
The tools in this packet will help states describe and discuss competency-based education. These tools can be used to
educate legislators, members of higher education commissions or boards, staff at institutions or systems, students and the
general public.

•• Frequently Asked Questions About Competency-Based Education. Since many stakeholders
have only their own educational experience to draw on, and most progressed through a traditional
environment, they might be unfamiliar with competency-based education. This document provides answers
to some of the most frequently asked questions about competency-based education.

•• How to Communicate About Competency-Based Education. This is a two-sided document that
includes strategies for talking about competency-based education generally and with specific audiences.

•• Comparing Traditional Education and Competency-Based Education. This table highlights some
of the main differences (and similarities) between traditional education delivery models and competency-
based education. It can serve as a starting point for discussion and clarification about competency-based
education design and philosophy.

•• Understanding Competency-Based Education and Prior Learning Assessment. There is a
tendency for people to conflate competency-based education and prior learning assessment, which is
problematic for a variety of reasons. In terms of state policy, many states have implemented legislation
around including prior learning assessment as part of their strategy for meeting state attainment goals.
If policymakers in those states are being asked to also consider the importance of competency-based
education, it is important that they clearly understand the difference. This brief description of both helps to
clarify those differences.

•• Costs, State Policies and Competency-Based Education—Considerations for States. As
state-level stakeholders seek to encourage the development and growth of competency-based education
programs, they will need to understand the costs institutions face and how funding, financial aid and tuition
policies might affect program development. This table offers a brief summary of these issues, questions
policymakers and others might face and considerations for state policymakers to encourage the growth of
competency-based education.

UNDERSTANDING
COMPETENCY-BASED EDUCATION

TOOLKIT

STRATEGY LABS
State Policy to Increase Higher Education Attainment

StrategyLabs.LuminaFoundation.org

Since many stakeholders have only their own educational experience to draw on, and most progressed through a traditional
environment, they might be unfamiliar with competency-based education. This document provides answers to some of the
most frequently asked questions about competency-based education.

What is competency-based education?

Competency-based education is an approach to designing academic programs with a focus on competencies (knowledge,
skills and abilities) rather than time spent in a classroom. According to the Competency-Based Education Network
(C-BEN):

Competency-based education combines an intentional and transparent approach to curricular design with an academic
model in which the time it takes to demonstrate competencies varies and the expectations about learning are held
constant. Students acquire and demonstrate their knowledge and skills by engaging in learning exercises, activities and
experiences that align with clearly defined programmatic outcomes. Students receive proactive guidance and support
from faculty and staff. Learners earn credentials by demonstrating mastery through multiple forms of assessment, often
at a personalized pace.

Is this just another name for prior learning assessment?

They are two different things. Competency-based education is an approach to teaching and learning that clearly identifies
the competencies that students must master. Prior learning assessment is a tool used to assess learning outside of a
student’s academic program.

Is this a fad?

Competency-based education has existed for over 40 years. It is enjoying a resurgence of interest and currently being
employed in over 600 programs. With the promise of better serving students across the country, competency-based
education is likely to be long-lasting and transformative for education.

How do we ensure quality?

Quality in competency-based education programs is ensured in multiple ways. Faculty and subject matter experts
(including workforce partners) are engaged in defining rigorous competencies. Third-party partners are used to validate
competencies and assessments. Independent verification of assessments can be used to ensure their rigor. Programs
are designed using national quality assurance frameworks, such as the Degree Qualifications Profile. The Competency-
Based Education Network is also developing a set of Quality Standards for CBE to support institutions in developing high
quality programs.

FREQUENTLY ASKED QUESTIONS ABOUT
COMPETENCY-BASED EDUCATION

Is competency-based education just cheaper and faster?

Students are at the center of competency-based education programs. These programs offer personalized pathways so
that students can take the time they need to fully demonstrate mastery of competencies. In some cases, students might
be able to progress more quickly through their programs. In other cases, they might need to spend more time with the
material to demonstrate mastery of all competencies. Increasingly, institutions are designing their competency-based
education programs with affordability in mind so that even students who need more time might pay less than they would
in traditional education.

