Felicitas von Küchler, DIE, Oktober 2000

ESNAL: Quality Assurance and Development in European Continuing Education�

�
Contents

Part A

Introduction

Why a report on quality assurance in Adult Continuing Education in the context of ESNAL?

What are the aims of the ESNAL quality-project?

Working procedures

Part B

Country overviews of selected countries

Country overview of Germany

Country overview of Finland

Country overview of Italy/South Tyrol

Country overview of Denmark

Country overview of Belgium

Country overview of England/Wales

Part C

Results of the experts’ discussion

Part D

Conclusions

�
Part A

Introduction

Why a report on quality assurance in Adult Continuing Education in the context of ESNAL?

Education, its quality and its modernisation have become a central issue both in national and European discussion. Quality is considered in all European member states to be a concern of high political priority.

In the sector of compulsory school education there is already a broad European debate and co-operation on transnational definitions of quality and quality indicators based on the results of research, analyses and the experience of some Socrates projects. In January 2000 the Commission adopted a proposal for a recommendation to the European Parliament and the council on ”European co-operation in quality evaluation in school education”. A ”European Report on quality of Education” is based on 16 selected indicators that cover four broad areas: attainment levels, educational success and transition, monitoring of school education and educational resources and structures (http://europa.eu.int/comm/education/indic/rapinen.pdf).

Under the objective of lifelong learning the continuing education sector in the most European countries is the biggest one and at the same time it is the most flexible, least institutionalised one. The current international discussion on lifelong learning emphasises the integration of initial and continuing education as well as the assessment of all sectors of education. Under these circumstances quality development in continuing education will gain increasing significance in the future (Mainz Declaration, in: Ability to meet Future Challenges through Continuing Education in Europe, p 192/193).

Apart from education policies, quality is an important subject for providers and institutions of continuing education as continuing education increasingly restructures itself along market lines.

A prerequisite for a broader discussion of quality issues in European continuing education is a better knowledge of the situation in the different countries in order to be able to compare developments, policies, the setting-up of institutions and systems as well as the experiences gained from these.

The European Service Network for Adult Learning will provide information on quality assurance and quality development in adult continuing education in different European countries. The report addresses all actors in the field: representatives of administration, research, adult education associations, organisations and institutions of adult continuing education with the aim of giving orientation in a dynamic and changing field.

What are the aims of the ESNAL Quality- project?

Aims:

to prepare a sufficiently broad and detailed synopsis of developments relating to quality assurance, quality enhancement and continuing education policy in various EU countries;

to investigate what the common trends and divergences are , and what political and social changes are associated with quality in continuing education;

to discuss with experts from several European countries what transnational conclusions can be drawn for continuing education and what kind of transnational co-operation is possible.

However, the ESNAL Quality sub-project does not give a complete overview of the situation in all EU countries. This is not necessary, as the intention is to identify the significant trends and lines of development in policy on quality in continuing education which are to be found in those countries that have already gone deeply into the matter and which might eventually also be implemented in those countries that have so far had less to do with the issue of quality.

Working procedures

The ESNAL Quality sub-project is based on:

secondary analyses of information about quality, quality assurance and quality enhancement in continuing education in selected European countries already involved in relevant Socrates projects;

Internet research

literature research

discussions with experts from various European countries.

It is less a matter of mere compilation and evaluation of data then of examination, analysis and ”communicative validation” in order to permit comparison of country-specific developments which will enable limited predictions to be made, at least of various future scenarios.

Information on developments in some countries has been collated and analysed in the first year, the emphasis in the second year was laid on the examination of the results at a workshop of experts.

The starting point was the development of a detailed national overview of Germany. This provided the matrix for subsequent comparisons with Belgium, Finland, Italy (South Tyrol), Denmark, the United Kingdom – all countries for which information on developments in the area of quality was available and could be evaluated.

I am grateful for co-operation and additional information provided by:

Amt für Weiterbildung, Südtirol: Isidor Trompedeller.

Danish Research and Development Centre for Adult Education (DRDC): Peter Bacher, Anne Slej Kristensen

Deutsches Institut für Erwachsenenbildung (DIE): Klaus Meisel, Susanne Lattke

Flämisches Zentrum für Erwachsenenbildung (VCVO): Els Bertels

National Institut for Adult Continuing Education (NIACE): Alastair Thomson

Palmenia Centre for Research and Continuing Education: Jyri Manninen

�
Part B

Country overviews of selected countries

1.	Country overview of Germany

a)	Origins of the debate about quality

In Germany questions of quality in Adult Education gained influence in the beginning of the 90s, after that they were seen as settled and from 1995 on quality was a continual subject of concern in Adult continuing Education institutions.

The so-called new debate on Quality issues combines considerations of modernising the institutions of Adult Continuing Education, new political strategies for the role of the state in Education and Continuing Education, new demands of the (potential) participants and –in consequence of the growth of this sector- the necessity of better consumer- protection. In Germany the discussion on quality in Adult Continuing Education was the pacemaker for raising this question in other educational sectors like schools, universities and vocational and training colleges.

The concept of lifelong learning with its emphasis on integrating the different educational sectors and institutions as well as empowering the individual learner has gained influence only recently in Germany. One of the official initiatives in that direction was the setting up of a ”Forum Education” in 1999 with the aim of organising a national discourse on five main subjects: future aims of education and qualification, equal opportunities, quality assurance in international competition, lifelong learning, new cultures of learning and teaching. The debate will conclude with the working out of consensus-oriented recommendations for reforms of the whole educational sector, from Kindergarten to University (http://www.forum-bildung.de). As far as issues of quality are concerned the overall target is to develop a common framework of quality assurance and quality enhancement for the education system that is based on a systematic analysis of previous conceptions and experiences. First results are expected at the end of 2001. Another impulse for establishing lifelong learning concepts is a new funding programme (http://www.blk-lll.de) of the Bund-Länder-Commission for Educational Planning and Research Promotion (Bund-Länder-Kommission für Bildungsplanung - BLK) (http://www.blk-bonn.de/contents.htm). The funded projects aim at innovation in the learning culture, at self-directed learning arrangements, at raising the quality of provision and at new forms of service and counselling for the learners.

The debate about quality that started in the 1990s had a number of causes in Germany:

Continuing education was restructuring itself along market lines, in response to cuts in public funding.

Students were making new demands on the nature and circumstances of learning.

The commercial sector was raising issues of location and quality.

Huge sums of money were being spent on continuing education for the German Re-Unification without there being adequate transparency in terms of quality, or criteria for quality, for providers, students and continuing education institutions.

After a phase of policy-discussion and theoretical debate, which was characterised by a strong polarisation between those for and against quality management systems mainly ISO, the discussion on quality was increasingly taken up and continued by practitioners and institutions of continuing education. In this new context, the most important issues became: quality of provision, quality of institutions (both dimensions seen as a part of quality management) consumer or participant protection and evaluation. More recently there has also been some critical enquiry about the preconditions for quality in the continuing education system: What is the role of the different actors in continuing education? How is the continuity of funding schemes- as a prerequisite for innovative quality development- to be ensured even under the condition that the funding schemes in general shift from supporting the institutions to financing the individuals?

b)	Quality management approaches playing a major role in practice

The following quality management approaches are used in continuing education institutions in the practice of continuing education:

ISO certification, primarily but not exclusively in institutions of vocational education and training, and in those concentrating on the provision of vocational training tailored to companies’ requirements.

The European model of comprehensive quality management (European Foundation for Quality Management, EFQM), based on the concept of Total Quality Management (TQM). It has been used for example in North Rhine-Westphalia specifically for a number of model projects in vocational education and training and in institutions of general continuing education; (for example in institutions of family education).

An association of regional providers that practise self-assessment and self-evaluation in combination with external inspection of commonly approved experts, as in the case of the Verein Weiterbildung Hamburg e. V. (Hamburg Continuing Education Association).

Quality assurance through benchmarking, whereby all the establishments maintained by one sponsoring body, for example, assess their own work and can compare their results with those of others by reference to the figures laid down in an external database, although it is more important that the very notion of comparing one's own organisation with other institutions and of striving for ”best practice” should gradually gain broad acceptance;

Self-evaluation as a prerequisite for quality enhancement. There are many questionnaires for self-evaluation (for example the questionnaire of the Association of Folk High Schools in Lower Saxony) that have been widely distributed. This approach is important because it improves quality consciousness and can be the starting point for quality improvement.

These new approaches to quality complement and modify the criteria of quality commonly used previously. The criteria laid down in continuing education legislation used to play a major role in publicly funded continuing education.

c)	Relevant legal bases for quality / quality criteria laid down in continuing education legislation

Almost all Land laws lay down firm criteria for quality in continuing education establishments and individual courses, such as open access and public programmes, trained full-time management staff, adequately trained teaching staff, in service training for staff, and use of the accommodation, materials and curricula required for successful operation.

As a result of the new debate about quality, some new criteria have been developed, which have been enshrined in certain Land laws, such as consumer protection, evaluation and quality management systems. The element of consumer protection has been strengthened by the obligation to inform students about the identity of the teacher, the subject and the relevant syllabus and time plan, the prior knowledge and preparation required, requirements for admission to examinations, certification and the costs of the course (Mecklenburg-Western Pomerania).

In Lower Saxony, establishments receiving public funds are obliged regularly to evaluate and report on their work.

The Land of Bremen is following a completely new path, employing a comprehensive policy on quality. In addition to meeting the conditions for approval mentioned above, continuing education establishments in Bremen must demonstrate that they possess a quality management system, which must be documented in writing and then checked and confirmed by external assessors. Establishments must also have full-time staff employed on programme development and quality assurance. At present it is uncertain whether the different policy directions being pursued by the various Laender in relation to quality will coalesce into a common overall trend.

d)	Comparison between different sectors of continuing education, e. g. vocational and general continuing education

The quality criteria for vocational continuing education put forward by the Federal Labour Office have become far more specific in recent years. When efforts to raise quality began, all that was required was a check against a small number of criteria (those of § 34 of the Employment Promotion Act), but these were supplemented by the assessment check-list and quality standards for approved in-service training and retraining. The ”List of Requirements for Providers of Education and Vocational Continuing Education Measures” has been in force since 1997. The Federal Labour Office has thus moved over to a system of checking quality by combining approval of both activities and providing bodies. Providers are checked and approved by the appropriate Employment Office every three years on the basis of survey questions, and this is a prerequisite for approval of activities.

New providing bodies have been checked before approval since 1998, and the system has subsequently been extended to existing providers. The main criticisms of the quality policy pursued in vocational continuing education are its restriction to checking of input factors, so that quality is not checked in any way during and after a given activity, its overlooking of quality management systems targeting staff and organisational development in continuing education establishments, and its lack of reference to self-monitoring by providers.

e)	Reactions to the debate about quality in the profession

The following are the main points of the professional discourse revealed by an assessment of model projects, education policy statements by various sponsoring bodies, conferences, and contributions to the debate in the literature:

Perceptions of quality that are specific to continuing education should be used in continuing education so that learner satisfaction is not the only criterion, in contrast to the principles of TQM in the service sector. Through the learning efforts which they make, learners play a part in determining the quality of what happens in adult education. The purpose of adult education must be to make it a possibility, and a requirement, for people to act for themselves.

The notion of customer orientation may be used as a corrective to ”paternalistic attitudes” towards students on the part of adult education establishments. It can lead continuing education establishments to reconsider and revise their image of students. Customer orientation also means, however, that establishments must pay greater attention to the notion of service.

The increasing use of market principles in the organisation of adult education and the growing acceptance of continuing education as a part of lifelong learning must lead to an emphasis on the concept of consumer protection and protection of the interests of the individual learner.

The concept of quality underlying the various versions of quality management, with its concern for preventative action, is important, replacing the remedying of errors after the event by prevention of inadequate quality in the first place. Continuing education is perceived as a holistic process that has to be organised; all those involved are seen as having to take responsibility and to exercise self-guidance if quality is to be assured.

Approaches to quality management that are appropriate to continuing education must demonstrate the requisite flexibility and openness, and leave establishments room for decision-making.

