

Twyford CE High School – Summer 2021 Grading - Centre Policy

FOR A/AS LEVELS AND GCSES FOR SUMMER 2021

Assessment of the Impact of a Policy on Equality and Diversity

Policy: Grading - Centre Policy	
Impact assessed by: R Lane	Date: 20/4/2021
<p>1. What is the potential for this policy impacting a person or group with a protected characteristic differently (favourably or unfavourably) from everyone else?</p> <p>Significant. Students from protected groups could receive lower grades than the general student population.</p>	
<p>2. How would this be evidenced?</p> <p>By detailed analysis of grades for different groups and comparison of different cohorts, progression and marking by different members of staff. It might also come to light following a complaint or appeal.</p>	
<p>3. Is there evidence that the operation of the current policy might impact a person or group with a protected characteristic differently from everyone else?</p> <p>It is recognised that the current requirement for schools to assess grades while normal exam processes are suspended due to the coronavirus pandemic increases the risk of bias in assessing grades.</p>	
<p>4. If the answer to 3 is 'Yes', please provide details and evidence.</p> <p>Unconscious bias in the assessment of grades is a recognised problem.</p>	
<p>5. How might the new policy change this?</p> <p>To mitigate this risk the policy stipulates that grades are based on objective evidence.</p>	
<p>6. Are there any other changes to the policy which might impact a group with a protected characteristic differently from everyone else?</p> <p>Not applicable as this is a new policy.</p>	
<p>7. If the answer to 6 is 'Yes', please provide details and evidence.</p>	
<p>8. Policies are required to reduce or eliminate inequality and disadvantage and promote diversity. Does this assessment indicate that the Policy passes or fails this test?</p> <p>Pass.</p>	

Centre Policy for determining teacher assessed grades – summer 2021: Twyford CE High School

Statement of intent

This section outlines the purpose of this document in relation to our centre.

Statement of Intent

This section provides details of the purpose of this document, as appropriate to our centre:

The purpose of this policy is:

- *To ensure that teacher assessed grades are determined fairly, consistently, free from bias and effectively within and across departments.*
- *To ensure the operation of effective processes with clear guidelines and support for staff.*
- *To ensure that all staff involved in the processes clearly understand their roles and responsibilities.*
- *To support teachers to take evidence-based decisions in line with Joint Council for Qualifications guidance.*
- *To ensure the consideration of historical centre data in the process, and the appropriate decision making in respect of, teacher assessed grades.*
- *To support a high standard of internal quality assurance in the allocation of teacher assessed grades.*
- *To support our centre in meeting its obligations in relation to equality legislation.*
- *To ensure our centre meets all requirements set out by the Department of Education, Ofqual, the Joint Council for Qualifications and awarding organisations for Summer 2021 qualifications.*
- *To ensure the process for communicating to candidates and their parents/carers how they will be assessed is clear, in order to give confidence.*

This school is part of the Twyford Academies Trust and this policy has been adopted at all three of the Trust schools where GCSE and A Level exams are due to take place in Summer 2021 (Twyford CE High School, William Perkin CE High School and Ealing Fields High School).

Roles and responsibilities

This section of our Centre Policy outlines the personnel in our centre who have specific roles and responsibilities in the process of determining teacher assessed grades this year.

Roles and Responsibilities

This section gives details of the roles and responsibilities within our centre:

Head of Centre

- *Our Head of Centre, Karen Barrie, will be responsible for approving our policy for determining teacher assessed grades.*
- *Our Head of Centre has overall responsibility for the school as an examinations centre and will ensure that clear roles and responsibilities of all staff are defined.*
- *Our Head of Centre will confirm that teacher assessed grade decisions represent the academic judgement made by teachers and that the checks in place ensure these align with the guidance on standards provided by awarding organisations.*
- *Our Head of Centre will ensure a robust internal quality assurance process has been produced and signed-off in advance of results being submitted.*

Senior Leadership Team and Heads of Department

Our Senior Leadership Team and Heads of Departments will:

