Attachment A

National Assessment of Adult Literacy

Work Statement

U.S. Department of Education

Office of Educational Research and Improvement

National Center for Education Statistics

March 25, 1999�
Table of Contents

INTRODUCTION

	

A. Purpose and Nature of the Procurement

B. Project Goals

1. Estimate the current status of literacy in the U.S.

		2. Monitor trends in the status of adult literacy

		3. Inform federal and state policy and programs

		4. Provide public use data

C. Background

	1. Legislative Authority

2. The Need for National Data

		3. The Need for International Data

		4. The National and International Assessments of Adult Literacy

D. Literacy Assessment Definition

E. Framework for Assessing Adult Literacy

F. NCES Study Design Activities

		1. NAAL Stakeholder Recommendations

		2. NAAL Expert Panels

		

I. INTRODUCTION

 	A. Purpose and Nature of the Procurement

	

The United States Department of Education has a requirement for a complex national study that includes an assessment of the English-language literacy skills of American adults and a survey data collection based on an extensive background questionnaire. The survey will be administered in 2002. The methods of data collection will be personal interviews conducted in respondents’ households in which adults provide oral responses to background questions and oral or written responses to printed exercises, or tasks� that assess their literacy skills. The study will culminate in comprehensive technical and descriptive reports, general audience reports, and documented data files.

Some of the materials and procedures needed to complete the tasks described in this procurement--literacy assessment task and instrument development, sample design, and data collection--are currently being developed for the International Life Skills Survey (ILLS) under separate contractual agreements with international organizations, their coordinating centers, and Westat. Because the NAAL and ILSS surveys have overlapping literacy instruments and time frames, and require similar kinds of activities and outcomes, NCES has chosen to combine portions of these two surveys into consolidated activities in order to maximize economies of scale and to simplify contract administration.

 	B. Project Goals

The work of this procurement is to support and supplement the conduct of the National Assessment of Adult Literacy and to coordinate with the International Life Skills Survey those tasks these studies share in common. The current project seeks to maximize the cost benefits and other efficiencies from using common instruments, samples, and procedures to accomplish the goals of both surveys.

	The NAAL has several primary objectives. One is to describe and explain the nature, extent, and current status of the literacy abilities (prose, document, and quantitative literacy/numeracy) of adults in the United States. Thus, the national assessment of adult literacy in 2002 shares with previous assessments of adult literacy--e.g., the International Adult Literacy Survey of 1994, the National Adult Literacy Survey of 1992, and the Young Adult Literacy Assessment of 1985--the goal of understanding the nature and extent of literacy among American adults, describing the relationships between their social, educational, training, and work-related experiences and their literacy attainments. The second objective is to measure and report changes in literacy abilities of the nation’s adults over time. That is, the NAAL will provide indicators of trends in the prose and document literacy proficiencies of the U.S. adult population since 1992 and of the young adult population since 1985. The project seeks to collect data that not only explain key predictors and outcomes of literacy but also are comparable to those from prior national surveys conducted by NCES. A third objective is to facilitate the use of NCES survey data by state agencies to provide state as well as national estimates. A secondary aim of this project is to provide a basis for comparisons between the literacy abilities and educational experiences of American adults and those of adults in other countries.

This project has the following specific goals:

 	B.1 Estimate the current status of literacy in the U.S. population.

The NAAL will describe the literacy abilities (prose and document literacy and quantitative literacy/numeracy) of the nation’s adults as well as various demographic subgroups in the U.S. adult population in 2002. These national and subgroup profiles will describe the relationships between literacy and other key variables hypothesized to influence, and to be influenced by, literacy proficiency. In addition, the NAAL must provide data that will permit valid comparisons of literacy results with data for countries participating in the ILSS.

B.2 To monitor trends in the status of adult literacy in America.

An additional goal of the 2002 NAAL is to provide indicators of progress toward the National Education Goal for Adult Literacy and Lifelong Learning, and report these by important characteristics such as age, race, and ethnic group. Although the literacy abilities of many American adults may well have improved over the past decade, it is reasonable to expect that demographic changes also have influenced the nature and distribution of literacy abilities in the U.S. population. The NAAL must provide not only valid measures of change in the literacy abilities of the U.S. adult population, but also describe the factors that have contributed to those changes.

B.3 To inform federal and state policy and programs.

Results from the NAAL will provide information for state and national policymakers and educators about the meaning and significance of the findings for improving the literacy of the nation's adults.

Important features of the proposed assessment include a background questionnaire for identifying key factors and abilities believed to play critical roles in the development and attainment of adult literacy abilities in American society--e.g., cognitive achievements, social and work environments, education and training, and literacy and learning experiences--and developing valid and reliable measures of those factors. Knowledge about the role, relationships, and impact of such factors will help policymakers and educators improve educational practice and the quality of educational programs designed to improve adult literacy. However, it is worth noting that national assessments such as the NAAL do not provide estimates of individuals’ literacy abilities, but, rather, estimates of the distribution of literacy abilities in a population. Thus, inferences about the impacts and outcomes of literacy, based on the NAAL, will be made for populations rather than for individuals. The value of such assessments lies in the provision of external independent benchmarks of literacy attainment against which state and local progress may be monitored.

As in 1992, state education agencies will have the option of providing state-level supplemental samples and a set of state-selected background questions for inclusion in the NAAL of 2002. The NAAL, like the earlier literacy assessments, will release the resulting data to the public for secondary analysis by other interested parties. Many research and policy questions can be investigated using adult literacy data. The NAAL of 2002 provides expanded background questions to improve the usefulness of the data for understanding the impacts and outcomes associated with adult literacy.

	B.4 To provide public-use data.

An electronic data file will be created and released to the public by NCES (with technical as well as user-friendly documentation for users of the data files). NAAL data files may be used by secondary analysts to investigate a variety of topics of interest to state and national policy makers and researchers. Some of these analysts may not be familiar with the national adult literacy databases. Thus, the NAAL data files must be described in sufficient detail, supported with examples, and presented in user-friendly formats to facilitate secondary analysis and reporting at the state and national levels. Certain files may be restricted from public use because of privacy considerations. All data files shall be prepared and maintained to meet NCES standards.

C. Background

C.1 Legislative Authority

The National Center for Education Statistics has a general mandate to collect and analyze educational statistics as well as specific mandates to collect and analyze educational assessment data. The legal mandate for NCES is stated in Section 406(b) of the General Educational Provisions Act (GEPA), as amended (20 USC 1221e-1). This legislation provides that "the purpose of the Center shall be to collect and disseminate statistics and other data related to education in the United States and in other nations. The Center ... shall collect, collate, and from time to time, report full and complete statistics on the conditions of education in the United States; conduct and publish reports on specialized analyses of the meaning and significance of such statistics; ... and review and report on education activities in foreign countries." The current project—to conduct a second National Assessment of Adult Literacy—will be conducted under the general authority of the National Center for Education Statistics to collect statistics and other data related to education in the United States. In carrying out this project, NCES addresses the national policy goal of providing indicators of national progress toward achieving the National Educational Goal for Adult Literacy.

C.2 The Need for National Data

The need for data to describe and explain adult literacy attainment has become increasingly important to policymakers and educators. Basic skills and literacy abilities are widely viewed as necessary preconditions for lifelong learning and the development of human capital among individuals, families, communities, and nations. As noted in the recent report on literacy in Canada,� literacy is central to such goals. Indeed, this report notes, “[w]ithout the ability to read and process information, further learning becomes both time consuming and expensive for participants, a fact that limits their economic success and life chances” (p.9).

Helping adults improve their literacy skills and capacity for lifelong learning can help them keep pace with changing educational expectations and rapid technological change, support the educational attainments of their families, and achieve their life goals. However, Federal school-based data collection systems cannot provide data that address the literacy and learning needs of adults. The NCES household survey of the literacy skills of American adults provides national information not available from any other source. It incorporates a sufficiently large sample to estimate levels of literacy abilities by age groups as well as provide data about factors associated with literacy among adults.

The growing recognition of the role of literacy in our nation's well being is illustrated by the historic meeting of the President and the nation's Governors who joined together in 1991 to establish a series of goals for education in America. Goal 6 addressed Adult Literacy and Lifelong Learning as follows:

 By the year 2000, every adult American will be literate and will possess the

 knowledge and skills necessary to compete in a global economy and exercise the

 rights and responsibilities of citizenship.

The National Education Goals Report (1998)

Building A Nation of Learners.

The National Center for Education Statistics developed an adult literacy survey program as the principal means for assessing the Nation's progress towards that goal. The first national assessment under this program, the National Adult Literacy Survey, took place in 1992 and provided data on the prose, document, and quantitative literacy skills of adults ages 16 and older.

In its 1994 report, the National Education Goals Panel� specified the percentage of adults who score at or above Level 3 of prose literacy as an indicator of national progress toward the adult literacy goal. The Panel noted that,

 Although adults who score below Level 3 do have some limited literacy skills,

 they are not likely to be able to perform the range of complex literacy tasks that

 the National Education Goals Panel considers important for competing

 successfully in a global economy and exercising fully the rights and

 responsibilities of citizenship�.

The 2002 National Assessment of Adult Literacy, by comparing its results to those from 1992, will provide the first measure in a decade of the nation's progress toward achieving the National Education Goal for Adult Literacy.

	C.3 The Need for International Data

	The U.S. component of the ILSS is part of the larger international program that NCES participates in through its work with various international organizations such as the Organization for Economic Cooperation and Development (OECD), the Asia-Pacific Economic Cooperation (APEC), and the International Association for the Evaluation of Education Achievement (IEA). Collaboration with Statistics Canada, Eurostat, and ministries of education throughout the world helps NCES expand the usefulness of its data for its constituencies.

	Through its participation in such relationships, NCES seeks to strengthen the quality, consistency, and timeliness of its international data. These efforts allow NCES to build a data network that can provide the information necessary for informed decision making on the part of national, state, and local policymakers. To complement the available national statistics, NCES has created an International Activities Program in 1994 which works to consolidate U.S. efforts in developing a comprehensive international statistical system. The data available in this system serve as benchmarks for examining the U.S. education system.

