Educause

Alternative Credentialing in Higher Education


Good morning, everybody, and welcome to today's ELI webinar, "Alternative Credentialing in Higher Education." 
I'm Veronica Diaz, Associate Director of the EDUCAUSE Learning Initiative and Director of Online Programs at EDUCAUSE. I'm also joined by Mark Leuba, who is Vice President of Product Management at the IMS Global Learning Consortium. Both Mark and I are going to be your moderators today. 
I'm pleased to have such a distinguished set of panelists joining us. Each is an expert in microcredentialing and digital badging in their own way, and I'll be introducing them in just a minute here.

Before we begin, I want to give you just a brief overview of our session's learning environment today. Our virtual learning room, or learning space, is divided into several windows; and our presenter slides are now showing in the presentation window, which is the largest. The tall window on the left is for the Chat, and that will be our Chat comments. You can just use that to make comments, share resources, or pose any questions you'd like to our presenters. We'll be keeping a close eye on that throughout the talk.

If you have any audio issues, just click on the link in the lower left-hand corner there; and at any time, you can also direct a private message if you have any issues to Technical Help for support.

In case you were unaware, I want to let you all know that today's webinar is the first part of a two-part event on the subject of microcredentials. The second part, also free and open to all EDUCAUSE and IMS Global Learning Consortium members, is "Micro Credentials and Digital Badging in Higher Education." It's going to be held on July 12th, which is this Wednesday, from 12:00 noon to 4:00 p.m. Eastern Time. If you haven't already done so, I'd encourage you to go to the URL I just posted in Chat there and go ahead and register.
I'm pleased to share with you that both of these events, today's and Wednesday's, are the result of a partnership between the EDUCAUSE Learning Initiative and the IMS Global Learning Consortium. Many warm thanks to Mark, Sandra DeCastro, Cara Jenkins, and others for their support and thought leadership on both of these programs. We're just delighted to have worked with them.

Mark?

Yes, thank you very much, Veronica. 
As the publisher of the Open Badges Standard and the leader in digital transcripts, we're really gratified by this strong interest in the continuing growth in alternative credentialing, as witnessed by the number of attendees in today's session. We believe that this movement has great future potential for education as well as employment, and the momentum is building. We see a number of important changes that are happening in institutions. They're rethinking their curriculum design with a greater emphasis on demonstrable competencies, and they're engaging with employers and markets to design meaningful microcredientials. So we're hopeful we're going to be hearing about quite a lot of that; I know we are in certainly this session and very shortly.

We're seeing these institutions looking through their strategic lens at microcredientials, badges, and digital transcripts from the Office of the President, the Provost, and the CIO, which we think is going to result in long-term and transformational benefit for the learners. 
So I want to thank you, Veronica, and your team, Malcolm, and all of our friends at EDUCAUSE Learning Initiative for hosting this webinar with us and thank our panelists for sharing their expertise and insights. 
Great, thank you, Mark.

With that, let me go ahead and introduce our presenters for today…our discussants, if you will. 
First, we have Donna Liss, who is the Chief Information Officer at Truman State University. We're also joined by Mary Bold, who is Associate CIO and Chief eLearning Strategist at the University of Washington Bothell; Cathy Bates, who is Senior Consultant at Vantage Technology Consulting Group; Donna Petherbridge, Associate Vice Provost for DELTA at North Carolina State University; and you already heard me introduce Mark Leuba, who is the Vice President of Product Management at IMS Global Learning Consortium.

Now let's turn to today's presentation. 
Proof of skill attainment through alternative credentialing has really gone mainstream in the last couple of years. Microcredentialing and digital badging have become credible ways to codify achievements of many kinds from nanodegrees to traditional learning programs, MicroMasters, and many others. Today's session is going to help us to identify and describe the emergence of badging, microcredentialing, and nanodegrees along with the role that technology plays in enabling all these new models and the impact that they're having on higher education. 
Today's webinar is meant to be an open discussion, so we're hoping that you all will be active participants. Mark and I are going to be keeping a close eye on Chat, and incorporating your questions and ideas and thoughts. So please free to chime in.

With that, I'll turn it over to Donna Petherbridge, who is going to go over some foundational terms with us. 
Donna?

Well, hello again. My role in this seminar is to establish some definitions for us so that we have a common vocabulary in our discussion today. 
As we think about alternative credentials, let us start with a type of non-degree program that we're already familiar with; that is, certificates. A certificate is a designation earned by a student after taking a series of courses in a particular subject. Certificates are often at the graduate level and comprised of already-established semester-based courses; and while they do not culminate in a degree, the classes taken for a certificate can sometimes be applied towards a degree. 
For example, my university offers a certificate program that I happen to teach in at the postgraduate level in teaching, training, and educational technology. So students can take 15 credit hours or 5 courses, and they can earn a certificate. Now, if they were admitted to the program as a master student, they could take 36 credit hours, which would be 12 courses from the area, which includes a capstone; and they could receive the Masters of Education in Training and Development.

