

Report on the Consultation on National Curriculum Assessment Arrangements for 11- and 14-year olds

Date of Issue: January 2005

DfTE Information Document No: 002/05

Information Document

School Standards

www.dysgu.cymru.gov.uk
www.learning.wales.gov.uk

Adran Hyfforddiant ac Addysg
Department for Training and Education

Llywodraeth Cynulliad Cymru
Welsh Assembly Government

Title of Document:	Report on the Consultation on National Curriculum Assessment Arrangements for 11- and 14-year-olds:
Audience	Consultees, including governing bodies and headteachers of maintained schools in Wales; Local Education Authorities; teacher unions and school representative bodies; church diocesan authorities; national bodies in Wales with an interest in education.
Overview	This document outlines the responses to the consultation on the National Curriculum Assessment Arrangements for 11- and 14-year-olds.
Action required	For information only, no further action required
Further information:	Julie Webster Parents and Information Branch (SPD 4) Welsh Assembly Government Cathays Park Cardiff CF10 3NQ Tel: 029 2080 1368 Fax: 029 2082 6016 Email: education.training@wales.gsi.gov.uk
Additional copies:	This document is only available electronically and can be accessed on the Department for Training and Education's website http://www.learning.wales.gov.uk
Related documents:	Copies of the documents are available on http://www.learning.wales.gov.uk Consultation on National Curriculum Assessment Arrangements for 11- and 14-year-olds. http://www.learning.wales.gov.uk/pdfs/nc-assessment-arrangements-e.pdf Learning Pathways through Statutory Assessment: Key Stages 2 and 3 http://www.learning.wales.gov.uk/scripts/fe/news_details.asp?NewsID=1226 ACCAC's review of the School Curriculum and Assessment Arrangements http://www.accac.co.uk/cym/content.php?mID=649

Contents

1. Summary
2. Background to the Consultation Exercise
3. Overview of responses
4. Summary of proposed Action
5. Timetable for the New Assessment Package.
6. List of respondents (Annex A)
7. Responses to the Proposals by Category of Respondent (Annex B)

Response to Consultation on National Curriculum Assessment Arrangements for 11- and 14-year-olds

Summary

1. This report summarises the response to the initial consultation on the proposal to discontinue the statutory National Curriculum testing of 11-year-olds at the end of Key Stage 2 and of 14-year-olds at the end of Key Stage 3.
2. The consultation period started on 1 September 2004 and ended on 22 October 2004. Copies of the consultation document were sent to Governing Bodies and headteachers of maintained schools in Wales; Local Education Authorities; teacher unions and school representative bodies; church diocesan authorities; national bodies in Wales and others with an interest in education. The consultation document and an online response form was also made available on www.learning.wales.gov.uk.
3. A total of 414 responses were received either electronically or in hard copy form by the end of the consultation period. A further eight replies were received in the following two weeks. The percentages of responses to each question detailed later in this report represent the responses received by 22 October. However, the comments from the other responses have been included in the report and also informed the Minister for Education and Lifelong Learning's decision on the way forward.
4. Overall, the response was positive. Most respondents welcomed the Minister's proposals to change the assessment arrangements for 11- and 14-year-olds. A list of the respondents can be found at Annex A and responses to each question by category of respondent is at Annex B.
5. A small number of respondents commented that the consultation did not go into detail about the Year 5 Skills tests or the teacher assessment moderation arrangements and therefore found it difficult to express a view on the implication of the proposals and the new package. However, that was not the purpose of this consultation, which concentrated on the changes needed for the 2005 and 2006 tests and assessments. As the Minister announced to plenary on 13 July when responding to Professor Daugherty's final report and ACCAC's advice the detail of the new system will be the subject of a further consultation exercise. That will follow when ACCAC has done further work on identifying current good practice that can be shaped and developed to provide a consistent and robust Teacher Assessment system and when a specification has been drawn up which will start the process of designing and developing appropriate methods for assessing pupil skills.
6. The Welsh Assembly Government would like to take this opportunity to thank all those who responded to this consultation exercise.

Background to the Consultation Exercise

7. During May 2004 Jane Davidson, the Minister for Education and Lifelong Learning received two pieces of advice dealing with the National Curriculum assessment arrangements for Key Stages 2 and 3. One from the Qualifications, Curriculum and Assessment Authority for Wales (ACCAC) dealt with the school curriculum and the associated assessment arrangements. The other from Professor Richard Daugherty's independent Assessment Review Group which had been established at the Minister's invitation to look at all aspects of assessment in Key Stages 2 and 3.
8. The consultation paper, which emerged from the Minister's decision on ACCAC's and Professor Daugherty's recommendations, sought views on the Welsh Assembly Government's proposals to discontinue the statutory National Curriculum testing of 11-year-olds at the end of Key Stage 2 and 14-year-olds at the end of Key Stage 3.

The proposals were that:

For Key Stage 2, the tests and tasks produced by ACCAC should continue to be provided to schools for 2004/05 and 2005/06 school years but the statutory requirement to administer them should be removed. External Marking will be available on an optional basis for 2004/05 only.

For Key Stage 3, for 2004/05 the tests and tasks should be administered on a statutory basis, but are provided for use on a non-statutory basis for 2005/06 and 2006/07 school years. External Marking will remain part of the 2004/05 arrangements and will be available on an optional basis for 2005/06. External Marking will not be provided for 2006/07.

9. These proposals were part of the phased implementation of the new arrangements; details of the remaining elements are currently being developed and when finalised will be the subject of further consultation. This consultation paper concentrated on the changes which need to be made for 2004/05 and 2005/06 and set out the longer-term plans and timetable for introducing the new statutory arrangements from the 2007/08 school year.
10. In proposing a move to the new arrangements the Minister had at the forefront of her mind the need to develop a system which:
 - Put pupils at its heart and built on the professional judgements of teachers;
 - Focused on skill development and an assessment for learning programme;

- Benefited pupils, teachers and the education system;
- Relieved burdens and used teaching time more profitably and effectively;
- Developed teachers' skills both in assessment and in teaching; and
- Contributed to further improvements in level of performance.

