

Teacher involvement in developing
exam papers
Findings from our call for evidence



March 2018

Ofqual/18/6355/2

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 1

Contents

1. Summary .. 2

2. Introduction .. 6

3. The benefits of teacher involvement in developing exams for the qualifications

they teach ... 10

4. Risks of teacher involvement in developing exams for the qualification that they

teach ... 19

5. Views on the effectiveness of the current safeguards used to prevent disclosure

………………………………………………………………………………..………………27

6. Improving safeguards against malpractice ... 33

7. Insight from other systems and sectors.. 42

8. Other comments .. 44

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 2

1. Summary

In September 2017, Ofqual began a review of the involvement of teachers in

developing exams in the qualifications that they teach.

As part of this, we held a public call for evidence from 29 September 2017 to 31

October 2017. This provided an opportunity for anyone with insights into the exam

system to share their views on the benefits and risks of teacher involvement in exam

design and the safeguards associated with this.

We received 142 complete responses to our call for evidence. Of these, 127 were

received from individuals. The majority of these respondents held multiple roles

within the education system and included teachers, examiners, centres and parents.

A further 15 responses came from organisations including exam boards, teaching

unions and professional associations.

The benefits of teachers developing exams in the qualifications that
they teach

Almost universally, individuals and organisations emphasised the importance of

retaining a strong link between teaching and examining. Writing exam papers

requires considerable skill and experience.

Teachers have an in depth knowledge of the students being tested and the

curriculum as it is enacted in schools. They also have applied assessment expertise.

This allows them to design exams at the right level of demand for students of varying

abilities; that use appropriate language and contexts; and that reflect what students

are actually being taught in the classroom.

Most people who responded to our call for evidence strongly believed that the quality

of exams will decline if teachers are not involved in their production. They told us that

examiners who have no recent teaching experience can be out of touch with both

students and the curriculum. This can result in exam questions which are not pitched

at the right level of demand and use inaccessible language and contexts.

Given the close link between teaching and assessment, many respondents explained

that the involvement of teachers in exam design has benefits for teaching and

learning. It enhances teachers’ subject knowledge and assessment expertise.

Furthermore, it helps them to prepare students more effectively for exams in a quite

legitimate way.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 3

The risks of teachers developing exams in the qualifications that
they teach

Over four fifths of respondents recognised that there are risks in a system which

relies on teachers developing exams in the qualifications that they teach. This could

include teachers leaking exam questions or giving more emphasis to particular

subjects in their teaching or revision, whether intentionally or subconsciously.

This is not to say these risks are perceived as significant, however. While the risks

were acknowledged, over a quarter of individuals said that in their experience

malpractice was exceptionally rare.

They attributed this to teacher professionalism as well as effective sector-wide

safeguards. However, a fifth of respondents believed that any risk of malpractice is

heightened by significant pressures on teachers both from the accountability system

and from within centres.

Effectiveness of current safeguards

Most people who responded to our call for evidence believed current safeguards are

effective in preventing malpractice (over two thirds of respondents). There was an

acknowledgement that this is reliant to a degree on the professionalism of the

teachers involved. This was not generally seen to be a failing of the system,

however.

Many respondents noted that other industries were equally reliant on the

professionalism of the people they employ. Respondents stressed that the vast

majority of teachers display the very highest integrity and called for a greater culture

of trust in the teaching profession.

Individuals and organisations discussed the safeguards that they believed to be

particularly important in preventing malpractice. Both mentioned examiner contracts,

confidentiality clauses and monitoring of senior examiners as effective safeguards

put in place by exam boards.

A more informal safeguard is the nature of the exam design process itself. With the

long time lag between exam design and exam papers being taken by students in

schools, respondents believed that many senior examiners would be unable to recall

the details of the questions on a specific paper in any given year.

While organisations had favourable opinions of safeguards to prevent malpractice, a

small minority of individuals were more critical. These cited their personal experience

or the publicly reported cases of malpractice as evidence of a failure of safeguards.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 4

Improvements to safeguards

Although most respondents believed that current safeguards were suitably robust,

many still suggested improvements. These ranged from radical changes to minor

adjustments to current processes.

In particular, there was significant debate around whether it is acceptable that

practising teachers should be allowed to develop exams in the exact specifications

that they teach. Individual respondents and organisations differed in their views on

this.

Both agreed that it is essential to retain the involvement of teachers in exam design

for reasons of exam quality. However, over a fifth of individuals suggested that while

teachers should remain part of the system, they should not be able to develop exams

in the specification that they teach.

In contrast, organisations told us that preventing teachers from developing exams in

the specifications that they teach would bring more significant risks to the recruitment

of suitably qualified examiners. This would undermine exam boards’ ability to provide

the exams needed (particularly in minority curriculum subjects), at the level of quality

required.

Other widely suggested improvements included approaches to ensure that teachers

do not know when, or even if, the materials they have developed will be used. Many

respondents proposed the use of item banking. Here, teachers would submit

individual exam question. These are then used in any combination for any given

year.

Others suggested the use of a bank of whole exam papers, whereby multiple papers

are developed, with only non-teaching examiners aware of which paper would be

used in which exam series. Any potential breaches of confidentiality would therefore

be minimised.

Other popular suggestions included improvements to the way exam boards manage

examiners. Respondents believed there is scope to further improve monitoring of

examiners by analysing the exam results gained by their students, and strengthening

confidentiality agreements.

A final proposal was a review of sanctions for examiners who commit malpractice. At

one end of the scale, respondents told us that more could be done to publicise

sanctions for wrong doing, and the repercussions experienced by those who commit

malpractice. Others suggested that sanctions could be strengthened to include bans

from the teaching profession, or even criminal proceedings.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 5

Not all respondents believed safeguards need improvement, however. A number of

individual respondents observed that two seemingly isolated incidents of malpractice

did not necessitate large scale reform.

Even amongst those who believed further improvements could be made, many were

clear that any changes to the system must be proportionate and protect the integrity

of the exam system without introducing another, potentially more significant, set of

risks.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 6

2. Introduction

In September 2017 we announced we would review:

 the risks and benefits of some teachers who write or contribute to exam

papers also teaching the qualification; and

 the effectiveness of the safeguards used to reduce the risk of malpractice

where a teacher has this dual role.

We started this review following two high profile incidents during summer 2017 when

teachers who were involved in writing exam papers for Pre-U qualifications disclosed

information to their students about the contents of forthcoming exams.

As part of our evidence gathering to inform this review, we carried out a public call for

evidence on teacher involvement in the development of the exams that they teach.

The public call for evidence ran from 29 September 2017 to 31 October 2017.

Contributions were welcomed from either individuals or organisations through our

website. We invited views on the following areas:

 the relative benefits and risks of teacher involvement in developing exams for

qualifications they teach

 the effectiveness of the safeguards used to prevent disclosure

 the ability of a teacher who knows the content of an exam to disregard that

when preparing their students for the same exam

 how current safeguards could be strengthened

In this document we report on the findings of our public call for evidence.

Profile of respondents

We received a total of 149 responses to our call for evidence. Of these, 7 were

duplicated or incomplete responses, leaving a total of 142 complete single

responses.

We received 127 completed responses from individuals. These individuals held a

range of roles within the education system. Indeed, many held multiple roles,

combining teaching with marking or designing exams.

Just under three quarters of individual respondents were current teachers (73%). An

equally high proportion worked in the exam system. Sixty nine percent of

respondents were exam markers, 45% were question paper writers and 37% were

question paper reviewers. Parents made up around a fifth of respondents (19%), with

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 7

students making up a small proportion of responses (3%). Just under a quarter (24%)

of respondents also identified ‘other’ roles. These included senior management

positions in schools and colleges, senior examiner roles, exams officers and former

teachers or examiners.

The 127 respondents also include 5 responses from centres. Due to the similarity of

these responses to the individual respondents these centres have been analysed

along with the individuals, rather than with the organisations.

In the analysis below, individual responses have been broken down by whether the

respondent is involved in the development of exams. These are identified as those

responding “yes” to the question “Do you have sight of the questions for a particular

year prior to them being sat by candidates?”. This accounted for just over half (52%)

of the individuals responding to this call for evidence.

For the purposes of this report, we will refer to all those who are involved in exam

development as “senior examiners” and those who are not involved as “non-senior

examiners”. Senior examiner and non-senior examiner responses were often

extremely similar. Where there are differences, these are discussed in the body of

the report.

Organisational responses

A further 15 complete responses were received from organisations. These included 5

exam boards or associated organisations:

 AQA (Assessment and Qualifications Alliance)

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 8

 CIE (Cambridge International Examinations)

 OCR (Oxford, Cambridge and RSA Examinations)

 Pearson

 JCQ (Joint Council for Qualifications)

Five responses were received from organisations identifying as unions or

professional associations:

 NASUWT (National Association of Schoolmasters Union of Women Teachers)

 NAHT (National Association of Head Teachers)

 NEU (National Education Union)

 ASCL (Association of School and College Leaders)

 HMC (Headmasters' and Headmistresses' Conference)

Two were from subject associations or learned societies:

 CIEA (Chartered Institute of Educational Assessors)

 MEI (Mathematics in Education and Industry)

Other organisations responding to our call for evidence were:

 GSA (Girls’ School Association)

 NFER (National Foundation for Educational Research)

 EOA (Examination Officers' Association)

Reporting

The responses to the call for evidence are reported question by question. Individual

and organisational responses are reported separately in each section.