C.4 National and International Assessments of Adult Literacy

The adult literacy assessment program at the National Center for Education Statistics began in 1985 with the National Assessment of Educational Progress (NAEP). In 1985, NCES contracted with Educational Testing Service, the NAEP grantee, to conduct an assessment of the literacy skills of America's 21-to-25-year olds. This project, the Young Adult Literacy Assessment, aimed to portray the nature and extent of the literacy problems facing young adults. In 1990, Educational Testing Service conducted a related assessment under contract with the U.S. Department of Labor. This survey was targeted at adults looking for jobs or being trained in Job Partnership Training Act programs.� In 1992, the Educational Testing Service—this time under contract with NCES—assessed the literacy skills of America's adults, defined as those ages 16 and older. The 1992 National Adult Literacy Survey provided comprehensive data on the nature and the extent of adult literacy in the United States.

Much of the current design for the NAAL is based on experience gained from the 1985 NAEP Young Adult Literacy Assessment, from the 1990 Department of Labor’s literacy assessment of job seekers, from the 1992 National Adult Literacy Survey, and from the International Adult Literacy Survey of 1995.�

D. Adult Literacy Definition

Educators, psychologists, sociologists, economists, sociolinguists, anthropologists, and historians have each brought different perspectives to the study of literacy. These different perspectives have led to a diversity of concepts and definitions for what is literacy. Theses definitions not only have differed among disciplines and practitioners, they also have changed over the years. While there may be as many definitions of literacy as there are perspectives, the following operational definition has guided the development of federally-sponsored national assessments of adult literacy since 1985:

	Using printed and written information to function in society, to achieve one’s

	goals, and to develop one’s knowledge and potential.

This definition of literacy, originally developed for the Young Adult Literacy Assessment of 1985, was later adopted for the National Adult Literacy Survey (1992) and used again in the International Adult Literacy Survey (1994). The international survey was a seven-country initiative sponsored by the Organization for Economic Co-operation and Statistics Canada. It also was used in the U.S. Department of Labor’s study of the literacy skills of job seekers (1990). Thus, this definition and the assessment frameworks that were based on it have had an impact on the public discourse about adult literacy in the national and international educational policy arenas in recent years.

The framework of literacy on which the International Adult Literacy Survey was based is not about whether people can read a particular sentence. Rather, as described in a recent report, it is about “what adults can measurably do as a result of the sum total of their formal schooling, their formal and informal training, and their application of reading practices and behaviors in daily life �”. It also is about proficiency levels that provide a common yardstick against which the skills of the population may be compared. Thus, the literacy definition and framework developed in 1985 has not only demonstrated robustness in various national and international assessments over the years, it has also helped to create a common discourse worldwide affecting how a number of international organizations (e.g., World Bank, UNESCO, UNDP) seek to measure adult literacy�.

This definition emphasizes the concept of literacy as a broad set of interrelated skills and knowledge, rather than a simple dichotomy of literacy versus illiteracy. Although literacy generally is understood to involve reading, writing, and speaking,� it is recognized that listening skills are necessary preconditions for the development of other dimensions of literacy. For the purpose of a national assessment of adult literacy, however, the focus has been limited to the skills required to understand and use printed and written information.

E. Framework for Assessing Adult Literacy

The Literacy Definition Committee for the National Adult Literacy Survey of 1992 recommended using the same definition that guided the development of the Young Adult Literacy Assessment of 1985. Moreover, that Committee supported the decision to assess literacy in the three domains of prose, document, and quantitative literacy skills. For the NAAL and the ILSS surveys of 2002, NCES has chosen to utilize this literacy framework again, with one modification. The definition of the domain for quantitative literacy will be expanded to include the broader concept of numeracy.

F. NCES Study Design Activities

	F.1 NAAL Stakeholder Recommendations

NCES convened a series of stakeholder focus groups in the winter of 1998. These meetings led to the publication of a working paper that summarized the recommendations from stakeholders for the NAAL�. The report, entitled National Assessment of Adult Literacy: Recommendations from Stakeholders, may be obtained from the NCES website for the NAAL, www.nces.ed.gov/nadlits.

F.2 NAAL Expert Panels

NCES has created two expert panels to assist in planning activities for the NAAL. One, the NAAL Technical Review Panel, will inform NCES decisions about technical and substantive issues related to the design, development, and implementation of the NAAL throughout the entire project, including providing review and comment on the adult literacy assessment framework and instruments. The Technical Review Panel will review overall research priorities and plans for the NAAL and serve as a steering committee for the NAAL and ILSS-US projects. The other panel, the NAAL State Forum, will inform NCES decisions related to State participation in the NAAL and State-level uses of NAAL data. Materials and information related to the work of the NAAL Technical Review Panel and the NAAL State Forum, as well as updates about the progress of the NAAL, will be posted on the NAAL web site, nces.ed.gov/nadlits. Information about the progress of the ILSS that is posted on the World Wide Web will also be linked to this site.

II. SCOPE OF WORK

 A. Overview of Tasks

	This Scope of Work describes the core tasks that are required to support and supplement the conduct of the National Assessment of Adult Literacy (NAAL). The NAAL will include a background questionnaire as well as assessments in the areas of prose and document literacy and quantitative literacy/numeracy. The quantitative literacy scale used in the 1992 National Assessment of Adult Literacy will be expanded for the NAAL to include broader concepts related to numeracy.

New literacy task development, literacy instrument development, and literacy framework specification for the NAAL will be conducted by the Project Management Team for the International Life Skills Survey (ILSS-PMT). The sampling design, field test of instruments and procedures, and full-scale data collection and processing work for both the NAAL and the ILSS will be conducted by the ILSS contractor, Westat, which also will collect additional data for the ILSS.

The NAAL contractor shall perform a series of tasks that will lead to: 1) the review and revision of literacy assessment instruments; 2) review, revision, and development of background questionnaires for state, national, and international assessments of adult literacy in the U.S.; 3) item analysis, scaling, and data analysis at the state and national levels; 4) the preparation of user-friendly state and national data files, technical, comprehensive, and general audience reports; and 5) the development and implementation of state and national dissemination plans.

The completion of tasks will generate a number of deliverables. Some of these

deliverables are specified as part of the task descriptions contained in the Scope of Work. A separate list of deliverables is included in Appendix A. Although deliverables are specified in as much detail as is feasible, the contractor is encouraged to propose additional specifications as appropriate. For each task described below, the contractor shall propose the optimal approach for accomplishing the task, offering innovative and creative solutions to achieve the results in ways the contractor believes are the most effective and appropriate for the task.

B. Core Tasks to be Performed

TASK 1. Project Planning, Management, and Oversight

	The contractor shall manage these tasks for the National Assessment of Adult Literacy in an efficient manner that fosters communication and coordination among the NCES Contracting Officer's Technical Representative (COTR) for the NAAL, the COTR for the ILSS, other NCES staff, other project contractors, external review panels, and potential users of the data. In particular, the contractor shall coordinate its activities and timelines with those of the test development contractor, the data collection contractor, and other contractors for the NAAL and ILSS as directed by the COTR. This coordination is essential to the success of the NAAL. The contractor shall keep the project on schedule and within budget.

	1.1 Study Reports

Upon award of the contract, the NCES COTR will provide the contractor with

copies of all reports and materials developed for the NAAL and the ILSS. The COTR will also provide the contractor with final copies of all documents pertaining to the design and development of the next national assessment of adult literacy which were prepared in advance of contract award. The project director(s) and staff shall review these documents.

1.2 Post Award Conference

Within two weeks after contract award, the contractor's project director and other

key project staff as identified in the proposal shall meet with the COTR and NCES officials to review the scope and schedule of the contract's tasks and to discuss the managerial and organizational structure of the project. The contractor shall provide the COTR with an agenda and any background material at least five working days in advance of the meeting. The meeting shall be held in Washington, D.C. at the offices of NCES. The meeting shall be attended by the NCES staff, CO, CS, the NAAL contractor, the ILSS contractors, project directors for key study components, and no more than two other key contractor staff.

The primary purpose of this meeting is to refine and coordinate the management,

staffing, and scheduling plans contained in the technical proposals of each contractor involved in the NAAL and ILSS. These refinements will not alter the specifications or the design of the NAAL but will provide management information for use by both the contractors and the government in monitoring the work to be performed. The contractor shall come prepared to identify any areas of concern and to suggest ways of responding to these concerns. The contractor also shall be prepared at this meeting to recommend additional sampling, survey design, and assessment experts for the NAAL Technical Review Panel. The contractor will provide the COTR with a detailed management plan within two weeks after the study's start date. For this contract, whenever documents are submitted to NCES, approval will follow procedures described below in Section IV, Study Requirements, Part C, NCES/COTR Review and Approval.

1.3 Document Archive

All documents (including dated drafts, E-mail communications, meeting notes,

etc.) generated during the life of the project shall be stored in the document archive.	

1.4 Progress Reports, Master Schedules, and Gantt Charts

	Under this task, the contractor shall perform its general study management functions. A routine aspect of this management shall be the development and submission of regular reports to the COTR. The contractor shall report monthly on the progress made in accomplishing the project tasks, the consumption of funds, problems encountered, and plans for the next month. Within two weeks after contract award, the contractor shall produce a computer file that contains a detailed tentative master schedule for all activities and tasks to perform during the life of the contract. The contractor shall update and finalize this file as new materials and timelines are presented by NCES. Included on the file shall be a task-by-task description of all events to be performed, including start dates, milestones, and completion dates of the various components of each task. The staff working on each component should be named as well as time allocations. In addition to this master schedule, for each task, the contractor shall provide to the COTR separate monthly Gantt charts, staffing plans and timelines.

