

IMPROVING THE QUALITY OF CHILDHOOD IN EUROPE

draft
INVITATION

**Working Group on the Quality of Childhood holding its meetings in the
European Parliament building (QoC). Its patrons:**

**MEP Pietro Bartolo
MEP Helmut Geuking
Rovana Plumb
MEP Evelyn Regner**

In cooperation with:

**MEP Michaela Sojdrovná
Group of the European People's Party (Christian Democrats, Czech Republic)**

79th QoC Talk:

'Assessment and dialogue: Enabling pupils to actively participate in their assessment'

The presentation will be given by **ECSWE** (European Council for Steiner Waldorf Education), **Learning for Well-being Foundation** and the **Hungarian Waldorf Federation**,
This QoC Talk is simultaneously part of **Lifelong Learning Week**, hosted by the **Lifelong Learning Platform (LLWeek)**.

Type of Meeting: Zoom Meeting

Time: Tuesday 1 December 2020 from 13.00 until 15.00 h.

In cooperation with: MEP Michaela Sojdrovná, Group of the European People's Party
(Christian Democrats, Czech Republic).

Registration: Please register through [this link](#)

Introduction

The Alliance for Childhood European Network Group (AFC-ENG) has been discussing regularly the culture of testing in school systems in Europe. Testing cultures often do not contribute to the unfolding and flourishing of children and because of this much potential is being thwarted. The AFC-ENG has two partners ECSWE (European Council for Steiner Waldorf Education) and the Learning for Well-being Foundation, that undertook together with the Hungarian Waldorf Federation a project called “Personalised and Formative Assessment Practices Supporting School and Learner Development”. It is with pleasure that AFC-ENG gives the floor to the Project Team to present the interim results of their work that started in early 2020.

Project Description “Personalised and Formative Assessment Practices Supporting School and Learner Development”

This is a joint project to collect good assessment practices within primary and secondary schools. The project's aim is to collect at least 15-20 practices on innovative and formative assessment methods. The organisations have been cooperating on the topic of assessment for the last couple of years. They started an assessment group in order to study what is already available in alternative assessment methods and what might be still done. Together they formulated their main question: *how can the unfolding of the unique potential of each and every child/youngster be best supported through contextualised, individualised, participatory assessment processes that give learners a feeling of agency and self-efficacy?*

Employers require people with transversal skills

Employers increasingly require transversal skills that enable workers to socially engage in the workplace. They also have to quickly adapt all the time, which calls for employees who can envision solutions for the future. Portfolios that reflect personal development and non-formal learning either within formal education settings or extra-curricular activities will matter more than exam results. They better show the potential for creativity and entrepreneurship that is badly needed in our society.

New approaches of assessment may reduce early school leaving

Early school leaving can be tackled if, instead of being frustrated by marking systems, each individual learner's self-development is appreciated and supported. This allows pupils to own their own learning experiences, as the learning process is not imposed from outside but rather experienced as an engaging learning pathway. It is important to support human development in the context of a world of accelerating technological changes, a world of increased mobility, and an increasingly segregated society. Young people need to experience a sense of purpose and accomplishments when confronted with unexpected changes. If this is learned early in life, more security will be felt that they will be able to deal with an unpredictable future.

The project aims to make an inventory of existing innovative assessment practices

This project aims to look for and into already existing innovative and interesting good assessment practices. We do know that there are teachers and schools who work efficiently with alternative assessment methods, and it would be inspirational for educational settings to get acquainted with those in a well-documented way set into context by adding information about the schools, teachers, the methods and their acceptance by parents and pupils.

Overall objectives of the QoC Talks:

- To gain a better understanding of the Quality of Childhood in the EU Member States. This time we will focus on ‘Assessment and Dialogue: Enabling pupils to actively participate in their assessment’.
- To reflect on the role that the European institutions can play to improve the situation.
- To get to grips with the values, principles and approaches that could lead to improvements for children both in Europe and around the world.
- To form an effective working group and to get a sense of how to move on.

