

Explanatory notes for Year 12 statistical reports, 2016

These notes are provided to assist schools to understand the parameters used by the School Curriculum and Standards Authority in the compilation of statistical reports on Year 12 participation and achievement.

Schools can download the following statistical reports from SIRS:

STS010*	Year 12 provider statistics
STS009*	Year 12 State statistics
STS022*	School assessment statistics
STS028*	School grade distribution against State grade distribution
STS029	Distribution of examination statistics
STS036	Statistical moderation and concurrent validity of school assessments
MF01, MF02 and MF03	Maximising Feedback - detailed examination feedback
CSE077	Student summary details by provider

*Schools can review historical data (i.e. 2015 and beforehand) by running the 'H' versions of the reports. These reports are available via the pathways indicated in the following explanatory notes for reports.

If you require assistance with SIRS, please contact the SIRS helpdesk at the Authority on 9273 6719 or email SIRShelp@scsa.wa.edu.au.

Schools are reminded that it is best to use the 'run report as batch' option when generating reports from SIRS. This option enables users to continue to work in SIRS while the report is processing. The report is sent directly to your email address. This is particularly useful when generating reports that contain a large amount of data.

Note: the Authority is **not** responsible for statistics relating to university admission, such as the scaled score or the Australian Tertiary Admission Rank (ATAR). All enquiries concerning these statistics should be directed to the Tertiary Institutions Service Centre (9318 8000).

STS010 –Year 12 provider statistics

This report consists of six sections and can be downloaded from SIRS using the following pathway:

Section 1: Summary statistics

1a Student population

This provides the number of Year 12 students who completed at least one course or course unit, VET unit of competency, or endorsed program or equivalent in the year in which their results were awarded or equivalent and the number of ‘repeaters’, ‘re-enterers’, overseas students and mature-age students.

Note:

- ‘Completing’ a course or a course unit is defined as obtaining a grade (A, B, C, D, or E) in the course or course unit.
- ‘Repeaters’ /‘re-enterers’ are Year 12 students who completed at least one course or course unit, VET unit of competency, or endorsed program or equivalent in previous year(s) as a Year 12.
- ‘Mature-age’ students were aged 19 or more on 1 March of the year in which their results were awarded.

1b Western Australian Certificate of Education (WACE)

This provides the number of full-time students who are eligible to achieve the WACE, demonstrated both the literacy and numeracy standard and who achieved the WACE.

The Western Australian Certificate of Education (WACE) is awarded to students who have successfully met the requirements for breadth and depth, the achievement standard and the literacy and numeracy standard in their senior secondary schooling.

For 2016, these requirements were:

Breadth and depth

Students must complete a minimum of 20 units (or the equivalent) of which at least 10 Year 12 units (or the equivalent) must be included. The 20 units (or the equivalent) must include at least:

- two Year 11 units from an English course and one pair of Year 12 units from an English course and
- one pair of Year 12 units from each of List A (arts/languages/social sciences) and List B (mathematics/science/technology).

Of the 20 units required for a WACE, up to a maximum of four Year 11 units and four Year 12 units may be substituted by VET qualifications and/or endorsed programs. A student may choose to study VET qualifications and/or endorsed programs and are able to substitute using only VET qualifications (up to a total of eight units) **or** using endorsed programs (up to a total of four units) **or** using a combination of VET and endorsed programs (up to a total of eight units but with a maximum of four units with endorsed programs – two in Year 11 and two in Year 12).

Achievement standard

Students must achieve at least 14 C grades or higher (or the equivalent) in Year 11 and 12 units with a minimum of six C grades or the equivalent in Year 12 units.

Both VET qualifications and endorsed programs can indirectly contribute to the WACE standard requirement of a C grade in at least 14 units. A C grade in a maximum of eight units (four in Year 11 and four in Year 12) can be replaced by unit equivalents from VET qualifications and/or endorsed programs. Of these eight unit equivalents, a maximum of four can be from endorsed programs (two in Year 11 and two in Year 12).

Students are required to complete at least four Year 12 ATAR courses or a Certificate II (or higher) VET qualification.

Literacy and numeracy standard

Students must complete at least four units of an English course post-Year 10 and study this over at least two years.

Student must also demonstrate the minimum standard of literacy and numeracy.

