
 1

COHEHRE newsletter - Edition 19 – February 2016

Message from the president

Dear Colleagues

We are already well into the month of February.

We had a very successful Council meeting in Ghent in January. The
activities of the COHEHRE Academy continue to grow and as a result of
this the way in which the Academy is organised has been changed to
enable more efficient and effective working.

Planning for this year's conference in Derby is moving ahead. We are
grateful to Dr Jamie Bird and the University of Derby team for all their
hard work. This conference will see the first meeting of COHEHRE
Research. This will be a new branch or pillar of the organisation which will
facilitate the development of research partnership working and bidding for
funds amongst member organisations. The Council and I all hope that you
will want to participate in the early discussions and the formation this
new and exciting development.

Communication across such a large and diverse organisation as COHEHRE
needs to be managed carefully. We are very close to launching our new
website which will continue to be a key means of communicating with our
members.

The Council members and I all hope that 2016 will bring you and your
students good health, happiness and success in your ventures. We look
forward to seeing you all in Derby in April.

Jennifer Lewis Smith
President COHEHRE

Annual COHEHRE conference
2016

University of Derby
College of Health and Social care
Derby, United Kingdom
13-15 April 2016

Conference theme:
Learning and practicing Respect and
Solidarity for All

Subthemes:

 Innovative methods for learning,
teaching and curriculum
development: Developing core values
for present and future

 Sensitivity towards diversity:
Reducing social and health inequality
in practice

 Embedding core values: Evaluating
student professional behaviour in
practice

 Becoming an inspiring coach - Skill
capacity building for academic staff in
respect and solidarity

Dates for your diary

 DATIC (Developing and Teaching
Intercultural Competence)
2-4 March 2016, Barcelona, Spain

 Entrepreneurial competences:
Innovation in Social
Entrepreneurship
17-19 May 2016, Berlin, Germany

 Development, teaching and
assessment of interprofessional
competences
Postponed to Fall 2016, Ghent,
Belgium

 2

 COHEHRE STAFF CONFERENCE DERBY

UNITED KINGDOM

13-15 April 2016

The College of Health & Social Care within the University of Derby is delighted to be hosting the COHEHRE 2016 conference
between April 11th and 15th. The college prides itself on being a welcoming place of learning within which the various
professions of health and social care can come together to develop innovative ways of teaching that prepares students for
the many demands they will face in their careers. Careers that will span many decades and see many changes to the social
demographic in Europe and advances in medical technologies. We currently deliver programmes in the disciplines of
nursing, occupational therapy, social work, radiography, arts therapies, counselling, and psychotherapy.

The staff conference this year has as its theme 'Learning and Practicing Respect and Solidarity for All', whilst the student
element continues last year’s them of ‘Diversity and Social Inclusion’. Within the staff conference the following themes will
be explored through oral presentations, workshops and posters along with associated keynote speeches:

¶ Innovative methods for learning, teaching and curriculum development: Developing core values for present and

future (Bryan Williams, Hanze Hogeschool)

¶ Sensitivity towards diversity: Reducing social and health inequality in practice (Professor Mark Johnson, University

of Oxford, UK)

¶ Collaborative curriculum development, research and quality assurance (Dr Ikali Karvinen, Diaconia UAS, Finland)

¶ Embedding core values: Evaluating student professional behaviour in practice (Health and Care Professions Council,

UK)

¶ Becoming an inspiring coach: Skill capacity building for academic staff in respect and solidarity (Julie de Witt,

University of Derby, UK)

The student element will explore issues such as domestic violence, emotional resilience and the use of sensory experience
in therapeutic engagement across diverse practice. The student element will involve students meeting with local health and
social care commissioners and insight visits to local providers of health and social care services.

Derby itself is a compact, friendly and affordable city at the heart of England, with a rich industrial history, surrounded by
countryside and just a few short miles to the beautiful Peak District. Derby has many places of interest, a number of which
you will encounter as part of the social programme planned for the conference. These include an industrial museum, art
galleries and a tour of the many haunted places of historic Derby. If you love walking in the countryside and beautiful views
and wish to stay for longer then you will be spoilt for choice if you visit the Peak District (http://www.visitpeakdistrict.com/)

Booking are now open for the staff and student element of the conference and we look forward to welcoming you all in
April.