I take pleasure in inviting you for the 79th session on 1 December 2020.

With best regards,

Michiel Matthes

Chairman

Alliance for Childhood European Network Group

Draft Programme Outline for Tuesday 1 December 2020

Time Schedule	Subject	Speaker / facilitator
13:00	Opening	MEP Michaela Šojdrová
13.05	Word of welcome	Michiel Matthes, Chair, Alliance for Childhood European Network Group
13.08	The issues at stake around 'Assessment,' as highlighted in the ERASMUS+ project 'Personalised and formative assessment for school and learner development.'	Marta Domokos, Hungarian Waldorf Federation Ilona de Haas (ECSWE) and Camee Comperen (Learning for Well-being Foundation)
13.15	Energizer and introduction to the programme by the co-facilitators	Ilona de Haas (ECSWE) and Camee Comperen (Learning for Well-being Foundation)
13.20	Discovery of three inspirational practices from the collection. These are examples of personalised and participatory assessment from across Europe, created within the classroom and school.	Niko Ginter: the 'Game of Human History'. Ulrike Sievers: an integrated framework of continuous assessment. Tom Oosterhuis and Marianne Rongen: an e-portfolios practice across a cluster of schools.
13.50	Open plenary discussion on the strengths and challenges of these assessment practices, supported by experiences from the audience.	Michiel Matthes

14:10	Breakout groups to deepen the discussion and reflect on policy messages.	With the presenters and assistance of facilitators
14:30	Plenary: collection of results and ideas for policy messages.	Ilona de Haas (ECSWE) and Camee Comperen (Learning for Well-being Foundation)
14:40	Closing remarks	Richard Landl, Chair, European Council for Steiner Waldorf Education MEP Michaela Šojdrová
14:55	End of session	

Disclaimer:

The organisers organise this session on a best effort basis. However changes in parts of the programme or in the entire programme may occur due to unforeseen circumstances and the organisers cannot be held liable for that. No rights may be derived from this programme.

Secretariat for this session:

Michiel Matthes

Tel: +32.(0)473895179

E-mail: michiel.matthes@allianceforchildhood.eu

Internet: www.allianceforchildhood.eu

With the support of the following organisations:

For background information please visit our respective websites:

www.allianceforchildhood.eu

www.learningforwellbeing.org

This programme was developed in cooperation with the **Alliance for Childhood European Network Group**, whose partners are:

Alliance for Childhood in the UK
Alliance for Childhood in the USA
Alliance ELIANT, Brussels
ARGE-Erziehungsberatung, Austria
COPE, Children of Prisoners Europe
Christopher Clouder, UK

European Council for Steiner
Waldorf Education (ECSWE)
European Foundation for the Care of Newborn Infants
(EFCNI)
EMDR Europe
EPA (European Parents Association)
Experiential Education Project, Belgium
Familienforum Havelhöhe GmbH
und Emmi-Pikler-Haus e.V., Germany
FEMI, The Netherlands
Haukkala Foundation, Finland
Higher Institute for Family Sciences, Belgium
International Association for Steiner / Waldorf
Early Childhood Education (Switzerland)
Idee Kids vzw, Belgium
Legambiente, Italy
Learning for Well-being Foundation, Brussels
Janusz Korczak International Society
Le Furet, France
Movium and the Swedish University of
Agricultural Sciences, Alnarp
NIVOZ (The Netherlands)
Sistema Europe
stART International
Savechildhood.net / Flourishproject.net
Belgium
Verein mit Kindern Wachsen, Germany
Individual partner

Marion Briggs
Linda Rhoads
Susanna Küffer Heer and Michaela Glöckler
Dr. Martina Leibovici
Liz Ayre, Brianna Smith
Founding Member of the Alliance for
Childhood

Dr. Richard Landl and Georg Jürgens

Silke Mader
Isabel Fernandez and Katja Gasperini
Arja Krauchenberg and Valérie Gardette
Professor Dr. Ferre Laevers

