
Richtlijnen voor:

Het schrijven van een verslag

Het houden van een interview
Het houden van een enquête
Telefoneren en baliegesprekken
AOC de Groene Welle

[image: image1.jpg]EEN ANDERE

oz wereld_
s

i J Kies voor een
e groene opleiding

september 2013
Inhoud
Inleiding ……………………………………………………………………………………….
 4
Richtlijnen voor het schrijven van een verslag ………………………………….
 5
Kort verslag ………………………………………………………………………………….
 6
Uitgebreid informatief verslag en onderzoeksverslag ……………………….
 7
Toelichting onderdelen van een verslag ………………………………………….
 9
Het stageverslag …………………………………………………………………………..
12
Richtlijnen voor het houden van een interview ………………………………..
14
Richtlijnen voor het houden van een enquête ………………………………….
17
Telefoneren en baliegesprekken …………………………………………………….
18
Inleiding
Deze katern gaat over opdrachten die je op de Groene Welle krijgt waarvan de verwerking voor alle opleidingen op dezelfde wijze gebeurt.
Er staat in beschreven wat de richtlijnen zijn voor het maken/houden en hoe de verwerking is van:

· het schrijven van een verslag

· het houden van een interview

· het houden van een enquête
· het houden van telefoon- en baliegesprekken
Verslag

Bij je opleiding aan de Groene Welle moet je regelmatig een verslag schrijven.

Deze katern geeft je duidelijkheid over de eisen die de Groene Welle stelt aan de vorm en de inhoud van een ingeleverd verslag.

Over het algemeen worden er drie soorten verslagen gemaakt:

· een informatief verslag

· een onderzoeksverslag

· een stageverslag

Een verslag schrijven is niet altijd even gemakkelijk. Het is handig als je gebruik kunt maken van de vaste punten die in een verslag thuis horen. Het helpt je vaak al een eind op weg.

Eerst worden de regels beschreven die voor elk verslag gelden. Deze gaan hoofdzakelijk over de vorm.

Daarna komt de volgorde van werken aan de orde die je moet hanteren bij een informatief en een onderzoeksverslag. Natuurlijk kunnen deze uitgebreid worden naar gelang de punten die in het onderzoek aan de orde zijn gekomen.
Een verslag schrijven kan een individuele opdracht zijn maar ook een groepsopdracht. In het laatste geval zul je afspraken moeten maken en de taken moeten verdelen. Zorg dat er iemand eindverantwoordelijk is voor de vorm van het verslag. Als je dit niet doet, loop je de kans dat het aan elkaar geplakte hoofdstukken worden en dat de lay out ineens heel anders gaat worden.

Vervolgens worden de onderdelen van je verslag beschreven en toegelicht.

Tot slot komt het stageverslag aan de orde. Dit verslag kan uit andere onderdelen bestaan dan het informatieve verslag en het onderzoeksverslag.
Interview en enquête
Het houden van een interview en een enquête en het verwerken hiervan is niet altijd eenvoudig. In deze katern krijg je hiervoor tips.
Methode DEVIANT

Het theorieboek VIA handboek geeft op blz. 191 ook informatie over het schrijven van een verslag. Daar gaat het over een klein verslag op één pagina.

Vanaf blz. 192 wordt het schrijven van een rapport uitvoerig beschreven.

Richtlijnen voor het schrijven van een verslag
ALGEMENE REGELS
Als je een verslag schrijft, moet jij je aan enkele regels houden:

1 Het doel van het verslag, het onderwerp en de aanleiding voor het verslag moeten duidelijk beschreven zijn.

2 Houd rekening met de lezer. Voor wie is het verslag bestemd? (De doelgroep)
Je moet dus publieksgericht schrijven.
3 Zorg dat de lay-out van de pagina’s er goed uit ziet. Je moet bijvoorbeeld niet bovenaan een pagina vijf regels schrijven en vervolgens het hele blad leeg laten. Dit noemen ze de bladspiegel.
Daarnaast kun je een kop- of voettekst gebruiken.