Teaching itself needs to be made more professional by reference to current professional knowledge and the existing professional repertoire, which needs to be modernised and updated. This means, for example, developing quality criteria for new areas of adult education, especially for self-directed learning and forms of computer based learning (CBT), i.e., learning in virtual environments.

The competences for a position of internal quality management in other education institutions are rarely to be found among the professionals. That is why the DIE has developed in service training for adult education staff.

f) Trends and tendencies

There seems to be a growing acceptance of being externally certified by those institutions that have invested a vast amount of energy and activities in self-evaluation and quality development. They want to have a publicly appreciated certification for these activities. In Lower Saxony a project has been initiated that is trying to explore processes and mechanism for that purpose.

With regard to the necessary development of provision the Association of the Bavarian Folk High Schools is beginning a project of quality development and quality certification by enhancing the quality of certain areas of adult continuing education in the member institutions and linking it to the quality management system of the whole organisation.

The DIE (German Institute for Adult Education) has developed a ”Quality Checklist for Adult Continuing Education Prospective Participants/Customers” that is meant to help individuals to realise more clearly their own requirements and demands for quality in their training. In that respect the checklist serves as an instrument of consumer protection. Provider institutions can find out from it which quality demands and features they are expected to meet in order to pass the quality check of would-be students. Thus, the checklist for prospective learners already contains the core elements of a guide on quality development for continuing education institutions.

The EFQM Model is gaining more and more acceptance in the field of adult continuing education as it may serve as a relatively open system for the management of such institutions and enables the development of quality management as an integral part of it. The DIE is working on a transformation of the normal EFQM model for use in adult education institutions as a better adapted adult education version (http://www.die-frankfur.de).

g) Conclusions

The quality discussion of the different actors of adult education including representatives of the state, Adult education associations, providers, is still dynamic and lively. There is some consensus that a concept of constantly developing quality management with links both to professionalism and management is needed. Although the EFQM model is increasingly accepted it is still an open question whether it can serve as a shared quality management model for all the different and pluralistic institutions of adult continuing education. As for the legal bases of quality it is not yet the case that a full set of quality assurance measures is enshrined in Land laws: criteria for equipment and courses, for checking of the professional competency of continuing education providers, for firm recognition of consumer protection, and for transparency and public legitimacy of the services offered by continuing education establishments, together with some guarantee that internal arrangements meet the requirements of quality management. If this can be achieved, it will be evidence of the transformation of the public perception of continuing education in Germany from its being merely a number of educational institutions for adults to its consisting of institutions which regard education also as a service.

Literature

Bildung – Weiterbildung – Qualität. Checkliste für Weiterbildungsinteressierte. Frankfurt/Main: DIE 1999

Dieter Gnahs, Schnittmengen und Unterschiede der gesetzlichen Regelungen in den Bundesländern, in: von Küchler/Meisel 1999a, S. 31-45

Dieter Gnahs, Vergleichende Analyse von Qualitätskonzepten in der Weiterbildung. Materialien des Instituts für Entwicklungsplanung und Strukturforschung, Bd. 164, Hannover 1998

Felicitas von Küchler/Klaus Meisel, Qualitätssicherung in der Weiterbildung. Auf dem Weg zu Qualtätsmaßstäben, Frankfurt/Main: DIE 1999a

Felicitas von Küchler/Klaus Meisel, Qualitätssicherung in der Weiterbildung. Auf dem Weg zu besserer Praxis, Frankfurt/Main: DIE 1999b

Felicitas von Küchler/Klaus Meisel, Herausforderung Qualität. Dokumentation der Fachtagung, Frankfurt /Main: DIE 2000

REPORT. Literatur- und Forschungsreport Weiterbildung 1999, Heft 43, Themenschwerpunkt ”Qualität”

2. Country Overview of Finland

Reasons for the new concern with quality in the 1990s

In the mid-1980s, changes took place in public administration in Finland: the country moved from old-fashioned bureaucratic administration and the setting of norms towards administration through information. As the parties interested in education – funding bodies, providers, students and others – continued to need information about education, evaluation measures, quality control and quality assurance became even more important.

Finland had to face an economic recession in the 1990s. At that time the unemployment rate rose to over 20 %. Under such circumstances no branch of government was able to carry on without budget cuts, and this led to a growing need for the assessment of education. It was necessary to work with resources which either remained at the existing level or, more frequently, were significantly reduced. In this situation a new focus on issues of quality occurred.

As a result of the recession, adult education changed in being partly driven by the market. This often meant that public funding came no longer from one single source but had to be sought from different sources. Since the total amount of public funding was reduced, the student fees had to be raised, another reason for the growing interest in quality.

In Finland, the late 1980s and the 1990s were a period of increasing internationalisation in education, so that the international debate about quality influenced the Finnish system as well (http://www.edu.fi/info/system/english).

During the last few decades, adult education has become an increasingly important part of the national education planning and policy. The 1980's was a period of development for vocational adult education. In the 1990's, working life and the labour market have changed rapidly and the standards of work assignments have risen. Consequently, lifelong learning has become an important principle, defining education policy.

Adult education is organised in more than 1,000 institutions. Only some of these provide exclusively adult education, whereas the majority offer instruction for both young age groups and adults. Adult education is provided at universities and polytechnics, vocational institutions, vocational adult education centres and special institutions, adult education centres and workers' institutes, folk high schools and summer universities, upper secondary schools for adults, study centres, physical education centres and music institutions. A special form of adult education is adult employment training, where the employment administration provides unemployed people and those at risk of unemployment with courses purchased from institutions, mainly preparing for certain occupations.

The spectrum of the instruction provided by various institutions as adult education is broad. Adults are offered education leading to initial qualifications, open studies which form a part of certificate-oriented programmes (e.g., open university), and preparatory training for competence-based examinations. An important sector of adult education is additional and supplementary training to update, diversify and consolidate vocational competence. Regardless of the strong ties to working life and the labour market, not all education is directly connected with work and vocational skills. There are plenty of other studies on offer, such as various skill-oriented and social studies. Adult education may also be a purely recreational accumulation of knowledge and skills.

b)	Quality management systems used in Finland

self-evaluation (various tools and models have been used)

external evaluation

the quality prize method/The Baldridge Quality Award/EFQM

use of ISO 9000 standards

the KOLA model (combining self-assessment, learner feedback and external evaluation into one system)

the learning organisation approach (based on the concept of the ”learning organisation” – cf. P. Senge and others – and including team learning, continuous improvement of one’s own expertise, effective use of information in management and development. ”A learning organisation is an organisation which facilitates the learning of all of its members and continuously transforms itself in order to meet its strategic goals.” This model is most popular among adult educators, even though it is not often used in practice.

Quality in (adult) education legislation

An overall reform of the whole legislative apparatus of education took effect on 1.1.1999. Before, education had been regulated by more than 50 different laws, but it was now governed by only eight. Each of these stipulates that both the public administration and the provider of any kind of educational programme must carry out an evaluation. ”Under these new Acts, training providers (vocational training) and educational establishments (liberal adult education) must evaluate their provision and its impact, and take part in evaluations carried out by external review groups. Under these Acts, the National Board of Education is responsible for developing evaluation and implementing the findings of external evaluation in adult education according to guidelines issued by the competent ministry. The ministry may assign an evaluation to partners other than the National Board. The salient findings of each evaluation must be published.” (Adult Education Evaluation Strategy, p.1)

Another issue of the legislation reform has been to transfer school administration further from the state to municipal and even institutional control without markedly diminishing the subsidies. Related to this is the requirement for all providers to evaluate their activities and make the evaluation publicly available for both administration and customers.

d)	Evaluation findings and evaluators in different sectors of adult education i. e. different providers

The National Board of Education (NBE) (http://www.oph.fi/english/index2.html)

has carried out three nation-wide evaluations

1996: Adult Education Centres (AEC)

The report evaluated how the AECs had survived the legislative changes and the effects of the economic recession. The survey consisted of a sample of 33 AECs. The most important conclusions were the following:

The centres had retained their role as the most widespread form of adult education. Their network, covering all municipalities in the country, could be considered the basic service for non-vocational education. Nevertheless, they had lost in importance because of the extension of vocational adult education.

Economic and curricular differences had become stronger.

The majority had compensated for the reduction in government funding by raising students’ fees. This was in contradiction to their historical mission.

1997: Study Circle Centres

The Study Circle Centres are another basic institution in Finnish liberal adult education. The 11 Centres located throughout the country were evaluated in 1997, and the findings stimulated discussion.

Government support had diminished but their activities had increased. The evaluation did not find any negative effect on the quality of the centres’ work.

Legislative changes had, among other things, reduced the amount of bureaucracy between study circle centres and government. The centres were evolving into resource centres for their own organisational fields, and the new operating environments gave them better opportunities.

There was a lot of criticism of the work of the study circle centres: too little public visibility, and room for improvement in the work of the central administration of the centres. ”On the basis of the evaluation data, there is reason to doubt the social and political importance of the study circle centres.”

1998: Pedagogical Evaluation of Vocational Further Education

Curricula had been planned for the various fields of vocational education, but they were found to be of widely varying quality and very inflexible. There should have been a personal learning programme for each individual student, but only 20 % of all students had one.

Students had been accepted who lacked the basic skills that were necessary. The teaching skills of the teachers were not sufficient, and tutoring was generally poor.

Vocational education should produce skills needed in working life. ”It was difficult to find a close relationship with working life in the planning and implementation of the education.”

”On the basis of the evaluation data, there is reason to doubt whether vocational further education for adults has, on the whole, been realised according to the mandates of the statutes and the available resources.”

The Adult Education Council guides adult education as an agency supporting the Ministry of Education, and in 1998 published a document entitled ”Adult Education Evaluation Strategy” dealing with the questions:

Why should adult education be evaluated?

What should be evaluated in adult education?

How should adult education be evaluated?

Who should evaluate adult education?

What rewards should be given adult education of a high standard?

In 1997 the National Board of Education (NBE) had already surveyed a whole range of self-evaluation projects in co-operation with the Adult Education Centres (AECs). In 1999, the central organisation of the AECs published a planning document entitled ”Self-Evaluation Criteria for Adult Education Centres”. Overall, one third of the 274 AECs are involved in quality development projects, one third are planning such projects, and one third are doing nothing at all in this field.

Residential Folk High Schools will have a nation-wide evaluation in 2000. This sector has been a pioneer in liberal adult education: in 1993 the NBE published a report on ”Self-Evaluation by the Residential Folk High Schools”. According to a current survey, 33 % have already implemented some form of quality development project, and at present there are projects under way in about 40 %.

e)	Evaluation of higher adult education

The institutional evaluation of universities was introduced in 1993. In 1996 the Finnish Higher Education Evaluation Council (FINHEEC) was established to co-ordinate and to promote the integration of evaluation as an ordinary part of development of higher education institutions. FINHEEC is an independent expert body assisting universities, polytechnics and the ministry of education in matters relating to evaluation. The council organises evaluation and provides advisory and consultancy services in the implementation of the evaluation, develops evaluation methodology and disseminates good practices to institutions and the ministry (http://www.minedu.fi/minedu/education/finheec.html).

In the new Finnish law on higher education evaluation is taken into all activities of universities, also including continuing education programmes and the open university studies. The universities are accountable for the quality of their work and are requested to carry out self-evaluations. All the twenty universities should complete their evaluation by the year 2000 as required in the governmental development plan. Evaluation of higher education includes three different types: 1. institutional evaluation 2. Degree, programme and thematic evaluation 3. Evaluation of quality assurance systems (Nurmi/Kontiainen 1999, p. 152).

f) Reactions to the debate about quality in the profession

The 1990s are described as a ‘decennium of educational evaluation’ (Nurmi/Kontiainen 1999, p. 156).

”The new legislation is – especially for education – still contradictory. It contains elements from an earlier period, when numbers of participation hours and days were the only criteria of official evaluation and thereby also of public resource allocation. In the same time, all the new school laws require every education provider to evaluate it, obviously by total quality criteria, and to publish data on the value of its offerings” (ibid.).

”The public accountability of education is hereby for the first time really put forward in the Finnish system of education”.