There is a degree of repetition throughout the call for evidence, particularly around

themes of teacher professionalism, accountability pressures and the ability of

teachers to develop exams in the same specifications that they teach.

Quotes have been included throughout the report to add context to the views

expressed by respondents. Each quote has been attributed to the role that the

respondent holds within the education system. Where there are multiple roles, the

two most relevant to exam development have been included.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 9

All figures in the report are expressed as percentages. Where these percentages

refer to a low number of respondents (under ten), the number of responses is

presented alongside the percentage figure.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 10

3. The benefits of teacher involvement in developing
exams for the qualifications they teach

In our call for evidence we asked respondents to give their views of the benefits of

teacher involvement in developing exams for the qualifications that they teach. The

responses emphasised just how significant this benefit is seen to be.

Only 3 of the 123 individuals responding to this question, suggested that there was

no, or little benefit. Most were categorical as to the importance of retaining a strong

link between teaching and examining.

Respondents talked in terms of the “enormous” and “invaluable” benefits that teacher

involvement brings, and many were clear on the dangers of teachers not being part

of this process.

I cannot see how examining in a fair or meaningful way can be divorced

from the teaching (Governor).

I can't believe anyone but a teacher would have the expertise to do

this…They know what students are capable of, know what they are

learning, know how they learn, know the common misconceptions and

know how to stretch and challenge (Teacher, Marker).

The most significant benefit was perceived to be the ability of teachers to use their

applied assessment skills alongside their subject and student knowledge to make

exams as valid and reliable as they could be.

Benefits to exam design

Over four fifths of all respondents (84%) believed that teachers could draw on their

classroom experience to bring insight to exam design. This leads to better quality

exams.

Involving teachers leads to better quality, more reliable questions (Exam

question writer/reviewer).

Teaching requires almost continuous assessment of students; this

experience enables them to be familiar with examinations and how they

can be effective (Exam question reviewer).

Respondents gave a range of reasons why they believed teachers could design

better exams, these are discussed below.

Appropriate demand

Half of all respondents told us that teachers were uniquely placed to ensure that

exam questions are targeted at the right level of demand for students.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 11

Their student experience means that teachers have realistic expectations of what can

be achieved by students across all ability levels, from the lower performing to the

most gifted. This ensures that exam questions strike the right balance between

providing challenge for students while being accessible for the whole cohort.

Using practising teachers in exam design ensures that “question content is usually

age and development stage appropriate” (Teacher, exam question writer).

Teachers are experts in the levels of understanding across the range of

candidates in schools. They are best placed to pitch exam papers at the

right level of challenge and support for all learners (Teacher, Marker).

Senior examiners were particularly likely to mention this benefit. Fifty nine percent of

those who develop exam papers told us that teachers were best placed to write exam

papers at the correct level of demand, compared to 39% of non-senior examiners.

Language and structure of questions

Just under a quarter of respondents (24%) believed that teachers best understand

the vocabulary and question structure needed to allow students to demonstrate their

true understanding of a subject. They have the practical assessment experience to

recognise how questions may perform in a live context.

Teachers know first-hand how students respond to particular questions,

both in terms of content and style, and this provides a valuable safeguard

against eccentricity in questions (College Principal).

These respondents believed that teachers’ experience with students allows them to

identify where wording is inappropriate or ambiguous and that they are well placed to

spot where “an easy/hard question may be seen differently by students” (Teacher,

exam question writer). This helps to set clear, precise questions which test students

on the constructs intended. A handful of respondents added that teachers can use

this same insight to structure mark schemes.

The major benefit is that teachers in schools have the best possible idea

of how current students perform and relate to exam questions. This means

the exam papers are more accessible and test the material on the

specification not the ability to understand the way the question is written

(Exam question writer/reviewer, Teacher).

Cultural context

A minority of respondents (8%) suggested that practising teachers have an insight

into the real life experiences of students and how they relate to the subjects being

taught. These respondents believed that this brings vital “cultural capital” which can

help avoid papers “full of unconscious bias that will discriminate against sections or

groups within the exam cohort” (Teacher).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 12

This promotes accessible exam papers as examiners can construct question

contexts and case studies which are relevant and familiar to students.

Another factor mentioned by 4 respondents (all current senior examiners) in relation

to question paper design included the ability of teachers to construct papers which

can realistically be completed in the time available.

Link to the curriculum

As well as assessment experience, teachers are considered to bring subject

expertise to exam development. They have an up to date knowledge of the

curriculum, and understand how it is enacted in the classroom. This was mentioned

by just under a third of all respondents (32%).

Very simply, it is the currency of their experience and knowledge of the

specifications they are writing questions for (Teacher).

Teachers…have subject knowledge rooted in the teaching of the subject

(Exam question reviewer).

While other professionals may have subject experience, 15% of respondents

believed it is this understanding of how the subject is enacted in schools which helps

teachers to develop the very best exams. This includes how the subject links to

assessment objectives, the inter-relationship of topics within it and the “phraseology

used in the teaching and learning” (Teacher, Marker). Teachers can therefore ensure

that students are assessed on what they are actually learning in the classroom.

Students and teachers frequently complain about papers that do not seem

to be fair or to be testing what they have been studying - having teachers

involved in the process helps to minimise this issue (Exam question writer,

Teacher).

“Out of touch” examiners

While it was implied in many of the responses above that non-teachers (including

retired teachers) are not as well placed to set appropriate question papers, a fifth of

individuals mentioned this specifically.

They stated that examiners who either have never, or who no longer teach, can be

“out of touch” with students and the subject being taught. Perceptions of this were

heavily linked to a respondent’s role in the exam system. Of the 23 comments on this

topic, 18 (78%) were made by senior examiners. Nine of these senior examiners

explicitly drew on their own experience of working alongside non-teachers in their

response.

My experience of non-teachers setting examination papers is mixed at

best (Exam question reviewer).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 13

As an examiner and reviewer, the quality of papers written by teachers is

much higher than those written by individuals not involved with pupils on a

regular basis (Exam question writer/reviewer, Teacher).

When elaborating, most of these respondents believed that non-teachers were too

far removed from the students taking the qualification. While they may be an expert

in their subject, they are less familiar with the cohort and their capabilities. This can

result in questions that are too difficult, too easy or not suitably discriminating.

I have a really good idea of what can be expected of an 16 year old

student that I think perhaps universities and those who aren't in education

don't and this informs the paper that I set” (Exam question writer/reviewer,

Teacher).

Respondents identified both ex-teachers and those who have never taught the

cohort, as those at risk of being ‘out of touch’. However, they were most likely to

pinpoint those working in Higher Education as being too distant from students.

I have found that academics tend to use wording and vocabulary that

students of the age group sitting A level exams do not ‘get’ (Exam

question writer, Teacher).

Not all respondents believed that ex-teachers were not suitable examiners, however.

Many made a distinction between recently retired teachers and those who have been

out of the profession “too long”.

The longer the period of retirement, the greater the perceived risk of being out of

touch. Recently retired teachers were therefore seen by some as a good option for

designing exam papers;

I firmly believe questions should be set by individuals with recent teaching

experience. I believe recently retired teachers may be the best option

personally (Teacher, Marker).

As well as being distant from the students, 6 respondents believed that non-teachers

are less familiar with the subject being assessed and the concepts being covered;

Although non-teachers should be very aware of the specification they are

often out of date (Exam question writer, Teacher).

Overall, the weight of opinion was that practising teachers brought huge strengths to

exam design. Teachers understand what students are learning, how they respond to

assessment in the real world and what might realistically be expected of them.

Benefits to teaching

Over a quarter of respondents (28%) told us that involvement in the exam system

also benefits teaching and learning itself.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 14

This was most likely to be highlighted by non-senior examiners. Thirty five percent of

non-senior examiners mentioned this compared to 21% of senior examiners.

It may be of note that respondents did not state that involvement in designing exams

was essential here, and we might infer that at least some of the same insight could

be gained through marking papers alone.

Eleven percent of all respondents talked in general terms of examining being a vital

way of improving teaching practice.

Teachers have been encouraged to be examiners for a very long time. It is

essential CPD for them (Centre).

Given that assessment and learning are so imbricated, there are clear

advantages for exam boards and teachers in their working together closely

(Centre).

A handful of respondents broke this down further: perceived benefits included

increased improved knowledge of the subject and specification (8 respondents), and

greater expertise in assessment which they can apply in the classroom to aid

learning (4 respondents).

