IMPROVE THE QUALITY OF CITIZENSHIP IN EUROPEAN SOCIAL WORK

IMQUISO

ABSTRACT

The project will create a knowledge base, via a Virtual Institute, for a new European Social Work practice.

• It will improve the problem solving capacities of citizens and professionals. It addressses the major challenges for Social Work in Europe deriving from social change in general (globalisation) and from local changes such as new governance, new public management and accountability.

• It will embrace new policy orientations (civil society, knowledge society) and develop a model of social work that embraces service users' knowledge within professional knowledge.

• It will provide the means to involve different actors in complex problem solving processes on a local level and help making better use of research within practice and policy.

• It will achieve these aims by exploiting the latest in participatory and network research and in the creation of virtual communities.

A new identity for European social work will be developed, with training in methods for development and management of knowledge available throughout the Union.

Common standards for Social Work practice and evaluation will derive from it as well as growing harmonisation of social work education throughout Europe.

THE PROJECT

1. Aim of the Proposed Work

The aim of this integrated project is to establish a shared knowledge base for a new European Social Work practice.

It will use the resources of leading European Research Centres to create:

• a knowledge development and knowledge management programme, linking citizens, service users, volunteers, practitioners and policy makers.

It will establish:

• a Europe wide virtual institute for social work knowledge, with membership of leading organisations in each country, and with access available to all those engaged in social services activities throughout Europe.

1.1 Contribution to Priority Thematic Area of Framework 6

The project directly addresses 1.1.7.i, focusing on the characteristics of knowledge and the transformation of social institutions.

It supports 1.1.2.i providing new intelligent systems that will support professionals in health systems.

1.2 Contribution to the European Research Area

The project will bring together key researchers and the leading institutes in social work research within the Union, and will develop a critical mass of social research in a key area for Europe. It will bring together all relevant expertise and knowledge to support the development of a specific European approach to social policy and social care provision. This is particularly important for social work research because in many countries of the Union – particularly the NAS countries - social work is an emerging discipline with relatively few active researchers. The project will provide opportunities for leading researchers to work within Europe and not to seek employment elsewhere, as well as opportunities for voluntary and private sector organisations to engage better with social policy and play an enhanced role as appropriate. It provides the means for linking practice and research, both by building knowledge on the experience of practitioners and policy makers, and by converting research evidence into practice guidelines and information systems supporting policy, acting as a ‘translator’ of research into development activities.

3. Expected Results from the Proposed Work

	Expected Result

	Users of the Results

	A distinctive European social work knowledge data base
	Service Users, Volunteers, Practitioners and Policy Makers in social services

	A new professional identity for European social work
	Citizens aiming to understand European Social Policy, Practitioners in Social Services

	Training materials for research to develop and continue developing the knowledge base
	Universities and research institutes in Newly Associated States, professionals in social services throughout the European Union

	Quality improvement in social work, linked to continuing professional reflection and development
	Practitioners in social services

	An improved experience of social work services, new ways of accessing lay versions of professional knowledge
	Citizens and social service users throughout the European Union

	Improved accountability for European social work, to professional knowledge standards, to service users, and to citizens
	All engaged in social services activities throughout the European Union

	Knowledge production, based on the social service users’ experiences, both about and for social work practice
	Social work practitioners and policy makers throughout Europe, on all policy levels.

	Social capital development (social citizenship) at the local level
	Citizens and volunteers in local communities engaging in social service activities.

4. Activities to Achieve the Proposed Objectives

This work will require two main activities. Integration activities will be needed to integrate the diverse range of skills needed to achieve the objectives of the work. When these skills are integrated, joint research activities will be undertaken using the integrated areas of excellence.

4.1 Integration Activities

· Mapping social problem definitions and problem solving policies
A “mapping” exercise will be undertaken to define each country’s framework for social problem definitions and their social problem solving policies, including the role of citizens.

At the same time, the initiators of the project will identify the other key players needed for the realisation of the proposed work.

· Developing a common professional language
An essential part of the integration process, is the development of a common professional language. Professional communication is limited by technical jargon, and ‘everyday’ professional shorthand language. There can be substantial misunderstandings across professions and countries. We will use so called lay descriptions of social problems, of professional activities and actions to provide the groundwork for developing a shared European social work language.

· European Training
Each of the partners’ specific research topics or methods will be needed in this project.

Intensive mutual training sessions will be organised. This will also have a strong networking and team building effect among the project partners.

Integration activities will also be aimed at fostering a strong research culture in those countries that currently have a less developed infrastructure for social work research.

· Continual exchange and co-operation among the project partners

The project will build upon an existing network of research centres. The partners have (contacts with) a wide variety of Framework Five projects which will form part of this exchange and co-operation, continuing to develop a distinctive European research stream.

4.2 Research Activities

· The analysis and comparison of different social problem solving processes

Who are the actors in these processes? How do they interact? What kind of relationships do they have with each other and with the state? What formal and informal structures have they built? How can the dynamics of the process be characterised? Which kinds of knowledge are applied by whom?

· Analysing and comparing the outcomes of social problem solving processes
This will include the analysis and comparison of local community development activities and social care provision to individuals and families, in relation to the specific economic and socio-cultural background and the contribution of different actors to the production of social capital and problem solving strategies. The development of Indicators for outcome measurement will be an integral component of the research.

· Analysing and comparing the impact of different new forms and old forms of governance on problem solving processes

This will include exploration of different models of steering and controlling and the understanding of goals, means and quality management in different policy contexts.

· Development of indicators for intercultural comparison of different forms of knowledge use

The perspectives of the different groups involved in social problem solving processes – e.g. citizens, service users, professionals and policy makers – will be rebuilt into a multi perspective view of problem solving processes.

