dsib-adad-nov15item05
Page 2 of 3

	California Department of Education

Executive Office

SBE-003 (REV. 09/2011)

dsib-adad-nov15item05
	ITEM #04

	[image: image1.png]

	CALIFORNIA STATE BOARD OF EDUCATION
NOVEMBER 2015 AGENDA

	SUBJECT

California Assessment of Student Performance and Progress: Determination of the Release of Up to 10 Percent Withheld for the 2014–15 Educational Testing Service Contract.

	 FORMCHECKBOX

	Action

	
	 FORMCHECKBOX

	Information

	
	 FORMCHECKBOX

	Public Hearing

SUMMARY OF THE ISSUE(S)

The California Assessment of Student Performance and Progress (CAASPP) contract with Educational Testing Service (ETS), approved by the State Board of Education (SBE), specifies that on or before the annual November SBE meeting, the California Department of Education (CDE) shall present to the SBE a recommendation regarding the performance of ETS in complying with the terms and conditions of the contract for the prior school year test administration.

Per California Education Code (EC) Section 60643, the CDE must withhold 10 percent from progress payments invoiced for each component task. The CAASPP contract establishes the process and criteria by which the CDE recommends, and the SBE approves, the annual release of the 10 percent withheld from progress payments.

The CAASPP contract component task completion criteria are provided in Attachment 1, and the approved contract provisions regarding the annual determination of successful completion of component tasks are outlined in Attachment 2.

RECOMMENDATION
The CDE recommends releasing a total of $5,247,157.90 from funds withheld during the 2014–15 test administration. The CDE further recommends not releasing $3,096,959.50 to the contractor specific to component tasks 7–9. The amounts per task are listed in Attachment 3.

BRIEF HISTORY OF KEY ISSUES
The CDE has reviewed and determined that ETS has satisfactorily performed contract component tasks 1–6 and 11–14 for both the CAASPP computer-based assessments and the paper-pencil tests during the 2014–15 test administration to date, pending completion of all contract requirements through December 2015, and, therefore, is recommending approval of the 10 percent release for those tasks. The contract task descriptions are listed in Attachment 3.
The CDE has reviewed and determined that ETS did not satisfactorily perform a portion of the contract component tasks 7, 8, and 9 and that ETS did not satisfactorily perform all portions of contract Component Task 10 as outlined below. The CDE and ETS have met to resolve errors in the 2015 administration and ETS has put into action corrections that are intended to ensure success in the future.
Task 7: Administer Paper-Pencil CAASPP Assessments
The CDE recommends release of $285,832 of the ten percent withhold for Task 7 related to the California Alternate Performance Assessment (CAPA) and Standards-based Tests in Spanish (STS) paper-pencil assessments.

The CDE recommends the non-release of $496,898.70 of the ten percent withhold for Task 7 related to the California Standards Tests (CSTs) and California Modified Assessment (CMA) for science due to ETS not satisfactorily producing and delivering to local educational agencies (LEAs) the correct quantities of test materials and pre-identification labels ordered for the CST and CMA science assessments within the time period required in the contract.
Task 8: Test Processing, Scoring, and Analysis
The CDE recommends release of $533,142.10 of the ten percent withhold for Task 8 related to CST, CMA, CAPA, and STS results.

The CDE recommends the non-release of the $2,415,467.30 withhold for Task 8 due to ETS not satisfactorily providing accurate Smarter Balanced test processing, scoring, and analysis as stipulated in the contract. A portion of tests that were administered early in the summative test window were not scored in a timely manner which resulted in LEAs receiving incomplete test results. The data files delivered to the CDE did not adhere to all the reporting specifications (e.g., date of administration for paper and pencil tests) and application of condition codes and flags (e.g., supports and accommodations).

Task 9: Report Test Results to Local Educational Agencies

The CDE recommends release of $254,184.20 of the ten percent withhold for Task 9 related to CST, CMA, CAPA, and STS results.