So while a certificate is a well-known and understood credential, the concept of microcredentialing takes us to that more granular level. A microcredential, for our purposes, is a digitally-presented certification that offers evidence that an individual has mastered a skill or a very specific area of knowledge. Microcredentials often are competency-based short courses designed to enhance a very specific skillset; for example, data analysis or programming and PHP…something small and very specific. 
I'm going to pop into the Chat room a couple things that you can look at, at your leisure, that talk about this a little bit more. Let me pop them in there. 
[Pause]

Well, I'm having a little trouble doing that; so I'll do that in a minute. I'll just keep heading on for now. Let me just move on to digital badges, and what I'll do is I'll paste everything at the end. 
A digital bad is a way to visually express an experience or an achievement. What we can do with digital badges is think about it's just a visual representation, and a backpack is where we might put those badges. It's simply the term that refers to the repository for those badges, the place where someone's badges would reside. There are a number of organizations that can help universes create, store, and display digital badges that illustrate the achievement of a particular competency or participation in a co-curricular event that could be displayed on a student's online portfolio or website or even on a secondary transcript. So some of these organizations will be mentioned today that do this. At the end of my conversation here, I'll post another link in the Chat room for you to take a look at on digital badges to, again, explore at your leisure.
Another definition we'll want to think about today is a nanodegree, and that's an online certification in a very specific skillset. For example, Udacity has a nanodegree that is an Android app development. Upon completion of a series of short courses from Udacity, students can receive their nanodegree; and that's a credential that's increasingly recognized by technology companies that are looking for programmers and other skilled workers, particularly companies that partner with online providers, such as Udacity, to create the coursework. AT&T, for example, has pledged to reserve 100 paid internships for Udacity nanodegree program graduates.

If you're thinking, okay, all of this stuff kind of sounds similar…like nanodegrees and microcredentialing seem similar, you're correct. To help us distinguish the two, let's think about microcredentials comprising a nanodegree when put together; and think about them as the granular building blocks that could be put together to create a nanodegree. 
There's an excellent resource from Pearson that helps pull on this together with an infographic that's linked to the slide show. You can take a look at that in the Chat room which I'll paste in, again, when I finish talking through these points. So take a look at that infographic; and one of the interesting things is it notes that in a Pearson survey in early 2016, Pearson clients noted that 64% of institutions see alternate credentialing as an important future strategy. For more information and resources, there are additional links at the end of our slide deck.

Now I'll hand it over to Mark to lead the questions.

Thank you, Donna.

My first question is going to be posed to Mary B. and Cathy. Mary, tell us what you're doing or have done at your institution to provide opportunities for alternative credentials beyond the traditional transcript.
Thanks, Mark.

Actually, we started out from the planning with a question about the traditional transcript. Our Chief Academic Officer said, "Are we ready for a page 2 transcript," also known as extended transcript, also known as co-curricular transcript. And we had to say, "No," we weren't ready to do it. Our UW system is very big and awfully hard to shift gears into something like that. But, we were able to say digital credentials will get us down that road.

So from our perspective, a digital credential is a technical solution leading towards something different in the future; but immediately we have interest on our campus for co-curricular recognition. The very first one that came up was from our Student Affairs Office who said, "We actually have courses in social justice that our students take on a non-credit basis. What can we do with that?"

Once those ideas were flowing, we suddenly had four or five different units around campus who said, "This is where we need to begin." So our question about it did begin with that first thing…what about the traditional transcript? And our answer is somewhere down the road, but we're starting with digital credentials without rivaling the traditional transcript. 
Very good.

Cathy, what have you-- ?

Well, at my previous institution, we were considering a badging program as a way of celebrating and recognizing student involvement in sustainability…so something that's a little bit similar to what Mary was talking about. The badge elements that we were considering included like a certain number of classes, a graduation pledge, participation in some campus-based events, and a pre- and post-assessment. We wanted to leverage our existing resources and integration to create that platform for holding the badge program. 
So we looked at our ePortfolio program to be able to host the program and the artifacts. We wanted to use that for pre- and post-assessment; it's an ePortfolio program, so pretty good at that. We knew we could do integration with our Student Information System to bring in the designated courses; and we knew it could house artifacts, like our graduation pledge. And we knew we'd be able to set up integration to bring in some participation in campus-based events from OrgSync, which is our application for managing campus events, and that we would be able to house the program in the ePortfolio program and then integrate it with Credly for the badges. We weren't able to go forward with the program, but we understood that we had the resources available to set up the program when we are ready.
Very interesting…and we have a question from Yuna that relates to this: "How did you get buy-in from other organizations to recognize the microcredentials?"

Mary?

