht in eerste instantie vooral getrokken door de nieuwbouw. Het volume van beheer- en onderhoudsactiviteiten in de bestaande vastgoedvoorraad overstijgt inmiddels echter het volume in de nieuwbouw. Het economisch belang van vastgoedbeheer en -onderhoud is daarom van grotere orde dan dat van nieuwbouw.

De activiteiten in de bestaande bouw worden steeds complexer. Bewoners zijn mondig en stellen hoge eisen en de activiteiten vinden plaats in zowel sociaal-maatschappelijk als logistiek complexe omgevingen. In de private sector zijn oplossingen nodig voor versnipperde besluitvormingsprocessen. Opdrachtgevers in de sociale verhuur verwachten integrale, prestatiegerichte oplossingen van de aanbodsector. Zij hebben behoefte aan samenhangende processen op het gebied van beheer en onderhoud van vastgoed en een integrale benadering van de gehele levenscyclus, zowel op het gebied van investeringen, kosten en opbrengsten, als wat betreft duurzaamheid, energiehouding en maatschappelijke verantwoordelijkheid.

Door de veranderingen is het nodig dat functionarissen aan zowel opdrachtgevers- als opdrachtnemerszijde professioneler te werk gaan. Zij zullen moeten beschikken over kwalificaties die noodzakelijk zijn voor deze nieuwe opgave. Er is behoefte aan nieuwe instroom vanuit het hbo met een breder, op de veranderingen gericht competentieprofiel. Deze hbo'ers zijn bedrijfskundig onderlegd en verstaan tegelijkertijd de techniek van vastgoedonderhoud.

Niet alleen inhoudelijke overwegingen zijn drijfveren voor professionalisering van opdrachtgevers en opdrachtnemers. Professionalisering draagt ook bij aan de aantrekkelijkheid van de sector als werkgever voor (nieuwe) medewerkers en aan een beter imago van de sector in de maatschappij als geheel.

RESEARCH GROUP/ INNOVATIVE REAL ESTATE MANAGEMENT

In the built environment, it is mainly new buildings that catch the attention at first glance. However, the volume of management and maintenance activities in the existing real estate supply currently exceeds the volume of new buildings. The economic importance of real estate management and maintenance is therefore greater than that of new buildings.

Activities in existing buildings become increasingly more complex. Residents speak up and have high demands, and the activities take place in both socially and logistically complex environments. In the private sector, solutions are needed to remedy fragmented decision-making processes. Clients in the social rental business expect integrative, performance-orientated solutions from the supply sector. They need coherent processes with regard to management and maintenance of real estate and an integrative approach to the whole life cycle, both concerning investments, costs and gains, as well as concerning durability, energy management and social responsibility.

Due to the changes it is necessary that officials on the sides of the client and the service provider take a more professional approach. They will need to have the required qualifications for this new task. There is a need for a new influx from higher professional education with a broader range of competences, focused on the changes. The graduates will have management skills and an understanding of the methods of real estate maintenance.

Thoughts about the contents are not the only motivation of clients and service providers with regard to professionalisation. Professionalisation also contributes to the appeal of the sector as employer and to improve the overall image of the sector.

Netwerk

Marktpartijen en hbo-instellingen, verenigd binnen Kennis Transfer Bouw (KTB), hebben het initiatief genomen om dit lectoraat tot stand te brengen in een innige dialoog tussen onderwijs en bedrijfsleven.

Het Lectoraat Vernieuwend Vastgoedbeheer is tot stand gekomen in nauwe samenwerking tussen KTB, Hogeschool Utrecht, Fosag, WVB, Vestia, De Alliantie, Mitros, Ymere en SBR.

Binnen het kader van het Impulsprogramma 2006-2010 HBO Gebouwde Omgeving werkt Hogeschool Utrecht samen met Saxion Hogescholen, Hogeschool van Amsterdam, Hogeschool Zuyd, Avans Hogescholen en Hogeschool Rotterdam.

Bij het ter perse gaan van dit lectorenboek was de wervingsprocedure voor de lector nog gaande. Verwacht wordt dat de aanstelling begin 2009 plaatsvindt.

Network

Market parties and higher professional education institutions, united within Kennis Transfer Bouw (Construction Knowledge Transfer) (KTB), have taken the initiative to set up this research group in consult with education and the industry.