Overview of responses

11. The consultation paper contained a number of specific questions and also invited comments. Details of the responses to the individual questions are below.
12. Overall, the responses indicated support for the proposals with the majority welcoming the approach outlined in the consultation paper.
13. Where possible the percentage that responded to each question has been included in this report. However, some respondents left questions unanswered or their statements did not focus on the proposals contained in the consultation paper. These are included in this report as unclear responses.
14. It should be noted that responses from Primary Schools related almost exclusively to Key Stage 2 questions and Secondary Schools to Key Stage 3.

Question 1

Should the National Curriculum Key Stage 2 tests be provided to schools on an optional or statutory basis in 2004/05?

	Responses	
	Number	Percentage
Statutory	73	20
Optional	300	80
Did not answer question	41	

Comments

There is overwhelming support for this proposal. 80 percent of respondents elected for the Key Stage 2 tests to be provided on an optional basis in 2004/05. There was support for a gradual phasing out of the tests while teachers became confident with their judgements. Comments included a view that there was already sufficient testing and assessments undertaken in schools.

Of those opposed to the tests being optional the majority were in favour of the tests being phased out but felt that more time was needed to develop moderation arrangements.

Way Forward

The Minister for Education and Lifelong Learning has announced that the National Curriculum Key Stage 2 tests for 2004/05 will be sent to all schools - but the decision whether to use them will be left up to individual schools. New regulations came into force on 10 November which removed the statutory tests from the Key Stage 2 assessment arrangements for 2004/05.

Question 2

If provided on an optional basis should external marking be available in 2005?

	Responses	
	Number	Percentage
Yes	264	72
No	105	28
Did not answer question	45	

Comments

The majority of respondents (72percent) agreed that external marking should be available in 2005. Respondents felt that immediate removal of external marking would have implication for workloads. External marking would provide consistency and standardisation for feeder Primary schools.

Those opting not to have external marking wanted the financial savings to be made available to schools for other purposes. Others felt that the continuation of external marking would delay the move to effective Teacher Assessment.

Way Forward

External marking will be available to all Key Stage 2 schools who register their interest for 2005. ACCAC will contact schools with details of the new arrangements.

Question 3

Should the National Curriculum Key Stage 2 tests be provided to schools on an optional or statutory basis in 2005/06?

	Responses	
	Number	Percentage
Statutory	52	14
Optional	316	86
Did not answer question	46	

Comments

There is strong support for this proposal - 86 percent of respondents think that the Key Stage 2 tests should be offered to schools on an optional basis in 2005/06. Individual school choice on whether the tests should be used was considered important.

Way Forward

The National Curriculum Key Stage 2 tests for 2005/06 will be sent to all schools – but the decision whether to use them will be left to individual schools.

Question 4

If provided on an optional basis should external marking be available in 2006?

	Responses	
	Number	Percentage
Yes	203	56
No	157	44
Did not answer question	54	

Comments - Just over half (56 percent) of respondents would like external marking to be available in 2006. However, a number also felt that schools should by this time be secure in their teacher assessments. Other respondents expressed the view that the availability of external marking would encourage teachers to make more use of the optional tests.

Way Forward

The Minister had not planned to make external marking available in 2006. However, in light of the comments expressed during the consultation exercise she will now look afresh at this proposal. There is, however, some time before a final decision needs to be made. The Minister will, therefore, wait until there is a clearer picture on the take up of the external marking made available to support the 2005 Key Stage 2 optional tests.

Question 5: Should the additional INSET day in 2005/06 be used for moderation purposes?

	Responses	
	Number	Percentage
Yes	311	84
No	58	16
Did not answer question	45	

Comments - 84 percent thought the additional INSET day in 2005/06 should be used for moderation purposes. It was seen as a good opportunity to incorporate cluster groups between feeder primary schools and secondary schools and support teaching and learning.

Way Forward

An additional INSET day in 2005/06 will be provided in order for teachers to prepare and become familiar with moderation procedures. Further details will be circulated to schools in due course.

Question 6: Should optional assessment materials be made available to assist teacher assessments in 2006/07?

	Responses	
	Number	Percentage
Yes	310	90
No	34	10
Did not answer question	70	

Comments - 90 percent of respondents to this proposal would like optional assessment materials to be available in 2006/07. It was felt that this would

aid consistency, reduce teacher workloads and support teachers with their judgements and interpretation of the level descriptions.

Way Forward

ACCAC will collate optional assessment materials, which will be made available to schools in good time to assist teacher judgements during 2006/07.

Question 7: Should an additional INSET day be made available in 2006/07 for moderation purposes?

	Responses	
	Number	Percentage
Yes	318	86
No	51	14
Did not answer question	45	

Comments - 86 percent of those who responded to this question thought that the additional INSET day in 2006/07 should be used for moderation purposes with emphasis on the transition process.

Way Forward

An additional INSET day in 2006/07 will be provided in order for teachers to continue their familiarisation with moderation procedures. Details will be provided to schools in due course.

Question 8: Should the National Curriculum Key Stage 3 tests be provided to schools on an optional or statutory basis in 2005/06?

	Responses	
	Number	Percentage
Statutory	58	33
Optional	117	67
Did not answer question	239	

Comments - 67 percent of respondents want Key Stage 3 tests to be offered to schools on an optional basis in 2005/06. It was felt that by 2005 teachers would be secure in their assessment and the decision to test should be left to individual schools.

A minority wanted the tests to remain statutory until the new systems are firmly established.

Way Forward

The National Curriculum Key Stage 3 tests for 2005/06 will be sent to all schools for use on an optional basis. It will be for schools to decide whether or not to administer the tests.

Question 9: If provided on an optional basis should external marking be available in 2006?