For further information please visit: http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/

http://www.visitpeakdistrict.com/
http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/

 3

COHEHRE STUDENT CONFERENCE DERBY

UNITED KINGDOM

11-15 April 2016

The purpose of the student conference, that runs parallel to the staff conference, is to explore how issues of diversity and
inclusion within both health and social care are addressed at a national, regional and local level. Keynote speeches and
workshops will introduce students to various aspects of health and social care as practiced within the United Kingdom. An
insight visit for all students during the middle of the week will involve meeting with local councillors, commissioners and
service providers to hear how local services are planned and operated. Later insight visits will be made to local providers of
health and social care services. Students will thus start from a broad national perspective and slowly focus in on individual
services, all the while considering how issues of diversity and inclusion shape the delivery of care in the UK.

MONDAY 11th April

Jamie Bird (JB) – Key note – Responses to Domestic Violence in the United Kingdom
The aim of this keynote speech will be twofold. Firstly, to outline how domestic violence is responded to within the United
Kingdom with particular reference to issues of diversity and inclusion - including how issues of faith, sexuality and disability
interact with experiences of coercion and control. Secondly, to present the findings of arts-based research carried out by Dr
Jamie Bird that explores how women who have experienced domestic violence move away from violence towards imagined
futures that are safer and more harmonious.

Sarah McMullen (SM) – Parallel Workshop 1 - Relationships, Resilience and Trust: The Role of Social Pedagogy in
Enhancing Approaches to Diversity and Social Inclusion in Practice
Sarah McMullen is a Senior Lecturer in the department of Social and Community Studies, who teaches on BA (Hons)
Working with Young People and Communities and MA in Social Work; she is also the Lead for Social Pedagogy. The
workshop will explore the implementation of socially pedagogical methods in practice with vulnerable children and young
people, as a means of building the foundations of relationships, resilience and trust.

Janet Jones (JJ) Parallel Workshop 2
Jill Bunce (JBu) Parallel Workshop 3

The use of somatic and sensory experience in therapeutic engagement across diverse practice.

TUESDAY 12th April

Pauline Green (PG) - Keynote - Emotional Resilience in the Caring Professions
Pauline Green has worked at the University of Derby for 16 years and is Deputy Head of Department (Social and
Community Studies). She is also a qualified Social Worker and Practice Educator and has been employed in a wide range of
settings mainly in the Statutory Sector. Pauline has just completed doctoral research in relation to emotional resilience and
social work education, training and practice. Her presentation will explore what emotional resilience is, how necessary it is
in the caring professions and how can it can be developed.

Simon Williams (SW) – Parallel Workshop 1 – Working in a multi- faith environment
Simon Williams is a lecturer for Working with Young People and Communities, and has over 17 years of Youth Work
experience across a range of different settings. His main areas of work are Faith Based work and working with New Arrivals
(Asylum seekers, Refugees and Economic Migrants). He worked for three years with the Multi-Faith Centre at the
University of Derby using youth work skills to help promote listening and understanding across faiths to help produce a
working community.
In his workshop on “Working in a Multi-Faith Environment” there will be looked at Faith and why it can be so powerful in
people’s lives, tips and guidance on bringing people of faith together, how to work toward a common goal from different
starting points, and maintaining good relations.

Fiona Page (FP) Parallel Workshop 2 – Dementia
Vita Snowden (VW) Parallel Workshop 3 – Carers
Guy Collins (GC) Keynote - Clinical Simulation

More info: http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/student-programme/

http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/student-programme/

 4

CONFERENCE REGISTRATION

Register early and benefit from lower registration fees:

STAFF FEES STUDENT FEES

Early Bird fee (latest 2 March) € 375 Early Bird fee (latest 2 March) € 200

Staff fee (3 March-1 April) € 475 Student fee (3 March-1 April) € 250

Non-member fee € 725 1 student per institution € 0

Staff host school € 150

Strategic management meeting (Thu) € 190

Register here: http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/conference-registration/

Economy crisis!
Do ensure participation through some money-saving tips:

¶ Register before the 3th of March and save €100 on the Staff participation fee and €50 on

the Student fee!

¶ Accommodation for students: see http://www.derby.ac.uk/health-and-social-

care/events/cohehre-2016/hotels-in-derby/

¶ 1 student per member institution pays no participation fee!

¶ YOU DON’T KNOW COHEHRE YET AND WISH TO PARTICIPATE?
Learn to know our organization by becoming a Trial Member (€350) and benefit from it as
each of the participants from your institution registered before the 2nd of March will only
pay €375 Early Bird fee, after the 3th of March €475. Do feel free to contact the Cohehre
Administrative office for more information (isabelle.delariviere@arteveldehs.be) !

COHEHRE RESEARCH

On 14th April 2016, during the Annual Conference in Derby, there will be a workshop for the development of collaborative
research functions and to launch the COHEHRE Research concept.