	

1.5 Other Meetings with NCES/ED

	The COTR will convene will convene joint coordination meetings of all key contractor staff involved in various components of the NAAL. These joint contractor coordination meetings will take place in Washington, D.C. on a quarterly basis. The contractor for the NAAL shall propose a meeting schedule and identify coordination issues for discussion at these meetings. The contractor shall also travel to Washington, D.C. for meetings with the COTR no more than 3 additional times per year throughout the contract period. The contractor shall participate in the development of the goals and agenda for each meeting. The contractor shall provide the COTR with a final agenda at least 5 working days in advance of each meeting. The contractor shall be responsible for distributing the agenda and other meeting materials to no more than 20 meeting attendees. Materials to be distributed shall be approved, in advance, by the COTR.

1.6 Confidentiality Procedures

	In order to ensure the anonymity of individual respondents, the contractor shall comply with Section 408 of the National Education Statistics Act of 1994, P.L. 103-382 (20 U.S.C. 9007). The Act authorizes fines or imprisonment for disclosure of individually identifiable information for any purpose other than statistical purposes. Under no circumstances may the contractor release personally-identifiable information. Information which identifies persons shall be maintained in files which are physically separate from other research data and which are accessible only to sworn agency and contractor personnel. Individual identifiers used during the course of the project shall be associated with data only for purposes of data gathering, matching new data with old, establishing sample composition, authenticating data collections, editing data based on callbacks, or obtaining missing information.

	The contractor shall enforce strict procedures for ensuring confidentiality. These procedures shall apply to all phases of the project, and to any work done by subcontractors.

1.7 Relationship of the contractor to NCES and other agencies

	The contractor shall report all its activities for the NAAL to the COTR. All data, publications, and products of the study are the sole property of the U.S. government, and shall be provided to it as specified below and upon request. Under no circumstances shall the contractor, or any subcontractors, distribute or release any data, publications, or products of the study in any form to any individual or party without prior permission of the COTR. This restriction shall remain in effect throughout the life of the contract, and until NCES/ED officially releases the data, publications, or products to the public.

	The contractor shall work through the COTR in all relationships and discussions with any other agencies and individuals related to this project.

1.8 Briefings and Descriptive Materials

From time to time throughout the course of the project, NCES will provide

interested individuals, agencies, and organizations with information about the nature, findings, and progress of its activities for the NAAL. The contractor shall support these activities by developing up to 10 sets of materials over the life of the contract. These materials shall be prepared for NCES use. Each set of materials shall be no more than 10 typewritten pages of text (double-spaced) with accompanying graphs and/or tables suitable for display (such as transparencies or graphically-oriented presentation files) for making presentations about NAAL. Within two weeks of a request, a set of briefing materials shall be submitted to the COTR for review and comment. The contractor shall make necessary revisions to the materials based on this review and resubmit the materials within one week of receipt of comments.

The contractor shall also be prepared to give up to ten briefings and/or

demonstrations about its activities for the NAAL over the life of the contract. The COTR will notify the contractor at least two weeks in advance of each briefing or demonstration. Examples of the kinds of meetings at which the contractor may be asked to discuss the NAAL and to present preliminary findings from the field test and main study are the annual meetings of the American Educational Research Association, the National Council for Measurement in Education, the American Association of Adult and Continuing Education, and the NCES Summer Data Conference. Briefings with other federal agencies and with the Office of Management and the Budget may also be required.

1.9 Project Brochures

The contractor shall develop two brochures describing the NAAL. Each brochure

shall describe the general goals of the NAAL, national and state assessment activities, linkages with the ILSS, and optional studies and supplements included in the overall plan. The brochures shall identify the types of data that are being collected and the project development and data collection schedules. These brochures will be used to describe the NAAL to individuals and organizations requesting information about the study and will be included as part of the information packets used to secure the cooperation of study participants. A draft of the first brochure shall be submitted within 4 weeks of contract award. A draft of the second brochure shall be submitted 12 weeks prior to the beginning of data collection. The content of the second brochure shall reflect any changes made as a result of the NAAL field test. NCES staff shall review the drafts and provide comments and suggestions within two weeks.

The COTR will provide the contractor with an electronic version of the NAAL

logo, which the contractor shall use on the cover of the brochure. The contractor shall revise the materials based on NCES suggestions and submit camera-ready, color-separated copy of the materials no later than two weeks following receipt of NCES comments. Brochures shall be submitted to GPO for final production. An electronic version of each brochure's text and graphics shall be delivered with the camera-ready copy; the electronic version should be in a Web-compatible format in accordance with existing NCES web design and formatting guidelines, which currently require PDF and HTML formatting, with graphs as .jpg or .gif files.

1.10 Project Bibliography

Throughout the course of the contract, the contractor shall maintain a bibliography of reports and articles that cite any of the assessments, surveys, and documents produced during the course of the NAAL and ILSS projects. This bibliography shall also include, as background to the NAAL, all final reports and publications produced for, or based on, the Young Adult Literacy Assessment of 1985, the National Adult Literacy Survey of 1992, and the International Adult Literacy Survey of 1994. A draft of the bibliography shall be submitted to the COTR for review no later than 52 weeks following contract award. NCES staff will review the draft and provide comments within two weeks of receipt. The contractor shall revise the bibliography and submit one camera-ready and ten stapled copies within two weeks of receipt of NCES comments. This bibliography shall be updated on an annual basis thereafter to include citations of reports or articles that cite the National Assessment of Adult Literacy or the International Life Skills Survey.

1.11 Electronic Formats of Transmittals

The contractor shall transmit all correspondence directly to the COTR via electronic mail. The contractor shall directly transfer and retrieve study-related documents through the Internet, to or from NCES/ED, or other designated contractors. The ability to transfer and retrieve documents through the Internet is important to maintaining the integrity of electronic versions of documents which may eventually be posted on the NCES web site for the NAAL. Thus, it is imperative that the contractor work closely with NCES web site personnel to ensure that all transfer protocols are followed and that transfer and/or retrieval of documents is completed to the satisfaction of NCES/ED. The contractor shall test the transfer/retrieval system prior to making use of the system to eliminate problems. The COTR currently uses Word, WordPerfect, PowerPoint, and Excel as its primary software packages for communicating documents, charts, and tables. All deliverables are to be in a format that is compatible with these packages.

TASK 2. Relationship to Expert Review Panels

2.1 	Roles of NAAL Panels

Studies of this scope, complexity, and importance require input from a number of

individuals and organizations in order to address the data needs of policy makers and of those performing policy studies and educational research. For this purpose, NCES has established two expert panels under a separate contract, the NAAL Technical Review Panel and the NAAL State Forum. The contractor shall seek the review and comment of these panels on matters related to the conduct of the NAAL throughout the course of the contract. In addition to these two panels, the contractor shall form and begin to work with the NAAL Content Review Panel within three weeks after contract award.

It is expected that some issues and some kinds of panel updates may be best served by convening joint meetings of two or three panels at a time. The contractor shall propose a preliminary schedule for panel meetings to take place, as appropriate, throughout the contract. The contractor shall propose a schedule that provides for such joint meetings as well as for separate panel meetings and meetings of subgroups. The contractor shall take into account the cost-effectiveness of its proposed plan while ensuring that panelists have the time and conditions needed for adequate review and comment of contractor-developed materials and presentations.

The Technical Review Panel. The Technical Review Panel will serve as a steering committee to both the NAAL and the ILSS-US. The Technical Review Panel will play an active role in the NAAL by providing ongoing expertise with regard to statistical, psychometric, and survey design issues related to the NAAL and by reviewing and commenting on the contractor’s proposed plans for the NAAL--such as sampling designs, overall research priorities, policy and research questions, analytical models and methods, and draft reports. Over the course of the project, the Panel may be augmented from time to time with additional experts. The contractor may recommend additional persons for this role. Selections to the Panel will be made with the approval of the COTR. A series of 12 meetings, three times a year, are anticipated throughout the life of the project.

The State Forum. The State Forum is comprised of state officials whose states choose to provide supplemental samples for the NAAL. The State Forum will provide guidance to the project with regard to improving the usefulness of the data to states, state-level uses and policy impacts of NAAL data, and developing mechanisms for state participation. The contractor shall provide briefings to this group about the NAAL and seek the views of its members on issues of concern to the States. A series of ten meetings, two times a year, are anticipated throughout the life of the project. Other meetings shall be conducted via conference call or by other electronic means.

While both of these panels will serve as resources to the contractor, the NAAL

Technical Review Panel will serve as a steering committee for the NAAL and the

ILSS-US projects. The contractor shall seek the views of Panel members with regard to the design, development, and implementation of the NAAL. The contractor shall compile and weigh the different opinions and recommendations and take these into account in recommending courses of action.

2.2 Responsibilities of the Contractor

The contractor's responsibilities with regard to the Technical Review Panel and

State Forum shall include the following:

a) 	The contractor shall prepare and submit to the COTR discussion materials and reports relative to its work at least 4 weeks in advance of each Technical Review Panel and State Forum meeting.

b) At key project milestones, or at the request of the NCES/COTR,

 provide briefing materials and make oral presentations to panel

 members, and solicit their views on proposed plans throughout the

 course of the project. The contractor shall also provide briefer project

 updates and consultations at the COTR’s request but for no more than

 ten additional briefings over the course of the project.

c) The contractor shall summarize the progress of the study on a semi-

 annual basis. Copies of summary progress reports shall first be

 submitted to the COTR for review. Upon approval by the COTR, the

 contractor shall send copies of the progress reports to members of the

 NAAL Technical Review Panel and State Forum for review and

 comment. At a minimum, the following information shall be included

 in the semi-annual study reports to these panels:

-progress of the study, including the status review, research, and analysis efforts;

-decisions taken which may affect the direction or results of the study;

-copies of any study products, either for comment or for their records;

-scheduled events or activities in which the members may be expected to participate or attend; and

-problems or issues that have arisen during the period, and how the contractor addressed or shall address those issues.

d) 	Provide the COTR with electronic and hard copies of all materials required for panel meeting deliberations of the contractor's work.