Dr. med. Christoph K. Meinecke
Ruud Bakhuizen
Professor Dr. Lea Pulkkinen
Dr. Hans van Crombrugge

Clara Aerts
Björn Accoe
Vanessa Pallucchi
Daniel Kropf
Theo Cappon and Helma Brouwers
Marie-Nicole Rubio and Gillian Cante

Petter Åkerblom and Maria Nordström
Nickel van der Vorm
Maria Majno, Verna Kaunisto-Feodorow
Francesco Zoccarato
Wendy Ellyatt
Briony Vanden Bussche
Lienhard Valentin/Sabine Heggemann
Ulrike Stortz

QoC Talks held / to be held in the period 2006-2020:

QoC Talk in 2006	
5 December 2006	1. 'The Toxic Childhood Syndrome and the Quality of Childhood' with Christopher Clouder (UK) and Professor Hans van Crombrugge (Belgium). Host: MEP Karin Resetarits.
QoC Talks in 2007	
9 January 2007	2. 'Really Improving the Education in the European Union requires Systemic Changes' with professor Luc Stevens (Netherlands) and Professor Ferre Laevers (Belgium). Host: MEP Karin Resetarits.
6 March 2007	3. 'The Quality of Child-Adult Relationships in Families and School' with Jesper Juul (Denmark). Host: MEP Karin Resetarits.
15 May 2007	4. 'The Child: his/her Networks and Neighbourhood' with René Diekstra. Host: MEP Karin Resetarits.
September 20 2007	5. 'How can we improve in the European Union the Early Childhood Educational Systems' with John Bennett, the author of the OECD Study Starting Strong. Host: MEP Karin Resetarits.
November 6 2007	6. 'How to let children and adolescents acquire key competences for the world of the 21st century?' with Dr. Martina Leibovici-Mühlberger from Austria and Geseke Lundgren from Sweden. Host: MEP Karin Resetarits
QoC Talks in 2008	
January 8, 2008	7. 'Attachment, what it is, why it is important and what we can do about it to help young children acquire a secure attachment?' with Sir Richard Bowlby. Host: MEP Karin Resetarits.
March 4, 2008	8. 'A vision on children and childhood in the European Union' by Michiel Matthes. Host: MEP Karin Resetarits.
May 14, 2008	9. Professor René Diekstra about 'The Changing Face of Adolescence. Accounting for changes in adolescent development and their effects on education and social policies'. Host: MEP Karin Resetarits.
July 1, 2008	10. Professor Steen Hildebrandt (University of Aarhus, Denmark) about the 'Multiple intelligences in the knowledge-based society'. Host: MEP Rovana Plumb.
September 16, 2008	11. Presentation of the report of the Fundación Marcelino Botín entitled 'Social and Emotional Education, An International Analysis' by Christopher Clouder and Fátima Sánchez Santiago. Host: MEP Karin Resetarits.
November 12, 2008	12. Professor Boris Cyrulnik from France: 'What measures can we take to improve the quality of childhood in the European Union?' Host: MEP Rovana Plumb.
November 17, 2008	13. Organisation of a Symposium in Bucharest, Romania at the request of MEP Mrs Rovana Plumb: 'A European Policy Agenda for the Quality of Childhood with special emphasis on the case of the children of Romanian migrant workers'.
QoC Talks in 2009	
January 27, 2009	14. Dr. Michel Vandenbroeck (University of Ghent, Belgium) about 'Diversity and Equity in Early Childhood Services'. Host: MEP Karin Resetarits.
March 3, 2009	15. 'Taking stock of what has been achieved with the Working Group since December 2006 and looking forward' with Michiel Matthes, Secretary-General of the Alliance for Childhood European Network. Host: MEP Karin

