


ATP 2014-15

Creating a smaller world for testing

Dear Colleagues,

These have been ATP's first years as a truly global organization.

We amended our by-laws, strengthened both our Practice Area and
Regional Divisions, and created "a smaller world for testing." This fulfilled one of ATP's
fundamental missions "to increase the strength and cohesiveness of the test publisher community"

canother tenet of its mission statement in "providing programs of education, training and exchanges of ideas" through successful conferences in Arizona, Budapest and California. All of these conferences brought delegates together from more than 20 countries around the globe, and enjoyed record levels of sponsorship and attendance.

Another important tenet of ATP's mission is to "promote and preserve the general welfare of testing and its value to society in all its forms and uses." More and more, one of testing's uses has been in the area of workforce skills credentialing. Over the past ten years labor market credentials have grown significantly in both number and variety, and so has uncertainty about the quality and value of these credentials, and how they relate to each other. This has caused serious confusion in the labor market and has resulted in worsening skill shortages and rising costs for employers, job seekers, and public funders alike. We examined these issues at ATP and decided that they are largely derived from the lack of public-private standards that could support transparency and trust in the credentialing marketplace. And so to address this challenge ATP created a new Practice Area Division for Workforce Skills Credentialing which will focus on the creation of standards, as well as the examination and communication of best practices, p guide this important area of

assessment.

Also in 2014 and 2015, ATP identified other areas of society which rely heavily on quality assessment -- which is the Public Sector and the Health Care industry. ATP has launched a Public Sector Special Interest Group (SIG) with the aim of bringing together international governments and non-governmental organizations who have an abiding interest in growing their pubic service work corps through the use of quality assessment and screening practices. The Public Sector SIG held its first organizational meeting in Budapest which attracted international delegates from Europe, Africa, the U.K., and parts of the Middle East, as well as from the United Nations and European Personnel Selection Office (EPSO). The Health Care SIG was kicked off in Palm Springs with an initial breakfast and networking session.

ATP has continued to collaborate with other like-minded communities and will be working with the Institute for Credentialing Excellence (ICE) to develop a white paper focused on innovative item formats. This will include a portfolio of sample item types which will make a meaningful contribution to innovative assessment. And ATP has continued in its mission to monitor and respond not only to legal rulings and legislative initiatives that impact testing, but also to the media. This year two flawed articles appeared in otherwise respected publications - The Wall Street Journal and Human Resource Executive Online. ATP responded with Letters to the Editor correcting inaccuracies in the reporting and providing important points of research to support a more intelligent discourse on the topic of workplace testing. Both Letters to the Editor were acknowledged by the corresponding publications.

For yet another year ATP has met the challenges of its mission thanks to your loyal support as members. The final tenet of ATP's mission can go almost without saying which is "to encourage a high level of professionalism and business ethics throughout the testing community." I can think of no higher level of professionalism than that which is found, year after year, among ATP members. It has been your commitment as ATP members, your dedication to the testing and assessment industry, and your high standards as professionals that have enabled ATP to come this far – from a fledgling group of publishers - to a global leader.

-- William G. Harris, Ph.D.


FINANCIAL INFORMATION


2015 BOARD OF DIRECTORS

Andre Allen General Dynamics Information Technology

> [Chair] Douglas Becker, Ph.D. HMH Riverside

> > Eugene Burke CEB/SHL

Nikki Eatchel, Ph.D.

Scantron

Henrik Skovdahl Hansen, Ph.D.

Dansk Psykologisk Forlag Christine Niero, Ph.D.

Professional Testing

Dan Rinn

National Technology Transfer

John Oswald

Cicek Svensson,

Cicek Svensson Consulting

Alex Tong

ATA

John Weiner, Ph.D.

PSI Services LLC

Bill West

Pearson VUE

2015 OFFICERS

Chief Executive Officer:

William G. Harris, Ph.D.

Chief Operating Officer:

Lauren Scheib

General Counsel:

David Arnold, Ph.D., J.D.,

Wonderlic, Inc.

