

Quality Improvement Scheme for Internal and External Assessment

Project Outcome of

the GRUNDTVIG Learning Partnership

Improving Standards of Quality in Adult Language Education

- ISQALE -

Project Number: LLP-2011-GRU-LP-20

Project Partners / Co-authors of the ISQALE Quality Improvement Scheme:

OPTIMA, The Bulgarian Association For Quality Language Services, Bulgaria
(Project Coordinator)

QUEST Romania, The Romanian Association for Quality Language Services, Romania

QLS, The Panhellenic Association of Accredited Quality Language Schools, Greece

University of Zaragoza, Department of English and German Studies, Spain

The Croatian Chamber of Economy, The Association for Foreign Languages, Croatia
(Associate Partner)

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 2

OVERVIEW

MANAGEMENT OF LANGUAGE
INSTITUTIONS / PROGRAMMES (M)

HUMAN RESOURCES MANAGEMENT
M1 Effective leadership, company policy and

strategy

M2 Organizational structure with clearly defined
responsibilities and coordination links

M3 Well-established staff recruitment policy

M4 Monitoring of staff performance

M5 System for professional training and
development of staff

M6 System of team building and rewarding staff

MANAGEMENT OF INFORMATION AND
COMMUNICATION PROCESSES

M7 Exploring the satisfaction levels of internal and
external clients

M8 Conducting public communications for attracting
clients

M9 Providing complete and truthful information to
external and internal clients

M10 Interacting with the external professional world

M11 Maintaining effective communication channels
inside the organisation

M12 Making use of systematic benchmarking
activities

MANAGEMENT OF SERVICES AND THE
ENVIRONMENT. LEGALITY

M13 Administering the language services effectively

M14 Offering a range of services (basic and
additional)

M15 Implementing innovative practices and
services, identifying unique selling points

M16 Providing a learner and teacher friendly
environment

M17 Ensuring safety, security and welfare for learners
and staff

M18 Conducting all financial and educational
activities in full compliance with the local
legislation and (where applicable) European
legislation

ACADEMIC COORDINATION OF TEACHING (A)
A1 Academic management system:

components and coordination
A2 Educational values underpinning

pedagogical approaches
A3 Structured course of studies divided into

levels, correlating needs analysis, teaching,
learning, assessment

A4 Commitment to ongoing improvement of
educational processes – implementation of
a “quality cycle” approach

A5 Coordination of the teaching team and
teacher support

A6 Effective lesson observation systems and
peer-cooperation framework

A7 Assessment, self-assessment and
certification systems

A8 Access to appropriate learning resources
and material

THE PROCESS OF TEACHING (T)
T1 Principled selection of pedagogical

approaches (e.g. learner-centered, action-
oriented)

T2 Lesson Planning
T3 Classroom management and stimulating

effective teacher-learner interaction
T4 Creative use of methods and technology (in

line with objectives and selected
approaches)

T5 Creating a learner friendly environment
T6 Knowledge of the target language and

culture.
T7 Awareness of learner profiles and learning

styles
T8 Development of learner autonomy and

lifelong learning skills
T9 Development of teacher-learner partnerships

THE PROCESS OF LEARNING (L)
L1 Learner motivation and involvement in task-

based activities
L2 Learner competences, results and

outcomes
L3 Learner autonomy and life-long learning

skills
L4 Self-directed learning
L5 Learner evaluation of teaching
L6 Learner self-analysis of learning

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 3

MANAGEMENT OF LANGUAGE INSTITUTIONS / PROGRAMMES (M)

MANAGEMENT OF STAFF

Quality areas for
(self-)assessment

Possible questions for (self-)assessment Yes (Y)
No (N)
Partly (P)
NA

M.1. Effective
leadership, Company
Policy and Strategy

a. Have you got a mission statement and does it reflect your policy?
b. Are there strategic plans for the development of your institution?

c. Does continuity in your company policy play an important role in your
development?

d. Is staff opinion taken into account in the process of decision making?

