SCHOOL QUESTIONNAIRE FOR PISA 2018

MAIN SURVEY VERSION

CY7_201710_QST_MS_SCQ_CBA_NoNotes

October 2017

Dear <school administrator>,

Thank you for participating in this study. This questionnaire asks for information about:

- School background information
- School management
- Teaching staff
- Assessment and evaluation
- Targeted groups
- School climate

This information will help illustrate the similarities and differences between groups of schools in order to better establish the context for students' test results. For example, the information provided may help to establish what effect the availability of resources may have on student achievement – both within and between countries.

The questionnaire should be completed by the principal or designate. It should take about 35 minutes to complete.

For some questions specific expertise may be needed. You may consult experts to help you answer these questions.

If you do not know an answer precisely, your best estimate will be adequate for the purpose of the study.

Please note that the forward button used to proceed to the next question is located at the bottom right hand corner of your screen. In some instances you may need to scroll down to the bottom of your screen to access this forward button.

Your answers will be kept confidential. They will be combined with answers from other principals to calculate totals and averages in which no school can be identified.

<School reminder note>

Which of the following definitions best describes community in which your school is located?		
	(Please select one response.)	
SC001Q01TA	A village, hamlet or rural area (fewer than 3 000 people)	□ ₀₁
SC001Q01TA	A small town (3 000 to about 15 000 people)	\square_{02}
SC001Q01TA	A town (15 000 to about 100 000 people)	\square_{03}
SC001Q01TA	A city (100 000 to about 1 000 000 people)	\square_{04}
SC001Q01TA	A large city (with over 1 000 000 people)	\square_{05}

SC013	Is your school a public or a private school?		
	(Please select one response.)		
SC013Q01TA	A public school (This is a school managed directly or indirectly by a public education authority, government agency, or governing board appointed by government or elected by public franchise.)	□ ₀₁	
SC013Q01TA	A private school (This is a school managed directly or indirectly by a non-government organisation; e.g. a church, trade union, business, or other private institution.)	\square_{02}	

SC016	About what percentage of your total funding for a typical school year comes from the following sources?		
	(Please enter a number for each response. Enter 'are none.)	'0" (zero) if there	
		%	
SC016Q01TA	Government (includes departments, local, regional, state and national)	01	
SC016Q02TA	Student fees or school charges paid by parents	01	
SC016Q03TA	Benefactors, donations, bequests, sponsorships, parent fundraising	01	
SC016Q04TA	Other	01	
	Total	100%	

Consistency check/soft reminder if the sum is not 100.

ls your school's capacity to provide instruction hindered by any of the following issues? (Please select one response in each row.) Not at Very To some A lot

		Not at all	Very little	To some extent	A lot
SC017Q01NA	A lack of teaching staff.	₀₁	\square_{02}		\square_{04}
SC017Q02NA	Inadequate or poorly qualified teaching staff.	\square_{01}	□ ₀₂	₀₃	\square_{04}
SC017Q03NA	A lack of assisting staff.	₀₁	\square_{02}		□ ₀₄
SC017Q04NA	Inadequate or poorly qualified assisting staff.	□ ₀₁	□ ₀₂	₀₃	\square_{04}
SC017Q05NA	A lack of educational material (e.g. textbooks, IT equipment, library or laboratory material).	□ ₀₁		\square_{03}	
SC017Q06NA	Inadequate or poor quality educational material (e.g. textbooks, IT equipment, library or laboratory material).	□ ₀₁	□ ₀₂	□ ₀₃	
SC017Q07NA	A lack of physical infrastructure (e.g. building, grounds, heating/cooling, lighting and acoustic systems).	□ ₀₁	□ ₀₂	□ ₀₃	
SC017Q08NA	Inadequate or poor quality physical infrastructure (e.g. building, grounds, heating/cooling, lighting and acoustic systems).	□ ₀₁	□ ₀₂	\square_{03}	□ ₀₄

SC161	Who has the main responsibility for career guidant students in <national 15-year-old="" for="" grade="" modal="" school?<="" th="" your=""><th></th></national>	
	(Please select all that apply.)	
SC161Q01SA	Not applicable, career guidance is not available in this school	□ ₀₁
SC161Q02SA	All teachers share the responsibility for career guidance	□ ₀₁
SC161Q03SA	Specific teachers have the main responsibility for career guidance	□ ₀₁
SC161Q04SA	We have one or more specific career guidance counsellors employed at school	\square_{01}
SC161Q05SA	We have one or more specific career guidance counsellors who regularly visit the school	□ ₀₁

This is a filter question:

If the answer is "Not applicable, career guidance is not available in this school" respondents proceed to SC155.

