	Key Stage 2 Testing and Accountability Review - Call for Evidence

Call for Evidence Response Form

The closing date for this call for evidence is: 17 February 2011
Your comments must reach us by that date.
	[image: image1.png]


	[image: image2.jpg]Jepariment for

Education


THIS FORM IS NOT INTERACTIVE. If you wish to respond electronically please use the online response facility available on the Department for Education e-consultation website: (http://www.education.gov.uk/consultations)
Information provided in response to this call for evidence, including personal information, may be subject to publication or disclosure in accordance with the access to information regimes, primarily the Freedom of Information Act 2000 and the Data Protection Act 1998.

If you want all, or any part, of your response to be treated as confidential, please explain why you consider it to be confidential.

If a request for disclosure of the information you have provided is received, your explanation about why you consider it to be confidential will be taken into account, but no assurance can be given that confidentiality can be maintained. An automatic confidentiality disclaimer generated by your IT system will not, of itself, be regarded as binding on the Department.

The Department will process your personal data (name and address and any other identifying material) in accordance with the Data Protection Act 1998, and in the majority of circumstances, this will mean that your personal data will not be disclosed to third parties.

	Please tick if you want us to keep your response confidential.
	[image: image3.png]


	Reason for confidentiality:

	


	Name
	[image: image4.png]


	Organisation (if applicable)
	[image: image5.png]


	Address:
	[image: image6.png]


If your enquiry is related to the policy content of the call for evidence you can telephone: 0370 000 2288 or e-mail: KS2TestReview.Consultation@education.gsi.gov.uk
If you have a query relating to the call for evidence process you can contact the Consultation Unit by telephone: 0370 000 2288 or e-mail: consultation.unit@education.gsi.gov.uk
Please mark the box which best describes you as a respondent

	[image: image7.png]


	Pupil
	[image: image8.png]


	Parent/Carer
	[image: image9.png]


	Primary School Teacher

	[image: image10.png]


	Secondary School Teacher
	[image: image11.png]


	Primary School Headteacher
	[image: image12.png]


	Secondary School Headteacher

	[image: image13.png]


	Governor
	[image: image14.png]


	Local Authority
	[image: image15.png]


	Other educational professional

	[image: image16.png]


	Union/Professional Association
	[image: image17.png]


	Other
	
	


	[image: image18.png]


	If ‘Other’ please specify:


	


In the current test arrangements the Qualifications and Curriculum Development Agency (QCDA) manages the operation of end of Key Stage 2 tests in English and maths and collects teacher assessment data in English, maths and science.  Key Stage 2 test and teacher assessment results are published at national and local authority level, and are also included in the school achievement and attainment tables.  Schools' own data is included in RAISEonline (available to schools and education professionals such as Ofsted) to support school improvement. 

End of Key Stage 2 tests are administered by the school in English and maths. The school then sends off the test papers and mark sheets to an external marker, who marks the test scripts. When completed, the marker sends the scripts back to the school and sends details of the marks awarded to QCDA or its test operations contractor. 

A  The principles of external assessment
1 Are there any aspects of the current system which you think work particularly well and should be retained?

	[image: image19.png]


	Yes
	[image: image20.png]


	No
	[image: image21.png]


	Don't Know


	Comments:


2 The Government accepts that there are flaws in the current system of Key Stage 2 tests. What parts of the current system do you think most need to change or be improved?

	Comments:


In existing legislation, the primary purpose of statutory Key Stage 2 assessment is to ascertain what pupils have achieved in relation to the attainment targets. 

3 a) What are the most important purposes for externally-marked tests at the end of Key Stage 2? Please mark those you consider to be important.

	[image: image22.png]


	To enable parents and the public to compare levels of achievement across schools
	[image: image23.png]


	To help teachers to set expectations and inform them about the performance of their pupils
	[image: image24.png]


	To provide information about pupils’ achievement at the time of transfer between teachers and schools

	[image: image25.png]


	For government to measure the national performance and to compare England’s performance against the rest of the world
	[image: image26.png]


	Other (please specify)
	
	


	[image: image27.png]


	Comments:


	


3 b) Do you think one of these purposes is more important than the others?