	Resetarits.
April 28, 2009	16. Professor Peter Moss (University of London) about young children and their services: developing a European approach. Host: MEP Rovana Plumb.
September 8, 2009	17. 'Continuing to work on improving the Quality of Childhood in the European Union during the present economic downturn' with Professor Emeritus Richard Wilkinson, co-author of the book 'The Spirit Level, Why More Equal Societies Almost Always do Better'. Host: MEP Rovana Plumb.
November 17, 2009	18. The Technical University of Dortmund won the tender issued by the European Commission to execute a Research Project to identify the key research questions regarding families and family policies. The leader of this project, Professor Dr. Uwe Uhlenborff gave a briefing on this Project and spoke about 'Developing a European Research Agenda for Families and Family Policies'. Host: MEP Livia Járóka.
December 8, 2009	19. Why Love Matters: How Affection Shapes a Baby's Brain, and the policy requirements in this respect with Sue Gerhardt, author of the book with the similar title. Host: MEP Evelyn Regner.
QoC Talks in 2010	
January 12, 2010	20. The PISA Study and lessons learned regarding the Quality of Childhood with Andreas Schleicher, Head of the Indicators and Analysis Division of the OECD Directorate for Education. Host: MEP Evelyn Regner.
March 2, 2010	21. 'Improving the Quality of Childhood in the European Union: the Case of Roma Children' with Ivan Ivanov, Executive Director of the European Roma Information Office (ERIO) and Bernard Rorke, Director of the Roma Initiative Programs of the Open Society Institute (OSI). Host: MEP Gerald Häfner.
April 13, 2010	22. Improving the Quality of Childhood in the European Union: the Aspect of Parental Leave Policies by Professor Peter Moss of the Thomas Coram Research Unit, Institute of Education, University of London. Host: MEP Gerald Häfner.
June 8, 2010	23. 'The City for the Children'. Key-note speaker: Vanessa Pallucchi, Director for Education of Legambiente, Rome, Italy. Host: MEP Vittorio Prodi and MEP Karin Kadenbach.
August 31, 2010	24. 'The impact of television and screen media on the Quality of Childhood and what are good policies in this respect on the level of the family, on the level of the country and on the EU level?' with Dr. Aric Sigman, author of the book 'Remotely controlled, how television is damaging our lives'. Host: MEP Karin Kadenbach.
November 17, 2010	25. 'The proposed research agenda for the European Commission re families and family policies' with Professor Dr. Uwe Uhlenborff of the Technical University Dortmund, Germany. Host: MEP Mr Gerald Häfner
QoC Talks in 2011	
January 11, 2011	26. 'The Quality of the Physical Environment of the Child, the Current Problems in this area, and what needs to be done?' together with the Health and Environment Alliance and the INCHEs Network. Host: MEP Gerald Häfner.
March 1, 2011	27. 'Educating the Art of Life: Resilience and Creativity in Contemporary Education' with David Brierley, Associate Professor at the Rudolf Steiner University College, Oslo Norway. Host: MEP Evelyn Regner.
March 29,	28. 'A reflection on the European Commission's High Level Group on