The CDE recommends the non-release of $128,961.40 of the ten percent withhold for Task 9 related to the Smarter Balanced summative assessments due to ETS not satisfactorily delivering the CAASPP Individual Student Reports (ISRs) within the time period specified in the contract.
Task 10: Report Test Results to the CDE
The CDE recommends the non-release of $55,632.10 of the ten percent withhold for Task 10 due to ETS not satisfactorily producing and providing CAASPP data files to the CDE within the time period specified in the contract.

SUMMARY OF PREVIOUS STATE BOARD OF EDUCATION DISCUSSION AND ACTION
In November 2014, the SBE approved the release of the 10 percent of funds withheld from the progress payments to ETS for all contract component tasks for the 2013–14 CAASPP System test administration. The November 2014 SBE agenda can be found at http://www.cde.ca.gov/be/ag/ag/yr14/agenda201411.asp.
In July 2014, the SBE approved an amendment to the ETS contract to administer the 2014–15 CAASPP System test administration. The July 2014 SBE agenda can be found at http://www.cde.ca.gov/be/ag/ag/main201407.asp.
In November 2013, per EC Section 60640(f)(2), the SBE approved an amendment to the ETS contract to administer the 2013–14 CAASPP System test administration. The November 2013 SBE agenda can be found at http://www.cde.ca.gov/be/ag/ag/yr13/agenda201311.asp.

FISCAL ANALYSIS (AS APPROPRIATE)

The funds to be released were withheld during 2014–15 from invoices paid with existing CAASPP System contract funding, shown in Attachment 3. The CDE recommends the release of $5,247,157.90. The CDE recommends not releasing $3,096,959.50. Any portion of the funds withheld during 2014–15, will revert back to the state General Fund and cannot be used for any other purpose. The reversion date for fiscal year 2014–15 funding is June 30, 2017. The amounts per task are listed in Attachment 3.

ATTACHMENT(S)
Attachment 1: Completion Criteria (1 Page)

Attachment 2: California Assessment of Student Performance and Progress Process for Determination of Successful Completion of Component Tasks (1 Page)

Attachment 3: California Assessment of Student Performance and Progress Contract 2014–15 Test Administration Component Task Budget (1 Page)

Completion Criteria

Attachment 3 to Exhibit C of the contract, Completion Criteria, specifies that if it is determined by the California Department of Education (CDE) that a certified deliverable for a component task submitted to the CDE by Educational Testing Service (ETS) does not meet all of the criteria in XIX. CDE Approval of Deliverables, Section 2, in Attachment C to the contract, the CDE reserves the right to use this information as part of the criteria by which the CDE will recommend and the State Board of Education (SBE) will determine successful completion of each component task for payment of the final ten percent.

XIX. CDE Approval of Deliverables, Section 2.f., in Attachment C to the contract requires that a deliverable be “submitted in a timely manner consistent with the CDE-approved deliverables schedule and/or due dates as specified in the scope of work, state law, and/or state regulations.”
Note: The completion criteria for the 2015–16 through 2017–19 California Assessment of Student Performance and Progress test administrations are detailed in ETS Contract CN150012, Exhibit E.

California Assessment of Student Performance and Progress
Process for Determination of Successful Completion of Component Tasks

California Education Code Section 60643 requires:

· The California Department of Education (CDE) to withhold no less than 10 percent of the amount budgeted for each separate and distinct component task provided for in the California Assessment of Student Performance and Progress (CAASPP) contract pending final completion of all component tasks.

· The CAASPP contract to establish the process and criteria by which the successful completion of each component task will be recommended by the CDE and approved by the State Board of Education (SBE).
The approved CAASPP contract is the result of a collaborative process involving SBE staff, the SBE testing liaisons, the CDE, and Educational Testing Service (ETS). It includes the following contract provisions regarding the annual determination of successful completion of component tasks:

· On or before the annual November SBE meeting, the CDE shall present to the SBE for its consideration a recommendation regarding the performance of ETS for the SBE’s initial determination as to whether ETS has substantially complied with the terms and conditions of the agreement with the CDE.

