WORKFORCE 3ONE

TRANSCRIPT OF WEBINAR

Regional Forum Credentials Certificates
Thursday, August 4, 2011
Transcript by

Federal News Service

Washington, D.C.

PAM FRUGOLI: Hello. This is Pam Frugoli at the Employment and Training Administration. We're going to be talking about achieving successful outcomes and the contribution of credentials and certificates to that. We'll cover the goals for credential attainment, definitions of various types of credentials, as well as strategies for achieving the goal.

President Obama has called on the United States to have the best-educated, most competitive workforce in the world, leading the world in the percentage of Americans with postsecondary degrees and or industry recognized credentials by 2020. In support of the president's vision, the Secretary of Labor has proposed a goal of increasing by 10 percent the number of Workforce Investment Act trade adjustment assistance, registered apprenticeship, and community-based job training program completers who receive training and attain a degree or certificate by 2012.
In today's increasingly competitive and turbulent world economy, economic growth and prosperity depend upon the education and skills of the American workforce. The United States once led the world in the percentage of its population holding postsecondary degrees. Today it doesn't even rank in the top 10.
In fact, for the first time in the country's history, the next generation of Americans is likely to be less educated than the one before it. This lack of educational attainment of American workers poses a threat to economic growth and to a broadly shared prosperity.

According to labor market projections, the majority of good jobs will require postsecondary skills, and a skills gap translates into an income gap. To achieve middle income wages, people need to increase their skills. This is the wording of the actual high priority goal for credentials; I mentioned the programs that it applies to. But the goal is to increase by 10 percent to 220,000 individuals by June 2012 the number of people in the public workforce investment system who receive training and attain a degree or certificate.
Credentials are beneficial for a number of reasons. The data on the value of postsecondary credentials is compelling. On average individuals with postsecondary credentials are more likely to be employed, to earn more, and are less likely to be unemployed. We know that postsecondary credentials make a significant difference in an individual's earnings and job security.
The unemployment rate among individuals with some college or an associate's degree is five percentage points lower than individuals with no college experience and their earnings are on average 10 to 15 percent higher. But adults often fail to complete postsecondary training, particularly if they were required to complete remedial or developmental education before earning a credential.
So we'll talk about some of the strategies for increasing attainment of credentials. In December of 2010 the Employment and Training Administration issued a Training and Employment Guidance Letter number 1510 that established credential as the umbrella term that encompasses postsecondary degrees, diplomas, occupational licenses, personnel certifications and certificates.
All states, regardless of waiver, must collect information on credential attainment in the WIASRD system, and it's contained in section C of the record layout.
Credentials are awarded in recognition of an individual's attainment of measurable technical or occupational skills necessary to obtain employment or advance within an occupation. This definition was originally put out in TEGL 17-05, which is on the performance measures, and is reiterated in TEGL 15-10. So there's no change in that.
We do want to emphasize that the intent of this definition is that when we say measurable technical or occupational skills, that they are something that is sufficient to qualify a person to apply for and obtain employment in a specific occupation, not just a single skill set. We also want to emphasize that work readiness credentials and credential awarded by workforce investment boards are not included in this definition of a credential for purposes of performance reporting. Work readiness credentials indicate generic skills across a number of occupations.
For credentials there are approved awarding institutions, which can be a state educational agency or a state agency responsible for administering vocational and technical education within a state, an institute of higher education including community colleges, a professional industry or employer organization, or a product manufacturer or developer.
This is usually in the case of personnel certifications. When we say product manufacturer or developer, it can be something like an information technology product from a specific vendor that has a certification associated with it.

Also approved awarding institution is registered apprenticeship programs, a public regulatory agency such as the Federal Aviation Administration which administers certifications, also programs approved by the Department of Veterans Affairs to offer education and training to veterans and other eligible persons under the Montgomery GI Bill. And also included are office of Job Corps and institutions of higher education which are formerly sanctioned or chartered by the governing body of an Indian tribe.
Occupational licenses are another type of credential that counts. These are granted by federal, state, or local governmental agencies rather than by educational institutions or associations. They're actually required in the relevant jurisdiction. So these kinds of credentials are very important. In certain occupations that require license in a state, you cannot perform legally in that occupation without the license. They're intended to set professional standards and ensure safety and quality of the work, such as nurses are licensed and other persons who provide healthcare.

Licenses are usually required in addition to other credentials. Example: They may specify that you need a certain degree, apprenticeship or certification in order to even apply for the license. The terms are defined by laws and regulations, and they're often time limited, which means that they require renewal to maintain currency of the license.
In addition, violation of the terms of the license can result in legal action, such as things like disbarment and so forth. So these are very precise types of credential and an important one for those occupations that are licensed. Later on we'll tell you where you can find out which ones are licensed.

Personnel certifications are the ones we spoke of earlier that are granted by third-party non-governmental agencies. So some examples of those are a Novell Network certified engineer that's a product specific personnel certification; one for a crane operator. The standards for certifications are usually developed by industry associations rather than being defined by government law or regulations as in the case of occupational licenses.
These personnel certifications usually require successful completion of an examination or assessment to indicate mastery of competencies as measured against a set of standards that have been defined by the industry association.