- *provide training and support to our other staff.*
- *support the Head of Centre in the quality assurance of the final teacher assessed grades.*
- *ensure an effective approach within and across departments and authenticating the preliminary outcome from single teacher subjects.*
- *be responsible for ensuring staff have a clear understanding of the internal and external quality assurance processes and their role within it.*
- *ensure that all teachers within their department make consistent judgements about student evidence in deriving a grade.*
- *ensure all staff conduct assessments under the appropriate levels of control with reference to guidance provided by the Joint Council for Qualifications.*
- *ensure teachers have the information required to make accurate and fair judgments.*
- *ensure that a Head of Department Checklist (see Appendix A) is completed for each qualification that they are submitting.*

Teachers/ Specialist Teachers / SENCo

Our teachers, specialist teachers and SENCo will:

- *ensure they conduct assessments under our centre's appropriate levels of control and have sufficient evidence, in line with this Centre Policy and guidance from the Joint Council for Qualifications, to provide teacher assessed grades for each student they have entered for a qualification.*
- *ensure that the teacher assessed grade they assign to each student is a fair, valid and reliable reflection of the assessed evidence available for each student.*
- *make judgements based on what each student has been taught and what they have been assessed on, as outlined in the section on grading in the main JCQ guidance.*

- *produce an Assessment Record for each subject cohort, that includes the nature of the assessment evidence being used, the level of control for assessments considered, and any other evidence that explains the determination of the final teacher assessed grades. Any necessary variations for individual students will also be recorded.*
- *securely store and be able to retrieve sufficient evidence to justify their decisions.*

Twyford Trust Data Team

Our Trust Data Team, led by Robert Massey, will:

- *support departments to record and access historical assessment data for each student*
- *provide summary statistics for prior examination data and comparisons with internal assessments*
- *support training in accurate data entry and the interpretation of assessment summary data*
- *support the examinations officer with data entry into exam board data collection systems*

Examinations Officer

Our Examinations Officer will:

- *be responsible for the administration of our final teacher assessed grades and for managing the post-results services.*

Training, support and guidance

This section of our Centre Policy outlines the training, support and guidance that our centre will provide to those determining teacher assessed grades this year.

Training

This section provides details of the approach our centre will take to *training, support and guidance in determining teacher assessed grades this year*

- *Teachers involved in determining grades in our centre will attend any centre-based training to help achieve consistency and fairness to all students.*
- *Teachers will engage fully with all training and support that has been provided by the Joint Council for Qualifications and the awarding organisations.*

Support for Newly Qualified Teachers and teachers less familiar with assessment

This section provides details of our approach to *training, support and guidance for newly qualified teachers and teachers less familiar with assessment*

- *We will provide mentoring from experienced teachers to NQTs and teachers less familiar with assessment.*
- *All teacher assessed grades will be checked by a more experienced member of staff (usually the HOD) as part of a wider process of checks. Further checks may be made for NQTs and other teachers as appropriate.*

Use of appropriate evidence

This section of our Centre Policy indicates how our centre will give due regard to the section in the JCQ guidance entitled: *Guidance on grading for teachers*.

A. Use of evidence

This section gives details in relation to our use of evidence.

- *Teachers making judgements will have regard to the Ofqual Head of Centre guidance on recommended evidence, and further guidance provided by awarding organisations.*
- *Where possible candidate evidence used to determine teacher assessed grades, and associated documentation, will be retained and made available for the purposes of external quality assurance and appeals. This would certainly include a final set of assessments in May 2021 (using exam board materials) as well as records of assessment results completed earlier in the course (also based on exam board past papers).*
- *We have three common assessment points in the current academic year where students sit timed assessments in exam conditions using exam board past paper materials, or material at a similar standard. These are Quarter 1 (October), Quarter 2 (December) and Quarter 3 (May). These three pieces of assessed work, combined with non-exam assessment work (where applicable) will form the basis of the final teacher assessed grade.*
- *We will be using student work produced in response to assessment materials provided by our awarding organisation(s), including groups of questions, past papers or similar materials such as practice or sample papers.*
- *We will use non-exam assessment work (often referred to as coursework), even if this has not been fully completed.*
- *We will use student work produced in centre-devised tasks that reflect the specification, that follow the same format as awarding organisation materials, and have been marked in a way that reflects awarding organisation mark schemes.*
- *As well as the main quarterly assessments and non-exam assessments we will also consider substantial class or homework (including work that took place during remote learning).*
- *We will also consider internal tests taken by pupils.*
- *We will also use records of a student's capability and performance over the course of study in performance-based subjects such as music, drama and PE.*

