

***Tiny but Magnified?
The Role of Micro-Credentials in Dynamic
Labor Markets***

A Center for Improving Research Evidence (CIRE) Forum

Washington, DC

June 29, 2017

Ann Person • Nan Maxwell • David Leaser • Brenda Perea
Roy Swift • Pamela Frugoli • Holly Zanville

Welcome

**Ann Person,
CIRE director**

About CIRE

- The Center for Improving Research Evidence (CIRE):
 - Draws upon Mathematica’s 40+ years of experience using **rigorous evaluation** designs to assess the impact of social policy and programs
 - Uses **qualitative and quantitative analysis** to build a better understanding of what programs work best, where, and for whom
 - Works to bridge the gap between **research and practice**
 - Follow **@MathPoIResearch** on Twitter to tweet us your questions and comments. Hashtag: **#microcredentials**

Today's Presenters

**Nan Maxwell,
Mathematica**

**David Leaser,
IBM**

**Brenda Perea,
Colorado
Community
College System**

**Roy Swift,
WorkCred**

Today's Discussants

Pam Frugoli, U.S. Department of Labor

Holly Zanville, Lumina Foundation for Education

Micro-credentials:

Do they hold promise?

Presentation at the CIRE Forum

June 29, 2017

Nan L. Maxwell

What are micro-credentials?

A credential that shows a mastery of one or a few job competencies and is more specialized and focused than traditional academic degrees

Micro-credentials include

- Certificates**
- Certifications**
- Badges**

What has prompted their growth?

- **Belief that degrees do not prepare individuals for work**
- **High cost of obtaining a bachelor's degree**
- **Degree programs are not generally tied to labor markets**

What are the key components?

What are the opportunities and challenges?

Opportunities

- **Responsive to labor market needs**
- **Build a wide range of skills**
- **Stacked for career mobility**
- **Low time and financial costs**

Challenges

- **Diffused information makes credential identification and selection difficult**
- **Credentials have uneven quality**
- **Established employer policies can be difficult to change**
- **Funding challenges can reduce access**
- **Limited skills and access can inhibit take-up**

How can micro-credentials help?

Effective workforce development practices

- **Provide a degree or industry-recognized credential related to jobs in demand**
- **Use flexible and innovative training**
- **Relate training closely to a real job or occupation**
- **Engage employer and industry**
- **Provide access to accurate and up-to-date labor market information**
- **Integrate education, training, and support services**

Do micro-credentials hold promise?

- **Maybe**
- **Future research might include exploring**
 - **Ways to increase knowledge needed about individual micro-credentials**
 - **Ways to validate quality in micro-credentials**
 - **Conditions that facilitate development of training leading to micro-credentials for low-skilled, entry-level workers**
 - **Impacts of micro-credentials on training and employment**

Acknowledgements

Department of Labor

- Pam Frugoli
- Gloribel Nieves Cartagena

Both from the Employment
and Training Administration

Project team

- Nan Maxwell
NMaxwell@mathematica-mpr.com
- Kristen Joyce
KJoyce@mathematica-mpr.com
- Diane Herz
DHerz@mathematica-mpr.com
- Angela Edwards
AEdwards@mathematica-mpr.com

Presenter

David Leaser, IBM

Signals are emerging that will **dramatically change** the way we develop and recognize skills

@david_leaser

At IBM, we put these signals together to create a solution

Agile Development
requires “liquid skills”

Rise of Teams
require expertise location

+

Shadow IT
decentralizes IT

+

Hybrid Jobs
require “nano skills”

