

ENABLIN+ Quality Assurance Self-evaluation Report

Part I Quality Assurance Plan

Part II Internal Assessment Report

Work package - 7 - Deliverable 27

Maria João Carapeto, Adelinda Candeias, Jo Lebeer, Cátia Coelho, Nuno Costa, Luísa Grácio, & Heldemerina Pires (Eds.)

Évora, 23 August 2017

							
University of Antwerp INCENA- Inclusion & Enablement	Expert Centre for Education & Care – Wijhe	Comité d'Etudes, d'Education et de Soins a.d. Personnes Polyhandicapées - Paris	Babes-Bolyai University Dpt. Applied Psychology Cluj-Napoca	Association St- François d'Assise – Pôle Handicap	Karin Foundation Varna	Child service, Vismara Institute, Fondaz. Gnocchi - Milan	Rehabilitation Don Carlo Centre for the study of Psychology & Education - Évora
Belgium	The Netherlands	France	Romania	Isle de la Réunion-FR	Bulgaria	Italie	Portugal

Colophon Part I

Candeias, A., Carapeto, M. J., Grácio, L. Lebeer, J., Costa, N. Coelho, C., & Rebelo, H. (Eds.) (2017), Enabling+ Quality Assurance Plan

Adelinda Candeias has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Maria João Carapeto has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Luísa Grácio has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Jo Lebeer is a medical doctor, has a PhD in humanistic psychology and is associate professor at the Faculty of Medicine & Health Sciences at the University of Antwerp, Belgium

Nuno Costa has a MSc in psychology at the University of Évora and has a research grant in special needs

Cátia Coelho has a MSc in psychology at the University of Évora and has a research grant in special needs

Hugo Rebelo is a teacher and has a research fellowship at University of Évora

Évora, Portugal: Universidade de Évora

Drawing on cover: courtesy Karen Dom Centre, Varna, Bulgaria

© 2017 Enablin+ Project. Reproduction is allowed if full credit is given to the original publication.

Colophon Part II

Carapeto, M. J., Candeias, A., Coelho, C., Costa, N., Grácio, L. & Pires, H. (Eds.) (2017), Internal Assessment Report

Maria João Carapeto has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Adelinda Candeias has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Cátia Coelho has a MSc in psychology at the University of Évora and has a research grant in special needs

Nuno Costa has a MSc in psychology at the University of Évora and has a research grant in special needs

Luísa Grácio has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Heldemerina Pires has a PhD in psychology and is lecturer at the Department of Psychology at the University of Évora in Évora, Portugal

Évora, Portugal: Universidade de Évora

Drawing on cover: courtesy Karen Dom Centre, Varna, Bulgaria

© 2017 Enablin+ Project. Reproduction is allowed if full credit is given to the original publication.

Contents

Colophon Part I	2
Part I Quality Assurance Plan	6
Enablin+ Project.....	7
Project duration	7
Partners' organisations	8
Quality Assurance Plan (Deliverable 27, Work Package 7)	9
Conceptual inspirations and proposals for a quality assurance plan	9
Enablin + project strategies for quality assurance	12
The internal assessment plan	18
APPENDIX.....	22
APPENDIX 1	23
Project's target group	23
How will the target group be reached?	23
How will the project benefit the target group?	23
How will the target group benefit?	23
APPENDIX 2	24
Part II Internal Assessment Report.....	29
Introduction.....	30
Data collection tools.....	32
Questionnaires to Enablin+ team members	32
Questionnaires to participants in public events	34
Other questionnaires to parents and professionals	35
Other resources	36
Partner meetings and dissemination events (dels. 13, 19, 20, 21, 22, 26)	36
Antwerp, Belgium, 30/1 - 3/2/2014 (del. 13)	36
Varna, Bulgaria, 25-28 September 2014 (del. 19)	37
Wijhe, The Netherlands, 26-28 March 2015 (del 20)	37
Cluj-Napoca, Romania 17-20 September 2015 (del. 21)	39
Milan, Italy, 22-24 September 2016 (del. 13)	40
Évora, Portugal, 16-18 February 2017 (del. 26)	41
Dissemination Materials (dels. 3, 7, 15, 16, 17, 29)	45
Website (del. 7)	45
Leaflet (del. 15)	48
Newsletters (del. 3, 16, 17, 29)	50