Else respondents answer SC162.

$CY7_201710_QST_MS_SCQ_CBA_NoNotes$

This is a filtered question:

Only if SC161 is something else than "Not applicable, career guidance is not available in this school".

Else proceed to SC155.

SC162	If career guidance is available at your school, which of the statements below best describes the situation for students in <national 15-year="" for="" grade="" modal="" olds="">?</national>		
	(Please select one response.)		
SC162Q01SA	Career guidance is sought voluntarily by students	\square_{01}	
SC162Q01SA	Career guidance is formally scheduled into students' time at school	\square_{02}	

To what extent do you agree with the following statements about your school's capacity to enhance learning and teaching using digital devices?

(Please select one response in each row.)

(Please think of different kinds of digital devices such as for example desktop computers, portable laptops, tablet computers or interactive whiteboards)

		Strongly disagree	Disagree	Agree	Strongly agree
SC155Q01HA	The number of digital devices connected to the Internet is sufficient	□ ₀₁	\square_{02}	\square_{03}	□ ₀₄
SC155Q02HA	The school's Internet bandwidth or speed is sufficient	\square_{01}	\square_{02}	□ ₀₃	□ ₀₄
SC155Q03HA	The number of digital devices for instruction is sufficient	□ ₀₁	\square_{02}		\square_{04}
SC155Q04HA	Digital devices at the school are sufficiently powerful in terms of computing capacity	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q05HA	The availability of adequate software is sufficient	\square_{01}	\square_{02}	□ ₀₃	\square_{04}
SC155Q06HA	Teachers have the necessary technical and pedagogical skills to integrate digital devices in instruction	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q07HA	Teachers have sufficient time to prepare lessons integrating digital devices	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q08HA	Effective professional resources for teachers to learn how to use digital devices are available	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q09HA	An effective online learning support platform is available	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q10HA	Teachers are provided with incentives to integrate digital devices in their teaching	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC155Q11HA	The school has sufficient qualified technical assistant staff	□ ₀₁	\square_{02}		□ ₀₄

Does your school have any of the following?

		Yes	No
SC156Q01HA	Its own written statement about the use of digital devices	□ ₀₁	\square_{02}
SC156Q02HA	Its own written statement specifically about the use of digital devices for pedagogical purposes	□ ₀₁	\square_{02}
SC156Q03HA	A programme to use digital devices for teaching and learning in specific subjects	□ ₀₁	\square_{02}
SC156Q04HA	Regular discussions with teaching staff about the use of digital devices for pedagogical purposes	□ ₀₁	\square_{02}
SC156Q05HA	A specific programme to prepare students for responsible internet behaviour	□ ₀₁	\square_{02}
SC156Q06HA	A specific policy about using social networks (<facebook>, etc.) in teaching and learning</facebook>	□ ₀₁	\square_{02}
SC156Q07HA	A specific programme to promote collaboration on the use of digital devices among teachers	□ ₀₁	\square_{02}
SC156Q08HA	Scheduled time for teachers to meet to share, evaluate or develop instructional materials and approaches that employ digital devices	□ ₀₁	\square_{02}

	We are interested in the options parents have when choosing a school their children.	ol for		
SC011	Which of the following statements best describes the schooling available to students in your location?			
	(Please select one response.)			
SC011Q01TA	There are two or more other schools in this area that compete for our students.	□ ₀₁		
SC011Q01TA	There is one other school in this area that competes for our students.	\square_{02}		
SC011Q01TA	There are no other schools in this area that compete for our students.	\square_{03}		

How often are the following factors considered when students are admitted to your school?

