
Quality Assurance (QA) for RPL:
Dimensions, Actors, and Processes – Reflections
based on an APL-Initiative in Germany

Dr. Walburga Katharina Freitag
HIS Hannover, Germany

Bologna-Seminar: Recognition of Prior Learning, 11./12.12.2008, Amsterdam, The
Netherlands

Dr. Walburga K. Freitag

QA – a pathway to dimensions of
„good“ APL practice

Dr. Walburga K. Freitag

Context in Germany

• Federal state with 16 federal state laws
• Access to HE and APL are two different rights and ruled separately
• APL is a topic in Higher Education in Germany since 2002

• 2002: Resolution by the Standing Conference of the Ministers of
Education & Cultural Affairs (KMK) (50% restriction)

• 2003: Recommendation by the German Federal Ministry of
Education & Research (BMBF), the Rectors‘ Conference (HRK)
and the KMK with a strong focus on FE/HE-linkages

• 2005 – 2007/08: four projects have been funded by the Bund-
Länder Commission for Educational Planning & Research
Promotion (BLK) and 12 “developing projects” by the BMBF

Dr. Walburga K. Freitag

Background (1)

• In addition to the developing projects, a project for scientific monitoring and
support is funded. I am member of this project.

• The project is assigned to:

• HIS - The Higher Education Information Service supports German
institutions of Higher Education. The project is based in the project
centre "Studies on Graduates and Lifelong Learning“

• VDI/VDE Innovation + Technik GmbH (VDI/VDE-IT) is a joint venture of
VDI GmbH and VDE (Association for Electrical, Electronic & Information
Technologies) and is a partner of industry, research and policy makers.

• Cooperation with Federal Institute for VET

Dr. Walburga K. Freitag

Background (2)

• The projects consisted of a cooperation between VET/further education
institutions and Higher Education Instituions (HEI) (partly with shared
financial resources),

• and a board with members

• Of the Chamber of Industry and Commerce/ medical associations

• Trade unions

• The Federal Institute for Vocational Education and Training (BIBB)

• The German Rectors’ Conference (HRK)

• the Board of Trustees of the German Economy for Vocational
Education and Training (Kuratorium der Deutschen Wirtschaft für
Berufsbildung).

Dr. Walburga K. Freitag

QA-Process steared by the
scientific monitoring board

• 12/2005 - Development of a set of „quality criteria“

• Covers: development of APL approaches and the
implementation in HEIs

• 2007 – communication process with accreditation council/ agencies

• 2007/2008 – Development of „guiding principles“/mission statement
– presented at a conference, discussed with all stakeholder

• Covers 5 topics: learning outcome description, equivalence-test,
implementation, information & counselling, evaluation

Dr. Walburga K. Freitag

Present situation

• 2007 - 2008 - the development-projects gained
experiences with QA

• 2008 – development of a more comprehensive
understanding of QA for APL & the specific context
(several publications, forthcoming) by the scientific
monitoring project and the 12 development projects

• REFLECTION: Dimensions of “good QA-practice”

Dr. Walburga K. Freitag

QA – Dimensions of „good“ APL
practice (1)

Competence-Equivalence

Guidelines

steering: All
stakeholder

Dr. Walburga K. Freitag

QA – Dimensions of „good“ APL
practice (2)

APL & LLL & biographical aspects

Matching, Benefit, deepening/widening understanding,
Integration into study cohort, time management, adult learning

steering:HEI &
students

Dr. Walburga K. Freitag

QA – Dimensions of „good“ APL
practice (3)

„value in use“

Worth of learning process
&

qualification?
steering: HEI & student &

Accreditation agencies

Labour market
applicability

Dr. Walburga K. Freitag

QA – Dimensions of „good“ APL
practice (4)

Accred. & integration of different
modes of knowledge

„Mode 2-
Knowledge“

„Reflective
Practitioners“

Equity dimensions
Gender, ethnic & social background

disabilityprofessionalization

Dr. Walburga K. Freitag

Statements for the discussion

• QA for APL in HEI has to include indicators for the
learning process in HEI, equity dimensions and the
labour market opportunities

• Some important QA-Dimensions have to be evaluated by
the QA system of the HEI (program accreditation or
system accreditation).

Dr. Walburga K. Freitag

Thank you for your attention!

Contact: freitag@his.de phone: 0049-511-1220292

More information: http://ankom.his.de

Page in English: http://ankom.his.de/initiative/index_en.php

Documents: http://ankom.his.de/material/index.php

APL-Library: http://ankom.his.de/bibliothek/index_en.php

