Curriculum Vitae

Mariëtte van Heteren Hayrettin Mah.
Tiengemetenstraat 16

Valide Atik, Çavuş Çeşme sok. No 8/4
1052 NA Amsterdam

34672 Üsküdar Istanbul
The Netherlands

Turkye
Tel. (00 31) (0)20 6372369

Mobile tel. 06 53403849

0090 53 77756004
E-mail: mvanheteren@ttnet.net.tr
Born: 20-09-1948 in Heerlen, the Netherlands

EDUCATION

Type of education

Graduation

Grammar School, A-levels

1967, Sittard

Master’s Degree Sociology

1975, Leiden

Master’s Degree Educational Science

1983, Amsterdam

NVM Certificate Market Research

1994

Sociology Major:

- empirical and philosophical sociology

Sociology Minors:

· methodology of social scientific research

· medical sociology

Educational Science Major:

· remedial education

Educational Science Minors:

· remedial social work theory

· sociology

Educational Science Specialism:

· profound mental defectiveness

· deafness/hard of hearing

· developmental psychology, specifically socio-psychological behavioural disturbances

Teaching qualifications:

- Socio-cultural theory

· Agogics

· Sociology

· Educational Science

· General didactics

Command of computer software:

· Claris Works (Apple)

· Paradox, Dbase, Access, Excell

· Word, Windows

Acquaintance with computer software:

· Surveycraft, Odin, Diana

WORKING EXPERIENCE:

Firm

Job

Year

Freelance translator Turkish, French, English, German to Dutch.

2002-now

Seehttp://www.proz.com/?sp=partprof
Veldkamp/NIPO Market Research, Amsterdam
Head of department

2002-2004

Tailor Nelson Sofres

Job description:

See same firm 1997-1999

Social Services, Alexander, Rotterdam

Head of section for the elderly

2000-2002

Job description:

· Managing the team of advisors for the elderly in the borough of Alexander in Rotterdam

· Policy development and subsequent setting-up of projects on housing, welfare and health care

· Managing the project of a preventative, indicative survey through one-time house-calls to people over 75

· Managing support centre for volunteer aid

· Policy development and setting up work frames for new developments, like for instance transmural care

Desan Market Research, Amsterdam

Co-ordinator fieldwork

1999-2000

Job description:

· Managing the fieldwork department, consisting of eight supervisors, one hundred call centres, data entry and encoding

· Planning and organisation of market research, by telephone and on paper, in consultation with the management, programmers and clients

· Checking accuracy and completeness of the handed-in questionnaires and the fieldwork

· Quality control of work executed by supervisors and other field staff

· Recruitment and selection of new staff, including temporary workers

· Responsibility for staff policy and administration

 Veldkamp Market Research, Amsterdam
Head of department

1997-1999

Tailor Nelson Sofres

Job description:

· Managing the fieldwork department, responsible for market research among non-indigenous sections of the population (from Morocco, Turkey, Surinam and the Antilles), by poll-takers from the same ethnic background

· Organising and carrying out recruitment campaigns, introduction sessions and instruction meetings for poll-takers

· Coaching and training of new interviewers

· Co-ordinating fieldwork, employing sample surveys, managing continuation process, formulating prognostication and ‘state of the affairs’and final control of the nett receipt of fieldwork data

· Writing fieldwork report for the client

· Maintaining personal contact with the 800 non-indigenous and indigenous poll-takers, as well as coaching and motivating them during the fieldwork through specific activities

· Final assessment of the individual poll-takers and subsequent continuation or termination of their contract

· Administrative handling of the fieldwork, staff and research

· Intermediate between head of project and poll-takers

Dutch Fieldwork Centre, the Hague

Supervisor

1996-1997

NSS Market Research, the Hague

District Manager

1990-1996

Job description:

· Organising and implementing recruitment campaigns, introduction meetings and training sessions for poll-takers

· Coaching and training of new interviewers

· Co-ordinating fieldwork, plotting gross receipt, managing continuation process, final control of nett receipt of fieldwork

· Maintaining personal contact with 150 poll-takers during fieldwork and coaching and motivating them

· Final assessment of individual poll-takers and subsequent continuation or termination of their contract

· Administrative handling of the fieldwork, staff and research

· Intermediate between head of project and poll-takers

Various agencies *

Interviewer

1978-1994

* NSS Market Research, Iseo Bussum, Skim Rotterdam, R & M, Team4 etc.

Job description:

· Conducting face-to-face interview with consumers, in-depth interviews, interviews with physicians, directors and senior members of industry

· Chairing various groupdiscussions

College of Higher Education Amsterdam

Teacher Sociology

1986-1987

Job description:
· Teaching sociology to second-term students of the department for social work (cultural work)

Boeckhorst Wassenaar

Remedial Educationalist

1983-1986

Job description:

· Group counselling of adolescents with borderline syndrome

· Stimulating social re-integration of adults with borderline syndrome

Anti-authoritarian crèche ‘het Breed’ Amsterdam
Employee

1978-1982

Job description:

· General care and nursing for baby- and toddler groups

Dutch Centre for the development of democratic citizenship
Employee

1976-1977

Job description:

· designing and implementing modules for vocational training students on the subject of Third World issues

‘Gemiva’, care of the mentally handicapped

Trainee

1975-1976

Job description:

· Designing and implementing research among mentally handicapped with an IQ of 40-60, as well as a teaching program aimed at simple shopping and handling money.

Release, Leiden

Counsellor

1972-1974

Job description:

· Counselling alcoholics and their families; counselling teenage drug addicts

JAC Rotterdam

Volunteer

1971-1972

Job description:

· Counselling youngsters in problem situations and runaway youth