TASK 3. NAAL Content Review Panel

While the Technical Review Panel and the State Forum will serve as resources to

the contractor, the NAAL Content Review shall provide the contractor with substantive review and guidance with regard to the literacy framework and the content of the literacy instruments. This group shall review and comment on the literacy framework report, item and test specifications, literacy tasks, background questions, and scoring guides.

In carrying out these reviews, the Content Review Panel shall apply the following guidelines:

1. Items should measure key components of the literacy framework;

	2. Items should measure the same literacy constructs they measured in prior assessments;

	3. Items should be accurately classified in terms of their content domains, cognitive processes, and contexts represented in the literacy framework. Further, the items should be classified appropriately to reflect the following factors related to item difficulty:

		a. type of match

		b. type of information

		c. Plausibility of distractors

		d. type of calculation

		e. specificity of operation

		f. readability

		g. structural complexity

	

 The Content Review Panel shall also review the contractor’s plans for data analysis, reporting results, layout of reports, and outreach. This committee shall be convened by the NAAL contractor, who shall seek consensus among the members to the extent feasible on matters relating to the development of literacy instruments for the NAAL. However, members will not function as a consensus group. Rather, they will offer their individual opinions and points of view on such matters. The contractor shall compile and weigh the different opinions and recommendations and take these into account in recommending courses of action.

	3.1 Composition of NAAL Content Review Panel

	3.1.1 Appointment of the panel. The contractor shall establish the NAAL Content Review Panel for content review upon consultation with the COTR. The committee shall consist of 8 members and each member will serve for the duration of the contract. For continuity, the contractor shall recruit up to one-third of the members from among the panelists for the Literacy Definition Committee for the National Adult Literacy Survey. Other panelists shall have experience and expertise in the following areas: analyzing the data, experience designing surveys test design, literacy assessment procedures, and survey data analysis and reporting.

	3.1.2 Frequency of the panel meetings. The Content Review Panel will meet approximately two times a year throughout the course of the contract. Meetings shall last approximately two days. All meetings shall be held in Washington, D.C. unless otherwise approved by the COTR. The contractor shall pay all expenses related to convening the committee.

	3.2 Responsibilities of the Contractor

The contractor shall convene and provide administrative and technical support for the Content Review Panel. The contractor’s responsibilities with regard to the Content Review Panel shall include the following tasks:

	a) prepare and submit to the COTR agenda items for each Panel meeting at least 4 weeks in advance. Upon approval by the COTR, the contractor shall deliver materials related to the agenda items and any other materials that will be used for discussion at the meetings to the committee members at least one week prior to the meeting.

	b) propose representatives to serve on the Panel. Members shall be national leaders and authorities in the field and represent the views of adult literacy practitioners, specialists, content experts, and other stakeholders involved in literacy in the workplace, the community, and the family. Nominations shall be submitted to the COTR for review and approval within three weeks after contract award.

	c) provide presentations and updates, as well as reports on the results of research or pilot studies, to the committee at least two times a year throughout the course of the project. The contractor shall solicit the views of the committee on its proposed plans. The contractor shall plan for no more than five additional consultations or briefings with the committee over the course of the project.

	d) prepare all materials and correspondence required for committee reviews of the contractor’s work and, disseminate them to members within five days of NCES approval. The entire group of committee members may be asked to review and comment on various reports and documents produced by the contractor.

	e) maintain copies of all correspondence and other materials exchanged with members, and supply the COTR with copies of these items at the same time they are given to members.

f) contact each individual member to solicit his or her participation on the Content Standing Committee.

	g) schedule meetings with members. All meetings, with the possible exception of the first, shall be scheduled at least two months in advance. The contractor shall hold all meetings in Washington, D.C.

	h) arrange for Committee meetings (e.g., meeting space and accommodations) and pay all associated expenses. Members shall be paid an honorarium plus per diem and travel expenses.

	i) prepare minutes of the meetings. The contractor shall tape record the meetings and submit a written summary to NCES within two weeks of each meeting. The contractor shall inform all meeting attendees of the recording. The minutes shall include a summary of the discussions and activities that took place during the meeting, highlighting major issues that were raised and decisions that were made. The minutes shall identify actions the contractor shall take to respond to issues that were raised and not resolved during these meetings. The minutes of the meeting shall be distributed to members and invited guests within three weeks of each meeting.

	TASK 4. Review and Revise Instruments

This procurement requires that the instruments proposed for the NAAL be evaluated, tested, and revised to meet U.S. standards and for carrying out the purposes of the NAAL and the ILSS. The literacy assessment instruments will be administered in English to assess the English-language abilities of adults in prose, document, and quantitative literacy/numeracy. The background questionnaire will be administered in both English and Spanish to collect information on variables related to literacy development and attainment among English and Spanish speaking adults. The contractor shall ensure that the content of all NAAL instruments meets professional psychometric standards and reflects sensitivity to and respect for the social, economic, educational, and linguistic diversity of adults

4.1 	NAAL Instruments

The development of literacy tasks for the NAAL is currently being undertaken for the International Life Skills Survey under a separate contract, ED-99-CO-0089, with Statistics Canada and the ILSS Project Management Team (ILSS-PMT). The data collection work for the NAAL will be carried out also for the ILSS under an existing ILSS contract with Westat. Thus, the contractor for the NAAL must coordinate its work with the work of each of the ILSS contractors in carrying out the requirements of this task. In addition to the literacy assessment instrument, the ILSS will include background questions and a series of scales that will not be included in the NAAL: a problem solving assessment and three self report scales (practical cognition, team work, and computer literacy).

Although new assessment items are being developed by the ILSS-PMT, they must be reviewed, and possibly revised, for use in the U.S. In addition, the contractor shall review, revise, and develop as necessary the NAAL questions for the state and national surveys. The contractor shall also review and revise the background questions developed for the ILSS.

The instruments for the National Assessment of Adult Literacy shall include:

	4.1.1 Background questionnaire. The NAAL background questionnaire is administered to every respondent. The contractor shall develop a background questionnaire of approximately 25 minutes in length covering such topics as language background, educational background and experiences, political and social participation, labor force participation, literacy activities and demographic characteristics. A list of topics covered in the state and national background questionnaires used in 1992 is included in Appendix E. If the data collection contractor for the NAAL and ILSS chooses to use computer assisted personal interviewing (CAPI) procedures, the contractor shall take into account the CAPI procedures in its plans for reviewing and evaluating the quality and effectiveness of the background questions.

	The contractor shall conduct a review of the background questions used in prior state, national, and international adult literacy surveys as well as those developed for use in the ILSS. The contractor shall evaluate these questions, response categories, and scoring rules with respect to the goals of the NAAL and the ILSS. Thus, depending on the outcome of this review and evaluation, individual background questions may be revised, replaced, or added if necessary to meet the requirements and purposes of the NAAL. The contractor shall report on the content, concept coverage, overlap, and differences among these instruments, and submit its evaluation to the COTR within 12 weeks of contract award. Two weeks following COTR review and comment, the contractor shall prepare a revised report for the COTR and for the review and comment of the NAAL Technical Review Panel, NAAL Content Review Panel, and NAAL State Forum members at their next meeting.

	4.1.2 Literacy assessment tasks and blocks. The literacy tasks will include a set of relatively easy core literacy tasks that serve as a transition from the background questionnaire to the literacy assessment blocks. This core component of the assessment is expected to take between 5 and 10 minutes to complete and will be administered to every respondent. In addition to the core set of easier items, each respondent will also receive a main cognitive assessment consisting of three blocks of literacy items. In the 1992 literacy assessment, each respondent received three literacy blocks, each of which took about 15 minutes to complete. Thus, the total literacy assessment time, including the transitional core component, took about 55 minutes. For the 2002 assessment, it is anticipated that a similar design will be applied. As in previous assessments, item response theory (IRT) will be used to estimate the relationships between assessment tasks and the underlying literacy abilities that they are designed to measure. With the IRT scaling model, both respondents and tasks are placed on a common scale even though respondents do not receive identical sets of tasks.�

	The contractor shall review the literacy assessment tasks, stimulus materials, and scoring rubrics developed by the ILSS-PMT and evaluate their use for measuring trends and status in the U.S. in 2002. These evaluations shall include, among other approaches, cognitive lab research as discussed under Task 3.3. It is expected that there will be about 140 prose and document literacy tasks and about 90 quantitative literacy/numeracy tasks. The contractor shall evaluate the extent to which these items cover a representative and adequate sample of behaviors in the specified literacy domains and identify their relationship to the literacy framework. The contractor shall assess the impact of the new literacy tasks, blocks, and instruments on the stability and meaning of score scales and levels with regard to professional standards for reliability and validity.� The contractor shall prepare a report on its review of the literacy assessment tasks and specifications and submit its evaluation to the COTR within 12 weeks of contract award. Two weeks following COTR review and comment, the contractor shall prepare a revised report for the COTR and for the review and comment of the NAAL Technical Review Panel, NAAL Content Review Panel, and NAAL State Forum. Literacy assessment specifications for the prose and document literacy and quantitative literacy/numeracy domains will be provided to the COTR for the ILSS upon contract award. The number of tasks by domain, for the 1985 and 1992 assessments, is presented in a table in Appendix B.

	4.1.3	Balanced Incomplete Block (BIB) spiraling of tasks. The NAAL, like other NCES national literacy assessments, will employ BIB spiraling in the construction of assessment booklets. In BIB spiraling, as in standard matrix sampling of items, no respondent is administered all the tasks in the assessment pool. Rather, every task is taken by randomly equivalent subsample of respondents. This approach provides for the calculation of reliable estimates of population performance for every task. Unlike standard matrix sampling, however, in which items or tasks are assembled into discrete booklets, BIB spiraling allows for the estimation of relationships among all the tasks in the pool through the unique linking of blocks. Moreover, because every pair of tasks is taken by a representative subsample of the total sample, correlations between pairs of tasks can be estimated.� The contractor shall take this approach into consideration in planning for its review and evaluation of literacy tasks and instruments.

