
Technical completion notes for local authorities and schools

Pupil Level Annual School Census (PLASC) – January 2014

(Census day: Tuesday, 14 January 2014)

Primary schools

Version 1.0

59

Audience
Headteachers of maintained primary schools, local authorities.

Status
Technical completion notes.

Date of issue
November 2013.

Further information
PLASC question and answer document available at http://wales.gov.uk/topics/educationandskills/schoolshome/schooldata/ims/datacollections/pupillevelannualschoolcensus/?lang=en. You may also e-mail PLASC@wales.gsi.gov.uk or contact the Welsh Government staff below.

Gareth Hopkins
School and Teacher Statistics
Knowledge and Analytical Services
Welsh Government
Cathays Park
Cardiff
CF10 3NQ

Tel: 029 2082 6203
e-mail: plasc@wales.gsi.gov.uk

These completion notes can also be found at www.wales.gov.uk/ims

Please check that the school name and contact details held by the Welsh Government for your school are correct on the Welsh Government website (select ‘school sector’ from tabs at the foot of each worksheet) at www.wales.gov.uk/topics/statistics/about/reference/schooladdress/?lang=en
Amendments, authorised by the headteacher, should be sent to plasc@wales.gsi.gov.uk with ‘school address change’ typed in the subject box.

© Crown copyright November 2013
WG19959

PLASC 2014 Completion Notes (Primary Schools) Version 1.0October 2013
Helpline: 029 2082 6203			 3
Contents

Changes to January PLASC 2014						1
Section 1: Introduction								2
	Overview									3
Section 2: Data entry and data checking					4
Section 3: General school information					5
Section 4: Individual pupil data							12
Section 5: Teaching and support staff						36
Section 6: Classes as taught							42
	Categories of permitted exceptions (infants)				46	Categories of permitted exceptions (juniors)				47
Section 7: Teacher recruitment and retention				49
Section 8: Validation and error correction					51
Section 9: The school summary						52
Section 10: Sending the return to your LA					53
Section 11: Further information							54
Section 12: Summary of data fields						55
	School level data modules							55
	Individual pupil level data (on roll)						57

[bookmark: _Hlt151795884]

Changes to January PLASC 2014

1. New items added
No new items have been added to the collection, though guidance for the recording of exclusions has been added to these notes.

2. Existing Items Altered
· Study Welsh codes 3 and 4 are no longer valid options

· Exclusions data for both permanent and fixed term exclusions is mandatory for 2014

3. Items removed
No items have been removed from the collection.

Further notes

· All pupils on roll must be included in the PLASC return (including nursery pupils). PLASC pupil numbers and free school meal eligibility data will be used to finalise funding allocations. It is very important that the Head teacher is content with the accuracy of the return before submitting PLASC returns to the Welsh Government. Please thoroughly check the reports created in DEWI to verify pupil numbers and entitlement to free school meals as this has a major impact on future funding calculations.

· Amendments will only be accepted via a resubmitted PLASC file before the end of the summer term and not during the autumn when WG will be circulating the funding calculations to LAs.
· Note on Enrolment status - please note that only pupils with an enrolment status of M (Main) or C (Current) will be included in funding calculations i.e. pupils with an enrolment status of S (Subsidiary) or G (Guest) will not be included in funding calculations.

Section 1: Introduction

1.1	The Pupil Level Annual School Census (PLASC) requires that information about pupils is provided as individual pupil records, including the pupil's name and "unique pupil number" (UPN), rather than as school totals. Information on teaching and non-teaching staff, classes as taught and teaching vacancies, is also required for PLASC.

1.2	Analysis of the individual pupil records from PLASC, in conjunction with pupils’ Key Stage and examination results, provides schools, LAs and central agencies with a far greater range of information than is possible with school totals thereby supporting the drive to raise standards, the more accurate targeting of funding, and the monitoring and development of policy.

1.3	PLASC data provides much of the contextual data that is used in the All Wales Core Data Sets. The data sets are delivered to schools and LAs as useful contextual analysis tools for consideration of accountability and planning within a school’s individual circumstances. The data sets are also used by Estyn as part of their inspection materials. It is important that the PLASC data is accurately reported by schools to ensure that these tools are useful and appropriate to the school and LA. Of particular importance are the fields relating to free school meal eligibility, the pupil's postcode, the pupil's EAL, special educational needs and the medium of delivery in the school, all of which are currently used to determine the school families which underpin these packs.

1.4	The individual pupil records for PLASC will be generated automatically by your management information software (MIS) and parts of them may not be editable manually. It is essential therefore for all relevant pupil data to be entered into your system before the PLASC return is created. Information on teaching and non-teaching staff, classes as taught and teaching vacancies will (as far as possible) also be extracted automatically where the relevant data have previously been entered, but can if necessary be keyed directly into the PLASC return. If you are unsure of the data that are required for PLASC 2014 then please contact your Local Authority.