M.2. Organizational
structure with
clearly defined
responsibilities and
co-ordination links

a. Are there clear subordination and coordination links in the company
structure?

b. Are there agreed and signed job descriptions for management / staff?

c. Is there an account of the range of activities/services provided by
each unit?

M.3. Well-established
staff recruitment
policy

a. Are there clear procedures for recruiting staff (e.g. interviews,
questionnaires, etc.)?

b. Do you require that staff should provide CVs, certificates and
qualifications?

c. Is there an induction procedure to assist novice teachers in planning
and teaching?

M.4. Monitoring of
staff performance

a. Is there regular control of tasks assigned to staff?

b. Do you use any methods for staff (self-)assessment?

c. Are there procedures for regular staff appraisal / performance review,
followed by action planning?

d. Is there a replacement system for staff?

M.5. System for
professional training
and development of
staff

a. Are the plans/activities for the professional development of staff in
place?

b. Is in-company training based on regular observation of staff best
practices and exchange of internal expertise?

c. Do you support staff to attend different seminars, conferences,
training courses etc. according to their needs?

d. Do you support staff to upgrade/extend their qualification?

M.6. System for team
building and
rewarding of staff

a. Do you organize formal/informal events for staff (celebrations,
festivals, etc.)?*

b. Do you motivate your staff using different incentives (awards,
bonuses)?*

c. Are there clear criteria for staff promotion?

M.7. Exploring the
satisfaction levels of
internal and external
clients

a. Do you administer feedback questionnaires to students and staff?
b. Are the questions relevant and informative?

c. Do you discuss the results with staff?

d. Do you administer questionnaires to parents and sponsors?

e. Do you act on feedback promptly?

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 4

MANAGEMENT OF INFORMATION AND COMMUNICATION PROCESSES

Quality areas for
(self-)assessment

Possible questions for (self-)assessment Yes (Y)
No (N)
Partly (P)
NA

М.8. Conducting
public
communications for
attracting clients

a. Do you use different media to advertise your services?

b. Are your website and brochures up-to-date and attractive?

c. Do you use your affiliation to quality organisations for advertising
purposes?

d. Do you work to improve the “Word of mouth” effect?

e. Do you use events to advertise your institution?

M.9. Providing
complete and truthful
information to
external and internal
clients

a. Do you give complete and truthful information to your external
clients (students) about your service (course length, dates, types,
materials, class size) ?

b. Do you sign a contract or provide information orally about the
course requirements and the responsibilities of both parties?

c. Do you provide complete and truthful information to your internal
clients (teachers) regarding e.g.
‐ company policy
‐ required competencies
‐ work conditions
‐ salary and social contributions
‐ paid/unpaid leave
‐ induction procedures
‐ training opportunities?

M.10. Interacting with
the external
professional world

a. Do you collaborate with other educational/business institutions,
publishers and do you participate in the activities of the Cultural
Institutions ?

b. Are you a member of a professional association or quality
organisation?

c. Do you participate in EU-funded projects and disseminate their
outcomes?

М.11. Maintaining
effective
communication
channels in the
institution

a. Do you have regular staff meetings and do you keep record of
them?

b. Are the decisions properly communicated?

c. Do you communicate face-to-face and electronically on a regular
basis?

d. Do you have a complaints/recommendations system in operation?

M.12. Making use of
systematic
benchmarking
activities

a. Do you regularly exchange best practices within your institution?

b. Do you systematically explore best practices within the ELT service
sector, your competitors and partners?

c. Do you systematically explore best practices within the ELT
academic world?

d. Do you study best practices within the wider business community?

e. Do you have a system of implementing best practices?

