

Prior Learning Assessment in Utah Higher Education

DR. CHRISTIE FOX
2 SEPTEMBER 2015

Types of student assessment

Typical classroom
assessment

Assessment rubrics in
Utah focus on essential
learning outcomes

Prior Learning
Assessments

Classroom assessment: Essential Learning Outcomes

Embedded in policy

Utah specific

Agreement among institutions

Framework appropriate to institutions

What is PLA?

- A **set** of established, researched, and validated **methods** for assessing non-collegiate learning for college credit.
- A **process** that allows learners to demonstrate knowledge and skill in a particular field or fields and have that learning evaluated for college credit.

What kinds of learning are evaluated?

On-the-job
learning

Corporate
training

Independent
study—e.g.,
MOOCs

Military
service

Volunteer
service

Why PLA?

28.1%

of Utahns have
“some college, no
degree”

75%

more likely to enroll in
higher education if they
could earn credit for
what they already
know

Effect of PLA on Student Completion

Baccalaureate students overall are 2 ½ times more likely to persist to graduation if they have earned PLA credit.

Effect of PLA on Student Completion

Latino students are

8

times more likely to
earn a bachelor's
degree if they have
earned PLA credit.

Barriers to PLA

Students often
need help with
difficult material

Limits to credit
from NWCCU
and residency
requirements

Requires
institutional
culture change

Federal
financial aid
policies

PLA Pilot with Council on Adult and Experiential Learning

**WEBER STATE
UNIVERSITY**

LearningCounts™

College credit for what you already know®

Key Prior Learning Assessment Standards

Most popular disciplines

Health Professions and related programs

Business, marketing, and related services

Liberal arts and sciences

Computer and information systems

Criminal justice

Future implications

American public generally in favor

Policy change in federal financial aid & accreditation

Significant financial & time cost to institutions

Student body must become aware of opportunity

Must maintain standards to ensure quality of degree