COHEHRE is interested in strengthening collaborative pursuit of research among its member institutions and wants to
provide a research platform, which supports and coordinates different research activities. COHEHRE intends to offer
opportunities to encourage and intensify networking between the partner institutions as well as to develop joint research
initiatives.

As a researcher COHEHRE can offer you a platform to create intercultural, collaborative and interprofessional research
networks. Consequentially, you can benefit from finding research fund sources, enriching your personal research skills and
improve the internationalization of your institution.

Liisa Koskinen and Célia Soares, COHEHRE council members

http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/conference-registration/
http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/hotels-in-derby/
http://www.derby.ac.uk/health-and-social-care/events/cohehre-2016/hotels-in-derby/
mailto:isabelle.delariviere@arteveldehs.be

 5

COHEHRE ACADEMY UPDATE

EVALUATION WORKSHOPS AND SEMINARS

Capacity Building Seminar HORIZON 2020

Date 1-2 October 2015

Venue Helsinki Metropolia University of Applied Sciences
Helsinki, Finland

Focus of the seminar This advanced Level Seminar of the HORIZON 2020 Programme, was the next step
after the Basic Level Seminar or meant for those who already had some knowledge
of it.

The HORIZON 2020 seminar offered an opportunity to explore further the HORIZON
2020 Programme, to discuss ideas for related projects and to network with possible
partners.

Content of this seminar: EU Research and Innovation Programmes (EUTI), health
promotion, ICT and health technology, personalising health and care, Improving
health care systems, active ageing and wellbeing, human functioning, self-
management
Linking ERASMUS+ and HORIZON 2020

COHEHRE Academy, together with Helsinki Metropolia
University of Applied Sciences organized a HORIZON
2020 seminar in Helsinki, Finland on October 1-2, 2015.

In total, 34 persons from Finland, Denmark, UK, Belgium,
the Netherlands, Spain, Switzerland and Portugal
participated in the event. The first day included a short
presentation about the HORIZON program and
orientation to workshops, and evaluations of application
round: weaknesses and recommendations for a good
application. The second day was allocated to the
workshops.

The feedback of the seminar was positive. Participants
felt that the organization of the seminar was good and
the quality of the presentations were very good.

During the workshops, participants practiced on concrete themes for the applications. Participants commented
positively about networking in a friendly atmosphere and working on real applications. In the future, there might be
a need to form Consortiums before the seminar, as well.

 6

 Train-the-Trainer course DEVELOPING AND TEACHING THE SPIRITUAL DIMENSION IN SUPPORTIVE CARE

Date 9-11 December 2015

Venue Charles University,

Prague, Czech Republic

Focus of the seminar This workshop will provide the opportunity to explore the spiritual dimension of care
and will enable participants to acquire the necessary skills to guide their students in
this process.

Participants from Denmark, Belgium, Lithuania and Czech Republic took part in the capacity building workshop on
‘Developing and teaching Spirituality dimension of health care’.

The seminar was an initiative of the Cohehre Academy in cooperation with Charles University and the Military
University Hospital in Prague; Czech Republic. We welcomed 15 participants from education and the clinical practice.
The workshop was mainly experiential but had also room for theoretical reflections. Several forms of learning were
integrated: keynotes, cases studies, discussions and exchange.

The workshop was facilitated by Alexander Verstaen (MSc, PhD). Alexander is a psychologist, psychotherapist and
lecturer/trainer with a special interest in the psychological and spiritual dimensions of care. He has been working in
palliative care since 2006 as psychologist and head of a palliative care organization. He is currently working as research
coordinator for the Federation of Palliative Care Flanders.

 7

 IP INTERNATIONAL PROGRAMME ON PALLIATIVE AND END-OF-LIFE CARE (IPPE)

Date 23-30 January 2016

Venue Artevelde University College Ghent

Ghent, Belgium

Focus of the seminar The Intensive Program on Palliative Care and End-of-Life Care (IPPE) focuses on
quality of life particularly in end-of-life and palliative care. In this project we
cooperate with 7 European universities and UCONN, University of Connecticut, US.
From 2015 the project was organized as an IP-light (6 days) in Belgium with 30
students and 8 international teachers.

36 participants from Portugal, Rumania, The Netherlands, Belgium, Portugal, Czech Republic and United States took
part in the intensive programme about end-of-life care. The programme is a continuation of an EU-funded IP under the
Academy and is now organised as an IP-light between 7 European Universities and UCONN, University of Connecticut,
US.

Central topics are:

¶ introduction to palliative care and end-of-life care

¶ communication with clients

¶ bereavement

¶ family and environment

¶ ethical issues related to end-of-life decisions and euthanasia

¶ spiritual and existential pain

¶ caregiver’s perspective

¶ intercultural point of view

As a central project, students work in hands-on practice during workshops in nursing homes for elderly.