	Responses	
	Number	Percentage
Yes	134	77
No	39	23
Did not answer question	241	

Comments - 77 percent of respondents want external marking to be available in 2006. The consensus was that this would provide greater uniformity of standards and help workload.

Way Forward

External marking will be available to all Key Stage 3 schools who register their interest for 2006.

Question 10: Should the additional INSET day in 2005/06 be used for moderation purposes?

	Responses	
	Number	Percentage
Yes	152	87
No	22	13
Did not answer question	240	

Comments - The majority (87 percent) think that the additional INSET day in 2005/06 should be used for moderation purposes at Key stage 3. It was felt that this would be particularly important in the non-core subjects and to ensure that moderation was approached with consistency.

Way Forward

An additional INSET day in 2005/06 will be provided in order for teachers to prepare and become familiar with moderation procedures.

Question 11: Should the National Curriculum Key Stage 3 tests be provided to schools on an optional or statutory basis in 2006/07?

	Responses	
	Number	Percentage
Statutory	43	25
Optional	131	75
Did not answer question	240	

Comments - 75 percent of respondents want the Key Stage 3 tests to be provided to schools on an optional basis in 2006/07. Again it was felt that the decision to use them should be left to individual schools.

Way Forward

The National Curriculum Key Stage 2 tests for 2006/07 will be sent to all schools - but the decision whether to use them will be left up to individual schools.

Question 12: If provided on an optional basis should external marking be available in 2007?

	Responses	
	Number	Percentage
Yes	113	66
No	57	34
Did not answer question	244	

Comments - 66 percent of those who responded to this proposal would like external marking to be available in 2007. Workload was again a major consideration.

Way Forward

As with the Key Stage 2 arrangements the Minister had not planned to make external marking arrangements available in the second year of optional tests. Again, as with Key Stage 2 arrangements, there is some time before a final decision needs to be made. The Minister will, therefore, wait until there is a clearer picture on the take up of the external marking made available to support the 2006 Key Stage 3 optional tests.

Question 13: Should the additional INSET day be made available in 2006/07 for moderation purposes?

	Responses	
	Number	Percentage
Yes	154	89
No	20	11
Did not answer question	240	

Comments - 89 percent want the additional INSET day to be made available for moderation purposes in 2006/07. Respondents felt that this would be an opportunity to review and refine existing moderation procedures. Some of those responding felt that there is an on-going need for this focus on moderation to be available on an annual basis.

Way Forward

An additional INSET day in 2006/07 will be provided in order for teachers to continue their familiarisation with moderation procedures. Details, including materials and guidance produced by ACCAC, will be provided to schools in due course.

Question 14: Should, with effect from 2005/06, the annual report to parents include Attainment Target levels and overall subject levels for English and/or Welsh, mathematics and science?

	Responses	
	Number	Percentage
Yes	237	63
No	141	37
Did not answer question	36	

Comments - 63 percent of respondents think that the annual report to parents should include Attainment Target levels and overall subject levels in the core subjects. However, those that responded negatively did so because they felt it would lead to confusion on the part of parents. While others felt that parents understood the levels and the National Curriculum scale. One respondent suggested that reporting of attainment targets is extended to Key Stage 3.

Way Forward

From 2005/06 the annual report to parents should include Attainment Target levels and overall subject levels for English and/ or Welsh, mathematics and science. These further elements of information will enhance the reports to parents and enable teachers to better highlight strengths and areas for development which have become apparent from their assessment of each pupil's work and abilities. The new reporting requirements will feature in ACCAC's Statutory Assessment and Reporting Arrangements guidance.

Question 15: Should Governors Annual Reports in secondary schools include the school and all-Wales results for the non-core subjects alongside those for the core subjects?

	Responses	
	Number	Percentage
Yes	105	45
No	130	55
Did not answer question	179	

Comments - 45 percent of respondents were in favour of this proposal. A large number of those expressing opposition to the inclusion of the non-core results were concerned about the lack of external moderation. Those supporting inclusion of the non-core subjects felt it would provide a more complete picture of the school and reduce the tendency to concentrate on the core subjects. Further, providing comparable information helps raise standards and the Governors Annual Report enables schools to put their results in context. Respondents also expressed a need to develop a dependable value-added indicator.

Way Forward

The Minister considers the inclusion of the non-core results to be a useful addition to the summary information provided to parents. However, she is also mindful of the need for this information to be consistent and reliable. She therefore intends to postpone the inclusion of non-core subject results in Governors Annual Reports until the Teacher Assessment moderation arrangements are in place.

Question 16: Should secondary school prospectuses include the school and all-Wales results for the non-core subjects alongside those for the core subjects?

	Responses	
	Number	Percentage
Yes	94	41
No	137	59
Did not answer question	183	

Comments - 41 percent of responses were in agreement with this proposal. Many respondents felt that the core and non-core subjects should be treated in the same way. Reporting all subject scores would raise the status of the non-core subjects. Those opposed were concerned that including non-core results would increase bureaucracy and would be of inconsistent reliability in the absence of external moderation.

Way Forward

The Minister proposes to take the same approach with School Prospectuses as outlined for Governors Annual Reports.

Question 17: Should the Welsh Assembly collect and publish the levels achieved in the individual Attainment Targets for the core subjects in Key Stage 2?

	Responses	
	Number	Percentage
Yes	116	32
No	241	68
Did not answer question	57	

Comments - 32 percent of respondents think that the Welsh Assembly should collect and publish the levels achieved in individual attainment

targets at the end of Key Stage 2. It was important that schools could judge their performance against the Local Education Authority and Wales. A substantial majority of those who responded negatively to this question did so because they thought that the Assembly was proposing the introduction of Primary school league tables. Comments received indicated agreement to collect and collate data but not to publish individual school results.

Way Forward

The Welsh Assembly Government will collect and publish the Teacher Assessment Attainment Target level information for the Key Stage 2 core subjects on an LEA and all-Wales basis. Teachers are already determining these levels so it is sensible to use the information to identify specific strengths and weaknesses.

