


WATCHME

WATCHME: Workplace-based e-Assessment Technology for Competency-based Higher Multi-professional Education


**Anna Renz
Ylva Holzhausen
Asja Maaz
Harm Peters**

Forschungsforum des DSFZ, 01.06.2015

This project has received funding from the European Union's Seventh Framework Programme for research, technological development and demonstration under grant agreement no 619349.


Ziel von WATCHME


Hintergrund:

- Feedback und Beurteilung am Arbeitsplatz: langsam, ineffizient, unzureichende Qualität


Ziel:

“WATCHME aims to improve workplace-based feedback and assessment and professional development by means of learning analytics”

- Erweiterung eines bestehenden ePortfolios durch:

- Learning Analytics: Student Model, Just-in-time Feedback, Visualisation Tools
 - Didaktische Rahmung: EPAs

Ziel von WATCHME


Projektpartner


JAYWAY

MATEUM
MATHEMATISCHE EXPLORATION

NETROM
premium software


SZENT ISTVÁN
UNIVERSITY

TARTU ÜLIKOOOL

CHARITÉ
UNIVERSITÄTSMEDIZIN BERLIN

Maastricht University *Leading in Learning!*

UMC Utrecht

University of
Reading

UCSF

Expertise der Projektpartner

- Software Entwicklung
- Learning Analytics
- Ausbildungsforschung
 - Veterinärmedizin
 - Humanmedizin
 - Anästhesiologie (Weiterbildung)
 - Medizinstudium (PJ und Grundstudium)
 - Pädagogik - Lehramt


Work Packages (WP):

1. Project management
2. Competency-based workplace definitions with EPAs for feedback and assessment
3. Setting up feedback and assessment tools
4. Developing student models
5. Feedback and visualisation modules
6. Implementation and evaluation of overall system
7. Dissemination and exploitation

Unsere Rolle im Projekt

- Leitung des WP7: Verbreitung des Projekts
- Partner im WP2: Didaktischer Rahmen
- Partner im WP3: Assessment Tools
- Partner im WP6: Implementierung und Evaluierung
des Portfolio Systems

WP 7: Dissemination and Exploitation

Ziel: Verbreitung und Vermarktung der Projektergebnisse und des Endprodukts

Schritte:

- Dissemination plan and program
 - Verbreitungsplan
 - Infrastruktur: Projekt Webseite, Interne Wikiseite, Soziale Medien, Konferenzen, Messen, Policy events
- Exploitation plan and program
- Sustainability plan and materials

WP2: Competency-based workplace definitions with EPAs, for feedback and assessment


Ziel: Identifikation von Daten der Trainees, die für workplace-based assessment und feedback nötig sind

- Competency-based workplace curriculum mapping with EPAs
- Identification of natural markers for professional development
- Literatur review on workplace-based indicators of progress for visualisation

WP2: Competency-based workplace curriculum mapping with EPAs


- Guidelines for Competency-based Workplace Curriculum Development based on EPAs
 - Entwicklung von EPAs für jeden Fachbereich

Fachbereich	Anzahl genutzter EPAs im ePortfolio
Medizinstudium <i>Universitätsmedizin Berlin - Charité Utrecht University</i> University of California, San Francisco	2-5
Anästhesiologie <i>Utrecht University</i>	3
Veterinärmedizin <i>Szent Istvan University, Budapest Utrecht University</i>	3
Lehramt <i>University of Tartu Utrecht University</i>	11

WP2: Competency-based workplace curriculum mapping with EPAs - Schritte an der Charité


- Nutzung folgender EPAs im EPASS System:
 - 1) Anamnese erheben, körperliche Untersuchung durchführen und Ergebnis strukturiert zusammenfassen
 - 8) Ärztliche Prozeduren durchführen

WP2: Identification of natural markers for professional development

- Sources of information in the workplace that can inform electronic feedback and entrustment decision making

- Fokusgruppen mit


- 1) Studierenden

- 2) Supervidierenden


- für jeden Fachbereich einzeln

Ergebnisse


ePortfolio
Publikationen

WP2: Literature review on workplace-based indicators of progress for visualisation

e-

- Information sources for valid workplace-based feedback and entrustment decisions
 - Literaturreview für jeden Fachbereich einzeln

Ergebnisse


ePortfolio
Publikationen


Ziel: (Weiter-)Entwicklung des EPASS Systems

- Requirement engineering

- Was wollen wir in dem System sehen?

