

Adult Learners Online!

Online and Blended Learning in Adult Education and Training (ALO!)

- Vrije Universiteit Brussel
- Universiteit Gent
- KU Leuven & KUL Campus Brussel
- CVO Antwerpen
- CVO De Oranjerie
- PCVO Het Perspectief

ALO! Management structure

General research objective

Specific research objectives

- **Institutional quality assurance:**
 - a Continuous Quality Improvement (CQI) framework for OBL constructed, tested and validated
- **Learning design at program level:**
 - guidelines are developed, tested, and implemented for program design of OBL
- **Learning design at course level:**
 - guidelines and instruments are developed, tested, and implemented for course design of OBL
- **Monitoring learner characteristics & outcomes:**
 - instruments and tools are developed, validated and applied to assess learner input, process and outcomes
- **Teacher professional development:**
 - teacher professional development models for OBL developed and validated

Valorisation objectives

- **Quality assurance & monitoring for online and blended learning in adult education and training**
 - **Quality assurance guidelines**
 - **Indicators student success & influencing factors**
- **Learning design & learner support for online and blended learning for adult learners**
 - **Blended learning design guidelines**
- **Teacher professional development (TPD)**
 - **TPD & training models for teachers and staff**
- **Policy support**
 - **Policy recommendation for OBL regarding quality assurance, learning design and teacher professional development in adult education and training**

ALO research and output

Transfer from research to valorisation

<i>Deliverables</i>	
<i>WP1</i>	<ul style="list-style-type: none"> • Quality assurance framework and instruments for online and blended learning in Adult Education and Vocational Training • Publication: Quality assurance of online and blended learning in adult education: recommendations for the policy makers and inspectorate • at least 2 high quality research articles to be published in international high impact journals • at least 2 high quality research papers to be presented at international leading academic conferences • at least 1 publications for professional journals and conferences • One Handbook: How to use the quality framework for blended learning programmes • Organize at least 1 seminar related to “Theme Quality assurance” • PhD dissertation be published at the end of the project

Research tasks and output WP1

RfA	
T1.1. Screening and analysis T1.2. Development of CQI instruments T1.3. Testing and validation of the CQI instruments (2 cycles) T1.4. Embedding the CQI feedback tool	D1.1 Quality indicators, instruments and procedures for CQI assurance D1.2 Analysis report D1.3 Online CQI instruments/embedded “T”-feedback loop for CQI D1.4 Scientific & professional publications, conference papers, 1 PhD dissertation; Report and policy recommendation paper on quality improvement for OBL

<i>Deliverables</i>		
WP2	<ul style="list-style-type: none"> • Developed online learning content/material & learning environment (for second chance education and SLO teacher training programmes) • Blended learning design guidelines for Adult Education and Vocational Training • at least 2 high quality research articles to be published in international high impact journals • at least 2 high quality research papers to be presented at international leading academic conferences • at least 1 publications for professional journals and conferences • One Handbook: How to design a suitable and optimal blended learning environment for (different) adult learners • Organize at least 1 seminar related to “Learning design and support” • PhD dissertations be published at the end of the project 	10

Research tasks and output WP2

RfB	
T2.1 Current state analysis T2.2. First redesign cycle T2.3. Second redesign cycle T2.4. Final model construction	D2.1 Analysis report D2.2 Design guidelines & description of contexts D2.3 Redesigned modules & results on the effectiveness of the redesigned modules; D2.4 Theoretical model & design guidelines for (re)designing blended learning D2.5 Designed environment and learning materials for the selected learning environments D2.6 Scientific & professional publications, conference papers, 2 PhD dissertations

<i>Deliverables</i>	
WP3	<ul style="list-style-type: none"> • Blended learning program design guidelines for Adult Education and Vocational Training • Report on guidelines for online and blended learning Program design for adult learners in formal adult education and CVET • at least 2 high quality research articles to be published in international high impact journals • at least 2 high quality research papers to be presented at international leading academic conferences • at least 1 publications for professional journals and conferences • Organize at least 1 seminar related to “BL program design” • PhD dissertations be published at the end of the project

Research tasks and output WP3

RfC	
T3.1. Systematic literature study & current state analysis	D3.1 Analysis report
T3.2 Two cycles of intervention	D3.2 Intervention guidelines & description of contexts
T3.3 Multidimensional evaluation of interventions	D3.3 Evaluation instruments & report
T3.4 Embedding kernel routines	D3.4 Scientific & professional publications, conference papers, 1 PhD dissertation

