[image:]

 (

DEPARTMENT OF EDUCATION
DIRECTORATE: EXAMINATIONS AND ASSESSMENT
)

 (
EXAMINATION INSTRUCTION
No. 13 of 2011
)

DATE		 : 	15 March 2011

TOPIC	 	 :	SBA Moderation for 2011 for Grade 12

TO		 :	DISTRICT DIRECTORS
CES (CURRICULUM)
DISTRICT ASSISTANT DIRECTORS: EXAMINATION
DISTRICT FET CURRICULUM COORDINATORS
 			DISTRICT SUBJECT ADVISORS
DISTRICT ASSESSMENT OFFICIALS
PRINCIPALS OF SCHOOLS
TEACHER ORGANISATIONS AND UNIONS
RELEVANT NON-GOVERNMENTAL ORGANISATIONS

ENCLOSURES : 	Annexure A	: Management plan for the moderation of SBA for
					 Grade 12
Annexure B 	: Allocated number of Provincial Teacher Moderators per
		 subject per district
Annexure C 	: Record of moderation
Annexure D	: Removal of evidence of assessment task
Annexure E	: Provincial Teacher Moderators database and
		 evaluation
Annexure F	: Example of letter for Provincial Teacher Moderators to
	 gain access to schools and assessment tasks
Annexure G	: Provincial Teacher Moderator’s Report
Annexure H 	: District Subject Advisor’s Report
 			Annexure I	: Moderation Tool
 			Annexure J	: Evidence of School Moderation
Annexure K	: List of Provincial Teacher Moderators
Annexure L 	: District report on moderation for Grade 12
Annexure M 	: Moderation status of the district
Annexure N	: Appeal Form
	
ENQUIRIES 	 : 	TEL		: 011 355 0781
			FAX		: 011 355 0590
			E-MAIL	: renske.pieterse@gauteng.gov.za

[image:]
 (

E
nq
 :

Renske Pieterse
 Tel: 011 355 0781

Lavina Naidoo

Tel: 011 355 0698
)

				
	MEMORANDUM

TO		:		District Directors
				District CES: Curriculum
District FET and GET Coordinators
				District Assessment Officials
				Principals of all Secondary Schools

FROM		:		Prem Govender
Director: Examinations and Assessment

DATE		:		15 March 2011

SUBJECT	:		SBA Moderation for 2011 for Grade 12

This Examination Instruction serves to inform Heads of Institutions and District Offices of the procedures regarding the moderation of Learner Evidence of School-Based Assessment tasks.

Moderation of tasks and quality control of computerized mark sheets are the responsibility of managers at school and district levels. Non-compliance will be regarded as a serious deviation from policy.

Schools should note that the following annexures are applicable to them: Annexure A, Annexure J and Annexure N.

Your co-operation in this matter is appreciated

Regards

PREM GOVENDER
DIRECTOR: EXAMINATIONS AND ASSESSMENT
DATE:

	Making education a societal priority

Office of the Director: Examinations & Assessment
12th Floor, 111 Commissioner Street, Johannesburg 2001
P.O. Box 7710, Johannesburg, 2000 Tel: (011) 355 0588 Fax: (0 11) 355 0622
Email: premg@gpg.gov.za
Website: www.education.gpg.gov.za

SBA MODERATION FOR 2011 FOR GRADE 12

1 MODERATION

1.1. Moderation Guidelines

Moderation is a process of teachers sharing their expectations of the performance of learners and understanding of standards with each other in order to improve the consistency of their decisions about the learning of learners. It is the process of ensuring the same assessment standards are applied to learners from every school.

1.2 Pre-moderation

Pre-moderation is the process of quality assuring a task prior to it being administered to the learners. It involves establishing whether the learning outcomes taught are being assessed and whether the task conforms to the difficulty levels required. This can be conducted by the senior teacher/ HOD of the school.

1.3 Moderation

a) After the assessment task has been written by the learner the learner’s task must be moderated by the senior teacher/HOD as follows:

i) sampling of learner evidence (high, middle, low)
ii) sample to include learners from all teachers teaching the subject in that grade
iii) the HOD will review the assessment of the teachers by remarking the task and making adjustments
iv) Adjustments need to be conducted by mutual consultation and should be negotiated.
v) The adjusted mark must be recorded on the working mark sheet. It is important that the moderated marks are adjusted on the working mark sheets before any final calculations are performed.

1.4 Post-moderation (feedback)

a) After moderation has been completed the senior teacher/HOD must provide feedback to the teacher:

i) Identify issues related to pupil performance, curriculum coverage and teaching and learning
ii) Feedback should be used as a platform to discuss expectations and interpretations in order to ascertain fair, valid and reliable assessments.

1.5 The Three Levels of Moderation

1.5.1 To ensure all marks are fair, valid and reliable, moderation must take place on three levels:

a) School Moderation

Internal moderation conducted by the HOD/Subject Head takes place continuously throughout the year. In those schools where there is only one educator for the subject, the internal school moderation will have to be conducted by a teacher/HOD of another school. Annexure J (Evidence of school moderation) should be completed.

b) District Moderation

District moderation of assessment tasks will be conducted by District Subject Advisors during school visits or during a focused moderation session at the district.

c) Provincial Moderation

Provincial moderation will be conducted by Provincial Teacher Moderators. This moderation will be conducted in 3 phases (once per quarter) during the course of the year and will be managed by district officials.

The three levels of moderation must be adhered to as it is a pre-requisite of Umalusi (external moderation body).

2.	 MODERATION MODEL FOR 2011 (FOR GRADE 12 ONLY)

2.1	Appointment of Provincial Teacher Moderators and Remuneration of Provincial Teacher Moderators

a) Subjects across all districts will be allocated Provincial Teacher Moderators.
b) District Directors will be responsible for the appointment of the Provincial Teacher Moderators according to the criteria in Examination Instruction no 03 of 2011. The selection and appointment will be done by the District Subject Advisors and approved by the District Director.
c) Please note that the District should ensure that the school of each Provincial Teacher Moderator is moderated by the District Subject Advisor or another Provincial Teacher Moderator.
d) Each Provincial Teacher Moderator will be assigned + 10 schools. The subject allocation per district has been analysed to ascertain the number of moderators required. CAT/IT and Tourism Provincial Teacher Moderators will be allocated 6 schools each to cater for PAT moderation as well.
e) The moderation activity will be divided into 3 phases. The duration will be expanded to cover moderation activities/ interventions during the course of the year. The hours will be more or less 30 hours per moderator.
f) Remuneration of Provincial Teacher Moderators will be according to PAM document for Examination activities.
g) The Provincial Teacher Moderators have to submit the claim forms to the District Subject Advisor who will submit the verified forms to the District Assessment official.