· The criteria by which the CDE will recommend SBE adoption to determine successful completion of each component task for payment of the 10 percent are set forth in Attachment 1.

· Once the SBE has determined that ETS has successfully completed a component task, the 10 percent withheld from invoices for the component task for the prior fiscal year may be released by the CDE.

· In the event that the SBE determines that ETS has not substantially complied with the terms and conditions of the agreement with the CDE, the SBE shall, within ten days of its determination, notify ETS and the CDE, in writing, of which component task(s) the SBE has determined that ETS allegedly has failed to substantially perform; and a description of the failure shall be included. ETS shall submit an invoice for all tasks that are not set forth in the notice, and the invoice shall be paid within 30 days of receipt. ETS shall have ten days from receipt of the notice to respond in writing, and the response shall be promptly circulated to the CDE and each member of the SBE.

· At its next scheduled meeting, the SBE shall offer the CDE and ETS an opportunity to make any final oral presentation to the SBE regarding the alleged failures. At the same meeting, the SBE shall decide which component tasks, if any, ETS has failed to complete. ETS shall invoice the CDE for the remaining amount due to ETS, and the invoice shall be paid within 30 days of receipt.

California Assessment of Student Performance and Progress Contract

2014–15 Test Administration Component Task Budget

The California Department of Education (CDE) recommends releasing a total of $5,247,157.90 to Educational Testing Service from funds withheld during the 2014–15 test administration.

	Component Task

Scope of Work D, Exhibit A.12
	Total 2014–15
Administration Budget
	Amount Paid/

To Be Paid from Progress Payments*
	10 Percent Withheld

(Pending

Release)
	Recommended

(Release)
	Recommended Withhold
(Non-Release)

	Task 1: Overall California Assessment of Student Performance and Progress (CAASPP) Program Administration
	1,734,822
	1,561,339.80
	173,482.20
	173,482.20
	

	Task 2: Test Security Measures for Computer-based and Paper-pencil Tests
	279,935
	251,941.50
	27,993.50
	27,993.50
	

	Task 3: Test Support to the CDE and Local Educational Agencies (LEAs)
	6,946,303
	6,251,672.70
	694,630.30
	694,630.30
	

	Task 4: Test Administration Set-up
	446,248
	401,623.20
	44,624.80
	44,624.80
	

	Task 5: Item Bank
	600,409
	540,368.10
	60,040.90
	60,040.90
	

	Task 6: Administer Computer-based CAASPP Assessments
	25,829,314
	23,246,382.60
	2,582,931.40
	2,582,931.40
	

	Task 7: Administer Paper-Pencil CAASPP Assessments
	7,827,307
	7,044,576.30
	782,730.70
	285,832.00
	496,898.70

	Task 8: Test Processing, Scoring, Analysis
	29,486,094
	26,537,484.60
	2,948,609.40
	533,142.10
	2,415,467.30

	Task 9: Report Test Results to LEAs
	3,831,456
	3,448,310.40
	383,145.60
	254,184.20
	128,961.40

	Task 10: Report Test Results to the CDE
	556,321
	500,688.90
	55,632.10
	0
	55,632.10

	Task 11: Technical Reports and Other Analyses
	208,102
	187,291.80
	20,810.20
	20,810.20
	

	Task 12: New Test Development
	5,649,888
	5,084,899.20
	564,988.80
	564,988.80
	

	Task 13: Smarter Balanced Interim Assessments
	0
	0
	0
	0
	

	Task 14: Coordinate with Independent Evaluator
	44,975
	40,477.50
	4,497.50
	4,497.50
	

	Totals
	83,441,174
	75,097,056.60
	8,344,117.40
	$5,247,157.90
	$3,096,959.50

*Pending completion of all contract component tasks for the 2014–15 test administration through December 2015.
10/23/2015 10:57 AM
10/23/2015 10:57 AM