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 5

MANAGEMENT OF SERVICES AND THE ENVIRONMENT. LEGALITY

Quality areas for
(self-)assessment

Possible questions for (self-)assessment Yes (Y)
No (N)
Partly (P)
NA

М.13. Administering
the language
services effectively

a. Do you keep a client database?

b. Do you have e-registration and payment?

c. Is there practice of e-reporting or other types of electronic
administration?

d. Do teachers report regularly on their lessons in the class registers?

М.14. Offering a
range of services
(basic and
additional)

a. Do you offer an array of basic services?

b. Do you offer any additional services, such as
− registration / administration of international exams
− lending library and book selling
− organizing camps
− social events for clients?

М.15. Implementing
innovative practices
and services,
identifying unique
selling points

a. Is there a system of implementing innovative practices and services
at your institution?

b. Do the innovative practices/services bring added value to you work?

c. Are your unique selling points easily identifiable?

М.16. Providing
learner and teacher
friendly environment

a. Have you provided staff and clients with user-friendly premises
(appropriately furnished and equipped classrooms, staff room,
library , self-access area, front desk, computer room)?

b. Do clients and staff have access to the technical facilities necessary
for the process of teaching / learning / administering ?

c. Do clients / staff have access to library resources ?

d. Do you offer clients / staff any refreshments?

М.17. Ensuring
safety, security and
welfare for learners
and staff

a. Do you have appropriately positioned fire and safety regulations?

b. Do you keep a first aid kit?

c. Are clients / staff familiarized with emergency procedures in case of
fire, earthquake, etc.?

d. Have you got an insurance policy for clients / staff?

М.18. Conducting all
financial and
educational activities
in full compliance
with the local and
European legislation

a. Is your institution registered according to the latest requirements of
local legislation?

b. Do you operate financially in compliance with laws in your country?

c. Do you provide your full/ part-time staff with all the necessary social
security /insurance as required by local legislation?

d. Do you observe copyright rules and regulations?

Possible sources of evidence:
Administrative documentation; legal/financial documentation; personal files of staff;
Publicity/promotional materials;
Feedback forms, questionnaires, performance review documentation,
Interviews with managers, admin staff, academic coordinators, teachers, etc.

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 6

ACADEMIC COORDINATION OF TEACHING (A)

Quality areas for
(self-)assessment

Possible questions for self-assessment Yes (Y)
No (N)
Partly (P)
NA

A.1. Academic
management system:
components and
coordination

a. Is there an academic management system in place?

b. What does it comprise?

c. Is there a member of staff responsible for academic coordination /
management?

A.2. Educational
values underpinning
pedagogical
approaches

a. What are the main educational values the institution adheres to?

b. Is there a rationale for the pedagogical approaches chosen?

c. Are they learner- and learning-oriented?

A.3. Structured
course of studies
divided into levels,
correlating needs
analysis, teaching,
learning and
assessment

a. Are there such academic management documents as curriculum,
syllabus, schemes of work?

b. If yes, is staff aware of them? Are learners aware of them?

c. Are there procedures in place for student placement and needs
analysis?

d. Are the aims in line with pedagogical underpinnings and are they
compatible with students’ needs?

e. Is there a level system (CEFR compatible) in operation?

A.4. Commitment to
on-going
improvement of
educational
processes –
implementation of a
‘quality cycle’
approach

a. Are the following stages adhered to
‐ Needs analysis and goal setting
‐ planning the educational process
‐ conducting teaching and related activities
‐ monitoring teaching practice, assessing learner progress
‐ reviewing goal implementation
‐ re-adjusting objectives, planning, practice?

b. Are there methods and instruments for student course evaluation
(e.g. questionnaires, focus groups)?

A.5. Coordination of
the teaching team
and teacher support

a. Are there transparent lines of coordination and co-operation?
b. Are there relevant opportunities for teacher training and

development?
c. Is there a mentoring system?
d. Do teachers’ meetings (formal and informal) take place regularly?
e. Are the outcomes of lesson observation linked to teacher

development?