 It helps them gain and develop their subject knowledge, questions setting

skills and case setting skills (Exam question reviewer, Teacher).

Two respondents also noted that developing exam papers was a stimulating task,

which “keeps the subject interesting and fresh” (Exam question reviewer, teacher).

As well as general improvements to teaching, 16% of respondents believed exam

design gives teachers insight into what actually is being tested in exams allowing

them to prepare their students better.

This knowledge can be cascaded down through centres. These respondents focused

on quite legitimate ways of doing this, and in this section there was no mention of any

malpractice.

I think for teachers, schools, and candidates then they get a better insight

into how the examination will probe knowledge and understanding, and

how the mark-schemes will be applied (Exam question writer/reviewer).

The benefits of teacher involvement in developing exams for qualifications that they

teach were dominated by the broad themes above. There were few remaining

responses which did not fit into either category. These are briefly discussed below.

Four respondents believed that teacher involvement in designing exams lends a

legitimacy to the system. It builds confidence amongst teachers, students and

parents. The involvement of teachers adds a perceived soundness to the system as

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 15

teachers are not only experts in their subjects and students, but are also invested in

making exams as good as they can be for their students.

Teachers already have very little confidence in exam boards…. The only

measure of confidence that remains is that if the people setting the papers

currently teach, and teach pupils who will sit that exam (Teacher, Marker).

There are benefits to society, in that exams are seen as belonging to the

wider community rather than being abstract and remote imposition from

examination boards (College Principal).

Four respondents discussed how the smooth running of the exam system depended

on teacher involvement in exam design.

Two senior examiners discussed their experiences of writing papers with non-

teachers. They both claimed that a lower level of subject and student knowledge

resulted in more revisions to question papers, incurring increased time and costs for

exam boards. One centre suggested that using practising teachers as examiners is;

The only way in which the system can be made affordable and the only

way in which the relevant body of expertise can be found (Centre).

Organisational responses

The views given by the 15 organisations responding to our call for evidence were

similar in many ways to the individuals reported above. Organisations discussed at

length the significant benefits that they believed existed when teachers write the

exam papers that they teach. There were no evident patterns in the nature of

responses by organisational type. Where any do occur they are identified below.

High quality assessment

Organisations told us that involving teachers in exam design results in the production

of high quality, valid, assessments. Fourteen of the 15 organisations mentioned this,

including all exam boards responding to this call for evidence.

Having teachers involved in the setting and reviews of examination papers

brings significant benefits to the quality, validity and differentiation of

questions and papers (JCQ).

The employment of practising teachers in the drafting and production of

exam questions and papers results in significant benefits to the education

system and to the quality of assessment (NAHT).

As with the individual respondents, organisations were most likely to talk in terms of

teachers being able to construct exam papers which are at the right level of demand

for the cohort.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 16

This means that they are both challenging but accessible and allow discrimination

between candidates. This was mentioned by 11 organisations. Two of these noted

that this is particularly important in the context of some reformed GCSE exams,

where one untiered paper needs to be accessible to the full ability range.

Helps ensure questions are appropriate to the age and ability-range of

candidates (CIE).

Teacher-examiners…possess a greater understanding of the range of

abilities of all students and what will therefore stretch and challenge

different types of students (ASCL).

Six organisations believed that teachers were particularly well placed to develop

exams as they understand how the relevant cohort responds to live assessments.

This helps them to construct exams which allow students to demonstrate their

knowledge of the subject, rather than any irrelevant factors. This includes a clear

understanding of what language to use in exam questions.

High-quality assessment is wholly undermined if language used in exams

is not appropriate. On the one hand, this relates to the prosaic

consideration of knowing the typical vocabulary of current students.

However, it also relates to the knowledge that Senior Associates have of

students’ understanding of subject matter and differences in conceptual

vocabulary among them (AQA).

Teachers with recent and relevant experience can make a valuable

contribution to the test development process and help to ensure its

validity. This includes being aware of…the importance of accessibility for

all students including removing construct irrelevant variance (NFER).

Six organisations (including 5 exam boards) also told us that this understanding of

how students respond to exam questions allows teachers to construct the best mark

schemes. This was an area which was not strongly emphasised by the individual

respondents.

They have an appreciation of the range of likely student responses and

are therefore able to construct excellent draft marking schemes that

encompass a range of valid student responses (JCQ).

Link to the curriculum

Ten organisations referred to the subject knowledge that teachers bring to exam

design. Not only are they subject experts but they understand how the specification is

delivered in schools, ensuring the exam is rooted in the curriculum.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 17

School curriculums are continually developing and evolving. The

employment of practising teachers provides a ‘direct line of sight’ between

an expanding curriculum, teaching and exam assessment (AQA).

Teachers understand the "delivered" as well as "intended"

curriculum/specification and ensure that exams are constructed giving due

regard to this (NEU).

Benefits to teaching

Six of the 15 organisations noted that involvement in exam design provides valuable

Continuing Professional Development (CPD) for teachers. They believed that it

improved both subject and assessment knowledge and helps teachers prepare

student better for exams in a quite legitimate way.

Becoming an examiner is an excellent form of continuing professional

development (CPD) for teachers… Through examining, individual teachers

develop their assessment expertise including knowledge of the

specification and strengthening of their subject knowledge (NAHT).

Viability of the exam system

Organisational responses were far more likely than the individual ones to discuss the

role of teachers in ensuring the viability of the exam system.

This was mentioned by 7 organisations, including 3 exam boards. These respondent

all noted that using teachers is essential in securing a large enough pool of qualified

examiners to design the number of exams required. These may be difficult to recruit

otherwise, particularly in minority subjects.

It would seem pertinent to ask the question ‘If not teachers, who would do

it?’ While there may be a sufficient pool of retired teachers who have

recent experience to enable the needs of the system to be met in the short

term, this is unlikely to prove sustainable over the longer term (CIEA).

It keeps the costs for the system at the current levels, because teachers

who work in question/question paper do not see the money they earn as

their main motivators (OCR).

Public confidence

Organisations were also more likely than individuals to highlight that teachers have a

role in ensuring both public and professional confidence in the exam system. This

was mentioned by 5 of the 15 organisations replying to our call for evidence.

It builds professional confidence in the quality of the examination system,

because teachers know that their colleagues are involved in the system,

and they have confidence in their professional integrity and in their

familiarity with the specification and the required standard (OCR).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 18

Unlike individual respondents, organisations did not overtly question the ability of

non-teaching examiners. Only NAHT suggested that the benefits of teachers

designing exams “cannot be substituted by relying on examiners who are not

practising teachers.”

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 19

4. Risks of teacher involvement in developing exams
for the qualification that they teach

Just 2% (3) of the 123 respondents responding to this question told us that there was

no risk where teachers taught and developed the same qualifications. In contrast

almost four fifths of respondents (78%) perceived there to be some risk of

malpractice in such a system.

This is not to say that these respondents identified a significant risk. Many said that

while a breach in confidentiality was possible, in practice exam board controls and

teacher professionalism were likely to mitigate this.

The remaining respondents did not give an explicit view on whether there were risks

where teachers taught and developed the same qualifications.

Size of the risk of malpractice

Few respondents explicitly described the size of the risk involved. Where they did,

13% of all respondents perceived it to be a small one.

I think this is a very low risk, and certainly not as bad as some of that

shown in the press. As usual most of the cases where things go wrong are

in the public domain whereas the vast majority of good practice remains

unnoticed (Exam paper reviewer).

I believe that this risks is incredibly small. The professionalism involved in

both teaching and exam work is paramount (Exam paper writer, Teacher).

In contrast, 2 respondents believed that the risk was significant, while a further 2

(both senior examiners) stated that it was impossible to know how big it was;

Clearly it does happen sometimes, but it is impossible to tell if the cases

last summer are isolated incidents or if this sort of thing happens more

frequently but goes undetected (Exam paper writer/reviewer, Teacher).

Significant in their current format because of the issue surrounding

confidentiality (Teacher, Marker).

The nature of the risk of malpractice

Just under a quarter (24%) of all respondents talked in broad terms about access to

exam papers raising a risk to confidentiality. These mentioned information being

“leaked” or students being advantageously prepared for exams in some way.

There is an obvious risk in teachers disclosing confidential information

about the content of the papers (Exam paper writer/reviewer, Teacher).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 20

Some were more specific on what form this risk might take. A fifth of respondents

talked about teachers “teaching to the exam” by focusing teaching on topics that they

knew would be covered and omitting areas which would not be assessed.

This narrows the curriculum for students but also gives them an “unfair advantage”

when it comes to the exam. Senior examiners were slightly more likely to mention

this than those who don’t develop exams.

I cannot see how any teacher would not steer their teaching toward certain

topics if they had prior knowledge of the questions (Exam paper

writer/reviewer, Teacher).

There is always a risk that the person developing the exam will teach to

the exam rather than delivering a whole learning experience for the

student (Teacher, Marker).