Evaluation methodology and instruments will have to be further developed. In the last decade the traditional student evaluation has been paralleled by new institutions of project and organisational evaluation. The main criteria today are aiming at increased individual, organisational and societal learning achievements. Future evaluation instruments will have to be adapted on new structures like the growing importance of networks etc.

The EQA (European Quality Award) system, which is mostly used in Finnish organisations, is not undisputed. Teachers in adult continuing education critically consider EQA as well as other quality systems because they tend to leave out the main process, which is teaching and learning.

There will be an additional need for biographical, narrative, qualitative methods used in evaluation strategies. ”The essence of evaluation is relating the events and experiences to the implied purposes of individual and collective human action” (Nurmi/Kontiainen 1999, p. 155).

g) Conclusions

Finnish experience of evaluation of adult education is of interest for various reasons:

There is a tradition of nation-wide surveys of quality (and Finland is a country with a small population compared with Germany, for example) which has covered different types of institutions with some resemblance to German ones.

The findings described reveal many typical problems of modernising traditional types of adult education institutions.

Finland has undertaken considerable research into these questions and has some innovative concepts in the field of organisational learning, vocational training, self-organised learning and learning in virtual learning environments.

There exists a strong relationship between changes to legislation and government administration, and the results of evaluation, since government no longer controls and provides guidance for adult education institutions.

Literature

ALICE COUNTRY Finland

Manninen, Jyri / Mannisenmäki, Eija: Quality Assessment in Finland. Helsinki, April 1999

National Board of Education, Finland (Ed.): The Education System in Finland. Helsinki

Nurmi, Kari E./Kontiainen, Seppo: Evaluation of Adult and Continuing Education in Finland, in: Knoll, J. H. (Hrsg.): International Yearbook of Adult Education, Köln 1999

Toiviainen, Timo: Adult Education in Finland. Helsinki, August 1997

Toiviainen, Timo: Recent Developments in Quality Issues in Finnish Adult Education: Public Interests and Private Initiatives. Elsinore, September 1999

http://www.uku.fi/laitokset/hoitot/tutki12e.htm

http://www.kuntaliitto/fi/indexeng.htm

www.abo.fi/fc/

http://www.palmenia.helsinki.fi/english/ongoing.htm

http://www.hyan.helsinki.fi/EHYVAN.eindex.htm

http://www.ifwea.org/isc/index2.html

http://www.vsy.fi/faea/aefin.html

3. Country Overview of Italy/South Tyrol

a)	Reasons for the new interest in quality issues in the 1990s

South Tyrol with its 450.000 inhabitants is one of the five autonomous regions (Aosta, Sicily, Sardinia, Friaul and Trentino) of Italy. For a long time South-Tyrol was a part of Austria and fell to Italy only after World War I. Two third of the population are German-speaking, one third Italian-speaking and with 4 % there is also a ladinian minority. The system of continuing education is, out of historic reasons, very similar to the Austrian respectively German one. Within the framework of primary legislative powers (Art. 8 of the Statute) the Province can regulate independently the spheres of nursery schools, school welfare, school building as well as vocational education and vocational training. In regard to primary and secondary school teaching the Province was granted secondary legislative powers, which means that the principles of the relevant state legislation must be observed (Art.9) In the sector of continuing education are included all types of organised learning which do not fall into the school sector. Support for this sector is regulated by Provincial Law n. 41 of 1983. The sector is run essentially by 17 organisations with functions at provincial level, including 6 educational centres. In addition there are a number of small organisations for the Italian language group, operating mainly in the big centres of the Province (www.provinz.bz.it/english/ST_Themen99/Schule_e.htm).

In the 1980s, quantitative criteria for provincial funding of continuing education were laid down in the Continuing Education Act. This led to a quantitative explosion in continuing education measures. In the early 1990s, more quality was called for, and the Continuing Education Department of the Autonomous Region of South Tyrol set out to bring about an improvement in quality.

In March 2000 came into force an agreement between central state and provinces to introduce an framework system of adult education including some legal requirements on quality (Accordo tra Governo, regioni, province, communi e communità montane, per organizzare e potenziare l`educazione permanente degli adulti, published 26/6/2000). Overall intention is the development of a system of learning, where every step of individual’ learning is put into a system of lifelong learning/individual learning career. Learning credits can be achieved in one sector that will value in another one.

In order to administer the funding of the European Social Fund a system of accreditation of organisations is worked out, that is currently put to the rest in whole Italy.

Together with the continuing education organisations receiving funding (16 establishments, each with at least 1800 teaching hours or 1600 student days), the Department launched an organisational development scheme in the early 1990s which created a joint model emphasising quality, local responsibility and transparency. In future, all aspects of quality were to be taken into consideration in funding. In 1995, an agreement was signed with the Swiss Frey Academy to introduce the EFQM model, funded half by the province and half by the establishments.

b)	The EFQM approach to quality management (European Foundation for Quality Management, based in Brussels)

The essential plan of the model is based on the three main pillars of TQM, namely concurrent examination of people, processes and outcomes. What matters therefore is to involve staff in processes so that the establishment can improve its outcomes: hence the overall structure of the model, with its nine criteria.

The EFQM Model

��

�����

��

��

�

The three main columns in the vertical boxes comprise the key elements of the model. The horizontal boxes between them show the means to be used to implement the model, and what interim outcomes are required for this. Essentially, the model explains that customer satisfaction and influence on society are achieved by management with the aid of policy and strategy, staff guidance and resource management, which ultimately leads, with the help of suitable commercial methods, to excellence in business results. The model is divided into two main sections: enablers and outcomes. It is not sufficient to manage outcomes, but it is necessary to include the means by which these are achieved (the enablers). The outcomes define what an organisation has achieved and intends to achieve, while the enablers define how it will set about this and with what methods and means it will attain those goals. A further distinction is drawn by way of the relative importance given to the individual criteria, as shown in the percentages given in the individual criterion boxes. The percentages add up to 100% and thus show the relative weights of the individual criteria in the model as a whole. The criterion ”customer outcomes” is given the highest percentage, 20 %. Customer satisfaction is thus seen as the instrument most likely to achieve business results. This line of thinking is further pursued in that customer satisfaction is regarded as heavily dependent on the attitude of the staff, who are thus given 9 % of the model as a whole. Nowadays no business can allow itself, however good the product, not to recognise its social responsibilities for the environment and for social behaviour; the social outcomes are therefore accorded 8 % in the model. In the realisation that results can only be obtained through appropriate processes, the remaining 50 % of the model is allocated to the enablers.

The advantages of the EFQM model are that:

it is a Total Quality Management model which covers all aspects of an organisation;

the model has been extensively tested in the commercial sector;

from the point of view of evaluation theory, the combination of self-assessment and outside assessment is the only correct approach.

Experience shows that development only occurs where self-assessment precedes external assessment. Pure self-assessment can turn into self-deception, while purely external assessment is perceived as inspection or checking up, and is therefore demotivating.

The model has the drawback that if an authority such as the Continuing Education Department introduces a quality system, then the initiative comes from the control side. It is therefore very difficult to make funding dependent on assessment of the quality of establishments if at the same time the development of the continuing education system is obstructed. A way must therefore be found to make both possible.

c)	Quality criteria in the Continuing Education Act

However, the Government in South Tyrol intends to tie funding in future to points for quality and not merely to student numbers, and has placed organisations in point order.

Points are awarded so that a zero is added to the percentages for the various criteria. Management, for example, has a weighting of 10 %, so that a maximum of 100 points are given for management, customer satisfaction has 20 %, so that it is awarded a maximum of 200 points, and so on. In theory, an establishment could gain 1000 points, although this is utopian since the maximum scores are never reached in all fields. There is always room for improvement. At a European level, the optimum is on average 700 points.

Category 1	 0 – 249 points	quality in severe need of improvement

Category 2	250 – 332 points	quality in need of improvement

Category 3	333 – 399 points	good, reliable quality/EFQM certificate

Category 4	400 – 499 points	very good quality/EFQM certificate

Category 5	500 – 599 points	outstanding quality/EFQM certificate

Category 6	 over 600 points	excellent quality /EFQM certificate.

All establishments with more than 333 points received a certificate of quality. The scores varied widely, however, from 335 in the weakest establishments to 687 in the best. The continuing education establishments involved in EFQM have been given a quality funding bonus of up to 20 % in 1999, in addition to the previous percentage related to student numbers. One per cent of funding is given for every 20 points, starting with 5 % for 333 – 350 points, 6 % for 351 – 370 points, and so on. Establishments scoring 631 – 700 points receive 20 %. One institution did not participate in EFQM.

The quality bonus was increased to 30% in 2000 and will be at 40% in the year 2001 and stay at this level.

The contract of four years with the academy that implemented the EFQM model is finished in summer 2000. From that time on an evaluation of the whole process will be conducted by experts from outside. From the point of view of the continuing education department the project was successful despite of the still persisting problem of combining diverse methods of self-evaluation from within the organisations and the external assessment in the context of EFQM that is based mainly on documents. Another problem that has still to be solved is the competence and training of the EFQM assessors that need to have knowledge of the field of adult education. In future the institutions will be obliged to have an external assessment every three years and have to cover the costs (2000 –2500 DM) themselves that were partly paid by the continuing education department in the pilot phase.

On the other hand the improvement of instruments can be clearly seen. One of the last improvements was the development and implementation of a common customer questionnaire for all institutions that showed fairly good results for all of them. One of the startling findings was that courses in EDV and language courses got the lowest results: because the customer are most critical in these fields and there is a lot of concurrence so that the customers can compare- and they do.

d)	Reactions in the profession

The project has fostered the development of continuing education establishments and organisations.

However, there have been complaints about the time taken by the procedure, especially the exact documentation needed because the external assessors do not make inspections of the establishments but merely check the written self-assessment documents and assess whether the results are credible.

At the same time, the organisations confirm that the model is very effective and that its usefulness outweighs its costs.

Communication between staff within establishments, and between educational establishments, has been greatly enhanced.

Although it was agreed that the scores obtained in the external assessments of the establishments should not be published, the establishments have made informal comparisons among themselves (benchmarking).

In most establishments, management structures such as a mission statement, budgeting, evaluation and organisational procedures, have been set up for the first time.

Awareness of quality has grown among all staff.

Customers have begun demanding greater quality. There is a clearly discernible movement towards a greater focus on customers and staff.

There has begun to be more awareness of data. It has become clear that the more professional the work of an educational enterprise as a whole, the more important are sound basic data.

The continuing education establishments are becoming learning organisations. That means greater acceptance of continuous development in all areas and constant updating of one’s own work to meet the demands of customers.

e)	Conclusions

For the first time, a specific QM plan, namely EFQM, has been laid down as a requirement for continuing education establishments in a region. The tension between monitoring and development in the implementation of an evaluation system has become clear, as has the need to treat both aspects together in continuing education.

EFQM has given a considerable boost to organisational development, although such development is only evident in non-teaching areas. Yet it remains uncertain whether EFQM helps to improve the quality of provision.

In comparison with the situation in Germany, where it is only in Bremen that there is compulsory quality management, although the precise system is not laid down, there is evidence to confirm the assumption that the introduction of quality management must be accompanied by considerable advisory and support services.

Research has yet to be conducted into whether the stimulus to development created by its introduction will be sustained in the future.

Literature

Accordo tra Governo, regioni, province, communi e communità montane, per organizzare e potenziare l`educazione permanente degli adulti, published 26/6/2000

Isidor Trompedeller, (Selbst-)Evaluation und die Rolle der Regierung- Die Anwendung von EFQM in der Weiterbildung in Südtirol/Italien, in: Vorming, Themanummer Kwaliteitszorg, Brussel 2000

4. Country Overview of Denmark

Origins of the debate about quality

Since the mid-1990s the whole education and adult education/continuing education system is undergoing a modernisation. This includes changes of education laws, the focusing on expanding adult education and especially the vocationally oriented adult education (through the Act on open education), training of adult education teachers, formulating standards and principles for future development. In the area of education there are several projects with the aim of developing quality (http://www.uvm.dk/inst/quality-filer/slide0003.htm), for example a primary schools project, Q-Strategy for the vocational college Sector; Standards and profiles, upper secondary education; Centre for quality assurance and Evaluation of Higher Education.