Is this for all students?

Students from many different backgrounds can thrive in a competency-based education environment. Competency-
based education should be considered an additional option for students, and may not be ideal for everyone. Programs
should be intentionally designed to meet the needs of their target students.

Is this for all educational programs?

Although some programs might lend themselves more easily to a competency-based design, all programs could be
delivered in a competency-based education environment. Currently programs are being developed at hundreds of
institutions and in majors ranging from general education to organizational leadership to advanced manufacturing.

Is this actual instruction?

One of the hallmarks of competency-based education is student support and regular interaction with teaching faculty.
Although the delivery of content might look different from traditional education settings, students are still learning from
subject matter experts and being holistically supported by institutions. Some CBE programs offer a learning experience
based on responsible innovations integrating emerging technology, predictive analytics, cognitive science, and
instructional design to offer learning support (instruction) that is responsive and personalized.

Are these programs expensive to develop and maintain?

It depends on the existing infrastructure and the design plan for the competency-based education programs. Startup
costs can be high, but there can be a relatively short break-even timeline. Ultimately, the focus should be on what is best
for students.

FREQUENTLY ASKED QUESTIONS ABOUT
COMPETENCY-BASED EDUCATION

As institutions work to develop and scale competency-
based education programs, and states look for ways to
support them, the following framework might be helpful in
developing an effective communication plan and strategy.

General Communication Strategies

As states and institutions communicate about competency-
based education, they should:

•• Use multiple pathways and messages;
•• Know the audience and meet them

where they are;
•• Anticipate questions and prepare

responses ahead of time;
•• Rely on lessons learned and publicly

available sources to help craft messages;
•• Provide specific examples;
•• Keep communication simple and avoid

jargon, but look for ways to make it fun;
•• Repeat, repeat, repeat; and
•• Practice.

Describing Competency-Based Education

Given the multitude of options for designing competency-
based education programs, it is often difficult to describe
it in a broadly applicable way. In communication plans and
strategies developed by states, it is important to have a clear,
consistent way of describing competency-based education.
This description should allow stakeholders to have an idea
of what competency-based education is, but not describe
programs so specifically that institutions feel constrained.

The Competency-Based Education Network (CBEN) is a
group of institutions that, together, are leaders in defining,
describing and supporting competency-based education.
This is the C-BEN definition:

•• Competency-based education combines
an intentional and transparent approach
to curricular design with an academic
model in which the time it takes to
demonstrate competencies varies and
the expectations about learning are
held constant. Students acquire and
demonstrate their knowledge and skills by
engaging in learning exercises, activities
and experiences that align with clearly
defined programmatic outcomes. Students
receive proactive guidance and support
from faculty and staff. Learners earn
credentials by demonstrating mastery
through multiple forms of assessment,
often at a personalized pace.

Other ways of talking about competency-based
education include1:

•• A way to grow talent and build skills to
meet the challenges of the future;

•• A conversation with colleges and
universities, and with K-12, licensing
boards, other forms of education and
the workforce;

•• Personalized and individualized; and
•• An approach with a focus on identifying

and recording knowledge, skills and
abilities across a broad spectrum.

Communicating About Competency-Based
Education to Different Audiences

The table on the following page provides some advice for
how to talk about competency-based education with various
stakeholder groups.

1	 �These points are adapted from a presentation by Joellen Shendy,

Registrar at University of Maryland University College, on

November 18, 2015.

 COMMUNICATING ABOUT
COMPETENCY-BASED EDUCATION

COMMUNICATION POINTS AND
EXAMPLES BY AUDIENCE

EXAMPLE STATEMENTSMAIN POINTS TO COMMUNICATESTAKEHOLDER

•	 Faculty are subject matter experts and are
central in ensuring quality of programs.

•	 There is a more versatile style of teaching and
flexible staffing roles and structures.

•	 Faculty are free to focus on certain subject
areas or design tasks.

Competency-based education relies on faculty for
the development, articulation and assessment of
specific knowledge, skills and abilities of which
students must demonstrate mastery.FACULTY

ADMINISTRATORS

•	 Assessments are authentic, measurable and
meaningful.

