

List of in-service training

Date or period	Title of the in-service training, training provider
Aug-Oct. 2011	Train of trainers and advisors for institutional development, <i>Qualitas T&G Ltd.</i>
July 2009	RDA supervision and in-service training, <i>Con7International</i>
June 2009	Training for carrying out international Peer Review evaluation in vocational education, <i>National Institute of Vocational Education</i>
September 2008	Training for carrying out Peer Review evaluation in vocational education, <i>National Institute of Vocational Education</i>
January 2008	Performance evaluation and qualification in leading public administration organization, <i>Government Centre for Public Administration and Human Resource Services</i>
October 2007	Process Diagrammatic Approach (PDA) as organizational development model based on the RDA, <i>Con7 Ltd.</i>
September 2007	RDA supervision and in-service training, <i>CED, Rotterdam</i> (models and methods of consultancy)
April 2007	RDA supervision and in-service training, <i>CED, Rotterdam</i>
September 2006	Personal advisory accreditation and in-service training; <i>Con7 Ltd.</i>
August 2005-2006	Training for preparing to apply the Role Diagrammatic Approach competence evaluation model; <i>Con7 Ltd.</i>
September-October 2004	Training for accredited experts for Structural Found Training Centre, <i>Training Centre of Structural and Cohesion Found, National Development Agency</i>
2000	Comenius 2000 quality assurance programme in public education, accredited consultant
2000	Follow-up training for consultants (evaluation of INSET programmes), <i>Teacher In-Service Training and Methodological Centre</i>
January-October 2000	Change Management Programme: training for consultants, <i>McMillen & Baneth, based on the program of PricewaterhouseCoopers</i> , accredited change management consultant
1998	Training for consultants (providing support for INSET Accreditation Board), <i>Teacher In-Service Training and Methodological Centre</i>
1998	Training for accredited experts (evaluation of INSET programmes), <i>Teacher In-Service Training and Methodological Centre</i>
June 1995-January 1996	Self-experienced learning, training programme for trainers in the field of educational management, <i>Bar Kochba</i> , 3 x 4 days (120 hours)
April 1994-May 1994	Specialization course for programme developers in the field of educational administration, <i>University of Amsterdam</i> , 2 weeks

November 1993	Peer Assisted Leadership (training for trainers, second part), <i>University of Amsterdam</i> , 4 days
September-October 1992	Training experts in developing and implementing school management courses, <i>University of Amsterdam</i> , 4 weeks
February 1992	Peer Assisted Leadership (training for trainers), <i>University of Amsterdam</i> , 1 week
March-April 1991	Advanced studies in educational management, <i>University of Amsterdam</i> , 8 weeks
September 1987- June 1989	Basic theory of the renewal of the local educational system, <i>County Institute of Education</i> , Győr