

Partnership for Assessment of Readiness for College and Careers (PARCC)

Assessment Capacity Planning Tool

Release Version 1: March 5, 2013

This tool is continually being updated and improved. Please visit http://www.parcconline.org/assessment-administration-guidance for the most current versions of the Capacity Planning Tool and related information.

PLEASE NOTE: This document is for planning purposes only, to provide estimated values of high level assessment capacity calculations. The estimated specifications and other assumptions used in this tool are subject to change.

Please refer to the **Assumptions Tab** and the Users' Guide to the Assessment Administration Capacity Planning Tool for more information and assistance in using and interpreting the Planning Tool.

ENTER YOUR SCHOOL DATA

STUDENTS

Enter Student Population Estimates for the 2014-2015 School Year:

Grade	Total population
3	
4	
5	
6	
7	
8	
9	
10	
11	
TOTAL	0

DEVICES

Enter the number of computer devices available for assessment that meet PARCC Minimum Technology Specifications:

(For assistance in calculating eligible devices, please use the separate PARCC-SBAC Technology Readiness Tool and PARCC Technology Guidelines)

Devices available for assessment that meet PARCC minimum specifications—
By Location

Computers that can be used simultaneously in classrooms or are on computer carts

Computers that can be used simultaneously in computer labs

TOTAL

NUMBER OF ADMINISTRATION DAYS Enter your preferred number of administration days to be used in calculating planning models (PARCC maximum = 20 days, PARCC minimum = 5 days. States or districts may set different requirements.)

	Enter your preferred
	number of
	administration days
Run calculations using the	
PARCC estimate of a 20-day	
maximum	
OR	
Use a different number of	
administration days (for	
example, states or districts	
may establish different	
requirements)	

BANDWIDTH

Enter information about the school's average connection speed to the Internet (total kbps as reported by your Internet Service Provider or district technology office):

(PARCC encourages schools to run a trusted speed test tool to generate this estimate. More information is provided in the Capacity Planning Tool Users' Guide. Alternately, schools my use as an estimate the connectivity as reported by your Internet Service Provider or district technology office):

Internal Connection Speed	External Connection
(kbps)	Speed (kbps)

Calculate an estimate for the level of simultaneous Internet usage that will be taking place in the school concurrent with assessment administration.

Type of Use	Number of simultaneous users (students, teachers, administrators) engaged in activity	Average bandwidth demand in Kbps (for reference)	Bandwidth In Use
Email		500	0
Web Browsing		500	0
Online Learning (not interactive)		250	0
Online Learning (interactive/single player)		1000	0
Audio Streaming		100	0
Student Content Creation		150	0
Accessing School/District Portal		250	0
Video Streaming (standard quality)		700	0
Video Streaming (high-definition)		4000	0
Video Conferencing (standard quality)		1000	0
Video Conferencing (high-definition)		4000	0
VoIP		500	0
		TOTAL	0

Note: Average bandwidth demands of common school technology activities derived from those used by the State Educational Technology Directors Association in their 2012 report The Broadband Imperative, as well as SETDA's original source -- the School 2.0 Bandwidth Calculator (http://etoolkit.org/etoolkit/bandwidth_calculator).

CALCULATED PLANNING MODELS

DEVICE TO STUDENT RATIO MODELS

Calculations are based on the school population and the assessment design, using an estimate of 2 testing blocks per day.

	Students per de entered b	At the largest grade level: 2 students per device	
			(Recommended for schools with one, two, or three tested grades)
	Performance-	End Of Voor	Doutoussonos
	Based Assessment	End Of Year Assessment	Performance- Based Assessment
Students per device for all tested grades	#DIV/0!	#DIV/0!	#DIV/0!
	,	,	,
Estimated Devices			_
Needed for This Model			

Devices

Bandwidth

Reported Available	0	0	0
Additional Devices			
Needed to Meet			
Target Ratio			0
Maximum Estimated			
Need (Administered			
Online): Bandwidth			
per Test Block at			
Target Device Capacity			
(in kbps)	0	0	0
Minimum Estimated			
Need (Administered			
with Caching):			
Bandwidth per Test			
Block at Target Device			
Capacity (in kbps)	0	0	0
Current Availability:			
Bandwidth per Test			
Block (in kpbs)	0	0	0
Additional Bandwidth			
Needed to Meet			
Target Device Capacity			
	0	0	n
(Administered Online)	0	0	0

Assessment Administration Days

Additional Bandwidth			
Needed to Meet			
Target Device Capacity			
(Administered Using			
Caching)	0	0	0
Days Required by this			
model	#DIV/0!	#DIV/0!	#DIV/0!
Reported Available	0	0	0
Capacity Gap in Days	#DIV/0!	#DIV/0!	#DIV/0!