•	 Students will engage in learning outside
the classroom and utilize valid and reliable
assessments that include both objective and
performance-based tools, not just standard
lecturing or tests.

Competency-based education serves student
markets not currently well served, and can
potentially result in an increase in enrollment,
completion and revenue.

•	 There are transparent expectations for what
students need to prove they know and what
skills and abilities they can demonstrate.

•	 Programs allow for personalization and
flexibility and are often self-paced.

•	 Learning might be project-based or experiential.

Competency-based education provides more
personalized learning that allows you to progress
as you demonstrate mastery of the subject matter.

•	 Institutions can serve students better by
providing transparent yet flexible pathways to
degree completion.

•	 This approach holds potential for lower cost to
students and states.

•	 There is no single “right” way to design
programs, but there are some common features.

Competency-based education is an approach to
learning that can serve your [jurisdiction] better
through both alignment to employer needs and
transparent expectations for what knowledge,
skills and abilities graduates possess; assurance
of quality through valid and reliable assessments
of learning; and the potential to lower costs for
students and taxpayers.

•	 Education and workforce development needs
might be better connected to address talent
shortages.

•	 This is an innovative approach to build a
stronger workforce.

•	 Employers will know what knowledge, skills and
abilities that graduates possess.

Competency-based education gives the business
community greater assurance that universities are
equipping their graduates and future employees
with the knowledge, skills and abilities needed for
a productive workforce. The approach also allows
for greater alignment to local workforce needs.

•	 K-12 and higher education stakeholders might
have different vocabulary, but same underlying
principles.

•	 Learning organized around knowledge, skills
and abilities that students must master rather
than credit hours.

•	 Allows for flexible pacing of progress.

•	 Competency-based diplomas are becoming
more widely recognized.

Competency-based education focuses on the
knowledge, skills and abilities of students, which
allows for self-paced progress and provides
students with the supports they need to succeed.

STUDENTS

LEGISLATORS

WORKFORCE/
BUSINESS

COMMUNITY

K–12

Course.

Course-based—lecture,
discussion, lab. Can be online or

in-person. Fixed timing.

Course-based exams
and projects.

Based on semester or
credit hours.

Students go to class or virtually
attend online sessions for a set

number of hours per day and
participate in faculty-led

lectures or activities.

Students earn credits for completing
courses, typically with acquisition of

at least 60 percent of the material.

Students take a series of
courses or classes in a
prescribed time period.

A single faculty member may
perform multiple roles and serve as

subject matter expert, instructor,
advisor, curriculum designer, etc.

Competency
(knowledge, skill, ability).

Varied and includes lectures,
projects, use of publicly available
resources developed by experts
(open educational resources).

Online or face-to-face. May be self-
paced. Flexible and personalized.

Students are evaluated through a
system of authentic assessments
designed to determine mastery of
competencies over the entirety of
a program. Multiple methods of

assessment may be used.

Subscription models charge tuition
based on a set amount of time (e.g.,

$2,500 for 6 months); modular tuition
models charge per competency unit

or module.

Varies by institution and student population
served. Flexible, personalized learning

environment with regular interaction with
faculty and may include classes, projects

or learning outside of the classroom or
learning wherever it occurs.

Students advance by
demonstrating mastery of

competencies.

Students progress
depends upon mastery of

competencies.

Roles may be unbundled and have
specific curriculum designers,
assessors, coaches, subject

matter experts, etc.

ASSESSMENT OF LEARNING

CONTENT DELIVERY

TUITION

CULTURE OF LEARNING

MEASURING PROGRESS

EXPECTATIONS

COMPETENCY-BASED EDUCATIONTRADITIONAL EDUCATION

BUILDING BLOCK OF
ACADEMIC PROGRAM

COMPARING COMPETENCY-BASED EDUCATION AND
TRADITIONAL EDUCATION

FACULTY ROLE

UNDERSTANDING COMPETENCY-BASED EDUCATION AND
PRIOR LEARNING ASSESSMENT

“Competency-based education” (CBE) and “prior learning assessment” (PLA) often are used interchangeably. However, in
reality they are two different things.