4 Je moet je aan de volgende punten houden:

-
gebruik lettertype Tahoma

-
gebruik lettergrootte 11

-
voer de paginanummering in

-
gebruik regelafstand 1

-
gebruik papierformaat A-4
5 Zorg dat de tekst goed leesbaar en overzichtelijk is door er structuur in aan te brengen:
-
gebruik hoofdletters, punten en komma’s waar dat nodig is

-
sla voor een nieuwe alinea een regel over (regel wit)

-
maak gebruik van de spellingcontrole

-
begin een nieuw hoofdstuk op een nieuwe pagina

-
geef elk hoofdstuk een titel

-
bij lange teksten maak je ook gebruik van tussenkopjes

-
knip en plak geen teksten van internet
6 Als je plaatjes of foto’s in je verslag plaatst, moet dit nut hebben en bij

de tekst passen.

Nog wat tips:

-
Als je het verslag af hebt moet je dit rustig nalezen. Komt een zin er niet vloeiend uit dan is de kans groot dat de zin anders geformuleerd moet worden.
· Soms lees je over je eigen fouten heen. Laat het verslag lezen door

iemand anders voordat je het inlevert.
-
Let op: een verslag schrijven in je eigen woorden is wel moeilijker maar komt veel beter over dan het kopiëren van stukken tekst.

-
De inhoud van het verslag is belangrijker dan de omslag.

Kort verslag
Heb je de opdracht om een kort verslag te schrijven, dan kun je het model gebruiken dat hieronder staat afgedrukt.
Zie ook pagina 191 van VIA handboek van de methode Deviant.
	Onderwerp verslag:

Doel verslag:

Bestemd voor:

Geschreven door:

Datum:

	Aanleiding:

	Inhoud verslag

	Conclusie

Uitgebreid informatief verslag en onderzoeksverslag

Als je een informatief of onderzoeksverslag moet maken doe je dat naar aanleiding van een opdracht. Deze opdracht is per vak en per docent verschillend. Meestal moet je jouw informatie halen uit vakliteratuur, boeken, brochures, folders of van het internet.

Voor een onderzoek moet je bijvoorbeeld soms een enquête houden of één of meerdere interviews om je doel te bereiken.

Hieronder staat de volgorde waarin je kunt gaan werken bij het houden van een onderzoek.
Onderwerp

Je begint uiteraard met het bedenken van een onderwerp als je dit niet als opdracht hebt opgekregen. Als je zelf een onderwerp mag bedenken is het belangrijk dat je iets kiest wat jouw interesse heeft en waar je meer van wilt weten.

Brainstormen

Om zoveel mogelijk aandachtspunten te verzamelen ga je brainstormen door alles wat je te binnen schiet bij dit onderwerp op te schrijven.

Daarna streep je de punten weg die je niet wilt behandelen zodat je een overzichtelijke hoeveelheid overhoudt.

Doelstelling

Je moet goed weten wat je wilt bereiken met dit onderzoek. Schrijf dit bijv. als volgt op:

Door middel van dit onderzoek wil ik te weten komen hoe ……………………..

Informatie verzamelen

De informatie die je nodig hebt haal je uit geschreven bronnen als vakliteratuur, boeken, brochures, folders, internet, enz, en uit mondelinge bronnen zoals interview(s) en enquêtes.

Bij schriftelijke bronnen moet je goed selecteren zodat je het juiste materiaal gebruikt dat past bij jouw niveau.

Zorg er bij interviews voor dat je een goede voorbereiding treft met zowel open als gesloten vragen. Belangrijk is dat je gaat doorvragen zodat je de geïnterviewde aan het vertellen krijgt.

Je moet nieuwsgierig zijn.

Maak aantekeningen door steekwoorden te noteren en werk die zo spoedig mogelijk uit.

Het schrijven van het verslag
Schrijf eerst al je bevindingen op in een grove versie. Pas als je alle informatie hebt verzameld, ga je dit in het net uitwerken.

Op de volgende pagina staat de volgorde van de onderdelen die in je verslag moeten staan.