Sure, in our case, we really were looking at it more from a participation…who wanted to be the leaders in it…rather than a buy-in for a whole campus adoption or a whole campus plan. That doesn't mean that our planning is not systemwide. Obviously, you don't go into this sort of a planning mode without thinking of your whole system, your total cost of ownership, and all the contingencies about what you need to be prepared for. So it's not as if we aren't looking at that from a systemwide perspective, but we also knew that our first early adopters wanted to go forward even without requiring an entire campus buy-in. 
So for us, the buy-in is more about executing very well with the first people who want to do it…not pushing hard on requiring academic participation, although I think everyone on the panel would agree with me we all have faculty members on our campuses who are already doing this, either formally or informally. So certainly there's a lot of academic interest in it; but as a project across campus, our purpose is to go at it from a co-curricular aspect, lots of successes for the early adopters, and then let other people admit their uses when they're ready.
Very understandable.

Cathy, you described a pretty ambitious program. We have a question from…let's see, it was Girlie…do I have that right…asking about the challenges that you faced in the use and adoption of the microcredentials.
For us, I think it really was kind of answering some of those questions about why we were doing it. So we were looking to extend things that were already working well at the University, like our Sustainability Program; and I think that's a great place to start. If you already have something in place and then this becomes something you can do to augment it or to grow it further, I think that works out really well. But ultimately, absolutely correct…there are a lot of questions to answer as you're setting up your program.

Mark, this is Mary again. I see that Yuna did a follow-up question. Shall I answer that really quickly with a short answer?

Sure, please do.

Yuna said, "But what about seeing microcredentials as verifiable and valuable by employers or those outside?"

I have a very short little answer for you. We do have a specific case for one of our early adopters which is being able to give a digital credential for a specific non-credit certificate in cybersecurity. Because of the way the cybersecurity field is expanding rapidly, that happens to be a certificate which will carry value to folks in that narrow field. I will not try to say that we're going for the whole range of all credentialing in all disciplines for all employers, but I do think it's important that we have one of those examples in a narrow field with one of our early adopters already.
Yuna, you hit the nail on the head. That's a very important area of focus. On Wednesday, we have a full panel dedicated to the focus on employers. IBM has a very substantial effort. There are a number of individuals on the panel that will shed a lot of light on employers with digital credentials, so thank you for that question.

Here's an interesting question from Peter: "Does senior administration see the issuance of badges as a potential threat to the integrity of the credit-bearing 'brand'?"

Well, this is Mary again from UW Bothell. I will jump in very quickly with my standard line. I'm not here to break the degree. I'm an old professor myself, and I want everyone to have a college degree. I do think that digital credentials are answering a need in higher ed today, where our populations are changing, our student bodies are definitely changing, and not everyone is fitting our traditional model of come for four years, or for heaven's sake no more than four-and-a-half, and we'll make sure you march through a great curriculum. We now see such a different student body needing a lot more flexibility over span of degree as well as actual hours in and out of a program…not always following a perfect curriculum guide.

So from that perspective, I think we have to acknowledge that as higher ed changes, digital credentials is one of the ways that can make that happen. We all read the articles about breaking the degree. Time will tell what happens with that. But for right now, I kind of enjoy saying to people, "Nah, I'm not trying to break the degree; I suspect you aren't either."

We have two potentially related questions…one from Kellie and the other from Matt: "Did you go through the Curriculum Committee in order to define your initial microcredentials?" Either Cathy or Mary?
This is Cathy. I can answer that for our program. We were using classes that had already been designated as a sustainability course. So there already was a process with a Curriculum Committee with learning outcomes for classes to be considered as part of this. Again, I was talking about how we were trying to build on things that we had already done. We already had an existing process for classes to be marked for sustainability, and we were looking at what could we do with that by adding in a graduation pledge, some campus-based activities, some post- and pre-assessment kinds of work to really round out that into something that would be like a badging program.

Who is the campus owner of this type of project? I happen to be at the AACRAO Tech Conference right now, and there are tons of registrars here. Did the Registrar play a role, and do they feel the sense of ownership in this type of credential?
This is Mary Bold speaking. In our case, IT is actually the leader for this project. In our field, we have eLearning embedded in IT and IT embedded in Academic Affairs. So the fact it would report to our Chief Academic Officer allows us to take the lead on this. Certainly, we are certainly sharing all of our processes and inviting lots of different people to sit on the Design Committee.

That's the same situation also for me at the previous institution because we were part of Academic Affairs, and this was a program that came out of our Sustainability Council as part of that effort. So it was a joint effort between me as the CIO and the Sustainability Council.

"In the review with the Curriculum Committee and your colleagues, was…" – this is a question from Chris – "was there pushback based on the fact that the business community seems to be such a driving force in this effort?" Any concerns about that?