2.2 Procedure of moderation

a) The Provincial Teacher Moderator has to sign a letter of appointment/ contract signed by the District Director and sanctioned by the principal of the teacher’s school (Examination Instruction no 03 of 2011).
b) The District Subject Advisor will, with the assistance of the Provincial Teacher Moderators for that subject, devise a management plan from 11 April to 30 October 2011. This plan must include:

i) Focused moderation of the subject.
ii) Compiling reports on each visit.

c) The purpose of the moderation is to serve as focused intervention to improve results as well as to quality control all SBA mark sheets.
d) The Head Office Moderation Unit will monitor the progress of moderation through visits to a sample of schools. Reports sent by the District Subject Advisors will be carefully analyzed by the Provincial Subject coordinators.
e) This moderation merely supplements the work of the District Subject Advisor, whose responsibility must still be to ensure that all schools in the district adhere to the national requirements and also meet the provincial department’s targets towards good performance.

3. ROLES AND RESPONSIBILITIES

3.1 	Head Office

a) The Examination and Curriculum Directorates will visit districts to ensure that effective moderation of SBA is being conducted. Through these visits officials at Head Office will establish whether:

i) Districts have monitoring/ support programmes to ensure that all underperforming schools are visited at least twice.
ii) Districts quality assure and control all working and computerized mark sheets before the computerized mark sheets are sent for capturing at the end of the year.

3.2 Examination and Assessment Directorate :
The Moderation Unit will

a) 	distribute Management Plans regarding all moderation.
b) design generic monitoring tools.
c) monitor the moderation processes for all subjects.
d) coordinate the Art Subject Practical Examinations.
e) coordinate the Practical Assessment Tasks (PAT) moderation of all subjects with a practical component..
f) coordinate the Oral moderation of all official languages offered at schools.
g) Collect verified computerized mark sheets from districts and submit them to Systems
 Administration for capturing.
h) analyse all reports submitted by districts regarding moderation.
i) follow-up on outstanding SBA marks.

3.3 Curriculum Directorate :
The Provincial Subject Coordinator will

a) decide on the specific tasks to be moderated during the current year together with Subject Advisors at a meeting scheduled at the beginning of the year.
b) design the subject specific moderation tool.
c) train District Subject Advisors on moderation requirements for each subject.
d) analyse reports compiled by District Subject Advisors.
e) quality assure the moderation process for his/her subject.
f) inform the Moderation Unit of cases of serious non-compliance.

· For subjects that are considered ‘small’ or ‘scarce’ (including the Arts and Technical subjects) the Provincial Subject coordinator, together with the curriculum coordinators and CESs of the districts, will draw up a composite provincial moderation and monitoring plan, across districts. They will also coordinate, control and manage the appointment of provincial moderators for these ‘small’ or ‘scarce’ subjects offered across districts, in the province.

3.4 The District

a) Districts must ensure that there is a District Quality Assurance/ Moderation Management Plan that addresses

i) General moderation practices.
ii) Focused moderation visits (apart from general visits to schools) to all schools.
iii) Regular Reports :-
			- with findings and recommendations
			- feedback to Head Office on problematic schools
iv) Follow-up visits to ensure that recommendations have been carried out.
v) The verification of all marks on computerized mark sheets that are submitted for capturing.

b) District Subject Advisors are required to support all schools in their district and to ensure that all schools comply with national requirements.
c) A different sample of learners should be moderated at each school visit for different phases/tasks/activities.

3.4.1 Districts should align their management plans to adhere to the following instructions:

3.4.1.1 Moderation should be scheduled to happen at the following periods:

	Phase
	Tasks
	Period

	First
	Completed during term 1
	First two weeks after reopening of schools in term 2
11 April to 22 April 2011

	Second
	Completed during term 2
	First two weeks after reopening of schools in term 3
18 July to 29 July 2011

	Third
	Completed during term 3
	First week after reopening of schools in term 4
10 October to 14 October 2011

3.4.1.2 Turnaround time for moderation

a) Where possible, Provincial Teacher Moderators should conduct moderation on site. The Provincial Teacher Moderator must contact the allocated school and make an appointment after school (after teaching time) to collect the assessment tasks which can be moderated at the school with the subject teacher or be collected and moderated off-site as per prior arrangement.
b) Where districts collect tasks on behalf of the Provincial Teacher Moderator, the following procedure should be followed:
i) the tasks should be submitted on a Friday morning by the schools
ii) they must be collected by the Provincial Teacher Moderator on Friday afternoon
iii) all tasks must be returned by the PTM to the district on the following Thursday
iv) schools should then collect the moderated tasks on the Friday
c) Tasks may not be kept for a period longer than a week unless it has been negotiated with the school.
d) Provincial Teacher Moderators may only call for ONE task to be moderated at a time.
e) Learners must have all their tasks with them during the holidays for revision purposes. As teachers will still be marking the preliminary papers, this task will be moderated during the first week after reopening if required as per Provincial subject moderation plan.
f) Where schools do not submit assessment tasks, the District Subject Advisor must investigate the non-compliance at the school.

3.4.1.3 Feedback

a) After each moderation the school should receive feedback from the Teacher Moderator on the Provincial Teacher Moderator’s Report (Annexure G)

i) A Provincial Teacher Moderator can also give the subject teacher a verbal report after moderation has taken place at the school.
ii) A Provincial Teacher Moderator can by arrangement meet the subject teacher and give the teacher a verbal report regarding the moderation.

3.4.2 The District Assessment Official will

a) Conduct random school visits to monitor the implementation of the national assessment policy. During these visits he/she will:

i) ensure that the School Assessment Team (SAT) is established and is functional.
ii) ensure that all schools in the district have Assessment plans, programmes and policies.
iii) facilitate the appeals against decisions taken during SBA moderation.

b) compile a composite list of Provincial Teacher Moderators and forward it to the Moderation Unit (Annexure K).
c) compile a composite District Moderation Management Plan and forward a copy to the Moderation Unit.
d) distribute the District Moderation Plan to all secondary schools.
e) assist all District Subject Advisors in arranging moderation processes.
f) compile a composite moderation report (Annexure L) on all serious cases of non- compliance. Annexure L must be submitted to the Moderation Unit within 10 working days after each moderation phase.
g) compile a District Management Plan for the collection of all computerized mark sheets.
h) ensure that all marks on marks sheets are verified; quality assured and signed-off by the relevant stakeholders.
i) submit computerized mark sheets according to the Provincial requirements and Management Plan to the Moderation Unit for capturing.