	4.1.4 Other methodological studies.	In addition to the above instrument reviews, the contractor shall propose and conduct special methodological studies to examine the effects of any proposed changes in instruments, content, procedures, or contexts that may affect the meaning and interpretation of the data. Although specific studies may be identified and proposed only upon completion of the instrument review process, the contractor shall provide examples of the kind of studies that may be needed in order to evaluate the quality of instruments for the NAAL. For instance, such studies may include, but are not limited to: evaluation of the clarity of response categories and empirical validations of literacy levels. The contractor shall report results of these studies, along with recommendations for item improvements, to the COTR and the NAAL Technical Review Panel for review and comment four weeks prior to OMB submission.

	4.2 Background Questionnaire Content Outline

Within 16 weeks of contract award, the contractor shall prepare and submit a final

draft content outline for the background questionnaires for the NAAL (state and national). This outline should update and revise the key features of the background questionnaires included in the materials provided to the contractor at the beginning of the contract. The content outline shall list the recommended constructs and variables for inclusion in the background questionnaire, suggested revisions, and a brief rationale for inclusion and revision. The constructs and variables shall be organized according to the assessment, research, and policy issues they address. The draft final content outline shall reflect the outcomes of project activities and shall revise, as necessary, the content outline contained in the contractor's proposal.

Following the NCES/COTR review of the draft final content outline, the

contractor shall submit a revised outline which incorporates suggestions made by NCES/COTR. The COTR shall submit the draft final content outline to the members of the NAAL Technical Review Panel, NAAL Content Review Panel, and the NAAL State Forum for review and comment. The contractor shall summarize all comments from the NAAL external review panel members and present these to the COTR prior to the submission of the final content outline or no later than two weeks following the panel meeting.

4.3 	Cognitive Laboratory Research

To determine the adequacy of new literacy tasks and to evaluate the quality

of state, national, and international background questions, task directions, or survey instructions, the contractor shall propose and conduct small-scale tests. All such tests shall be separate from and precede the full-scale field test. Such early testing shall include cognitive laboratory work.

The contractor shall evaluate the background questions used in the national and

state assessments of 1992 and the background questions developed for the ILSS. The contractor shall recommend those items found to be of greatest usefulness and effectiveness for their intended purposes, seeking to minimize redundancy and respondent burden. The contractor shall identify and evaluate problematic interview questions and items. These items or item components shall be pretested with cognitive lab procedures, such as think aloud interviews and linguistic coding, to locate sources of difficulty that respondents have with the interview questions.

Following the cognitive laboratory work, the contractor shall conduct respondent de-briefings to allow for confirmation of the effect of these items and detection of problems not assessed in the cognitive laboratory. The contractor shall investigate the effects of using these items with respondents at various levels of literacy abilities and with respondents and interviewers from diverse educational, linguistic, and cultural backgrounds to ensure that the questions are administered appropriately and well understood by all respondents. If CAPI procedures are used, the contractor shall examine and evaluate the use of CAPI procedures with both respondents and interviewers.

In addition to background questions, the contractor shall also conduct cognitive laboratory research on new literacy tasks to ensure they are understood equally well by major respondent subgroups. The contractor shall plan to conduct a total of 20 cognitive laboratory studies, using a maximum of 9 respondents per question. These studies shall be designed to improve the items in terms of the issues stated above.

Cognitive laboratory studies shall begin immediately upon completion of the content outline described in Task 4.2, and shall include exploratory research on new items as well as more focused studies designed to improve item stems and response categories (e.g., adult education categories, educational attainment). The aims of these studies will be to identify those questions, item formats, and response categories that are particularly problematic and to make them more clearly understood, identifying and correcting areas of ambiguity and confusion. Results of these studies, and the contractors recommendations, shall be presented to the COTR and to members of the Technical Review Panel and NAAL Content Review Panel for their review and comment prior to the conduct of the field test of instruments and procedures.

Prior to conducting any cognitive laboratory research, the contractor shall develop

and submit a memorandum that outlines its plan for the conduct of such research. This plan shall be submitted to the COTR no later than 12 weeks after contract award. This plan shall describe the objectives of the research, the procedures that will be used, and the rationale for the proposed approach. The plan shall also describe how the outcomes of the cognitive laboratory research will be used to improve the overall quality of the NAAL instruments and procedures. The contractor shall allow two weeks for the COTR to review the plan. Implementation of the plan shall be contingent upon the COTR approval and shall begin prior to OMB submission, but not later than two weeks following COTR approval. The new literacy item development work must be completed prior to OMB clearance and before the conduct of the field test. However, additional work on refining and improving background items may continue up to the preparation of final instruments for the field test.

Two weeks after completion of the cognitive research outlined in the approved

cognitive research plan, the contractor shall submit a draft Cognitive Research Report to the COTR. This report shall summarize the cognitive research and identify changes that are recommended to assessment and survey items as a result of this work. The contractor shall allow two weeks for the NAAL and ILSS COTRs to review the draft report. The report shall be revised in response to the COTR comments and the final report submitted one week later.

	4.4 Assist in Preparation of OMB Clearance Request

	The contractor shall assist Westat in the preparation of a clearance package for obtaining OMB approval of the NAAL background questionnaire. This package shall include a supporting statement that describes the justification for items to be included in the survey instrument, a data analysis plan, and other materials required by OMB. The contractor shall coordinate its work with that of the other contractors performing work related to the adult literacy assessment project.

TASK 5. Assessment Plan Report

The contractor shall work with the ILSS-PMT, Westat, and other contractors as appropriate to coordinate the development of a jointly prepared Assessment Plan Report. This report shall be a compilation of the materials prepared under Tasks 3 and 5 plus materials prepared by other contractors supporting key components of the NAAL, such as instrument and framework development, sample design, and data collection. The purpose is not only to provide documentation of key assessment and survey design components, plans, and decisions related to the NAAL, but also to serve as a tool for quality control. The document will form the initial draft of the subsequent Technical Report for the project. At a minimum, the Assessment Plan Report shall contain an introduction to the study with a comprehensive statement of its intended purpose and overall design, as well as a description of the methods and procedures that will be used to collect data from adults for each component of the study. This report shall address the state and national information needs of the NAAL and describe the basis for its linkage with the ILSS.

	The contractor shall work with the ILSS-PMT, with Westat, and other contractors as needed to prepare an integrated report on plans for the development, administration, analysis, and reporting of the literacy assessment and submit this plan to the COTR. The plan shall: 1) identify the key assessment domains and sub-domains, and the number of items that measure these domains; 2) describe procedures for BIB spiraling literacy tasks into the required number of literacy booklets; 3) identify key constructs and variables included in the state, national, and international background questionnaires; 3) describe the methods and procedures that will be used to conduct the assessment; 4) describe in detail all data collection procedures, including steps that will be taken to gain cooperation (e.g., providing financial incentives); and 5) describe procedures for scoring, scaling, and processing the data. The contractor’s report shall include justifications of proposed plans with respect to the validity of literacy scores and literacy levels. In addition, the contractor shall append copies of all assessment tasks, by domain, as secure attachments for the COTR and copies of the national and state background questionnaires.

	The contractor shall submit an outline of the Assessment Plan Report to the COTR for approval no later than 16 weeks after contract award. A draft copy of the Assessment Plan Report shall be submitted to the COTR within 26 weeks after contract award. The COTR will provide comments on the draft document within two weeks. The contractor shall prepare revisions of the plan based on the comments and suggestions of the COTR and submit the report to the COTR within one week of receipt of NCES comments on the draft. The contractor shall provide the COTR with 20 copies of the report (excluding secure material) to provide to members of the NAAL Technical Review Panel for review and comment. With COTR approval, the contractor shall modify the draft report based on the suggestions of panel members. The contractor shall update the report based on the outcomes of the field test.

The contractor shall prepare the Assessment Plan Report for the COTR as a loose-leaf binder. Its contents may not be released without the approval of the COTR. The report’s contents will be used to provide briefings and presentations about the study to stakeholders within and outside the government. The final report shall be prepared as a Technical Report, described in Task 6.3.

Task 6. Analysis of Field Test Data

	The contractor shall evaluate the data from the field test, summarize the results, recommend necessary changes to the background questions, and assist ILSS-US contractors in preparation of a revised OMB clearance request. The contractor shall implement and document its quality control procedures as these relate to the field test.

	6.1 Analyze field test data

	The contractor shall develop systems for item analysis and reporting of field test results. These systems shall include the features that will be required in the analysis and reporting for the main data collection. These systems shall include but are not limited to: item analysis for multiple-choice, constructed response, or other response formats; differential item functioning (DIF) analyses; analyses for item nonresponse, skip patterns, consistency, other edit checks; analysis of the variability of responses to questions and the sensitivity of items; and evaluation of the effectiveness of multiple measures when these are used. The contractor shall review and analyze the field test data and document the field test results and procedures. The contractor shall document the field test design, instrument development procedures, field test operations, and all findings in a report submitted to the COTR within 13 months after OMB clearance.	

6.2 Develop and test alternative reporting formats and methods

	The contractor shall use the field test data to develop, pilot test, and revise data description table layouts and graphic designs to be included in NAAL reports. In addition, the contractor shall design strategies for analyzing the field test data to investigate alternative reporting methods. The contractor shall provide a rationale for its proposals in this area and a plan for evaluating the results.	

	6.3 Revise Background Questionnaire

Based upon field test results, modifications may be required in the background questionnaire or in the cognitive instruments. The contractor shall evaluate the results of the field test item analyses and revise instrument as needed.

	6.4 Provide data for revised OMB clearance request

	Following the completion of the field test analyses and item revision work, the contractor shall assist Westat, the ILSS contractor, in preparing the revised OMB clearance request.

	TASK 7. Scaling

The contractor shall specify and implement rigorous quality control procedures to ensure the data meet professional standards for reliability and validity. The contractor shall propose statistical methods that are appropriate for analyzing data for the purpose of item scaling. These methods shall meet NCES standards for reporting�. The contractor shall also discuss its approach to interpreting the results with particular attention to the impact of nonresponse and missing data and to scoring and coding methods.