So personnel certifications themselves are voluntary, although state licensure boards may specify certain certifications as part of the licensing requirements. And again, personnel certifications are often time limited and require renewal, and some of them have provisions for suspension or revocation if the certification holder violates the terms.
A number of certifications are accredited, and there are two major bodies for accrediting personnel certifications, the American National Standards Institute, which has programs for accrediting personnel certifications and personnel certificates and maintains a directory of these online. And the other is the Institute for Credentialing Excellence, national commission for certifying agencies, which also accredits both personnel certifications and personnel certificates from industry associations and keeps this list online.
One of the strategies to help individuals build career pathways and make wage gains over time is to look for stackable credentials, things that you can gain over time in a series to make progression through a career pathway. One example of that is in advanced manufacturing. The Manufacturing Institute has endorsed a manufacturing skills certification system made up of a series of certifications.
The sequence of stackable credentials begins with work readiness and works up through cross cutting production skills and then into specific advanced manufacturing sectors such as metal working. This is one example. There are others that are described in more detail in TEGL 15-10, an attachment to the credential resource guide.
The next slide shows you an example of how a community college, a technical community college in Winston Salem, North Carolina, has used the model from the Manufacturing Institute to show that there is education that leads to these certifications and careers that are related and that you don't have to go straight up through any one pathway. You can start with a certificate and then move to a certification and move through different jobs.
I'd also like to point out that the Center for Energy Workforce Development is working on a similar sequence of stackable credentials in energy and utilities. There are also stackable credentials in information technology, in healthcare, and sometimes states are working at the local or regional level to identify sequences of stackable credentials.

For example, Oregon has developed an interactive web-based tool that allows students and workers to chart a career path and identify the necessary educational and labor market credentials necessary to advance along it. If you want more information about that, they have information on their website, the WorkSource Oregon website.
Now, we're going to talk about the actual measures of attainment of degree and certificate and how they're calculated. This is for the youth common measure. So those enrolled in education at or during participation, the percentage of those who attained a diploma, GED, or certificate by the end of the third quarter after exit. So the numerator is the number of youth who attained a diploma, GED, or certificate by the end of the third quarter after exit, and the denominator is the number of youth exiter.
The credential rate for statutory older youth is measured this way. The numerator is the number of older youth participants who are either employed, in postsecondary education, or advanced occupational skills training in the first quarter after exit and received a credential by the end of the third quarter after exit. Denominator is number of older youth participants who exited during the quarter. Unlike adult and dislocated workers, older youth does not require that the credential be coupled with employment but also could be education or training.
The employment and credential rate measure for statutory adult, of those adults who receive training services, the numerator is the number of adult participants who were employed in the first quarter after exit and received a credential by the end of the third quarter after exit divided by the number of adult participants who exited during the quarter.
The statutory dislocated worker measure is of those dislocated worker who received training services, the number of dislocated worker participants who were employed in the first quarter after exit and received a credential by the end of the third quarter after exit divided by the number of dislocated worker participants who exited during the quarter.
Now, we'll talk about some strategies for increasing completion and credential attainment. Programs need to be designed around the needs of working learners. Some of the key concepts are contextualization, flexible scheduling, and flexible delivery. And what we mean by these things is contextualization, often there are prerequisites or remediation that needs to be done, and this can be a barrier. People can have to take courses that are difficult for them and they don't understand their relevance.
A number of programs have found that when those basic skills or remedial learning is put in the context of the technical and occupation specific training, it is learned much better because they see the relevance and they learn it in context.

In addition, there are programs that have two teachers, the technical content teacher and a basic skills teacher who is there to help individuals when the remediation needs are impeding their learning of the technical material.
Flexible scheduling talks about offering training in evenings, on weekends. Also start times, not having to wait for a semester to start in order to begin training. So these are things that help adult or working learners.

Flexible delivery can be many things but include where it's delivered. If it's available online, people can do it from home on their computers. Or if training is offered in the workplace, then they don't have to commute because transportation and childcare can be obstacles to training. So if it's made easier to access it, that can help individuals get through the training and attain their credential.

Other strategies for increasing credential attainment and increasing completion are shortening the time. So integrating basic skills education and training, which is similar to contextualization. Credit for prior learning, this is a very big area. Often people have taken courses at different institutions over time, and none of them have added up to an actual credential, to a certificate, or a degree, but they may be able to obtain credit for them.
And so there are programs to help people document this and assemble in a portfolio all of the previous training that they took, including perhaps credit for work experiences.

So again, TEGL 15-10 talks about a number of programs that you can use to help people obtain credit for prior learning. And that's a very important strategy. However, people do need to be aware that when they're going for an actual credential at a specific institution, they determine how much credit they will grant for prior learning. And so it may not be all of the credits that they have assembled over time.

