

Life Long Learning SCHE and its targetgroups

Hanze University of Applied Sciences Groningen

Janneke Korf
Rein Leyenhorst

EURASHE – Bologna seminar
Budapest
20 January 2011

Mission

Hanze University of Applied Sciences Groningen

Mission statement:

“Stimulating the effective demand of services
in the field of life long learning in the
Northern Part of the Netherlands”

Life Long Learning

Hanze University of Applied Sciences Groningen

“LLL increases both the flexibility and the employment security of employees, as well as the flexibility of firms and organisations”

Programs

Hanze University of Applied Sciences Groningen

Hanze University of Applied Sciences:

- associate degree (full time / part time)
- bachelor (full time / part time)
- (professional) master programs
- ample opportunities for further training courses

Programs

Hanze University of Applied Sciences Groningen

Some other activities:

- Career scans
- Recognition of prior learning
- Business consultancy
- Applied research

EURASHE Bologna Seminar Budapest

Hanze University of Applied Sciences Groningen

Program workshop:

- *Leading questions*
- *Finding answers*
 - *Own experience*
 - *Cases Hanze University*
 - *Your experience/discussion*

Leading questions

Hanze University of Applied Sciences Groningen

Leading questions Associate Degree:

- What are main reasons to attend?
- What are good instruments to attract?
- How do you recognize Ad-level functions?
- What are (dis)advantages for young people?
- What developments in recognition Ad-level?

Finding answers

Hanze University of Applied Sciences Groningen

- Own experience: Ad-program *Personnel Management* since 2006
- Questionnaire own part-time Ad-students
- 6 other cases

3 levels Personnel Management program

Hanze University of Applied Sciences Groningen

Upper secondary
vocational education
level 4 EQF
parttime, related

Professionally oriented
higher education
level 6 (and 5) EQF
parttime

EXAMPLE LLL, levels 4, 5, 6
HRM / JOB COACHING

Total 240 ECTS

Characteristic Ad-program PM

Hanze University of Applied Sciences Groningen

Intermezzo:

Short movie Ad Personnel Management

Questionnaire part-time students

Hanze University of Applied Sciences Groningen

- Main reasons to attend:
 - 2 + 2 years; possibility to split (82%)
 - improve your position on the labor market (18%)
- Good instruments to attract:
 - website most important (64%)
 - information sessions (evenings); heard of by friends (36%)
- How do you recognize Ad-level:
 - doing things with some theoretical background

Questionnaire part-time students

Hanze University of Applied Sciences Groningen

- What are (dis)advantages for young people:
 - great possibility after level 4 (+)
 - 2 + 2 years means flexibility (+)
 - unknown at labor market (-)
- What developments in recognition Ad-level:
 - ...

Case Associate Degree Music

Hanze University of Applied Sciences Groningen

Case Ad Music (full-time)

- Conductors wind orchestras, brass bands, fanfare style orchestras

Case Associate Degree Music

Hanze University of Applied Sciences Groningen

Interesting for:

- level-4 students *educational assistant in music*
- amateur conductors without any qualification
- advanced amateur musicians wishing to be a conductor

Remarks:

Bachelor graduated conductors often too costly for these types of orchestra

Contents program same as bachelor but less in depth and in overall breadth

Case Sports, Health & Management

Hanze University of Applied Sciences Groningen

Case Ad Sports, Health & Management (full-time)

- Operational sports manager; club manager, coordinator, accommodation manager
- In associations, commercial and public organizations
- Between strategic and executive level; with a business economics orientation
- Need for professional staff with both instructional and management competences

Interesting for

- level-4 students (number of level-4 programs in a couple of years four-folded!)
- members of small and medium-sized sports clubs

Case Nursing

Hanze University of Applied Sciences Groningen

Case Nursing (full-time and part-time)

- Nurse practitioner in general medical practice, health center

Difference in functions:

- *Doctor's assistant*: fixed protocols
- *Ad nurse practitioner*: more independent, broader view, more communicative, instruction/education

Interesting for

- *level-4 doctor's assistant* (career opportunities, life long learning)

Case Dance (full-time)

Hanze University of Applied Sciences Groningen

- From primary school to University

Case Dance (full-time)

Hanze University of Applied Sciences Groningen

Level 5:

- In practice need for young musical artists with specific talents, age, gender, executive qualities
- Prevention of early drop-out ('green-pick'); better labor market and career chances later

Other levels:

- Level 4: jobs in community centers, after-school services, recreational dance activities, dancer in amusement parks, dinner shows, assistant-to in dancing schools
- Level-6: high-educated performing artists, employable both on operational and on initiating level, more all-round

Case 'Management in care sector'

Hanze University of Applied Sciences Groningen

Case 'Management in care sector' (part-time and dual)

- Cooperative team managers, care coordinator
- 8 roles defined in a national scheme and each role has a basic and an advanced level:
 - manager of the operational process (= key role Ad/BA)
 - manager of individuals (Ad)
 - manager of teams (Ad)
 - change agent
 - entrepreneur
 - quality manager
 - self manager (= key role Ad/BA)
 - professional

Interesting for:

- working people combining job, study and family life acting on or aspiring an appropriate management level

Case 'Experienced Practitioner in Care'

Hanze University of Applied Sciences Groningen

Case Experienced Practitioner (EP) in Care (part-time)

- Former clients from mental health care and addiction care already work in supporting and coaching recovery and empowerment processes but there's a need for a 'body of knowledge' in this area.
- Coach Recovery, EP Rehabilitation, EP Residential Counselor, EP Trainer/Coach, Policy Advisor on basis of experiential knowledge

Interesting for

- level-4 practitioners with sufficient capacities in self-reflection, independence and analyzing situations, events, experiences

Leading questions to discuss

Hanze University of Applied Sciences Groningen

Leading questions Associate Degree:

- What are main reasons to attend?
- What are good instruments to attract?
- How do you recognize Ad-level functions?
- What are (dis)advantages for young people?
- What developments in recognition Ad-level?

Finding some answers together?

Hanze University of Applied Sciences Groningen

Thank you for your attention