


25.11.2021 r.
Wojciech Stęchły
Educational Research Institute


Credentials (including qualifications) in Poland

- ➤ Qualifications originating from formal education (HE Diploma, VET Diploma and VET Certificate, Yourneyman and Master of crafts diploma, GE Diploma)
- ➤ Other qualifications originating from formal education (most notably postgraduate studies diplomas)
- ➤ Market qualifications
- Regulated qualifications
- MOOC's credentials, microdegrees, microqualifications
- digital badges
- Certificates of other types (issued after commercial courses, incompany training schemes, accreditations, international qualifications...)
- > "Additional vocational skills" in formal VET


Credentials (including qualifications) in Poland

- Qualifications originating from formal education (HE Diploma, VET Diploma and VET Certificate, Yourneyman and Master of crafts diploma, GE Diploma)
- ➤ Other qualifications originating from formal education (most notably postgraduate studies diplomas)
- ➤ Market qualifications

Integrated

Regulated qualifications


Qualifications System


- ➤ MOOC's credentials, microdegrees, microqualifications
- digital badges
- Certificates of other types (issued after commercial courses, incompany training schemes, accreditations, international qualifications...)
- "Additional vocational skills" in formal VET


New types in red


- ➤ Qualifications originating from formal education (HE Diploma, VET Diploma and VET Certificate, Yourneyman and Master of crafts diploma, GE Diploma)
- ➤ Other qualifications originating from formal education (most notably postgraduate studies diplomas)
- ➤ Market qualifications (since 2015)
- Regulated qualifications
- ➤ MOOC's and digital badges (since around 2010s)
- Certificates of other types (issued after commercial courses, incompany training schemes, accreditations, international qualifications...)
- "Additional vocational skills" in formal VET (since 2020)


Dimensions for credentials – a sketch


The value of credentials – a sketch

- **≻**Size
- ➤ Quality arrangements
- ➤ Recall (well-known?)
- **≻**Content


- > Learners and earners
- **≻** Employers
- **≻**Society


Questions from Poland

➤ How to assure that new credentials have value for learners and employers?

➤ How to avoid a cannibalization scenario and support complementarity and/or sound competition between credential types?

➤ Why didn't digital badges and MOOC's credentials succeed outside their niche?


Considerations from Poland


- How to assure that new credentials have value for learners and employers?
 - Experiences with laissez-faire approach to training market combined with public funding were... one of the reasons for developing qualifications system
 - Experiences with market qualifications show a need for a lot of coordination and engagement of parties to create basis for value creation (e.g. content design, assessment, promotion etc.)
 - Transparency and quality seem to be sine qua non condition


Considerations from Poland

- How to avoid a cannibalization and support complementarity and sound competition between credential types?
 - Create a common frame conceptual (what is what, relations) also information integration (a register)
 - Provide a public infrastructure integrated with existing solutions (software, credentials metadata, skills ontology)
 - >To regulate or not to regulate?


Thank You!

w.stechly@ibe.edu.pl

Educational Research Institute

IQS Project Office

Górczewska 8, 01-180 Warsaw, Poland phone: +48 22 24 17 100, +48 22 24 17 111

e-mail: rejestr@ibe.edu.pl

http://rejestr.kwalifikacje.gov.pl | http://www.ibe.edu.pl