1.5	Your software will carry out an extensive set of validation checks on the PLASC return, and produce reports of errors and queries. You should attempt to resolve as many of these errors as possible before forwarding the return to your LA. If there are still errors on the file, when the return reaches the WG, then the WG may require it to be re-submitted (see section 8). The school will be required to amend the errors in their MIS and upload the revised return file through DEWi, the online, secure data transfer system. Returns will not be edited by the WG after being submitted via DEWi.

1.6	The provision of individual pupil records means that PLASC returns are very large and cannot readily be viewed in their entirety and visually checked for accuracy. The software therefore creates a "school summary" of the PLASC return, which should be carefully scrutinised before the return is authorised and forwarded to your LA.

1.7	The stages to producing your PLASC return are therefore:

(a)	ensure that all relevant pupil, school, teacher, class and vacancy data have been correctly entered into your management information system;

(b)	generate the PLASC return, keying in other non-pupil data as required;

(c)	study reports of errors and queries, and resolve as many as possible;

(d)	scrutinise the school summary closely, in particular for signs that some pupil data may not have been entered;

(e)	obtain the head teacher’s authorisation and send the return, via the online data transfer system DEWi, and school summary to your Local Authority.

1.8	These completion notes should be read in conjunction with any software specific PLASC user guide available through your LA, and with the documentation provided by your software supplier.

Overview

1.9	These notes are for use by maintained primary schools and Local Authorities in completing the Pupil Level Annual School Census (PLASC) in January 2014. The reason for issuing these notes is so that schools and LAs are aware of the data items required by PLASC, and to assist schools in providing those data items to common definitions.

2.1	The completion notes in sections 3 to 7 describe each required item in detail, providing information where appropriate on:

· The nature of the data to be returned;
· The valid codes/categories to be used;
· Background information detailing any special caveats or situations that apply.

Sections 8 to 11 provide additional information on data scrutiny, validation and the procedure for submitting the return. Section 12 contains a data item checklist that may be used to ensure all relevant data items have been entered into the PLASC return prior to submitting it to your LA.

Section 2: Data entry and data checking

2.1	The Welsh Government has sent out to appropriate LA representatives a list of all the pupil, teacher, class, vacancy and school data items that must be entered into your system if the records within your PLASC return are to be complete and correct. If you have not seen this list, please see the list in section 12 of this guidance or contact your LA for advice

2.2	Your software may contain a series of “data checks” which will help you to identify and correct errors and inconsistencies in your data prior to generating your PLASC return. Please go through this process carefully as it will substantially reduce the number of validation errors in your return and the subsequent work that you may need to do to resolve these. Please thoroughly check the reports created in DEWi to verify pupil numbers and entitlement to free school meals as this has a major impact on future funding calculations.

2.3	However neither these data checks, nor the validation rules the software subsequently applies to the PLASC return, can establish whether or not you have entered all the pupil data that should have been entered - for example, that all pupils who are registered eligible for free school meals are recorded as such in your system. The validation process will issue a query if none of the pupils in the return are shown as eligible for free school meals, but if some are shown as eligible there will be no query, yet there may still be other pupils who are eligible but have not been entered as such in your system.

2.4	So, although the data checks are very important, you cannot assume that successful completion of them guarantees that all necessary data are present, and that your PLASC return will be correct. Nor does the absence of any validation errors or queries guarantee that. You must therefore ensure that you have fully entered into your system all of the data set out in the data entry specification.

2.5	IMPORTANT NOTE: Unless otherwise stated, all data items described in the following sections are mandatory for PLASC 2014.

Section 3: General school information

The information given in this section will be used on My Local School, Ffynnon and Welsh Government publications, so it is very important that this is up to date and accurate.

3.1	The following identifying details for the school are required:
	
	LA number
	Consisting of three digits in the range 660-681.

	
	

	School number
	Consisting of four digits, in the ranges 2000-3999, 5200-5299	
It is essential for both these codes to be correct and up to date. Any error (including the provision of an old value of either code) is likely to lead to the rejection of your return by the WG.

	
	

	School name
	In full.	The full official name of the school should be entered. Check here for the name currently held by the Welsh Government for your school: http://wales.gov.uk/topics/statistics/about/reference/schooladdress/?lang=en. Amendments, authorised by the Head teacher, should be sent to plasc@wales.gsi.gov.uk with School Address change typed in the subject box.
Your school name should match that contained in the ‘Instrument of Government’.	

	
	

	School Phase
	The valid school phase code for primary schools is PS.