We provide further detail in the following areas:

Trust Approach to assessment

- *Each subject area uses a common set of assessments across all classes (or all classes within an assessment tier). These are often common across all Trust schools with common grade boundaries agreed*
- *This is the case for all quarterly assessments*

Additional Assessment Materials provided by the exam boards

- *The assessment resources provided by exam boards have been used as part of our Quarter 3 assessments (May 2021). Since these were based on past papers, a similar standard of assessment will also have been sat at Quarter 2 and Quarter 1.*
- *We will use additional assessment materials to give students the opportunity to show what they know, understand or can do in an area of content that has been taught but not yet assessed.*

- *We will use additional assessment materials to give students an opportunity to show improvement, for example, to validate or replace an existing piece of evidence.*
- *We will use additional assessment materials to support consistency of judgement between teachers or classes by giving everyone the same task to complete.*
- *We will combine and/or remove elements of questions where, for example, a multi-part question includes a part which focuses on an element of the specification that hasn't been taught.*

Our centre will ensure the appropriateness of evidence and balance of evidence in arriving at grades in the following ways:

- *We will consider the level of control under which an assessment was completed, for example, whether the evidence was produced under high control and under supervision or at home.*
- *We will ensure that we are able to authenticate the work as the student's own, especially where that work was not completed within the school.*
- *We will consider the limitations of assessing a student's performance when using assessments that have been completed more than once, or drafted and redrafted, where this is not a skill being assessed.*
- *We will consider the specification and assessment objective coverage of the assessment.*
- *We will consider the depth and breadth of knowledge, understanding and skills assessed, especially higher order skills within individual assessments.*

Determining teacher assessed grades

This section of our Centre Policy outlines the approach our centre will take to awarding teacher assessed grades.

Awarding teacher assessed grades based on evidence

We give details here of our centre's approach to awarding teacher assessed grades.

- *Our teachers will determine grades based on evidence which is commensurate with the standard at which a student is performing, i.e. their demonstrated knowledge, understanding and skills across the content of the course they have been taught.*
- *Our teachers will record how the evidence was used to arrive at a fair and objective grade, which is free from bias.*
- *Our teachers will produce an Assessment Record for each subject cohort and will share this with their Head of Department.*
 - *A student's assessment record is available on Go4Schools. This includes results from quarterly assessments and other assessed work and is routinely saved as the course progresses. Results evidence from Go4Schools will be used by teachers to inform the grading process.*
 - *Teachers will produce an individual assessment statement for each student to support their grading decision. Any necessary variations for individual students will also be shared.*

Internal quality assurance

This section of our Centre Policy outlines the approach our centre will take to ensure internal standardisation of teacher assessed grades, to ensure consistency, fairness and objectivity of decisions.

Head of Centre Internal Quality Assurance and Declaration

Internal quality assurance

This section gives details of our approach to internal standardisation, within and across subject departments.

- *We will ensure that all teachers involved in deriving teacher assessed grades read and understand this Centre Policy document.*
- *In subjects where there is more than one teacher and/or class in the department, we will ensure that our centre carries out an internal standardisation process.*
- *We will ensure that all teachers are provided with training and support to ensure they take a consistent approach to:*
 - *Arriving at teacher assessed grades*
 - *Marking of evidence*
 - *Reaching a holistic grading decision*
 - *Applying the use of grading support and documentation*
- *We will conduct internal standardisation across all grades.*
- *We will ensure that the Assessment Record will form the basis of internal standardisation and discussions across teachers to agree the awarding of teacher assessed grades.*
- *Where necessary, we will review and reflect on individual grading decisions to ensure alignment with the standards as outlined by our awarding organisation(s).*
- *Where appropriate, we will amend individual grade decisions to ensure alignment with the standards as outlined by our awarding organisation(s).*
- *Where there is only one teacher involved in marking assessments and determining grades, then the output of this activity will be reviewed by an appropriate member of staff within the centre.*
 - *This will be Karen Barrie and Robert Massey.*
- *In respect of equality legislation, we will consider the range of evidence for students of different protected characteristics that are included in our internal standardisation.*

