

North Carolina Partnership for Micro-Credentials

Presentation to the North Carolina
Joint Legislative Education Oversight Committee

October 6, 2020

Our Why

Teachers are the most important factor in determining student's educational success...

Therefore the **professional learning and growth** of teachers must be central to improving student success.

Our Vision

A system of professional learning for all teachers that:

- is aligned with high quality standards;
- provides personalized professional learning opportunities in multiple formats, times and ways;
- includes opportunities based on the skills, knowledge, and competencies each teacher needs to improve his or her practice so that every student can achieve at his or her maximum potential;
- and has the capacity to assess and recognize the acquisition, and demonstration of each teacher's skills, knowledge and competencies;

so that teachers can advance in their career and be acknowledged and rewarded as professionals across schools, districts and the country.

Our Mission

Develop a state-recognized system of competency-based micro-credentials that promotes and is integrated with a high-quality system of teacher professional learning.

As part of this professional learning system, competency-based micro-credentials should encourage and support the expansion of teachers' skills and knowledge to improve the achievement and outcomes of all students.

Our Task Force

Myra Best & Emily Swartzlander

Melissa Tooley & Joseph Hood

Angela Quick, Kathryn McKnight, & Mike Martin

Public Schools of North Carolina
State Board of Education
Department of Public Instruction

Tom Tomberlin & Vanessa Wrenn

Our Work Plan

National
Environmental Scan

Led by

Melissa Tooley & Joseph Hood

Director,
Educator Quality

Research Associate

Develop a report around a comprehensive national review of the micro-credentials work, including impact.

The report and/or policy briefs should reflect the interests of the stakeholder groups and include:

- a. State, school district and school level work around micro-credentials.
- b. Organizations implementing micro-credentials (for profit and nonprofit providers) and comparisons of the various models and approaches to micro-credentials.
- c. Policies developed or policy considerations for micro-credentials including state and local policies and national policy organizations, i.e. *Design, Assessment, and Implementation Principles for Educator Micro-credentials* released by the Council of Chief State School Officers.
- d. Lessons learned thus far about micro-credentials including but not limited to standards, quality control, third party assessing, access, and equity.

Our Work Plan

North Carolina
Feasibility Study

Led by
Kathryn McKnight
Senior Research Scientist

Complete a North Carolina feasibility study about micro-credentials.

The feasibility study should include but is not limited to:

- a. State assets such as current investments and infrastructure used for credentialing.
- b. State policies, rules, and regulations and policies for credentialing and professional learning including those related in the Leandro report.
- c. State pilots and other programs for micro and other credentialing including those offered through higher education, i.e. Opportunity Culture, or Advanced Teaching Roles.
- d. Local school districts and their work in micro-credentialing including national and state organization support.
- e. Other state, regional or advocacy groups working on credentialing, i.e. NCICU Digital Learning Initiative, Human Capital Roundtable.
- f. Consider the business model, incentives, a third-party organization for quality control, i.e. National Board for Professional Teaching Standards, and the market (ROI) for micro-credentials.
- g. Lessons learned thus far about micro-credentials

Our Work Plan

North Carolina
Stakeholder Meetings

Led by

Angela Quick & Mike Martin

Vice President,
Education and
Workforce Development

Managing Consultant,
Center for Education
Services

Lead a series of stakeholder meetings across the state in connection with partner meetings.

The purposes of the stakeholder meetings include:

- a. Learning about professional learning through discussions with teachers, principals, superintendents, local boards of education and higher education representatives.
- b. Communicating with the participants to begin developing interest and awareness about the work around micro-credentials.

Our Work Plan

North Carolina
Statewide Survey

Led by

John Vavricka

Senior Director,
Technology and Data Management

Develop and administer a statewide online survey to stakeholders to get feedback about micro-credentials, licensure, and professional development.

The purposes of the survey include:

- a. Getting feedback about professional learning from teachers, principals, superintendents, local boards of education and higher education
- b. Communicating with stakeholders and developing awareness about the work around micro-credentials.
- c. Generating data that will help inform the NC Micro-credentials recommendations.

Our Next Steps

- **Continue executing** our work plan to gather data.
- **Collaborate** with the Micro-credentials Partnership to craft a set of recommendations.
- **Present Recommendations** to NC State Board of Education, Professional Educator Preparation and Standards Commission (PEPSC), and, in March, the Joint Education Oversight Committee of the NC General Assembly.

Our partners and funders:

digiLEARN
DIGITAL LEARNING INSTITUTE

**NEW
AMERICA**

Z. Smith Reynolds

FOUNDATION

**BELK
FOUNDATION**
Learn. Connect. Achieve.