ADMINISTRATION DAY MODELS

Calculations are based on the school population and the assessment design, using an estimate of 2 testing blocks per day.

		20 Days	20 Days	15 Days
		Performance-		
		Based	End Of Year	Performance-
		Assessment	Assessment	Based Assessment
Devices	Minimum number of			
	devices need to			
	support the target			
	number of			
	administration days	0	0	0
	Reported Available	0	0	0
	Additional devices	•		
	needed to meet the			
	target number of			
	administration days	0	0	0
	,			
Bandwidth	Maximum Estimated	•		
	Need (Administered			
	Online): Bandwidth			
	per Test Block at			
	Target Device Capacity			
	(in kbps)	0	0	0

Minimum Estimated		
Need (Administered		
with Caching):		
Bandwidth per Test		
Block at Target Device		
Capacity (in kbps)	0	0
Current Availability:		
•		
Black (in kehs)	0	0
Block (in kpbs)	0	0
Additional Bandwidth		
Needed to Meet		
Target Device Capacity		
(Administered Online)	0	0
(Administered Omine)	Ŭ	Ü
Additional Bandwidth		
Needed to Meet		
Target Device Capacity		
(Administered Using		
Caching)	0	0

DEVICE TO STUDENT RATIO MODELS

PARCC RULE OF THUMB:				_	
At the largest grade level: 2 students per device	At the largest grade level: 1 student per device		1 Student per device for all tested students		
(Recommended					
for schools with					
one, two, or					
three tested	(Recommended for	Recommended for schools with more		ore	
grades)	than three teste	d grade levels)			
			Performance-		
End Of Year	Performance-Based	End Of Year	Based	End Of Year	
Assessment	Assessment	Assessment	Assessment	Assessment	
					Students per device for
					all tested grades
#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	
					Estimated Devices
0	0	0	0	0	Needed for This Model

0	0	0	0	0	Reported Available
0	0	0	0		Additional Devices Needed to Meet Target Ratio
0	0	0	0		Maximum Estimated Need (Administered Online): Bandwidth per Test Block at Target Device Capacity (in kbps)
					Minimum Estimated
					Need (Administered with Caching): Bandwidth per Test
0	0	0	0		Block at Target Device Capacity (in kbps)
0	0	0	0		Current Availability: Bandwidth per Test Block (in kpbs)
	0	0	0	0	biock (iii kpbs)
					Additional Bandwidth Needed to Meet Target
0	0	0	0		Device Capacity (Administered Online)

0	0	0	0		Additional Bandwidth Needed to Meet Target Device Capacity (Administered Using Caching)
#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Days Required by this model
0	0	0	0	0	Reported Available
#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	#DIV/0!	Capacity Gap in Days

ADMINISTRATION DAY MODELS

15 Days	10 Days	10 Days	5 Days	5 Days	
			Performance-		
End Of Year	Performance-Based	End Of Year	Based	End Of Year	
Assessment	Assessment	Assessment	Assessment	Assessment	
0	0	0	0	0	Minimum number of devices need to support the target number of administration days
0	0	0	0	0	Reported Available Additional devices needed to meet the target number of
0	0	0	0	0	administration days
0	0	0	0	0	Maximum Estimated Need (Administered Online): Bandwidth per Test Block at Target Device Capacity (in kbps)

0	0	0	0	Minimum Estimated Need (Administered with Caching): Bandwidth per Test Block at Target Device 0 Capacity (in kbps)
				Current Availability:
				Bandwidth per Test
0	0	0	0	0 Block (in kpbs)
_	-	-	-	
0	0	0	0	Additional Bandwidth Needed to Meet Target Device Capacity (Administered Online)
				Additional Bandwidth Needed to Meet Target Device Capacity (Administered Using
0	0	0	0	0 Caching)