Concluding, about the dissemination materials	53
Technical-scientific reports (dels. 1, 4, 6, 8, 10, 12)	54
Team members perspective	55
Professionals and parents perception	56
Training Events	57
Pilot training courses (Del. 11 & 12)	57
Train-The-Trainers Course (TTC) (del. 13)	58
Training Supports (dels. 9 and 14).....	60
Team members perspective	60
Articles (dels. 2, 5, 12, 18 & other) and Presentations in Conferences (del. 23)	63
Global Evaluation.....	65
Which were the principal Strengths of this project?	66
Which were the principal Weaknesses of this project?	66
What were the principal Constraints?	67
What were the principal Opportunities?	67
What about the continuity of this project?	68
What did you get from the project personally?	68
Other observations	68
Concluding Comments.....	69
ANNEXES	70
ANNEX 1 - QUESTIONNAIRES ON PARTNERS MEETINGS & DISSEMINATION EVENTS	70
ANNEX 2 - QUESTIONNAIRES ON DISSEMINATION AND VALORIZATION MATERIALS	71
ANNEX 3 - QUESTIONNAIRES ON TECHNICAL-SCIENTIFIC REPORTS	72
ANNEX 4 - QUESTIONNAIRES ON TRAINING EVENTS	73
ANNEX 5 - QUESTIONNAIRE ON TRAINING SUPPORTS	74
ANNEX 6 - COUNTING QUESTIONNAIRE (DISSEMINATION MATERIALS, ARTICLES, PRESENTATIONS)	75
ANNEX 7 - QUESTIONNAIRE OF THE FINAL, GLOBAL ASSESSMENT	76

Part I Quality Assurance Plan

ADELINDA CANDEIAS, MARIA JOÃO CARAPETO, LUÍSA GRÁCIO, JO LEBEER,
NUNO COSTA, CÁTIA COELHO & HUGO REBELO (EDS.)

Candeias, A., Carapeto, M. J., Grácio, L. Lebeer, J., Costa, N. Coelho, C., & Rebelo, H. (Eds.) (2017). Enabling+ Quality Assurance Plan. In M. J. Carapeto, A. Candeias, J. Lebeer, C. Coelho, N. Costa, L. Grácio, & H. Pires (Eds.). *ENABLIN+ Quality Assurance & Self-evaluation Report (Work package 7, Deliverable 27)* (pp. 6-28). Évora, Portugal: University of Évora & Enablin+ Project.

Abstract

This document, the Quality Assurance Plan (QAP), is the instrument that the project' team develop to ensure that quality is managed effectively during the project, and that the final products are of proven quality and the objectives of the project are achieved (and how). As written in the main document of the project, "the quality assurance plan describes criteria for evaluation, follow-up, activities to be organised (focus groups, questionnaires, etc)". This QAP is committed to the informed (scientifically, technically) approach underlying the project and an internal assessment attitude that will guide the implementation of the project's work packages and inform the final report. In addition, it closely considers the external evaluation to happen at the end of the project. The theoretical background of this plan is based in the proposal that internal and external evaluation (EI/E) are 'different sides of the same coin', they form part of the same quality assurance plan, and they are interactive and mutual interconnected. With the assessment we intend to reflect on the day-to-day practice, and to be able to do the internal evaluation (self-assessment report and self-assessment of the activities and products), and this will be done in connection with external evaluation process. Next, we briefly expose (1) some conceptual inspirations to the QAP; (2) quality assurance strategies already considered in the project; and (3) an internal evaluation proposal.

Key-words: Quality assurance plan, Enablin+ Project, European research project