In the field of Adult/Continuing Education new projects were installed concerning the qualification of Adult Educators, (http://www.dpu.dk/voksen/fpv.htm) and to improve the quality of open education by developing didactic materials (http://www.uvm.dk/udd/oversigt/folkeogvoksen/voksen/).. The word quality occurs in various guises in the arguments about the education and AE system:

b)	Standards and principles of quality

The 1995 10-point programme of the Ministry of Education, which provides standards and principles of quality for the development of ”recurrent education” gave a general stimulus to general reform and modernisation (cf. ”Adult Learning in Denmark, Copenhagen 1997, Danish Ministry of Education, a summary in: (http://www.uvm.dk/eng/publications/1prin/5.htm)

The aims of the Government reform were to ensure:

that recurrent education becomes a natural part of people’s lives and that they play a part in social life; and

that the education system is flexible and develops steadily in step with society so that it can continue to provide the vocational and personal skills which are needed in a modern high-technology society based on democratic principles.

Quality in an education system is indicated by the number completing education, and by equal access for all – no matter what their background – to further education after primary and secondary schooling. High quality also demands that the education should develop good general, vocational and personal skills in individuals. Finally, high quality depends on good interaction between the education system and the labour market.

Decentralisation and quality as a motto guiding the application of grants and programme content (cf. ”The Education System in General”, p. 5).

The Government also seeks to increase the adult population’s demand for education and training by making it economically possible and attractive to attend continuing training activities. Wide opportunities have therefore been created for obtaining educational leave. During educational leave, the State pays an allowance to the student.

c)	Quality management strategies and projects

Here too, sponsoring bodies and establishments adopt a variety of approaches to quality.

Quality assurance in residential colleges

One example is the involvement of the Society of Residential Colleges in Denmark in the Socrates project on Quality Management in residential colleges (cf. Socrates project ”Quality Assurance in Residential Colleges, Guidelines”).

In May 2000 the Parliament passed a new law on residential schools with a paragraph that all residential schools must outline their set of values and on basis of that carry out an annual self-evaluation. This evaluation must clarify whether the school has reached the goals set up and if it has been done in a satisfactory manner. The results of the evaluation must be publicly available and easily accessible, both in form and language.

Project Quality 90 in vocational colleges

An example of more far-reaching planning of a quality strategy is the Quality 90 Project in vocational colleges. In an overview article ”On the Quality work in the Danish Vocational System”, the purpose of the work of the Department for Vocational Education and Training is stated as follows: ”VET must promote quality through modern education programmes in strong colleges”, and the Danish approach to this task is described as ”preliminary, pluralistic, pragmatic”. The quality strategy pursued is described as:

”Target and framework management of and in the vocational colleges:

decentralisation, with flexible adjustment and renewal of the education programmes in accordance with professional and local needs;

Dialogue about quality:

common approach instead of standard definition of quality;

Self-evaluation at all levels:

which considers local values and methods” (Philip Pedersen, ”Qualtrain, A paper for the Leonardo Seminar in Lisbon, April 1998, A short view on the quality work in the Danish vocational system”, p. 3)

The Quality 90 Project was launched in 1996 in an attempt to speed up the introduction of a quality strategy. Colleges could apply for and obtain part of the total amount allocated, 13 million ECU, if they fulfilled the requirements of the project. However, the project was worked out in detail in close association with the establishments, the social partners, representatives of management and administrative staff, teachers and students’ organisations, a typical Danish consensus-oriented strategy. The quality strategy of the VET Department comprised 8 elements:

the vocational colleges’ continuous, internal search for quality development and self-evaluation of their own activities;

educational statistics;

a systematic management information system;

supplementary quality criteria or indicators relating to specific areas;

supervisory visits and guidance by the VET Department;

experimental education;

analyses and forecasting, including occasional surveys of specific areas;

analyses of accounts, auditing and cost-benefit.

The strategy stipulates that institutions must demonstrate that they have a system for checking the quality of the areas targeted. In the Q-90 project, the institutions were not expected to give the results to the Department. The purpose was and still is to stimulate local development by the college and the implementation of a quality plan and quality organisation in the college.

In Denmark, the approach adopted was not so much to prescribe a particular system as to encourage the development of a Quality Management system through continuing education policy. The internal developments, opportunities and risks which this opened up were of interest for continuing education policy but only in a general, overall sense, and not in terms of specific outcomes.

The colleges had to take their own decisions with the involvement of the various function groups. In some of the colleges it proved necessary to draw up aims and strategies for the first time, but most colleges used the opportunity to evaluate the aims and strategies which they had first formulated in the 1990s.

The 133 colleges had a free choice of quality plan. In the early 1990s, some of them had explored ISO norms and had even gained certification, but in most cases this had only been done by one department, usually the department in competition with private enterprise. In 1998, only two colleges possessed ISO certification for all their activities. Around 10 % of them have been influenced by the ISO concept.

Approximately 16 %, notably establishments teaching commercial subjects, have been influenced by the concept of ”ethical accounting and management by value”, while the technical colleges make particularly frequent use of the learning organisation concept (approx. 12 %). Some 40 % of the colleges have been influenced by the TQM emphasis on customer satisfaction.

However, the Q-90 project was never associated with the notion that the Department should introduce ISO certification (only where this was wanted by the colleges themselves for reasons of competition), but it intended instead that the Department itself should provide certification.

In 1998, the work concentrated on implementing the local plan at college level, where quality enhancement is a long and tough process. It was essential that a common quality plan was conceived and accepted by each college. It was also important that the values formulated and the targets set were communicated to and accepted by the staff. It was an essential prerequisite for broadening the quality process to cover the core activity, i.e. learning. It was crucial that colleges reflected and tested new ways of teaching and organising the learning process. Staff skills were of great importance in this respect. The focus was on improvement and development, not just on assuring quality. (cf. Pedersen, p. 14)

Reform of Vocational Education and Training System

A reform of the vocational education and training (VET) system will come into force on 1st January 2001. The Danish VET system is a centralised one, all standards are laid down by the Ministry of Education in the form of regulations, that were prepared by the social partners and then approved by the Ministry. It features three main characteristics:

It is based on alternating periods of school education and practical training in company (with an apprenticeship contract) in relation 1/3 to 2/3 of the average time of 3 ½ -4 years.

The training conveys not only vocational and technical skills but inter-professional and general knowledge as well.

The social partners are able to influence the system to a large extent, they are represented at the national and the individual college level.

The reform aims at achieving a number of central objectives. One of the main objectives is ”to strike a new balance between the two aspects: Employability by providing higher general personal and vocational skills required by the business community and by establishing more flexible pathways to learning for the individual student” (www.uvm.dk/pub/2000/newstructure.4htm).

The reform changes the structure, contents and learning environment. A simpler structure (for example fewer but wider access channels into the system) and greater flexibility within the programmes are intended. ”Modularised structures will be created which may combine the effort to individualisation with systemic coherence”. This is seen as a part of the paradigmatic shift from qualification to competencies and from teaching to learning. The students must be more active in their own learning process, that will be supported by two new instruments: the introduction of the students‘ personal education plan and the students‘ portfolio (or log-book). But the reform has implications as well for the teacher role and the future teacher training, so a vast teacher training programme will take place to support the implementation of the reform.

With the publication of the ”Strategic Plan for systematic quality development and effect assessment in the vocational college sector” 1995 by the Ministry of Education a framework plan was set that covered all fields of activity that contribute towards improved quality. The plan promoted a coherent approach since it integrates most of the management instruments applied in vocational education and training. ” All 115 vocational colleges today have a quality assurance programme which is mainly focused on the input side. Even though the responses to the indispensable questionnaires are forwarded to all vocational colleges the material ”serves primarily as a guideline and food for thought- based on the assumption that it is neither possible nor desirable to prescribe a definite concept with methods, objectives and values for vocational education and training.”

In the VET sector quality assurance programmes are currently being intensified. ”In the next few years, new instruments will be implemented: benchmarking will be introduced on a national level. Greater emphasis will be put on quality control of output and external auditing will also be introduced. At present, performance parameters are under consideration” www.uvm.dk/pub/2000/newstructure/9htm.

Danish University for Educational Science (DPU)

By July 2000 three institutions have merged into the Danish University for Educational Science (The Danish National School for Educational Studies, The Danish National Institute for Educational Research and the Danish School for Advanced Pedagogy). As a self-governing university institution in association with the DPU a new Danish Research initiative, Learning Lab Denmark (LLD) has been established.

LLD is a research-based experimental centre which is to conduct a number of experiments in learning and competence development in companies, educational institutions and organisations. The experiments will be systematic and research-based to enable practical experience to be continuously converted into theoretical knowledge, tools, materials, principles and methods that can be used in practice, thereby improving and developing practice. (http://www.lld.dk)

Danish Evaluation Institute (EVA)

On the basis of the actions and activities taken to date, a national evaluation institute was established (cf. http://www.eva.dk/UKpresentation.html). The act on the Danish Evaluation Institute (http://www.uvm.dk/lov/lov/1999/0000290.htm) comprises the obligation of the institutions to give information and their responsibility to follow the recommendations of the evaluation. The Danish Evaluation Institute (EVA)

develops methods for evaluating the quality of education and teaching;

develops and highlights education and teaching through systematic evaluation;

advises and collaborates with public authorities and educational institutions;

acts as a repository of national and international experience in educational evaluation.

EVA initiates and conducts evaluations of teaching and learning from primary school and youth education to higher education and adult and post-graduate education. Evaluations cover public educational establishments and private institutions in receipt of state subsidies. Evaluation of private independent schools and private primary schools, continuation schools, home economics schools and schools for art, crafts, textile and fashion design is arranged with the individual school. EVA can initiate evaluations on request. These evaluations are conducted as revenue-generating activities and can be requested by government, ministries and advisory boards, local authorities and educational establishments.

EVA also conducts accreditation of private courses. Accreditation’s are part of the Ministry of Education procedure to determine whether students at private teaching establishments should receive a Danish government grant. Accreditation’s carried out by EVA monitor whether establishments meet the criteria laid down by the Ministry of Education.

Evaluation methods

EVA develops and updates methods for evaluation of the entire education sector. Methods are constantly adapted to the various educational spheres. However, an evaluation will normally include the following elements:

preliminary study;

terms of reference;

self-assessment;

evaluation groups;

evaluation report;

visit;

user survey.

Evaluation methods vary, depending on the subject area. A given evaluation may involve the entire course of study, individual subjects, relationships between subjects and courses, or an entire institution. An evaluation, however, will always be based on the national and local objectives for the course in question.

EVA states that Evaluations are an important element in the development of teaching and learning. They are important because they can provide a more varied and comprehensive picture for example of Danish schools and universities than random statistics from a variety of surveys. Not everything that matters can be evaluated quantitatively, however. EVA’s evaluations include factors which cannot on the face of it be measured and weighed. The fact that Danish evaluations point in the direction of future development, makes it important to stress that EVA does not lay down standards or draw up league tables. On the contrary, EVA’s aim is to offer the individual school or university a stronger basis on which to develop. Schools and universities must have the opportunity to present and explain their processes and the reasons for being as they are. Finally, it is important that the many parties in the educational system, i.e. teachers, managers, pupils, students, parents, employers, politicians and special-interest groups, share a common basis on which to develop Danish teaching and learning.

Evaluation should promote the development of teaching and learning based on the objectives of the field of education - not on already accepted standards.

Evaluation should focus on teaching and learning, highlighting what is already successful and what can be improved.

Evaluation should be based on the expertise already available within the education sector concerned. For this reason experts familiar with the specific field are always invited to participate in the evaluation. Evaluation officers from EVA contribute with evaluation know-how.

The Danish Evaluation Institute Act explicitly prohibits any form of ranking of the evaluated educational activities and institutions.

