[image: image1.png]


[image: image2.emf]QA + DF QA + DF


ISO/IEC JTC1 SC36 N1440
ISO/IEC JTC1 SC36

Information Technology for Learning, Education, and Training

Title:

Guide "ISO/IEC 19796-1: How to Use the New Quality Standard for Learning, Education, and Training"

Source:

WG 5 Convenor
Project:

WG 5: ISO/IEC 19796 Part 1
Document Type:

Document

Status:

FYI and kind request to all NBLOs for translation (according to the 2006-09 SC36 Plenary Resolution 29; see 36N1410)
Date:

2006-12-21
Action ID:

FYI and kind request to all NBLOs for translation (according to the 2006-09 SC36 Plenary Resolution 29; see 36N1410). Deadline 2007-02-28.
Distribution:

P, O, & L Members, WG Conveners


ISO/IEC 19796-1: 

How to Use the New Quality Standard for Learning, Education, and Training
Document Name: <WG5_Guide_for_ISO_IEC_19796-1_20061219.doc>
Keywords: ISO/IEC 19796-1, Quality Framework, Quality Management, Quality Standards for E-Learning
Document Title: ISO/IEC 19796-1: How to Use the New Quality Standard for Learning, Education, and Training
Version: 1.0

Date: 2006-12-19
1 Introduction

The new quality standard ISO/IEC 19796-1 has been published in October 2005. It is a first step to harmonize the variety of quality approaches used in the field of learning, education, and training. It helps decision makers, quality representatives, system developers, and users to develop their own quality system. It is not a standard developed for certification – it is a tool which provides a common quality language, a format to make quality interoperable, and a template for the implementation, development, and improvement of quality development in organizations.

2 Background
Quality in the field of E-Learning has become an issue of increasing importance in both researchers’ and practitioners’ communities. A variety of approaches has been developed and implemented successfully: Generic standards, such as EFQM or ISO 900x:2000 have been used also in the educational community. Secondly, specific quality guidelines for distance education or E-Learning (such as the ASTD criteria for E-Learning or the BLA Quality Mark) have been developed and used. It has become clear that Quality Management can contribute to improve the performance of organizations in the field of learning, education, and training (LET). 

However, the high number of approaches and their different scopes and objectives lead to confusion in the users’ and decision makers’ communities. Therefore, a harmonized quality standard has been developed and consensually approved in the standardization committee ISO/IEC JTC1 SC36 (International Organization for Standardization / International Electrotechnical Commission, Joint Technical Committee 1, Subcommittee 36: Information Technology for Learning, Education, and Training). 
3 The Quality Standard for Learning, Education, and Training: ISO/IEC 19796-1
The Quality Standard ISO/IEC 19796-1 is the basic framework for quality development in organizations in the field of learning, education, and training (LET). It has been developed by experts in the international standardization group ISO/IEC JTC1 SC36. It consists of a framework for quality development and the description of quality approaches and it serves for different purposes:
Harmonizing Quality Approaches: A common vocabulary

Many successful quality approaches are successfully used in LET. However, those approaches differ in scope, objectives, and methods. In the future, all quality management and assurance systems should use ISO/IEC 19796-1 to show 1) for which context they are intended to be used, 2) for which processes they can be used, 3) which methods they use in order to assure quality. We recommend that the providers of quality systems use ISO/IEC 19796-1 to make their approaches transparent and interoperable.

Developing Quality Systems 

Developing a new quality system in an organization means that quality objectives and instruments are implemented for the core processes (in the field of LET for example: analyzing learner needs, design of learning systems, providing tutor support, performing assessments). The process model serves as a guide to specify those objectives. An organization should go through the processes of the model and should answer the following questions for each process:

1. What is the main quality objective for a process?

2. Who are the responsible actors?

3. Which methods or instruments can be used to assure quality?

4. How can we measure the success of the quality objective?

The processes therefore just serve as a guideline to discuss quality and to set specific objectives in order to reach the best outcome.

Extending existing quality approaches

Many organizations already have quality management systems (such as ISO 900x) or their own quality guidelines in place. However, generic quality management approaches do not consider the specifics of LET. For these organizations, ISO/IEC 19796-1 can also be used as a guideline to specify the specific aspects of LET. For organizations who have developed own quality guidelines, ISO/IEC 19796-1 can be used to structure, evaluate, and improve their own systems. 

