

Study visit at European level
“Peer Review as a tool for quality assurance”

Rome, 10th of May 2018

**“How to ensure the quality through Peer Review
Methodology, the Italian experience”**

Concetta Fonzo

Cofinanziato dal
programma Erasmus+
dell'Unione europea

The Peer Review Methodology

- **The Peer Review is included among the main tools of the National Plan for Quality Assurance of the Education and Training system.**
- **The educational and training providers indeed are fostered to introduce self-assessment and/or the Peer Review Methodology among their methods of assessment.**

The Peer Review Phases

Peer Review Cycle

New
Peer Review

Phase 4

Implementation of plans (6-12 months)

- Target Identification
- Definition of resources
- Implementation Plan
- Planning of the following Peer Reviews

Phase 1

Preparation (min.1 month)

Start

- Peers invitation
- Self assessment and Self-Report
- Preparation of the peers visit

Phase 2

Peers visit (2-3 days)

- Data collection
- Data analysis
- Verbal feedback

Phase 3

Peers report (by 4 weeks)

- Draft of the report
- Notes on the organization/VET provider
- Final report

Experimentations at national level (1)
Phase I-2010 financed by ESF, Ministry of Labour in collaboration with the Ministry of Education

- **12 school and training providers;**
- **12 Peer Review Visits;**
- **48 Peers;**
- **Review and contextualization of the methodology defined at European level;**
- **Review of the “Peer Review” Manual.**

Experimentations at national level (2)

Phase II- 2012-2013

- **Strengthening and widening the national network between institutions and training providers, through training consolidation actions and increasing of Peer Reviews;**
- **According to a perspective integrated training system, involvement of decision makers of local institutions (Scholastic boards and Training Departments);**
- **Creation and recognition of Peers Register, available for those authorities interested in the adoption of the Peer Review Methodology.**

Final objectives and goals

- **Promote a continuous improvement and quality implementation;**
- **Systematically promote a comparison and a fruitful dialogue on good practices exchange as well as initiatives of partners in the network, also through the website/community of practices;**
- **Contribute to the improvement of the organizational management of educational and training providers;**
- **Promote tools for quality management in education, training and guidance services available to VET providers.**

Creation of the Peers Register

- A relevant instrument to create effective and fruitful networking among peers, a community of practices of high level of qualification on the theme.
- Short list of Italian experts of the methodology.
- On the basis of an ad hoc voluntary request and after official approval by Inapp, Peers can be included in the short list.
- Link to the short list:
<http://inapp.org/it/eqavet/Registro%20nazionale%20dei%20pari>.

Prons for Peers

- **Improvement of competences for self and hetero evaluation**
- **Acquisition and enhancement of new instruments and tools**
- **Motivation**
- **Availability**
- **Authentic dialogue**
- **Critical comparison**
- **Mutual learning**
- **Trust**
- **Membership in a “professional community”**

Main results of experimentations

- Strong Points -

- **Appreciation of the methodology and the “Peer Review” Manual**
- **Understanding the aim of the Peer Review as plot of self-evaluation and external evaluation**
- **Acquisition and enhancement of new instruments and tools**
- **Collaboration, cooperation and mutual learning**
- **Exchange of Best Practices**
- **Stronger impact of the Quality System of Educational and Vocational providers**
- **Higher involvement of stakeholders**

Opinion of School Principals

<i>Opinions about the Evaluation Report of Peers:</i>	<i>Average (1 is the minimum and 10 is the maximum)</i>
Relevant to scholastic realities	8,6
Useful for the analysis of schools	8,3
Useful to start improvements of schools	8,7

The 67% of school principals is ready to repeat the experience again, while the 33% at the condition to receive a financial support for the involvement of Human Resources.

Scenarios for further developments

- **Positive results for the application of the methodology and willingness to disseminate it at national and international level;**
- **Establishment of a methodological regime;**
- **Implementation of the Peers National Register;**
- **Adaptation of the methodology in other areas/fields, in particular in Adult Education;**
- **Start of an integrated action foreseen in the IT Project – *Implementation of the EU Agenda for Adult Learning 2016-2017* for the experimental use of the methodology to support the evaluation of the quality of educational services in *CPIA*.**

Challenges for “Quality”

- **Networking: EQAVET**
- **Synergies with other networks and instruments for guidance and transparency**
- **Forecast of training needs and qualifications**
- **Implementation of “on the job learning” within a LLL approach**
- **Investments in teachers’ and trainers’ competences and skills**
- **Mutual learning**

Challenges for “Quality”

- **Dialogue and cooperation with the Higher System of Education**
- **Relevance of the training pathways for the Labour Market**
- **International mobility**
- **Promotional activities**
- **Evaluation of processes and results**
- **Particular attention to the “learning outcomes”**
- **Implementation of self-evaluation**
- **Dissemination and transfer of “best practices”**

Study visit at European level
“How to ensure the quality through Peer Review
Methodology, the Italian experience”
Rome, 10th of May 2018

Thank you for your attention!

Concetta Fonzo

Cofinanziato dal
programma Erasmus+
dell'Unione europea

EQAVET

ANPAL
Agenzia Nazionale Politiche Attive del Lavoro