These quotations of the understanding of evaluation expresses clearly the ethics of professionals in (self)-evaluation, which is regarded as a means and an opportunity for developing the practice further. Although there is a legal basis for the obligation to evaluate all education and adult education institutions is this form of self-evaluation at a remove from quality procedures such as the establishment of standards and quality assurance.

e) Conclusions

The recent debate about quality in Adult Education in Denmark seems to be focused less on quality management systems than in Germany, and to place less emphasis on the quality of establishments and organisations. The general European debate about quality and the concepts of ISO and TQM, which has naturally also been taken up in Denmark, is not conducted so much in isolation there, but is set, probably crucially, against the background of the efforts to reform the education and adult education systems. It can be stated with some caution that the establishment of the Danish Evaluation Institute, and its perception of its role as described above, do indicate that government continuing education policy does not intend to propagate quality management plans based on norms and standards. Far more weight is given to the further development of professionalism in teaching, to be achieved in each institution and in each field, in accordance with their various philosophies. Despite the new emphasis on vocational continuing education which can be observed in Denmark and elsewhere, this approach appears to be the result of the tradition of liberal adult education.

Literature

Adult Learning in Denmark, Copenhagen 1997, Danish Ministry of Education

Socrates project ”Quality Assurance in Residential Colleges, Guidelines”).

Philip Pedersen, ”Qualtrain, A paper for the Leonardo Seminar in Lisbon, April 1998, A short view on the quality work in the Danish vocational system”, p. 3)

(http://www.uvm.dk/inst/quality-filer/slide0003.htm)

http://www.dpu.dk/voksen/fpv.htm

http://www.uvm.dk/udd/oversigt/folkeogvoksen/voksen

http://www.uvm.dk/eng/publications/1prin/5.htm

http://www.eva.dk/UKpresentation.html

http://www.uvm.dk/lov/lov/1999/0000290.htm

5. Country Overview of Belgium

Reasons for the new debate about quality in Flanders

One of the key reasons for the spread of the debate about quality has clearly been the changes made to the Constitution in Belgium in 1988, which transferred responsibility for education, vocational training and culture (socio-cultural education in Flanders is officially 'culture' and not education)

to the Flemish, Walloon and German-speaking Communities, which have subsequently pursued their own particular policies. ”The communities have legislative power over these matters which binds alone their own community and cannot be in contradiction to national laws. In general, the policy in the different communities is the same. On the legal level, the French Community opted for a global decree on ”Education Permanente des Adultes” and a decree on continuing training for adults (which is administered by the region) whilst the Flemish Community legally recognised the existing structures and associations separately with the result that an unruly growth of structures has arisen” http://www.clingendael.nl/alice/ewwwiris.htm.

In recent years, several proposals have been tabled to reform and modernise the adult education sector, e.g. by concentrating courses in adult education centres, by eliminating the overlap between the Educational networks of public and private providers, by gearing courses to the needs in the region, and by making the qualifications gained equivalent to those issued by daytime education. The most important reform is undoubtedly the gradual modularization of the system. However, the autonomy of the large established institutes forms an obstacle to far-reaching co-ordination and Cupertino. For that reason, the study ”Educatie 92” pointed to lack of consultation and co-ordination as the main problem in the sector. In Belgium, adult education is still characterised by a lack of coherence. On the whole, the adult education sector is certainly growing, but many initiatives are developed without taking others into consideration.

The organisation of adult continuing education

Adult education can clearly be subdivided into three sectors: adult education, vocational training and socio-cultural education.

Formal adult education

The main form is part-time adult education (education for social promotion, ESP). This part of the formal education system is directly related to full-time education and is well established (about 270 institutes in Flanders). It makes use of the infrastructure of the regular education system to provide evening and weekend courses to adults. The courses are mainly technical and vocational training courses at secondary-school level, but also language courses and leisure oriented courses, as well as higher education for social promotion. With more than 260.000 students a year, 140.000 in Flanders and 120.000 in French-speaking Belgium, ESP is by far the largest form of publicly financed adult education.

Adult basic education

The sector of adult basic education also comes under the competence of the Community Ministry of Education. The expansion of basic education in Flanders started in 1990, when, following a trial period of five years, 28 basic education centres were created by a Decree of the Flemish Community, which integrated the various existing educational initiatives for unskilled adults (literacy projects, language courses for immigrants, programmes to teach social skills etc.). The decree emphasised the pluralistic organisation of this new system, as well as the need for professionalisation, the need to recognises the centres’ own concepts of basic education, and the need for a local and needs-oriented approach.

Vocational training

Vocational training, which is under the Community Ministries competence for labour and employment, is organised by the employment offices of the communities, in Flanders the VDAB, Employment and vocational training service, in the French-speaking part the FOREM, training and employment. Both organisations integrate the function of a labour exchange with that of providing vocational training mainly for job-seekers but some of the programmes are also addressed to employees. Employers’ organisations and trade unions play an important role in the management of these bodies. The vocational training itself mainly consists of short-term, intensive and practice-oriented day courses, usually organised in close collaboration with trade and industry. In Flanders VDAB has a number of educational centres of its own, but it can also organises training courses at the request of a company. The employment office also collaborates with private training and employment projects for specific target groups such as the long-term of unskilled unemployed. In addition there are a number of campaigns and projects specifically organised for the unskilled unemployed.

Socio-cultural education

This third important domain within adult education is relatively well-established. Traditionally Belgium has a number of well-developed networks of socio-cultural associations. Most of them are private organisations that work with local departments and rely largely on voluntary work. Some of these organisations, particularly those that are related to a political or ideological group, have a very large membership. Besides these organisations there are also general training and education centres.

b)	Quality in Flemish adult education/The legal basis for quality management

Within adult education, the distinction can be made between internal and external quality assurance.

Formal Adult Education

The school inspection of the Flemish community plays an important part in this respect. It is competent for the quality control of adult education. As such its main role is the monitoring of the quality of education and the accreditation of educational institutes. To that end it examines whether the institution respects its organic duties. The inspection looks at the entire institution and not at individual teachers.

The decree of July 17, 1991 concerning the inspection and the educational school advisory services established clear directives for the Flemish Community concerning the quality assurance of its education. The school inspection has the following tasks:

Monitoring compliance with the minimum educational programme and the approved curriculum;

checking whether educational establishments have made the necessary efforts to achieve or pursue final attainment goals;

supervising the application of the language laws, the hygiene and condition of premises, teaching materials and school equipment …;

giving advice concerning the financing and provision of grants under existing regulations to institutes, departments, etc.;

verification of holiday arrangements;

all other tasks with which it may be entrusted.

Educational establishments are responsible for the following matters:

teaching staff: hiring, evaluation, professionalisation, etc. ;

educational methods;

implementation of education plans.

In adult education (OSP), the education authority works through phased inspection over two schoolyears, with approximately five visits. After each visit, the establishment receives an assessment report commenting on the following topics: awareness of the specific current needs of adults, the manner in which the establishment presents itself, whether follow-up and support measures are in place, etc.

Adult education institutes can rely on educational advisory services. This represents a second form of external quality control. These educational advisory services give advice concerning the system and the subjects taught.

Some of the amendments contained in a decree dated 17 July 1991 concerning inspection and educational advisory services are important for basic education. These amendments regulate the expected inspection of adult basic education, among other things. As of May 1, 1999 the responsibility of the school inspectorate for basic education includes:

verifying whether centres pursue and attain the objectives set out in the decree;

giving advice concerning the financing or the provision of grants under existing regulations to institutes, departments, etc.;

giving advice on policies;

all other tasks with which it may be entrusted pursuant to laws and decrees.

Up until now, neither adult education nor adult basic education is required by the decree to set up an internal quality assurance system.

Measures introduced to date in the Flemish Community thus aim at achieving a particular level of quality through the checking of curricula and the provision of educational advisory services, but do not lay down stringent quality assurance for establishments, which may choose whether to introduce such schemes.

Vocational training

Both the VDAB and the VIZO (Flemish Institute for Small and Medium-sized Enterprises) have their own system to monitor the quality of courses they offer.

The VIZO sets a number of minimum standards for its teachers: they have to be qualified teachers and they receive permanent training. The VIZO also disposes of educational advisors as well as local services that are aware of the needs in the field.

In the VDAB the students fill out a questionnaire and standards are set for teachers. Apart from this the VDAB has also set up a number of quality control projects that led to improvements. A limited number of training programmes have received the ISO 9001 certification.

Socio -cultural education

Total Quality Management in Socio-cultural Education

Absence of a decree on quality management in the socio-cultural work forced several centres in co-operation with government to develop an adapted framework on quality management. Initially VCVO, (www.vcvo.be) Punt.ccultuur (www.puntccultuur.be) and VCA, created an organisation called Kwasimodo, (www.kwasimodo.be). At this moment, other centres, more in particular the centre VCV (www.vcv.be) and VCOB (www.vcob.be, libraries), are applying for participating.

The organisations in socio-cultural education themselves develop standards, tools for measurement and advice government for the creation of a legal structure on quality management. This may be seen as a very unique point of view. More than one hundred organisations are co-operating in this process. Implementation will be expected in 2001 and 2002.

Meanwhile education and training on quality matters is organised by Kwasimodo (www.kwasimodo.be).

c)	Quality management models used in adult basic education

The VOCB, the Flemish support and development agency for Adult and Basic Education (www.vocb.be), has, through several draft projects and then through European co-operation in a Socrates project ”Quality assurance. Instruments for evaluation and self-evaluation in adult education”, developed a self-evaluation model in the field of adult basic education that borrows from the EFQM model and from a school effectiveness audit model used in Flanders. By comparison with EFQM, more emphasis is placed on the process of education in the broadest sense, so that the professionalisation of institutional continuing education is taken into account as a part of quality enhancement from the outset. Reference to this framework allows the systematic identification of weaknesses and areas for improvement in establishments. The model has already been tried out in a number of establishments and will be used more widely in all kind of adult education centres. The result of the project is to be found in www.vocb.be/files/QAhandbook.pdf. By applying the instrument of self-evaluation, an organisation introduces a working method, in which it explicitly formulates its own views, assesses its activities, and takes decision on further developments.” It allows an organisation to develop an description of quality assurance” (www.vocb.be/files/QAinst.pdf).

In adult continuing education institutions all the known quality management systems are applied: ISO, self-evaluation methods and EFQM, which seems to be the most popular model in that sector.

Quality projects

The Flemish centre for Adult Education VCVO (http://www.vcvo.be) is undertaking some quality initiatives. The project Kwasimodo (www.kwasimodo.be) intends to improve the quality in non formal adult education organisations and libraries of the Flemish community. The project activities, including training courses on quality, qualification courses for quality management, methods of self-evaluation) are based on the EFQM-System. The project is run by three co-operating partners, beside VCVO, VCV (http://www.vcv.be) and the afdeling volksontwikkeling en bibliotheken van de Vlaamse overheid. Kwasimodo creates a platform for discussion. Existing models on quality management are adapted and implemented. A handbook with quality standards linked with the organisational aspects and processes is focused and will be developed next year. More concrete tools for measurement will be the subject of discussion and development too.

Source of inspiration is the EFQM-Excellence model in his most recent version (EFQM-Excellence 2000).

Another form of quality assessment is done by the Flemish Interuniversity Council with the system of ”Visitations” (http://www.vlir.be/info.htm).

The Catholic University of Leuven is running a project Developments of methods and criteria for evaluation for quality improvement of development education in non-governmental organisation (http://cwisdb.cc.kuleuven.ac.be/research/P/3H98/project3H980675.htm)

.

Conclusions

After the transfer of all educational matters to the jurisdiction of the communities, the aspect of quality has gained growing importance. Formal adult education and basic education institutions are from 1991 on being inspected by the school inspection in a form of external quality assurance and supported by the advisory services. As in other countries the vocational training organisations have a certain affinity to the ISO certification, whereas the numerous socio-cultural organisations improve their quality by running different projects. Due to the rather pluralistic organisation of Flemish Adult Education it is open for a variety of quality management concepts. The EFQM model is, however, a favourite one, but seems to be seen rather as a systematic approach with a lot of freedom for the institution to decide to what extent it should be applied than as a normative model.