		Never	Sometimes	Always
SC012Q01TA	Student's record of academic performance (including placement tests)	□ ₀₁		□ ₀₃
SC012Q02TA	Recommendation of feeder schools	□ ₀₁		
SC012Q03TA	Parents' endorsement of the instructional or religious philosophy of the school	□ ₀₁		□ ₀₃
SC012Q04TA	Whether the student requires or is interested in a special programme	₀₁	\square_{02}	\square_{03}
SC012Q05TA	Preference given to family members of current or former students	□ ₀₁	\square_{02}	\square_{03}
SC012Q06TA	Residence in a particular area	□ ₀₁		
SC012Q07TA	Other	\square_{01}	\square_{02}	\square_{03}

	Some schools organise instruction different abilities.	erently fo	r students	with		
SC042	What is your school's policy about this for students in <national 15-year-olds="" for="" grade="" modal="">?</national>					
	(Please select one response in each row.)					
		For all subjects	For some subjects	Not for any subjects		
SC042Q01TA	Students are grouped by ability into different classes.	□ ₀₁	□ ₀₂	□ ₀₃		
SC042Q02TA	Students are grouped by ability within their	□ ₀₁	\square_{02}			

In your school, are assessments of students in <national modal grade for 15-year-olds> used for any of the following purposes?

		Yes	No
SC154Q01HA	To guide students' learning	\square_{01}	\square_{02}
SC154Q02WA	To inform parents about their child's progress	□ ₀₁	\square_{02}
SC154Q03WA	To make decisions about students' retention or promotion	\square_{01}	\square_{02}
SC154Q04WA	To group students for instructional purposes	\square_{01}	\square_{02}
SC154Q05WA	To compare the school to <district national="" or=""> performance</district>	\square_{01}	□ ₀₂
SC154Q06WA	To monitor the school's progress from year to year	\square_{01}	
SC154Q07WA	To make judgements about teachers' effectiveness	\square_{01}	
SC154Q08WA	To identify aspects of instruction or the curriculum that could be improved	\square_{01}	
SC154Q09HA	To adapt teaching to the students' needs	\square_{01}	\square_{02}
SC154Q10WA	To compare the school with other schools	\square_{01}	\square_{02}
SC154Q11HA	To award certificates to students	\square_{01}	

SC036	In your school, are achievement data used in any of the following <accountability procedures="">?</accountability>				
	Achievement data include aggregated school or grade-level test scores or grades, or graduation rates.				
	(Please select one response in each row.)				
		Yes	No		
SC036Q01TA	Achievement data are posted publicly (e.g. in the media)	\square_{01}	\square_{02}		
SC036Q02TA	Achievement data are tracked over time by an administrative authority	\square_{01}	\square_{02}		
SC036Q03NA	Achievement data are provided directly to parents	\square_{01}	\square_{02}		

Do the following arrangements aimed at quality assurance and improvements exist in your school and where do they come from?

(If you need further explanation of the term "internal school evaluation" or "external school evaluation", please use the help button.)

		Yes, this is mandatory, e.g. based on district or ministry policies	Yes, based on school initiative	No
SC037Q01TA	Internal evaluation/Self-evaluation	\square_{01}	\square_{02}	\square_{03}
SC037Q02TA	External evaluation	\square_{01}		\square_{03}
SC037Q03TA	Written specification of the school's curricular profile and educational goals	\square_{01}	\square_{02}	\square_{03}
SC037Q04TA	Written specification of student performance standards	□ ₀₁	\square_{02}	\square_{03}
SC037Q05NA	Systematic recording of data such as teacher or student attendance and professional development	₀₁		\square_{03}
SC037Q06NA	Systematic recording of student test results and graduation rates	□ ₀₁	\square_{02}	\square_{03}
SC037Q07TA	Seeking written feedback from students (e.g. regarding lessons, teachers or resources)	□ ₀₁	□ ₀₂	\square_{03}
SC037Q08TA	Teacher mentoring	\square_{01}	\square_{02}	\square_{03}
SC037Q09TA	Regular consultation aimed at school improvement with one or more experts over a period of at least six months	\square_{01}	□ ₀₂	□ ₀₃
SC037Q10NA	Implementation of a standardised policy for reading subjects (i.e. school curriculum with shared instructional materials accompanied by staff development and training)	□ ₀₁	□ ₀₂	₀₃
Help button	Internal school evaluation: Evaluation the school defines which areas are judg the school or by persons/institutions co	ged; the evaluation ma	y be conducted by r	

Help button External school evaluation: Evaluation as part of a process controlled and headed by an external body. The school does not define the areas which are judged.]