Summary of Proposed Action

15. There was overwhelming support for the two main proposals in the consultation paper; making the Key Stage 2 tests optional for 2005 (80 percent) and the Key Stage 3 tests for 2006 (67 percent). The Minister has therefore decided to implement both of these proposals. New regulations which reflect this decision came into force on 10 November in respect of Key Stage 2 and equivalent ones governing Key Stage 3 will be brought before the National Assembly during the first half of 2005.
16. The proposal to provide schools with optional Key Stage 2 assessment materials in 2006/07 was supported by 90 percent of those expressing an opinion. The Minister will therefore ask ACCAC to collate suitable material for distribution to schools in time for the 2006/07 assessment round.
17. There was considerable support for external marking being available on an optional basis for Key Stage 2 in 2005 (72 percent) and for Key Stage 3 in 2006 (77 percent). The Minister has therefore asked ACCAC to put in place the necessary arrangements, and to provide guidance to schools on its availability and operation.
18. There was also a good deal of support (56 percent for Key Stage 2 and 66 percent for Key Stage 3) for external marking being made available for a further year i.e. in 2006 for Key Stage 2 and 2007 for Key Stage 3. The provision of such a service carries with it a significant cost and the Minister is not, at this stage, minded to extend its availability. However, she will review that decision next year when more intelligence on the take up of the optional Key Stage 2 service in 2005 is available. Similarly, she will review the external marking arrangements for Key Stage 3 following the 2006 assessment round, when again reliable information on the take up of the service will be available.
19. The proposed additional INSET days for both Key Stages received significant support. The Minister therefore intends to amend the appropriate Regulation and write to schools with further details in due course.
20. With 63 percent supporting the proposal, the Minister intends making it a requirement from 2005/06 that individual pupil reports at the end of Key Stage 2 should include Attainment Target information for each of the core subjects. The appropriate Regulation will be amended and ACCAC will include details of the new requirements in its 'Statutory Assessment Reporting Arrangements' books.
21. There was a mixed response to the proposal to include in Governors Annual Reports and School Prospectuses the school and all-Wales results for the non-core subjects: 45 percent supported their inclusion in the Governors Annual Report and 41 percent in the School Prospectus. The

main objection, where one was expressed, was that currently the judgements may not be consistent throughout Wales. The Minister believes that inclusion of this information is useful and provides parents with a further insight to the performance of the individual school. She does, however, understand some of the concerns expressed during the consultation and therefore intends to postpone making it a requirement to include non-core results. A further announcement on when it will become a requirement will be made in due course. However, this is unlikely to be until the Teacher Assessment moderation arrangements are in place when all Key Stage 3 National Curriculum assessment core and non-core will be subject to the same process and should deliver consistent outcomes across the board.

22. The proposal to collect and publish Attainment Target information for the core subjects in Key Stage 2 seems to have been misinterpreted by a large number of respondents. 68 percent did not support this proposal, but a significant proportion of these thought the intention was to publish individual school results. This was not the Minister's intention. The proposal was for the information to be collected and published at LEA and Wales level as is currently the case for Key Stage 1.
23. The Minister, has therefore decided to take forward her original proposal and will from 2006, include the Key Stage 2 Attainment Target information for each of the core subjects in the annual LEA/Wales results booklets published by the Welsh Assembly Government.
24. As outlined in the consultation paper and in the Minister's announcements on this issue, a further consultation will be published which sets out the detail of the Teacher Assessment moderation arrangements for both Key Stages. The paper will also seek views on the coverage and design of the Year 5 skills assessment profiles, which will also be the subject of trials and extensive pilots before being introduced on a statutory basis.

Timetable for the new assessment package

Key Stage 2

2004/05	Tests will be supplied to all schools and supported by optional external marking. Statutory TA continues in Year 6. Additional INSET day available for transition planning (already put in place).
2005/06	Tests are supplied to all schools but external marking is withdrawn. Statutory TA continues in Year 6. Teachers include attainment target levels in pupil reports. Skills Tests (Year 5) are trialled in a limited number of schools. Already agreed additional INSET day refocused from transition to moderation.
2006/07	Optional assessment materials are provided to assist Teacher Assessments. Statutory TA continues in Year 6. Skills Tests are piloted in all schools. Newly proposed additional INSET day made available for moderation.
2007/08	New Year 5 skills tests are statutory. Statutory TA continues in Year 6.
Teacher moderation work would be ongoing over the whole period with the view to having the new systems/practices fully in place by 2007/08.	

Key Stage 3

2004/05	Current (year 9) tests will remain statutory. Statutory TA continues for all subjects in Year 9. Additional INSET day available for transition planning (already put in place).
---------	---

2005/06	Tests are supplied to all schools and supported by optional external marking. Statutory TA continues for all subjects in Year 9. Already agreed additional INSET day refocused from transition to moderation.
---------	---

2006/07	Tests are optional and external marking is withdrawn. Statutory TA continues for all subjects in Year 9. Newly proposed additional INSET day made available for moderation.
---------	---

2007/08	Statutory TA continues for all subjects in Year 9.
---------	--

Teacher moderation and accredited centre work would be ongoing over the whole period with the view to having the new systems/practices fully in place by 2007/08.	
---	--

Year 10

Pupils take part in the OECD Programme for International Student Assessment (PISA) in 2006 when "scientific literacy" will be the survey's focus.

Arrangements are already in hand to work with England and Northern Ireland on the appointment of a contractor to manage PISA 2006. Schools will be contacted with details of the survey in due course.