3.4.3 The District Subject Advisor will:

a) complete all duties mandated to them by the Curriculum Directorate at Head Office.
b) identify Provincial Teacher Moderators based on the criteria stipulated in Examination Instruction no 3 of 2011.
c) recommend appointments of Provincial Teacher Moderators.
d) submit a list of appointed Provincial Teacher Moderators to the District Assessment Official (Annexure K).
e) oversee the entire moderation process and provide direction to the appointed Provincial Teacher Moderators.
f) train Provincial Teacher Moderators on subject specific moderation.
g) prepare a District Subject Moderation management plan from 11 April till 21 October 2011. This will include pre-moderation discussions with schools; dates when district moderation will take place and dates for the submission of checked and verified computerized mark sheets, etc.
h) monitor the moderation of the Provincial Teacher Moderators (especially those of underperforming schools) to ensure compliance and the maintenance of subject standards.
i) ensure that the Provincial Teacher Moderator selects the names of learners for moderation process.
j) collect and analyse Provincial Teacher Moderators’ reports.
k) consult with the Provincial Teacher Moderator and school In case of any adjustment of marks.
l) manage all appeals with the IDSO and the SAIC of the school.
m) forward a composite report (Annexure H) to Provincial Subject Coordinators and District Assessment Officials within 5 working days after the completed moderation phase.
n) collect and verify claim forms and submit claim forms to District Assessment Official.
o) complete an evaluation form for each Provincial Teacher Moderator (Annexure E) and submit a copy to the District Assessment Official.
p) ensure that marks are correctly calculated and transferred to computerized mark sheets with the assistance of the Provincial Teacher Moderator.

3.4.4 Provincial Teacher Moderator (PTM) will:

a) apply at the district office to be appointed as a Provincial Teacher Moderator (Examination Instruction no 03 of 2011).
b) submit and sign letter of acceptance (Letter of acceptance and personal information - Examination Instruction no 03 of 2011) to the District Assessment Official.
c) liaise with District Subject Advisor.
d) attend all training organized.
e) complete Annexure C (per school) to indicate time spent on moderation.
f) record all kilometres travelled to perform the moderation on site (Annexure C)
g) moderate a sample of SBA tasks from each of the schools assigned to him/her. The sample of learners chosen will include learners with good performance; learners with average performance and learners with poor performance. This sample should include learners from all the teachers teaching the subject.
h) before the initial moderation
i) obtain the record sheet (working mark sheet) of the subject.
ii) select the names of learner he/she will moderate for each moderation phase and inform the school. (NOTE: The school should not be given the opportunity to select the names of learners to be moderated.)
i) moderate the educator file.
j) complete the moderation in the expected time allocation of 30 hours between April and October 2011. This moderation will include a discussion meeting with the subject teachers of the schools, the physical remarking of the SBA tasks and the preparing of a report on the SBA compliance and good practices for each school in order to provide feedback (Annexure G) to the subject teacher. The Provincial Teacher Moderators must submit Annexure G to the District Subject Advisor within 2 working days after moderation occurred.
k) recommend adjustments of marks to the Subject Advisor where necessary to ensure that standards are not compromised and that marks given are valid, fair and reliable.
l) assist the District Subject Advisor in quality assuring mark sheets and signing-off the computerized mark sheets as moderator
m) submit completed claim form to District Subject Advisor by due date.

3.5 The School

3.5.1 SMT and SAT must ensure that all moderation is ongoing and is directed towards the final submission of valid, fair and reliable SBA results. The Principal must ensure that the school conducts the following:-

a) Pre-moderation/Quality assurance of tasks before they are administered to the learners
b) Moderation
c) Post-moderation (feedback)
d) Adjustment of marks/transferring of marks onto computerized mark sheets
e) Record keeping
f) Irregularities – SAIC
g) Appeals

3.5.2 The schools will at all times adhere to the District Moderation Management Plan and avail all evidence of learners’ SBA when requested.

4 General Comments

4.2 Colour of pens

Teacher’s original assessment 					: Red
School moderation							: Black
District moderation							: Green
Provincial moderation/ (Provincial Teacher Moderator)	: Purple

4.3 All moderators must sign and date the top right-hand side of the first page of the learner’s assessment task

 (
Annexure A
)[image: New GDE logo]

MANAGEMENT PLAN FOR THE MODERATION OF SBA FOR GRADE 12

	Timeframe
	Function
	Responsibility

	March 2011
	Training of Provincial Teacher Moderators
	District Subject Advisors
District Assessment Official

	14 March 2011
	Complete the District Subject Moderation Management Plan per subject
	District Subject Advisors

	21 March 2011
	Submission of completed Annexure As and Annexure K to the Moderation Unit
	District Subject Advisors District Assessment Officials

	21 March 2011
	Compile a composite District Moderation Management Plan to be sent to schools.
	District Assessment Officials

	21 March 2011
	Composite District Moderation Management Plan to be submitted to the Moderation Unit.
	District Assessment Officials

	11 April – 21 April
	First phase of moderation of SBA
	Provincial Teacher Moderators

	18 July – 29 July
	Second phase of moderation of SBA
	Provincial Teacher Moderators

	10 October – 14 October 2011
	Third phase of moderation of SBA
	Provincial Teacher Moderators

	2 May 2011
	Reports to schools and District Subject Advisors after each moderation phase
Reports to Provincial Subject Coordinators after each moderation phase
	Provincial Teacher Moderators

District Subject Advisors

	10 August 2011
	
	

	31 October 2011
	
	

	9 May 2011
	Moderation reports (Annexure L and M) after each moderation phase to the Moderation Unit
	District Assessment Officials

	15 August 2011
	
	

	4 November 2011
	
	

	10 October – 14 October 2011
	Quality assure working mark sheets and computerized mark sheets
	Provincial Teacher Moderators District Subject Advisors

	
	Complete claim forms to District Subject Advisors
	Provincial Teacher Moderators

	
	Submit all F1030 forms with attachments to the District Subject Advisor {PTM with no persal number}
	Provincial Teacher Moderators

