CompTIA

Advancing the Global IT Industry

CompTIA and Illinois Industry Certification Data Sharing Pilot Project

January, 2013 Presenters

<u>Gretchen Koch</u>, CompTIA, Senior Director,

Workforce Development Programs

<u>Scott J. Parke</u>, Florida College System,

Vice Chancellor for Research & Analytics formerly with the Illinois Community College Board

CompTIA

Advancing the Global IT Industry

CompTIA and Illinois Industry Certification Data Sharing Pilot Collaborators

CompTIA – Gretchen Koch & Craig Lotto

<u>Illinois Community College Board</u> – Scott Parke, Karen Anderson, Michelle Dufour, Nathan Wilson, & Candy Tempel

Illinois Department of Commerce and Economic Opportunity –

Jason Tyszko & Bob Sheets

Illinois State Board of Education - Mark Williams & Carol Brooks

Northern Illinois University Center for Governmental Studies – Ben Xu

Perkins 2006 Re-Authorization & Its Implications

New focus on:

- Accountability.
- Industry Certifications.
 - Preparation for employment in high demand occupations.
 - Validation of demand-driven skill sets.
 - Embedding Industry Certifications into Programs of Study.

Creates need for data sharing.

- State Departments of Education.
- Industry Certification Providers.

Industry Certification Data Sharing

Critical Issues:

- Privacy issues between certifying bodies & exam-takers.
- Legal issues sharing students' performance data without their express permission.
- Authorization issues high school students who are minors require parents' authorization/permission.

Challenges:

- States' laws vary regarding age & "adult" status.
- Level of states' reporting requirements—aggregate or individual student level.
- Capturing student data for accurate & unique identification.

Data Sharing Pilot: Tackling the Legal Issues

- FERPA Provides exception for organizations conducting studies for or on behalf of an educational agency or institution provided:
 - Stipulate by agreement that no personally identifiable information is disclosed outside of the purposes of the study, or of the organization.
 - All information be destroyed after conclusion of the study.
 - Receive an indemnity from the State relating to these disclosures.
- Both parties signed agreement as described.

CompTIA's Shared Data Sets

- State of Illinois exam takers.
- Candidates who "opted in" to share information.
- Data elements:
 - 1/1/2005 to 12/31/2010.
 - 3,412 records provided.
 - 1,825 Certified:
 - A+ (2 part) 1,118.
 - Network+ 376.
 - Security+ 261.
 - Project+ 55.
 - Misc 14.
 - 1,587 Not Certified.

Data Matching Protocol

- Limited test taker identifying variables available in data set:
- First Name, Last Name.
- Geographic coding Zip Code.
- Preferred approach First Name, Last Name, SSN, Date of Birth, Geographic Code(s), and Gender.
- Illinois Community College Board:
 - All credit students from fiscal years 2006-2010 (A1).
 - 48 colleges with approximately 750,000 records per year.
- CompTIA:
 - 1/1/2005 to 12/31/2010.
 - 3,412 records provided.

CompTIA Overall Certification Results Gender of Tested Students in the **Illinois Community College System**

Comp TIA Overall Certification Results Race/Ethnicity of Tested Students in the Illinois Community College System

Illinois Community College Board

CompTIA Overall Certification Results Disability Status of Tested Students in the Illinois Community College System

CompTIA Overall Certification Results Disadvantaged Status of Tested Students in the **Illinois Community College System**

Source of Data: CompTIA and Illinois Community College Board (A1) 2006-2010

CompTIA Overall Certification Results Single Parent Status of Tested Students in the **Illinois Community College System**

12

CompTIA Overall Certification Results Limited English Proficient Status of Tested Students in the IL Community College System

Source of Data: CompTIA and Illinois Community College Board (A1) 2006-2010

13

CompTIA Overall Certification Results Age by Range of Tested Students in the **Illinois Community College System**

Source of Data: CompTIA and Illinois Community College Board (A1) 2006-2010

CompTIA Overall Certification Results Top 10 Majors of Tested Students in the **Illinois Community College System**