Daarna wordt elk onderdeel toegelicht.
Conclusie/Aanbevelingen
Tijdens het verzamelen van informatie en/of het houden van het onderzoek houd je steeds de doelstelling in de gaten. Als het onderzoek is afgerond kun je de conclusies op papier zetten.
Daarna kun je ook nog je advies of aanbevelingen geven als dit in de opdracht staat.
Ervaringen /Slot
Het is goed mogelijk dat je tevreden bent met je onderzoek. Het is echter zeer waarschijnlijk dat je achteraf tot de ontdekking komt dat je op bepaalde onderdelen wat meer had kunnen (moeten) doen. Schrijf hier op wat er goed ging en wat er anders of beter had gekund.
De volgende onderdelen moeten in het verslag komen: (met * is verplicht)
1 Omslag

2 Titelblad *
3 Voorwoord

4 Inhoudsopgave *
5 Inleiding *
6 Hoofdtekst *

Gebruik hier hoofdstukken.

Hier ga je de informatie van de verschillende deelonderwerpen beschrijven. Ook het evt. interview en enquête

komen hierin te staan.

7 Conclusie(s) / aanbevelingen (* bij een onderzoeksopdracht)
8 Ervaringen/discussie
9 Nawoord (Slot) *
10 Bronvermelding (literatuuropgave) *
Bijlage(n)

[image: image2.jpg]AN IEMAND My VERTELLEN WAIROVER
DIT HIER EIGENLIK GAAT 77

0 HEBT DIT VERSLAG WEL
GESCHREVEN I

Toelichting onderdelen van een verslag
De onderstaande toelichting gaat over een uitgebreid verslag. De onderdelen die met een sterretje zijn aangeduid (*) moet je hier gebruiken.
Het is niet logisch dat je bij een kleine opdracht en dus een klein verslag al de onderdelen moet benoemen en uitwerken. Dit gaat in overleg met de docent.
Omslag
Op de omslag komen in ieder geval:

· de titel (en eventueel de ondertitel)

· de naam van de schrijver(ster)
· de datum
Titelblad *
Als je een omslag gebruikt, dan is het titelblad de 1e pagina. Op het titelblad vermeld je:

· titel (en eventueel de ondertitel)

· naam van de auteur

· naam van de opdrachtgever

· plaats en datum van uitgave

· geen paginanummering

Voorwoord

In het voorwoord zet je de dingen die niet over de inhoud van het verslag gaan. Je kunt wel de interesse proberen te wekken bij de lezer. Verder kun je schrijven over:

· de aanleiding van het onderzoek (de opdracht)

· vermelding van degenen die hebben meegewerkt

· een dankwoord

Inhoud *
In de inhoudsopgave vermeld je:

· de nummers en titels van de hoofdstukken (en eventueel de paragrafen)

· de paginanummering

Het deel van de inhoudspagina kan er als volgt uit zien;

2 Milieuproblemen in de groene sector

7

2.1
De vorige eeuw ………………………………………………… 7

2.2
Periode 2000 tot heden …………………………………….. 11

2.2
De vooruitzichten tot 2020 ………………………………… 13

3
Oplossingen ……………………………………………………………….. 16

3.1
………………………………………………………………………..
enz.

De paginanummering doe je pas op het eind. Zorg dan ook dat de nummering klopt. Zorg er ook voor dat de titels van de hoofdstukken in de inhoudsopgave precies hetzelfde zijn als de titels in het verslag.

Inleiding *
In de inleiding schrijf je over de inhoud van het verslag. Je moet in ieder geval de doelstelling van je onderzoek aangeven. Mogelijke verdere onderwerpen zijn:

· aangeven waar het verslag over gaat

· hoe je te werk bent gegaan
· waar je de informatie vandaan hebt gehaald

· een samenvatting van de inhoud
· hoofdvraag en deelvragen (bij een onderzoek)

· heb je geen Voorwoord, dan kun je die punten ook in de inleiding verwerken.