Accelerated program designs are also a way to speed the time to credential attainment, and that way an individual does not have to be away from their job or away from home as long. So if courses can be stacked or offered in the same semester, there are different ways to accelerate the design.

Chunking and modularization, this refers to curriculum. If people already know certain parts of the curriculum, instead of having to take that part over again just to get to the piece they need, if the curriculum is divided up into smaller modules and they are allowed to, for example, by examination pass the ones that they already have and just take the modules that they need, this enables them to complete the required content in a shorter time.

As we mentioned, it's not always just the learning that is a barrier to completion of postsecondary education. It's also wrap-around services are needed to help individuals. We mentioned that support services such as transportation or childcare may be needed to enable a person to take education or training.
In addition, financial aid may be an issue. Even though the workforce investment system can provide funds for training, they are limited. And also if a person is working on a career pathway and wants to get additional training to move up a career ladder, they may eventually need to know how to apply for financial aid such as Pell grants. So workforce system needs to be prepared to provide them that information so that they can go on.

There are also temporary aid for needy families and SNAP funds. SNAP refers to food assistance. This can sometimes help support a person while they are training for a new career that will help them earn more money.
Academic and career advising on career pathways can be a very important element to offer to individuals to keep them to persist. In addition, mentoring or sometimes even peer support of other people who are doing the same kind of thing they are. Job placements and internships can be a very important motivating factor and also help them to learn because they see the relevance of the education and training to the workplace.
And all of these things, putting together a packet of wrap-around services requires significant cross-agency collaboration. The workforce investment system can't do this by themselves. They need to work with partner agencies.
Finally, we need to ensure quality. There are many, many different credentials out there, but if they don't train for in-demand skills, then obtaining that credential may not help an individual gain employment or make wage gains. So it's important to use labor market information to look at what is in demand, what occupations are in demand, and track in-demand skills.
Also, although there are projections of employment for the nation and for states that are produced every two years, in a local or regional economy it's important to really talk to your own local employers to get more detail about the skills needs and what their preferences are for credentials. Are they looking for certain kinds of degrees in certain fields? Do they value certain certifications?

Also, you can leverage the eligible training provider lists. I'm sure that training programs result in industry recognized credentials. This is something that you need to start thinking about when you renew providers on the list or when you add people to the list. Now, are they getting a credential that is in demand by employers in your economy?
You need to build local staff capacity to interpret labor market information and to provide career and academic counseling or make appropriate referrals.
And finally, providing visual road maps and other tools to help participants invest wisely can help them to build a career pathway. There are a number of tools for doing that. Some states and other associations have put out actually models of career pathways in the competency model clearinghouse that Employment and Training Administration sponsors. We have a tool that you can actually use to build a career pathway based on local input.

We do want to emphasize that registered apprenticeship is a very valuable credential and is a very good strategy for adult and working learners because they're able to earn while they learn. It's actually one form of on-the-job training which combines structured classroom instruction with hands on practical job skills.
Many apprenticeships now are combining competency based work with time on the job, and they often provide interim credentials in high growth, high demand industries. Apprenticeships have also the benefit that they are directly linked with employers. So you know that these are skills that are in demand in industry and business. The models are used to provide quantifiable skills and portable industry recognized credentials that meet business needs and requirements.
OK. We've talked a lot about many different types of credentials, and you may be wondering how any one person in a One-Stop would be able to know about all of these different types and what's applicable in different situations. We want you to know that we have tools online as part of careeronestop.org that enable you to look up a number of these credentials.
In fact, there is a credentials information center that includes a certification finder, a licensed occupations database, as well as links to a number of credential resources related to army and navy. Army has something called credentialing opportunities online, as does the navy. But for civilian certification, certification finder will enable you to search by keyword, by certifying organization, by occupation, and find related personnel certifications.
Similarly, there are many occupations that are licensed in every state, for example, licensed practical nurse. It says so in the title, but there are other occupations that are licensed in only a few states. The licensed occupations database will let you search by keyword, by occupation, or by state and find out which occupations are licensed. In addition, they link you directly through to the licensing body in the state so that you can contact them or find out the requirements and so forth.

In addition to those separate search tools, in the new My Skills My Future website, which is designed for dislocated workers, these credentials resources have been integrated. So an individual will enter the occupation that they were in previously, and they will receive suggestions of related occupations that they could consider transferring some of their skills to. It's designed for workers who aren't going to be able to return to their previous occupation because the industry is no longer in their local area.
The next slide shows that, in this case, plumbers has been suggested as an occupation that this person might transfer into. And the site, My Skills My Future actually indicates that there's 235 training programs in order to be able to obtain the missing skills. This is national data.
And then it also provides direct links to certifications related to plumbers, licensing information related to plumbers, and apprenticeships. So it's all seamlessly there. You do not have to go to the different tools to look those up. So this works very well for dislocated workers.

And as I mentioned earlier, the competency model clearinghouse also has certifications and other competency based resources related to specific industry sectors and also has a tool for building career paths and identifying related credentials as part of that.
Thank you very much.
(END)