A.6. Effective class
observation systems
and peer-cooperation
framework

a. Is there an observation system in place?
b. What types of observation are being used?
c. Is observation followed by feedback?
d. Is there evidence of action taken on the basis of observation

outcomes?
e. Is there a framework for facilitating/encouraging peer-cooperation?
f. If yes, what forms does collaborative work take?

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 7

Quality areas for
(self-)assessment

Possible questions for self-assessment Yes (Y)
No (N)
Partly (P)
NA

A.7. Assessment,
self-assessment and
certification systems

a. Are there effective placement tests and procedures? Do they place
students appropriately?

b. Is moving students to higher and lower levels dealt with efficiently?
c. Are there methods and instruments in place (“can do” competence

descriptors, relevant ELPs and / or other CEFR referenced self-
assessment instruments) for developing student self-assessment
skills?

d. Is progress assessed consistently and regularly?
e. Are level (proficiency) tests and/or international exams strongly

encouraged?
f. Are self-assessment and assessment correlated?
g. Is there a standard certificate? How does it reflect the course level

and achievement / the progress made?

A.8. Access to
appropriate learning
resources and
material

a. Is there a good range of coursebooks and materials used?
b. How are they selected?
c. Are they appropriate for the students’ levels and needs?
d. Do teachers participate in the selection of class materials?
e. Do teachers design their own materials?
f. Is there an appropriate mix of traditional and computer-based

materials?

Possible sources of evidence:
Interview with the academic coordinator(s);

Analysis of academic management documentation, e.g. curriculum document(s),
publicity material, public statements on the web site, etc.;

Needs analysis questionnaires;

Lesson observation;

Focus group meetings with teachers, learners, with other possible stakeholders.

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 8

THE PROCESS OF TEACHING (T)

Quality areas for
(self-)assessment

Possible questions for self-assessment Yes (Y)
No (N)
Partly (P)
NA

T.1. Principled
selection of
pedagogical
approaches (e.g.
learner-centered,
action-oriented)

a. Are learner/learning based approaches applied in the classroom?

b. Is task/action-based learning applied?

c. Are the approaches in line with the promotional materials of the
institution?

T.2. Lesson
Planning

a. Are the lesson objectives clear?

b. Are the students made aware of the objectives?

c. Are the stages clear?

d. Is transition from one stage to another done smoothly?

e. Are the objectives relevant to the course/syllabus and to learners’ needs?

f. Is there a balanced integration of skills/language focus in the plan?

g. Are the materials selected appropriate to the lesson objectives?

T.3. Classroom
management and
stimulating
effective teacher-
learner interaction

Does classroom practice reflect aspects such as:
a. clarity of instructions
b. appropriate use of the board
c. appropriate use of equipment
d. quality of additional materials
e. effective ways of giving feedback to students and encouraging

students’ response to it
f. optimal ratio of teacher talking time/ student talking time
g. approach to mixed ability groups
h. ability to handle error correction
i. ability to organize and monitor pair and group work appropriately?

T.4. Creative use of
methods and
technology

a. Do teachers show creativity in the classroom?

b. Are they encouraged to apply teaching techniques and materials
creatively?

c. Do they use technical devices in a creative way?

T.5. Creating a
learner friendly
environment

a. Is the classroom atmosphere positive?

b. Do learners show understanding of what they are doing and why
(students’ attitude, facial expression, eye contact)?

c. Are there enough opportunities for learner involvement/learner
empowerment?

T.6. Knowledge of
the target language
and culture.

a. Is the teachers’ level of the target language appropriate
(pronunciation, vocabulary, structures and register)?

b. Do teachers have solid knowledge of the language system and the
ability to explain it to the students?

c. Do teachers have the ability to use metalanguage in keeping with
students’ age and needs?

d. Do teachers have competences for providing appropriate models and
fostering genuine language use?

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 9

Quality areas for
(self-)assessment

Possible questions for self-assessment Yes (Y)
No (N)
Partly (P)
NA

e. Are teachers able to communicate naturally in the target language?

f. Are teachers able to acquaint learners with the target culture and its
values?

g. Are they able to foster understanding and positive attitudes towards
the target culture?