Hoofdtekst *
Dit punt is uiteraard het belangrijkste onderdeel van je verslag. Hier worden de onderdelen per hoofdstuk verwerkt. In je verslag noem je dit uiteraard niet de Hoofdtekst. Je kunt de onderdelen gewoon een titel geven.

Schrijf niet: Hoofdstuk 2 Milieuproblemen

Maar: 2 Milieuproblemen.

Als het goed is heb je al een indeling gemaakt tijdens je voorbereiding en het verzamelen van gegevens.

Houd je bij elk hoofdstuk ook aan de indeling: inleiding, middenstuk en slot. Plaats de hoofdstukken in een logische volgorde. Een enquête of interview voeg je aan het eind van het verslag als bijlage toe. De gegevens verwerk je net als alle andere gegevens in je hoofdstukken.

Kant en klare stukken uit een vakblad of van internet hebben geen nut. Ook die kun je eventueel toevoegen als bijlage. Je moet zoveel mogelijk je eigen teksten schrijven. Dat is niet makkelijk maar je kunt het wel leren door het gewoon te doen.

[image: image3.jpg]

Conclusie(s) / aanbevelingen (* bij een onderzoeksopdracht)

Aan het eind van je verslag moet je de conclusies vermelden. Je hebt aan het begin een doelstelling geformuleerd en nu moet je beschrijven wat je bevindingen zijn.
Houd je bij het opstellen van de conclusies aan het volgende:

· conclusies moeten duidelijk zijn
· er mag geen nieuwe informatie in staan

· je zet de conclusies in de tegenwoordige tijd
Soms worden conclusies gevolgd door aanbevelingen. Het is dan de bedoeling de lezer adviezen te geven of aan te sporen tot een bepaalde handeling.
Slot *
Hier kun je enkele slotopmerkingen plaatsen.

Schrijf in ieder geval op wat je aan het onderzoek hebt gehad. Wat je ervan geleerd hebt. Of je met plezier hieraan hebt gewerkt en of je nog plannen hebt met de uitkomsten van je onderzoek.

Misschien moet je mensen bedanken voor de hulp die je van hen hebt gehad.
Bronvermelding

Hier moet je alle boeken, tijdschriften websites, enz. vermelden.

Noteer bij boeken:

auteur

jaar van uitgifte

titel

uitgever

Noteer bij artikelen uit tijdschriften:

auteur

jaar van uitgifte

naam tijdschrift

nummer van het tijdschrift

Noteer bij websites:

naam hoofdpagina

datum waarop je de pagina hebt bezocht

Bijlage(n)

In de bijlagen plaats je de artikelen, grafieken, tabellen, interviews, enz.

Je plaatst deze alleen als ze zinvol zijn en iets toevoegen aan je verslag.

In je verslag verwijs je naar de bijlage(n).

Heb je meer dan één bijlage? Geef ze dan een nummer.

Het stageverslag
Het doel van het schrijven van een stageverslag
Als je de opdracht krijgt om een stageverslag te schrijven, heb je ook doelstellingen. Dit kunnen zijn:
-
informatie geven over het bedrijf of de instelling waar je stage loopt.

-
het verloop van je stage beschrijven.

Hierbij moet duidelijk aangegeven worden:

-
je opdrachten tijdens de stage

-
wat je hebt geleerd tijdens je stage

-
wat je nog moet leren.

[image: image4.jpg]

Onderdelen van het stageverslag kunnen zijn:
1 Titelpagina

2 Inhoudsopgave

3 Inleiding
4 Informatie over het bedrijf / de instelling

5 Beschrijving over het verloop van je stage

6 Opdrachten

7 Afsluiting

8 Bijlage(n)

De (vak)docent zal bepalen welke opdrachten je tijdens je stageperiode hebt. Het is mogelijk dat punt 4 en 5 daarin voorkomen. Hieronder staat wat je in dat onderdeel kunt beschrijven.
Informatie over het bedrijf / de instelling
Dit hoofdstuk kan de volgende onderdelen bevatten:

-
de organisatie

-
de doelstelling

-
de huisvesting
-
de personele samenstelling

-
de leiding / directie

-
de overige informatie

Beschrijving van het verloop van de stage

-
de kennismaking (de eerste dag)

-
een werkdag

-
je taken en activiteiten

-
de schoolopdrachten

-
de werkomstandigheden

-
de leeractiviteiten

-
speciale opdrachten

Het is natuurlijk mogelijk dat je tijdens je stage een onderzoek moet doen. Dan zul je een combinatie toe moeten passen.