- Assessment tools

- Pro Fachrichtung / Institut

Evaluationsbögen:

- Kurze Praxis Beobachtung (pro EPA)
- Fall-basierte Diskussion (pro EPA)

Außerdem:

- Professionelle Aktivitäten eintragen
- Anfrage zur Festlegung eines Supervisionslevels
- Festlegung des Supervisionslevels für eine Professionelle Aktivität


WP6: Implementation and Evaluation of the Overall System


Ziel: Implementierung und Evaluation des entwickelten ePortfolios

Schritte:

- Allgemeiner Implementierungs- und Evaluationsplan
- Implementierung des systems
 - Akzeptanzstudie (Jun 15)
 - Pilotstudie (Jul 15 – Aug 15)
 - Datensammlung (Sep 15 - Okt 15)
- Formative Evaluation des Just-in-Time Feedback
- Formative Evaluation der Visualisation tools
- Summative Evaluation

- Planung der Akzeptanz- und Pilotstudie
 - Kontakt mit PJlern
- Planung der EPASS Einführung für die Nutzer
- Planung der Datensammlung und Evaluationsphasen
- Weiterentwicklung der Assessment Tools
- Planung der Fokusgruppe

“Sources of information in the workplace that can inform electronic feedback and entrustment decision making”

Fragen?


WP6: General implementation and evaluation plan - Schritte an der Charité


Was?	Wann?	Anzahl Probanden
A: Inhaltliche Entwicklung (EPAs, assessment forms)	Jan 15 – Mai 15	/
B: Konfiguration von EPASS	Mai 15 – Jun 15	/
C: Implementation von EPASS	Jun 15 – Sep 15	5 Stu 2 Sup
D: Datensammlung	Sep 15 – Okt 15	
E: Formative Evaluation vom JIT	Nov 15 – Dez 15	35 Stu 5 Sup
F: Formative Evaluation vom VIS	März 16 – Jul 16	
G: Summative Evaluation	August 16 - Jan 17	70 Stu 12 Sup

JIT: Just-in-time feedback

VIS: Visualisation tool

Beispiel EPAs


Speciality

EPAs

***Undergraduate medical education
Charité & Utrecht University***

- ***Common clinical procedures***
- ***General history and physical examination***

***Anesthesiology
Utrecht University***

- ***Resuscitation of the multiple trauma patient in the Emergency Room***
- ***Peripartum pain manage***

Veterinary medicine

- ***History taking, general impression and general examination***
- ***Pain relief***
- ***Dealing with a respiration problem***

Teacher education

- ***Sets learning goals for the whole curriculum and specific lessons***
- ***Designs learning activities (incl. materials and media) for the set learning goals***
- ***Plans the execution and evaluation of the learning activities***

Weitere Informationen zum Student Model


- The Student Models should represent the actual internal state of each trainee as well as their actual learning context.
- It should also contain enough pedagogical knowledge in order to be able to translate the internal state and context into meaningful messages and information for visualisation.
- This service is a **backend component**, meaning that no direct user interaction is made with this module
- The Student Model will make **predictions** to help the student/assessors improve their performance.


- Just-In-Time Feedback is a **natural language** translation of a prediction made by the Student Model.
- The messages are built in respect to the pedagogical recommendations related to the Student Model prediction.
- JIT may also communicate with the EPASS system to retrieve information that is not provided by the Student Model.

Weitere Informationen zu Learning Analytics

Student Model (sketch)


WATCHME

University of
Reading

WP6: Implementation and formative evaluation of work-place based assessment with e-portfolios on just-in-time-feedback

Schritte an der Charité:

- Implementation:

- Akzeptanzstudie (Jun 15)
- Pilotstudie (Jul 15 – Aug 15)
- Datensammlung (Sep 15 - Okt 15)

- Evaluation vom JIT (Nov 15-Dez 15)