The Innovative Real Estate Management Research Group was established in close cooperation with KTB, HU University of Applied Sciences, Fosag, WVB, Vestia, De Alliantie, Mitros, Ymere and SBR.

As part of the Impuls programme 2006-2010 Higher Professional Education Built Environment, HU University of Applied Sciences is collaborating with Saxion Universities of Applied Sciences, Amsterdam Universities of Applied Sciences, Zuyd Universities of Applied Sciences, Avans Universities of Applied Sciences and Rotterdam University of Applied Sciences.

At the time of printing of this lecturer's manual the recruitment procedure for the professor was not yet concluded.

“ACTIVITIES IN
EXISTING BUILDINGS
BECOME INCREASINGLY
COMPLEX”

70

**KENNISCENTRUM
LIFE SCIENCES
& CHEMISTRY**

RESEARCH CENTRE
FOR LIFE SCIENCES
& CHEMISTRY

KENNISCENTRUM/ LIFE SCIENCES & CHEMISTRY

Het doel van het Kenniscentrum Life Sciences & Chemistry van de Faculteit Natuur & Techniek is om kennis die wordt verworven binnen de thema's van de lectoraten, toe te passen binnen het curriculum van het Instituut Life Sciences & Chemistry. Het kenniscentrum draagt actief bij aan het projectmatige praktijkonderzoek van studenten van de opleidingen Chemie en Life Sciences. Binnen het kenniscentrum werken docenten samen met studenten om kennis toegankelijk te maken voor bestaande en startende ondernemingen uit het midden- en kleinbedrijf (mkb).

De kennis die het lectoraat ontwikkelt betreft ontwikkeling van cel- en weefselmethoden om effecten te beoordelen van bijvoorbeeld nieuwe voedingsingrediënten of medicijnen afkomstig uit planten. Het kan hier om gunstige of ongunstige effecten gaan. Bijvoorbeeld: het beoordelen van de invloed van deze stoffen op ontstekingsreacties en DNA-schade.

Ook biedt het kenniscentrum de mogelijkheid om actieve stoffen te isoleren en chemisch te karakteriseren. Het Kenniscentrum Life Sciences & Chemistry verzorgt delen van bacheloronderwijs, zoals projecten in het reguliere onderwijs (denk aan de minor Innovative Strategies as Alternatives to Animal Testing (ISAAT) en de minor Drug Design) en afstudeerplaatsen. Op die manier draagt het kenniscentrum actief bij aan vernieuwing van het curriculum en professionalisering van het onderwijs.

In 2009 zullen de kenniscentra Life Sciences & Chemistry, Gebouwde Omgeving, Procesinnovatie en Productontwikkeling zich bundelen tot één kenniscentrum.

RESEARCH CENTRE/ FOR LIFE SCIENCES & CHEMISTRY

The purpose of the Research Centre for Life Sciences & Chemistry is to apply scientific knowledge gained from within the topics of the research groups in the curriculum of the Life Sciences & Chemistry Institute. The research centre actively contributes to the curriculum and practical training of students of the Chemistry and Life Sciences Institute by performing projects and Minor education. Within the research centre, professors and research fellows collaborate with students and research institutes to make knowledge accessible for existing and starting medium- and small-sized businesses.

The research topics concern the development of cell and tissue methods for evaluating the effects of, for example, new ingredients of food or medicine from plants. Beneficial and/or harmful effects will be considered of e.g. food or plant-derived medicines. In example, these effects may concern the evaluation of inflammatory reactions and DNA-damage of these substances.

In addition, the research centre offers the possibility to isolate and chemically characterise the active substances. The Research Centre for Life Sciences & Chemistry provides modules of Bachelor programmes, such as projects in regular education and the minors Innovative Strategies as Alternatives to Animal Testing (ISAAT) and Drug Design. It also possible for students to do their internships in their final year. Additionally the research centre actively contributes to the innovation of the curriculum and the professionalisation of educational staff.

In 2009 the Life Sciences & Chemistry, Built Environment, Process Innovation and Product Development will merge into one research centre.

Dr. Cyrille Krul is sinds 2006 verbonden aan Hogeschool Utrecht als bijzonder lector. Krul studeerde af in de Biologische Gezondheidskunde en specialiseerde zich in de richting van de Toxicologie en Farmacologie. Zij promoveerde aan de Universiteit Utrecht en voerde haar onderzoek uit bij TNO. Het onderwerp van dit promotieonderzoek richtte zich op de toepassing van een dynamisch maag/darmmodel in onderzoek naar de genotoxiciteit van voedingsingrediënten en de invloed op het spijsverteringssysteem. Zij geeft naast haar lectoraat leiding bij TNO aan de afdeling Genetische en In vitro Toxicologie.