<i>Deliverables</i>	
WP4	<ul style="list-style-type: none"> • Online instruments for assessing adult learners' characteristics • Report on online and blended learning and competences of learners and teachers in formal adult education and CVET • at least 1 publications for professional journals and conferences • at least 2 high quality research articles to be published in international high impact journals • at least 2 high quality research papers to be presented at international leading academic conferences • Organize at least 1 seminar related to "Theme success factors & learner outcomes" • PhD dissertations be published at the end of the project

Research tasks and output WP4

RfD	
T4.1. Instrument development T4.2 Two cycles of data collection T4.3 Qualitative data collection T4.4. Data processing, synthesis and reporting	D4.1 Online monitoring instruments D4.2 Assessment report D4.3 Scientific & professional publications, conference papers, 1 PhD dissertation; recommendation report on predictors of learner output

<i>Deliverables</i>		
WP5	<ul style="list-style-type: none"> • Publication: teacher professional development models • at least 2 high quality research articles to be published in international high impact journals • at least 2 high quality research papers to be presented at international leading academic conferences • at least 1 publications for professional journals and conferences • Organize at least 1 seminar related to “teacher professional development” • PhD dissertations be published at the end of the project 	

Research tasks and output WP5

RfE	
T5.1 Instrument development T5.2 Current state analysis T5.3 Two cycles of intervention prototype TPD T5.4 Evaluation of intervention, synthesis & reporting	D5.1 Instruments (teacher competences) D5.2 Prototype TPD models & guidelines for teacher training D5.3 Validated TPD models Scientific & professional publications, conference papers, 1 PhD dissertation

<i>Deliverables</i>		
WP6	<ul style="list-style-type: none"> • Project reports • Meeting reports • Valorisation plan • Project website • Media coverage • Public conference on “Issues, challenges and prospects of Online and blended learning for adult education and training” 	

<p>Deliverables</p> <p>Valorization</p> <p>Toll-net & Vocvo</p>	<p>Establishment and management of an OBL Competence Centre for AE & CVET in Flanders</p> <p>This includes the following sub-tasks (more details regarding the OBL Competence Centre are in Part 2):</p> <ul style="list-style-type: none"> ○ Implementation and customization of learning design models & guidelines (online & offline) ○ Implementation, customization and maintenance of online quality assurance instruments ○ Maintaining an online support platform ○ Providing guidance and implementing training programmes for teachers and institutions/organisations for AE ○ Organizing and implementing train the trainer programmes ○ Maintaining an online database with teaching materials ○ Maintaining an online expert database for OBL ○ Facilitating and maintaining learning communities for OBL 	
--	--	--

Work plan

	Year 1 2015	Year 2 2016	Year 3 2017	Year 4 2018	After ALO Project
Research					
<i>Meso level</i>					
WP1 – OBL Quality Improvement	VUB CVOs	VUB CVOs	VUB CVOs	VUB CVOs	
WP2 – OBL Course Design	KUL/UG CVOs	KUL/UG CVOs	KUL/UG CVOs	KUL/UG CVOs	
WP3 - Program Design	KUL B CVOs	KUL B CVOs	KUL B CVOs	KUL B CVOs	
<i>Micro level</i>					
WP4 - Learner outcomes	VUB/UG CVOs	VUB/UG CVOs	VUB/UG CVOs	VUB/UG CVOs	
WP5 - Teacher professional development	UG/VUB CVOs	UG/VUB CVOs	UG/VUB CVOs	UG/VUB CVOs	
Valorisation	All partners	All partners	Vocvo & Toll-net (lead)	Vocvo & Toll-net (lead)	Vocvo & Toll-net (lead)

**OBL
Competence
Center**

Input Start

ALO stakeholders

Valorisation Strategy

- OBL Competence Centre
- Combination of a range of implementation methods
- According to the needs and profiles of the target groups
- Utilisation on meso and micro level
- Policy recommendations (macro level)

Valorization Output

- Competence Centre for OBL for AE in Flanders
 - Knowledge database
 - Support platform
 - Guidance and training programs for teachers and institutions/organisations for AE
 - Train the trainer programs
 - Database of experts
 - Teaching materials database
 - Learning communities for OBL
 - Online quality assurance framework and instruments
 -
- Publications, policy recommendations

Valorization partners

- Tollnet part of VZW SNPB (Collaboration between the pedagogical guidance services of GO!, OVSG, POV and VSKO)
 - Support for OBL for all partners
 - Other partners of Tollnet: Vocvo, VDAB, Syntra, Socius....
- Vocvo vzw (Vlaams ondersteuningscentrum voor het volwassenenonderwijs)
 - CVOs
 - CBEs

Sustainability of the Valorization

- Toll-net stays vehicle for the partners to implement and improve OBL in AE
- Vocvo as part of Stuurgroep VO (Steering Committee for pedagogical support in AE) has a decretal task to support OBL in AE