+

Gig Economy
requires a skills registry

+

New collar jobs
require new credentials

@david_leaser

CREDENTIALS NOW MUST BE

- ☑ TIMELY
- ☑ VERIFIABLE
- ☑ PORTABLE
- ☑ DISCOVERABLE
- ☑ DIFFERENTIATING

IBM Badges: Five unique emblems

Badging is how we will measure **resume-worthy** IBM skills in the market

@david_leaser

The results for IBM have been **substantial**

Student Enrollments

% of Enrollments Completing Courses

No. of Students Passing EoC Assessment

EoC Assessment Pass Rate to Enrollments

@david_leaser

IBM Open Badges are **creating employment**

“ I was having a tough time finding a job because my computer skills were considered 'out of date' and the **IBM badges** were the perfect way to show employers that I could easily get back up to speed and learn new skills. ”

After sharing her badge to LinkedIn, Twitter and to her online portfolio, **Coletta** received a job offer after an employer verified her badge.

Presenter

**Brenda Perea, Colorado Community College
System**

A Competency Marketplace Springs to Life in Colorado

Brenda Perea, Colorado Community College System

Digital Badges Bridge the Gap

By Frits Ahlefeldt

CCCS Badges

In 10 Quarters with Digital Badges in 4 of the Quarters

Findings—Total MOOC Participants 4191

- Employers were still sending their employees to the MOOC and were asking the employees to show them the earned badges on www.cccs.credly.com
- Students completed specific micro-lessons specifically to earn digital badges

Statistics—With Badges

- 923 participants
- 727 or 70 % completed at least one sub-topic to claim a badge
- AND.... Of the 727, 436 completed a Topic to earn a Mastery Badge:

Non-Credit Workforce Training

Ecosystem Building

workcred

Connecting credentials,
competencies, careers, customers

an affiliate of ANSI

Presentation for Mathematica on Micro-
Credentials

June 29, 2017

Roy Swift, Executive Director, Workcred

Assumptions Regarding Micro-Credentials

- ❖ They are a component of or related to another type of credential
- ❖ They are “stackable” to other types of credentials
- ❖ They are “short-term” – earned in less than 6 months
- ❖ They are flexible and can adapt/change to a fast changing environment based on stakeholder input

**MICRO-CREDENTIALS
SHOULD BE HELD TO
SPECIFIC
STANDARDS/CRITERIA
FOR QUALITY**

Quality Criteria for Micro-Credentials

- ✓ Establishment of a micro-credential should be based on evidence to meet a market need
- ✓ Process for identifying validated competencies/learning outcomes should include input from appropriate stakeholders
- ✓ On-going systematic processes to continually evaluate the validity of the competencies/learning outcomes
- ✓ Alignment of the content, learning strategies, and assessments of learning
- ✓ Assessments measure what they are supposed to measure – validity and reliability
- ✓ Provide clarity/transparency of how the credential connects to other credentials, and how it may “fit” in a career pathway(s)
- ✓ Systematic program evaluation that leads to continuous quality improvement

for more information

Roy Swift, PhD
Executive Director
Workcred

rswift@workcred.org
202.331.3617

workcred

Connecting credentials,
competencies, careers, customers

an affiliate of ANSI

Workcred Headquarters
1899 L Street, NW
Washington, DC 20036
www.workcred.org

Discussant

Currently available information on certifications

**Pam Frugoli,
Employment and Training
Administration
U.S. Department of Labor
frugoli.pam@dol.gov**

Who has a certification or license?

Current population survey found:

- 17.8% of the population (16+) in 2015
- 25.5% of the employed
 - 22.4% with a license (possible certification)
 - 3.1% with a certification, no license

<https://www.bls.gov/cps/certifications-and-licenses.htm>

Who has a certification or license?

Certifications and licenses more common among workers with more education

Note: Data are 2015 annual averages of the percent of employed people age 25 or older with a certification or license.