	
	Completed claim forms to Moderation Unit
	

	
	Submit all F1030 forms with attachments to the Moderation Unit {PTM with no persal number}
	

	
17-21 October 2011
	Signing- off of SBA computerized mark sheets of allocated schools
	
District Subject Advisors
District Assessment Officials

	
	Processing of claim forms
	

	October - November 2011
	Submit computerized mark sheets to System Admin as per Provincial Management Plan
	Moderation Unit

	26 October
	Submission of District SBA report to Provincial Coordinators
	District Subject Advisors

	15 November 2011
	Provincial Subject Report for SBA submitted to Moderation Unit
	Provincial Subject Coordinators

	January 2012
	Composite report on SBA to schools
	Moderation Unit
Curriculum Development Unit – Provincial Coordinators
 AMU

English: Page 21 of 28
Gauteng Provincial Moderation for Grade 12 in 2011
 (
Annexure B
)[image: New GDE logo]

	2011 ALLOCATION OF PROVINCIAL TEACHER MODERATORS PER SUBJECT PER DISTRICT
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	No of sch per dist
	No of ptm per Subj
	
	

	Subject
	1
	PTM
	2
	PTM
	3
	PTM
	4
	PTM
	5
	PTM
	6
	PTM
	7
	PTM
	8
	PTM
	9
	PTM
	10
	PTM
	11
	PTM
	12
	PTM
	14
	PTM
	15
	PTM
	16
	PTM
	TOTAL
	PTM

	Accounting
	16
	2
	43
	4
	35
	4
	75
	8
	46
	5
	60
	6
	30
	3
	48
	5
	65
	7
	54
	5
	65
	7
	32
	3
	54
	5
	48
	5
	57
	6
	728
	73

	Afrikaans First Additional Lang
	7
	1
	11
	1
	12
	1
	47
	5
	21
	2
	41
	4
	16
	2
	8
	1
	51
	5
	35
	4
	40
	4
	12
	1
	23
	2
	17
	2
	24
	2
	365
	37

	Afrikaans Home Language
	2
	0
	10
	1
	8
	1
	27
	3
	12
	1
	10
	1
	9
	1
	5
	1
	4
	0
	4
	0
	1
	0
	5
	1
	9
	1
	9
	1
	13
	1
	128
	13

	Afrikaans Second Additional Lang
	
	0
	2
	0
	7
	1
	2
	0
	
	0
	1
	0
	1
	0
	4
	0
	
	0
	
	0
	2
	0
	
	0
	
	0
	5
	1
	1
	0
	25
	3

	Computer Applications Technology
	7
	1
	24
	4
	18
	3
	49
	8
	19
	3
	34
	6
	24
	4
	10
	2
	37
	6
	23
	4
	18
	3
	16
	3
	11
	2
	17
	3
	28
	5
	335
	56

	Consumer Studies
	2
	0
	24
	2
	16
	2
	12
	1
	26
	3
	20
	2
	7
	1
	16
	2
	14
	1
	21
	2
	10
	1
	14
	1
	14
	1
	24
	2
	20
	2
	240
	24

	English First Additional Lang
	13
	1
	39
	4
	31
	3
	62
	6
	53
	5
	34
	3
	21
	2
	44
	4
	31
	3
	33
	3
	55
	6
	26
	3
	42
	4
	48
	5
	47
	5
	579
	58

	English Home Language
	6
	1
	17
	2
	11
	1
	52
	5
	20
	2
	41
	4
	17
	2
	9
	1
	54
	5
	40
	4
	50
	5
	14
	1
	23
	2
	16
	2
	25
	3
	395
	40

	English Second Additional Lang
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0

	Geography
	16
	2
	42
	4
	30
	3
	63
	6
	40
	4
	52
	5
	21
	2
	44
	4
	59
	6
	52
	5
	60
	6
	31
	3
	48
	5
	44
	4
	46
	5
	648
	65

	History
	9
	1
	25
	3
	24
	2
	39
	4
	37
	4
	36
	4
	13
	1
	26
	3
	50
	5
	43
	4
	50
	5
	27
	3
	43
	4
	27
	3
	30
	3
	479
	48

	Hospitality Studies
	3
	0
	4
	0
	6
	1
	16
	2
	6
	1
	6
	1
	6
	1
	1
	0
	3
	0
	8
	1
	6
	1
	3
	0
	3
	0
	4
	0
	9
	1
	84
	8

	Information Technology
	1
	0
	4
	1
	11
	2
	24
	4
	7
	1
	14
	2
	8
	1
	4
	1
	9
	2
	11
	2
	2
	0
	6
	1
	1
	0
	4
	1
	10
	2
	116
	19

	IsiNdebele Home Language
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0

	IsiXhosa First Additional Lang
	
	0
	
	0
	
	0
	2
	0
	
	0
	
	0
	1
	0
	
	0
	1
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	1
	0
	6
	1

	IsiXhosa Home Language
	
	0
	21
	2
	
	0
	1
	0
	10
	1
	11
	1
	2
	0
	11
	1
	12
	1
	7
	1
	25
	3
	6
	1
	16
	2
	1
	0
	16
	2
	139
	14

	IsiXhosa Second Additional Lang
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	1
	0

	IsiZulu First Additional Lang
	
	0
	
	0
	
	0
	6
	1
	
	0
	
	0
	2
	0
	
	0
	28
	3
	11
	1
	12
	1
	1
	0
	5
	1
	1
	0
	5
	1
	71
	7

	IsiZulu Home Language
	10
	1
	9
	1
	11
	1
	30
	3
	30
	3
	26
	3
	5
	1
	31
	3
	30
	3
	21
	2
	45
	5
	18
	2
	28
	3
	9
	1
	34
	3
	337
	34

	IsiZulu Second Additional Lang
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0

	Life Orientation
	17
	2
	45
	5
	37
	4
	84
	8
	53
	5
	66
	7
	30
	3
	50
	5
	68
	7
	59
	6
	75
	8
	36
	4
	56
	6
	53
	5
	60
	6
	789
	79

	Sepedi First Additional Lang
	1
	0
	
	0
	1
	0
	9
	1
	
	0
	2
	0
	
	0
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	2
	0
	16
	2

	Sepedi Home Lang
	9
	1
	1
	0
	12
	1
	36
	4
	15
	2
	22
	2
	
	0
	2
	0
	19
	2
	15
	2
	15
	2
	6
	1
	8
	1
	13
	1
	13
	1
	186
	19

	Sesotho First Additional Lang
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0
	4
	0
	1
	0
	3
	0
	3
	0
	