Literature

Adult education in Belgium, VOCB, Antwerpen, 1999

Els Bertels, Kwaliteitszorg in het volwassenenonderwijs is hot, ERDI-conferentie (tijdschriftartikel) in: Van A tot Z., Jrg. 7 (1999), Nr.3 (okt), p. 8-9

Het onderwijs in Vlaanderen, Vlaamse Gemeenschap, Administratie buitenlands beleid, Brüssel, 1996,

Verslag over de toestand van het onderwijs, inspectie deeltijds kunstonderwijs, volwassenenonderwijs, de werking van de PMS-centra 1998, Ministerie van de Viaamse Gemeenschap, Department Onderwijs, Algemeen Inspectie-Generaal, dep., Brüssel 1999

6. Country Overview England/Wales

Reasons for the new concern with Quality/Origins of the debate

The English and welsh system of adult continuing education is rather rapidly changing at the moment. The beginning of the changes of the post war structures lay in the economic crises of the early 1970s, that led to a growing emphasis on vocational training, continuing professional development to meet the growing demand for adult education to contribute more directly to economic regeneration. ”The same utilitarian and instrumentalist forces hastened the trend toward certification and part-time degrees- to give credit for learning which could be recognised and utilised in the job market. The term continuing education was used to distinguish this vocationally oriented provision from traditional, predominantly non-vocational ”liberal adult education”(Fieldhouse, S.16). In the 1980s continuing education became a generic term, emphasising vocationalism within adult education rather than its separateness. Since the 1980s in the education systems began a discussion on quality assurance, partly as a response to broader social changes. ”In Education the shift away from elite towards mass systems, together with wider access to higher education, has brought with it a developing focus upon the mechanism which ensures that standards of provisions are laid down and monitored in a publicly accountable way”(Jarvis, p59). In the late 1980s major education reforms took place and particularly the 1992 Further and Higher Education Act established a new legal structure. The most important institutions for the provision of continuing education in England and Wales became the further education colleges, which offer both academic and vocational, part-time and full-time courses and which could operate and develop outside a very strong governmental control. The labour government announced new targets in the context of lifelong learning (The learning Age: a renaissance for a new Britain, http://www.lifelonglearning.co.uk/greenpaper/index.htm), the term itself reflecting the shift away from the notion of provider-driven education towards individualised learning together with the introduction of individual learning accounts, and university for industry (http://www.ufiltd.co.uk), (see an overview of Adult Learning, Adult &continuing Education, Lifelong learning, Community Education: http://www.namss.org.uk/adult.htm).

The discussion of evaluation and quality assessment in adult and continuing education must be embedded in the reflection of central government evaluation policy. Wolf states that ”throughout the whole area of publicly-provided or funded services the end of the twentieth century has seen a political cross-party consensus on the value of quantitative audit and management by outcome measures which has been highly controversial but shows no sign of reversing itself”. In that respect ...the Labour government remains as committed as- if not more so than- its Conservative predecessor to quantitative measures, centrally defined outcomes, and tight linkage of funding to targets and attainments” (Wolf 1999, p.131)

b)	The organisation of Continuing Education/Quality in Adult Continuing Education legislation

The Further and Higher Education Act of 1992 split the further education colleges off from local authority control and made them autonomous. It instituted the distinction between ”Schedule 2” provision to be funded through the Further Education Funding Council (FEFC) and other provision. Most schedule 2 work led to formal qualifications (either vocational or academic) and was expected to be concentrated in the FE Colleges. Non-schedule 2 provision would be offered by local authority adult education centres. These adult education provisions have less financial security, including recreational, social and leisure provision. Most of adult education centres remained under LEA control, their relative size and importance is varying considerably.

By law, colleges have a responsibility for keeping the quality of their provision under review. The FEFC has a legal duty to assess the quality of further education and to inform the Secretary of State. For that purpose FEFC established its own inspectorate with responsibility for monitoring and reporting on the quality of individual institutions and on various aspects of provision. In addition the Office for Standards in Education (OFSTED) inspects the quality of further and adult education provision in local education authorities, basic skills teaching, but only carried out a few inspections a year, concentrating its work on schools, where they organised a complex programme of inspections, similar to the inspection process in the Further Education sector, which will be described above.

Actual changes

The Learning and Skills Act passed in July 2000 (http://www.niace.org.uk/organisation/advocacy/LSBill/Actsummary.htm), setting a common structure of lifelong learning outside higher education from April 2001. There will be one national learning and skills council (LSC) to replace the FEFC and the training and enterprise councils, having a budget to fund colleges, workplace-based training programmes and community-based adult education. The Ministry of Education published, for consultation, a draft quality improvement strategy for the Learning and Skills Council. The document makes it clear that the purpose of the structural reform is to raise standards and an important part of this is likely to be through the idea of learners leaving a particular, explicit entitlement.

The inspections will be made by the Adult Learning Inspectorate (ALI), to inspect all work-based and adult learning provision. OFSTED will inspect the learning provision for the ages of 16-19. The two inspectorates are due to plan and work together and will advise the new Learning and Skills council on action plans following inspections, do national surveys, carry out international studies. They will develop a common Inspection Framework and regulations for joint inspection (a single reporting approach).

c)	Evaluation in the FE-sector and quality assessment

In order to describe the understanding and the process of evaluation, mainly in the Further Education sector, a view on the whole context should be useful. The National Education and Training Targets (NETT), that were first established in the late 1980s and have been modified a number of times since, are to be mentioned. The Targets incorporate the idea of qualification levels that are being used to organise all non-university qualifications into a National Qualifications Framework with levels running from 1 through 5. For this evaluation context the targets are important for a few reasons. Successive governments have used them as a major criterion for judging the overall success and progress of their education and training policies. One Example: The Training and Enterprise Councils (TECs) are a regionally based network of employer-led publicly funded agencies that organises and pays for training for poorly qualified young people and unemployed adults, administers public funding for apprenticeship contracts ... their success is monitored and judged to a large extent on the basis of their contribution to realising the targets, and this has a major impact on the types of education and training which they fund and encourage. In addition the targets represent the evaluation philosophy that has been dominant in English policy circles in recent years (Wolf 1999, p. 132/133). A similar trend is to be seen in the development of evaluation activities in the FE sector. From September 1993 the newly created FEFC inspectorate set out to inspect every college once every four years, publishing all reports and allocating a grade to each of ten curriculum areas.

The inspection process involves a team of inspectors who visit the college over a pre-advised period, inspect a large number of lessons and classes (by sitting in on them) and also interview staff, examine materials and analyse data relating to enrolment rates, retention rates (whether the students stay to the end of a course) and achievement data (success in achieving qualifications entered for). The text of the inspection reports which typically run from 25 to 30 pages also follows a pre-set pattern. The college and its mission are described, then the results of the inspection of each main curriculum area, accompanied by a grade and a list of key strengths and weaknesses. Then five areas of cross-college provision are discussed and receive a grade. They are: support for students, general resources, quality assurance, management and governance. Each college is required to have a quality assurance system which ensures collection of the statistics required by the FEFC and their use for planning and improvement purposes. There is also expected to be, for each course, a process of course review through which the teams of teachers and instructors responsible for a particular course produce reports and develop procedures through which they monitor and improve provision. In addition to the individual college reports, the inspectorate also conducts and publishes sector -wide evaluation reports on particular aspects of provision or on particular qualifications (Wolf...) Partially the process of inspection changed after September 1997. More emphasis was led on:

self assessment (each college must produce a full self assessment report)

shorter lead-in time- a standard warning period for every college date given (3-6 months ahead)

the curriculum

fewer days spent in college- inspections usually last one week only

the better colleges to become ”accredited” (less inspection, more validating their self assessment process)

the addition of an auditor in each inspection team

a special fund to support colleges judged to be failing

new descriptor in a 5 point scale to allocate grades” (Assessing the quality ..., p. 4).

In 1977 has been establishes the ”Quality Assurance Agency for Higher Education”. It is an independent body funded by subscriptions from universities and colleges of higher education, and through contracts with the main funding bodies. The agency’s core business is to review the quality and standards of higher education. It does these by auditing institutional arrangements for managing quality and standards and by reviewing the quality and standards of teaching and learning at subject level. The agency has developed a new method of quality assurance that will be used in Scotland and Wales from the start of the academic year 2000/2001 and in England and Northern Ireland from January 2002.

Actual changes

The proposal for the new inspection framework, that brings together the inspection of all provision for the more than 16 years old, except higher education, under one inspectorate is currently being discussed by the organisations with an interest in the subject (for example FEDA and NIACE).

It is not surprising that, given all these changes, there are an increasing number of supporting institutions and programmes. The ”Raising Quality and Achievement Programme" http://www.rqa.org.uk/, is run by the Further Education Development Agency in partnership with the Association of Colleges (AOC) (www.aoc.co.uk). and funded through the government’s standards Fund

The Further Education Development Agency (FEDA) http://www.feda.ac.uk/frames.htm is a national development agency for post-16 educational training, an independent organisation (but funded primarily by the FEFC), established in April 1995 to provide services to further education which promote quality, lead curriculum design and development, and enhance effective governance and management. FEDA provides a training (and is the largest provider for training for governors, managers and practitioners in the FE sector) and conference programme for college personnel, manages a wide range of research, development projects and activities. FEDA offers consultancy information services and publications.).

For more information about the government’s agenda for development see the ”Education and Training Development Agenda: 2000-01”, a DfEE information document. It summarises development work which underpins the Government's priorities for modernising and energising national systems. Development programmes typically promote and carry forward improvements in the design, management, organisation and delivery of education, training and employment services, including innovation and preparation, pilot testing, pump-priming and implementation initiatives (http://www.lifelonglearning.co.uk/etda/index.htm).

How is the new inspection framework judged? FEDA comments the new framework on a special web-site (www.feda.ac.uk) and states as positive: the emphasis on the learners’ experience and on the quality of teaching and learning, the link between learning and achievement, and recognition of a broader range of achievement measures, the applicability of the framework to very different providers. More emphasis is needed: on governance and its role in ensuring successful provision, continuing professional development and support for staff, widening participation, so that the needs of all learners are identified and met, supporting small-community-based providers so that they can meet the inspection requirements.

NIACE expresses a position in an early statement (http://www.niace.org.uk/Organisation/advocacy/LSBill/standards.htm). It ”welcomes the focus on learner entitlement, the clear statement of ”design principles, the development of standards fund type programme to support and improve quality, the clear belief in self assessment and relationship of this to the inspection. Key issues to be resolved include the content of national benchmarks, particularly for achievement; support arrangements for and quality requirements of new suppliers such as small voluntary organisations; the role of Learning partnerships and the value of the learners’ voice; the data required of suppliers in order to provide the best information on participation, inclusion and neighbourhood renewal.”

In addition to that NIACE states ”that it is in the area of inspection that arrangements least suit adult learner’s needs. The government’s policy priority is to give priority to 16 – 19 year olds within an lifelong learning policy framework designed to improve learning opportunities for all.

OFSTED is to be given a senior role in the inspection of colleges, and provision for 16 – 19 year olds will be subject to area inspections” (Tuckett 2000). There is no comparable arrangement for provision for adults. It is proposed therefore to organise area inspections for adults to ensure that their needs do not get missed in future debates on quality.

d)	Reactions in the profession

The experiences of the further Education college inspection -from the point of view of inspectors - can be summarised (Assessing quality..p7/8) as follows:

There has been no external and independent evaluation of the inspection process with its strengths and weaknesses.

There is a lack of information on self-assessment procedures and techniques.

The difference in grading between inspectors and colleges seems to be inevitable to some extent.

The new inspection arrangements offer opportunities for the new Adult inspectorate to develop a participative and developmental model of inspection of adult learning.

There is a heavy load of stress and anxiety for teachers.

There exists only a limited inspection experience of assessing community-based adult learning.

In Scotland, with a slightly different Continuing education system and inspection procedures, the experience with community education shows, quality enhancement helped organisations to sharpen their purposes and objectives and has strengthened consultation with stakeholders.

”Perhaps the most substantial positive effects have stemmed from the use of assessment for development rather than assessment purely for accountability”.

-Quality assessment in community education in Scotland is moving increasingly towards a model of self-regulation, with assessments or reviews emphasising developmental as much as judgmental matters” (Gerver 1999, p. 185).

e)	Conclusions

The efforts undertaken to change the adult continuing education system and to establish quality assessment procedures in nearly all sectors are impressive. As far as a judgement from outside is possible there is an increasing concern that quantitative data alone are not sufficient although the quality assessment by the FEFC inspectorate is very much based on the grading of provision. There seems to be a certain discrepancy between the centrally planned inspection framework and the traditions of adult education, community education with the supporting of access to adult continuing education. The development of supporting organisations, programmes and training is a consequence of this. Another consequence is the stressing of the necessity of developmental aspects of inspection, and the intensified dissemination of skills in self assessment procedures.