A minority of respondents (9%) believed the main risk was that teachers might reveal

the questions on the exam paper, or give their students or colleagues strong hints as

to the nature of these.

At worst case scenario some teachers have actually ‘leaked’ the questions

evidenced by the fact certain topics had never been examined in a certain

way (Teacher, Marker).

Many of those who highlighted a risk of malpractice discussed whether the leaking of

information may be intentional or subconscious. Overall, the balance of opinion was

that “unscrupulous examiners” were more likely to be an issue.

One fifth of respondents believed that examiners may deliberately leak subject areas

or the content of questions, in order to gain an advantage for their centre. Another

11% believed that it may be difficult to avoid giving away some aspect of an exam

paper subliminally. This would most likely take the form of giving slightly more

emphasis to areas of the curriculum which teachers know will be on the exam paper.

Even with the most stringent confidentiality clauses it is impossible for a

teacher who knows what will be in the exam to not, perhaps

subconsciously, focus slightly more on those areas of the specification in

revision sessions (Exam paper writer, Teacher).

Five percent of all respondents (6) believed that the risk of malpractice was much

higher in the ‘smaller qualifications’ rather than A levels and GCSEs. Most of these

mentioned the Pre-U qualification specifically.

Finally, a small number of respondents (4%, n=5) stated explicitly that the benefits of

having teachers developing the qualifications that they teach is significant enough

that it outweighs the risks inherent in this.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 21

The benefits to pupils in having current teachers as examiners far

outweighs the risk (Teacher).

Generally the views of senior examiners were in line with those who were not

involved in developing papers. They acknowledged a risk of malpractice and were

more likely than not to identify this as a small risk.

However, at times their responses were more polarised than amongst those who

don’t develop papers. While many were emphatic that any risk was low and linked to

the actions of a rare unscrupulous examiner, others argued that it could be

“unavoidable” for any senior examiner to prevent their knowledge of the exam from

dictating their coverage of the syllabus.

Of course there is the danger that revision and coverage will be guided by

what one has set and I am not sure how this can be avoided….To that

extent it cannot be fair I am afraid (Exam paper writer, Teacher).

Experiences of malpractice

In evaluating risks, many respondents discussed their own experiences of

malpractice (or more usually the lack of such incidents).

In most cases this drew on their own examining experience or their contact with a

teaching colleague, who developed exam papers. Of the 35 individuals (29% of all

respondents) who spoke about incidents of malpractice, 31 suggested it was

extremely rare.

It is also worth noting that the VAST majority of all examiners have not

leaked their questions (Teacher, Marker).

The main reason given for low level of malpractice was that of teacher

professionalism. Current teachers and examiners emphasised both their own

integrity and those of the examiners that they know personally and professionally.

I have worked with many Principal Examiners for many years now and I

cannot imagine a single one of them using their position to advantage

themselves, their school or their pupils (Marker).

Indeed, a minority of respondents (6%, n=7) told us that teacher-examiners were so

professional that they may even over compensate and disadvantage their students in

an attempt to ensure that they didn’t give any details of an exam paper away. Six of

these were senior examiners speaking from personal experience of balancing

teaching and examining roles.

If anything, I go to the opposite extreme and ensure that the widest

possible range of work and questions are covered (Exam paper

writer/reviewer, Teacher).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 22

Eight percent of respondents pointed to aspects of the exam design process which

minimise incidence of malpractice. Senior examiners were more likely to provide

these insights.

Exam papers are designed well in advance of being ‘live’ and senior examiners are

likely to have designed a number of subsequent papers in the interim.

This means that they often cannot recall in detail what will be on a paper for any

series. Equally, questions undergo many iterations and there is no guarantee that a

question submitted by an examiner is still on a paper, or in anything resembling its

original form.

For many setters there is such a long time gap between setting and the

paper date, and there are so many different papers that one has set, that

you forget any significant details of the papers altogether. I haven't a clue

what questions are coming up on the papers I've set! (Exam paper writer,

teacher).

However, a small number of respondents said they were aware that incidents of

malpractice do take place. Two of these talked in general terms, and another 2

mentioned specific incidents that they had encountered.

Teachers can direct revision in their classes to the topics and the aspect of

that topic that will be examined. They also tend to share this knowledge

with colleagues in the same setting in my 30 years of experience (Retired

teacher, Marker).

Pressure on teachers

In their assessment of the risks of teachers developing exams in the same

qualifications that they teach, a fifth of respondents discussed the enormous

pressure that teachers are under. This was perceived to intensify any risk.

Teachers who are under extreme pressure to perform and fear losing their

jobs if their students do not meet their targets can have their professional

ethics warped out of all reasonable shape (Teacher).

Seven percent of respondents (9) saw this pressure as coming from within centres.

Senior examiners were particularly likely to discuss pressure placed on them from

centres. Three discussed their own experiences of being pressurised by centre

management to breach confidentiality to improve their students’ results.

Teachers are under pressure to get good results. Head teachers tend to

adopt the 'by any means' approach and teachers who are examiners are

urged to use their specialist insight into achieving these results (Exam

paper writer).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 23

There is an expectation, not always unspoken, that if you know what is on

the paper, you will share that with your candidates, often by arranging a

revision class on that topic (Exam paper writer, Retired teacher).

In contrast, one senior examiner explained that they had never been put under any

pressure by their centre to commit malpractice.

Other sources of pressure on teachers included accountability measures and

government agencies, the incentive of performance related pay, school fees,

students, as well as the pressure that teachers might put on themselves for their

students to get the best marks possible.

School fees, league tables, accountability regimes and appallingly harsh

management regimes are the true culprits here (Teacher).

Trust in the teaching profession

In discussing risks of malpractice, 14% of respondents expressed a belief that the

system is inherently based on trust and that we must have faith in the

professionalism of those involved.

Teachers are trusted to maintain confidentiality in other aspects of their teaching role

and examining should be no different. Throughout the consultation, senior examiners

were most likely to call for a greater trust in teachers. In this instance, they accounted

for 11 of the 16 responses on this topic.

Teachers are professionals and should be expected to show moral

integrity in this and in all aspects of their work. The assumption should

always be that they can be trusted, as indeed it is clear the overwhelming

majority can be - these high profile cases are evidence of individuals who

lacked integrity, not a broader structural problem (Centre).

A further 3% of respondents (4), all of whom were senior examiners, suggested that

there is always a risk of malpractice in any industry, where professionals are

entrusted with confidential information. They did not believe this represented any

inherent systemic problem.

There is always an element of risk when anyone is exposed to confidential

information - in any sphere, from that of the doctor's receptionist to the

member of a jury provided with information concerning a trial. Teachers

are always privy to confidential information… they are professionals and

keep this information to themselves in the vast majority of cases. There

has to be an element of trust (Chair of examiners, Teacher).

Thirteen percent of respondents made comments which did not fit into the themes

above. These are summarised briefly below.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 24

A minority of respondents (9%) believed that one of, if not, the major risk of teachers

developing the qualifications that they teach, is that the exam could become

weighted towards the teachers own areas of expertise, or that its demand reflects the

ability of the cohort the examiner teaches.

A further 5% of respondents (6) told us that examiners should not be allowed to

develop exams in the specification that they teach.

I was shocked to hear that teachers who write the exam paper can teach

that too. Whether they mean to or not the temptation must be there to

teach their students to the paper - how can you not? Teachers who write

that exam paper should not under any circumstances be allowed to teach

that paper (Teacher, Marker).

Organisational responses

The nature of organisational responses was slightly different to the individual

responses above. Amongst organisations there was little discussion of the nature of

the risks of teacher involvement in developing exams. Instead responses focused on

the low incidence of malpractice and the need to ensure that any action to tackle any

risk is proportionate.

Risk of malpractice

Ten organisations agreed that there was a degree of risk in teachers developing

exams in the qualifications that they teach. Generally there was only a very general

acknowledgement of risk, without much expansion on what form this might take.

JCQ and awarding organisations acknowledge that there are risks, as

there are with any system that could be adopted and for any profession

that requires integrity (JCQ).

Only Pearson discussed the possibility of teachers leaking information deliberately,

or subconsciously by directing teaching to certain subjects.

CIEA also noted that a distinction should be made between the risks for those who

teach the qualification that they set an exam in, and for those who teach the specific

syllabus. The latter “creates the most obvious conflicts of interest for individuals”

(CIEA).

Three organisations noted, however, that the risk of malpractice must be balanced

against the huge benefits that teachers bring to the system.

The significant benefits of involving teachers in the design and production

of assessment materials must be balanced against the risks of any

malpractice taking place (ASCL).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 25

Incidence of malpractice

The main theme from the organisational responses was that the level of malpractice

was believed to be very low. This view was stated by 12 of the 15 organisations

responding.

The two cases this year involving our qualification were as rare as they

were serious (CIE).

A few high-profile cases in some examined courses do not necessarily

indicate a systemic problem. The baby should not be thrown out with the

bathwater (NEU).

When discussing the low incidence of malpractice, organisations were most likely to

attribute this to the professionalism of examiners.