Secretary:

Gerald Borofsky, Ph.D.,

State Psychological Associates

Treasurer:

larten Roorda, Cito

EXPENSES

Management Taxes & Benefits

Legal/Legislative

Meetings/Conferences

General Operating Expenses

Total Expenses

REVENUE

Dues

Investment Income

Total Revenue

ASSETS

Reserve Fund

LIABILITIES AND NET ASSETS

Accounts Payable

Unrestricted Net Assets

Conferences Sales & Affinity Programs

Cash/Checking Accounts

Accounts Receivable

Prepaid Expenses

Total Assets

Deferred Revenue

Total Liabilities and Net Assets

533,034

119,290 129,342

1,006,556

89,495 1,877,717

775,804

1,230,322

23,997

1,637 2,031,760

862,302

272,054

8,127 137,276


1,279,759

644,062

531

635,166

1,279,759


601 Pennsylvania Ave., N.W. South Building, Suite 900 Washington D.C. 20004

ACT, Inc. Academic Therapy Publications A&D Resources AICPA Al-Mayadin Company for Training Alpine Testing Solutions American Association of Medical Assistants American Institutes for Research (AIR) American National Standards Institute (American Printing House for the Blind Assessio International AB Assessment Systems Corporation ATA Testing Authority, Inc. Autodesk, Inc. Australian Medical Council Badgecert Inc. Balochistan Testing Services Bay State Psychological Associates, Inc. Beijing Insight Management Consulting Breckenridge Institute Brightlink Calibrand, Ltd. Training

Board of Certification for Emergency Nursing CA Commission on Peace Officer Standards & Cambridge Assessment The Cambridge Don C++ Institute Castle Worldwide, Inc. Caveon Test Security CASAS CEB/ SHL Talent Measurement Center for Credentialing & Education, Inc. Center for Advanced Studies in Measurement and Assessment

Center for Applied Axiometrics Center on Education and Training for Employment Certification Management Services Certnt, LLC

Chicago Medical Training Center Cicek Svensson Consulting Cisco

Cito B.V. The Clark Wilson Group The College Board Collegepre Comms Multilingual Ltd.

Computer Skills Foundation CSA Standards

CTB/McGraw Hill Dansk Psykologisk We Are ATP Forlag Data Recognition

Corporation Dilworth Paxson Llp Directional Insight International The Donath Group Loyalist Exam Services Measured Progress, Inc. Educational Records Bureau. Educational & Industrial Testing Service Metalogic, Inc. Educational Testing Service (ETS)

Eduquity Career Technologies Pvt. Ltd. Edutech Certification Center, PRC EMC Corporation Employment Research & Development Institute Engage Global Solutions

Enlight KS Ericsson Examity

Executive Development Assessment Centre General Dynamics Information Technology NPC Inc. Global Learning and Assessment Development

Golden LLC Graduate Management Admission Council Engage Global Solutions

Hewlett Packard Paradigm Testing Hogan Assessment Systems Hogrefe Publishing IDS Publishing Corporation Pearson VUE Peoplecert International IELTS USA

Industrial Psychology International, Ltd. Innovative Exams

Institute for Personality and Ability Testing International Credentialing Associates Internet Testing Systems

Japan Third Party Co., Ltd. Joint Commission on Allied Health Personnel in Opthalmology (JCAHPO) Joint Commission on National Dental

Examinations Kryterion Inc. LAPT Learndirect LinkedIn

Linux Professional Institute Logical Operations

Lotus/IBM

Meta Metrics, Inc. Mettl, Inc. MetriTech, Inc. Microsoft Corporation Morris & McDaniel,

Measurement Incorporated MeritTrac Services Pvt. Ltd. Mountain Measurement, Inc. National Accountant Assessment & National Center on Educational Outcomes, University of Minnesota Naklada Slap NATA Board of Certification, Inc. National Technology Transfer National Testing Service - Pakistan National Council of State Boards of Netlogon Technologies, Inc. Nichols & Molinder Assessments

Open Assessment Technologies S.A. Organisational Development & Research Organization Analysis & Design Pakistan Librarian Welfare Organization

Performance Assessment Network Performance Programs, Inc.

Personnel Systems Corporation Pharmacy Technician Certification Board

ProctorU. Inc. Professional Credential Services, Inc.

Professional Examination Service Professional Testing, Inc Profiles International, Inc.

Prov, Inc. Prometric PSI Services LLC

Questar Assessment, Inc.

Psychological Services Bureau, Inc. Psychometrics Canada Ltd. Qpercom Ltd.

Ramsay Corporation Randa Solutions The Riverside Publishing Company RM Education Scantron Shenzhen Sea Sky Land Technologies Sindh Testing Service Pakistan Sigma Assessment Systems, Inc. Software Secure, Inc. Strasz Assessment Systems Talentum By Projectoneto Targeted Testing, Inc. Testing Center for Technological & Vocational Education Tests.com
Tests for Higher Standards The Communicators, Inc. Turning Technologies UBC Real Estate Division, Sauder School Uw Center for Placement Testing Western Psychological Services World Class Instructional Design (WIDA) at WCER Wiris Math Winslow Research Institute Wohl Communications

Questionmark Corp.

Wonderlic, Inc.

Zoomorphix Systems