Do the following statements reflect teachers' practices for multicultural learning in your school?

		Yes	No
SC165Q01HA	In our school, students learn about the histories of diverse cultural groups that live in <country of="" test="">.</country>	□ ₀₁	\square_{02}
SC165Q02HA	In our school, students learn about the histories of diverse cultural groups that live in other countries.	₀₁	
SC165Q03HA	In our school, students learn about the cultures (e.g. beliefs, norms, values, customs, or arts) of diverse cultural groups that live in <country of="" test="">.</country>	₀₁	□ ₀₂
SC165Q04HA	In our school, students learn about different cultural perspectives on historical and social events.	₀₁	\square_{02}
SC165Q05HA	Our school supports activities that encourage students' expression of diverse identities (e.g. national, religious, ethnic or social identities).	₀₁	
SC165Q06HA	Our school offers an exchange programme with schools in other countries.	₀₁	
SC165Q07HA	Our school organises multicultural events (e.g. cultural diversity day).	₀₁	\square_{02}
SC165Q08HA	In our school, we celebrate festivities from other cultures.	\square_{01}	\square_{02}
SC165Q09HA	In our school, students are encouraged to communicate with people from other cultures via web/internet/social media.	□ ₀₁	
SC165Q10HA	Our school adopts different approaches to educate students about cultural differences (e.g. teamwork, peer to peer learning, simulations, problem-based learning, music, art, etc.).	₀₁	

To what extent do the following statements reflect an opinion shared by your teaching staff?

		Shared among none or almost none of them	Shared among some of them	Shared among many of them	Shared among all or almost all of them
SC166Q02HA	It is important for students to learn that people from other cultures can have different values.	\square_{01}	\square_{02}	₀₃	
SC166Q03HA	Respecting other cultures is something that students should learn as early as possible.	\square_{01}	\square_{02}	₀₃	
SC166Q05HA	In the classroom, it is important that students of different origins recognise the similarities that exist between them.	\square_{01}	\square_{02}		
SC166Q06HA	When there are conflicts between students of different origins, they should be encouraged to resolve the argument by finding common ground.	\square_{01}	\square_{02}	□ ₀₃	\square_{04}

modal grade for 15-year-olds>?			ional
	(Please consider national, state, regional, or school poli	icies.)	
	(Please select one response in each row.)		
		Yes	No
SC167Q01HA	Communicating with people from different cultures or countries	\square_{01}	\square_{02}
SC167Q02HA	Knowledge of different cultures	\square_{01}	\square_{02}
SC167Q03HA	Openness to intercultural experiences	₀₁	\square_{02}
SC167Q04HA	Respect for cultural diversity	\square_{01}	\square_{02}
SC167Q05HA	Foreign languages	\square_{01}	\square_{02}
SC167Q06HA	Critical thinking skills	\square_{01}	\square_{02}

SC158	(Please consider national, state, regional, or school policies.)					
	(Please select one response in each row.)	(Please select one response in each row.)				
		Yes	No			
SC158Q01HA	Climate change and global warming	₀₁	\square_{02}			
SC158Q02HA	Global health (e.g. epidemics)	₀₁	\square_{02}			
SC158Q04HA	Migration (movement of people)	□ ₀₁	\square_{02}			
SC158Q07HA	International conflicts	₀₁	\square_{02}			
SC158Q08HA	Hunger or malnutrition in different parts of the world	₀₁	\square_{02}			
SC158Q09HA	Causes of poverty	₀₁	\square_{02}			
SC158Q12HA	Equality between men and women in different parts of the world	₀₁	\square_{02}			

In your school, to what extent is the learning of students hindered by the following phenomena?

		Not at all	Very little	To some extent	A lot
SC061Q01TA	Student truancy	₀₁	\square_{02}		\square_{04}
SC061Q02TA	Students skipping classes	□ ₀₁	\square_{02}	□ ₀₃	□ ₀₄
SC061Q03TA	Students lacking respect for teachers	₀₁	\square_{02}		□ ₀₄
SC061Q04TA	Student use of alcohol or illegal drugs	□ ₀₁	\square_{02}		\square_{04}
SC061Q05TA	Students intimidating or bullying other students	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC061Q11HA	Students not being attentive	₀₁	\square_{02}		□ ₀₄
SC061Q06TA	Teachers not meeting individual students' needs	□ ₀₁	\square_{02}	□ ₀₃	\square_{04}
SC061Q07TA	Teacher absenteeism	□ ₀₁	\square_{02}	□ ₀₃	□ ₀₄
SC061Q08TA	Staff resisting change	□ ₀₁	\square_{02}	₀₃	□ ₀₄
SC061Q09TA	Teachers being too strict with students	□ ₀₁	\square_{02}		□ ₀₄
SC061Q10TA	Teachers not being well prepared for	□ ₀₁	\square_{02}		\square_{04}