2011	Literacy' with emeritus Professor Margaret Clark from the UK. Host: MEP Lambert van Nistelrooij.
May 31, 2011	29. 'Learning to move and moving to learn. Why physical development in the early years supports later learning, behaviour and achievement' with Sally Goddard Blythe, Director of The Institute for Neuro-Physiological Psychology in the UK. Hosted by MEP Edward McMillan-Scott.
September 6, 2011	30. Presentation of the report 'Learning for Well-being: a Policy Priority for Children and Youth in Europe, A Movement for Change' by Professor Ilona Kickbusch, Director of the Global Health Programme at the Graduate Institute of International Development Studies in Geneva. Host: MEP Karin Kadenbach.
November 8, 2011	31. Alcohol Nation, How to protect our children from today's drinking culture' with Dr. Aric Sigman. Host: MEP Gerald Häfner.
QoC Talks in 2012	
January 10, 2012	32. Presentation of a Proposal to set up a European Academy for Complementary Pedagogy by Jesper Juul. Host: MEP Judith Merkies.
March 6, 2012	33. 'What Contribution can the Digital Environment make to the Improvement of the Quality of Childhood?' with Professor Martine Delfos from the Netherlands and Thibaut Kleiner of the Cabinet of Euro-commissioner Neelie Kroes. Host: MEP Evelyn Regner.
April 11, 2012	34. 'Improving the Quality of Childhood as a challenge to European institutions: Reflections from the Ombudsmen for Children' with Maria Kaisa Aula, the Finnish Ombudsman for Children. Host: MEP Liisa Jaakonsaari.
5 June 2012	35. The State of Affairs of the Child in the City, and What Needs To Be Done? with Dr. Jan van Gils, President and founder of the European Network of Child Friendly Cities and President of the International Council for Children's Play. Host: MEP Karin Kadenbach
4 September 2012	36. '500,000 Preterm Births in Europe Each Year. What are the Dangers, and What are the Main Components of a Successful Strategy to Address this Challenge?' with Professor Luc Zimmermann (Belgium / Netherlands), Professor Dominique Haumont (Belgium) and Silke Mader (Germany), all working with the European Foundation for the Care of Newborn Infants (EFCNI). Host: MEP Peter Liese.
13 November 2012	37. 'How can we help children to reach their unique potential and how can we support the parents, caregivers and teachers in their role vis-à-vis children' with Dr. Gordon Neufeld from Vancouver, Canada. Host: MEP Gerald Häfner.
QoC Talks in 2013	
9 January 2013	38. 'Children and their connection with nature: why it is important and how can it be stimulated?' with Tim Gill from the UK. Host: MEP Judith Merkies and MEP Gerald Häfner.
5 March 2013	39. 'IFFD's Family Enrichment Courses: the Case Study Method applied to Family Settings. What it is and how to provide it to more families?' with Marina Robben, President of the International Federation For Family Development (IFFD). Host: MEP Anneli Jäätteenmäki and MEP Anna Záborská.
9 April 2013	40. Finland has the best literacy score in the European Union. What are the main elements of its strategy and to what extent can it be copied by other countries? with Professor Heikki Lyytinen. Host: MEP Liisa Jaakonsaari.

4 June 2013	41. 'The commercialisation of childhood in the USA: what is the current situation, to what extent is it harmful for children, what needs to be done and what are the lessons for the European Union?' with Susan Linn, Founder and Director of the 'Campaign for a Commercial-Free Childhood'. Host: MEP Anna Záborská.
3 September 2013	42. 'The Human Biotechnology Revolution is opening the door to the creation of genetically modified 'designer babies': what is the current situation?, what is at stake at the moment?, what needs to be done?, and what role could the European Union play in this respect?' with Enola Aird, Founder and Director of 'Mothers for a Human Future'. Host: MEP Anna Záborská.
12 November 2013	43. 'Positive human development: a spontaneous or guided process?' 45 years of experience with longitudinal research and the policy lessons that can be drawn from it' with Professor Lea Pulkkinen. Host: MEP Anneli Jäätteenmäki.
QoC Talks in 2014	
7 January 2014	44. 'Early Childhood Education and Care (ECEC) Systems in Europe: what are the current trends and what needs to be done?' with Professor Dr. Mathias Urban, Professor of Early Childhood and Director of the Early Childhood Research Centre, University of Roehampton, London, Great Britain. Host: MEP Gerald Häfner.
4 March 2014	45. Parents' partnership stability and quality as a context for child development. What are the challenges, and what policies and programmes are in place? Some insights from Germany' with Professor Dr. Sabine Walper, Research Director of the German Youth Institute in Munich, Germany. Host: MEP Jürgen Klute.
18 June 2014	46. 'Make the European Parliament a global Child Rights Champion'. The presentations will be given by members of the Child Rights Action Group (CRAG) a.o. Jana Hainsworth of Eurochild, Deirdre de Burca of World Vision and Lilana Keith of PICUM. Host: MEP Gerald Häfner.
8 July 2014	47. 'Youth employment in the EU member states: what is the current situation?, and what is the role of the European Commission in the domain of the Youth Initiative and the Youth Guarantee? Discussion of the Commission's Country Specific Recommendations' with Jeroen Jutte of the European Commission, Head of Unit, DG EMPL, Unit C1 European Employment Strategy and Governance. Host: MEP Julie Ward.
9 September 2014	48. 'Developing inclusive systems across Education, Health and Social sectors for early school leaving prevention' with Dr. Paul Downes of Saint Patrick's College, Dublin City University. Host: MEP Julie Ward.
18 November 2014	49. 'The Mental Health Situation of Children and Young People in the European Union: What is the Current Situation and What could be done?' with Professor Ulrike Ravens-Sieberer and Dr. Veronika Ottova-Jordan. Host: MEP Anna Hedh.
QoC Talks in 2015	
6 January 2015	50. 'The effect of the Great Recession on Southern European Children's and Adolescents' Adaptation and Wellbeing: Risks and Resilience Processes. What is necessary at this moment?' with Professor Frosso Motti-Stefanidi, PhD. Host: MEP Kostas Chrysogonos.
3 March 2015	51. '4000 City Councils for Children in France: how do they operate and what makes them successful?' with Jonathan Lévy. Host: MEP