A critical factor is the professional integrity of our examiners. Our senior

examiners are teaching and assessment professionals, often with years of

experience in both careers. Their strong ethical drive mitigates the risk of

malpractice (Pearson).

Much like the individual responses, 3 organisations believed there is even a risk of

examiners disadvantaging their own students in an attempt to embody complete

integrity.

Experience of GSA heads suggests that teachers who are examiners go

out of their way to avoid using material which may come up in an

examination, sometimes to the detriment of their own candidates (GSA).

Finally, 3 exam boards suggested that the low levels of malpractice was also due to

their own safeguards and the nature of the exam design process.

Given this low level of perceived malpractice, organisations were forthright in their

belief that any response to risk must be proportionate and must not damage the

integrity of the exam system.

Any additional response to manage those risks must be proportionate to

the size of the problem and the impact of any actions on the system as a

whole must be carefully considered (NAHT).

Trust in teachers

Five organisations discussed trust in teachers. These agreed that we must have trust

in the teaching profession to act with integrity, and that teachers almost universally

uphold the trust placed in them.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 26

It is important that teachers continue to be a part of the examination

system and that they are trusted to do so (OCR).

Another 5 organisations noted that there are many other industries or sectors which

rely on the integrity of professionals. They did not believe that the exam system

compared unfavourably with these.

AQA specifically proposed that Ofqual carry out some research to establish the level

of risks across comparable industries.

In a system based on personal integrity, we believe the numbers bear

comparison with instances of irregularities in other professions (AQA).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 27

5. Views on the effectiveness of the current
safeguards used to prevent disclosure

Respondents were asked to give their views on the effectiveness of the current

safeguards used to prevent disclosure of confidential information by the examiners

developing them. A total of 118 individuals responded to this question.

Safeguards are effective

Over 60% of respondents believed that safeguards are strong enough. Nine percent

of the total felt strongly on this declaring that the controls in place are "excellent" and

"very effective".

The system is highly effective, clearly, as so few incidents ever arise

(Exam paper writer, Teacher).

A smaller number of respondents were less emphatic, and talked in terms of

safeguards being good enough, although possibly open to abuse by those who set

out to commit malpractice.

Adequate but open to abuse by unscrupulous teachers (Exam paper

reviewer, Teacher).

Five percent of respondents (6) pointed to the few instances of malpractice which

occur every year as evidence that safeguards are working.

Given the high number of examinations per year, and the low number of

'leaks' the effectiveness seems high (Teacher, Marker).

Over a quarter of those who believed that safeguards are effective did caveat that

this relied to a degree on the integrity of those working in the system.

In most cases, respondents believed this reliance on teacher integrity was warranted.

Many based this on their own experience of working in examining, or on their contact

with examining colleagues who embody the high professional standards required.

Good. Ultimately it’s down to a professional acting with integrity. The risk

here is no greater than in many other professions where boundaries can

be crossed (Exam paper reviewer, Teacher).

To a certain extent all exams are built on trust. No inspection system could

guarantee that every exam is honest but the expectation is that they will

be and the vast majority are (Ex-head teacher).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 28

Formal and informal controls

In their assessment of safeguards, respondents discussed the effectiveness of both

formal and informal controls in place at exam boards. Some responses were very

general in nature, while others provided much more detail.

Formal controls relate to the safeguards designed into the system by exam boards.

Eighteen percent of people responding to our call for evidence mentioned specific

formal controls in their discussion of why safeguards were so effective.

The safeguards mentioned were varied, with no one control particularly singled out

for approval. Most references (8 responses) were made regarding robust monitoring

and investigation systems and the sanctions in place for anyone found to be guilty of

malpractice. The impact on future livelihood was perceived to be significant if a

teacher was caught cheating;

How much would it be worth for a teacher-examiner to disclose

information? Several million pounds, I would think - enough to retire

on...we all know that we would lose both our day job and our examining

job if we were found out (Exam paper writer/reviewer, Teacher).

A further 7 respondents discussed the effectiveness of confidentiality agreements,

with 6 more mentioning the efficacy of secure IT systems in safeguarding confidential

information. Finally, 2 respondents praised examiner recruitment and training

processes as a means to safeguard against malpractice;

Training is provided to ensure this is achieved. I believe this and the

constant reminders of what is expected is appropriate (Exam paper

writer/reviewer, Teacher).

Informal controls can also mitigate the risk of malpractice. These were referenced by

9% of respondents in their discussion of why safeguards were effective. Most of

these discussed the nature of the exam design process.

As previously discussed, the length of this and the number of people involved can

make breaches of confidentiality less likely as senior examiners simply cannot recall

what is on the paper.

I worked with a colleague for many years who set questions for A-level

mathematics. He explained… this process seemed to be designed to take

a number of years, so that it was impossible to predict either whether or

when a question that you had devised would actually be used. Nor was it

possible to be confident that the question would be used in its original form

(College Principal).

Four respondents also discussed the power of a ‘community of practice’ within

examining teams as a safeguard against malpractice.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 29

Professional pride and loyalty to these teams reinforces the need to uphold the

climate of professional confidentiality within the team.

The team that work together on the papers for my subject respect each

other’s professionalism and are fully aware of the hundreds of hours' worth

of work that would be obliterated if anyone in that team were to divulge the

contents of any one exam paper” (Chair of Examiners, Teacher).

Senior examiners were no more or less likely to believe that safeguards are effective,

despite their far greater familiarity with the controls in the system.

Safeguards are not effective

While most respondents believed exam system safeguards to be sound, 15% of

respondents believed that safeguards are not effective enough. Again, senior

examiners were just as likely to identify a weakness in safeguards as those who were

not involved in developing exams.

There was less explanation of why safeguards were insufficient, with many

responses limited to a few words; “weak”, “inadequate”.

They are simply not effective. Teachers will naturally use the knowledge

that they have to attempt to maximise the achievement of their students.

There are no safeguards. Not ones that work anyway (Ex-head teacher).

There is little safeguarding that I am aware of (Exam paper writer/reviewer,

Teacher).

Three respondents pointed to public or personal experiences of malpractice as

evidence that safeguards are flawed.

They don’t work. I had a colleague share what topics to cover and what to

avoid, she’d made notes on the paper she’d set (Teacher, Marker).

A handful of respondents were more specific on the safeguards that they believed to

be ineffective. Three respondents criticised the security of online systems used in

exam development. They believed that systems are not robust enough to prevent

some examiners retaining access to a version of the exam paper.

In my former capacity as a Head of Centre, I was shocked at the ability

and the speed of access staff who were social media savy and IT savy to

bypass safeguards and gain privileged information (Marker).

Two senior examiners said they had experienced a lack of training in how to manage

the conflict of interests in their teacher-examiner role.

Not very effective. I had no training at all on managing the potential conflict

between roles of teacher and examiner, no one even spelt out to me that

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 30

there WAS a potential conflict. It was just tacitly assumed that we would

behave honourably (Exam question writer/reviewer, Teacher).

The remaining responses to this question did not directly give a view of the

effectiveness of safeguards. Ten percent of respondents stated they didn’t know

enough about the processes in place to judge their effectiveness.

The remainder talked more generally about the risks of malpractice and the factors

which mitigate or encourage/enable cheating. These responses are discussed below.

Trust in the teaching profession

Twelve percent of respondents (most of which were senior examiners) spoke further

on the integrity of teachers. Once again, most responses of this kind suggested that

teachers were highly trustworthy individuals and called for a greater culture of trust in

teachers in education.

In a similar vein, 4 respondents warned against overhauling the system due to the

actions of a few unscrupulous individuals.

The cases in the media in recent weeks, and this review, are reactions to

people acting inappropriately. The whole system does not need to be

overhauled because of the actions of a tiny majority (Exam paper writer,

Teacher)

Some responses on teacher trust were more neutral or negative. Five simply noted

that the current safeguards:

Rely on the professional integrity of teachers, and as we've seen this

summer that is lacking in some cases (Exam paper writer, Teacher).

Teachers teaching the same specification that they develop exams in

This theme was raised by 8% of respondents discussing safeguards. Half of these

volunteered the fact that they did not teach the specification that they designed

exams for.

While this was seen to avoid a conflict of interest, it was also noted that this can

mean that they are less in touch with students and curriculum developments.

I do not teach subject where I have set exam papers out of choice as I do

not think it is possible for a teacher to (not) have some bias in

teaching/revision (Exam question writer, Teacher).

Three respondents believed that the only way to truly safeguard the confidentiality of

exams is to prevent examiners from teaching the exact specification that they

develop exams for.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 31

Accountability

Four respondents believed that the pressures on teachers both from management

and the accountability system may undermine the effectiveness of safeguards.

I can imagine a teacher threatened with improving exam results or losing

their job - as many are - giving into this pressure and disclosing

information (Exam paper writer, Teacher).

Organisational responses

Responses from the 15 organisations were similar in opinion to the individuals, as

they also believed safeguards to be broadly effective.