 8

WORKSHOPS SPRING 2016

 DATIC: DEVELOPING AND TEACHING INTERCULTURAL COMPETENCE

Coordinating institution Universitat de Vic-Universitat Central de Catalunya

Time and Venue 2-4 March 2016
 Vic, Barcelona, Spain

Aim Sharing and developing teaching and learning strategies and gaining
opportunities for networking with respect to the development of
culturally aware and competent education in health care and wellbeing.

Contact Attila Dobos - dobberer@gmail.com
montse.romero@uvic.cat

 ENTREPRENEURIAL COMPETENCES: INNOVATION IN SOCIAL ENTREPRENEURSHIP

(train-the-trainer course)
Coordinating institution ACCIO, Arteveldehogeschool and EASPD

Time and Venue 17-19 May 2016, Berlin
Aim The training of creative thinking and social entrepreneurship is a three-

day long, hands-on experience where teachers can experience and
exchange ideas about creative thinking, innovation and
entrepreneurship. The train-the-trainer course provides an array of
learning experiences with brainstorms, flipped classroom lectures,
tutorials and presentations.

Contact filip.dejonckheere@arteveldehs.be
Andrea Tamas - tama@zhaw.ch

mailto:dobberer@gmail.com
mailto:montse.romero@uvic.cat
mailto:filip.dejonckheere@arteveldehs.be
mailto:tama@zhaw.ch

 9

STUDENT WORKSHOPS 2016

ICHCI-2: ABILITY VERSUS DISABILITY: Challenges to improve health

Time and venue 8th to the 16th of March 2016 – intensive days + preparatory

module Facebook-based, Setúbal, Portugal
Target group Students of healthcare professions, social work or applied

psychology
Costs €150 + travel + evening meals
Credits 4 ECTS (preparatory module + course + post course report)
Coordinating institution Instituto Politécnico de Setúbal, Portugal
Contact This course will be open for students and faculty members of

Cohehre partners. For more information please contact
madalena.silva@ess.ips.pt or ana.esteves@ess.ips.pt

ICHCI-3: COMBATING RISK BEHAVIOUR AMONG YOUNGSTERS

Time and venue Helsinki, Finland, May2016 + preparatory module
Target group Students of health care and social work professions
Costs No tuition fee (accommodation and subsistence not included)
Credits 5 ECTS
Coordinating institution Helsinki Metropolia University of Applied Sciences, Finland
Contact aija.ahokas@metropolia.fi

NATURE AND ADVENTURE AS THERAPY METHOD

Time and venue 6th – 22 th of May 2016, Taivalkoski, Finland. (Thecourse will

have two introductory meetings before the course
(Participation compulsory)

Target group Students of healthcare professions, social work or applied
psychology

Costs Info available soon
Credits 3 ECTS
Coordinating institution Oulu University of Applied Sciences, Finland
Contact ulla-maija.seppanen@oamk.fi
Link Movie about the course:

https://www.youtube.com/watch?v=OFi2aoUz5_M

mailto:madalena.silva@ess.ips.pt
mailto:ana.esteves@ess.ips.pt
mailto:aija.ahokas@metropolia.fi
mailto:ulla-maija.seppanen@oamk.fi
https://www.youtube.com/watch?v=OFi2aoUz5_M

 10

ICHCI-4: COMMUNITY BASED MENTAL HEALTH

Time and venue Oliveira, Portugal, October 2016
Target group Students of healthcare professions, social work or applied

psychology
Costs Info available soon
Credits 3 ECTS
Coordinating institution ESEnfCVPOA, Oliveira, Portugal
Contact ulla-maija.seppanen@oamk.fi

António Ferreira - ferreira.esecvpoa@gmail.com

NEW SUMMER COURSE: OCCUPATIONAL THERAPY FOR SOCIAL TRANSFORMATION

Time and venue 20-23th of June 2016, Universitat de Vic - Universitat Central

de Catalunya, Barcelona, Spain
Target group Occupational Therapist professionals and students, all the

other health and social disciplines will be welcome
Costs Info available soon
Credits 3 ECTS
Coordinating institution Universitat de Vic - Universitat Central de Catalunya, Spain
Contact montse.romero@uvic.cat

EUROPEAN INTERDISCIPLINARY MODULE ON PAEDIATRIC REHABILITATION

Time and venue September 2016, Lisbon, Portugal
Target group Students of healthcare professions, social work or applied

psychology
Costs Info available soon
Credits 3 ECTS
Coordinating institution Instituto Politécnico de Setúbal, Portugal
Contact madalena.silva@ess.ips.pt