NOT CERTIFIED

CERTIFIED

Duaguana	2-digit	N	Duaguana	2-digit	NI.
Program	CIP	N	Program	CIP	N
Liberal Arts & Sciences, General Studies & Humanities	24	445	Liberal Arts & Sciences, General Studies & Humanities	24	492
Computer & Information Sciences & Support Services	11	153	Computer & Information Sciences & Support Services	11	292
Basic Skills & Developmental Education	32	132	Mechanics & Repair Technologies	47	159
Multi/Interdisciplinary Studies	30	86	Multi/Interdisciplinary Studies	30	157
Mechanics & Repair Technologies	47	86	Basic Skills & Developmental Education	32	136
Business, Management, Marketing, & Related Supportive Services	52	61	Business, Management, Marketing, & Related Supportive Services	52	88
Engineering Technologies & Engineering-Related Fields	15	36	Engineering Technologies & Engineering-Related Fields	15	76
Homeland Security, Law Enforcement, Firefighting & Related	43	26	Personal Awareness & Self- Improvement	37	34
Protective Services			Homeland Security, Law		
Engineering	14	22	Enforcement, Firefighting & Related Protective Services	43	32
Health Professions & Related Programs	51	22	Health Professions & Related Programs	51	27

CompTIA Overall Certification Results Top 10 Majors of Tested Students in the **Illinois Community College System**

NOT CERTIFIED

CERTIFIED

N

492

157

146

136

111

55

55

43

37

34

TOT GERTIN IED			<u> </u>		
	Program	4-digit CIP	N	Program	4-digit CIP
Ī	Liberal Arts & Sciences, General Studies & Humanities	2401	445	Liberal Arts & Sciences, General Studies & Humanities	2401
	Basic Skills & Developmental Education	3201	132	Biological & Physical Sciences	3001
	Biological & Physical Sciences	3001	86	Electrical/Electronics Maintenance Repair Technologies	4701
	Electrical/Electronics Maintenance Repair Technologies	4701	73	Basic Skills & Developmental Education	3201
	Computer Systems Networking & Telecommunications	1109	46	Computer Systems Networking & Telecommunications	1109
	Computer Programming	1102	31	Computer Programming	1102
	Business, Management, Marketing, & Related Supportive Services, Other	5299	26	Computer/Information Technology Administration & Management	1110
	Computer & Information Sciences, General	1101	23	Business, Management, Marketing, & Related Supportive Services, Other	5299
	Engineering, General	1401	22	Engineering Technologies, Other	1599
	Information Sciences/Studies	1104	20	Personal Awareness & Self- Improvement	3701

CompTIA Overall Certification Results Top 10 Majors of Tested Students in the **Illinois Community College System**

NOT CERTIFIED

CERTIFIED

Program	6-digit CIP	N	Program	6-digit CIP	N
Liberal Arts & Sciences/ Liberal Studies	240101	238	Liberal Arts & Sciences/ Liberal Studies	240101	242
Pre-baccalaureate/ Transfer Course Enrollees	240104	109	Pre-baccalaureate/ Transfer Course Enrollees	240104	164
General Studies	240102	98	Biological & Physical Sciences	300101	157
Biological & Physical Sciences	300101	86	Computer Installation & Repair Technology	470104	139
Computer Installation & Repair Technology	470104	62	Computer Systems Networking & Telecommunications	110901	111
Computer Systems Networking & Telecommunications	110901	46	General Studies	240102	86
Beginning ESL	320140	38	Business, Management, Marketing, & Related Supportive Services, Other	529999	43
Computer Programming, General	110201	26	Beginning ESL	320140	37
Business, Management, Marketing, & Related Supportive Services, Other	529999	26	Engineering Technology & Engineering Related Fields, Other	159999	37
Information Technology	110103	23	Computer Programming, General	110201	35

Employment & <u>Median</u> Earnings

Outcomes tracked using Unemployment Insurance Wage Records and Student Identifiers acquired from ICCB education records.

Certified: 814 IDs	Not Certified: 574 IDs			
Exam Quarter Employment				
Certified: 58% Employed	Not Certified: 55% Employed			

Exam Quarter Median Earnings			
Certified: \$4,371/Quarter	Not Certified: \$3,284/Quarter		
Exam quarter Median Earnings were \$1,087 higher for certified students.			