Annex A

Respondents - listed in the order received

Primary Schools

Name	Local Education Authority
Sketty Primary	Swansea
Ysgol Pennal	Gwynedd
Ysgol Gymraeg Rhydaman	Carmarthenshire
Monkton Priory CP	Pembrokeshire
Rhosymedre Junior	Wrexham
Gwaunmeisgyn	Rhondda Cynon Taff
Ysgol Cynfran	Conwy
Parc Lewis Primary	Rhondda Cynon Taff
YG Felinfach	Ceredigion
Builth Primary	Powys
Ysgol Porth y Felin	Conwy
St Patrick's RC	Cardiff
Greenfield	Caerphilly
Rector Drew VA	Flintshire
Ysgol Derwenfa	Flintshire
Brynmenyn Primary	Bridgend
St Monica's CIW	Cardiff
Thornhill Primary	Cardiff
Ysgol Maesglas	Flintshire
Ysgol Llanllyfni	Gwynedd
Ysgol Llangain	Carmarthenshire
Hywel Dda Juniors	Cardiff
Barry Island Primary	Vale of Glam
Coastlands CP School	Pembrokeshire
Tredegarville CIW	Cardiff
St Anne's CIW	Cardiff
Greenway Primary	Cardiff
Ysgol y Garnedd	Gwynedd
Ysgol y Glyn	Neath Port Talbot
Troedyrhiw	Merthyr Tydfil

Dunvant Jnr	Swansea
Ysgol yr Hendre	Gwynedd
Osbaston VC Jnr	Monmouthshire
Trelawnyd VA	Flintshire
Alltwen Primary	Neath Port Talbot
Wood Memorial School	Flintshire
Llanbister	Powys
Alderman Davies	Neath Port Talbot
Ysgol Croes Atti y Fflint	Flintshire
Beguildy CIW	Powys
Malpas Church Jnr	Newport
Ysgol Pontrobert	Powys
Hafod Primary	Swansea
Ysgol Dyffryn Ardudwy	Gwynedd
Ysgol y Wern	Cardiff
Harold Road Jnr	Monmouthshire
St Mary's	Isle of Anglesey
St Peter's	Torfaen
St David's	Torfaen
Gurnos CP	Powys
Blaengwawr Primary	Rhondda Cynon Taff
Dolau Primary	Rhondda Cynon Taff
Ysgol Ffridd y Llyn	Gwynedd
Ysgol Dolbadarn	Gwynedd
Ysgol Esgob Morgan	Denbighshire
Knighton Primary	Powys
YG Cynwyl Elfed	Carmarthenshire
Ysgol Cystennin	Conwy
Coed y Brain	Caerphilly
Glanrhyd CP	Powys
Ffaldau Primary	Bridgend
Baden Powell	Cardiff
St Joseph's CP	Neath Port Talbot
Brynglas Primary	Newport
Cwmdar Primary	Rhondda Cynon Taff
Bryncoch CIW	Neath Port Talbot
Ysgol Llandrillo yn Rhos	Conwy
Ysgol Pen y Bryn	Gwynedd
Abercarn Primary	Caerphilly

Maes yr Haul	Bridgend
Bwlchgwyn CP	Wrexham
Arddleen CP	Powys
Baglan Primary	Neath Port Talbot
Heol y Cyw Primary	Bridgend
Llangiwg Primary	Swansea
St Mary's RC	Newport
Ysgol Gronant	Flintshire
Ysgol Crud y Werin	Gwynedd
YGG Gymunedol Tregaron	Ceredigion
Ysgol y Waun	Flintshire
Arfryn Primary	Swansea
Ysgol Glanadda	Gwynedd
Neath Abbey Infants	Neath Port Talbot
Victoria Primary	Torfaen
Llanyrafon Primary	Torfaen
Cadoxton Primary	Vale of Glam
St Padarn's RCP	Ceredigion
Nantygroes CP	Carmarthenshire
Penrhos Primary	Swansea
Christchurch CP	Denbighshire
Carreghofa Primary	Powys
High Cross Primary	Newport
Maendy Primary	Torfaen
Clun Primary	Neath Port Talbot
St Thomas Primary	Swansea
Windsor Clive Infants	Cardiff
Coed yr Esgob	Rhondda Cynon Taff
Upper Rhymney Primary	Caerphilly
Trallwn Primary	Swansea
Rhesycae VCP	Flintshire
Deiniol CP School	Wrexham
Cadle Primary	Swansea
Ysgol Gynradd Carno	Powys
Glynmarch St	Caerphilly
Llanmiloe CP	Carmarthenshire
Ysgol Betws yn Rhos	Conwy
Ysgol Llandrygarn	Isle of Anglesey
St George	Conwy

Ysgol Llanarmon OC	Wrexham
Rhosgadfan Primary	Gwynedd
St Mary's	Pembrokeshire
Blaenbaglan Primary	Neath Port Talbot
Ysgol y Wern	Wrexham
Cregiau Primary	Cardiff
Ysgol Eglwys Bach	Conwy
Pontygwaith Primary	Rhondda Cynon Taff
Howey CIW School	Powys
Ysgol Ffynnonbedr	Ceredigion
St John the Baptist CIW VA	Flintshire
Pontybrenin Primary	Swansea
Caergeiliog Foundation School	Isle of Anglesey
Gwernymynydd CP	Flintshire
Irfon Valley CP	Powys
St Alban's R C Primary	Cardiff
Forden CIW	Powys
Narbeth C P	Pembrokeshire
Ysgol Maes Dyfan	Vale of Glam
Magor C I W Primary	Monmouthshire
Windsor Clive Junior	Cardiff
Ty'n y Wern PS	Rhondda Cynon Taff
Llanmartin Primary	Newport
Glais Primary School	Swansea
Gwaelod y Garth Primary	Cardiff
Pengam Primary	Caerphilly
Penderyn Primary	Rhondda Cynon Taff
Ysgol Borth y Gest	Gwynedd
Tongwynlais Primary	Cardiff
Rhayader CIW Primary	Powys
Ysgol Glanrafon	Flintshire
Goytre Fawr Primary	Monmouthshire
Glyncoed J S	Cardiff
Gilwern Jnr & Inf	Monmouthshire
Trefnanney C P	Powys
Thornwell Primary	Monmouthshire
Blaendulais Primary	Neath Port Talbot
St Brides Major	Vale of Glam
Ysgol Cwm y Glo	Gwynedd