Explore Careers ▼

Find Training ▼

Job Search ▼

Find Local Help ▼

Toolkit ▼

Resources For ▼

Find career, training and job search resources just for you. [Read More...](#)

[Career changer](#)

- Career changer

[Veteran](#)

- Veteran

[Laid-off Worker](#)

- Laid-off worker

[Worker with a criminal conviction](#)

- Worker with a criminal conviction

[Entry-level worker](#)

- Entry-level worker

[Older worker](#)

- Older worker

[Young adult](#)

- Young Adult

[Workers with disabilities](#)

- Workers with disabilities

[Business](#)

- Business

[Career advisor](#)

- Career advisor

[Credential Seeker](#)

- Credential seeker

Explore Careers

Find Training

Job Search

Find Local Help

CareerOneStop Credentials Center

<https://www.careeronestop.org/credentials/index.aspx>

The screenshot shows the CareerOneStop Credentials Center website. At the top left is the logo with the text "careeronestop Credentials Center" and "Sponsored by the U.S. Department of Labor. A proud partner of the americanjobcenter network." At the top right is a search bar labeled "Search Credentials Center" and a language link for "Español". A navigation bar contains "Home", "Training Options", "Afford Training", "Find Your Path", and "Toolkit". The "Toolkit" dropdown menu is open, listing: "Local Training Finder", "Certifications Finder", "Apprenticeship Finder", "License Finder", "Tools & Technology Finder", "Professional Association Finder", "Job Finder", and "American Job Center". The "Certifications Finder" and "License Finder" items are circled in red. On the left, a section titled "How can credentials help your career?" includes a video player and a "Find Local Help" button. The main content area features the text "Start your journey to a better career." and buttons for "Training Options", "Afford Training", and "Find Your Path". A row of colored dots is visible at the bottom right of the page.

Sponsored by the U.S. Department of Labor. A proud partner of the [americanjobcenter](#) network.

[Español](#)

- Home
- Training Options ▼
- Afford Training ▼
- Find Your Path ▼
- Toolkit ▼

Certification Finder

aboutthisdata:
Data compiled and maintained by CareerOneStop and exclusively available on the CareerOneStop site.
[Help](#)

Find current certifications for your occupation or industry.

Search by Certification Name, Organization, Industry or Occupation

List of Occupations

List of Industries

- Explore & Find
- Our Sites
- Help
- News Center
- Connect with Us

Certification Finder

New Search

Find current certifications for your occupation or industry. Use the filters at left to refine your results.

Your Search

Keyword

logistics

Search by Certification Name, Organization, Industry or Occupation

logistics

Search

We found 59 certification(s) from 34 organization(s) for logistics.

New Search by

Related Occupations

[Logistics Managers](#)

[Logistics Analysts](#)

[Logistics Engineers](#)

[Logisticians](#)

[Transportation, Storage, and Distribution Managers](#)

Filter By

In Demand

[Yes \(7\)](#)

Industry

[Professional, Scientific, and Technical Services \(28\)](#)
[Management of Companies and Enterprises \(16\)](#)

[Other Professional, Scientific, and Technical Services \(11\)](#)
[Administrative and Support Services \(9\)](#)

[Business Support Services \(8\)](#)

More ▾

Type

[Core \(17\)](#)

[Advanced \(22\)](#)

[Specialty \(7\)](#)

[Product/Equipment \(13\)](#)

Organization

[SAP America, Inc. \(7\)](#)

[Oracle Corporation \(6\)](#)

[American Production and Inventory Control Society \(4\)](#)

Certification Name	Certifying Organization	Type
Certified Logistic Professional	International Warehouse Logistics Association	Core
Global Logistics Associate 	American Production and Inventory Control Society	Core
Certified Logistics Technician 	Manufacturing Skill Standards Council	Core
Certified in Transportation and Logistics and Distribution 	American Production and Inventory Control Society	Advanced
SAP Certified Application Professional - Logistics Execution & Warehouse Mgmt. with SAP ERP 6.0 EHP4	SAP America, Inc.	Advanced
Certified International Trade Logistics Specialist 	IIEI Certification	Specialty
Microsoft Dynamics AX 2012 Process Manufacturing Production and Logistics	Microsoft Corporation	Product/Equipment
SAP Certified Application Associate - Logistics Execution and Warehouse Management with SAP ERP 6.0	SAP America, Inc.	Product/Equipment
Microsoft Dynamics AX 2012 Trade and Logistics	Microsoft Corporation	Product/Equipment
Certified Professional Logistician 	International Society of Logistics	Core

Certification Finder

◀ Back to Results

Find current certifications for your occupation or industry. Use the filters at left to refine your results.