The minimum standard is indicative of Level 3 of the Australian Core Skills Framework. Students who have achieved Band 8 or higher in the corresponding Year 9 NAPLAN component (Reading, Writing and Numeracy) have met the standard required for that component. Students who had not pre-qualified in reading, writing or numeracy were required to achieve a Category 3 result in the corresponding component/s of the Online Literacy and Numeracy Assessment (OLNA).

The detailed requirements for achievement of the WACE are provided in the information paper *The WACE 2016 – Your Guide to the Western Australian Statement of Student Achievement (WASSA), Western Australian Certificate of Education (WACE) and ATAR Course Report* which is available on the Authority website at <http://senior-secondary.scsa.wa.edu.au/the-wace/wace-requirements>

It has been agreed, in consultation with stakeholders, that the percentage of students achieving the WACE is calculated from a base population consisting only of those full-time Year 12 students who could have achieved the WACE (if they had achieved at a suitable standard). The population of full-time students eligible to achieve the WACE is also used as a base when calculating the numbers of ATAR examination students, course unit students, VET students and endorsed program students.

1c WACE course units

This provides the number of full-time students who are eligible to achieve the WACE, and who attained a grade of A, B, C, D or E in at least one pair of course units in either ATAR, General, Foundation or VET Industry Specific courses. Also included is the number of these students who attained a grade of A in at least one pair of course units of these courses.

1d ATAR examination students

This provides the number of students eligible to achieve the WACE who attained four or more ATAR combined scores.

1e VET

This provides the number of full-time students eligible to achieve the WACE who achieved at least one Certificate II or higher in Year 10, Year 11 or Year 12.

Students in this category may also be included in category 1c or category 1d.

1f Endorsed programs

This provides the number of full-time students eligible to achieve a WACE, and who were enrolled in at least one endorsed program.

Also reported is the number of these students who achieved a result in at least one endorsed program.

Students in this category may also be included in category 1c or category 1d.

Section 2: WACE courses

This provides the distribution of full-time students eligible to achieve the WACE, by the number of Year 12 course unit pairs completed by each student.

Section 3: ATAR course examinations

This provides the distribution of full-time students eligible to achieve the WACE, by the number of ATAR course examinations sat by each student. Sub-totals show the number of students who sat the ATAR course examination in four course or more and the number who sat the ATAR course examination in less than four courses. The number of ATAR course examinations sat by a student is defined as the number of course combined scores obtained.

Section 4: VET studies

VET qualifications count towards achievement of the WACE. However, unit equivalence is not awarded for partially completed Certificate I and II qualifications.

This provides the distribution of VET qualifications achieved among full-time students eligible to achieve the WACE. Students who have achieved more than one VET qualification will be counted as many times as they have achieved qualifications.

Section 5: Endorsed programs

Endorsed programs count towards the achievement of the WACE.

This provides the distribution of unit equivalents achieved for endorsed programs amongst full-time students eligible to achieve the WACE. A unit equivalent of an endorsed program is equivalent to one course unit.

STS010 – Year 12 provider statistics Part 2

Section 6a: Summary of students’ results by grade for courses

This provides the number and percentage of Year 12 students awarded each of the grades (A, B, C, D and E) for each WACE course by gender. In addition, statistical tests have been carried out to compare the performance of:

- (i) males against females within the school group and within the State
- (ii) the school group against the whole State cohort.

Under the heading **better performing group** the following entries may be found:

Entry	Meaning
Males	In this school, males had higher grades than females.
Females	In this school, females had higher grades than males.
School	Students in this school had higher grades than the State average.
State	Students in this school had lower grades than the State average.
NS	The statistical test showed no significant difference between groups.
-	No test was carried out because there were not enough candidates.

Section 6b: Summary of students’ completions for Preliminary course units

This provides the number of Year 12 students who completed Preliminary course units by gender.

STS009 –Year 12 State statistics

This report follows the same format as the Year 12 provider statistics for 2016 report, but applies to the whole of the Western Australian senior secondary education system. This report can be downloaded from SIRS using the following pathway:

Results for all WACE courses or course units are tabulated. The only statistical test is a comparison of males against females.

STS022 – School assessment statistics

This report details the number of students enrolled in each unit, the number who sat the ATAR course examination, the mean and standard deviation of the school mark and of the moderated school mark and details of all the results for those students. This report can be downloaded from SIRS using the following pathway:

The following information is included in this report.