Afsluiting

In de Afsluiting (Slot) vermeld je wat er goed en minder goed ging in de stageperiode.

Daarna kom je met de conclusie(s).

Onderdelen zijn:

-
Wat heb je geleerd?

-
Wat ging goed?

· Waar moet je nog aandacht aan besteden?

· Wat vond je leuk en wat niet?

· Zijn de stageopdrachten goed gelukt?

· Welke waarde heeft deze stage voor jou gehad?

7 Bijlage(n)

Hier moet je alleen artikelen, folders, plattegronden, enz. toevoegen als ze zinvol zijn.

Richtlijnen voor het houden van een interview
In het theorieboek van Nederlands (VIA handboek) staat vanaf pagina 114 informatie over het houden van een interview.

Als je het theorieboek niet bij de hand hebt, staat hieronder de nodige informatie.
Inleiding

Het komt nogal eens voor dat je tijdens je opleiding een onderzoek moet doen.

Daarvoor heb je informatiebronnen nodig.

Naast de schriftelijke informatiebronnen kun je mondeling de nodige informatie verzamelen.

Een belangrijk middel daarvoor is een interview (vraaggesprek) met iemand die kennis van zaken heeft (deskundige) en je op deze wijze kan helpen met jouw onderzoek.

Het kan zelfs nodig zijn dat je meerdere mensen moet interviewen, vooral als het gaat om een discussiestuk waarbij je de meningen van verschillende kanten kunt polsen.

Een interview kan het beste rechtstreeks gehouden worden. Per telefoon kan ook maar dat doe je alleen als het niet anders kan. Je mist dan wel de non verbale reacties van de geïnterviewde.
Een interview per mail is minder geschikt omdat je dan geen feedback kunt geven. Je kunt niet vragen om een voorbeeld of om een nadere uitleg, enz.

De voorbereiding

Tijdens de voorbereiding moet jij je de volgende vragen stellen:

De voorbereiding

Tijdens de voorbereiding moet jij je de volgende vragen stellen:

•
Wat wil ik met mijn interview bereiken, wat is mijn doel?

•
Wie ga ik interviewen?

•
Welke vragen wil ik in ieder geval stellen tijdens het interview?

•
Neem ik het interview op of maak ik tijdens het interview aantekeningen?

Het doel van het interview

Uiteraard houd je een interview omdat je, naast de informatie uit schriftelijke bronnen, aanvullende informatie wilt verkrijgen. Voordat je bepaalt wie je gaat interviewen, moet jij je afvragen welke aanvullende informatie je nodig hebt. Wil je iemand horen die bepaalde ervaringen heeft of specifieke kennis heeft of misschien iemand die een mening heeft over een discussiepunt en daarbij argumenten voor zijn mening kan geven.?

Wie ga je interviewen?

Het is wellicht verleidelijk om een goede kennis te interviewen, maar verstandig is dit meestal niet. Wie je gaat interviewen, moet je laten afhangen van het doel van je interview. Op grond van dat doel kun je immers vaststellen dat degene, die je gaat interviewen, aan een aantal kenmerken moet voldoen. Denk hierbij aan: leeftijd, geslacht, sociaal milieu, beroep, deskundigheid, ervaring, kennis met jouw onderwerp.

Structuur

Breng een goede structuur aan in je vragenlijst. Vraag je eerst af over welke (deel)-onderwerpen je vragen wilt stellen en formuleer vervolgens per (deel)onderwerp een hoofdvraag en eventueel enkele vervolgvragen. Handel zo punt na punt af en let hierbij op een logische volgorde van de vragen.