Search by Certification Name, Organization, Industry or Occupation

logistics

Search 🔍

aboutthisdata:

Data compiled and maintained by CareerOneStop and exclusively available on the CareerOneStop site.

[Help](#)

Certification Search Results: Certification Information

Certified Logistics Technician(CLT)

Certification Description

This credential addresses the core competencies of higher skilled, front-line material handling workers (first line of supervision) across the supply chain: from factories, to warehouses, to distribution centers to transporters.

Certifying Organization

Manufacturing Skill Standards Council
<http://www.msscusa.org/>

Certification Details

- Education and Training Required? **No**
- Work Experience Required? **No**
- Oral or Written Exam Required? **Yes**
- Renewal Required? **Every 5 Year(s)**
- Renew through Continuing Educational Units(CEU)? **No**
- Renew through Re-Examination? **Yes**
- Renew through Continuing Professional Development(CPD)? **No**
- Does applicant have choice of at least two options from above for renewal (CEU, CPD, or exam)? **No**

More Certification Information

[Certified Logistics Technician Website](#)

◀ Back to Results

Overview of Certification Icons

= **This certification is considered in demand.**

CareerOneStop's analysis indicates the certification is frequently mentioned in online job postings

= **This certification is accredited by ANSI.**

The American National Standards Institute (ANSI)

= **This certification is accredited by NCCA.**

- The National Commission for Certifying Agencies

= **This certification is industry-endorsed**

- Certifications marked as third-party endorsed are endorsed by a major industry association that is not itself the developer of the certification

= **This certification is related to Military Occupational Specialties.**

- These certifications were identified in Credentialing Opportunities On-Line (COOL) sites

= **This certification is related to the Job Corps training program.**

- Certifications marked with [J] are ones that have been selected by the industry groups that advise the Job Corps program on their training program offerings.

= **This certification is related to Career and Technical Education Career Clusters**

- Certifications marked with [C] are related to the knowledge and skills specified in one or more of the sixteen Career and Technical Education Programs of Study.

Discussant

**Holly Zanville,
Lumina Foundation
for Education**

Panel Discussion

**Nan Maxwell,
Mathematica**

**David Leaser,
IBM**

**Roy Swift,
WorkCred**

**Holly Zanville,
Lumina Foundation
for Education**

**Brenda Perea,
Colorado
Community
College System**

**Pam Frugoli,
U.S. Department of
Labor**

Audience Questions?

- **Webinar audience: Submit questions with your name and organization through the Q&A widget**
- **In-person audience: State your name and organization before asking your question**

For More Information

- **Mathematica's Center for Improving Research Evidence**
 - CIRE@mathematica-mpr.com
 - Ann Person: aperson@mathematica-mpr.com

Additional Resources:

- ✓ Nan Maxwell blog post: <https://mathematica-mpr.com/commentary/conquering-the-job-market-without-a-college-degree>
- ✓ Credential Engine: <https://www.credentialengine.org/>
- ✓ IBM Digital Badges: <http://ibm.com/badging>
- ✓ D. Leaser posts and blogs: <https://www.linkedin.com/in/davidleaser/recent-activity/posts/>
- ✓ IBM New Collar site: http://www-03.ibm.com/employment/us/new_collar.shtml
- ✓ Inside an IBM digital badge: <http://ibm.biz/insideabadge>

***Networking Reception Starts
Now
Mathematica Lobby, 12th Floor
4:30–5:30 p.m.***