Combining Quality Approaches

The model serves as a guide to describe quality approaches in an interoperable way based on a common vocabulary. The model provides a clear terminology and description formats to assemble individual quality concepts from existing approaches. In the future, organizations should be able to combine quality approaches based on their needs. As an example: take design guidelines from ISO 9241, take tutoring guidelines from Tutor Quality Mark, take accreditation guidelines from your National Accreditation Agency. Combine and assemble them into your own quality system.

Developing ICT support for quality development

Based on the information models for processes and quality management, an interoperable format is given which can serve as a base for applications, such as quality information systems or quality support systems. Those systems should support users to document their activities, to apply quality assurance methods to their products and services, to measure the quality, and to exchange experiences.

3.1 Description of ISO/IEC 19796-1

The new standard ISO/IEC 19796-1 provides a “reference framework for the description of quality approaches” (RFDQ). A reference framework gives an orientation which aspects should be covered and how solutions for these aspects can found. The standard is an instrument to develop quality in the field of E-Learning. It consists of mainly two parts:

· A description scheme for quality approaches

· A process model as a reference classification

It supports the development quality profiles for organizations (such as objectives, methods, relations, people involved). Quality profiles means that the standard is adapted to the needs and requirements of an organization. It does not provide specific requirements or rules – it is a framework to guide actors through the process of quality development in the field of LET, specifically E-Learning.

The Description Model is just a scheme to interoperably describe quality approaches (such as guidelines, design guides, requirements). It documents all quality concepts in a transparent way. Each process can be described by this scheme:

Table 1: Description Model for Quality Approaches of ISO/IEC 19796-1
	Attribute
	Description
	Example

	ID
	Unique Identifier
	ID1234

	Category
	Main Process 
	Course Development

	Process Name
	Process name
	Method selection

	Description
	Description of the process
	“Within this process the didactic concept and methods are evaluated and selected”

	Relations
	Relation to other processes
	“Before the method selection a target group analysis must be performed”; [Process 1.6]

	Sub-processes / sub-aspects
	Sub-processes / sub-aspects / tasks
	Method identification
Method alternatives

Method priorization

	Objective
	Objective of a Process
	Adequate selection of one or more didactic concepts according to learner preferences and learning styles

	Method
	Methodology for this process 
	Method selection shall be based on the target group taking into account their competencies and learning styles. Methods are selected based on the teachers’ experience.

	Result
	Expected result of a process
	Method specification

Documents

	Actors
	Responsible / participating actors
	Team Didactical Design, Project leader

	Metrics / Criteria
	Evaluation and Metrics for this process 
	Criteria catalogue 3.2.2-3.2.6

	Standards
	Standards used
	DIN EN ISO 9241, LOM
See Method Guidelines Handbook

	Annotation / Example
	Further Information, Examples of usage
	


This model serves only as a base to provide a harmonized scheme to describe quality approaches. 
The Process Model is a guide through the different processes when developing learning scenarios. The process model includes the relevant processes within the life-cycle of information and communication systems for learning, education, and training. The process model is divided in seven parts. Sub-processes are included referencing to a classification of processes.
Table 2: Process Model of ISO/IEC 19796-1
	ID
	Category
	Description/

Sub-Processes

	NA
	Needs Analysis
	Identification and description of requirements, demands, and constraints of an educational project

	
	
	NA.1 Initiation 

NA.2 Stakeholder Identification

NA.3 Definition of objectives

NA.4 Demand analysis

	FA
	Framework Analysis 
	Identification of the framework and the context of an educational process

	
	
	FA.1 Analysis of the external context

FA.2 Analysis of staff resources 

FA.3 Analysis of target groups

FA.4 Analysis of the institutional and organizational context 

FA.5 Time and budget planning

FA.6 Environment analysis

	CD
	Conception / Design
	Conception and Design of an educational process

	
	
	CD.1 Learning objectives

CD.2 Concept for contents 

CD.3 Didactical concept / methods 
CD.4 Roles and activities

CD.5 Organizational concept

CD.6 Technical concept
CD.7 Concept for media and interaction design

CD.8 Media concept

CD.9 Communication concept

CD.10 Concept for tests and evaluation

CD.11 Concept for maintenance

	DP
	Development / Production 
	Realization of concepts

	
	
	DP.1 Content realization

DP.2 Design realization

DP.3 Media realization

DP.4 Technical realization

DP.5 Maintenance

	IM
	Implementation
	Description of the implementation of technological components

	
	
	IM.1 Testing of learning resources

IM.2 Adaptation of learning resources 

IM.3 Activation of learning resources

IM.4 Organization of use 

IM.5 Technical infrastructure

	LP
	Learning Process
	Realization and use of the learning process

	
	
	LP.1 Administration

LP.2 Activities

LP.3 Review of competency levels

	EO
	Evaluation / Optimization
	Description of the evaluation methods, principles, and procedures

	
	
	EO.1 Planning

EO.2 Realization

EO.3 Analysis

EO.4 Optimization / Improvement


4 Questions & Answers
Can I certify my organization using ISO/IEC 19796-1?
Not by only using ISO/IEC 19796-1. The model only serves as a guideline. We suggest choosing a certification agency which uses ISO/IEC 19796-1 to describe what their quality approach can do for you. In the future, ISO/IEC will also develop a standard which lets you certify organizations, products and services (ISO/IEC 19796-2).