	[image: image28.png]


	Yes
	[image: image29.png]


	No
	[image: image30.png]


	Don't Know


	[image: image31.png]


	Comments:


	


4 Do you agree that the current system achieves the most important purpose effectively?

	[image: image32.png]


	Agree strongly
	[image: image33.png]


	Agree slightly
	[image: image34.png]


	Neither agree nor disagree

	[image: image35.png]


	Disagree strongly
	[image: image36.png]


	Disagree slightly
	[image: image37.png]


	Don’t know


	[image: image38.png]


	Comments:


	


B  National Curriculum Tests at the end of Key Stage 2
We need to ensure that tests are rigorous, and as valid and reliable as possible, within an overall system of assessment (including teacher assessment) which provides the best possible picture of every child's progress.

We need to consider how to make administration of the system as simple and cost-effective as possible, with minimal bureaucracy.

5 What could be changed or improved to achieve this?

	Comments:


6 When would be the best time or times for external Key Stage 2 tests to take place?

	[image: image39.png]


	At the end of Key Stage 2 (Year 6)
	[image: image40.png]


	At the start of secondary education (Year 7)
	[image: image41.png]


	Earlier in Key Stage 2 (e.g. Year 4, Year 5)

	[image: image42.png]


	Shorter tests at more than one point
	[image: image43.png]


	Other (please specify)
	[image: image44.png]


	Don’t know


	[image: image45.png]


	Comments:


	


7 a) How effective do you think the current end of Key Stage 2 tests in English reading are?

	[image: image46.png]


	Very effective
	[image: image47.png]


	Reasonably effective
	[image: image48.png]


	Neither effective nor ineffective

	[image: image49.png]


	Not very effective
	[image: image50.png]


	Inadequate
	[image: image51.png]


	Don’t know


	[image: image52.png]


	Comments:


	


7 b) What could be changed or improved in the assessment of reading?

	[image: image53.png]


	Comments:


	


7 c) How effective do you think the current end of Key Stage 2 tests in English writing are?

	[image: image54.png]


	Very effective
	[image: image55.png]


	Reasonably effective
	[image: image56.png]


	Neither effective nor ineffective

	[image: image57.png]


	Not very effective
	[image: image58.png]


	Inadequate
	[image: image59.png]


	Don't know


	[image: image60.png]


	Comments:


	


7 d) What could be changed or improved in the assessment of writing?

	[image: image61.png]


	Comments:


	


7 e) Are there aspects of English which you think should only be assessed by teachers (for example speaking and listening)?  If so, which?

	[image: image62.png]


	Yes
	[image: image63.png]


	No
	[image: image64.png]


	Don't Know


	[image: image65.png]


	Comments:


	


8 a) How effective do you think the current end of Key Stage 2 tests in mathematics are?

	[image: image66.png]


	Very effective
	[image: image67.png]


	Reasonably effective
	[image: image68.png]


	Neither effective nor ineffective

	[image: image69.png]


	Not very effective
	[image: image70.png]


	Inadequate
	[image: image71.png]


	Don’t know


	[image: image72.png]


	Comments:


	


8 b) What could be changed or improved in mathematics assessment?

	[image: image73.png]


	Comments:


	


8 c) Are there aspects of mathematics which you think should only be assessed by teachers?  If so, which?

	[image: image74.png]


	Yes
	[image: image75.png]


	No
	[image: image76.png]


	Don't Know


	[image: image77.png]


	Comments:


	


9 a) How effective do you think the current end of Key Stage 2 teacher assessment in science is?

	[image: image78.png]


	Very effective
	[image: image79.png]


	Reasonably effective
	[image: image80.png]


	Neither effective nor ineffective

	[image: image81.png]


	Not very effective
	[image: image82.png]


	Inadequate
	[image: image83.png]


	Don’t know


	[image: image84.png]


	Comments:


	


9 b) What could be changed or improved in science assessment?