T.7. Awareness of
learner profiles and
learning styles

a. Are teachers aware of their students’ learning styles and preferences?

b. Do they investigate them?

c. Do teachers demonstrate individual approach to individual learners in
keeping with their learning styles?

T.8. Development
of learner
autonomy and
lifelong learning
skills

a. Do teachers encourage learners to learn independently in and outside
of the classroom?

b. Do teachers develop the learners’ study skills in a systematic way?

c. Do they actively involve learners in project/research/dictionary work?

d. Do they encourage students to set their goals, to peer and self-
correct, to self-assess their performance?

T.9. Development
of teacher-learner
partnerships

a. Do teachers discuss with their learners the lesson/course objectives, the
class materials?

b. Is there a two‐way communication in the classroom? Do learners and
teachers exchange views and information in the target language?

c. Do teachers require feedback from learners on instructions, activities and
methods of teaching?

d. Do students feel at ease to ask for clarification and additional information?

Possible sources of evidence:
Lesson observation;
Lesson plans; Course syllabi;
Publicity materials;
Focus group meeting(s) with learners;
Focus group meeting(s) with teachers.

 Quality Improvement Scheme for Internal and External Assessment

“ISQALE” Grundtvig Learning Partnership – Project No. LLP-2011-GRU-LP-20 10

THE PROCESS OF LEARNING (L)

Quality areas for
(self-)assessment

Possible questions for self-assessment Yes (Y)
No (N)
Partly (P)
NA

L.1. Learner
motivation and
involvement in
task-based
activities

a. Is motivation high in the classroom?
b. Is the degree of student involvement in task-based activities

sufficiently high?
c. Are all students equally involved?
d. Do learners ask questions for clarification?
e. Do they take the initiative?
d. Do they participate actively in discussions / presentations?

L.2. Learner
competences,
results and
outcomes

a. Do learners demonstrate a satisfactory level of:
‐ speaking/listening competence
‐ reading/writing competence
‐ lexical/ grammar knowledge
‐ pronunciation habits (all in agreement with the stated level and

syllabus objectives)
b. Do learners demonstrate sufficiently high achievement in their

progress tests?
c. What is the learners’ achievement rate in international exams?

L.3. Learner
autonomy and life-
long learning skills

a. Is there sufficient evidence of learners` autonomous work in and
outside the classroom (individual and group projects, research tasks,
presentations, dictinary work, etc.)?

b. Do they regularly do their homework tasks?
c. Are they sufficiently encouraged to do language self-study outside the

classroom?
d. Is there sufficient evidence of development of self-study and lifelong

learning skills (e.g. extensive reading, note taking, using reference
sources, keeping journals, buying/borrowing books, watching TV
programmes in the target language, etc.)?

L.4. Self-directed
learning

a. Are learners able to set their own goals?
b. Are they involved in the process of materials selection / design?
c. Is there any work with learner-generated materials?
d. Are learners involved in decision making on the lesson itself (stages,

procedures, outcomes)?
e. Are they involved in syllabus design?

L.5. Learners`
evaluation of
teaching

a. Do learners complete feedback questionnaires regularly?
b. Do they learn about the outcomes/action taken in response to

feedback and suggestions?

L.6. Learners’ self-
analysis of learning

a. Do learners self-assess their performance regularly?
b. Can they correct their own mistakes?
c. Are they in the habit of correcting each other?
d. Do they use the CEFR can-do statements for self-analysis?
e. Do they keep an up-to-date portfolio?
f. Do they keep a dossier with work done? Do they find it useful?

Possible sources of evidence:
Learner portfolios, diaries, project work, learning plans; Educational programmes;
Inspection of study facilities and learning resources for blended learning / activities outside class;
Observation of learner activities; Interviews with learners and staff, focus group meetings, etc.