Cyrille Krul, PhD, is associated with the HU University of Applied Sciences as professor since 2006. Krul gained her degree in Biological Health Science and specialised in Toxicology and Pharmacology. She gained her PhD at the University of Utrecht and carried out her research at TNO. The design of this PhD research focused on the application of a dynamic gastrointestinal examination model for research into the genotoxicology of food ingredients and the influence on the digestive system. In addition to managing her research group, she is head of the Genetic and In Vitro Toxicology at TNO.

LECTORAAT/ INNOVATIVE TESTING IN LIFE SCIENCES AND CHEMISTRY

Het domein van het Lectoraat Innovative Testing in Life Sciences and Chemistry betreft de ontwikkeling en toepassing van (nieuwe) kosteneffectieve testmethoden voor het testen op hun werking en veiligheid van nieuwe geneesmiddelen, voedingsmiddelen of chemicaliën. Hierbij wordt nadruk gelegd op methoden die een betere voorspelling ten aanzien van de gezondheid van mens en milieu opleveren en waarbij minder of (geen) proefdieren worden gebruikt.

De productie van medische producten en gezonde voedingsmiddelen neemt toe door de toename van ouderdomsziekten en welvaartziekten. Al deze producten en middelen moeten getest worden op hun werkzaamheid en veiligheid. Vanuit het bedrijfsleven is er daarom een sterke behoefte aan innovatieve testmethoden om de ontwikkeling van deze medische producten en functionele voedingsingrediënten te kunnen versnellen en om kosten te kunnen besparen. Innovatieve testmethoden zijn ook nodig ter vervanging of vermindering van proefdieren. Nieuwe (Europese) wetgeving versnelt de toepassing en acceptatie van alternatieve methoden voor dierproeven en stimuleert het onderzoek naar innovatieve testmethoden.

Het lectoraat kent twee aandachtsgebieden:

- Het onderzoeken, testen en implementeren van innovatieve testmethoden, waarbij gebruik wordt gemaakt van methoden uit de life sciences en de chemie, ten behoeve van veiligheids- en effectiviteitsbepalingen.
- Het ontwikkelen van nieuwe, of het combineren van bestaande technieken om het gebruik van proefdieren te reduceren.

RESEARCH GROUP/ INNOVATIVE TESTING IN LIFE SCIENCES AND CHEMISTRY

The domain of the Innovative Testing in Life Sciences and Chemistry research group is the development and implementation of (new) cost-effective testing methods for testing medicines, food or chemicals for their efficacy and safety. The emphasis is on methods that have increased predictive value for the health of humans and the environment and to make use of less (or preferably none) animal testing.

The production of medical products and healthy food is increasing because of the increase of age related and 'modern' diseases. All these products and substances need to be evaluated for their efficacy and safety. Therefore, there is a strong demand for innovative testing methods that can speed up the development and reduce costs of (medical) products and functional food ingredients. Innovate testing methods should preferably replace or reduce animal experiments. New (European) regulations accelerate the implementation and acceptance of alternatives to animal testing and stimulates research into innovative testing methods.

The research group focuses on two main areas:

- Research, testing and implementation of innovative test methods, using life sciences and chemistry methods, in order to determine safety and efficacy.
- The development of new, or combination of existing methods, to reduce the number of animals used for testing.

Dr. Raymond Pieters is sinds 2008 verbonden aan Hogeschool Utrecht als lector. Pieters studeerde Biologie in Groningen en Utrecht en specialiseerde zich in de richting van de Immunologie en Toxicologie. Hij promoveerde aan de Universiteit Utrecht op de effecten van chemicaliën op het ontwikkelende immuunsysteem. Na zijn promotie zette hij zijn werk bij het IRAS (voormalig RITOX) voort om leiding te gaan geven aan de onderzoeksgroep Immunotoxicologie. Deze onderzoeksgroep is gespecialiseerd op het gebied van de allergie (als gevolg van voeding, medicijnen of luchtvervuiling).

