

Using QualiTools in Institutions of Education and Training

Qualitools Manager Guideline

12.06.2018

Sophie Kroiss

www.qualitools.net

Quality = ...
of Education/Training

Quality Management

QM Handbooks

Processes

Documentation

Reviews

“Evaluation”
questionnaires

Audits

Quality of teaching/learning processes

What **actually happens**
in the classroom, auditorium,
seminar room...

and how to
improve it

Quality
Management

?

Quality of
Education/Training

QualiTools tackle teaching and learning

https://en.wikipedia.org/wiki/Nuremberg_Funnel

65 methods

Quality of educational processes

Teaching/learning
processes

Learning outcomes

Learning transfer

www.qualitools.net

Individual
teachers/trainers

learners

Pedagogical
intervention

QualiTools
methods

Colleagues

Quality
Management

?

Quality of
Education/Training

Embedding Quality of teaching/learning in the institution

Embedding quality of teaching and learning in the institution

– How ?

Manager Guideline

- ▶ Research phase
 - ▶ Literature analysis
 - ▶ Focus groups in all countries
 - ▶ Positive examples

- ▶ Main findings → manager guideline

Challenges

Teaching/training = Professional activity –
autonomy

Legal situation, contracts

Resources und working conditions

Professional culture &
pedagogical training of teachers

Accountability-oriented QM

Challenges

Teaching/training = Professional activity –
autonomy

Legal situation, contracts

Resources und working conditions

Professional culture &
pedagogical training of teachers

Accountability-oriented QM

QUALI TOOLS

Conferences, workshops,
meetings

Electronic platforms,
E-Learning

Cooperation
among teachers

Professional
development

Quality Culture
Quality Management

Quality Management & Culture

- ▶ Teaching and learning = key process
- ▶ Evidence based
 - ▶ „mixed methods“ of data collection/evaluation
 - ▶ Data → action (PDCA)
- ▶ Living a quality culture
 - ▶ Development oriented
 - ▶ Trying out new approaches
 - ▶ top-down & bottom-up
 - ▶ Open communication
 - ▶ Constructive feedback

Personnel development

► Contents:

- Didactical/pedagogical competences
- Methods for quality development

► Formats: linked to work practice

- Trainings, seminars, workshops
- Feedback from peers and experts
- Coaching, supervision
- Intervention, Mentoring

Cooperation among teachers/trainers

- ▶ Exchange
- ▶ Peer Feedback, observations
- ▶ Intervention, collegial supervision
- ▶ Mentoring
- ▶ Team Teaching

Other support and resources

- ▶ conferences, Workshops, meetings
- ▶ Electronic and e-learning platforms

Tip 1

Feedback: build competences

Competences to give
and receive feedback

Respect feedback
rules

Tip 2

making more of the feedback

- ▶ Enhance quality of questionnaires (relevance, technical quality, logistics)
- ▶ Sensible administration
- ▶ Acting upon results
- ▶ Use different forms of feedback

Thank you for your attention!

Sophie Kroiss

European Peer Review Association
(EPRA)

www.peer-review-network.eu

Picture sources

Grafik: Fotolia

Icons: nounproject

Duke Innovation Co-Lab; OCHA Visual Information Unit; Dinosoft Labs;
Setyo Ari Wibowo, Arafat Uddin; Attilio Baghino; Gabriella Fono; Victor Escorsin; lastspark; b farias; paudeluniv;
Gilbert Bages; athanagore x

https://en.wikipedia.org/wiki/Nuremberg_Funnel