Comparison of teacher assessed grades to results for previous cohorts

This section of our Centre Policy outlines the approach we will take to compare our teacher assessed grades in 2021 with results from previous cohorts.

Comparison of Teacher Assessed Grades to results for previous cohorts

This section gives details of our internal process to ensure a comparison of teacher assessed grades at qualification level to results for previous cohorts in our centre taking the same qualification.

- *We will compile information on the grades awarded to our students in past June series in which exams took place (in most subjects using 2019 data as this was mostly representative of a 3 year trend)*
- *We will consider the size of our cohort from year to year.*
- *We will consider the stability of our centre's overall grade outcomes from year to year.*
- *We will consider both subject and centre level variation in our outcomes during the internal quality assurance process.*
- *We will consider the variability in academic profile of each cohort using external benchmark data to support this where available (eg. Fischer Family Trust and ALPS data based on prior attainment)*
- *We will prepare a succinct narrative on the outcomes of the review against historic data which, in the event of significant divergence from the qualifications-levels profiles attained in previous examined years, which address the reasons for this divergence. This commentary will be available for subsequent review during the QA process.*

This section gives details of the approach our centre will follow if our initial teacher assessed grades for a qualification are viewed as overly lenient or harsh compared to results in previous years.

- *We will compile historical data giving appropriate regard to potential mixtures of A*-G and 9-1 grades in GCSEs. Where required, we will use the Ofqual guidance to convert legacy grades into the new 9 to 1 scale.*
- *We will bring together other data sources that will help to quality assure the grades we intend to award in 2021 (including the use of FFT and ALPS to support this comparison)*

This section gives details of changes in our cohorts that need to be reflected in our comparisons.

- *We will omit subjects that we no longer offer from the historical data.*
- *All subjects offered at GCSE and A Level are identical to 2019 and 2020*

Access Arrangements and Special Considerations

This section of our Centre Policy outlines the approach our centre will take to provide students with appropriate access arrangements and take into account mitigating circumstances in particular instances.

Reasonable adjustments and mitigating circumstances (special consideration)

This section gives details of our approach to access arrangements and mitigating circumstances (special consideration).

- *Where students have agreed access arrangements or reasonable adjustments (for example a reader or scribe) we make every effort to ensure that these arrangements are in place when quarterly assessments are being taken.*
- *Teachers are aware of access arrangements and mitigating circumstances for students in their classes and so will take these into account*
- *Where an assessment has taken place without an agreed reasonable adjustment or access arrangement, we will remove that assessment from the basket of evidence and alternative evidence obtained.*
- *Where illness or other personal circumstances might have affected performance in assessments used in determining a student's standard of performance, we will take account of this when making judgements.*
- *We will record, as part of the Assessment Record, how we have incorporated any necessary variations to take account of the impact of illness or personal circumstances on the performance of individual students in assessments.*
- *To ensure consistency in the application of Special Consideration, we will ensure all teachers have read and understood the document: [JCQ – A guide to the special consideration process, with effect from 1 September 2020](#)*

Addressing disruption/differential lost learning (DLL)

B. Addressing Disruption/Differentiated Lost Learning (DLL)

This section gives details of our approach to address disruption or differentiated lost teaching.

- Teacher assessed grades will be determined based on evidence of the content that has been taught and assessed for each student.

Objectivity

This section of our Centre Policy outlines the arrangements in place to ensure objectivity of decisions.

Objectivity

This section gives a summary of the arrangements in place within our centre in relation to objectivity in addition to those covered in the Twyford Trust Equality Policy.

Staff will fulfil their duties and responsibilities in relation to relevant equality and disability legislation.