Filip.dejonckheere@arteveldehs.be

mailto:ulla-maija.seppanen@oamk.fi
mailto:ferreira.esecvpoa@gmail.com
mailto:montse.romero@uvic.cat
mailto:madalena.silva@ess.ips.pt
mailto:Filip.dejonckheere@arteveldehs.be

 11

ELECTIONS

TO OUR MEMBER INSTITUTIONS, INTERNATIONAL COORDINATORS
AND CONTACT PERSONS:

We, the Nominating Committee of COHEHRE, hereby kindly request you to
propose candidates for open positions within COHEHRE.
All members of the Consortium have the right to propose candidates to the
Nominating Committee up to 30 days before the General Assembly, which will
be held in Derby, United Kingdom on Thursday April 14, 2016.

The following vacancies will be due for election:

- One Council Member, for a period of 3 years
- One Nominating Committee member, for a period of 2 years

Only representatives of full members can be elected.

For more detailed information about the election and procedures, please see
http://cohehre.eu/statutes-and-bylaws

The candidates are kindly asked to make a personal presentation and send it
together with the nomination letter from their institutions/universities
to isabelle.delariviere@arteveldehs.be or to the Nominating
Committee: Suzanne.Bancel@hioa.no

The presentations of the candidates will be available on the COHEHRE website
in March 2016.

Deadline for the nominations is March 13, 2015.

Kind Regards,
Suzanne Bancel, Toini Harra, Sandra Tricas Sauras

¶

MEMBERSHIP FEE PAYMENT

We would like to draw your attention to a new measure that we took regarding the Membership Fee payment. It would
be kindly appreciated if the payment of the annual Membership fee could be settled before the start of the conference.
This will enable us to invoice a correct registration fee when you wish to participate in the annual Cohehre Conference.

http://cohehre.eu/statutes-and-bylaws
https://mail.metropolia.fi/owa/redir.aspx?C=gdgq27vw1UOMsF-NLTftHo0E0-CROdAIzR-9mtdL94pEbWsi41qmodS4epu1mcX9qm6Y4MCdifU.&URL=mailto%3aisabelle.delariviere%40arteveldehs.be
mailto:Suzanne.Bancel@hioa.no

 12

Website: www.cohehre.eu
Contact administrative office: isabelle.delariviere@arteveldehs.be

HOW DOES IT FEEL TO BE A NEW COUNCIL MEMBER?

A report by Jeroen Martens

Short notes from a newbie 

January 6 2016, the COHEHRE council arrive in Ghent-Belgium. It seems like they are old friends, they hug and kiss and
are obviously happy to meet again. Attila and I are a bit apprehensive as we are the new council members, elected last
year, and don’t know exactly what’s going to happen.

What does the COHEHRE council do when they meet in your office? Well, as soon as they arrive, they take over. They
unpack their laptops and papers and out of their luggage also come cookies and other local specialties to taste. In a
couple of minutes your office goes from silent to a great and busy international meeting hub. As soon as Jen, the
president, calls for order, the council members are launched in their ‘COHEHRE-drive’. On the agenda a lot of important
subjects to discuss: the organization and content of the yearly COHEHRE conference, the focus and strategy for the
upcoming years, existing and new members and how we can meet their expectations, the Academy and its activities....

After a couple of hours, my brain is full of COHEHRE facts and figures, new ideas are still emerging and the council
members don’t seem to slow down, on the contrary, they are still speeding up. So I decide to go for a coffee break with
some Belgian chocolates to get some energy. And suddenly, almost unexpectedly, they stop the meeting and we happily
drink coffee together. Not only does the Council discuss a lot and decide on many topics, it also becomes clear to me that
each member has already done a lot of work at home. Isabelle, our General Office Manager, a hyper-efficient person
summarizes, sets conclusions in scheme and takes care of every little detail which every other person would miss out on.

It gives me confidence and joy to see how well organized and quality driven these Council members are to set and reach
their goals and to work together on them. It is remarkable and well, maybe not that evident, that people from different
European countries strive for the same standards and in doing so “build a diverse culture in respect and solidarity for all”.

January 8 2016, the meeting finished, all of the council members left for their homes each with a list of tasks and subjects
to follow up. My office turns to ‘every day’ business again. I nibble on the last leftover cookie and think about the
strength and benefits of this European COHEHRE network.

I shall be happy to meet again. See you all on the 2016 Derby Conference April 13-16!

 Jeroen Martens

A proud COHEHRE council member 

http://www.cohehre.eu/
mailto:isabelle.delariviere@arteveldehs.be