	0
	
	0
	
	0
	1
	0
	13
	1

	Sesotho Home Lang
	2
	0
	10
	1
	
	0
	2
	0
	17
	2
	8
	1
	10
	1
	40
	4
	9
	1
	18
	2
	35
	4
	14
	1
	24
	2
	1
	0
	29
	3
	219
	22

	Setswana First Additional Lang
	1
	0
	
	0
	1
	0
	3
	0
	
	0
	
	0
	
	0
	
	0
	2
	0
	5
	1
	
	0
	3
	0
	
	0
	1
	0
	1
	0
	17
	2

	Setswana Home Lang
	
	0
	26
	3
	19
	2
	29
	3
	9
	1
	8
	1
	
	0
	
	0
	9
	1
	20
	2
	15
	2
	15
	2
	18
	2
	37
	4
	8
	1
	213
	21

	Setswana Second Additional Lang
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	0
	0

	SiSwati First Additional Lang
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0

	SiSwati Home Lang
	1
	0
	
	0
	1
	0
	2
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	6
	1

	Tourism
	9
	2
	30
	5
	19
	3
	50
	8
	23
	4
	34
	5
	15
	3
	29
	5
	33
	6
	26
	4
	35
	6
	29
	5
	20
	3
	30
	5
	30
	5
	412
	69

	Tshivenda First Additional Lang
	
	0
	
	0
	
	0
	2
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	2
	0

	Tshivenda Home Lang
	
	0
	1
	0
	
	0
	2
	0
	
	0
	2
	0
	
	0
	
	0
	7
	1
	3
	0
	10
	1
	3
	0
	4
	0
	4
	0
	2
	0
	38
	4

	Xitsonga First Additional Lang
	
	0
	
	0
	
	0
	
	0
	
	0
	1
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	
	0
	1

	0

	Xitsonga Home Lang
	1
	0
	2
	0
	8
	1
	13
	1
	6
	1
	6
	1
	
	0
	1
	0
	10
	1
	5
	1
	10
	1
	6
	1
	6
	1
	4
	0
	9
	1
	88
	9

	PILOT PROJECT
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Business Studies
	12
	1
	41
	4
	32
	3
	59
	6
	48
	5
	55
	6
	27
	3
	46
	5
	46
	5
	48
	5
	55
	6
	28
	3
	36
	4
	29
	3
	27
	3
	589
	60

	Economics
	8
	1
	30
	3
	29
	3
	52
	5
	40
	4
	38
	4
	15
	2
	45
	5
	25
	3
	41
	4
	47
	5
	24
	2
	38
	4
	31
	3
	46
	5
	509
	50

	Life Sciences
	12
	1
	42
	4
	35
	4
	72
	7
	51
	5
	54
	5
	29
	3
	49
	5
	44
	4
	52
	5
	57
	6
	31
	3
	50
	5
	34
	3
	42
	4
	654
	65

	Mathematical Literacy
	12
	1
	42
	4
	34
	3
	54
	5
	52
	5
	57
	6
	27
	3
	48
	5
	35
	4
	50
	5
	65
	7
	31
	3
	33
	3
	30
	3
	32
	3
	602
	61

	Mathematics
	13
	1
	42
	4
	36
	4
	57
	6
	50
	5
	58
	6
	28
	3
	50
	5
	47
	5
	52
	5
	66
	7
	33
	3
	43
	4
	37
	4
	36
	4
	648
	64

	Physical Sciences
	15
	2
	43
	4
	37
	4
	55
	6
	49
	5
	63
	6
	29
	3
	50
	5
	46
	5
	53
	5
	65
	7
	33
	3
	45
	5
	44
	4
	57
	6
	684
	70

	Sub Total
	206
	22
	630
	66
	521
	57
	1090
	116
	740
	79
	860
	92
	396
	45
	675
	72
	849
	92
	814
	85
	997
	109
	518
	54
	701
	72
	622
	65
	761
	83
	10380
	1099

	SMALL SUBJECTS
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agricultural Science
	
	
	
	
	
	
	
	
	
	
	5
	1
	2
	0
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	7
	1

	Mechanical Technology
	2
	0
	10
	1
	3
	0
	8
	1
	8
	1
	9
	1
	5
	1
	1
	0
	2
	0
	5
	1
	4
	0
	2
	1
	6
	1
	6
	1
	7
	1
	78
	8

	Engineering Graphics and Design
	3
	0
	19
	2
	10
	1
	23
	2
	12
	1
	19
	2
	10
	1
	8
	1
	9
	1
	13
	1
	6
	1
	8
	1
	9
	1
	12
	1
	21
	2
	182
	18

	Civil Technology
	2
	0
	12
	1
	6
	1
	16
	2
	7
	1
	12
	1
	8
	1
	10
	1
	4
	0
	7
	0
	3
	0
	6
	1
	7
	1
	8
	1
	7
	1
	115
	12

	Electrical Technology
	1
	0
	9
	1
	4
	0
	11
	1
	5
	1
	8
	1
	4
	0
	4
	0
	2
	0
	4
	0
	3
	0
	6
	1
	6
	1
	8
	1
	9
	1
	84
	8

	Religion Studies
	
	0
	
	0
	
	0
	
	0
	
	0
	0
	0
	
	0
	
	0
	3
	0
	
	0
	3
	0
	
	0
	
	0
	
	0
	3
	0
	9
	1

	Music
	
	0
	2
	0
	6
	1
	10
	1
	1
	0
	3
	0
	1
	0
	2
	0
	7
	1
	1
	1
	2
	0
	1
	0
	1
	0
	1
	0
	1
	0
	39
	4

	Dramatic Arts
	3
	0
	6
	1
	4
	0
	12
	1
	4
	0
	9
	1
	1
	0
	2
	0
	6
	1
	7
	0
	3
	0
	3
	0
	2
	0
	1
	0
	2
	0
	65
	7

	Design
	2
	0
	3
	0
	3
	0
	12
	1
	1
	0
	8
	1
	1
	0
	2
	0
	8
	1
	4
	0
	3
	0
	3
	0
	0
	0
	0
	0
	4
	0
	54
	5

	Dance Studies
	
	0
	3
	0
	1
	0
	6
	1
	0
	0
	2
	0
	0
	0
	0
	0
	0
	0
	0
	1
	1
	0
	0
	0
	0
	0
	0
	0
	2
	0
	15
	2