Nine organisations believed this to be the case. It should be noted, however, that 4 of

these responses came from the exam boards who have designed these safeguards

(CIE, AQA, JCQ and Pearson).

JCQ and the major awarding bodies take the integrity of exams very

seriously and have robust procedures to secure against malpractice

(NAHT).

Seven organisations cited the low number of incidents of malpractice as evidence of

the effectiveness of existing safeguards.

Overall, the current arrangements are effective as the number of incidents

reported (and alleged) are very small in comparison with the number of

teachers who have access in advance to examination material (CIEA).

Seven organisations described aspects of safeguards which they believed to be

effective in preventing malpractice. Four exam boards mentioned the effectiveness of

contracts and confidentiality clauses in preventing malpractice. Five organisations

discussed the effective monitoring of examiners. JCQ, AQA, NAHT and HMC

referred to statistical monitoring of the results gained by students in the centre where

an examiner teaches. CIE referred to social media monitoring for evidence of

malpractice.

Six organisations praised the effectiveness of responses to malpractice, including

use of sanctions. The repercussions for committing malpractice were believed to act

as a powerful deterrent to examiners who may be at risk of breaching confidentiality.

Compromising the security of examinations has led to severe punishment

for teachers – often dismissal – and that is a powerful incentive for

teachers to maintain the integrity of the system (MEI).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 32

Four organisations (including 3 exam boards) believed that the guidance and training

provided by boards was effective in ensuring that examiners understand the

confidential nature of their work.

AQA and CIE told us that they had robust procedures to allow individuals to report

suspected malpractice. CIE believed that these are working in so far as head

teachers, teachers, candidates and others are willing to report allegations of

malpractice.

One organisation - the GSA - believed that while safeguards work well in GCSEs and

A Levels, this may not be the case in smaller qualifications;

The dangers which have occurred this summer have been centred on

small examination boards or papers set for small cohorts (GSA).

Unlike the individual responses, no organisations told us that safeguards were not

good enough. Of the remaining 6 organisations, 5 did not express an explicit view on

this and 1 said they did not know if they were effective. Two organisations (NASUWT,

ASCL) noted that it was appropriate that Ofqual regularly review the effectiveness of

safeguards in the exam system, however.

Finally, 4 organisations reiterated the need to trust in the professionalism of teachers.

These organisations noted that teachers are a central part of the exam system and

their integrity and professionalism should be recognised.

Across the GCE/GCSE system there is a long-standing and deep-rooted

culture of professionalism and integrity. Any changes to the current

arrangements need to build on that and not seek to undermine it (CIEA).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 33

6. Improving safeguards against malpractice

Of the individuals responding to our call for evidence, respondents commented on

how safeguards used to prevent disclosure in exams, might be improved if teacher

involvement in exam design were to continue.

Just under three quarters (74%) made specific suggestions for improvements. These

related to aspects of assessment design, the profile of the examiners themselves,

how examiners are managed by exam boards and sanctions for malpractice.

There isn’t always a clear sense of how important these improvements were seen to

be. Some respondents made it clear that they could only suggest tweaks to an

already robust system, however other respondents simply listed the improvements

that might be made.

Examining personnel

Forty percent of respondents suggested improvements to the system relating to the

senior examining personnel developing the exams.

The primary theme discussed was one which reoccurred throughout the call for

evidence- whether teachers should be allowed to develop that specification that they

teach.

Just over one fifth of respondents (22%) believed that safeguards could only be

improved if teachers were prevented from teaching and developing exams in the

same specification.

This was slightly higher amongst senior examiners (27%). These respondents stated

that teachers should continue to develop exams but only for either a different

specification or a different board. They believed this would allow teachers to bring

their subject and student knowledge to the exam process, but without the risk of

disclosure.

There would be a logic to not to allowing teachers to set, moderate or

otherwise have sight of papers before they are sat by their pupils. In other

words teachers could mark a specification sat by their pupils but not be

involved in setting it. But they could set or moderate a paper for a different

board (Centre).

While this was the most frequent suggestion, not all of those who proposed it were

categorical in their support. Respondents pointed out that this change to the system

may have a major impact on senior examiner recruitment and their knowledge of a

specification. One respondent noted that it would also be difficult to implement for

small qualifications where there is only one exam board or specification.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 34

In subjects only offered by one awarding organisation by definition all

exam writers who also teach the subject would be involved with the same

syllabus; I do not know how safeguards could be strengthened (Exam

question writer/reviewer).

This would be a pity since it in in their own course that teachers have the

greatest expertise (Exam question writer, Teacher).

Furthermore, 3 respondents strongly opposed this suggestion to prevent teachers

from developing exams in the specifications that they teach.

Of the 68 senior examiners responding, 16% revealed that they taught a different

specification from the one that they developed (sometimes for a different exam

board). In contrast 22% develop exams in the specification that they teach.

While many respondents debated whether teachers should be prevented from

designing exams that they deliver, 9% of respondents suggested this could continue,

so long as different personnel were used for different aspects of exam development.

So while current teachers (who may be teaching the specification) could design

questions, they may only be able to see an early draft of the paper. Later iterations or

final checks of the paper could only be developed by retired or non-teachers.

Those who make the final decisions on which questions go into a

particular year's paper ought not to be current teachers in schools. Up until

this point, there is great advantage in having serving teachers developing

and testing banks are questions, but it will require a very small number of

people to make the final decision and there is no need for these people to

be serving teachers (College Principal).

Another suggestion, made by 8% of respondents, was that exam boards should

increase their reliance on recently retired teachers in designing exams. These

individuals have teaching and student experience but do not have the same

incentives to commit malpractice.

The alternative is only use professional writers such as teachers who have

very recently left teaching and who have wide experience with different

student groups (Marker).

Finally, 6% of respondents (7) emphasised how practising teachers must remain part

of the assessment design process.

I cannot emphasise strongly enough about how teacher involvement

MUST continue if we are to have relevant, appropriate exams set at the

right level (Exam question writer/reviewer).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 35

Assessment design

One quarter of respondents made suggestions for improving safeguards related to

assessment design. The majority of these focused on the use of a bank of items (or

scripts).

This was mentioned by 18% of respondents. Most of these proposed that examiners

could design individual questions for exams papers. These would be stored in a

repository and could be used in any exam series in any combination.

Respondents suggested that exam papers be constructed either electronically or by

non-teaching personnel. Others suggested a similar model but whereby whole scripts

were stored in a bank ready to be used for any exam series. Therefore no teacher

would be aware of exactly what was on any paper in any specific series.

Teachers could be employed, as now, to write questions, but produce a

bank of questions rather than a whole paper. Then a recently retired

teacher could put the questions together to make exam papers for e.g. five

series (Teacher, Marker).

A suggestion made by 6% of respondents (7) was that technology could be further

improved to maintain security of papers. Most of these respondents proposed the

use of enhanced software which does not allow any copies of materials to be made

by examiners on their home computers.

Insist that work is done only on password protected websites so no

material exists outside them (Exam question writer).

Senior examiners were much less likely to suggest changes to assessment design.

While they made up 53% of respondents to this question, just 30% of suggested

changes to assessment design were made by this group.

Exam boards management of senior examiners

Just under a quarter (24%) of respondents proposed that safeguards could be

enhanced if exam boards improve how they manage senior examiners.

Twelve percent believed that boards could do more to monitor senior examiners. In

most cases, respondents proposed greater scrutiny of the results of students in

centres of any examiners who taught and developed the exams.

Suggestions included performing statistical analyses on centre results, as well as

having students’ exam papers scrutinised by other examiners to check for signs of

malpractice.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 36

Greater scrutiny into the exam papers completed by children in the centres

of those involved prior to awarding should mean that any attempt to gain

advantage is not worth the risk (Teacher, Marker).

Other suggestions linked to management of examiners included more rigorous

confidentiality agreements (8%) and improved training (5%).

In the latter case, face to face training was seen to be particularly important in

communicating expectations and fostering a community of practice within an

examining team.

Again, senior examiners were less likely to suggest improvements on this theme. For

example, of the 16 respondents who believed greater scrutiny of senior examiners

would help to safeguard the system, 6 of these were senior examiners.

Increased sanctions for malpractice

Fourteen per cent of respondents believed that increasing (or publicising) sanctions

for malpractice could help to safeguard the security of exams.

Most of these suggested that sanctions should be harsher. This included instant

dismissal from an exam board or centre, and even criminal proceedings. A handful of

these respondents noted that sanctions should be applied to the centre as well as the

teacher, given that the pressure to cheat may have originated here.

Perhaps penalties could be made more severe - criminal proceedings

rather than just dismissal for instance. That would bring the education

sector in line with other industries (Centre).

The school should lose its OFSTED Outstanding or Good if found guilty of

disclosure (Teacher).

Respondents noted that the publicity given to cases of malpractice was an effective

deterrent. The reporting of the “catastrophic consequences” for the teachers involved

is an excellent deterrent and these felt more should be done to publicise this.

