

Landscape Architect Examination Development Update

Sacramento, November 8, 2019
Tavi G. Popp, M.A., Research Manager
Heidi Lincer, Ph.D., OPES Chief

The Office of Professional Examinations Services provides

Professional consulting services in examination validation and development to DCA's boards, bureaus, and committees

Recommendations based on regulations, professional guidelines, and technical standards related to licensure examinations

Business and Professions Code Section 139

Principles for the Validation and Use of Personnel Selection Procedures (Society for Industrial and Organizational Psychology)

Standards for Educational and Psychological Testing
(American Educational Research Association, American Psychological Association, National Council on Measurement in Education)

Regulations,
Standards,
and
Guidelines

Licensure Examinations

- Must provide a reliable method for identifying practitioners who are able to practice **safely and competently**
- Focus on entry-level tasks and knowledge important for **public protection**
- Uses input from **Subject Matter Experts**

Is a candidate who passes the LARE ready to perform landscape architecture safely and competently in California?

Is the job of Landscape Architect in California different from other states?

- *Public parks*
- *No irrigation system*
- *Late July 2019*

Cycle of Examination Development

Client recruits
sufficient
number of
representative
SMEs

OPES facilitates
process and
ensures
psychometric
standards are
met

Purpose of Occupational Analysis (OA)

- 1 Provides a description of current practice
- 2 Provides the basis of job-related, fair, and legally defensible examinations
- 3 Establishes validity by linking examination content to critical job competencies
- 4 Provides basis for legislation and policies

OA Process

Conduct SME telephone interviews
and research on the profession

Develop Task and Knowledge
statements with SMEs

Develop, administer, and
analyze OA survey results

Review survey results with
SMEs

Develop examination outline
with SMEs

Occupational Analysis and CSE content

Review of National Examinations

Psychometric
Evaluation

SMEs
compare
national OA
to California
OA

Identification of any
critical entry level
content that is not
assessed

Psychometric Evaluation

Evaluate occupational
analysis

Review procedures for
developing examination

Review procedures for
establishing passing
scores

Review examination
scoring and passing
rates

Review administration
and security procedures

Review information
available to candidates

SMEs compare National OA to California OA

What do Landscape Architects do in California that is unique to our state?

National examinations test core, mainstream practice.

FULL PRACTICE

California examinations test what is unique about practice in the state.

- **Geology**
- **Weather**
- **California health and safety laws**
- **California-specific practice areas**

OPES recommendations are based on the results of the OA and National Review

OPES recommendation:

- National examination
- California law examination

OPES recommendation:

- National examination
- California-specific law and practice examination

OPES recommendation:

- California examination

An example of how an Occupational Analysis could change the content of the CSE

Timeline for the Landscape Architect Examination

Thank you

Any
questions?