How do I develop my own quality system?

Developing quality systems is a complex task, but ISO/IEC 19796-1 gives you orientation. More tools (e.g. methods, instruments, criteria) will be provided in the next steps.

How do I find an expert to help me in developing quality?

Several organizations provide support. As an example, the expert and user communities on quality in Europe are organized within the European Foundation for Quality in E-Learning (EFQUEL, www.qualityfoundation.org). 
How is ISO/IEC 19796-1 related to other standards?

ISO/IEC 19796-1 is specifically designed for learning, education, and training. It helps to extend generic standards like ISO 900x for educational organizations. Other national and international standards (like PAS 1032-1 and CEN/ISSS CWA 14644) have served as a base for international harmonization. 
How can I contribute to the further work on quality standards?
The standardization work is organized within national mirror groups. Contact your national standardization body to be part of the future standardization work.

Are there more standards to come?

Yes, the workgroup on quality is currently working on three more parts, developing more tools and support:

· Part 2: "Quality Model” will harmonize the aspects of quality systems and their relations and will provide orientation for all stakeholders. It will not enforce any particular implementations but will, instead, focus on their effects. The model will be extensible for the requirements of certain communities.

· Part 3: "Reference Methods and Metrics” will harmonize formats for describing methods and metrics for quality management and assurance. It will provide a collection of reference methods that can be used to manage and assure quality in different contexts. This part will further provide a collection of reference metrics and indicators that can be used to measure quality in processes, products, components, and services.

· Part 4: "Best Practice and Implementation Guide“ will provide harmonized criteria for the identification of best practice, guidelines for the adaptation, implementation, and usage of this multi-part Standard, and will contain a rich set of best practice examples.

5 References
[1] American Society for Training & Development: E-Learning Certification Standards. (2001). 
[2] British Learning Association: Quality Mark Modules. (2005).
[3] CEN/ISSS: CWA 14644 Quality Assurance and Guidelines. Brussels, (2003).
[4] EFQM European Foundation for Quality Management: EFQM Excellence Model; Brussels: European Foundation for Quality Management, (2003).
[5] Ehlers, U.D., Hildebrandt, B., Görtz, L., Pawlowski, J.M.: Use and Distribution of Quality Approaches in European E-Learning, CEDEFOP. (2005). 
[6] IEEE Learning Technology Standards Committee: Learning Object Metadata Standard, IEEE 1484.12.1-2002. (2002).
[7] International Organisation for Standardization: ISO 9000:2000, Quality management systems. Fundamentals and vocabulary. (2000).

[8] ISO/IEC: ISO/IEC 19796-1:2005. Information Technology — Learning, Education, and Training — Quality Management, Assurance and Metrics— Part 1: General Approach (2005).
[9] Pawlowski, Jan M.: Quality Initiative E-Learning in Germany: The Future of Learning Technology Standardization, In: Proc. of Second joint workshop on Cognition and Learning through Media-Communication for Advanced e-Learning 2005, Tokio, Sept. 2005. 
[10] Stracke, Christian M., Hildebrandt, Barbara: Quality Standards for Quality Development in e-Learning: Adoption, Implementation and Adaptation of the Quality Standard ISO/IEC 19796-1. Available from Internet: 
<http://www.qed-info.de/downloads>. (2006).
6 More Information

The new standard ISO/IEC 19796-1 was developed by ISO/IEC JTC1 SC36 WG5: the “International Organization for Standardization (ISO) / International Electrotechnical Commission (IEC) Joint Technical Committee 1 (JTC1) - Information Technology - Subcommittee 36 (SC36) - Information Technology for Learning, Education, and Training (ITLET) - WG5: Quality Assurance and Descriptive Frameworks”.
For more information visit the SC36 website:
http://www.iso.org/jtc1/sc36
ISO / IEC JTC1 SC36��WG5: Quality Assurance + Descriptive Frameworks