Perhaps greater sanctions for those found to be breaking their contracts

could be introduced… however, seeing as those involved this summer

have lost their jobs, careers and future income, I would have thought that

would be more than sufficient deterrent (Exam question writer, Teacher).

System level changes

A minority of respondents (6%, n=7) reiterated that management or accountability

pressures were likely to be a causal factor in instances of malpractice. They therefore

believed that teachers should be better supported and that the government should

place less importance on league tables.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 37

Gaming the system will be attempted and will continue as long as the

pressure on teachers and organisations continues to be solely exam data

driven (Marker).

No improvements required

The responses above cover suggested improvements to safeguards. However, not

all respondents believed that this was necessary. Indeed, 15% of respondents simply

restated that no improvements were required.

I do not believe that current safeguards need to be strengthened (Exam

question writer, Teacher).

Some respondents stressed that a move to improve safeguards after two apparently

isolated incidents of malpractice would represent an over-reaction by Ofqual.

They should not be strengthened - we should not automatically assume

greater oversight and bureaucracy is needed every time an individual

abuses their position (Centre).

Organisational responses

Compared to previous questions, organisations gave significantly more discussion to

the consideration of potential system improvements. As well as suggesting specific

improvements, many organisations also gave a detailed evaluation of the viability

and risks of any potential changes.

While most organisations previously stated that safeguards were effective enough,

13 of the 15 suggested improvements ranging from small ‘tweaks’ to the system, to

more radical changes.

Examining personnel

Similar to the individual responses, most responses focused on examining personnel.

However, although many individuals suggested that teachers might be prevented

from developing exams in the specification that they teach, there was little support for

this amongst organisations.

Of the 9 organisations which mentioned this, only the Exam Officers Association

(EOA) believed this was a desirable solution. The NASUWT noted that Ofqual might

need to consider the viability of this.

The remaining 7 organisations were critical of the suggestion that teachers be

prevented from developing exams in the specifications that they teach. All 4

individual exam boards warned against this.

Organisations felt such a response was disproportionate, and that it introduced its

own, more serious set of risks. The most obvious risk was that to recruitment. They

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 38

believed that teachers are likely to be far less incentivised to develop exams in a

specification that they do not teach as it may not be seen to offer the same CPD

benefits. This could lead to a reduction in the size of the pool of senior examiners.

If teachers were not allowed to author questions/question papers for the

qualification they tech, the supply of authors would decrease and most

likely disappear, this is because teachers prefer to work with the

qualification they teach for CPD reasons (OCR).

Additionally, CIE, AQA, Pearson and MEI noted that such a move could result in a

narrowing of the curriculum by threatening the viability of qualifications in minority or

low entry subjects where examiner recruitment is already difficult.

This is unworkable in a number of small subjects where only one board

offers this qualification, and so could not be used as a system-wide

approach (Pearson).

A further 6 organisations reiterated the importance of keeping teachers involved in

the exam design process. Any move to remove teachers from the assessment design

process was believed to pose a threat to quality, to the supply of qualified examiners

and to the provision of certain minority qualifications.

Some suggestions for strengthening safeguards have been made which

NAHT believes would be disproportionate to the size of the problem and

introduce additional risks the system.

These include having no involvement of teachers in the system at all, or

no involvement of teachers in the setting and reviewing of papers for the

specifications they are teaching. Both of these options would introduce

risks to the quality and validity of exams as well as a broader risk of

reducing the available workforce (NAHT).

Four organisations discussed the merits of a public register of senior examiners. All

were insistent that this should not be implemented. They believed this would expose

examiners to a heightened risk of suspicion as well as creating more opportunities for

malpractice, as students and teachers actively seek out these examiners.

If names of question/question paper authors were published, it might

actually achieve the opposite from what is intended: Students might seek

out these teachers…and attempt to gain privileged information (OCR).

Other suggestions made regarding the use of exam personnel included:

 The use of different personnel for different aspects of exam design, whereby

current teachers would not have sight of final papers or carry out final checks

on a specification that they teach (GSA, ASCL, AQA).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 39

 Exploring whether responsibilities of some senior examiners could be taken by

others, for example, by recruiting scrutineers from other boards (AQA).

 Review the size of the senior examining team which develop exams (CIE).

Management of examiners

Nine organisations discussed improvements in the way in which examiners are

managed. Five focused on improvements to training, particularly on ensuring that

teacher-examiners understand how they should manage any conflict of interests.

Four organisations suggested that contracts and confidentiality agreements could be

strengthened, or at least reviewed.

Another 4 discussed improvements to monitoring examiners. These focused on

statistical methods for monitoring examiners by analysing the results gained by

students in the centres where they teach.

The attainment of students who are taught by practising teachers who act

as questions setters must also be monitored closely in order to detect any

irregularities (ASCL).

Finally on this theme, AQA and ASCL both suggested that safeguarding of exams

could be improved by strengthening the communities of practice in examining.

We have noticed that loss of respect by colleagues had a significant

impact on those Senior Associates who committed irregularities. This

“public opprobrium” safeguard is well-developed in other, comparable,

industries… We are exploring ways in which the Senior Associate

community of practice can be further strengthened (AQA).

Changes to assessment design

Seven organisations mentioned changes to assessment design which might improve

exam security.

Five believed that item or script banking may be an appropriate way of improving

safeguards. They were cautious in their support for this however, and most caveated

that there were risks and difficulties involved, not least in resourcing the additional

workload.

Two exam boards (AQA and Pearson) were supportive of the concept of banks of

questions. Both expressed a commitment to this in their own organisations, however

both noted that it was a medium-to-long term project which could not be realised

quickly, due to the workload and significant risks involved.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 40

However, MEI and JCQ told us that item banking was not desirable. They believed

that this was either not appropriate in particular subjects, or that it was not feasible

given the increased work, costs and unknown, untested risks involved.

We note that some examination systems make use of question banks; this

would not be possible for either GCSE or A level Mathematics in view of

the complexity of rules regarding assessment objectives and sampling of

content (MEI).

Sanctions

Seven organisations made comments in relation to sanctions for malpractice. These

were varied in nature. Four believed that government bodies or exam boards could

do more to publicise the sanctions for those who breach confidentiality.

They could also publicise the details of individual teachers who have committed

malpractice and the repercussions these individuals experience.

Ofqual may wish to consider measures that could be taken to publicise the

identity of external examiners sanctioned for malpractice. Such publicity is

fairly common in professional communities (AQA).

Three organisations stressed there must be a joined up approach across exam

boards in dealing with examiners who have committed malpractice. This included the

same sanctions being applied across the sector.

In order to disincentivise malpractice, 4 organisations suggested strengthening of

existing sanctions. Most proposed that new sanctions could be applied through the

National College for Teaching and Leadership (NCTL). AQA and CIEA both explicitly

suggested that examiners sanctioned for malpractice could be barred from teaching

in the UK. AQA also suggested the consideration of civil or criminal proceedings.

At a sectoral level, Ofqual and JCQ could consider strengthening

safeguards and sanctions, including, more stringent bans from the

teaching profession, wider publicity, and the possibility of civil and criminal

action against senior examiners, although the potential consequences of

such measures on examiner recruitment would need to be carefully

evaluated (AQA).

System level changes

Seven organisations noted that centres could play a greater role in safeguarding the

system through supporting teacher-examiners to manage conflicts of interest. This

was an area which did not attract much comment from individual respondents.

We welcome suggestions that encourage senior leaders and teachers to

be aware of their staff and colleagues who are involved in question paper

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 41

setting and ensuring they get the right support and guidance to help

manage any risks (JCQ).

A number of other suggestions were made outside of the themes above. These are

summarised below:

 JCQ and NAHT believed that there is a need to communicate the extent of the

safeguards in place to the public to improve confidence in the system.

 OCR and CIE both suggested that “the system would benefit from a more

explicit discussion on ethics in examining” (OCR).

 AQA proposed Ofqual could undertake a comparison of the prevalence of

malpractice and use of safeguards in other comparable industries or sectors.

 ASCL proposed that whistleblowing procedures could be improved.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 42

7. Insight from other systems and sectors

Respondents were asked whether they could provide insight from any other

education systems or sectors which might help to inform safeguards in general

qualifications. Thirty five responses were received.

Experiences from other countries and education systems

The highest number of responses (29%) discussed other education systems. There

were no common themes amongst these, although two responses noted that the

scale of the issues faced with confidentiality in England appeared to be unusual due

to the multiple exam boards.

The fact that we have a range of private companies, developing a range of

exams, leaves us open to much more abuse than in countries where there

is a centralised system (Teacher, Marker).

One respondent suggested that other countries have a greater reliance on the use of

teacher assessments than in the UK. Another noted that item banking was used in

other jurisdictions. Comments were often unrelated to issues of developing exams

and the safeguards around this, and more on how centralised the exam system was

or how papers are marked.

Experiences from other exam boards

Four responses focused on use of teachers as examiners at the International

Baccalaureate Organisation.