Soorten vragen

Je kunt twee soorten vragen onderscheiden:

· gesloten vragen: vragen die dwingen tot een kort antwoord;
· open vragen: vragen die de geïnterviewde veel ruimte biedt in zijn beantwoording.

Gesloten vragen zijn vooral geschikt om korte, feitelijke informatie boven tafel te krijgen. Open vragen zijn vooral geschikt om meningen, uitgebreide beschrijvingen e.d. uit te lokken.

Helderheid

Zorg dat je vragen duidelijk zijn; aan een antwoord op een onduidelijke vraag heb je immers meestal niets. Let daarom op de volgende punten:
· houd de vragen kort;

· stel één vraag tegelijk.

Het interview zelf

Tijdens het interview zijn twee zaken van belang:

· het verloop van het interview

· de verslaglegging.

Het verloop van het interview

Uiteraard vertel je, voordat je met het interview begint, even iets over jezelf en leg je (nogmaals) uit waarom je dit interview houdt en wat je met de informatie uit het interview gaat doen. Tenslotte vertel je hoe je het interview wilt vastleggen en vraag je (nogmaals) of je "slachtoffer" hiermee akkoord gaat.

Zorg ervoor dat de geïnterviewde zich al bij je eerste vragen op zijn gemak gaat voelen

· leid de eerst vragen in door er even iets omheen te vertellen;

· begin met de makkelijke vragen;

· bewaar eventuele kritische vragen tot het laatst.

Laat tijdens het interview merken dat je luistert:

· knik of "hum" af en toe(feed back);

· vat af en toe een antwoord samen om te controleren of je het goed begrijpt en om de geïnterviewde aan te sporen eventueel nog iets toe te voegen;

· stel "doorvragen". Dit zijn vragen die bij je opkomen n.a.v. een antwoord van de geïnterviewde. Voorbeelden hiervan zijn:

“Hoe bedoelt u dat precies?”

“Kunt u daar voorbeelden van geven?”

Wees niet als vanzelfsprekend tevreden met elk antwoord dat je krijgt, maar luister goed of je vraag wel echt beantwoord wordt. Indien een antwoord niet bevredigend is, stel je vraag dan opnieuw, eventueel iets duidelijker geformuleerd of probeer met doorvragen verder te komen.

Verslaglegging tijdens het interview

Bepaal van tevoren hoe je het interview wilt vastleggen. Als je het interview in je eentje houdt, is het wellicht verstandiger om het op te nemen; dan kun jij je concentreren op het stellen van de goede vragen. Controleer, voordat je met het interview begint, of je apparatuur werkt.

Houd je het interview samen met iemand anders, dan kun je ook besluiten dat één van jullie tweeën aantekeningen maakt. Als je aantekeningen maakt, zorg er dan voor dat je aantekeningen overzichtelijk blijven:

· zorg voor een duidelijke verwijzing naar je hoofdvragen, bijvoorbeeld met behulp van een "kopje"

· noteer ook de doorvragen die je tijdens het interview bedenkt.

Verwerking van het interview

Je kunt de informatie van je interview op een aantal manier verwerken:

· je kunt een letterlijk verslag opstellen (= uittypen van vragen en antwoorden);

· je kunt een doorlopende tekst opstellen (= zoals je een gewoon artikel schrijft);

· je kunt de informatie op dezelfde manier verwerken als de informatie uit je andere bronnen.

Bronbeschrijving

Bij de bronbeschrijving zijn de volgende gegevens van belang: naam interviewer, naam geïnterviewde (eventueel leeftijd, geslacht, beroep), relatie van de geïnterviewde tot het onderwerp, datum interview.

Richtlijnen voor het houden van een enquête
Inleiding

Een enquête houd je meestal om gegevens boven tafel te krijgen van een grote groep mensen.

Ook hier moet je vooraf een doelstelling hebben (zie interview).

Het kan zijn dat je alleen informatie wilt verzamelen door boeken, folders, internet, enz. te raadplegen maar voor een onderzoek wil je ook vaak weten hoe mensen denken over bepaalde problemen of oplossingen.

