	14
	Review of Management and Economical Engineering, Vol. 6, No. 6

	International Conference on Business Excellence 2007

	21

DEVELOPMENT OF EUROPEAN REFFERENCE MODEL CONCERNING THE QUALITY MANAGEMENT SYSTEM IN VOCATIONAL FIELD
Florin MELENCIUC, Odeta CHERCIU
S.C. QAkademia S.R.L. Bucharest, Romania

 Marieta OLARU, Carmen PAUNESCU

University: Academy of Economic Studies, Bucharest
cherciu_odeta@yahoo.co.uk
Abstract: The Common Quality Assurance Framework (CQAF) is the output of an important EU research project in quality field. Based on the two important quality management models, the ISO 9001: 2000 and the EFQM excellence model, CQAF may be used at the national, as well as at the training provider level. The paper presents the 5 stages of CQAF, that are overlapping the EFQM components over 13 quality sub criteria connected in a PDCA improvement cycle. The paper proposes 33 sub criteria specific for training organizations. For each sub criterion, there are developed practices that should be implemented within the organizations, to demonstrate the accomplishment of the sub criteria that are referring to.
Keywords: Common Quality Assurance Framework; training organization; CQAF
1. INTRODUCTION
The results of the studies performed within the European Forum for Education and Professional Training Quality have materialized in defining a European Common Quality Assurance Framework (CQAF), which is based on the experiences and knowledge which already exist within the field of professional training in the EU member states, as well as on the analysis of the good practices in the field. The European common framework is designed for the development, improvement, monitorization and assessment of the quality management systems and of the professional training practices, based on a common referential.
2. THE QUALITY MANAGEMENT SYSTEM MODEL PROPOSED BY COMMON QUALITY ASSURANCE FRAMEWORK

The quality management system model, proposed by the Common European Quality Assurance Framework has a large number of characteristics which contribute to the development of the quality system within the field of professional training, namely:
· It provides an overall view on the various existing approaches as related to quality;

· It identifies a minimum number of common criteria in the European countries, as related to promoting quality ;

· The adopted criteria are in accordance with the main components of other quality management models, especially the EFQM and ISO 9001:2000 models;

· It stipulates only the provisions which are believed to be vital for the quality promoting programs and it does not show the way in which the system or the providers should operate;

· It attempts to cover all the essential aspects of all existing practices;

· It may be used both at the level of the national professional training systems, and at the level of the providers of such services;

· It can ensure the promotion of the quality development within the field of professional training.

All these aspects taken together may turn the reference model into a useful instrument for promoting and developing the quality of professional training, both at the level of the EU member states, as well as at the level of the other European countries. The model displayed in fig.1 with its five stages summarizes the majority of the requirements within the field.

[image: image1]
Fig. 1 The quality assurance model proposed by CQAF
(Source: An European Guide on Self-assessment for VET providers, CEDEFOP, 2004)

The quality approach, under the form of the quality management systems, should be part of current activities of professional training. The most important consequence of this fact is that during all stages of the model implementation, consideration shall be given to both the qualitative approach and to the current activities of professional training. Comparing the five stages of the European reference model with the nine criteria of the EFQM model and with the requirements of the ISO 9001:2000 model, it came out that, the simplified European reference model takes into account all the criteria and major requirement of EFQM and those defined by the ISO 9001:2000 standard.
3. DEVELOPMENT OF CQAF MODEL FOR VOCATIONAL TRAINING
 ORGANIZATIONS
The common European criteria for the quality of professional training are very general and cover a large number of activities. In order to keep this model as simplified as possible, the actual ways for demonstrating the said criteria are not presented, and only a limited number of questions appears, so that these questions may generate the specific answers within each and every organization. At the same time, based on these questions an assessment questionnaire can be drawn up as related to the quality management systems within the organizations which provide training services. Table 1 illustrates the first 3 stages of the European reference model within the quality field, of the common criteria and of the relevant questions.
Customizing the European model for the organizations which provide training services and using the results of a study conducted by the Sheffield Hallam University in 2003, as related to the adjustment of the EFQM model for higher education, we propose a model containing 33 sub-criteria applied to the European model. The aim was the correlation of the criteria and sub-criteria of the EFQM model with the criteria of the CQAF model, complying with the particularities of the organizations which provide training services as related to the acceptance given to the interested party, the clients, the expected results, the performance indicators, the impact over the labor market and the improvement processes. For each of the sub criteria within the study I have proposed a series of practices which should be implemented within the organizations providing the training services, for the purpose of fulfilling the said criteria. In table 2 we present the correspondence between the criteria of the quality assuring European model and the sub criteria proposed as a result of the research which has been performed.
The approach of the quality of the professional training activities, should focus on a starting point, a strategy, a set of objectives and a plan for reaching the latter. For instance, for the implementation stage there are 5 criteria relating to quality, for which we propose 15 sub criteria and the corresponding practices, which prove the fulfillment of the requirements corresponding to the respective stage.