Brookfield Primary	Torfaen
Gendros Primary	Swansea
Roseheyworth Millenium Primary	Blaenau Gwent
Ysgol Coedhirwaun	Neath Port Talbot
Ysgol Gan Morfa	Conwy
Monnow Junior	Newport
Ysgol Gynradd Gymraeg Llantrisant	Rhondda Cynon Taff
St Mary's Catholic Primary	Bridgend
Rhiw Syr Dafydd Juniors	Newport
Caradog Primary	Rhondda Cynon Taff
Tonysguboriau Primary	Rhondda Cynon Taff
Graigfelin Primary	Swansea
Ysgol Glan Cleddau	Pembrokeshire
Saundersfoot C P	Pembrokeshire
Georgetown Primary	Blaenau Gwent
Lakeside Primary	Cardiff
Tairgwaith Primary	Carmathenshire
Maes y Coed Primary	Rhondda Cynon Taff
Waunceirch Primary	Neath Port Talbot
Rumney Jnrs	Cardiff
Ysgol Cwmpadarn	Ceredigion
Ysgol Bro Dewi	Pembrokeshire
Presteigne C P	Powys
Penrhys Primary	Rhondda Cynon Taff
Greenlane Jnrs	Monmouthshire
Maesybryn CP	Rhondda Cynon Taff
Gwersyllt Jnrs	Wrexham
Bryn Deri Primary	Cardiff
St Joseph's R C Primary	Vale of Glam
St Margaret's RC Primary	Rhondda Cynon Taff
Birchgrove Primary	Cardiff
Wepre C P	Flintshire
Ysgol Caer Drewyn	Denbighshire
Derwendeg Primary	Rhondda Cynon Taff
Llysfaen Primary	Cardiff
St Oswalds V A	Pembrokeshire
Birchgrove Jnrs	Swansea
Morfa Jnrs	Carmathenshire
Pennar Jnrs	Pembrokeshire

Cyfartha Jnrs	Merthyr Tydfil
Pontllanfraith Primary	Caerphilly
Bedlinog Primary	Merthyr Tydfil
Ysgol y Lawnt	Caerphilly
Willowbrook Primary	Cardiff
Meadowlane Primary	Cardiff
Hafren Jnrs	Powys
Eveswell Primary	Newport
Ysgol Trimsaran	Carmathenshire
Northop Hall C P	Flintshire
The Dell Primary	Monmouthshire
Ysgol Gymuned Moelfre	Isle of Anglesey
Barker's Lane C P	Wrexham
Ysgol Iolo Morganwg	Vale of Glam
Cwmclydach Jnrs	Rhondda Cynon Taff
Deighton Primary	Blaenau Gwent
Ysgol Gynradd Gymraeg Llyn y Forwyn	Rhondda Cynon Taff
Ystruth Primary	Blaenau Gwent
Sofrydd Primary	Blaenau Gwent
Leighton C P	Powys
Cwmlai Primary	Rhondda Cynon Taff
Archdeacon John Lewis CIW	Bridgend
Penygaer C P	Carmarthenshire
All Saints Catholic Primary	Blaenau Gwent
Ysgol Gymuned y Fali	Isle of Anglesey
Marlborough Jnrs	Cardiff
YGGD Trebannws	Neath Port Talbot
Holy Family R C Primary	Cardiff
Ysgol y Parch Thomas Ellis	Isle of Anglesey
Derwen Primary	Flintshire
Lansbury Park Jnrs	Caerphilly
Cwm Glas Primary	Swansea
Coed Eva Jnrs	Torfaen
Coed Cae Jnrs	Blaenau Gwent
Ysgol y Wern	Swansea
Rhos y Fedwen Primary	Blaenau Gwent
Beaufort Hill Primary	Blaenau Gwent
Ysgol Tremeirchion	Denbighshire
Blaenycwm Primary	Blaenau Gwent

Churchstoke C P	Powys
Eagleswell Primary	Vale of Glam
Garnlydan Primary	Blaenau Gwent
Alexandra C P	Wrexham
Waunlwyd Primary	Blaenau Gwent
Kitchener Primary	Cardiff
Ysgol Gynradd Kingsland	Isle of Anglesey
Penygarn Jnrs	Torfaen
Queen St Primary	Blaenau Gwent
Gladstone Primary	Vale of Glam
Pentre Primary	Rhondda Cynon Taff
Cefn Mawr C P	Wrexham
Bryn Bach Primary	Blaenau Gwent
Briery Hill Primary	Blaenau Gwent
Whiterose Primary	Newport
Hillcrest Pentwyn Independent	Powys
Rhydypenau Primary	Cardiff
Pembroke Primary	Monmouthshire
Newton Primary	Bridgend
Abermule C P	Powys
Cwmfelinfach Primary	Newport
Ysgol Gynradd Penygroes	Carmarthenshire
Richmond Park Primary	Carmarthenshire
St Mary's C A	Wrexham
Bedwas Jnrs	Caerphilly
All Saints C I W Primary	Vale of Glam
St Joseph's Jnrs	Neath Port Talbot
St Mary's Catholic Primary	Wrexham
Ton Pentre Jnrs	Rhondda Cynon Taff
Hendre Jnrs	Caerphilly
Newton Primary (NAPE Cymru)	Swansea
Caegarw Primary	Rhondda Cynon Taff
Penybont Primary	Bridgend
St Helen's R C School	Caerphilly
Holton Primary	Vale of Glam
Adamsdown Primary	Cardiff
Tenby Jnrs	Pembrokeshire
Pendorlan School	Conwy
Ysgol y Castell	Carmarthenshire

Ysgol Gymraeg Caerfilli	Caerphilly
Ysgol Penrhyn New Broughton	Wrexham
Gladestry C I W Primary	Powys
Penygelli School	Wrexham
Ysgol Bro Inqli	Pembrokeshire