Senior Leaders, Heads of Department and Centre will consider:

- *sources of unfairness and bias (situations/contexts, difficulty, presentation and format, language, conditions for assessment, marker preconceptions);*
- *how to minimise bias in questions and marking and hidden forms of bias); and*
- *bias in teacher assessed grades.*

To ensure objectivity, all staff involved in determining teacher assessed grades will be made aware through training that:

- *unconscious bias can skew judgements;*
- *the evidence presented should be valued for its own merit as an indication of performance and attainment;*
- *teacher assessed grades should not be influenced by candidates' positive or challenging personal circumstances, character, behaviour, appearance, socio-economic background, or protected characteristics;*
- *unconscious bias is more likely to occur when quick opinions are formed; and*

Our internal standardisation process will help to ensure that there are different perspectives to the quality assurance process.

Recording decisions and retention of evidence and data

This section of our Centre Policy outlines our arrangements to recording decisions and to retaining evidence and data.

C. Recording Decisions and Retention of Evidence and Data

This section outlines our approach to recording decisions and retaining evidence and data.

- *We will ensure that teachers and Heads of Departments maintain records that show how the teacher assessed grades process operated, including the rationale for decisions in relation to individual marks/grades.*
- *We will ensure that evidence is maintained across a variety of tasks to develop a holistic view of each student's demonstrated knowledge, understanding and skills in the areas of content taught.*
 - *For Q3 this will include student's individual marked exam scripts as well as their results from these (stored on Go4Schools)*
 - *For Q2 and Q1, in most cases, this will include a student's results (on Go4Schools) and copies of the exam papers used in these assessments*
 - *All coursework will be retained*
 - *Evidence of practical work (eg. video/sound recording) will be retained*
- *We will put in place recording requirements for the various stages of the process to ensure the accurate and secure retention of the evidence used to make decisions.*
- *We will comply with our obligations regarding data protection legislation.*
- *We will ensure that the grades accurately reflect the evidence submitted.*
- *We will ensure that evidence is retained electronically or on paper in a secure centre-based system that can be readily shared with our awarding organisation(s).*

Authenticating evidence

D. Authenticating evidence

This section of our Centre Policy details the mechanisms in place to ensure that teachers are confident in the authenticity of evidence, and the process for dealing with cases where evidence is not thought to be authentic.

- *Robust mechanisms are in place to ensure that teachers are confident that work used as evidence is the students' own and that no inappropriate levels of support have been given to students to complete it, either within the centre or with external tutors.*
 - *Key assessments (quarterly exams) are sat in school in timed exam conditions. In Q2 and Q3 these are in formal exam halls in line with JCQ assessment arrangements*
 - *All NEA will have been completed in compliance with the usual level of supervision as expected in JCQ guidelines*
 - *Where a teacher has concerns about the authenticity of a particular piece of the key evidence being used it will be documented in the student assessment record*
- *It is understood that awarding organisations will investigate instances where it appears evidence is not authentic. We will follow all guidance provided by awarding organisations to support these determinations of authenticity.*

Confidentiality, malpractice and conflicts of interest

Confidentiality

This section of our Centre Policy outlines the measures in place to ensure the confidentiality of the grades our centre determines, and to make students aware of the range of evidence on which those grades will be based.

A. Confidentiality

This section details the measures in place in our centre to maintain the confidentiality of grades, while sharing information regarding the range of evidence on which the grades will be based.

- *All staff involved have been made aware of the need to maintain the confidentiality of teacher assessed grades.*
- *All teaching staff have been briefed on the requirement to share details of the range of evidence on which students' grades will be based, while ensuring that details of the final grades remain confidential.*
- *Relevant details from this Policy including requirements around sharing details of evidence and the confidentiality requirements, have been shared with parents/guardians.*
- *All information stored as part of this process will be processed and stored in line with the Twyford Trust Data Protection and Confidentiality policy.*

Malpractice

This section of our Centre Policy outlines the measures in place to prevent malpractice and other breaches of exam regulations, and to deal with such cases if they occur.

B. Malpractice

This section details the measures in place in our centre to prevent malpractice and, where that proves impossible, to handle cases in accordance with awarding organisation requirements.