Raymond Pieters, PhD, has been professor at the HU University of Applied Sciences since 2008. Pieters studied Biology in Groningen and Utrecht and specialised in Immunology and Toxicology. He gained his PhD at the Utrecht University on the effects of chemicals on the developing immune system. After gaining his PhD he continued his work at IRAS (previously RITOX) to head the Immunotoxicology research group. This research group specialises in allergies (as a result of food, medication or air pollution).

Er zijn twee lectoren actief in dit lectoraat: dr. Cyrille Krul als Lector Alternatieven voor dierproeven en dr. Raymond Pieters als Lector Innovative Testing. Het lectoraat draagt bij aan de toenemende behoefte aan innovatie en circulatie van kennis tussen hogescholen en het beroepenveld.

Netwerk

Het lectoraat werkt samen met kennisinstellingen (TNO), universiteiten en overheidsinstellingen als het RIVM. Met de verworven kennis worden diverse projecten uitgevoerd in opdracht van het bedrijfsleven, met name voor het innovatieve mkb, zowel in Nederland (Genmab BV, Danone Research BV, Zomerbloemen BV) als in het buitenland (Phenion GmbH). Het lectoraat biedt mogelijkheden tot samenwerking met de andere lectoraten van de HU en andere hogescholen, zoals het Lectoraat Scheidingstechnieken (Avans Hogeschool), het Lectoraat Life Sciences (Hogeschool Zuyd) en het Lectoraat Techniek en Life Sciences (Hogeschool Arnhem en Nijmegen). Het lectoraat maakt ook gebruik van relaties met (inter)nationale brancheorganisaties en expertisecentra op het gebied van de alternatieven voor dierproeven (zoals IVTIP, INVITROM, NCA, ESTIV, EPAA, COLIPA, ECVAM).

This research group consists of two professors: Dr. Cyrille Krul as Professor of Alternatives to Animal Testing and Dr. Raymond Pieters as Professor of Innovative Testing. Furthermore, the group consists of three research fellows with a background in immunology, molecular cell biology and cancer cell biology and one research technician with a background in animal and food sciences.

The research group contributes towards the increasing demand for innovation and knowledge circulation between universities of applied sciences and the industry.

Netwerk

The research group collaborates with research institutes (TNO), universities and government institutions, such as the RIVM (National Institute for Public Health and the Environment). The gained knowledge is implemented at various projects that are carried out for businesses, in particular medium- and small-sized businesses, both in the Netherlands (Genmab BV, Danone Research BV, Zomerbloemen BV) as abroad (Phenion GmbH). The research group provides opportunities for collaboration with other research groups of the Hogeschool Utrecht and other universities of applied sciences. The research group also collaborates with (inter-)national branch organisations and centres of expertise in the field of alternatives for animal testing (such as IVTIP, INVITROM, NCA, ESTIV, EPAA, COLIPA, ECVAM).

“NIEUWE WETGEVING
VERSNELT DE
ACCEPTATIE EN
TOEPASSING
VAN ALTERNATIEVE
METHODEN VOOR
DIERPROEVEN.”

CONTACT INFORMATIE/

**Kenniscentrum
Communicatie & Journalistiek**
Matthijs van der Schaft
030 219 36 23
matthijs.vanderschaft@hu.nl
www.hu.nl

**Kenniscentrum
Innovatie & Business**
Jan Kligen
kenniscentrum.innbus@hu.nl
030 258 64 03
www.innbus.hu.nl

**Kenniscentrum
Educatie**
Rick van Dijk
ellen.enis@hu.nl
030 254 73 73
www.hu.nl

**Kenniscentrum
Sociale Innovatie**
KSI Backoffice
ksi@hu.nl
030 252 92 14
www.socialeinnovatie.hu.nl

**Kenniscentrum
Innovatie van Zorgverlening**
secretariaat innovatie
secretariaatinnovatie@hu.nl
(030) 258 51 51
www.kenniscentrumivz.hu.nl

**Kenniscentrum
voor Procesinnovatie**
Pascal Ravesteyn
06 20 60 22 66
pascal.ravesteijn@hu.nl
www.processinnovation.nl

CONTACT INFORMATION/

**Research Centre
for Communication & Journalism**
Matthijs van der Schaft
+31 (0)30 219 36 23
matthijs.vanderschaft@hu.nl
www.hu.nl