The ILSS sampling and data collection contractor, Westat, will score the items,

provide sampling weights, process the raw data, and prepare it for further analysis. Upon completion of this data processing, the COTR will provide the NAAL contractor with the following information:

(data files

(data specifications related to item nonresponse, sample weights

(other documentation (stratum id, PSU id, and replicate weight for calculations using balanced repeated replication)

The NAAL contractor shall use the data provided by the other contractors to calculate the following:

(estimation of IRT item parameters,

(application of IRT parameters to the scored responses in order to estimate population characteristics such as group means and proportion of respondents in the five literacy levels

	(estimation of sampling and measurement errors associated with the above estimates.

Task 8. Analysis

The contractor shall develop a system for data management, analysis, and reporting. This system must produce tabulations of cognitive findings and provide full documentation of all data files. The data analysis system must provide for linking across various components of the cognitive assessments and background questionnaire, special studies, if applicable, and linking from previous assessments. The system must also provide for item analysis and all psychometric procedures. For example, the contractor’s analytical system shall include: a) checks of key characteristics of item performance through item analysis of cognitive tasks and background questionnaire items; b) checks of item scoring of cognitive items, to determine if the items are distinguishing between respondents of different ability levels and to provide information useful in making scaling decisions; and c) sufficient flexibility to provide for special analytic studies of interest to NCES.

Several important statistical issues arise in the analysis of educational assessment data such as those produced for the NAAL. These statistical issues arise due to the design of the samples and assessments used in NCES surveys. Thus, any analyses applied to these data must use methods that take into account the design features of these surveys. The contractor shall refer to Appendix E for a description of NCES statistical analysis requirements. In order to handle the work of this project, the contractor’s staff must understand and use appropriate statistical procedures.

The contractor shall analyze the NAAL data at the state and national levels, evaluate the need to calibrate state and national data separately or in combination, and provide comparisons of state and national results with that of other ILSS nations. The contractor’s analysis system must provide for the estimation of trends and trend comparisons, the estimation of relationships among literacy attainment and background variables, and adjust for multiple comparisons when making simultaneous tests for statistical significance. The contractor shall apply statistical methods that are appropriate for analyzing data for these various purposes. The contractor shall provide its rationale for producing and interpreting the results with particular attention to the impact of nonresponse and missing data and to scoring and coding methods. The contractor shall produce tabulations of cognitive findings.

The contractor shall provide a data analysis plan to the COTR three months prior to the production of OMB clearance request materials.

Task 9. Reporting

	9.1 Comprehensive Survey Report

The contractor shall produce a comprehensive survey report designed with the typical data user in mind. This report shall provide in-depth analyses and presentations of the findings from the study. The contractor shall present a list of proposed topics for this report to the COTR for the review and comment of the members of the Technical Review Panel, the State Forum, and the Content Review Panel. Two weeks following panel members review, the contractor shall submit final list of topics for COTR approval.

The contractor shall be ultimately responsible for on-time submission of high-quality outlines, first drafts, revised drafts, and final drafts of all reports for NCES review and revision. All study reports shall go through a peer review process termed "adjudication." The process involves internal review within NCES, and requires that the publication be sent out to other parts of the Department of Education and to several academic or government reviewers who are chosen for their expertise in the subject area. Two weeks should be allowed for circulation of each report to be adjudicated. An adjudication meeting is scheduled at the end of the review period, and all members convene or send in their comments and all comments are discussed. Comments are accepted, modified, or rejected, by consensus, and the contractor shall incorporate the comments and write up a memorandum to the Adjudicator detailing the changes within 2 weeks following the meeting. At that point, and once all parties have given their approval, the contractor shall prepare a camera-ready copy and electronic file copy in time for reproduction before the scheduled release date of the report.

The contractor shall be responsible for all artwork, graphics, copy editing, and

preparation of camera-ready copy for each report produced under this contract. The contractor shall also be responsible for producing PDF and HTML, or similar platform-independent electronic formats of these same documents for inclusion on the NCES web site for browsing and downloading. The contractor shall prepare all drafts so as to ensure completion of the adjudication, revision, and printing at GPO before scheduled release dates. All parts of the published reports shall meet the requirements of PL 100-297 for non-disclosure of individually identifying information. Copies of the documents for inclusion on the NCES website shall meet the requirements of the COTR and NCES web site control personnel. All reports shall be stored at the contractor's facility, and disseminated as requested until the end of performance of the contract, as directed by the COTR.

A revised version of the publication plan presented in the offeror's proposal shall be delivered to the COTR 10 months before the scheduled publication of the national data report. The final plan shall be delivered to the COTR six months before the scheduled publication of the report. The contractor shall include in the final publication plan the key story line (in narrative format only), or an outline, for each major report to be released (e.g., technical report, public audience report, survey report). Following NCES review and approval, the contractor shall then implement the plan.

The content of the Comprehensive Survey Report may include, but is not limited to, the following components: executive summary, introduction, study description, study methods and procedures, findings, summary and conclusions, tables, with standard errors, and appendices. The final content of this report will be negotiated with the COTR. However, it is expected that the Comprehensive Survey Report shall report findings in the following contexts:

9.1.1 National Status and Trend Results. The contractor shall report on analyses

of national data, national context variables which influence the results, and on the status and trends of literacy in the U.S. This report shall 1) examine the factors that influence literacy attainment in adults; 2) evaluate the impact of literacy on life chances of adults; and 3) investigate the factors that influence changes in literacy over time.

	9.1.2 State, National, and International Comparisons. The contractor shall report all relevant key findings related to literacy status at the state and national levels and compare these to the literacy findings obtained in other nations participating in the ILSS. The contractor shall propose the variables by which these results will be reported, with supporting rationale.

9.1.3 Results by Major Population Subgroup. The contractor shall report key

findings related to literacy status by major population subgroup. For those subgroups for which trend data are available, findings related to trends shall also be included. The subgroups addressed in this report shall include but are not limited to the following: language minorities (non-native speaking), adults with disabilities, low-literate adults, highly literate adults; literacy skills of adults by age group, gender, and race and ethnic groups; and literacy of other major demographic groups.

	9.1.4. Relationships between background variables and literacy attainment. Although the final list of topics under this task is not yet known, the contractor shall propose a list of topics for consideration. This task seeks analyses and reporting that provides an exploration of the educational, employment, family, experiential, maturational, and other influences on the development of literacy attainment among the major demographic groups--e.g., age group, race, ethnic group, gender, linguistic group. Examples of topics may include but are not limited to the following: literacy and work, literacy and education, literacy and citizenship, and a profile of non-respondents.

Five copies of the draft Comprehensive Survey Report shall be submitted to the

COTR and to the Technical Review Panel and the Content Review Panel no later than 12 months after the end of data collection. After NCES review, the contractor shall revise the report based on the COTR’s and panel members’ comments. A revised report shall be submitted to NCES for review. The process of revision and review may require several rounds. Once NCES has approved the report, the contractor shall submit 40 copies of the report to NCES. This report will then be submitted for NCES adjudication. The contractor shall make all revisions suggested by NCES and the adjudicators, and shall submit a final version to NCES. A fully adjudicated and NCES-approved version of this report shall be released within 6 months of the submission of the draft report. The contractor shall submit a fact book, matching the final printed version of each report 2 weeks following submission of camera-ready copy to the GPO. Fact books are data documentation including summary data tables and analyses underlying the findings being reported (e.g., significance testing).

9.2 General audience (popular) report

The contractor shall prepare a general audience report that provides the first look

at key findings for the NAAL related to the status of adult literacy and literacy trends in the U.S. Key findings by state shall also be included. The reports shall include a summary of findings at the state and national levels and include linkages to findings from ILSS. In addition, the reports shall include data on the performance of non-native speakers of English, and other major subpopulations of American adults, such as race, ethnic group, age group, and gender. This report will include graphs, photographs, and bulleted findings and be formatted for both print and electronic media to be easy to read and understand in those various media. The contractor shall identify and evaluate various kinds of popular reports to determine the optimal formatting and packaging of the data (e.g., with respect to data density, layout, etc.) and recommend one or more formats suitable for the key adult literacy audiences.

Models for these reports may include but are not limited to tabloid format reports such as the NAEP arts and reading popular reports and the National Assessment Governing Board (NAGB) science popular report. The contractor shall design this report to be highly readable, jargon-free, easily accessible, and appealing to the non-technical reader. The contractor shall specify the kind of content and format the popular report shall contain and provide justifications. The focus of the popular report shall be on clarity of communication and helping the reader to discern and interpret meaningful relationships in the data without oversimplifying or overgeneralizing the results. The contractor shall design this report to communicate effectively with the members of the general public, state and national policy makers, and adult literacy data users. The contractor shall utilize the Internet to increase access to and use of the NAAL reports. Final content of this report will be negotiated with the COTR.

	

Five copies of the general audience report shall be submitted to the COTR 12 to

18 months after the end of data collection. All drafts of this report shall be accompanied by a fact book, containing all relevant information, citations, statistical tests, etc., that support all statements of fact within the report. After NCES and Technical Review Panel review, the contractor shall revise the report based on comments received. A revised report shall be submitted to NCES for review. The process of revision and review may require several rounds. Once NCES has approved the report, the contractor shall submit 40 copies of the report and 40 copies of the up-to-date fact book to NCES. Each report will then be submitted for NCES adjudication. The contractor shall make all revisions suggested by NCES and the adjudicators, and shall submit a final version to NCES. A fully adjudicated and NCES-approved version of this report shall be released on the scheduled release date. The contractor shall submit a fact book, matching the final printed version of the report, 2 weeks following submission of camera-ready copy to the GPO. Fact books are data documentation including summary data tables and analyses underlying the findings being reported (e.g., significance testing).