This is Mary, and I'll answer not using the faculty member's name because I don't have her permission. But the way she put it is that she'd spent several years at a research project having to do a lot of do-it-yourself to try to issue badges in a community project that she was the PI for and how relieved she is to know that we're picking a commercial product that will not have the struggles and the bugs of the do-it-yourself version. So in our case, we actually have a champion among faculty to go ahead and use a commercial aspect.

I do think it's a good point though. There is much interest in the Ed Tech business community. They certainly have an opportunity to benefit from this shift in thinking; and, like most parts of our higher ed business, we do rely on business partners heavily.

And I'll jump in just really quickly from my perspective as well. I think the faculty were very concerned that whatever program was put together had integrity…integrity of the learning program. And they were trying to be sure that they weren't overstating what the badge represented, especially to employers because they didn't want to be in a situation where a student, for instance, may get a job based on something that was part of that badging program and have it not really be the case…that they weren't really as qualified as they needed to be.

So I think there was some concern about learning integrity as part of all of that and being responsive to things that would help the students get jobs, but not overstating from the employer's perspective what they were qualified for.

Suzanne asks a very related question about the depth of knowledge and proficiency. Were there discussions about how to represent that proficiency with the credential? It's kind of very much aligned with your concern about overstating the competency.
Yeah, well, I think that's why they were really working very carefully on what elements would be part of this program and ultimately why they stepped back to answer more questions. They were looking at a certain number of classes, and they wanted to make sure that the classes represented different learning areas that affected sustainability…whether it was technical, social issues like social justice. They were trying to make sure that they were including active participation in events around sustainability and assessment.

But ultimately, I think they were wanting to just be sure that they felt that that really had the stated effect of what the program would be.

Nathan is asking a very interesting question: "We think of the business community as being a driving force. Are they actually asking for badges?"

That's probably the deepest question you could have come up with today, Mark. I suspect it will be covered more on Wednesday.

Thank you, Nathan.

But thank you to Nathan, that's exactly right. The driving force within business often right now is within its own business. So individual companies are using digital badges within their own training programs; and in effect, they're…some of them at least…doing it in very large format, but doing it in a walled garden because they want it to be just for their employee group; and they don't want it to turn into a way for other people to poach their well-trained employees, although perhaps they're tempted at the idea that an open badging system would allow them to poach well-trained folks from other companies.
So I think this is a stage of development. I would say that business definitely recognizes the value here. It's not completely new, obviously. Our medical field works in the field of digital badges and how we track who is qualified to do what…licensing in general…everything from lawyers to teachers. So it's not as if this is inventing the wheel again, but it's certainly dealing with a new format.

Business is there and right now taking care of themselves as they explore digital badges. I guess what has impressed me most are some local community colleges who have done a wonderful job partnering with local manufacturers and using digital credentials as the currency in that partnership. So some of those things are the ones to watch because that's what will take off eventually all over at all levels.

Mark, why don't we go ahead and move on to the second question? 
Audience and everyone, I'm keeping track of the questions that are coming in, in case we have time in our next segment. But let's move on; we have lots of other great areas.

Yes, these are great questions…really appreciate them. 
This question, again, is for you, Mary and Cathy. Who are you partnering with, if anyone?

Sure, I'll start out. This is Mary at UW Bothell. We have partnered with Credly as our provider. Like every institution, we have a very long procurement process; and so it takes absolutely forever to come to those kinds of contracts. Two of the items that took time but they worked out were our investigations into accessibility…that would be access by all learners, all types of needs…as well as what we call the "DSPA," that is our Data Security and Privacy Agreement.
So we had those two concerns as we went through that procurement process. It turned out happily, and I can say that we are now engaged with Credly in building our system on their platform. But…procurement takes a long time, frankly longer than most people would expect, for a simple little add-on process for digital credentialing.

Cathy?

Well, we began with our ability to use our existing applications where the integration capabilities were already being used to exchange and extend student data. So it became clear to us pretty quickly that we had all the technology resources already that we needed and that they could be integrated pretty easily to accomplish the program management. We had our banner student information system with those course attributes already marked. We had OrgSync for the event tracking and our ePortfolio Program to house it all, and it was already integrated with Credly. We thought we might need to extend to additional vendors for program management; we were even prepared to look at that, but we did not need to do that for this program.
Very good. Here at IMS Global, of course we have a number of badge providers that are members and help steering the new standard, the Open Badge 2.0 Standard…Credly, of course, being one of them but also acclaim from Pearson, as well as Concentric Sky is another very active participant and they have a good offering. So there's lots of choice is one of my observations on the market.
Veronica, can I turn it over to you for the next questions?

Absolutely, thanks, Mark.

The next question is also one of those key critical questions, and it has to do with stakeholder buy-in. If I could get you all to weigh in on how your faculty and employers view this. Do they think it's valid? Who really, do you think, might be the real audience for the badges? 
With that, I'll turn it over to Donna.