- *Our general centre policies regarding malpractice, maladministration and conflicts of interest have been reviewed to ensure they address the specific challenges of delivery in Summer 2021.*
- *All staff involved have been made aware of these policies, and have received training in them as necessary.*
- *All staff involved have been made aware of the specific types of malpractice which may affect the Summer 2021 series including:*
 - *breaches of internal security;*
 - *deception;*
 - *improper assistance to students;*
 - *failure to appropriately authenticate a student's work;*

- *over direction of students in preparation for common assessments;*
- *allegations that centres submit grades not supported by evidence that they know to be inaccurate;*
- *centres enter students who were not originally intending to certificate a grade in the Summer 2021 series;*
- *failure to engage as requested with awarding organisations during the External Quality Assurance and appeal stages; and*
- *failure to keep appropriate records of decisions made and teacher assessed grades.*

- *The consequences of malpractice or maladministration as published in the JCQ guidance: [JCQ Suspected Malpractice: Policies and Procedures](#) and including the risk of a delay to students receiving their grades, up to, and including, removal of centre status have been outlined to all relevant staff.*

Conflicts of Interest

This section of our Centre Policy outlines the measures in place to address potential conflicts of interest.

C. Conflicts of Interest

This section details our approach to addressing conflicts of interest, and how we will respond to such allegations.

- *To protect the integrity of assessments, all staff involved in the determination of grades must declare any conflict of interest such as relationships with students to our Head of Centre for further consideration.*
- *Our Head of Centre will take appropriate action to manage any conflicts of interest arising with centre staff in accordance with the JCQ documents - [General Regulations for Approved Centres, 1 September 2020 to 31 August 2021](#).*
- *We will also carefully consider the need if to separate duties and personnel to ensure fairness in later process reviews and appeals.*

Private candidates

This section of our Centre Policy outlines our approach to working with Private Candidates to arrive at appropriate grades.

A. Private Candidates
<p><i>This section details our approach to providing and quality assuring grades to Private Candidates.</i></p> <ul style="list-style-type: none"> • <i>Our arrangements for assessing Private Candidates to arrive at appropriate grades are identical to the approaches utilised for internal candidates.</i> • <i>Where it has been necessary to utilise different approaches, the JCQ Guidance on Private Candidates has been followed and any divergences from our approach for internal candidates have been recorded on the appropriate class/student documentation.</i> • <i>In undertaking the review of cohort grades in conjunction with our centre results profiles from previous examined years, the grades determined by our centre for Private Candidates have been excluded from our analysis.</i>

External Quality Assurance

This section of our Centre Policy outlines the arrangements in place to comply with awarding organisation arrangements for External Quality Assurance of teacher assessed grades in a timely and effective way.

A. External Quality Assurance
<p><i>This section outlines the arrangements we have in place to ensure the relevant documentation and assessment evidence can be provided in a timely manner for the purposes of External Quality Assurance sampling, and that staff can be made available to respond to enquiries.</i></p> <ul style="list-style-type: none"> • <i>All staff involved have been made aware of the awarding organisation requirements for External Quality Assurance as set out in the JCQ Guidance.</i> • <i>All necessary records of decision-making in relation to determining grades have been properly kept and can be made available for review as required.</i> • <i>Recent student evidence on which decisions regarding the determination of grades has been retained and can be made available for review as required.</i> • <i>Instances where student evidence used to decide teacher assessed grades is not available, for example where the material has previously been returned to students and cannot now be retrieved, will be clearly recorded on the appropriate documentation.</i> • <i>All staff involved have been briefed on the possibility of interaction with awarding organisations during the different stages of the External Quality Assurance process and</i>

can respond promptly and fully to enquiries, including attendance at Virtual Visits should this prove necessary.

- *Arrangements are in place to respond fully and promptly to any additional requirements/reviews that may be identified as a result of the External Quality Assurance process.*
- *Staff have been made aware that a failure to respond fully and effectively to such additional requirements may result in further action by the awarding organisations, including the withholding of results.*

Results

This section of our Centre Policy outlines our approach to the receipt and issue of results to students and the provision of necessary advice and guidance.