Secondary Schools

Name	Local Education Authority
Tonypandy Community College	Rhondda Cynon Taff
Dyffryn School	Neath Port Talbot
John Summers High School	Flintshire
Llandrindod High School	Powys
Pontllanfraith Comprehensive	Caerphilly
Nantyglo Comprehensive	Blaenau Gwent
Ysgol Bro Gwaun	Pembrokeshire
Ysgol Llandygai	Gwynedd
Llantwit Major School	Vale of Glam
Ysgol Llandudoch	Pembrokeshire
Ysgol y Strade	Carmarthenshire
Ysgol y Preseli	Pembrokeshire
Ysgol y Moelwyn	Gwynedd
Porthcawl Comprehensive	Bridgend
Corpus Christi RC High School	Cardiff
Ysgol y Creuddyn	Conwy
Tonyrefail School	Rhondda Cynon Taff
Penyrheol Comprehensive	Swansea
Hawthorn High School	Rhondda Cynon Taff
Croesyciliog School	Torfaen
Cathays High	Cardiff
Afon Taf High	Merthyr Tydfil
Caldicot	Monmouthshire
Greenhill School	Pembrokeshire
Ysgol Bryngwyn	Carmarthenshire
Ysgol Dyffryn Conwy	Conwy
Tonyrefail School (Science Dept)	Rhondda Cynon Taff
Tonyrefail School	Rhondda Cynon Taff
Pontarddulais Comp	Swansea

Pen y Dre High	Merthyr Tydfil
Abertillery Comp	Blaenu Gwent
Eirias High School	Conwy
Brecon High School	Powys
Woodlands High School	Cardiff
Crickhowell High School	Powys
Hartridge High	Newport
Bishop Hedley High	Merthyr Tydfil
Cyfarthfa High	Merthyr Tydfil
Milford Haven	Pembrokeshire
Ysgol Tryfan	Gwynedd
Afon Taf High	Merthyr Tydfil
St Joseph's RC & Sixth Form Centre	Neath Port Talbot
Llanishen High	Cardiff
Newbridge Comprehensive	Caerphilly
Cefn Hengoed Community School	Swansea
Flint High School	Flintshire
Llanederyn High	Cardiff
Alun School	Flintshire
Bishop Gore Comprehensive	Swansea
Bassaleg	Newport
Whitchurch High	Cardiff
Mary Immaculate High	Cardiff
Hawarden High (Maths Faculty)	Flintshire
Hawarden High	Flintshire
Glyn Derw High	Cardiff
Duffryn High School	Newport
Ysgol John Bright	Conwy
Penyrheol Comprehensive	Swansea
St Illtyd's Catholic High (Science Dept)	Cardiff
Bettws High	Newport
Cefn Saeson Comp	Neath Port Talbot
Blackwood Comprehensive	Caerphilly
Bishopston Comprehensive	Swansea
Risca Community Comprehensive	Caerphilly
Crickhowell High School	Powys
Crickhowell High School (Maths Dept)	Powys
Treorchy Comprehensive	Rhondda Cynon Taff
Bishopston Comprehensive	Swansea

Ysgol Gyfun Ystalyfera	Neath Port Talbot
Ysgol Dyffryn Ogwen	Gwynedd
Ysgol Pantycelyn	Carmarthenshire
Bettws High	Newport
Ysgol Emrys ap Iwan	Conwy
Ysgol Gyfun Bro Morgannwg	Vale of Glam
Ysgol Gyfun Gwyr	Swansea

Local Education Authorities

Cardiff
Carmarthenshire
Denbighshire
Flintshire
Powys
Swansea
Torfaen

Teacher and School Organisations

Association of Teachers and Lecturers (ATL)
Cymdeithias Ysgolion Dros Addysg Gymraeg (CYDAG)
General Teaching Council for Wales
National Association of Head Teachers (NAHT)
National Union of Teachers (Wales) (NUT)
Secondary Heads Association (SHA)
Undeb Cenedlaethol Athrawon Cymru (UCAC)
Welsh Primary Schools Association (WPSA)

Other Organisations

Estyn
Monmouthshire Diocesan Office
National Association of Educational Inspectors Advisers and Consultants (NAEIAC)
National Confederation of Parent Teacher Association
University of Wales, Bangor
Welsh Language Board
Ysgrifennydd Addysg Eglwys Bresbyteraidd Cymru

Individuals

Name	Address
Sali Roberts	Powys
E W Phillips	Pembrokeshire
J R Williams	Isle of Anglesey
F Bonello	Cardiff
Lynn Gormley	Bridgend
Liz Harvey	Torfaen
R Williams	Cardiff
Susan Erikson	Monmouthshire
P Jenkins	Newport
Karen Lloyd Evans	Wrexham
Samantha Oldfield	Rhondda Cynon Taff
Elizabeth Bailey	Torfaen
Teresa Beane	Vale of Glam
Frances Gluck	Cardiff
M Evans	Cardiff
Gill Harrison	Neath Port Talbot
Peter Jones	Neath Port Talbot
Jenny Shanahan	Neath Port Talbot
Colin Jarvis	Neath Port Talbot
Sharon Goulden	Bridgend
Prof P J Black	London
Prof Wynne Harlen	Berwickshire
G Rogers	Conwy
Stuart Smith	Torfaen
Dr A P Yule	Rhondda Cynon Taff
Andrew Glyn Davies	Wrexham
Dr Mary James	Cambridge
Michael Ross	Cardiff

In addition a further 18 individuals responded to the consultation paper but either wished to remain anonymous or did not give address details.

Those listed below responded within the two-week period following the end of the consultation.