Sure, thanks. Much of what I probably have to add is a lot of the questions that have been coming around. At Truman, we basically started this badging process as part of a pilot program. We had received a grant to develop a competency-based program, and we chose to actually create a certificate in data science. But with our faculty, they really wanted to know whether or not there was sort of a market out there for this; and so to do that, part of what was included in the grant was to develop an oversight board that was made up of local employers.

So what we had done was we actually worked with all of the employers to actually say for this data science certificate, what is it that they needed from their employees in terms of a new skillset that they would be able to acquire. So that was actually built into the program from the start…that there was something out there that the employers needed from this. Now, that doesn't mean that others who were interested in data science couldn't take this; they could. It was open. It was just that we wanted to make sure that we had a focus area.

Part of this was…since it was competency-based, it's very difficult to sort of look at the students moving at their own pace. So for our faculty, this was a different way to actually create courses. So what we did to help the faculty know where the students were in terms of progress was we actually built the badges into the curriculum. So as a student was completing modules and assignments and things, badges would actually automatically appear so that the faculty knew…even though they could tell from Blackboard where they were at…the badge coming up was one more thing that said where the student was at in terms of their competency or mastery of the particular subject area.

But one of the things we had also done…because, again, the faculty were saying, "Really, do we need to do badges as well?" 
"Yes, it helps us see where the students are at." 

"But what are we going to do with this? Will the vendors and the employers really value this?"

We were able to actually go back to using the data that we have from our ECAR student survey, where there are questions that are posed to students about what do they value, what kind of credentials. The students from our students were very interested in having things that could go onto their resume, things that go onto a transcript. So we could actually show the faculty that not only did the employers want to see whether or not the students were making the kind of progress needed, but students wanted to be able to showcase that information as well. So that really kind of helped bring validity to the whole concept of badging.

As part of this pilot project, we also extended this out to one of our summer honors seminars. We actually had summer high school and even junior high students come in. We decided that we were going to give them badges as well because maybe they would be interested in badging. We didn't think it was going to be as big of a deal; but it almost ended up being more important and more interesting for the junior high kids because their parents got to see what they were actually learning while they were here on campus for their three-week stint. So that was actually something that was unexpected for us, but it was very interesting.
I think the kind of issue that I'm bringing to the fore here is that we actually built these into the curriculum at the very start of the program. We had that luxury to do that, and that's not always the case.

Cathy, any thoughts from you on that?

Well, we found from our program design that there were a number of issues that we needed to consider; and that's where our program stopped because we needed to study the questions. 
So first, we were looking at what were the badging program goals. Were we really after competency? Were we trying to showcase perspective or awareness? We were really thinking about the measures that might be needed to ensure integrity of the learning program. Yes, we had courses that were tied to learning outcomes; but was that really enough? We had a really strong concern for making it sound like the student had some level of expertise that just might not be true…like qualifications for some type of sustainability job…here our initial desire was really just to show that they might have a sustainability perspective to bring into their career. So that really stopped us to really consider that.

Then as we got to asking those questions, we started thinking about the students and what would they think about the program. What do they really want? Is it what the institution can provide? Is the badging program compatible and efficient with respect to institutional goals…like time to degree? Were we slowing students down because we were really paying attention to time to degree on our campus?

Then also, does it communicate something meaningful and desirable to the employee? So all really good questions that really needed to be studied…that's kind of where we stopped in order to do that.

A question just came in from Chris for one or both of you, and it's a little bit about what you were just talking about. He says: "When I think about students using badging as a supplement to their regular degree, how does it differ from competency-based education or even a now old-fashioned ePortfolio? Is this just the newest way that colleges and students prove learning is happening?" What are your thoughts on that?

Well, I think it's a way to showcase how a student can do something interesting as part of their learning career; and that's, I think, a differentiator for the students and maybe for the employers as well. I think it's an opportunity. And I do think that it's not necessarily competency-based, but it can be. I think that's the area where the faculty are just really struggling…are they doing enough? 
I think they have rigors associated with what does it take to get a certificate. Now they're really trying to figure out what does that look like for a badge.
This is Veronica. I'll just add to that. The badges sometimes offer students an opportunity to demonstrate what they're learning along the way and not have to wait till the very end of the degree program or certificate or whatever it is. So that's important to students.
Then regarding the rigor, you know it really depends on the institution. Certainly it's important to be able to say something about the competencies they've developed; but I don't think the program has to be competency-based, although you're probably going to find that a lot of especially formal learning programs that have digital credentials with them have gone through some kind of a design overhaul to be able to clearly map those objectives to those badges. And I think that adds value to the program and to the badge itself.

Any other thoughts on this area before we go to the next discussion question?

[Pause for responses] 

[No response]

Okay, so I've got the next question; and the question is: How does digital badging or credentials impact what you're doing now…so impacts for your current services? And what does this mean for the changing role of IT, especially when these programs are housed or led by IT?