	József Nagy.
13 May 2015	52. 'Children's Well-Being Indicators: a Powerful Tool to Improve the Well-Being of Children. Launch of the European Report of Children's Worlds' with Professor Ferran Casas, Professor Sabine Andresen and Professor Jonathan Bradshaw. Host: MEP Nathalie Griesbeck
2 June 2015	53. 'Health Assets for Young People's Health and Well-being. A New Basis for a set of Indicators for Policy and Practice?' with Dr Antony Morgan from the Glasgow Caledonian University, London Campus, UK Host: MEP Marie Arena and MEP Jana Zitnanska
1 September 2015	54. 'Elham Palestine: a multisector national partnership towards making schools more conducive to children's well-being. What is the philosophy and approach of Elham? What positive outcomes have resulted? In which way can we apply the same approach in a European context?' with Professor Dr. Marwan Awartani. Host: Julie Ward.
17 November 2015	55. 'Prosperity without growth: a vision of a lasting prosperity for all' with Professor dr. Tim Jackson from the University of Surrey, UK. Host: MEP Molly Scott Cato.
QoC Talks in 2016	
12 January 2016	56. 'Curious Minds: The English approach to offer rich educational and cultural programmes to all children and young people' with Derri Burdon. Host: MEP Julie Ward.
1 March 2016	57. 'Refugee and immigrant children and youngsters: some reflections on the successful integration of them in the receiving societies' with Professor Frosso Motti-Stefanidi, PhD and Lilana Keith. Host: MEP Caterina Chinnici.
26 April 2016	58. 'What constitutes good education and what are the roles of measurement and evaluation in it?' with Professor Dr. Gert Biesta. Host: MEP Liisa Jaakonsaari.
14 June 2016	59. What we can do to establish a good education and which new pedagogical approach we may propose? with Martine Reicherts, Director-General for Education and Culture in the European Commission. Host: MEP Julie Ward.
6 September 2016	60. 'Toward media literacy or media addiction?', contours of good governance for healthy childhood in the digital world' with Professor Dr. Paula Bleckmann. Host: MEP Julie Ward.
8 November 2016	61. 'How to empower parents for a better Quality of Childhood?' with Professor Ramón Flecha. Host: MEP István Ujhelyi
QoC Talks in 2017	
10 January 2017	62. Children with imprisoned parents: 'How to support children to cope with their parent's imprisonment and enhance their potential to lead safe, included, happy, achieving lives?' with Kate Philbrick and Hannah Lynn from 'Children of Prisoners Europe' (COPE) network. Host: MEP: Julie Ward.
7 March 2017	63. 'Innovation in Education, Improving Learning & Well-being' with Professor Dr. Els Laenens. Host: MEP József Nagy.
11 April 2017	64. 'Primary Health Care for Children in Europe. Similarities and Differences between Countries - what do they Mean? Interim findings of the Models Of Child Health Appraised (MOCHA) Horizon 2020 Project ' with Professor Michael Rigby and Dr. Denise Alexander. Host: MEP Hannu Takkula.
20 June 2017	65. The pros and cons of OECD's International Early Learning Study (IELS, or Baby PISA) with Rowena Phair and Professor Mathias Urban. Host: MEP Mary Honeyball.