9.3 State Reports

	Although it is not yet known how many states will choose to provide statewide supplemental samples, the contractor shall propose strategies for developing a report template that includes a standard module common to all states that includes a core set of tables, plus an optional component for state-specific tables. In addition, the contractor shall describe the issues involved in analyzing data and developing such reports by state. The contractor shall work with the members of the NAAL State Forum to ensure that these reports address issues of concern to state policy makers.

The contractor shall prepare state reports for multiple states, although the number is as yet unknown. In particular, the contractor shall address the impact on costs of providing for a single state report and the per unit costs and benefits involved in producing multiple state reports for as states as participate. The number of state reports and the time frame for their production shall be negotiated with the COTR.

	The contractor shall develop and implement its plans for creating attractive web-based data files for use in developing state-level data summaries. These files should have capability for creating tables, graphs, and charts, by state, and shall be placed on the NAAL website. File formats shall be suitable for secondary analysis by state and national policy analysts and shall include key literacy and background variables.

9.4 Technical Report

The contractor shall work with the ILSS-Project Management Team, Westat, and other contractors as appropriate to coordinate the development of a jointly prepared Technical Report. This report shall revise and update the working draft Assessment Plan Report discussed in Task 5. The chapters of the Technical Report shall be prepared by the NAAL and ILSS contractors with responsibility for the tasks described therein. However, the NAAL contractor shall propose a comprehensive approach and detailed coordination plan for ensuring timely reporting on all components of the NAAL-ILSS project. The contractor shall coordinate the production of a report documenting all activities, methods, and outcomes of the assessment, including the field test, full-scale data collection, data processing, scoring, item analysis and scaling, data analysis, and reports of studies documenting the reliability and validity of assessment procedures, and descriptions of procedures required for analysis of data by background variables.

All technical aspects of the project shall be documented in the Technical Report.

Chapters within this report shall include but are not limited to an introduction, with a discussion of the history of the NAAL, and descriptions of each survey component. This detailed technical report shall contain a description of the instrumentation, sample design, weighting and imputation; instrument development, field test, and data collection and analysis procedures. This report shall describe all procedures used to conduct the study. The contractor shall describe any special features of the study in detail, and any problems encountered either during the development or implementation of the study. Changes that were made to the design and /or the procedures in response to the outcomes of the field test or to other unanticipated problems shall also be documented in this report. This document shall adhere to NCES and professional standards.

The Technical Report shall outline how the data collected through the NAAL may be used to address key research and policy questions. The contractor shall submit an outline of the Technical Report to the COTR for approval no later than 4 months after contract award. No later than 9 months after the end of data collection, the contractor shall submit a draft of the Technical Report to the COTR. Within two weeks of receipt of the draft report, the COTR will provide the contractor with comments on the draft document. The contractor shall revise the Technical Report incorporating the COTR comments and suggestions. Five copies of the revised draft Technical Report shall be submitted to the COTR within one week of receipt of NCES review comments on the draft report. The contractor shall provide the COTR with sufficient copies for members of the NAAL Technical Review Panel, and the NAAL State Forum for their review and comment. The contractor shall request that the panel members provide written comments and be prepared to discuss the NAAL report at the next meetings of the Technical Review Panel and State Forum.

The process of revision and review may require several rounds. Once NCES has approved the report, the contractor shall submit 20 copies of the report to NCES. This report will then be submitted for NCES adjudication. The contractor shall make all revisions suggested by NCES and the adjudicators, and shall submit a final version to NCES. A fully adjudicated and NCES-approved version of this report shall be released within 12 months of the submission of the draft report.

	9.5 Public Use Data Files

	The contractor shall prepare the following items and provide copies to the COTR for administrative purposes. For each of the data files listed below, the contractor shall prepare a database user's manual designed for secondary users of the data. The contractor shall make special efforts to create this documentation in such a way that researchers who may have minimum experience in large-scale data analysis can use it. The manuals shall use non-technical language to the extent possible and define all technical terms in a manner that researchers unfamiliar with the data can understand. The contractor shall fully describe the sampling and weighting procedures used and how to create data bases for special purposes, such as for hierarchical and structural equation modeling, and for secondary analysis of data by state or other subpopulations. The data files shall contain all appropriate sampling weights and shall provide examples of how to merge data and how to properly apply weights in order to correctly analyze the data. in addition, the user’s manual shall include examples of literacy tasks, scoring guides, sample responses, and other appropriate information. The contractor shall submit drafts of these manuals for review by the COTR.

	The data files listed below shall be placed on CD-ROMs, the Internet, as well as other appropriate electronic formats at the time of delivery. They shall include electronic codebooks that allow users to tag variables and create SAS/PC and SPSS/PC code files. The contractor shall include not only a highly readable and easy to understand User's Manual for each data file, but also software with the data files that assist novice users in complex analysis techniques (e.g., replicate weights, plausible values, etc.). Such analyses shall include correlations, crosstabs, descriptive statistics, plot, standard errors, and others. The contractor shall seek the review and comment of the Technical Review Panel, State Forum, the NAAL Content Review Panel, and other adult literacy data users about problems encountered in accessing such files. The contractor shall address these problems to ensure that these data files and User’s Manuals are relevant, easy to use, and useful to the needs of the public. Drafts of these data files shall be produced for COTR review, and then shall be revised, finalized, and prepared for public release. The contractor shall work with the COTR to develop a usable data file. The contractor shall arrange for GPO to print final copies of the data set for distribution in the U.S.

	The following data files and deliverables shall be prepared as described above:

	1. Draft CD-ROM and Internet versions (or another appropriate electronic format at time of delivery) of public-use data files and electronic codebooks. Internet versions shall be provided in formats that utilize the interactive capability available in this medium. Data files shall be usable in SAS or SPSS, or another software package specified by the contractor and approved by NCES, and shall include codebook text and tag files. Copies of these draft materials shall be provided to the COTR three months after the deadline for delivery of the draft data files.

	2. Final CD-ROM and Internet versions (or another appropriate electronic format at time of delivery) of public-use data files and electronic codebooks. These versions shall incorporate all suggested revisions based on a review of the draft versions. Copies of these files shall be provided to the COTR three months after deadline for delivery of the final data files.

	3. Any documentation, codebooks, or other supporting materials necessary for the efficient and easy use of the data sets. This includes User's Guides. Data files shall not be released, overwritten, or otherwise destroyed. Back-up files to prevent the loss of data shall be maintained at all times.

Task 10. Dissemination

10.1 Dissemination Plan

 Six months before the publication deadline for the NAAL survey report,

the contractor shall present to NCES a revised version of the offeror's plan for widespread dissemination of the findings at the local, state, and national levels. The contractor shall present a final plan for dissemination of findings two months after the submission of the revised plan. The contractor shall implement this plan.

This dissemination plan shall be targeted to local, state, and national media (the

general public), the Congress, the Governors, State Directors of Adult Education, State legislatures, the business community, adult literacy practitioners and researchers, postsecondary education community, and other interested parties. The dissemination plan shall include integrated presentation of findings from the study, be targeted to state and national policy makers, and utilize a variety of dissemination strategies and methods. At a minimum, the plan shall include the following types of activities:

1. Design, layout, and reproduction of various professional quality brochures, fliers, overheads, handouts, newsletters, and brief summary reports which explain a) an overview of the study and its design, b) an overview of the findings, c) what can be learned from the study, and up to 5 other topics as suggested by NCES.

2. Full-scale press briefings, including the design, layout, and reproduction of professional quality materials needed for in-depth training sessions for different audiences among the press on the occasion of the release of the findings.

3. No more than two follow up press briefings to release the secondary findings from the study.

4. The contractor shall provide a list of potential stakeholder groups and lists of their members to receive announcements publicizing the release of findings. In addition, the contractor shall propose strategies for dissemination that employs various means of delivery, such as direct mailing, advertising, and electronic and web-based communications.

5. Seminars and presentations at research, policy, and professional meetings, both national and state-level, including both face-to-face and web-based formats, to provide training and information which may encourage researcher's use of the NAAL data sets. The contractor shall make presentations at up to 6 conferences over the course of the project.

6. A customer service telephone line to which individuals may turn to obtain information about the study. The contractor shall advertise in all publications, brochures, and pamphlets that information on publications can be obtained from the ED Publications line, which was recently established under a separate procurement. The COTR will supply the specific information on the ED Publications line to the contractor when requested.

Press briefings and public service media programs will be held by NCES featuring

speakers and topics determined by NCES. The contractor shall schedule, organize, and provide support staff for these events.

	The contractor shall provide electronic summaries and full report versions suitable for posting and downloading on the NAAL website.

10.2 Technical Support to the States

	The contractor shall propose a plan for providing technical assistance to every state that chooses to participate in the NAAL. This plan is due to the COTR within 16 weeks of contract award. The technical assistance shall be directed to helping states develop its capacities for analysis, interpretation, and reporting of its own state-wide NAAL results. The contractor shall support these efforts by designing and implementing a training program and by preparing training materials for data analysts working with state-level data. This technical assistance shall also include the development of materials for informing the public about the NAAL and its results and for helping data analysts prepare state-level reports on NAAL results.

	The contractor shall propose various strategies for analyzing data from supplemental samples from states. In addition, the contractor shall compare these approaches, and provide justifications for its recommendations. The number of states that choose to provide supplemental statewide samples for the NAAL will not be known until some time after contract award. Thus, to provide the government a way to evaluate the offeror’s understanding of the sampling, data collection, analysis, and reporting issues involved and to assess the merits of the offeror’s approach to this option, the offeror should prepare a proposed plan for technical assistance and reporting at the state level for one state. The offeror’s approach to this option should be demonstrate its creativity, resourcefulness, and practicality as well as responsiveness to the need to provide data of value to policymakers at both the state and federal levels.