	Visual Arts
	3
	
	6
	1
	10
	1
	20
	2
	1
	0
	16
	2
	3
	0
	4
	0
	20
	2
	12
	1
	4
	0
	6
	1
	3
	0
	6
	1
	11
	1
	125
	13

	SubTotal
	16
	0
	70
	7
	47
	4
	118
	12
	39
	4
	91
	9
	35
	3
	33
	2
	61
	6
	53
	5
	32
	1
	35
	5
	34
	4
	42
	5
	67
	6
	773
	79

	GRAND TOTAL
	222
	22
	700
	73
	568
	61
	1208
	128
	779
	83
	951
	101
	431
	48
	708
	74
	910
	98
	867
	90
	1029
	110
	553
	59
	735
	76
	664
	70
	828
	89
	11153
	1178

[image: New GDE logo]
 (
DISTRICT NO
)				Annexure C

RECORD OF MODERATION 2011

SUBJECT: NAME OF MODERATOR:

NAME OF SCHOOL: __
CELL NO: _______________ SCHOOL TEL NO: ______________ PERSAL NO: ______________
NO: _______________________ EMAIL ADDRESS: ___________________________________

FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)

	No
	Name of School Moderating
	No of minutes spent moderating
	No of km travelled
	Departure {please include the name of school /and area}
	Report submitted to the District Subject Advisor

	1
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	2
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	3
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	4
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	5
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	6
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	7
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	8
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	9
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	10
	
	min
	km
	
	

	
	AREA:

	
	
	AREA:
	

	
	TOTAL
	min
	 km
	Approved by DSA: _________________________
Sign: ____________________Date:____________

Name: __________________________________ Signature: ___________________________ Date: ______1st
phase: _________ + 2nd phase: ___________ + 3rd phase: ____________ = __________minutes = _______hours											Page ___ of ____pages

[image: New GDE logo]Annexure D

REMOVAL OF EVIDENCE OF ASSESSMENT TASK

FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)

	SUBJECT
	

	

	NAME OF SCHOOL
	

	

	PROVINCIAL TEACHER MODERATOR
	

	
	

	CONTACT DETAILS
	

	

	ASSESSMENT TASK/S REMOVED
	

	

The assessment tasks of the following candidates were removed:
	No
	Name of Candidates
	Mark obtained

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5
	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

Reason for removal: __
__
__

Expected date of return: ____________________

Tasks removed by: ___________________ ____________	 ________
				Name			 Signature				Date
Tasks handed to: 	 ___________________ ____________	 ________
				Name			 Signature				Date

[image: New GDE logo]Annexure E

PROVINCIAL TEACHER MODERATOR DATABASE AND EVALUATION
(To be completed by all persons in the moderation team)
SECTION A: (To be completed by the District Subject Advisor)
SUBJECT: 								
	
NAME
	
					Surname		Initials	Title
ID NUMBER	

PERSAL			CENTRE No

DISTRICT			SCHOOL					

GENDER	(M/F)		RACE		(B/W/C/I) E-MAIL

EMPLOYMENT STATUS GDE (Perm) 	GDE (Temp)	 Private/SGB
SECTION B: (Self Assessment by Moderator and Assessment by DSA) Use the five point scale below.
	Willingness to perform duties
	Mentoring and Support Provided
	Subject Competence
	Moderation Competence

	1. Did not honour commitments; did
 not moderate all schools
2. Satisfied requirements of District;
 did not moderate all schools
3. Provided some assistance to DSA;
 followed own agenda; moderated
 all schools assigned
4. Provided assistance to
 DSA and honoured commitments;
 moderated all assigned schools
5. Very effective assistance provided
 to DSA; excellent team player;
 moderated all assigned schools
	School reported interaction with moderator was:
1. limited Received limited feedback
2. satisfactory and feedback was useful
3. acceptable and feedback was useful
4. good and feedback assisted them in improving
5. excellent and feedback was extremely useful. Moderator went beyond his/her duties to provide support.

	1. Needs assistance with interpretation of subject content, Incorrect application/flawed knowledge-base
2. Inconsistent moderation due to below par subject knowledge.
3. Able to interpret possible answers against memo/rubric. Acceptable knowledge level
4. Able to correctly moderate unusual activities with sound subject knowledge
5. Shows insight in interpreting answers against memo /rubric
	Moderation includes pre-moderation, moderation and feedback
1. Poor ability to conduct moderation
2. Satisfactory ability to conduct moderation
3. Average ability to conduct moderation
4. Good ability to conduct moderation. Reports of good quality.
5. Excellent ability to conduct moderation with excellent detailed reports.

	
	Willingness to perform duties
	Mentoring and Support Provided
	Subject Competence
	Moderation Competence
	Total
(20)

	Provincial Teacher Moderator’s Score
	
	
	
	
	

	DSA Score
	
	
	
	
	

COMMENTS:___

Moderator Signature 			 District Subject Advisor Name Signature Date_______________					Date: _________________________									RECOMMENDATION:
						 May be re-appointed (YES/NO)							 If NO, attach substantive motivation/reasons

Annexure F

EXAMPLE OF LETTER FOR PROVINCIAL TEACHER MODERATORS TO GAIN ACCESS TO SCHOOLS AND ASSESSMENT TASKS

District Letterhead

				

TO		:		List of all allocated Schools
			
FROM		:		
 Director:
				
DATE		:		2011		

SUBJECT	:		National Senior Certificate 2011 moderation of
 School-Based Assessment tasks (SBA)

Kindly be informed that , identity number has been appointed as a member of the Provincial Moderation Team in [subject].

The brief of the Provincial Moderation Team is to ensure that School-Based Assessment (SBA) is conducted in accordance with Examination Instruction No ?? of 2011.

The moderation process will take place from April 2011 and will end October 2011.

You are kindly requested to allow the Provincial Teacher Moderator access to the school. It will be appreciated if you could assist them in the execution of their moderation duties, thus ensuring the quality assurance of the SBA in the subject offered by your school.

Should you have any queries in this regard, please contact at telephone
number .