Een enquête is een vragenlijst waarop mensen snel en kort antwoord kunnen geven.
De enquête kan zowel mondeling als schriftelijk worden gehouden.

Voorbereiding

Als je een enquête maakt moet je op een aantal punten letten.

-
Wat is het doel van je enquête (onderzoek)?

-
Bepaal van welke mensen je de antwoorden wilt hebben. (de doelgroep.)

-
Bedenk op welke vragen je een antwoord wilt krijgen.

-
Gebruik niet teveel vragen. Het kan zijn dat er slechts 1 of 2 vragen zijn maar het is niet verstandig om meer dan 10 vragen te bedenken.

-
Gesloten vragen zijn het eenvoudigst te verwerken. Dat zijn vragen die meestal met “ja” of “nee” of met een hoeveelheid, enz. kunnen worden beantwoord.

-
Bepaal hoeveel mensen de vragen moeten beantwoorden voor een juist beeld.

-
Bedenk waar je de enquête gaat houden. Deel je ze uit aan een groep of ga je ermee de straat op? Je kunt er ook voor kiezen om een groep mensen te bereiken via de e-mail.

-
De vragen moeten meerkeuzevragen zijn. De antwoorden zijn dan beter te verwerken.

-
De vragen moeten kort en duidelijk zijn.

-
Kopieer wat extra enquêteformulieren en een pen als extra.

-
Bij een mondelinge enquête is het verstandig om met z’n tweeën te zijn. Het werkt sneller.

-
Neem maatregelen om gestuntel met losse blaadjes te voorkomen. Een klembord of andere hardere ondergrond. (Denk ook aan de regenkansen.)

-
Neem een paar mapjes mee om ook de ingevulde vragenlijsten in op te bergen.

Het houden van de enquête

-
Stel jezelf voor aan de persoon en vraag of hij/zij mee wil doen met de enquête.

-
Vertel de persoon waarom je de enquête afneemt en hoe lang het duurt.

-
Meewerken aan de enquête is vrijwillig en anoniem.

-
Na het invullen van de vragenlijst bedank je de persoon.

Verwerking

Als je voldoende ingevulde vragenformulieren hebt, dan begint het werk pas. Tel alle verschillende antwoorden bij elkaar op.

Voorbeeld:

Vraag 1:
ja 21

nee 9

Als je alle antwoorden hebt, kijk je terug naar de doelstelling die je hebt met de enquête.

Trek vervolgens je conclusie(s).

Je kunt de resultaten verwerken in verhaalvorm maar ook in grafieken.

De verschillende soorten grafieken worden tijdens de wiskundelessen behandeld.
[image: image6.png]

Telefoneren en baliegesprekken

[image: image7.png]

In het theorieboek van Nederlands (VIA handboek) staat vanaf pagina 118 informatie over het telefoneren en baliegesprekken.

Ook hier heb je vaak het theorieboek niet voorhanden als je praktijkdagen hebt. Daarom staat hieronder de benodigde informatie voor het houden van zakelijke telefoongesprekken en voor baliegesprekken voor studenten die dit in de opleiding nodig hebben.
De tekst is overgenomen uit het VIA handboek van de methode Deviant.
Telefoneren

Als je telefoneert, kun je de ander niet zien. Dat maakt het lastiger om goed te communiceren. Je ziet iemands gezichtsuitdrukking niet, waardoor moeilijker in te schatten is of iemand een grapje maakt of niet.

Als je telefoneert, is het belangrijk dat je rustig praat en goed articuleert (alle klanken, lettergrepen en woorden nauwkeurig en duidelijk uitspreekt). Het is handig om je gesprekspartner even aan jouw stem te laten wennen. Dat doe je door niet direct met de deur in huis te vallen, maar door de ander eerst te

Begroeten.

Zorg er altijd voor dat je pen en papier bij de hand hebt wanneer je telefoneert. Vaak moet je iets noteren tijdens het gesprek. Het is raadzaam jouw notities direct na het telefoongesprek te verwerken. Op dat moment ligt het nog vers in het geheugen.