Table 1. Common European criteria for professional training quality
	Common criteria for professional training quality
	Basic questions applicable to the organizations which provide professional training services

	Planning
	· Which are the organization objectives as related to professional training?

· Are the objectives clear and quantifiable?

· Are the European objects of professional training included in the independent objectives?

· How does the organization assess the degree of accomplishing the said objectives?

· What does the planning procedure stipulates, based on the qualitative approach?

· Can you give an example of a planned measure?

	Implementation
	· How do you implement a planned measure?

· Which are the essential principle from the procedure for implementing the professional training process?

	 Assessment and monitorization

	· What does the implementation and monitorization procedure stipulate as related to the process entry data, the training process, the exist data, the outcomes?

· How do you make sure that the assessment and monitorization are relevant and systematic?

· What parties are involved in the assessment and monitorization process?

· What part do the parties involved play?

· When do you use assessment / monitorization (frequency)?

(Source: European Commission, TWG Quality in VET, Fundamentals of a Common Quality Assurance Framework for VET in Europe, 2004)

As an example in table 2 the implementation stage of the quality management system is presented, for which there are 2 essential quality – related criteria, for which we propose 6 sub criteria and the corresponding practices, which prove the fulfillment of the requirements corresponding to the respective stage.
The professional training activities shall be analyzed and assessed each time, in the same way as the aspects in connection with the quality management. Four essential quality related criteria correspond to the assessment and monitorization stage, for which we propose 8 sub criteria and the corresponding practices, which prove the fulfillment of the requirements corresponding to the respective stage.
	The Stages of the Reference Model
	Common quality criteria within the training field
	Sub criteria relating to the training quality TABLE 2

	2.Implementation
	2.1 The management of trainers, instructors and of other staff categories
	2.1.a The human resources of the organization are planned, managed, providing the latter’s motivation, involvement and empowerment.
· The development and communication of a policy within the human resources field, based on strategy and the organization planning, with objective criteria as related to recruiting , promoting, rewarding and establishing the managerial positions.
· Establishing the duties, responsibilities and authorities through the job description, as well as correlations between the latter
· Providing the personnel with access to the detailed information relating to the duties and objectives they have to fulfill
· The results of the personnel assessment create the basis for drawing up the future planning
2.1.b The trainers’, instructors’ competencies and knowledge are constantly monitored and developed
· The trainers and instructors have a strong background in the field as well as didactical experience
· The personnel competencies are monitored and developed.

· The personnel training program provides an efficient support for the implementation of the strategic priorities, based on the present and future needs of the personnel as well as of the organization
2.1.c The personnel and the organization
· Provides appropriate working conditions
· Provides the balance between the employees’ independent needs, and those of the teams and of the overall organization.

· Organizing and conducting surveys among the collaborators and the personnel for the purpose of getting ideas and suggestions relating to improving the activities
· Developing communication channels, the dissemination of the best practices and knowledge
· Establishing the benefits (pension plan, health care), facilities and services (flexible schedule, transport).