I'll turn it over to Mary or Cathy for that one.

Sure, this is Mary speaking. Because we are already in the learning scope of things at our institution, we do consider ourselves there not just to consider the learning aspects but the technical at the same time. So we feel as though we're doing a new role. It's a new service for us to provide. There are new processes to be developed. We're lucky in that our systems architect is lending time for this year. So we have that person on board to develop the processes, run our test bed, find out just what the press will be on our organization. So using a technical person in this role you might think of as a Project Manager role, but actually I think it's broader than that because he's looking to what this means down the road…how we will keep this sustainable year after year and, presumably, be adding more parts of the campus as it grows.

For me, in terms of the technical solution for managing the program, one of our tenants was to leverage the existing resources and the course offerings. We knew we'd need to tie them together because we didn't have any one application that could cover all the program needs. Most of the student and administrative applications have much better built-in integration points these days. Some are following standards…like LTI or Learning Tools Interoperability…so that they are standards-based. This allows various learning applications to be the tools that are consumed by the Learning Management System in a very standard specification, which is great. But when that's not the case, you may have more programming required to make the integration work.

So I think for much of the programs that are out there right now, that's a real factor; integration is a real factor for the IT areas.

Then we had a question come in from Lynn at Indiana. She's asking: "What kinds of controls can we put into place to restrict who can create badges issued by institutions…if any?"
This is Mary speaking. Of course that's a governance issue. Depending on how you establish the rules and regulations at the start, you'll have either a big headache or a small headache later. I think everyone is well aware of the risk of a high proliferation of badges that don't carry much meaning. So I think everyone is aware that they want to avoid that situation.

But then it comes down to what style of governance works on your campus already. Someone at the beginning of this hour brought up the topic of curriculum committees, and this may well eventually be a part of that conversation.

I think administratively, if you have an umbrella for your badges at your university, it will make it a little bit easier to make sure that people are under the umbrella and following the rules.
That sounds good. All right, thank you, with that I'll turn it back over to Mark.

Thanks, Veronica.

This next question is for Donna and actually you, Veronica; but let's start with Donna: "What are the different uses for badges at your institution, and do they differ according to the type and nature of the program or the college itself?"

Well, Truman is a liberal arts and sciences university; but for a lot of people, they don't understand what that means…to be a liberal arts institution. We have the same kinds of degrees everyone else does, same kinds of programs…including professional programs. So how do we convey that additional value of teaching courses using a liberal arts focus? It's very difficult, and sometimes it's difficult for people to grasp…especially employers. So we want to try to make that as easy as possible.

One of the things that we're looking at is actually including all the skills that students gain in their studies using digital credentials in order to show that. So here's what I mean by that a little bit.

We actually, over this past year, took five different very, very traditional humanities kinds of departments…they volunteered to serve as a pilot project. We had actually mapped all of their learning objectives to what are called "the pillars" of a liberal arts degree. So the way that you teach these courses is a little bit different. You make sure that you're engaging the great questions, that you're cultivating practical values, and that you're also helping the students formulate their critical thinking skills. So as you teach a course, all three of those components are usually taught within that course. They can all be taught a little differently; or you can say we're only going to teach one pillar, or part of a pillar, within this.

So what that does then is as you map these different courses, you map how much of that pillar is taught. Then what we've done is we're going in behind this, and we actually then can put…almost on a rubric level, we can put how much did that student actually gain in this skill within that pillar…so if it's they were just introduced to the subject or they mastered the subject, we've actually included that.

Then what you can take is you can take all of these different courses. When you look at a student's total transcript and you scaffold all these different digital credentials that have come out of this, you can actually see how a student in the end is better prepared and how career ready they are. So for us, as a liberal arts school, we're actually using this to actually promote the value of a liberal arts institution and how these skills that they've learned are transferrable within not only their first career but any career they have after this.

That's actually very counter to the conventional wisdom about the application of digital credentials and badges. That's very interesting, thank you.

Veronica, what are you learning about the different uses for badges in an institution?

Sure, let me share a couple of examples of what organizations are doing around the digital badging space; and these will all be posted to the website later today as well.

This first one is from 2016. It's a project that was initiated with Education Design Lab, Georgetown University, and George Mason, where they together built out two badges and conducted some in-market tests with students. There's a lot of student, faculty, and employer input in this project. Georgetown created a badge for a catalyst to describe some student skills, and George Mason developed another badge to recognize resilience. So again, here you're seeing some examples of some soft skills that they believe will really help to differentiate what are really excellent students already, but to help give them an edge in the market. This is all part of reframing the 21st Century skills work that this large set of institutions has been involved in, and you can read more about it at the URLs there at the bottom of the slide.