Compared with the tendencies and trends in other parts of Europe, the role of central government for the changes in Adult Continuing Education in England seems to be much stronger- and funding for the governments projects in Education and Adult Education is still increasing. A common European development is to be seen in the predominance of work-related adult continuing education, together with cut-back- backs in the provision for adult education, that is not linked with skills and qualifications.

Literature

International Yearbook of Adult Education 27, Köln 1999

Alison Wolf, The evaluation of non-advanced adult and continuing education in England and Wales: the triumph of formal audit? In: International Yearbook ... 1999

Elisabeth Gerver, A taste of quality? Evaluation and assessment in Scottish continuing Education, in: International Yearbook ... 1999

Glossary of Adult Learning in Europe: R. Fieldhouse (Continuing Education), P. Jarvis (learning society) R. Fieldhouse (Further Education), Hamburg 1999

Assessing the quality of Colleges of further Education in England, paper presented at ERDI-Seminar 1999

�
Part C

Results of the experts’ discussion

The country overviews on quality issues were the basis for the discussion of experts of Denmark (DRDC, Peter Bacher), Germany (DIE, Klaus Meisel), England/Wales (NIACE, Alastair Thomson) and South-Tyrol (Continuing Education Department, Isidor Trompedeller) during a workshop. The overall target of the workshop was to analyse and evaluate the developments of quality issues in the adult education sectors of the different countries, to develop a common understanding of future needs or to mark the differences, to clarify the necessary support for adult education institutions and to define questions for further research and evaluation. Furthermore, possible co-operation in the field of quality development in adult education was assessed.

The experts responded to the following questions:

1.	What are the important trends to be observed?

Quality management is an important issue in European countries.

Adult Education/Continuing Education is more and more linked to the labour market.

Rapid changes in Adult Education legislation are observable and sometimes make quality assessment difficult.

The quality management systems implemented in general adult education differ in many cases from those in the vocational education and training sector. There is an affinity of vocational education and training for ISO.

ISO is not accepted as an adequate quality management system for Adult/Continuing Education.

The combination of self-evaluation and external evaluation (or: self-assessment and inspection) seems to be most useful.

EFQM is at the moment the most popular. It consists of a systemised yet flexible structure and follows the philosophy of Total Quality Management. It enables the organisations to combine the implementation of quality management with the development of the organisations involved.

New institutions/organisations are established (at state level) for the tasks of evaluation and/or quality assurance.

Quality awards has become a new ”structure” between politics and business.

Quality Management can lead to more transparency towards the public.

Adult education is, in some respects, a service industry, learners are customers.

Adult education providers desire to demonstrate accountability and responsible stewardship of public funds.

A concern to ensure that learners derive full benefit from learning.

1a.	Are the trends in the individual countries similar and comparable or do they vary a lot?

The trends are in some respect similar regarding general changes of adult education. These include its affinity to the labour market, amendments of (adult) education legislation, a growing emphasis on quality, customer orientation, transparency toward public and politics. In contrast with that there are great differences concerning the strategy, the targets, the concepts, methods and instruments of quality management/ quality assurance. The education systems differ a lot as well as the existing adult education institutions and their specific ”culture” or ”philosophy” and their handling of quality management in practice.

The biggest differences probably exist between the system of quality assurance in England and Wales and the rest of the selected countries.

1b.	How do the continuing education policies in the different countries deal with issues of quality?

In Denmark the Ministry of Education in 1995 made an effort to stimulate the development and implementation of quality assurance in all fields of ”recurrent education” by defining targets and indicators and by the funding of projects and programmes. The institutions had the freedom within these frameworks to choose with what kind of concepts, methods and instruments they wanted to work, according to their needs and their ”philosophies”. A few years later the amendments of legislation in (adult) education emphasised the necessity of evaluation and quality assurance and a central evaluation institute was established.

In Germany the discussion on quality started in the beginning of the 1990s. As there is no central state legislation for adult education, but the federal legislation, (that changed gradually over the last years) there is no common framework for quality assurance in adult education. In general adult education as well as in vocational education and training there had been a lot of projects and programmes that were publicly funded and implemented different concepts of quality management /quality assurance. Providers and umbrella organisations support these developments with engagement. The concept of EFQM is currently most popular.

In Finland the national board of education carried out several nation-wide evaluations of adult education institutions beginning in the middle of the 1990s. 1998 there was an adult education evaluation strategy defined and one year later self-evaluation criteria for adult education centres were published. In the same year an overall reform of the whole legislative apparatus of Education took effect including the obligation to evaluation in every relevant part. Although there is no prescribed quality management concept, the Baldridge Award became very popular. In educational institutions the concepts of ”learning organisations” and self-evaluation are often used.

South-Tyrol is the first region, where a specific quality management concept, EFQM, has been laid down as a requirement for continuing education institutions. In the early 1990s the Continuing Education Department of the autonomous region had already launched an organisational development scheme which created a joint model emphasising quality, local responsibility and transparency. After a 4 year pilot-phase there will be an evaluation of the implementation process of EFQM by external experts in 2001. The results of the quality assessment will be part of the decision of how much funding an organisation will receive, there will be a quality bonus of 30% in 2000 and of 40% in 2001.

In the Flemish part of Belgium quality issues gained influence since the Constitution reforms in 1988 that transferred responsibility for education and vocational training to the Flemish, Walloon, German-speaking communities. The education authority of the Flemish community is responsible for quality control in adult education. In 1991 a new law defined guidelines for the inspection of quality and set up an advisory service for the institutions. In adult education the education authority works through phased inspection over two years, with approximately five visits that are followed by an assessment report. The institutions are not obliged to set up an internal quality assurance system. The EFQM model, one of the utilised concepts, is a favourite one, but seems to be seen as a systematic approach with a lot of freedom for the institution to decide to what extent it should be applied.

In England/Wales the Further and Higher Education Act of 1992 split the further education colleges off from local authority control and made them autonomous. By law colleges have a responsibility for keeping the quality of their provision under review. Inspectorates were established for all education sectors. In 2000 the Learning and skills Act passed, establishing a more unified structure of lifelong learning outside higher education from April 2001. This includes a new inspectorate that will inspect all work-based and adult learning provision and develop a common framework of inspection together with the body which inspects provision for those aged 18 and under. There are also a number of specially funded supporting programmes to assist providers in preparing for the changes that are ahead. Compared with other European countries the role of central government seems to be much stronger.

The experts made remarks to related questions concerning the practice of adult education:

2.	Is there an identifiable core of professional self-perception that extends across frontiers?

Yes, components of it are:

the stress on self-evaluation as part of quality management

the stress on learners’ entitlement

the stress on different types of provision for the whole range of different types of learners

the stress on the participative development of adult education institutions

the stress on professional development of teaching and learning

3.	What kind of support does continuing education need (in relation to quality)?

Training in methods and instruments of self-evaluation is needed within the institutions.

Training for inspectors/auditors/assessors to be able to handle the situation in the organisations they visit/evaluate and to be able to understand the key issues and problems in adult education.

Evaluation of the evaluation/inspection process is necessary in order to improve it.

Assistance in comparing the individual quality concepts, their application, their advantages and disadvantages; to exchange experiences with methods and instruments

4.	What is/has been the effect of efforts at quality assurance on the development of continuing education?

In view of the fact that any implementation of quality management in adult education only occurred during the last few years it is rather difficult to be sure on its effects. At the moment it seems more suitable to speak of fears and chances.

Fears:

Risk of a decreasing concern for target groups and their needs, especially when provision for such groups is more expensive.

Risk of lacking the concern for the individual learner and his/her needs.

Some quality management concepts/practice lead to a lot of measurements. These amount of data may prevent from seeing the essential and important.

Quality management systems do not guarantee the innovative development of provision that is needed.

Opportunities

Quality management can improve internal organisational practice, it can enhance the service that is offered and it may lead to greater customer-orientation.

Quality management may stabilise the institutions‘ position in the market for continuing education.

Quality management may lead to greater political autonomy for adult education institutions.

5.	Which research questions can be formulated?

Investigations of the effects of quality management systems are needed. Up to now it is uncertain, what kind of relationship is to be seen between an institutionalised quality management system and the quality of provision that is offered, and it is not clear if there is any positive relationship between good quality of the learning process and the existence of a quality management system.

Long-term evaluation of the effects of the implementation of quality assurance/quality management on adult education institutions is needed.

Evaluating the quality of quality management implementation (in institutions or in Educational sectors) should be taken for granted.

6.	What kind of transnational co-operation regarding quality assurance is useful/realistic?

There were three propositions made, which seemed both useful and realistic although not all of them met the needs of all participants.

a)	For those countries, that are at the moment engaged in developing EFQM for the purposes of adult education (Germany and South Tyrol) it would be useful to establish/initiate a

certification institution for EFQM with trained and experienced assessors for adult education institutions

training provision for the training of adult education EFQM assessors

b)	As the European co-operation will increase in all fields of education there will be a growing need for gaining information on the outcome of quality management/quality assurance implementation in different countries and under different conditions.

Evaluation of the impact and outcomes of existing quality assurance activities in European countries.

c)	Adult continuing education will have to preserve certain professional standards.

A ”charter” of common standards of quality management/quality assurance, ”rules” of evaluation, common values in adult education could be formulated. It could take the form of a checklist with statements in the form of (for example) ”In implementing quality management/quality assurance take into consideration ...”.

In addition European co-operation could be used for benchmarking in a broader sense as the pressure of competition between adult continuing education organisations of different countries could be diminished. That might be an interesting perspective for some of the countries.

�
Part D

Conclusions

The juxtaposition of country overviews of Germany, Finland, Italy (South Tyrol), Denmark, England/Wales and Belgium reveals significant trends in quality assurance in continuing education in these countries. There are obvious similarities, in spite of the perceptible differences between systems and between the conditions under which continuing education is carried out.

Quality becomes a topic in the debate about continuing education policy and management whenever relevant changes have taken place or are taking place in the previous conditions or elements of the system and in the nexus of politics, continuing education, the labour market, and possibly academic research. Quality discussion can be seen as an indicator for new political set structures.

Quality is the driving force behind the modernisation of continuing education organisations and providers and plays an important role in the movement to modernise the guidance, monitoring and public legitimacy of continuing education.

From the foregoing, one can conclude that there are at least two different phases in the modernisation of education and continuing adult education which are connected with quality as a focus.

If quality as a focus is embedded at a relatively early stage in the process of change and modernisation in the individual countries, as for example in Belgium with the transfer of responsibility for adult education to the language communities in 1989, or as in England with the Further and Higher Education Acts of 1992, then traditional patterns of quality control are chosen, such as state inspection, quality monitoring by means of legal restrictions and checks on how these are adhered to.

A later phase is marked by all those developments concerned with quality assurance intended as a stimulus to modernisation of continuing education institutions and ”system structures”. These developments apply when the state withdraws from the financial responsibility for adult continuing education (the tendency towards this can be seen in all the countries surveyed) and from the central control mechanisms. Where state activity is more concerned with the ensuring of infrastructural conditions for continuing education and/or the support of the market reorganisation of continuing education, the demand for quality is accompanied by a transfer of responsibility to decentralised sectors. Concepts of quality management then demonstrate the need for external political and internal economic control.

These two different contexts of origin of quality assurance show that an element of the modernisation process linked to the issue of quality requires a general change in public consciousness. This change is generally described as a movement towards a service, information or knowledge society. In relation to continuing education it is linked to the emergence of an overall movement towards the provision of services and all that this entails for the sector. (The participant in continuing education is no longer seen principally as the more or less educated citizen dealing with a bureaucracy of education or continuing education , but rather as a well-informed, flexible consumer in the knowledge society for whom continuing education represents a service among others.) Identifying such guiding concepts is significant as these make possible ”gaps”, that which does not correspond, clear and which therefore could be at risk of going unnoticed and unconsidered.