Kind regards

DIRECTOR:

[image: New GDE logo]Annexure G

			
PROVINCIAL TEACHER MODERATOR’S REPORT

FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)

Name: _______________________________		Subject: ________________________	District: ___________

Name of School Moderated: _____________________________________Task/s Moderated: ________________	
Number of learners: _________		Date: ________ 	Number of schools moderated: ______________

Number of School where marks were Adjustment:		UPWARDS 			
									DOWNWARDS

	Findings
	Recommendations
	Follow-up Date

	Good Practices
	Problem Areas
	
	

	
	
	
	

Name of School Principal/Official: __________________________	Signature: ______________ Date: _____________

Signature of PTM: ____________________
* Copies sent to the school and another to the District Subject Advisor

[image: New GDE logo]					Annexure H

			
DISTRICT SUBJECT ADVISOR’S REPORT
FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)

Name: _______________________________		Subject: ___________________		District: ___________
Total Number of Schools offering the subject : _______________	Number of schools moderated : ______________

Number of School where marks were Adjustment :		UPWARDS 			
									DOWNWARDS

	
Name of Provincial Teacher Moderators
	Name of schools moderated
	Problems
	
Recommendation

	Planned intervention by District

	

	

	

	
	

	Name of Provincial Teacher Moderators
	Name of schools visited
	Findings
	
Recommendation

	Planned intervention by District

	
	
	

	
	

Names of Schools urgently in need of Support: ___
__

Signature of DSA: ____________________ Date : ____________
* Copies sent to the District Assessment Official and to the Provincial Coordinator
[image: New GDE logo]Annexure I

MODERATION TOOL

FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)
	CENTRE NUMBER
	8
	
	
	
	
	
	

 		 NAME OF CENTRE: _______________________________________DATE:_____

 		
 SUBJECT: __________________________NAME OF DISTRICT: _____________

	DESCRIPTION OF TASKS/ACTIVITY MODERATING:

	1. EDUCATOR’S FILE

	Centre number on Educator’s file
	YES
	NO

	CONSOLIDATED MARK SHEET / MARK SHEET FOR EACH CLASS
	YES
	NO

	Evidence of PRE-MODERATION
	YES
	NO

	Evidence of SCHOOL MODERATION
	YES
	NO

	PROGRAMME OF ASSESSMENT (included)
	YES
	NO

	Quality of tasks given:

	Correct application of Bloom’s/Barrett’s Taxonomy:

	Memorandum/rubrics for all task/test completed
	 YES
	 NO

	Is this an appropriate assessment tool?
	YES
	NO

	Tasks dated
	YES
	NO

	Is the record sheet (working mark sheet) corresponding with the instructions in the SAG/NAP?
	YES
	NO

	Correct calculation of marks
	YES
	NO

	Does the working mark sheet reflect marks for all learners?
	YES
	NO

	Learners with zero marks
	YES
	NO

	If yes, was there evidence of extended opportunities?
	YES
	NO

	Educator’s file well arranged and neatly organized
	YES
	NO

	2. LEARNER’S TASK

	Correctness of MARK ALLOCATION:

	STANDARD OF MARKING
	TOO LENIENT
	FAIR
	TOO STRICT

	Quality of MARKING :

	All tasks completed according to SAG
	YES
	NO

	3. COMPUTERISED MARKSHEETS {final check}

	Correct transfer of marks
	YES
	NO

	Learners with missing marks
	YES
	NO

	If yes, have Annexures been completed?
	YES
	NO

	All candidates have a mark/code next to their names
	YES
	NO

	
	CANDIDATE’S NAME
	MARK OBTAINED
	MODERATED MARK

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	NAME OF SUBJECT HEAD /HOD
	

	LIST OF EDUCATORS OFFERING THE SUBJECT
	CLASS TEACHING
	NUMBER OF LEARNERS TAUGHT

	1.
	
	
	

	2.
	
	
	

	3.
	
	
	

	4.
	
	
	

	5.
	
	
	

	6.
	
	
	

	TOTAL NUMBER OF LEARNERS
	

	4. STANDARD OF EXAMINATIONS / TESTS / ACTIVITIES /TASK

	

	

	

	

	

	

	5. WORK SIGNED BY EDUCATOR
	YES
	NO

	6. MARKS ACCEPTABLE
	YES
	NO

	(Comment if not acceptable)
	

	
	

	
	

	
	

	
	

	
	

	
	

	
	

	7. GENERAL COMMENTS BY PROVINCIAL TEACHER MODERATOR

	

	

	

	

	

	

	

	

	

	

	

	

	SIGNATURE OF PTM:						DATE:

	8. DISTRICT SUBJECT ADVISOR COMMENT (IF APPLICABLE)

	

	

	

	

	

	

	SIGNATURE OF DSA:							DATE:

[image: New GDE logo] (
District No
)
Annexure J
 	
EVIDENCE OF SCHOOL MODERATION
SCHOOL- BASED ASSESSMENT GRADE 12 – 2011

	SUBJECT
	
	GRADE
	
	NAME OF TEACHER
	

	NAME OF SCHOOL
	
	NAME OFSENIOR TEACHER /HOD
	

	 DATES OF MODERATION
	1ST MODERATION
2011
	2ND MODERATION
2011
	3RD MODERATION
2011
	4TH MODERATION
2011
	5TH MODERATION
2011
	6TH MODERATION
2011

	TASK MODERATED
	
	
	
	
	
	

	

NAME OF LEARNERS

	1
	
	
	
	
	
	

	
	2
	
	
	
	
	
	

	
	3
	
	
	
	
	
	

	
	4
	
	
	
	
	
	

	
	5
	
	
	
	
	
	

	
	6
	
	
	
	
	
	

	DATE OF PRE-MODERATION OF TASK & COMMENTS
	DATE:
COMMENTS:
	DATE:
COMMENTS:
	DATE:
COMMENTS:

	DATE:
COMMENTS:
	DATE: COMMENTS:
	DATE:
COMMENTS:

	CORRECTNESS OF RECORD SHEET
	
	
	
	
	
	

	

MARK AWARDED
	
	TEACHER
	HOD
	TEACHER
	HOD
	TEACHER
	HOD
	TEACHER
	HOD
	TEACHER
	HOD
	TEACHER
	HOD

	
	1
	
	
	
	
	
	
	
	
	
	
	
	

	
	2
	
	
	
	
	
	
	
	
	
	
	
	

	
	3
	
	
	
	
	
	
	
	
	
	
	
	

	
	4
	
	
	
	
	
	
	
	
	
	
	
	

	
	5
	
	
	
	
	
	
	
	
	
	
	
	

	
	6
	
	
	
	
	
	
	
	
	
	
	
	