	[image: image85.png]


	Comments:


	


9 c) Are there aspects of science which you think should only be assessed by teachers?  If so, which?

	[image: image86.png]


	Yes
	[image: image87.png]


	No
	[image: image88.png]


	Don't Know


	[image: image89.png]


	Comments:


	


C  Impact on teaching and learning
We need as far as possible to avoid the risk that tests result in perverse incentives, over-rehearsal for tests and reduced focus on productive learning.

We need to ensure that the system of assessment in primary schools can promote improved standards of attainment and progress of pupils.

10 What could be changed or improved to achieve this?

	[image: image90.png]


	Comments:


	


D  Accountability to parents and the public
We need to consider how best to ensure that schools are properly accountable to pupils, parents and the taxpayer for the achievement and progress of every child, on the basis of objective and accurate assessments. 

We must also ensure that parents have good quality information on the progress of their children and the success of schools.

11 What could be changed or improved to achieve this?

	[image: image91.png]


	Comments:


	


12 What information should be used to compare schools and hold them accountable? Please mark those you consider to be important.

	[image: image92.png]


	External test results
	[image: image93.png]


	Schools’ own teacher assessment
	[image: image94.png]


	Ofsted’s inspection reports

	[image: image95.png]


	Surveys and feedback from parents and pupils
	[image: image96.png]


	Other (please specify)
	[image: image97.png]


	Don’t know


	[image: image98.png]


	Comments:


	


E  Use of data
We want to ensure that performance information is used and interpreted appropriately within the accountability system by other agencies, increasing transparency and preserving accountability to parents, pupils and the taxpayer, while avoiding the risk of making crude and narrow judgements.

We must consider how best to ensure that the assessment system allows us to make comparisons with education systems internationally.

13 What could be changed or improved to achieve this?

	Comments:


14 Please use this space for any other comments you would like to make.

	[image: image99.png]


	Comments:


	


Thank you for taking the time to let us have your views. We do not intend to acknowledge individual responses unless you place an 'X' in the box below.

Please acknowledge this reply [image: image100.png]


Here at the Department for Education we carry out our research on many different topics and consultations. As your views are valuable to us, would it be alright if we were to contact you again from time to time either for research or to send through consultation documents?

	[image: image101.png]


Yes
	[image: image102.png]


No


All DfE public consultations are required to conform to the following criteria within the Government Code of Practice on Consultation:

Criterion 1: Formal consultation should take place at a stage when there is scope to influence the policy outcome.

Criterion 2: Consultations should normally last for at least 12 weeks with consideration given to longer timescales where feasible and sensible.

Criterion 3: Consultation documents should be clear about the consultation process, what is being proposed, the scope to influence and the expected costs and benefits of the proposals.

Criterion 4: Consultation exercises should be designed to be accessible to, and clearly targeted at, those people the exercise is intended to reach.

Criterion 5: Keeping the burden of consultation to a minimum is essential if consultations are to be effective and if consultees’ buy-in to the process is to be obtained.

Criterion 6: Consultation responses should be analysed carefully and clear feedback should be provided to participants following the consultation.

Criterion 7: Officials running consultations should seek guidance in how to run an effective consultation exercise and share what they have learned from the experience.

If you have any comments on how DfE consultations are conducted, please contact Donna Harrison, DfE Consultation Co-ordinator, tel: 01928 738212 / email: donna.harrison@education.gsi.gov.uk
Thank you for taking time to respond to this consultation.
Completed questionnaires and other responses should be sent to the address shown below by 17 February 2011

Send by post to: Key Stage 2 Review Secretariat, Department for Education, Level 2, Sanctuary Buildings, Great Smith Street, London SW1P 3BT.

Send by e-mail to: KS2TestReview.Consultation@education.gsi.gov.uk
