

Competency-Based Education

Lisa Chapman
Chief Academic Officer

Jennifer Haygood
EVP and Chief Financial Officer

North Carolina Community College System

North Carolina Current Worker Supply vs. Future Job Demand by Educational Attainment

Competency-Based Education

Education delivery that uses the mastery of competency- not seat time - as the **sole** means of determining student success

Credit Hour

**One hour of class per week, per
term**

(grades connect learning to time)

Adult Learners

Know different things
Learn at different rates

Few Students Have the “Traditional” College Experience

Only 14% of all undergraduates attend full time and live on campus.

*Source: U.S. Department of Education, National Center for Education Statistics, NPSAS: 2008 Undergraduate Students.
Quoted from “Cracking the Credit Hour”, Amy Laitenen (September 2012), New America Foundation and Education Sector*

Strategic Efforts

A system-wide strategic focus to increase student success, access and program excellence.

#Align4NCWorks

Align4NCWorks is the NC Community College System's strategic initiative for collaborative workforce development.

Support

North Carolina's goal of having 67 percent of working-aged North Carolinians with education and training beyond high school by 2025

Student Success Strategies

- **Direct students to make informed decisions**
- **Direct students through programs that lead to valuable credentials, without unnecessary detours**
- **Provide targeted supports and interventions when they are most effective**

Competency-Based Education

- Measures learning rather than time
- Allows students to apply what they've learned, either through formal education or their work and life experience.
- Allows students to move quickly through material they already know and focus on what they still need to learn

NC-CBE Project

- **North Carolina Competency-Based Education Project**
 - **Central Piedmont Community College (lead)**
 - **Stanly, Forsyth, Wake, System Office**
 - **Co-invent solutions and define a new learning and business model that is sustainable and scalable to all community colleges**

The NC-CBE Project 2015 -2017

- **Stage 1: Research & Design** **2014-2015**
- **Stage 2: Develop & Implement** **2016-2017**
- **Stage 3: Evaluate & Scale** **2017**

Stage 1: Design

- Self-paced, blended approach
- Clear faculty and industry partner agreement on:
 - Course competencies for all sections and classes
 - Definitions of mastery
 - Contextualized coursework
- State-of-the-art assessment instruments & tracking tools
- Clarity about student expectations & enhanced student support
- Innovative, technology-based delivery models

CBE Program Development Process

Stage 2: Develop and Implement

THE NC-CBE PROJECT
BUSINESS & LEARNING PLAN
2016-2017

Meet with Partner College & NCCCS Leadership (Dec-Jan)
Begin to Build AASPI Pathway (January 2016)

- ▶ Review the Plan & Renew Commitment
- ▶ Design Team Approach
- ▶ Identify Design & Implement Teams & Leadership Roles
- ▶ NCCCS Presidents Association & Committees (Jan.)
- ▶ Cross College Teams of Expertise
- ▶ Engage College Teams in Curriculum Redesign
- ▶ Involve more NCCCS colleges
- ▶ UNC-GA and DPI Leadership (On-going)
- ▶ WGU Partners (On-going)
- ▶ Funders – Federal, State, Private Foundation (On-going)

Higher Education Today

- **Seat Time Drives Our Complex Systems:**
 - Awarding Credit to Students
 - Allocating Funds to Colleges
 - Determining Faculty Pay
 - Awarding Financial Aid
- **Seat Time Does Not Drive *Learning***

Time is Fixed Learning is Variable

Challenges of Designing CBE Programs

- Designing valid and reliable assessments to determine mastery of competencies
- Modifying instructional delivery model to enable self-paced student progress
- Adapting student supports

....and that may be the easy part!

Challenges of Designing CBE Programs

- **Adapting funding formulas to CBE**
 - Current definition of FTE is based on seat time
- **Rethinking how colleges deploy resources**
 - Faculty roles and pay
 - Staffing models
- **Enabling flexibility within the academic calendar**
 - Registration
 - Financial aid
- **Using technology to support CBE at scale**
 - Track student progress, adaptive learning
 - Interoperability with our “core” ERP system

Short Session Budget Request

- **\$500,000 NR to support NC-CBE Project**
 - Funds to support partner college personnel and operating expenses related to CBE activities
 - Technical assistance
 - Technology
- **Long Session budget request will depend on outcome of design work**