· Identity development study

The final phase of the work will examine changes in professional self-concepts and identity of the social work practitioners. This will involve refining some of the training elements of the study to use them in ways that allow some measurement of the changes in identity. Training the trainers’ programmes will also be developed at this stage.
The methodologies employed and developed will include all methods appropriate to the focus of particular research activities: quantitative as well as qualitative, evaluation as well as developmental methodologies. This will also include Participatory Action Research. In the later phases of the project experiential intervention studies will be developed and evaluated.

The new knowledge based European social work practice needs appropriate knowledge management tools to be developed and evaluated in co-operation with competent partners in practice, economics and technical applied sciences. Citizen, Service User, Volunteer, Practitioner, Policy Maker knowledge will be linked one to the other and into a wider scheme.
5. Expertise Needed to Achieve Objectives
5.1 Critical Mass Required & Interdisciplinary Skills

The critical mass required for this project derives from the aspiration to build up a new orientation of social work professionals, including the ambition to make Europe a leading producer of social work knowledge and knowledge-informed policy and practice. Taken into account the diversity of the European regions and cultures as well as the necessity to gather and synthesize fragmented knowledge this project requires to have at least a core group of about 5 researchers in every participating centre / country. The core group has to grow during the project as to cover at least all EU countries. Co-operation with developers and trainers will have to be organised. One of the tasks being to build new knowledge on existing research experiences of the different partners, the work of many more then the core researchers in each country will be mobilised. In accordance to the ambitions, the project should have some 5 years to get its outcomes produced and sufficiently embedded for having lasting effects.

This project will need qualifications in knowledge analysis, knowledge management, service user involvement, citizen explanation, programme evaluation, sociology, social policy, social work, psychology, social pedagogy, web development for applied research.

It is important to mention that the participating research centres are all working from an interdisciplinary tradition and that the exchange can further develop these skills. Nevertheless, as IMQUISO progresses, collaboration has to be established with social work training and development institutions, with major social work employers and with national and European organisations of social workers.

Each of the research centres in the core group of IMQUISO is in the position to mobilise and motivate the partners needed. In their own country, they are fully recognised centres of expertise in social work research. Some of them are directly involved in training and / or development activities. Some are institutionalised as national centres for social work research. At a European level they have extensive networks covering all E.U. countries and a number of Central and Eastern European Countries. Several partners are involved in support activities for the latter.

Calls for proposals will of course be used for the concrete involvement of partners from outside the core group.

5.2 Proposed Consortium (Organisation, Background and Role)

Core Group
	
	Organisation
	Country
	Chief Scientist
	Area of Excellence
	Role in the Project

	1
	Verwey-Jonker Institute, Utrecht
	The Netherlands
	Professor dr. Jan Willem Duyvendak
	Building knowledge from service users and service providers, linking policy and research
	Service user and professionals based knowledge and accountability

	2
	Social Work Research Centre, University of Stirling
	Scotland, UK
	Professor Gill McIvor
	User involvement in research, social inclusion, linking policy and research
	Service user involvement in research

	3
	Social Care Institute for Excellence, London
	England, UK
	Professor Mike Fisher
	Knowledge development, management, classification, retrieval
	Knowledge management

	4
	STAKES, Helsinki
	Finland
	Dr Riita Haverinen
	Social Policy evaluation and development
	Policy-research development

	5
	Centre for Evaluation of Social Services, National Board for Health and Welfare, Stockholm
	Sweden
	Professor Karin Tengvald
	Systematic assessment tools, terminology and concept development, ethics
	Assessment tools, knowledge classification, ethics

	6
	University of Sheffield
	England, UK
	Professor Peter Marsh
	Translation of research into practice, knowledge development
	Dissemination strategy and practice, knowledge adoption

	7
	Gabinet d’Estudis Socials, Barcelona
	Spain
	Dr. Jordi Estivill
	Linking research with practical implementation into social work and social policy
	Research design and research development

	8
	Institute for interdisciplinary economic and social studies, University of Applied Sciences Solothurn
	Switzerland
	Professor Peter Sommerfeld
	Participatory Action Research, Community Development
	Community based projects, citizen involvement

	9
	University of Sofia, St. Kliment Ohridski
	Bulgaria
	Professor dr. Zheluya Vladimirov
	Social cohesion and societal transformation
	Link with practice and professional development

Assistant to the Core Group

	
	Organisation
	Country
	Chief Scientist
	Area of Excellence
	Role in the Project

	1
	Musher Program, Columbia University, New York
	United States of America
	Professor Edward J Mullen
	Research & Practice Partnerships
	Evidence-based Practice; Evaluation & Outcomes Research; Social Work Educational Research

6. Promotion of Results Outside of the Consortium

There will be a full accessible web site at the heart of the project, and accompanying this will be scientific publications, and different inputs into the policy making processes of the EU and national policy making bodies.

The Virtual Institute will provide:

· Material for workshops targeted at specific groups;

· Developmental models for use of countries or regions with less developed research infrastructures;

· A glossary of terminology, and materials that support the continuing integration of European efforts in this area;

· Input into the national bodies responsible for practice guidelines for professionals in social welfare;

· A site for the general public, allowing the better informed citizens to get precise information regarding social work and social policy in Europe.

But first of all, the research and development activities themselves have to involve all crucial partners (public authorities, professionals, and citizens) in such a way that they will help ensuring the dissemination and implementation of IMQUISO’s outcomes.

7. How the Project will be managed

The Core Partners will form a Management Council, responsible for broad strategy, overall quality control and liaison with the Commission. An Executive Group will implement the programme, with a professional project manager providing administrative support, and a web manager providing continuing technical support. The research and development programme will be divided in several projects, each with a project manager and a project unit, accountable to the Executive Group and the Management Council.

IMQUISO paper