International Bacc do not allow teachers to participate in question setting

for the May or November session their candidates are examined in;

however, in my experience this robs us of valuable human resources in

each session and should NOT be emulated in UK system (Exam question

writer/reviewer).

Experiences from other sectors

Two respondents discussed the lack of safeguards in higher education, while one

suggested that education could learn from business, particularly in terms of intelligent

accountability systems.

I also teach in Higher Education where the safeguards are almost non-

existent and yet there is no worry here (Teacher, Marker).

Experiences from other qualification types

Two respondents discussed safeguards in vocational and technical qualifications.

These were believed to be less tightly regulated than general qualifications.

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 43

I have experience of assessing apprentices. I would suggest that although

there are no examinations as such assessors can still have opportunity to

'cheat' the system if they so wish… Checks and balances are there but not

to the same extent as the formal examination system. (Exam question

reviewer).

Ten other responses were received which didn’t directly answer the question above.

These covered improvements which could be made to the current system, or

comments on examiners themselves. Two respondents suggested that controls on

access to exam papers once they have arrived in schools could be improved.

Organisational responses

Four organisations brought their insights from other systems or countries to this call

for evidence. Both NFER and GSA noted that the involvement of practising teachers

in assessments was considered necessary in other education system, including

Hong Kong and Germany.

My experience from other countries is of greater teacher involvement in

final assessments, for example in Germany, rather than less (GSA).

Pearson commented that teachers are encouraged to design international test items

such as PISA, TIMMS, as well as in national assessments at Key Stage 2 in England

and Wales.

Teachers are still integral to the development and marking of national

curriculum tests, which are now considered to be high stakes assessments

due to their use in accountability measures (Pearson).

Finally, Pearson also noted that academics are trusted to develop and mark exams

for their own students in Higher Education.

In HE, lecturers who deliver courses routinely set and mark

examinations….In this scenario, the professional integrity of the academic

is the only means of ensuring no unfair advantage is given; this is

considered to be an effective safeguard by the sector (Pearson).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 44

8. Other comments

Finally, respondents were able to provide any other comments on the call for

evidence. Sixty additional comments were made, almost two thirds of which came

from senior examiners.

Comments in this section echoed those already made elsewhere in the call for

evidence. The majority of these were made about the examiners themselves,

although respondents also commented on their perceptions of the exam system in

general and reiterated specific improvements which could be made to safeguards.

Examiners and their role

Two thirds of respondents discussed examiners themselves. These responses were

particularly wholehearted. Over half strongly emphasised the need for teachers to

continue to develop exams. Primarily this was felt to be a quality issue, with

practising teachers best placed to understand the students, the curriculum and how

exams work in the real world. Respondents also believed that exam boards would

face problems recruiting examiners if teachers were barred from developing papers.

I urge you not to move towards a system of exam papers written by non-

practising teachers, as the quality of the papers would diminish which

would undermine the validity. Teachers are the lifeblood of awarding

organisations (Exam question writer/reviewer).

A further third of respondents emphasised how important it was to trust teachers in

their roles as both teachers and examiners. Many provided anecdotes and reflections

from their own experience of examining to evidence that these teachers displayed

the professional integrity required of them in their dual roles.

A culture of trust must be built up and acknowledging the professionalism

of teachers in regard to upholding standards. There will always been the

odd rogue teacher but that’s the same for any profession (Teacher).

Many respondents were categorical in their belief that it is unhelpful to be mistrustful

of examiners because of a small number of cases of malpractice. A fifth of

respondents warned against Ofqual making any “knee jerk” reactions based on the

events of summer 2017, which would undermine the quality of the exam system.

Please do not respond in a knee jerk fashion that would be to the

detriment of the integrity of the exam system in England - the exams

would suffer and so would students. There are no better people to have

involved in the writing of exams than those who teach the subjects and the

courses (Exam question writer, Teacher).

Five respondents referred to changes that had already been made to the exam

system as a result of similar concerns, namely the ban on teacher-examiners

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 45

providing training. These respondents warned against a similar reaction from Ofqual

to this issue.

Finally, three respondents restated that teachers should not be allowed to develop

the same specification that they teach, but that they could work to develop different

specifications or for different boards.

Comments on the exam system

Just over a third of responses were comments on aspects of the exam system. Most

were positive in their view of the system. These believed that the system was

generally a good one, which required little change.

The exams have become much better in my years of teaching (Teacher).

The system in general works. Tweak it. Don't destroy it (Exam question

writer, Teacher).

Two pointed out that the low number of incidents of malpractice was a positive

reflection on the exam system and warned against unnecessary change.

Four respondents viewed the system more critically. Two cited malpractice that they

had witnessed, and condemned exam board responses to these.

There are many cases of malfeasance in exams which are not reported to

the boards and when they are, despite clear evidence, the board tends to

side with the centre. The investigation of malfeasance should not be

conducted by examination boards as they have an on-going contractual

and financial relationship with the centre. It is in their interest to find no

evidence. I know of a number of occasions where they have been

presented with incontrovertible proof but have taken no action (Ex

headteacher).

Improvements to the exam system

Thirteen percent of respondents (8) reiterated suggested improvements to the exam

system. These included item banking, marking improvements and a reduction in the

number of exam boards and/or exam papers.

Comments on the wider education system

Another 13% (8) commented on aspects of the wider education system. Most of

these criticised government agencies and their responses to past issues.

I fear that under pressure from the government, in response to elements in

the media, we might head for another 'sledge hammer to crack a small nut'

as was the case when people involved with setting exam papers were

prevented from involvement in training (Exam question writer, teacher).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 46

Three respondents mentioned the pressure placed on teachers by current

accountability measures, and how this can incentivise malpractice.

Finally, 7% of comments (4) fit outside the themes above. Three of these related to

internal assessment, and the potential for malpractice here.

The removal of coursework will do much to restore the system. This had

become an absolute mockery… Any assessment system which involves

pupils unsupervised and/or marking by teachers (whose pay may depend

on the outcomes), will be abused and must not be trusted (Exam question

writer/reviewer, Teacher).

Organisational responses

Five additional responses were received from organisations. Again, most related to

examiners and their role. Four commented further on this topic. Pearson and GSA

both re-emphasised the importance of retaining teachers in exam development.

We advocate the use of teachers as senior examiners for the clear benefit

that they bring in terms of producing valid and appropriate examination

papers. We believe that any system where teachers were not part of our

senior examining teams would have more disadvantages than

advantages. While it would reduce security risks it would compromise the

quality of examination papers (Pearson).

Pearson and JCQ both noted that teachers have a crucial role in developing exams

in other education systems;

We would encourage Ofqual to look at Scotland, where there is an

expectation that teachers will set the question papers, as well as other

nations (JCQ).

In contrast, the EOA reiterated its suggestion that teachers should not be able to

develop exams in the specification they teach.

Other responses were made by single organisations only. JCQ urged caution in any

responses by Ofqual to the risk of examiner malpractice. Such a response must be

both proportionate and informed;

In looking at possible changes, we urge Ofqual to consider whether they

are proportionate to the risks that exists, whether they introduce new risks

or merely shift the existing risks elsewhere, and to work closely with

awarding organisations who will undoubtedly will be directly affected. What

may appear to be a small change could have a significant impact on

processes and have unintended consequences (JCQ).

Teacher involvement in developing exam papers
– findings from our call for evidence

Ofqual 2018 47

GSA noted the pressures placed on teachers by the accountability system and by

senior leaders within schools. Despite this they maintain that most teachers working

as examiners are extremely trustworthy;

The dangers in our examination system come from the accountability

measures which government and or senior leaders place on teachers. If a

teacher who is an examiner lacks integrity, he or she may be tempted to

try to cheat the system. However, all my experience suggests that this

eventuality does not take place and the teachers who are examiners go to

extreme lengths to preserve the integrity of the examination system (GSA).

We wish to make our publications widely accessible. Please contact us at

publications@ofqual.gov.uk if you have any specific accessibility requirements.

© Crown copyright 2018

This publication is licensed under the terms of the Open Government Licence v3.0

except where otherwise stated. To view this licence, visit

http://nationalarchives.gov.uk/doc/open-government-licence/version/3 or write to the

Information Policy Team, The National Archives, Kew, London TW9 4DU, or email:

publications@ofqual.gov.uk.

Where we have identified any third party copyright information you will need to obtain

permission from the copyright holders concerned.

This publication is available at www.gov.uk/ofqual.

Any enquiries regarding this publication should be sent to us at:

Office of Qualifications and Examinations Regulation

Spring Place

Coventry Business Park

Herald Avenue

Coventry CV5 6UB

Telephone 0300 303 3344

Textphone 0300 303 3345

Helpline 0300 303 3346

mailto:publications@ofqual.gov.uk
http://nationalarchives.gov.uk/doc/open-government-licence/version/3
mailto:publications@ofqual.gov.uk
https://www.gov.uk/ofqual