A. Results

This section details our approach to the issue of results to students and the provision of advice and guidance.

- *All staff involved have been made aware of the specific arrangements for the issue of results in Summer 2021, including the issuing of A/AS and GCSE results in the same week.*
- *Arrangements will be made to ensure the necessary staffing, including exams office and support staff, to enable the efficient receipt and release of results to our students.*
- *Arrangements will be in place for the provision of all necessary advice, guidance and support, including pastoral support, to students on receipt of their results.*
- *Such guidance will include advice on the appeals process in place in 2021 (see below).*
- *Appropriate staff will be available to respond promptly to any requests for information from awarding organisations, for example regarding missing or incomplete results, to enable such issues to be swiftly resolved.*
- *Parents/guardians have been made aware of arrangements for results days.*

Appeals

This section of our Centre Policy outlines our approach to Appeals, to ensure that they are handled swiftly and effectively, and in line with JCQ requirements.

A. Appeals

This section details our approach to managing appeals, including Centre Reviews, and subsequent appeals to awarding organisations.

- *All staff involved have been made aware of the arrangements for, and the requirements of, appeals in Summer 2021, as set out in the **JCQ Guidance**.*
- *Internal arrangements will be in place for the swift and effective handling of Centre Reviews in compliance with the requirements.*
- *All necessary staff have been briefed on the process for, and timing of, such reviews, and will be available to ensure their prompt and efficient handling.*
- *Leaners have been appropriately guided as to the necessary stages of appeal.*
- *Arrangements will be in place for the timely submission of appeals to awarding organisations, including any priority appeals, for example those on which university places depend.*
- *Arrangements will be in place to obtain the written consent of students to the initiation of appeals, and to record their awareness that grades may go down as well as up on appeal.*
- *Appropriate information on the appeals process will be provided to parents/carers.*

Appendix A – Head of Department Checklist

Head of Department Checklist / Declaration

[ADD SCHOOL NAME HERE]

[ADD DEPARTMENT NAME HERE]

[ADD SUBJECT TITLE & SUBJECT CODE HERE (eg GCSE Maths)]

The Head of Department must complete the following checklist/declaration before submitting subject outcomes for internal standardisation.

Declaration	Y/N
1. Students' grades have been determined using only the evidence detailed in the subject's Assessment Record, including any variations for individual students.	
2. Where applicable, the students were given their approved access arrangements whilst producing the evidence contributing to the final grade and the access arrangements have been documented in the Assessment Record.	
3. Where applicable, mitigating circumstances (special consideration) that affected candidates in producing evidence that contributed to their grade was taken into account in determining candidates' grades according to the document <i>JCQ Guidance on the determination of grades for A/AS Levels and GCSEs for summer 2021</i> , and this has been documented in the Assessment Record.	
4. The evidence has been authenticated as the candidates' own work.	
5. Where applicable, evidence from other centres has been taken into account (e.g. when a student has moved schools or is dual registered).	
6. The grades for this year's cohort have been compared to cohorts from previous years when exams have taken place. Significant deviations are explained below.	
7. At departmental level, we have determined which evidence will be considered and the relative merits of each to be consistently applied across all candidate, where appropriate, by all teachers.	
8. At departmental level, the teaching team have considered the various sources of potential evidence against the criteria (including consistency of marking for historic assessments).	
9. A review has been completed in line with the school assessment and teacher assessed grades policies. Records have been retained detailing all staff involved in the process, work reviewed, judgements and any adjustments made at a Department level. These records are readily available.	
10. Consideration has been given to ensure decisions made are free from bias and aligned to appropriate equality and discrimination legislation.	
11. The teacher assessed grades for this subject have been signed off as being accurate by the Head of Department and one other teacher within the department.	

[Note: the Head of Centre may provide the second signature where there is a one teacher department.]

Provide detail and justification where you have indicated N to any of the above:

Head of Department Name: _____

Signature: _____

Date: _____

Second Teacher Name: _____

Signature: _____

Date: _____