Section 1 provides the numbers of students who were enrolled in the pair of units of the course.

Section 2 provides the numbers of students who received a grade in the pair of units of the course.

Section 3 provides the number of students who have combined scores for the course.

Section 4 provides the mean and standard deviation of school mark.

Section 5 provides the mean and standard deviation of moderated school mark.

Section 6 provides the mean and standard deviation of moderated school mark (state level).

Section 7 provides the differences between section 4 and section 5.

Statistical moderation of school marks

Sections 4 to 7 provide statistics that show the extent to which school marks were statistically moderated in this pair of units for the course under consideration. The difference between the school's marking scale and the scale of moderated school marks is shown in Section 7.

Small group moderation

Section 8 is only applicable to schools involved in small group moderation partnerships in this pair of units for the course and provides the outcome of the Authority review. Although it was **mandatory** for schools with fewer than six ATAR course examination candidates to form partnerships, and it is clearly **in students' best interests** for partnerships to be effective, for various reasons, not all partnerships are successful in achieving comparability of marks between partner schools.

Schools which had six or more ATAR course examination candidates and were in a partnership were given the option at the end of the year to be statistically moderated without their partner/s.

For all other partner schools, the Authority reviewed the marking scales used by each of the schools and judged whether there were grounds for adjusting the partnership. If there was evidence that the partner schools had not used the same marking scales, partnerships were split or re-arranged (in the case of multi-school partnerships) to give the fairest result.

Grade distribution

Section 9 provides information about the grade distribution for the pair of units, for the course. It includes the number and percentage of students allocated each grade in the pair of units in the course offered by the school. For comparative purposes, State data is also provided.

ATAR course examination marks and school marks

Section 10 provides summary data of students who sat the ATAR course examination for the course. For comparative purposes, data from the school and State populations are provided. This section provides the means and standard deviations for school and examination marks, with written and practical marks provided separately where there is a practical examination.

Individual student achievement

Section 11 shows each student's ATAR course examination mark, school mark, and the intermediate marks used to produce the course combined score. The reasons for adjusting raw scores, and a brief description of each adjustment, are given on the Authority website at *Your Marks* (see last page of this document). These adjustments are used to ensure that combined scores are fairly calculated for all students.

To compensate for variations, relating to examination difficulty, which may occur from year to year, the distributions of each course combined marks were standardised to a predetermined shape such that each distribution has the same mean and standard deviation. A description of this adjustment is given on the TISC website at *2016 marks adjustment process for university admission in 2017* (see last page of this document). Each student's standardised course combined score is provided.

The information on individual students is confidential and can only be used by the teachers involved in the analysis of results as part of the feedback on student performance. Individual student information must not be released to a third party without permission of the student concerned.

Explanatory notes

Each table includes some notes and abbreviations. These abbreviations mean:

Sickness/misadventure applications (column SK)

All students who applied for special consideration for the ATAR course under consideration have an entry in this column. It should be noted that a sickness/misadventure application could be submitted for either the practical or written component of the ATAR course examination. As such, entries in this column are component-specific.

- 'N' means that the application was rejected and no special consideration was given.
- 'S' means that the application was approved and an estimated examination mark, which was higher than the actual mark, replaced the actual examination mark. Students in the 'S' category are not included when statistical moderation parameters are calculated for the school/course group (i.e. they are not included in the moderation population for the school/course group).
- 'R' means that the application was approved but the estimated examination mark was lower than the actual mark and hence the actual mark was used in subsequent calculations. Students in the 'R' category are included in the moderation population for the school/course group.

Anomalous performers (column **AN**)

For various reasons, some candidates do not perform at the same level in the ATAR course examination as they usually do in class. Since the aim of statistical moderation is to give meaning to the scale of marks used in class assessments, only the results of candidates who perform typically in an ATAR course examination are used to determine the statistical moderation of the school/course group at a school. This group of 'typical' candidates is obtained by excluding from the state-wide candidature those candidates whose examination results are significantly lower than would be expected from their school marks.

The primary method of identifying such students is through the use of a statistical process. The lower cut-off is two standard deviations below the mean difference between moderated school marks and ATAR examination marks, across all candidates of the course. Students who have performed unexpectedly **poorly** in the ATAR course examination (below the cut-off of the course), are categorised as anomalous performers.