Name	Address
St Peter's Primary School	Wrexham
Cwmrhydyceirw Primary School	Swansea
Cardiff High School	Cardiff
Caerphilly LEA	
National Association of Schoolmasters Union of Women Teachers (NASUWT)	
R Bill	Cardiff
Steve Morris	Cardiff
Jude Brigley	Cardiff

Annex B

Responses to the Proposals by Category of Respondent

Question 1 - Should the National Curriculum Key Stage 2 tests be provided to schools on an optional or statutory basis in 2004/05?

Category of Response	Total Number of responses	Percentage of responses electing for statutory	Percentage of responses electing for optional	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	13%	86%	1%
Secondary Schools	75 (100%)	31%	28%	41%
Individuals	47 (100%)	21%	66%	13%
Other Responses	23 (100%)	22%	70%	8%

Question 2 - If provided on an optional basis should external marking be available in 2005?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	66%	33%	1%
Secondary Schools	75 (100%)	55%	1%	44%
Individuals	47 (100%)	66%	19%	15%
Other Responses	23 (100%)	70%	22%	8%

Footnote.

1. Other Responses includes Local Education Authorities, Teacher and School Organisations and other bodies with an interest in education.
2. Due to rounding some component parts may not add to 100percent.

Question 3 - Should the National Curriculum Key Stage 2 tests be provided to schools on an optional or statutory basis in 2005/06?

Category of Response	Total Number of responses	Percentage of responses electing for statutory	Percentage of responses electing for optional	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	13%	85%	2%
Secondary Schools	75 (100%)	16%	41%	43%
Individuals	47 (100%)	9%	81%	10%
Other Responses	23 (100%)	4%	78%	18%

Question 4 - If provided on an optional basis should external marking be available in 2006?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	52%	45%	3%
Secondary Schools	75 (100%)	43%	11%	47%
Individuals	47 (100%)	53%	30%	17%
Other Responses	23 (100%)	30%	57%	13%

Question 5- Should the additional INSET day in 2005/06 be used for moderation purposes?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	83%	16%	1%
Secondary Schools	75 (100%)	45%	12%	43%
Individuals	47 (100%)	77%	11%	13%
Other Responses	23 (100%)	83%	4%	13%

Question 6 - Should optional assessment materials be made available to assist teacher assessments in 2006/07?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	81%	10%	9%
Secondary Schools	75 (100%)	50%	5%	45%
Individuals	47 (100%)	83%	4%	13%
Other Responses	23 (100%)	74%	9%	17%

Question 7 - Should an additional INSET day be made available in 2006/07 for moderation purposes?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	84%	14%	1%
Secondary Schools	75 (100%)	48%	9%	43%
Individuals	47 (100%)	81%	6%	13%
Other Responses	23 (100%)	78%	9%	13%

Question 8 - Should the National Curriculum Key Stage 3 tests be provided to schools on an optional or statutory basis in 2005/06?

Category of Response	Total Number of responses	Percentage of responses electing for statutory	Percentage of responses electing for optional	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	3%	15%	82%
Secondary Schools	75 (100%)	47%	48%	5%
Individuals	47 (100%)	19%	55%	26%
Other Responses	23 (100%)	22%	65%	13%

Question 9 - If provided on an optional basis should external marking be available in 2006?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	11%	7%	81%
Secondary Schools	75 (100%)	83%	11%	7%
Individuals	47 (100%)	53%	17%	30%
Other Responses	23 (100%)	74%	13%	13%

Question 10 - Should the additional INSET day in 2005/06 be used for moderation purposes?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	16%	1%	82%
Secondary Schools	75 (100%)	80%	17%	3%
Individuals	47 (100%)	64%	9%	28%
Other Responses	23 (100%)	78%	4%	17%

Question 11 - Should the National Curriculum Key Stage 3 tests be provided to schools on an optional or statutory basis in 2006/07?

Category of Response	Total Number of responses	Percentage of responses electing for statutory	Percentage of responses electing for optional	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	3%	16%	82%
Secondary Schools	75 (100%)	32%	64%	4%
Individuals	47 (100%)	17%	57%	26%
Other Responses	23 (100%)	17%	61%	22%

Question 12 - If provided on an optional basis should external marking be available in 2007?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	10%	9%	82%
Secondary Schools	75 (100%)	75%	17%	8%
Individuals	47 (100%)	47%	23%	30%
Other Responses	23 (100%)	39%	43%	17%

Question 13 - Should the additional INSET day in 2006/07 be used for moderation purposes?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	16%	1%	82%
Secondary Schools	75 (100%)	84%	13%	3%
Individuals	47 (100%)	62%	11%	28%
Other Responses	23 (100%)	78%	4%	17%

Question 14 - Should, with effect from 2005/06 the annual report to parents include Attainment Target levels and overall subject levels for English and/or Welsh, mathematics and science?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	53%	37%	10%
Secondary Schools	75 (100%)	63%	35%	3%
Individuals	47 (100%)	64%	26%	11%
Other Responses	23 (100%)	74%	13%	13%

Question 15 - Should Governors Annual Reports in secondary schools include the school and all-Wales results for the non-core subjects alongside those for the core subjects?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	12%	28%	59%
Secondary Schools	75 (100%)	49%	45%	5%
Individuals	47 (100%)	43%	32%	26%
Other Responses	23 (100%)	65%	22%	13%

Question 16 - Should secondary school prospectuses include the school and all-Wales results for the non-core subjects alongside those for the core subjects?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	10%	30%	60%
Secondary Schools	75 (100%)	47%	47%	7%
Individuals	47 (100%)	40%	30%	30%
Other Responses	23 (100%)	61%	26%	13%

Question 17 - Should the Welsh Assembly collect and publish the levels achieved in the individual Attainment Targets for the core subjects in Key Stage 2?

Category of Response	Total Number of responses	Percentage of responses electing for Yes	Percentage of responses electing for No	Percentage of unclear responses or question unanswered
Primary School	269 (100%)	23%	65%	12%
Secondary Schools	75 (100%)	28%	49%	23%
Individuals	47 (100%)	38%	47%	15%
Other Responses	23 (100%)	61%	30%	9%