**Research Centre
for Innovation & Business**
Jan Kligen
+31 (0)30 258 64 03
kenniscentrum.innbus@hu.nl
www.innbus.hu.nl

**Research Centre
for Education**
Rick van Dijk
+31 (0)30 254 73 73
ellen.enis@hu.nl
www.hu.nl

**Research Centre
for Social Innovation**
KSI Backoffice
+31 (0)30 252 92 14
ksi@hu.nl
www.socialeinnovatie.hu.nl

**Research Centre
for Innovation in Healthcare**
Innovation Office
+31 (0)30 258 51 51
secretariaatinnovatie@hu.nl
www.innovations-in-healthcare.hu.nl

**Research Centre
for Process Innovation**
Pascal Ravesteyn
+31 (0)6 20 60 22 66
pascal.ravesteijn@hu.nl
www.processinnovation.nl

**Kenniscentrum
Productontwikkeling**

Tim Helsloot
030 238 86 90
tim.helsloot@hu.nl
www.hu.nl

**Kenniscentrum
Life Sciences & Chemistry**

Marc Teunis
030 275 88 60
marc.teunis@hu.nl
www.hu.nl

**Kenniscentrum
Gebouwde Omgeving**

Ron Nieuwenhuis
06 45 64 24 65
ron.nieuwenhuis@hu.nl
www.kgo.hu.nl

**Research Centre
for Product Development**

Tim Helsloot
+31 (0)30 238 86 90
tim.helsloot@hu.nl
www.hu.nl

**Research Centre
for Life Sciences & Chemistry**

Marc Teunis
+31 (0)30 275 88 60
marc.teunis@hu.nl
www.innovativetesting.hu.nl

**Research Centre
for the Built Environment**

Ron Nieuwenhuis
+31 (0)6 45 64 24 65
ron.nieuwenhuis@hu.nl
www.hu.nl

NAMENREGISTER/ INDEX OF NAMES

A

Diny van der Aalsvoort 82

B

Piet Bakker 21
Beppie van den Bogaerde 62
Paul Breman 50
Pim Brinkman 168
Pieter Broertjes 22
Elly de Bruijn 58

C

Anita Cremers 159

D

Lia van Doorn 118
Mia Duijnstee 102

E

Hans van Ewijk 132

F

Ben Fruytier 122

G

Mieke van Groenestijn 66
Rob Gründemann 125

H

Maaïke Hajer 78
Jo Hermanns 136
Thoni Houtveen 74
Mirjam Huffstadt 176

I, J

Hans Jansen 86
Joop de Jong 151

K

Helianthe Kort 106
Cyrille Krul 187

L

Frans Leijnse 14
Ad van Liempt 23
Remko van der Lugt 160
Eric van de Luytgaarden 117

M

Anneke Menger 139

P

Raymond Pieters 188
Bert Pol 28
Petra Ponte 70
Frens Pries 172
Erik Puik 156

Q, R

Hein Roelfsema 44

S

Marieke Schuurmans 100
Gilbert Silvius 36

T,U,V

Luc Vanhees 95
Stijn Verhagen 126
Johan Versendaal 148
Harry van Vliet 24

W, X, Y, Z

Wiebe Wiersema 144
Jean Pierre Wilken 130
Harriët Wittink 96

COLOFON/

Uitgave

Lectorenboek Hogeschool Utrecht

Tekst

Kenniscentra Hogeschool Utrecht

Redactie

Stafdienst Marketing & Communicatie
Hogeschool Utrecht, Lisette Blankestijn

Ontwerp en opmaak

Dietwee, ontwerp en communicatie, Utrecht

Fotografie

Ed van Rijswijk, Zeist
Jan Willem Groen, Utrecht

Druk

Drukkerij Tuijtel, Hardinxveld-Giessendam

Informatie

Secretariaat Onderzoek en Onderwijs
Hogeschool Utrecht
(030) 238 83 69

www.hu.nl

COLOFON/

Publication

HU University of Applied Sciences
lecturer's manual

Text

HU University of Applied Sciences
Research Centres

Editors

Staff Service Marketing & Communication
HU University of Applied Sciences,
Lisette Blankestijn

Layout and design

Dietwee, design and communication, Utrecht

Photography

Ed van Rijswijk, Zeist
Jan Willem Groen, Utrecht

Printing

Drukkerij Tuijtel, Hardinxveld-Giessendam

Information

Office for Research and Education
HU University of Applied Sciences
(030) 238 83 69

www.hu.nl

