

Memo

Queensland Curriculum and Assessment Authority

28 February 2018

Senior secondary

Number: 018/18

2018 moderation meetings for Authority-registered subjects

Purpose

To provide schools with the 2018 moderation meeting arrangements for Authority-registered subjects.

Background

There are four phases in the quality assurance process for Authority-registered subjects:

- study plan approval
- internal reviews
- moderation meetings
- external reviews.

Moderation meetings for Authority-registered subjects in 2018 will include the Group A Subject Area Syllabuses (SAS) and Prevocational Mathematics.

For information on the quality assurance of Authority-registered subjects, view *Quality assurance of Authority-registered subjects and short courses* at the QCAA website:

www.qcaa.qld.edu.au/senior/moderation-hub/handbooks.

Information

Moderation meetings for the following subjects will be held from April to June 2018:

- Agricultural Practices 2014
- Aquatic Practices 2014
- Business Studies 2014
- Early Childhood Studies 2014
- Fashion 2014
- Hospitality Practices 2014
- Information and Communication Technology 2014
- Prevocational Mathematics 2004
- Recreation 2014
- Religion & Ethics 2014
- Social and Community Studies 2014.

Moderation meetings will be scheduled for three hours. Schools will be advised of specific dates and venues in a later memo.

Reimbursement of parking, hire car refuelling, public transport fares and taxi costs should be invoiced to the QCAA by the representative's school or the traveller may complete a *Travel cost reimbursement form*.

Online moderation will not be available in 2018. Remote schools will need to provide submissions to their district office to be moderated at the district meeting.

What you need to do

Schools should arrange for one teacher for each Authority-registered subject offered by the school to attend the relevant meeting. This teacher should be a teacher of the 2018 Year 12 cohort.

Finding out more

Further details about the dates, meeting venues, submission requirements and attendance details will be provided in a later memo.

For more information, please check the QCAA website: www.qcaa.qld.edu.au/senior/moderation-hub, email the Quality Assurance Unit at qau@qcaa.qld.edu.au or phone (07) 3864 0375.

Jacqueline Wilton
Director, Curriculum Services Branch