While both are used to support degree completion, competency-based education is an approach to organizing and delivering
education around students’ knowledge, skills and abilities (rather than time spent in courses). Prior learning assessment is
a tool for assessing what knowledge students have acquired outside their academic programs.

Competency-based education, as an approach, is an intentionally designed program through which students acquire
knowledge, build skills and demonstrate mastery of competencies. Student learning is at the core of this approach. CBE
programs are designed in all kinds of ways. On the whole, CBE might be agnostic to the details of how knowledge is
acquired (for example, CBE programs could be course-based or project-based, they could rely heavily on open educational
resources, or they could encourage independent learning through experiences), but a specific CBE program is designed
a certain way for a reason. CBE programs might employ PLA to determine the knowledge, skills and abilities with which
students enter a program—in similar fashion to a traditional educational approach.

Prior learning assessment, as a tool, is used to assess what students have already learned before enrolling in an academic
program. Students are given credit for what they already know and do not have to participate in relearning that material. The
exams and portfolio assessments that fall under the PLA umbrella are not concerned with where and how a student has
built knowledge, but rather are focused on whether the student has mastery over the academic content. Furthermore, these
exams and assessments are taken at one point in time and are not built to scaffold learning or support students through an
entire educational program. Students would not enter a program and earn a degree wholly through PLA.

It is not enough to say simply that both PLA and CBE assess learning outside of the classroom. In fact, CBE is much more
than assessment—it is focused on the educational journey and mastery of learning.

PRIOR LEARNING ASSESSMENTCOMPETENCY-BASED EDUCATION

•	 Tool to support credential completion using
assessments that are designed to measure
what knowledge students have before
engaging in their education.

•	 Includes Advanced Placement, CLEP,
DANTES and other exams as well as portfolio
assessments.

•	 Can be used by all kinds of higher education
programs (traditional, CBE, etc.).

•	 Pedagogical approach in which the
knowledge, skills and abilities students must
master are clearly defined.

•	 Scaffolding of competency areas that
students must master in order to progress
and earn degrees.

•	 Might be course- and credit-based, but might
not.

COSTS, STATE POLICIES AND COMPETENCY-BASED
EDUCATION CONSIDERATIONS FOR STATE

CONSIDERATIONS FOR
STATES AND SYSTEMS

OPTIONS FOR CREATING
A SUPPORTIVE CONTEXT

FOR COMPETENCY-BASED
EDUCATION

QUESTIONS FOR
POLICYMAKERS

COST TO
INSTITUTIONS

•	 Where could efficiencies be
found for institutions across
the state?

•	 How might budgeting
priorities differ in a
competency-based
environment?

•	 Explore and encourage
sharing of resources.

•	 Invest strategically at the
state level to not have
duplicate costs.

STATE FUNDING
STRATEGIES

TUITION
POLICIES

•	 Metrics and language
around credit hour,
enrollment intensity and
academic calendars
might be difficult for
competency-based
education programs.

FINANCIAL AID
POLICIES

•	 Are there metrics other than
the credit hour that can
help?

•	 What should the state be
responsible for supporting?

•	 Outcomes-based funding, or
other strategies that do not
rely on the credit hour.

•	 What should students be
paying for?

•	 Should competency-based
education programs be
designed to intentionally be
cheaper?

•	 What is the investment
responsibility of the
student?

•	 Subscription models
that might encourage
accelerated completion and
be more affordable for some
students.

•	 Modularized tuition models
that can help students
better fit their education into
their lives.

•	 Are state financial aid
policies aligned with federal
policies? If so, why?

•	 Are there alternative
sources of student
assistance the state could
promote?

•	 Decouple aid policies from
the credit hour—perhaps
basing on percentage or
number of competencies
mastered.

These costs consist of:

•	 Curriculum and
assessment development;

•	 Data and information
systems;

•	 Staffing; and
•	 Marketing.

	Blank Page
	Blank Page
	Blank Page

