


projects


Institute for Credentialing Excellence

2018 Research Priorities

A diagram of potential partners or

sources of data and research


Trade or

Universities or Research Firms

Government Agencies Foundations and Grant-Making Bodies


Develop best practices to support the evaluation of credentialing activities that support delivery methods, testing, and evaluation procedures and methods (remote vs. onsite, etc.);(pg. 21) Explore ATP partnership


(If determined as viable) deploy a 'best practices for micro-credentialing' document for educational purposes; Explore potential partnerships with ATD, ATP, and HR/employer related organizations.


Create conversational opportunities within occupational segments to engage employer stakeholders in 'value of certification' discussions for input/support/collaboration; Explore potential partnerships with ATD, ATP, and HR related organizations


Clearly define the value of recertification for the employer and other credentialing stakeholders involving case studies, surveys, research, and identification of facts and supporting data


2020

Develop a career guide template for use by organizations to clarify the purpose of earning credential(s) at different career points; partnership potential

Explore ways to incentivize academic research or providing access to data


Develop opportunities to collaborate with agencies/health care orgs that warehouse large amounts of data for possible outcomes analysis research; funding or package data potential?


Develop a searchable, informational database to access credentialing-related information such as benchmarks, value data, program statistics, etc.; Credential Engine app?