Employment & Average Earnings

Certified: 814 IDs Not Certified: 574 IDs

Exam Quarter Employment

Certified: \$6,713/Quarter Not Certified: \$5,149/Quarter

Exam quarter Average Earnings were \$1,534 higher for certified students.

Employment & <u>Median</u> Earnings: 3rd Post Exam Quarter Results

Certified: 814 IDs Not Certified: 574 IDs

3rd Post Exam Quarter Employment

Certified: 61% Employed Not Certified: 57% Employed

3rd Post Exam Median Earning

Certified: \$5,302/Quarter Not Certified: \$3,603/Quarter

3rd post exam Median Earnings were **\$1,699** greater for certified students.

Employment & <u>Average</u> Earnings: 3rd Post Exam Quarter Results

Certified: 814 SSNs Not Certified: 574 SSNs

3rd Post Exam <u>Average</u> Earnings

Certified: \$7,537/Quarter Not Certified: \$5,288/Quarter

3rd Post Exam Average Earnings were **\$2,249 greater for certified students.**

Average Earnings Gains: 3rd Post Exam vs. Exam Quarter

Certified: +12.3% Not Certified: +2.7%

Recap of Employment and Earnings Across Observation Periods

- Certified students had slightly higher employment rates.
- Certified students had substantially higher earnings.
 - About 1/3 higher in the exam quarter.
 - Almost 1 ½ times higher by the 3rd post exam quarter.
- Certified students had better outcomes to begin with and the gap was widening with the passage of time.

Opportunities to Explore Employment and Earnings in Greater Depth Exist

- Control for the characteristics of the certified vs. not certified students.
- Look at employment and earnings for sub-populations.
- Lengthen the observation period to see if the advantage for certified students continues or increases further.
- Look at the marketplace value of specific certifications.
- The earnings findings of the pilot should encourage additional interest in the initiative from certifying organizations as certified students demonstrated very positive workforce outcomes.

Win-Win -- CompTIA

- Proof of Concept.
 - Overcoming legal obstacles.
- Additional information about the characteristics of both test takers and those who are certified.
 - Demographics.
 - Special populations.
 - Major program areas.
 - Employment and earnings.
 - Statewide and by provider.
- Collaborating to identify potential strategies for enhancing match rates.

Win-Win – Community Colleges

- Opportunity to collaborate with a recognized industry leader.
- Quality independent 3rd party assessment of skill attainment.
- Ability to compare characteristics, employment and earnings of test takers and those certified.
- Broad comparative passage rate counts available for non-community college providers.
- Replication of the project would allow community colleges to gauge progress over time.
- Matching protocol optimized using available data.

Potential Enhancements to Matching

- Approach should be minimally intrusive.
- Goal: Avoid alienating customers while enhancing the quality of the administrative data match.
- Preferred Approach: First Name, Last Name, SSN, Date of Birth, Geographic Code(s), and Gender.
- Currently Available: First Name, Last Name, and Geographic Code.
- Minimally Intrusive Additional Data Elements: Date of Birth (MM\DD\YYYY) and Gender.

Making Further Progress

- Partners formed Certification Data Exchange Project & Advisory Group. https://www.acteonline.org/certification_data_exchange_project/
- Created <u>Multi-year Roadmap</u> to develop a National Third Party Certification Data Exchange Clearinghouse.
- Raising awareness and gaining consensus on need.
- Conducting Expanded Pilot Project additional states with key industry partners. Developing more use cases.
- Collaborating with partners to establish and refine standards and guidelines for industry data matching.
- Need to engage major testing vendors for target industries.
- Establish sustainable clearinghouse (e.g. NSC, FEDES).

CompTIA

Advancing the Global IT Industry

CompTIA and Illinois Industry Certification Data Sharing Pilot Project

January, 2013 Presenters

<u>Gretchen Koch</u>, CompTIA, Senior Director,

Workforce Development Programs

<u>Scott J. Parke</u>, Florida College System,

Vice Chancellor for Research & Analytics formerly with the Illinois Community College Board