SC002	As of <february 1,="" 2018="">, what was the total school enrolment (number of students)?</february>		
	(Please enter a number for each response. Enter "0" (zero) if there are none.)		
SC002Q01TA	Number of boys:01		
SC002Q02TA	Number of girls:01		

Please estimate the percentage of students in <national modal grade for 15-year-olds> in your school who have the following characteristics.

(Please consider that students may fall into multiple categories.)
(Please move the slider to the appropriate percentage.)

		0%	100%
SC048Q01NA	Students whose <heritage language=""> is different from <test language=""></test></heritage>		01
SC048Q02NA	Students with special needs	-	01
SC048Q03NA	Students from socioeconomically disadvantaged homes		01

Slider bar: parking position, 0-100%; step=1.

SC004

The goal of the following set of questions is to gather information about the student-computer ratio for students in the <national modal grade for 15-year-olds> at your school.

(Please enter a number for each response. Enter "0" (zero) if there are none.)

		Number
SC004Q01TA	At your school, what is the total number of students in the <national 15-year-olds="" for="" grade="" modal="">?</national>	01
SC004Q02TA	Approximately, how many computers are available for these students for educational purposes?	01
SC004Q03TA	Approximately, how many of these computers are connected to the Internet/World Wide Web?	01
SC004Q04NA	Approximately, how many of these computers are portable (e.g. laptop, tablet)?	01
SC004Q05NA	Approximately, how many interactive whiteboards are available in the school altogether?	01
SC004Q06NA	Approximately, how many data projectors are available in the school altogether?	01
SC004Q07NA	Approximately, how many computers with internet connection are available for teachers in your school?	01

How many of the following teachers are on the staff of your school?

Include both full-time and part-time teachers. A full-time teacher is employed at least 90% of the time as a teacher for the full school year. All other teachers should be considered part-time. Regarding the qualification level, please refer only to the teacher's highest qualification level.

(Please enter a number in each space provided. Enter "0" (zero) if there are none.)

		Full-time	Part-time
SC018Q01TA	Teachers in TOTAL	01	02
SC018Q02TA	Teachers <fully certified=""> by <the appropriate="" authority=""></the></fully>	01	02
SC018Q05NA	Teachers with an <isced 5a<br="" level="">Bachelor degree> qualification</isced>	01	02
SC018Q06NA	Teachers with an <isced 5a<br="" level="">Master's degree> qualification</isced>	01	02
SC018Q07NA	Teachers with an <isced 6="" level=""> qualification</isced>	01	02

SC025

During the last three months, what percentage of teaching staff in your school has attended a programme of professional development?

A programme of professional development here is a formal programme designed to enhance teaching skills or pedagogical practices. It may or may not lead to a recognised qualification. The programme must last for at least one day in total and have a focus on teaching and education.

(Please move the slider to the appropriate percentage. If none of your teachers participated in any professional development activities select "0" (zero).)

SC025Q01NA

All teaching staff at your school


Slider bar: parking position, "0-100"; step=1.

SC003	What is the average size of <test language=""> classes in <national 15-year-olds="" for="" grade="" modal=""> in your school?</national></test>		
	(Please select one response.)		
SC003Q01TA	15 students or fewer	\square_{01}	
SC003Q01TA	16-20 students	\square_{02}	
SC003Q01TA	21-25 students	\square_{03}	
SC003Q01TA	26-30 students	\square_{04}	
SC003Q01TA	31-35 students	\square_{05}	
SC003Q01TA	36-40 students	\square_{06}	
SC003Q01TA	41-45 students	□ ₀₇	
SC003Q01TA	46-50 students	□ ₀₈	
SC003Q01TA	More than 50 students	□ ₀₉	

<This academic year>, which of the following activities does your school offer to students in the <national modal grade for 15-year-olds>?