In addition to the statistical process, there are several other methods of identifying students whose examination marks may be lower than expected, for reasons other than acceptable statistical variation. The notations below list all of the codes to be found in the **AN** column. These refer to all of the possible reasons for excluding a candidate from the moderation populations of a school.

- 'A' identified as anomalous by the statistical process
- 'C' candidate incurred a penalty for breaching examination rules
- 'F' the mark of the candidate had to be estimated because of exceptional circumstances (e.g. a successful sickness/misadventure claim).

Non-genuine attempt (column **NG**)

Candidates who did not have a sickness/misadventure claim **but** who were absent from at least one component of an ATAR course examination were classified as making a non-genuine attempt.

Students with entries in the 'NG' column are not included in the moderation population for the school/course group.

Any students excluded from a moderation population are given moderated school marks that have been calculated from parameters derived from the moderation population.

STS028 – School grade distribution against state grade distribution

This report can be downloaded from SIRS using the following pathway:

This report provides a graphical presentation of the school grade allocations for a course with reference to either the moderated school mark distribution or the ATAR course examination mark distribution.

For comparative purposes, the report also provides the State pattern of grade allocation for 2016 against the moderated school marks or the ATAR course examination marks. Summary statistics relating to the moderated school marks and the ATAR examination marks are provided for the school and the State.

STS029 – Distribution of examination statistics

This report can be downloaded from SIRS using the following pathway:

This report provides a graphical presentation of the distribution of various marks/scores for students in a particular ATAR course at the school as a result of the marks adjustment process. The marks/scores include: examination marks, moderated school assessments and combined scores.

Where a course has a practical and written component, the distributions of each component are indicated on the graphs of examination marks and moderated school assessments.

STS036 – Statistical moderation and concurrent validity of school assessments

This report can be downloaded from SIRS using the following pathway:

This report provides two important features of your school's marks in relation to state-wide school marks. Your school is shown as a blue dot. Other schools are shown by solid green, solid red or hollow red dots.

The vertical axis shows the difference between the mean moderated school mark and the mean school mark at a school – a positive value shows that school marks have been moderated upwards, and a negative value shows they have been moderated downwards.

The horizontal axis shows the correlation between the school marks and the ATAR course examination marks at a school. A correlation of 0.7 or above (solid green dots) shows reasonable consistency, whereas values below 0.7 are considered poor (hollow red dots) or unacceptable (solid red dots). Correlations for schools with less than 10 students may not be reliable.

In the table your school may be highlighted with:

- A grey shade where the correlation is below 0.5 **OR** the mean moderated school mark is greater than 10 or less than –10 from the mean school mark, relative to the state difference.
- A pink shade where the correlation is below 0.5 **AND** the mean moderated school mark is greater than 10 or less than –10 from the mean school mark, relative to the state difference.

Where a school is in a small group moderation partnership the population is the moderation population of the small group moderation group.

Maximising Feedback (Detailed Examination Feedback: written – MF01, multiple choice – MF02 and practical – MF03)

These reports are available from SIRS using the following pathway:

From there, it is possible to select the course required.

These reports provide summary and individual marks awarded to students' responses to each of the questions for each ATAR course examination. Feedback is provided about performance on each written question (MF01) and multiple choice item where applicable (MF02). Where applicable, feedback is also available on the practical component of the examination (MF03).

CSE077 – Student summary details by provider (for a school)

This report can be downloaded from SIRS using the following pathway:

This report provides the results of individual Year 12 students in courses (and course units), VET units of competency, endorsed programs and VET qualifications.

Also included is an indication of whether or not a student has met the WACE requirements. If the student has achieved the WACE, then the year this was achieved is also indicated.

On the first page of the report, there is a separate section indicating the achievement of each of the requirements (breadth and depth, achievement standards and literacy and numeracy standard) to achieve the WACE.

Further information

An Authority information pamphlet *Your Marks* is available from the Authority website at

<http://senior-secondary.scsa.wa.edu.au/assessment/examinations/your-marks>

A TISC information paper on the *2016 marks adjustment process for university admission in 2017* can be found on the TISC website at

<https://tisc.edu.au/static-fixed/statistics/misc/marks-adjustment-process-2016.pdf>