This next example is the EduPass program that explores a model for awarding digital badge credentials to further incentivize and to have your promotion and tenure advanced and to also provide some institutional recognition to faculty members who are involved in mentoring opportunities and national professional development programs. So this is faculty-facing. The program was themed around a travel passport, as you can see here; and the badges support what they're kind of calling three levels of knowledge sharing, which evidence of awareness and planning; evidence of practice and critical thinking; and presentation and sharing knowledge…so another example there.
This example is quite interesting. It comes to us from the Honors Program at Illinois State. Here they are badging all kinds of engagements students are involved in through that entire program…everything from academic standing that is very, very good…this is something that actually all of our students would probably appreciate. And then here you can see various seminars that institutions are involved in and how the badges describe the work and, in many cases, also extracurricular work that they were involved in.

This last one is from Harvey Mudd, and this is a program that they're doing on digital badges that award students who attended scientific computing and high-performance computing workshops. In addition to doing the workshop, they take a quiz; and then they write a program; and then they are eligible for the badge. What's really cool about this is that faculty and other students and even prospective employers can take a look at the student's badges and get a sense of their accomplishments for very tangible things that they can do and have done outside of the classroom.

So there are just a few examples I'll share with you; and, Mark, back over to you.

Thank you, Veronica. 
This is actually my final question; and I'm going to address it first to you, Mary, then Cathy, Donna Liss, and following with Donna Petherbridge.

Mary, how might digital credentials support learning and student success at (inaudible)?

Well, I refer to this as the three Ps. The three Ps are persistence, progress, performance. And if you can imagine giving a badge for persistence, that might be to the junior camper coming on campus; and you want to reward that kid for just showing up. That was persistence being awarded. I might suggest you design that badge so that it looks different from your other badge families because this is the type of badge that can proliferate quickly; and you can be giving out hundreds of them and perhaps not having any meaning to the rest of the world. So that's persistence; that's when you want to just reward someone for coming.
The next one is for progress. I'm amazed at the number of people who are motivated by receiving a badge. They use it to mark an increase either in their time, attention, or their understanding of something. So it is a progressive thing that allows them to say, "I'm getting better." I have to confess even though I've spent the past five years working in digital credentials, I've never gone and claimed one. I am not motivated by them, but I definitely understand that many people are; and we should be putting them to use. So I think the progress badge does that very well for the person that it's meaningful to.

The third "P" I reserve for performance, and you could equate that to something that could be competency-based. I think this is where you have a measure that is somehow agreed upon, either by outside forces or inside forces, so that a competency is being claimed and can be demonstrated. So I tend to think of the performance level/competency level as being where evidence should be linked to the badge so that anyone can really see what the person did.

So those are my three Ps…persistence, progress, and performance.

That's great, thank you, Mary.

Cathy, from your point of view, how might digital credentials support learning and student success efforts?

Well, I want to add one more "P" to Mary's three Ps. I'd like to add personalization as a way of showcasing interesting elements of academic career that has meaning to students beyond their major and their minor.

Donna Liss, from your perspective?

Sure, mostly what we've done at Truman with our digital credentials has been in the academic area. But the most recent foray has now come from our Student Affairs area, and it's really more related to employment opportunities for our students…so from a career services perspective. They were hearing from many of our potential employers and others that many of our students who are graduating don't seem to have the same level of soft skills that have been there in the past. I think this is just a national trend that's out there.

So what our Student Affairs folks have done is to actually…they're looking at converting our existing co-curricular record, which is sort of your traditional co-curricular record that looks very similar to a transcript, to something that looks more like digital credentials leading to a certificate. So we're just doing it this summer for the first time and getting everything set up; but what it does is it looks at the soft skills of problem solving, communication, professionalism, teamwork, and leadership. And over the four years that a student is here at Truman, they actually every year will focus on those different aspects of what's called the True Star program. So the whole idea is to get them career ready, so it's our career-ready initiative…but very, very focused on the soft skills. So we're sort of coming back around to the non-academic areas and picking up those digital credentials as certificates.
Donna Petherbridge?

Well, I was just going to toss in the conversation wearing my teaching/assistant professor hat at the university, teaching an undergraduate program that attracts trainers, instructional technologists, instructional designers. We have these series of courses that you take that you can do a certificate or a master's degree, but we map those kinds of things that we're trying to get students to understand against the industry standard. For example, I've put in the Chat room the Association for Talent Development, the competency model that we have for instructional designers or whatever other competency that you're training for that's recognized nationally.

I wish we had a way…and I want to work on this with my colleagues…how to visually note the competencies that the industry talks about pulling out. Some of those are soft skills; some of those are very focused on subject matter expertise in things like needs analysis. So that as the students go through the curriculum or the classes or we pull out little pieces of that for microlearning, as it were; so we could show these competencies as part of their transcript. We're not doing that yet, but I really feel like that would be a good place for us to wrap in the academic stuff that we're already doing…the curriculum stuff that we already know very well…with this badging kind of movement.