The contractor shall develop a video report for state audiences to familiarize policy makers and other data users with the NAAL and its results. The content of the video may include but is not limited to a discussion of the meaning of the scores, levels, and findings and a description of the literacy framework, sample literacy tasks, and a summary of background questions. The video report shall be used by state leaders and other stakeholders to provide outreach to local communities about the state results from the NAAL and to build support for the survey. The contractor shall consult with the members of the NAAL State Forum in developing this video report to ensure that it addresses the public information needs of participating states. The contractor shall include an outline of proposed content for this video in its technical assistance plan for the states.

C. OPTIONAL STUDIES AND SUPPLEMENTS

NCES/ED is considering the following optional studies and supplements, depending upon the availability of funds. Some optional components include:

1. Alternative Data Collection and Estimation Methods

Synthetic estimation procedures may be considered and tested during the field test stage of the NAAL as a proxy estimation of literacy at the state and local levels for those states that do not participate in statewide assessments of adult literacy. The contractor shall propose an approach to evaluating the merits of this approach, or variations of it, in terms of feasibility, quality of estimation, and usefulness of data to states. The offeror should consider the use of such proxy data for estimating literacy in the intervening years of the decade between national assessments.

The use of alternative data collection methods offers the potential for reducing the high costs of door-to-door household assessments while assessing broader dimensions of adult literacy knowledge. A pilot study of telephone and mail survey methods and may be implemented as part of the Field Test phase of the NAAL project. Contractor shall submit a design and description of its approach to this option, taking into account ways to integrate the study into the other requirements of the field test and operational survey. For example, this study could be planned to take place during the full-scale survey by obtaining phone numbers of respondents during the field test interviews. The contractor shall identify and evaluate the key issues involved in using such methods relative to face-to-face personal interviews, particularly with respect to costs and benefits and the potential for assessing broader dimensions of adult literacy knowledge and skills. The contractor shall propose an approach to using such methods to strengthen the quality of proxy, or synthetic, estimation procedures during the intervening years between decade-interval assessments of literacy.

�
III. STUDY REQUIREMENTS

A. Reporting

The contractor shall communicate regularly and work closely with the NCES Contracting Officer's Technical Representative in all aspects of the study. It is the policy of the Education Assessment Division of NCES to have Project Officers closely monitor their contracts to guarantee their technical quality, policy relevance, and objectivity. Written reporting requirements include status reports, financial reports, field data collection reports, final technical and descriptive reports, briefing documents for special purposes, and subcontracting reports. The due dates are described in the scope of work.

B. Schedule of Milestones and Deliverables.

	The products that the contractor is required to prepare and submit to NCES are indicated in the descriptions of the 10 core tasks and the optional studies and supplements. While there may be other possible schedules for completing the tasks associated with the NAAL, several activities must take place at the specific times indicated during the conduct of the project. A Schedule of Task Deliverables and Milestones is included in Attachment A.

C. NCES/ED Review and Approval

The contractor shall prepare all reports following the guidelines referenced by the most current version of NCES's standards�. NCES requires the contractor to adhere to the schedule for deliverables found in the contractor’s proposal and follow NCES/ED standards during all phases of project work. The contractor shall submit all materials for NCES review and approval before they are released. The contractor shall not release any data in raw or derived form to anyone without NCES's review and approval. An outline shall be submitted and approved by the COTR before beginning preparation of specific reports and plans. Outlines are required for the following reports and plans:

Background Questionnaire Content

Cognitive Laboratory Research Plan

Assessment Plan Report

Technical Report

User’s Manuals

Dissemination Plan

The contractor shall expect that major reports and deliverables as well as other deliverables (monthly progress reports, meeting agendas) shall be in final form by the dates they are due. The contractor shall allow sufficient time for NCES review. Unless noted elsewhere, the contractor shall allow two weeks for NCES review of each major draft deliverable. Two weeks shall be allowed for the contractor to respond to any requests for revisions. All revisions requested by NCES shall be incorporated unless justified in a cover memorandum.

D. Quality Control

The contractor is required to develop and submit a number of reports, memoranda, and other materials and products during the conduct of the NAAL. The expectation is that all such materials (even when they are labeled draft) will be of high quality and of sufficient quality to be released as is. Quality control of these materials is a contractor responsibility. All reports, memoranda, and other deliverables (including any produced by subcontractors) submitted to NCES/ED shall be accompanied by a letter of transmittal signed by the NAAL project director and the corporate official with corporate oversight responsibility for the NAAL.

E. NCES and Professional Standards

All work conducted under this contract must at minimum meet the standards and guidelines set forth in the publication, Standards and Policies, March 16, 1987, and as amended by standards implemented since that time. Further, all work related to the construction, evaluation, and use of literacy assessment tasks, scales, and levels, to the administration of assessment and survey instruments, and to the use and reporting of assessment results, must meet professional standards for educational and psychological measurement. (See the AERA/APA/NCME Standards for Educational and Psychological Testing, 1985; the Joint Committee on Standards for Educational Evaluation Standards for Evaluations of Educational Programs, Projects, and Materials 1981; and the NCME Code for Professional Responsibility, 1995). In addition, all final reports for major products must at minimum meet the standards and guidelines in the OERI Publication Guide. Copies of these NCES publications are available on request from [Dr. Sam Peng] at (202) 219-1643, or by mail: National Center for Education Statistics, 555 New Jersey Ave., NW, Washington DC 20208-5654. Copies of the Standards and the Code are available from the AERA/NCME, Washington, DC.

F. Confidentiality of Data

The confidentiality of individually identifiable information contained in documents, data, and other information supplied by the National Center for Education Statistics, U.S. Department of Education (NCES/ED) or acquired in the course of performance under this contract, furnished under the provisions of section 406 of the General Education Provisions Act (20 U.S.C. 1221e-1), is a material aspect of the contract, and must be maintained, as provided in Paragraphs 4(A) through (F) of Section 406 of the General Education Provisions Act and 5 U.S.C. 552a. [as amended by the Hawkins-Stafford education Amendments of 1988, P.L. 100-297]. The amendments authorize fines or imprisonment for disclosure of individually identifiable information “for any purpose other than statistical purposes for which it is supplied.” Therefore, the contractor shall maintain the confidentiality of all documents, data, and other information supplied by NCES/ED or acquired in the course of performance of this contract, except for any documents or other information specifically designated as nonconfidential by NCES/ED. The contractor shall take such measures as are necessary to maintain the required security.

Under no circumstances may the contractor release personally identifiable information. Information which identifies persons must be maintained in files which are physically separate from other research data and which are accessible only to authorized agency and contractor personnel. Individual identifiers shall be associated with data only for purposes of data gathering, matching new data with old, establishing sample composition, authenticating data collections, call�back edits, or obtaining missing data.

Any employee needing access to confidential information shall first swear to an Affidavit of Nondisclosure. The contractor shall execute these Affidavits of Nondisclosure, retain a copy of each Affidavit, and transmit the original to the COTR within two days after completion of each Affidavit. As part of the transmission, the contractor shall indicate the position in the organization of the person signing the Affidavit of Nondisclosure and the person's relationship to the study. As new persons are assigned to the project, an Affidavit shall be executed for them on the first working day of assignment to the study. All data tapes, contractor reports, or tabulations of data that are prepared for public release must protect the confidentiality of individuals through the use of disclosure avoidance techniques.

All individuals asked to participate in the survey shall be informed of the following: NCES's enabling legislation; the purposes for which the information is needed; uses that may be made of the data; and the methods of reporting the data so that individual responses are not revealed. In order to ensure the anonymity of individual respondents, the contractor must comply with the following laws, regulations, and procedures:

The Privacy Act of 1974, PL 93�579, 5 USC 552 a;

The "Buckley Amendment", Family Educational Rights and Privacy

 Act of 1974, 20 USC 1232g;

 3. The Freedom of Information Act, 5 USC 522;

Related regulations, including but not limited to: 34CFR Part 99; 41 CFR Part

 1�1, 45 CFR Part 5b, and 40FR44502 (September 26, 1975).

G. Control file maintenance

The contractor shall store and keep all computer files, including all locator information and other control files, in a secure place for six years or until conveyed to NCES and written permission is given by NCES through the Contracting Officer to otherwise dispose of the files.

� For the purpose of this Statement of Work, the terms exercise, task, simulations, and item, may be used interchangeably to refer to literacy stimulus materials and questions in the literacy assessment booklets.

� Statistics Canada. 1996. Reading the future: A portrait of literacy in Canada.

� The National Education Goals Panel is a bipartisan panel of governors, federal and state legislators, and White House officials.

� The National Education Goals Panel Report (1998), p. .

� This project is described in two reports: Beyond the School Doors: The Literacy Needs of Job Seekers Served by the U.S. Department of Education (1992) and Profiling the Literacy Proficiencies of JTPA and ES/UI Populations: Final Report to the Department of Labor (1992), both by U.S. Department of Education, Employment and Training Administration.

� For a brief description of these four surveys, see Appendix D. Additional information is available on the NCES website, www.nces.ed.gov.

� Statistics Canada, Reading the Future: A Portrait of Literacy in Canada. Ottawa, Ontario. Catalogue no. 89-551-XPE, 1996, p. 13.

� For more information, see www.statcan.ca.

� The National Literacy Act of 1991 defined literacy as “an individual’s ability to read, write, and speak in English and compute and solve problems at levels of proficiency necessary to function on the job and in society, to achieve one’s goals, and to develop one’s knowledge and potential.”

� This project was facilitated by the American Institutes for Research.

� For more information, see the National Center for Education Statistics web site, www.nces.ed.gov.

� American Educational Research Association, American Psychological Association, and National Council on Measurement in Education (1985). Standards for educational and psychological testing. Washington, D.C.: American Psychological Association, Inc.

� For more information about this approach, see Adult literacy in OECD countries: Technical report on the first International Adult Literacy Survey. (1997).

� See the OERI Publication Guide, available on request from National Center for Education Statistics, 555 New Jersey Avenue, NW, Washington, DC 20208-5654 or by phone at 202 219-1643.

� U.S. Department of Education, National Center for Education Statistics, 1992. NCES Statistical Standards. Washington, D.C. NCES 92-021.