5.1 Inkomende telefoongesprekken

Noem bij het aannemen van de telefoon drie dingen:

1. Goedemorgen/goedemiddag/goedenavond.

2. Bedrijfsnaam en/of naam van de afdeling.

3. Je eigen naam.

Neem de telefoon op met een glimlach. Dit geeft meteen een heel andere sfeer.

Let wel: een glimlach is een glimlach en niet een schaterlach.

Let op! Noteer altijd de naam plus het telefoonnummer/e-mailadres van degene die gebeld heeft.

5.2 Uitgaande telefoongesprekken

Als je opbelt namens een bedrijf zeg je:

1. Goedemorgen/goedemiddag/goedenavond.

2. Je eigen naam.

3. Bedrijfsnaam eventueel met naam van de afdeling.

Vraag altijd of iemand tijd voor je heef. Je kunt het op verschillende manieren vragen: heeft u tijd, even tijd, een moment, etc. Geef de ander in ieder geval de gelegenheid om over te schakelen op een telefoongesprek met jou.

Maak altijd notities van een telefoongesprek en ga er niet van uit dat je het later nog wel zult weten, je zult echt niet de eerste zijn die daardoor vergeet informatie door te geven.

5.3 Klachten aannemen

Wat bij de telefoon aannemen belangrijk is, is nog veel belangrijker bij het aannemen van klachten. Maak duidelijke notities van wat de klant doorgeeft. Je noteert zo zorgvuldig mogelijk:

1, De feiten die de klant of cliënt noemt.

2. Wat het probleem precies is; wat je hebt toegezegd of juist niet hebt toegezegd.

3. Wat je met de klant hebt afgesproken (ten minste over wie er terugbelt en op wat voor termijn).

Bij het aannemen van klachten is dit alles helemaal van groot belang, omdat de klant al ontevreden is. Er is namelijk iets misgegaan. Gaat er bij het doorgeven van de klacht weer wat mis, dan kost dit vaak de goede naam van het bedrijf en daarvoor ben je niet aangenomen.

Als je met een klagende klant spreekt, ga je niet met hem of haar in discussie. Onthoud dat de klant het nooit persoonlijk bedoelt, hoewel het daar soms op kan lijken. De klant heeft een probleem met het bedrijf en niet met jou. Jij bent verantwoordelijk voor het goed doorgeven van de klacht, maar niet voor het ontstaan van de klacht.

Ga ervan uit dat de klant in principe altijd gelijk heeft totdat het tegendeel is bewezen. Als jij degene bent die klachten niet behandelt, maar alleen doorgeeft, moet je zeker niet in de valkuil stappen om te proberen de klacht te behandelen. Probeer zo snel mogelijk te komen tot een afspraak over terugbellen of het behandelen van een klacht.

[image: image8.png]

Baliegesprek

Een baliemedewerker kun je zien als het visitekaartje van een organisatie. Men beoordeelt het bedrijf op jouw uiterlijk, houding en gedrag. Jij bent het eerste contact dat een bezoeker met jouw bedrijf of organisatie heeft, Een goede eerste indruk is belangrijk. Denk bij het baliewerk aan de volgende tips:

Neem altijd een gastvrije, vriendelijke houding aan. Maak dat een bezoeker zich welkom voelt.

Je hoeft jezelf niet voor te stellen; de klant of cliënt weet waar hij is. Je naam staat vaak op een bordje op de balie, of je hebt een naambadge.

Vraag naar het doe! van de bezoeker. ‘Waarmee kan ik u helpen? Geef die informatie die jij tot je beschikking hebt. Vraag eventueel bij anderen na wat je zelf niet weet. Laat de klant/cliënt indien nodig gerust even wachten, het liefst in een stoel.

Breng hem/haar zo snel mogelijk in contact met de persoon voor wie hij/zij komt. Zorg dat jij honderd procent zeker weet dat de klant die persoon ook ontmoet en niet verdwaalt.

Beëindig het gesprek op correcte wijze. Zorg ervoor dat iemand echt verder geholpen is. Wens hem/haar nog een prettige dag.

PAGE
17