I think in a way that takes us back to the question posed in the forum. I saw someone had asked could the panel talk about nanodegrees in badging. Is there going to be an evolution of it being accredited so that badges at one school mean the same thing as another school? So I don't know if maybe we want to get into that, but I thought that was an interesting question I would pull out from the Chat room.

Any comments about that?

[Pause for responses] 

[No response] 

Well, thank you all. 
Veronica, do you want to go to the attendees' questions?

Yeah, so maybe we could start with that first one; and that was about the evolution of some sort of accreditation of nanodegrees and badges. Have you all started either thinking about that or have some ideas of where that might be headed? I know that's a pretty common topic of discussion.

This is Mary speaking. I think what's happened in the past five years in the badging community has been absolutely fascinating that as we've used the technology to grow the questions, some of the answers do feel a lot like reinventing accreditation, reinventing measurements of knowledge, of competencies. So that's a fascinating thing to get to watch. 
As the technology permits things like endorsements, that actually could come into play with one of the comments from the participants saying, "Can you imagine one thing produced at one school being of value in another school? Would it be accepted as a 'credit'? I'm using that word very loosely. And that comes to be with having a lot of transparency about what earned that degree but also the technology able to endorse a badge or knowledge unit that was achieved at another institution. 
So I think these are the pretty exciting things that we'll see things evolve in the future. But I would just keep reminding everybody, we've invented higher ed accreditation once; and our national organizations have invented it in terms of national accreditation. And if we're very smart, we'll use some of those same principles.

Great, let me move on to another question that came in a little bit ago in the last discussion; and that's from Jordi, I believe is the name.

He says or she says, "Badges can be evidence-based. Are you assigning badges after reviewing evidence of mastery of a certain skill or after passing a test or some kind of combination of both?"

This is Donna. Most of our badges are actually incorporated into the curriculum, and so they're basically built into the rubric. So it is however the faculty member is choosing to put that credential together based on whatever the learning objectives and learning outcomes are. So whatever evidence they've used to actually put a traditional grade on it is the same way that they actually assign the badge.
This is Cathy. For our program, it was very similar. These were courses that were already accepted. The one thing that the faculty were really trying to figure out was when students put together any sort of ad hoc combination of courses as a program, could they say the same thing in terms of learning outcomes. I think that's the part that they were really stuck on…is what does this collection of courses that we may or may not choose or decide upon, what does it really say?

Yeah, and I guess what I would add to that at Truman is for each of our courses the learning objectives have a scale that they go through. So it's whether or not you were just introduced to the subject or you actually went all the way through to a pretty in-depth knowledge of that. Each course has a scale that's already used.

Okay, great, and another question that came in earlier is from Paul Webber, who says: "If you didn't go through Administration, who gate keeps what badges are available and what level of effort/skill do they represent?"

[Pause for responses]

That sounds a little bit like totally undefined…if someone isn't holding it all together, it sounds like it could be just all over the map.

I think it might be from your examples, which I think speak to kind of the evolution of this work. But here's another question from Alison: "Where or how are most of your badges being offered? Is it through online classes, weekend workshops? Is there one format that has been more effective or accepted among the recipients?"

For me…this is Cathy…all of the badging programs, events, and everything that would be part of that badging program were all at a residential campus.

This is Donna. I'm on a residential campus as well, and so all of our work has been mainly being done in traditional courses. The competency-based courses that we worked on really were the first online ones. So the microcredentials and the digital credentials weren't nearly as big of an issue as the fact that the courses were competency-based; and that, for a lot of our faculty, was a lot harder for them to deal with than the credentials themselves.

Okay, well, let's go ahead and move over to our closing. I just want to let the audience know that there are several example slides, and we'll be including those on the website as well…so just a note about that. 
We have prepared a set of resources for you that you might find useful…the slides I just mentioned, also you'll see these two slides in that deck that really are a nice set of all kinds of resources and examples and also research studies on the subject in case you're interested. 
Just a reminder again that today's webinar was the first part of a two-part event on the subject of microcredentials. The second part, also free and open to all EDUCAUSE members and IMS subscribers, is "Microcredentials and Digital Badging in Higher Ed." That's going to be held on Wednesday, July 12th, from 12:00 noon to 4:00 p.m. Eastern Time. That event will be entirely recorded as well. If you haven't already registered, you can go ahead and go to that URL that is showing there; and you can register today.

Before you sign off, just click on the "Session Evaluation" link, which has already been posted in the Chat, but is also down there in the lower left-hand slide. If you click on that, it will take you straight to a two-minute survey; it's super short. Your comments are really important to us, so please take a moment to do that.

On behalf of ELI and my colleagues at the IMS Global Learning Consortium, thank you all very much for joining us today. We'll see you soon…hopefully on Wednesday. Have a great week!
1

