

European Training Foundation webinar: assessment of teachers' and trainers' performance

The Forum for Quality Assurance in Vocational Education and Training (QA Forum) of the European Training Foundation (ETF) is organising a webinar dedicated to the **assessment of teachers' and trainers' performance**. The webinar will take place on 20 April 2021. The webinar will be held in English and French.

The ETF QA Forum is a transnational collaboration initiative between national institutions with VET quality assurance mandates in ETF's partner countries. The aim of the Forum is to support member countries to modernise and improve quality assurance in VET.

The aim of this webinar is to create an opportunity for discussion, reflection, and the sharing of knowledge and experience among participants (forum members and wider public). The discussions are informed and prompted by presentations of experience from QA Forum members and EU Member States. Participants will be encouraged to reflect on own quality assurance approaches.

The webinar will focus on the following issues:

1. What mechanisms (both at VET system and VET provider level) are in place to assess teachers'/trainers' performance and satisfaction? Who are the actors involved? What frequency? What approaches?
2. To what extent the results/outcomes of the evaluation process are discussed with teachers/trainers and do they serve to put in place appropriate action plans such as professional development plans?
3. Are there any specific mechanisms implemented to assess the digital skills of teachers and trainers?

Agenda

Webinar of ETF Forum for quality assurance in VET

Assessment of teachers' and trainers' performance

Date: 20 April 2021, 11:00 – 12:30 (Turin / Central European Time)

11:00 - 11:10	Welcome <i>Mounir Baati</i> <i>Senior Specialist in VET Quality Assurance</i>
11:10 - 11:25	Continuing professional development and assessment of teachers and trainers: selected findings from the ETF survey of VET teachers/trainers and principals 2018 <i>Eva Jansova</i> <i>Specialist in Human Capital Development, ETF</i>
11:25 - 11:40	Assessment of teachers' and trainers' performance: experience of Romania <i>Dana Stroe</i> <i>Deputy Director, National Centre for TVET Development, Ministry of National Education of Romania</i>
11:40 – 11:50	Q&A
11:50 – 12:05	Assessment of teachers' and trainers' performance: experience of Morocco <i>Rkia El Mahmoudi</i> <i>Vocational Training Department, Ministry of Education, Vocational Training, Higher Education and Scientific Research of Morocco; National Contact Person for Morocco in the ETF Forum for Quality Assurance in VET</i>
12:05 - 12:20	Q&A
12:20 – 12:30	Concluding remarks <i>Mounir Baati</i> <i>Senior Specialist in VET Quality Assurance</i>