	
	2.2 The management of processes
	2.2.a The processes are designed, implemented, run and improved to the clients’ satisfaction as well as to the satisfaction of the other parties involved.
· Identifying and documenting the basic processes of the organization, according to the strategic objectives
· The application of the standards relating to systems within the processes management (for instance the quality management system, the environmental, health and occupational security system)

· The personnel involvement, as well as the involvement of the other relevant interested parties in designing and developing the basic processes, as well as the training programs
· The allotment of resources based on the importance of the contribution of the activities to reaching the strategic objectives of the organization
· The risks analysis and the identification of the success critical factors for the basic processes
· Conducting the change process in an efficient manner, for instance through projects
2.2.b The training services, including those for own personnel training and improving, as well as the support services are designed based on the necessities and expectations of the internal and external clients
· The training courses and programs are designed based on pedagogical and didactic considerations.
· Designing and implementing a creative and innovative collaboration framework, with the purpose of supporting the practical and theoretical training process
2.2.c The training services, including the internal ones, are developed and provided in accordance with the clients’ requirements
· Providing professional training activities and the courses are in accordance with the requirements, being closely connected with the activities carried out by similar providers, and the potential students are offered in the shortest time possible information as to the participation conditions
· The systematic communication with the students and with the employers in order to provide the relevance of the professional training process
· The planning, implementing and assessing of the training activities are systematically carried out, and the necessary changes are brought to the knowledge of the personnel involved.
· The training courses and programs are analyzed and improved, in order to be in accordance with the requirements and potential of the students, as well as with the external requirements, taking also into consideration the local conditions
· A series of systems and procedures are implemented for dealing with complaints
· The participation conditions are available to any applicant, are right and systematically assessed.
· The equality of chances is taken into consideration in all the professional training activities

The stages of the European reference model, and the main common criteria of professional training quality

The assessment and monitorization represent a process which is systematically and continuously carried out. A permanent analysis must take place, based on the self -assessment and the monitorization performed by the external bodies, by processing the data and by establishing certain change procedures. The analysis of the quality management system is based on the results obtained during the previous stages, as well as a series of elements which are a little bit more difficult to estimate, such as the detailed analysis of the quality objectives. An important factor within the analysis process may be the use of the benchmarking, as a method for comparing and learning from the best practices of other similar organizations. Two essential quality criteria correspond to the stage of the quality management system analysis, for which we propose four sub criteria and the corresponding practices, which prove the fulfillment of the requirements corresponding to the respective stage. The way in which the systematic feedback as well as the change mechanisms are provided, through which the assessment results are put in practice, represent relevant aspects of the quality management system

4. CONCLUSIONS

Being based on two important quality management models, the ISO 9001:2000 standard and the excellence model EFQM, the CQAF model can be used both at the level of national systems, as well as at the level of professional training providers. The five stages of the model redefine the components of the EFQM model under the form of 13 quality criteria, displayed in a PDCA cycle of permanent improvement. These criteria are widely general, without the actual ways for fulfilling the latter being presented.

Beginning with the studying of the existing methodologies and of the possibilities for implementing the total quality management within those organizations which provide training services, it has been proposed the definition of a model of quality management system which shall be adjusted to the organizations providing training services. This model contains 33 sub criteria corresponding to the 13 criteria of the initial model. For each sub-criterion, there have been proposed practices, which can prove the criterion fulfillment.
REFERENCES

European Ccommission, TWG Quality in VET, Fundamentals of a Common Quality Assurance Framework for VET in Europe, 11. 06. 2004 CEDEFOP, An European Guide on Self-assessment for VET providers, oct.2003

European Commission, Technical Working Group, Quality in VET, Brussels, 2003

EC, TWG Quality in VET: Fundamentals of a Common Quality Assurance Framework for VET in Europe, 11.06.2004
Consortium for Excellence in Higher Education, Benchmarking methods and Experiences, Higher Education Funding Council for England, Sheffield Hallam University, 2003.

5. Methodology

5.1 Self-assessment

4. Analysis (feedback and change mechanism)

4.1 Planning and implementation of improvement actions

4.2 External assessment

3. Assessment and monitorization

3.1 Teaching process results

3.2 Results concerning personnel

3.3 Results concerning the society and labour market

3.4 Financial results

2. Implementation

2.1 Teachers, instructors and other personnel management

2.2 Processes management

1.Planning

1.1 Leadership

1.2 Objective and values

1.3 Strategy and planning

1.4 Partnership

1.5 Financing and resources