	SIGNATURES
	TEACHER
	TEACHER
	TEACHER
	TEACHER
	TEACHER
	TEACHER

	
	HOD
	HOD
	HOD
	HOD
	HOD
	HOD

[image: New GDE logo] (
District No
)
** Please use another Annexure J if the subject has more than 6 SBA tasks (including tests and preliminary exams)
Annexure K
LIST OF PROVINCIAL TEACHER MODERATORS

	No
	Subject
	Surname, Initial
	Name of School
	Persal No
	ID No
	Cell No
	Allocated schools

	1
	
	
	
	
	
	
	1
	

	
	
	
	
	
	
	
	2
	

	
	
	
	
	
	
	
	3
	

	
	
	
	
	
	
	
	4
	

	
	
	
	
	
	
	
	5
	

	
	
	
	
	
	
	
	6
	

	
	
	
	
	
	
	
	7
	

	
	
	
	
	
	
	
	8
	

	
	
	
	
	
	
	
	9
	

	
	
	
	
	
	
	
	10
	

	2
	
	
	
	
	
	
	1
	

	
	
	
	
	
	
	
	2
	

	
	
	
	
	
	
	
	3
	

	
	
	
	
	
	
	
	4
	

	
	
	
	
	
	
	
	5
	

	
	
	
	
	
	
	
	6
	

	
	
	
	
	
	
	
	7
	

	
	
	
	
	
	
	
	8
	

	
	
	
	
	
	
	
	9
	

	
	
	
	
	
	
	
	10
	

	3
	
	
	
	
	
	
	1
	

	
	
	
	
	
	
	
	2
	

	
	
	
	
	
	
	
	3
	

	
	
	
	
	
	
	
	4
	

	
	
	
	
	
	
	
	5
	

	
	
	
	
	
	
	
	6
	

	
	
	
	
	
	
	
	7
	

	
	
	
	
	
	
	
	8
	

	
	
	
	
	
	
	
	9
	

	
	
	
	
	
	
	
	10
	

[image: New GDE logo]

Annexure L

			
DISTRICT REPORT ON MODERATION OF GRADE 12
	
District: ___________	District Assessment Official: _______________________

FIRST PHASE / SECOND PHASE / THIRD PHASE MODERATION (CIRCLE THE CORRECT PHASE)

Total number of schools in district 	 Total number of schools Moderated

Number of School where marks were Adjustment :		UPWARDS 			
									
DOWNWARDS

	Name of schools needing support
	List of subjects at the school in need of support
	Nature of support needed
	Planned District Intervention

	

Name of schools needing support
	

List of subjects at the school in need of support
	

Nature of support needed
	

Planned District Intervention

	

	

	

	

	Please list subject/s and names of schools where no support can be provided because there is not an advisor with expertise in the subject
	Subject/s:

	Name of schools offering the subject:

Signature of DAO: ____________________

English: Page 28 of 28
Gauteng Moderation Model for 2011 for Grade 12

[image: New GDE logo]Annexure M

DISTRICT MODERATION BY DISTRICT SUBJECT ADVISORS
	Subjects
	TOTAL NO OF SCHOOL
	SCHOOLS MODERATED IN TERM 1
	SCHOOLS MODERATED IN TERM 2
	SCHOOLS MODERATED IN TERM 3
	SCHOOLS MODERATED IN TERM 4

	
	GR 10
	GR
11
	GR
12
	GR 10
	GR
11
	GR
12
	GR 10
	GR
11
	GR
12
	GR 10
	GR
11
	GR
12
	GR 10
	GR 11

	Accounting
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Afrikaans First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Afrikaans Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Afrikaans Second Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agricultural Management Practices
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agricultural Sciences
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Agricultural Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Business Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Civil Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Computer Applications Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Consumer Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dance Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Design
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Dramatic Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Economics
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Electrical Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Engineering Graphics and Design
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	English First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	English Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Geography
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	History
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Hospitality Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Information Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IsiNdebele Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IsiXhosa First Additional Lang
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IsiXhosa Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IsiZulu First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	IsiZulu Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Life Orientation
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Life Sciences
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mathematical Literacy
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mathematics
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Mechanical Technology
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Music
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Physical Sciences
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Religion Studies
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sepedi First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sepedi Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sesotho First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Sesotho Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Setswana First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Setswana Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SiSwati First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	SiSwati Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tourism
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tshivenda First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Tshivenda Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Visual Arts
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Xitsonga First Additional Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	Xitsonga Home Language
	
	
	
	
	
	
	
	
	
	
	
	
	
	

[image: New GDE logo]Annexure N

APPEAL FORM
SCHOOL-BASED ASSESSMENT GRADE 12 – 2011

Principals of schools have the opportunity to appeal against SBA marks that have been adjusted. The appeal must be made within three (3) days from the date the SBA marks are received from the district after the moderation phase. The appeal must be made to the District Assessment Official.

The decision with regard to the appeal will be finalized by the District Director within seven (7) days of the appeal being lodged.

Principals are requested to complete the form below:

	Centre Number
	
	Centre Name
	

	Principal’s Name
	
	Subject
	

	School Tele no.
Cell No.
	
	Date
	

	Detail reason for the appeal (please attach extra pages if required)

	

	

	

	

	

	

	

	

	

	

 (
School stamp
)

Principal’s Signature
District Office Use:

Appeal Accepted		 Appeal Declined

________________________			__________________		________
 District Assessment Official				Signature			 Date
 (name)
image2.jpeg
education

Department: Education
) GAUTENG PROVINCE

image3.jpeg
education

Department: Education
GAUTENG PROVINCE

image4.jpeg
N\

3

o b, GAUTENG PROVINCE

2

<

image5.jpeg
education

Department: Education
GAUTENG PROVINCE

image6.jpeg
education

Department: Education
) GAUTENG PROVINCE

image7.jpeg
education

Department: Education
) GAUTENG PROVINCE

image8.jpeg
education

Department: Education
GAUTENG PROVINCE

image9.jpeg
education

Department: Education
) GAUTENG PROVINCE

image10.jpeg
education

. Department: Education
) GAUTENG PROVINCE

image11.jpeg
education

Department: Education
GAUTENG PROVINCE

image12.jpeg
education

Department: Education
GAUTENG PROVINCE

image13.jpeg
education

Department: Education
GAUTENG PROVINCE

image14.jpeg
education

Department: Education
GAUTENG PROVINCE

image15.jpeg
education

Department: Education
GAUTENG PROVINCE

image1.jpeg
education

Department: Education
GAUTENG PROVINCE