If a common thread can be drawn from this survey then it is that the extent of the efforts made towards quality assurance in continuing education which have taken place during the last few years are in fact impressive:

In Germany the legal foundations (with the exception of vocational continuing education measures funded by the Federal Labour Office) have only been extended at certain points. Bremen is an exception to this as since 1998. Bremen has linked the recognition of institutions of continuing education and thus the fulfilment of the requirements for financial support to the introduction of quality management. All the important funders have made considerable efforts since the mid-90s to implement quality concepts and have been supported by a number of publicly funded model projects . In AFG supported vocational training, first quality criteria for the required measures were developed, a quality check list made up in 1997 and since 1998 the funders of measures have been checked with respect to defined quality criteria before gaining recognition.

In Finland, in 1999 all the laws pertaining to education and continuing education were reworked and complemented by the obligation to carry out evaluation. This includes self-evaluation as well as external evaluation by review groups. A specific evaluation committee was created in 1996 for the area of higher education (also including continuing education programmes and the open university studies). The objectives and issues to be addressed for the evaluation of education and continuing education have been worked out, all important funders and organisations, including universities have been evaluated since the second half of the 90s, although the extent of the quality assurance shown in the evaluation differs.

In South Tyrol all institutions of continuing education (with the exception of one) have been included in the implementation of the EFQM model since 1996. The results in the respective institutions influence the amount of public funding.

In 1995 in Denmark there was a general government move towards strengthening efforts in quality with the consequence that numerous projects took place in various areas of education and continuing education. With this, in one way and another, all vocational colleges were encouraged to introduce quality management within a defined framework. This development will be intensified by the legal reform of the VET sector from 2001 and the quality assurance programmes linked to this. These programmes intend to implement new instruments such as benchmarking, quality control of output and external auditing. ”Since 2000 all residential schools have been obliged to formulate value standards, carry out an annual evaluation of those and (to) publish the results of this”. The national evaluation institute has existed since 1999. This evaluates all institutions of educational and continuing education for reasons of internal development and as a public (government) commission. The results are binding for the evaluated institutions.

In Belgium a law has existed since 1991 which outlines the basic principles for the inspection of quality in adult education institutions. The institutions are inspected five times in two-yearly cycles and receive a report of the results with recommendations for further developments and changes. The main aspects are however, whether the curricula correspond to the requirements and whether the institutions fulfil the legal requirements without there being any prescriptive internal quality management. Institutions of adult basic education belong to the school inspectorate. An advisory service has been created. In a similar way to Germany the sociocultural centres continue the development of quality through their own initiatives, by developing quality concepts based on EFQM in model projects and co-operative ventures and disseminate these in training sessions. Legal requirements are only to be expected in the next two years.

In England/Wales the discussion has been going on since the 80s on quality assurance and since 1992 there has been a framework for development objectives. The Further and Higher Education Act of 1992 split the further education colleges off from local authority control and made them autonomous. By law colleges have a responsibility for keeping the quality of their provision under review. Inspectorates were established for all sectors of education. In 2000 the Learning and Skills Act was passed, establishing a more unified structure of lifelong learning outside higher education from April 2001. This includes a new inspectorate that will inspect all work-based and adult learning provision and develop a common framework of inspection together with the body which inspects provision for those aged 18 and under. The intention of the Learning and Skills Act is to raise the standard of quality and to take learners’ needs and responsibilities more into account (learners entitlement). There are also a number of specially funded supporting programmes to assist providers in preparing for the changes that are ahead. Compared with other European countries the role of central government seems to be much stronger.

Besides the purely quantitative observation of efforts being made towards quality in the countries surveyed, what is obvious is the increase in intensity of quality controls, quality assurance and quality development since the mid 90s: The process ranges from isolated examples of implementation of the concept of quality to these being taken for granted by institutions and funders, from individual sectors of continuing education which took the first steps in the process up to the inclusion of all sectors. Two different directions can be discerned in this development: the one proceeds from external quality control (England/Wales, partly the case in Belgium) and only then do the institutions assume active responsibility for quality assurance. This in turn usually requires a phase of relatively ”free” quality development until, it is possible to establish new concepts of quality over a broad range. The development runs in the opposite direction when decentralised responsibility for quality forms the starting point (as in Germany, Denmark). In this case a phase of definition follows, either by the funder or the specific institution, of the necessary quality development, before aspects of outside confirmation (by means of audits, certificates etc) gain significance.

In some countries (Germany, Denmark, Finland, Belgium) there are characteristic differences in the establishment of quality management depending on whether the area concerned is vocational or general continuing education. Although ISO certification is increasingly encountered in sectors of vocational continuing education, it can also be observed that the ISO Norm is not generally accepted as an adequate system of quality management for continuing education.

If the implementation of quality management is not required by the state (as is the case in most German states, (Bremen is the only exception) in Denmark, in Finland and up to now in Belgium), then the acceptance of quality management among other things depends on whether the structural characteristics of the institutions of continuing education (e.g. in the countries named the large proportion of teachers who are not full-time teachers in continuing education) ”conform” to the conditions of development defined by the profession. If EFQM has become established as a desirable concept then, among other things, this reflects the following:

EFQM offers a flexible and comprehensive framework for the reinforcement of the structural and economic organisation of institutions of continuing education.

EFQM stresses the continual responsibility of the institutions for their own self-assessment – the internal development of processes and not the documentation of these is the central focus. Quality is seen as something dynamic and in constant development.

EFQM stresses systematic and systemic relations of quality.

But the general acceptance of EFQM as a suitable quality management system for adult continuing education differs: the Scandinavian countries Finland and Denmark consider it more critical than Germany, Belgium and South Tyrol.

The support of institutionally-linked and decentralised quality management is one line of development of modernisation and the widespread establishment of evaluation the other direction taken by modernisation.

Evaluation is a concept taken from empirical social research. ”Research into evaluation is a branch of applied social research and must produce useful results which allow decision-makers and members of organisation to assess existing programmes and projects and to draw consequences from this assessment as to whether they should be continued or abandoned”. (Heiner, 1998, p. 25). ”Whereas scientific empirical research is aimed at producing generally applicable results and is oriented towards requirements of fact, the development of theories and the testing of these, evaluation is more concerned with the development of practice by means of scientific methods of examination”. (Beywl 1999, p. 33). In evaluation various aims and focuses can be seen: judgement and decision, design and improvement and also the gaining of insights. ”Such knowledge-generating efforts focus beyond the effectiveness of a particular program to future program designs and policy formulation in general” (Patton quoted in Beywl, S.34). Evaluation can relate to a wide spectrum of matters: policies or areas of policy, programmes, organisations, persons, products.

 In the practice of further education certain types of evaluation occur particular frequently in all countries concerned: self-evaluation, internal evaluation, peer-review procedure, external evaluation. The borders between these are undefined. Self-evaluation is generally taken to mean that those working in the field evaluate their own work and areas of activity in order to gain support for their own reflections and the relation of these to activities. In the practice of continuing education internal evaluation relates to an organisational context and serves accountability and (self-) checking. Peer-review procedures are often used in university contexts. The experts may not be familiar with the organisational context, but do have ”a great deal of empathy for the object of evaluation” (Meisel, 1999, p. 14) ”External evaluation is carried out by an independent team of experts. These are mostly commissioned by superior authorities. In general the institutions have very little influence as to the constitution of the expert team and its objectives” (ibid.).

The overlap between evaluation and quality is great – evaluation is a requirement for the development of quality - and can be found in the areas of programmes, organisations, products and persons. Many instruments and procedures are also similar. However there are characteristic differences in the origins (quality management is an organisationally- focussed concept) and in the range and dimensions of the issues addressed.

Greater value is placed on widespread evaluation activities in Finland, as seen in the large-scale plans for evaluation in particular in the 90s, in Denmark as seen in the establishment of the institute for evaluation and its embodiment in the relevant legal requirements and in England and Wales, than is placed on such activities in Germany, Belgium and South Tyrol. The same applies to the range and intensity of evaluation as to quality assurance and development. The range and intensity have increased considerably, in the countries mentioned evaluation in continuing education has gone from isolated incidences of obligation to being taken from granted.

Developments showing the way forward

In some countries there are unified tendencies under the premises of lifelong learning, which could possibly lead to a strengthening of adult education. In England/Wales this is seen in the Learning and Skills Act, in Italy the agreement between the state and the provinces in which a joint area for adult continuing education has been created, in Denmark it is the establishment of the evaluation institute with responsibility for all areas and institutions of education. What is interesting in this connection is that an increase in value is not expected through the stress on continuing education as the ”fourth column” of the educational system and as such an autonomous area. This is in contrast to the situation in the 60s and 70s. Using the motto Lifelong Learning a general framework is being developed in which continuing education will have its place. The emphasis on the whole system of lifelong learning however does not offer per se a guarantee for an increase in the value placed on continuing education. The utilisation of this framework means however that continuing education will have to reformulate its identity and its essentials, if it does not want to be measured by the criteria for other areas of education (e.g. schools and universities).

The prizes for quality (EFQM with the European Quality Award EQA; the Baldridge Award, very widespread in Finland; England and Wales with different award systems for the different sectors of continuing education but also with different concepts such as EFQM, Investors in People IIP). With this the responsibility for the development of quality management is transferred to a new type of organisation, working neither for commerce nor with a public commission. They generally look to concepts which are not regarded as restricted to one area and establish systems of stimuli which rely less on material gratification and more on broad effects.

In particular experience gained in Finland makes clear that evaluation procedures must adapt to changing objectives and changing organisational structures in continuing education (dissolution of rigid organisational boundaries, networking structures etc.)

Although on the one hand evaluation as well as quality control, quality assurance and quality development is carried out in the respective specific contexts in the countries concerned , a surprisingly large number of general and joint ”lines of development” could be discerned. This basis means that it can be assumed that quality management and evaluation will be established as given to a much greater extent than has been the case up to now and that the dealing with these competently will become a necessary component of European adult continuing education in practice.

A context for European discussion can ensure among other things that in the interaction of politics, continuing education and the labour market the influence of continuing education in the interests of the participants and in the interests of quality development will be better guaranteed than was possible in the field of national discourse. This aim will require a lot of common European activities both in practice and in research of adult continuing education . In addition this will require on the one hand the development and implementation of professional standards of the benefits of evaluation and quality management, such as the maintenance of the balance between self- evaluation and assessment ”from outside”. On the other hand certain issues can be followed such as the ”endurance” of quality development or the question of the identifiable connection between quality development in institutions and the quality of teaching and learning processes, both topics for further systematic examination. This research should be carried out by teams of European experts in order to take into account the differing views, concepts and approaches.

Literature

Wolfgang Beywl, Programmevaluation in pädagogischen Praxisfeldern-begriffliche und konzeptionelle Grundlagen, in: Klaus Künzel (Hg.), International Yearbook of Adult Education, Köln 1999, p. 29-49

Maja Heiner (Hrsg.), Experimentierende Evaluation, Weinheim 1998

Maja Heiner, Lernende Organisation und Experimentierende Evaluation. Verheißungen Lernender Organisationen, in: dieselbe, Experimentierende Evaluation, 1998, p.11-25

Klaus Künzel (Hg.), International Yearbook of Adult Education, Köln 1999

Klaus Meisel, Evaluation, in: Grundlagen der Weiterbildung-Praxishilfen 35. Oktober 1999, 4.30.50, p. 1-21

Ekkehard Nuissl, Demand and Supply in European Adult Education- Evaluation of the Adult Education Action within the SOCRATES Programme, p. 61-77

�

�PAGE �19�

Felicitas von Küchler: ESNAL: Quality Assurcance and Development in European Continuing Education. Online im Internet – URL: http://www.die-frankfurt.de/esprid/dokumente/doc-2000/kuechler-von00_01.doc. Dokument aus dem Internet-Service des Deutschen Instituts für Erwachsenenbildung e. V. – http://www.die-frankfurt.de/esprid

Results 50%

Enablers 50%

Key

Perfor-mance

Results

10%

People

Results

9%

Processes

14%

People

9%

Leadership

10%

Customer

Results

20%

Policy and

Strategy

8%

Society

Results

6%

Partnership

and Resources

8%

Innovation and Learning