		Yes	No
SC053Q01TA	Band, orchestra or choir	\square_{01}	\square_{02}
SC053Q02TA	School play or school musical	\square_{01}	\square_{02}
SC053Q03TA	School yearbook, newspaper or magazine	₀₁	\square_{02}
SC053Q04TA	Volunteering or service activities, e.g. <national examples=""></national>	\square_{01}	\square_{02}
SC053Q12IA	Book club	\square_{01}	\square_{02}
SC053Q13IA	Debating club or debating activities	₀₁	\square_{02}
SC053Q09TA	Art club or art activities	₀₁	\square_{02}
SC053Q10TA	Sporting team or sporting activities	\square_{01}	\square_{02}
SC053Q14IA	Lectures and/or seminars (e.g. guest speakers such as writers or journalists)	\square_{01}	\square_{02}
SC053Q15IA	Collaboration with local libraries	\square_{01}	\square_{02}
SC053Q16IA	Collaboration with local newspapers	\square_{01}	\square_{02}
SC053Q11TA	<country item="" specific=""></country>	\square_{01}	\square_{02}

Does your school offer any of the following options to students in <national modal grade for 15-year-olds> whose <heritage language> is not the <test language>? (Please select one response in each row.)

	(Please select one response in each row.)		
		Yes	No
SC150Q01IA	These students attend regular classes and receive additional periods of instruction aimed at developing <test language=""> skills (e.g. reading literacy, grammar, vocabulary, communication).</test>	□ ₀₁	
SC150Q02IA	Before transferring to regular classes, these students attend a preparatory programme aimed at developing <test language=""> skills (e.g. reading literacy, grammar, vocabulary, communication).</test>	□ ₀₁	
SC150Q03IA	Before transferring to regular classes, these students receive some instruction in school subjects through their <heritage language="">.</heritage>	□ ₀₁	□ ₀₂
SC150Q04IA	These students receive significant amounts of instruction in their <heritage language=""> aimed at developing proficiency in both languages.</heritage>	□ ₀₁	\square_{02}
SC150Q05IA	Class size is reduced to cater to the special needs of these students.	□ ₀₁	\square_{02}

In the last full academic year, what proportion of students in your school's final grade left school without a <certificate>?

(A certificate allows students to enter post-school destinations such as university, technical, further or vocational education, apprenticeships or employment.)

(Please move the slider to the appropriate percentage. Select "0" (zero) if no students left without such a certificate.)


Slider bar: parking position, 0-100%; step=1. Consistency check/soft reminder for all values > 50%.

During <the last academic year>, what proportion of students' parents participated in the following school-related activities?

(Please move the slider to the appropriate position. If no parents participated in the activity, please select "0" (zero). Select "100" (one hundred) if all parents participated in the activity.)

		%
SC064Q01TA	Discussed their child's progress with a teacher on their own initiative	01
SC064Q02TA	Discussed their child's progress on the initiative of one of their child's teachers	01
SC064Q03TA	Participated in local school government (e.g. parent council or school management committee)	01
SC064Q04NA	Volunteered in physical or extra-curricular activities (e.g. building maintenance, carpentry, gardening or yard work, school play, sports, field trip)	01

Slider bar: parking position, 0-100%; step=1.

SC152	Does your school offer additional <test language=""> lessons apart from <test language=""> lessons offered during the usual school hours?</test></test>		
	(Please select one response.)		
SC152Q01HA	Yes	□ ₀₁	
SC152Q01HA	No		

Filter: If the response is "yes" continue with question SC160, else continue with SC052.

the students

What is the purpose of these additional <test language> lessons? (Please select one response.) SC160Q01WA <Enrichment> only \square_{01} SC160Q01WA <Remedial> only \square_{02} SC160Q01WA Both <enrichment> and <remedial> \square_{03} SC160Q01WA Without differentiation depending on the prior achievement level of \square_{04}

For 15-year old students, does your school provide the following study help? (Please select one response in each row.) Yes No SC052Q01NA Room(s) where the students can do their homework \Box_{01} \Box_{02} SC052Q02NA Staff help with homework \Box_{01} \Box_{02} SC052Q03HA Peer-to-peer tutoring \Box_{01} \Box_{02}

Thank you very much for your co-operation in completing this questionnaire!