5 September 2017	66. Art education promotes the development of the child and society with Dr. Eeva Anttila. Host: MEP Julie Ward.
7 November 2017	67. 'The new educational curriculum in Finland, goals, underlying values, guiding principles and how and why it was brought about' with Irmeli Halinen. Host: MEP Hannu Takkula.
QoC Talks in 2018	
6 March 2018	68. 'Well-being and involvement as key indicators for quality. Implications for educational policy' with Professor Ferre Laevers. Host: MEP Evelyn Regner.
5 June 2018	69. 'New discoveries in the field of brain science can contribute significantly to a healthy childhood and the well-being of children. Presentation of an initiative in Alberta, Canada' with Nancy Mannix. Host: MEP Henna Virkkunen.
4 September 2018	70. 'The Importance of Art in Childhood, Case Studies from the UK and Finland' with Ruth Churchill Dower and Iina Berden. Host: MEP Julie Ward.
4 December 2018	71. 'Janusz Korczak and his Lessons for the Quality of Childhood' with Theo Cappon and Helma Brouwers from the Dutch Janusz Korczak Association. Host: MEP József Nagy.
QoC Talks in 2019	
5 March 2019	72. 'Adolescence as a sensitive period for learning and social-affective engagement' with Professor Dr. Eveline Crone. Host: MEP Arne Gericke.
3 September 2019	73. 'Exploring the Sistema approach to making music together as a way of helping children to connect, integrate and flourish' with Marshall Marcus. Host: MEP Julie Ward.
3 September 2019	74. Concert by Children from Sistema Europe to welcome the MEPs in the European Parliament building with the Anthem of the European Union. Host MEP Julie Ward.
6 November 2019	75. '100 Years of Waldorf Education: What Inspiration for Society at large?' with Clara Aerts and Margareta van Raemdonck. Host: MEP Helmut Geuking.
QoC Talks in 2020	
3 March 2020	76. 'Trauma Treatment of Children' with EMDR, Foundation for Social Welfare Services in Malta and stART International. Host: MEP Helmut Geuking.
1 September 2020	77. "OECD's International Early Learning and Child Well-being Study (IELS). Is this the way forward for the EU?" with Professor Mathias Urban. In cooperation with MEP Helmut Geuking.
20 November 2020	78. Concert by Children from Sistema Europe to celebrate the 31 Anniversary of the UN Convention on the Rights of the Child. Host: MEP Helmut Geuking
1 December 2020	79. 'Assessment and dialogue: Enabling pupils to actively participate in their assessment' with ECSWE, Learning for Well-being Foundation and the Hungarian Waldorf Federation. This QoC Talk is simultaneously part of Lifelong Learning Week, hosted by the Lifelong Learning Platform (LLLWeek). Host: MEP Michaela Šojdrová

Seven yearbooks published with the reports of these sessions:

session 1-16: Improving the Quality of Childhood in the European Union: Current Perspectives.

session 17-23: Improving the Quality of Childhood in Europe 2011, Volume 2.

session 24-30: Improving the Quality of Childhood in Europe 2012, Volume 3.

session 31-37: Improving the Quality of Childhood in Europe 2013, Volume 4.

session 28-44: Improving the Quality of Childhood in Europe 2014, Volume 5.

session 45-49: Improving the Quality of Childhood in Europe, Volume 6.

session 50-67: Improving the Quality of Childhood in Europe, Volume 7.

Volume 1-7 can be ordered via the website or downloaded free of charge from:
www.allianceforchildhood.eu/publications .