3.2 The following contact details for the school are required:

	E-mail address
	The e-mail address for general school communications. N@A can be entered if the school does not have one. Please note, however, that the WG may use e-mail addresses submitted in order to contact schools.

	
	

	Telephone number
	The main contact telephone number for the school.

	
	

	Internet address
	The internet address. Can be left blank if the school does not have one.

	
	

	Fax number
	The main contact fax number for the school. Can be left blank if the school does not have one.

	
	

3.3 The following characteristics of the school are required:

	School type	
	The valid school type codes for primary schools are:

16	infant school without nursery provision
17	junior school
18	primary school (infant and junior)
19 infant school with nursery provision
20 primary school (nursery, infant and junior)

	
	

	Head teacher’s teaching commitment
	Should be recorded under one of the following categories:

 1 none (i.e. does not teach at all, or only exceptionally)
 2 on average teaches less than half week
 3 on average teaches at least a half, but less than a full week
 4 teaches full-time.

	
	

	School gender mix
	The gender mix codes for schools are:

A	All (mixed)
F	Female (girls only)
M	Male (boys only).

	
	

	Taking free school milk
	The number of pupils registered on roll who had free school milk on the Census day should be entered. This should reflect what occurred on the Census day, unless the situation that day was abnormal, in which case the figure should be based on the next normal day.

	
	

	Paying for school milk
	The number of pupils registered on roll who paid for school milk on the Census day should be entered. This should reflect what occurred on the Census day, unless the situation that day was abnormal, in which case the figure should be based on the next normal day.

	
	

	Full time pupils present on Census day
	Of the number of pupils registered on roll, please enter the number of full time pupils who were present in school for at least one session on the Census day. This should only include pupils present on that day, unless the situation that day was abnormal, in which case the figure should be based on the next normal day.

	
	

	Part time pupils present on Census day
	Of the number of pupils registered on roll, please enter the number of part time pupils who were present in school for a session on the Census day. This should only include pupils present on that day, unless the situation that day was abnormal, in which case the figure should be based on the next normal day. If part time pupils attend your school in different groups on different days then please ensure that the attendance of all groups is included. For example, Group A attends on a Monday, Tuesday and Wednesday; Group B attends on a Thursday and a Friday. Enumeration day is a Tuesday. Therefore, you should add Group A’s attendance on Tuesday to Group B’s attendance on Thursday.

	
	

	Morning attendance by part time pupils
	The number of part time pupils on roll who attend the school on mornings only should be entered. Include pupils who were absent from the school on Census day.

	
	

	Afternoon attendance by part time pupils
	The number of part time pupils on roll who attend the school on afternoons only should be entered. Include pupils who were absent from the school on Census day.

	
	

	Other attendance arrangements for part time pupils
	The number of part time pupils on roll who attend the school under arrangements not covered by the above should be entered. Include pupils who were absent from the school on Census day.

The total of the above three fields must equal the total number of part-time pupils on roll, as calculated from the individual pupil level section.

	
	

	Welsh Medium Type
	Required to describe the school’s status as a Welsh/English or Bilingual medium school according a defined set of values:

Valid codes for primary schools are:
WM	Welsh medium
DS	Dual stream
TR	Transitional
EW	English (with significant Welsh)
EM	English medium

Guidance can be found in information document 023-2007 as issued to LAs and schools. It can also be found at:

http://wales.gov.uk/topics/educationandskills/publications/guidance/definingschools?lang=en

	
	

	Taking free school meals
	The number of pupils registered on roll who had a free school meal on the Census day should be entered. This should reflect what occurred on the Census day, unless the lunchtime situation that day was abnormal, in which case the figure should be based on the next normal day.

	
	

	Paying for school meals
	The number of pupils registered on roll who paid for a school meal on the Census day should be entered. This should reflect what occurred on the Census day, unless the lunchtime situation that day was abnormal, in which case the figure should be based on the next normal day.

	
	

	LA designated special classes
	The number of LA designated special classes in the school. LA designated classes are classes designated by the LA consisting wholly or mainly of pupils with special educational needs. Classes established on the school’s own initiative and consisting of pupils with learning difficulties etc should not be included. All LA designated special classes should be included whether they exist separately or within a special unit.

	
	

	Pupils in LA designated special classes
	Please record:

The number of pupils on roll at the school who are in an LA designated special class.

The number of pupils from another school who are in an LA designated special class.

	
	

	Free Breakfasts on census day
	The number of pupils who took a free breakfast on census day. This count should include all pupils (i.e. Free School Meal eligible and all other pupils).

This data will relate only to the Welsh Government’s Primary School Free Breakfast Initiative. Please note, you should not include data relating to any other breakfast sessions that the school may be operating.

	
	

	Free Breakfasts on census day for Free School Meal eligible pupils
	The number of Free School Meal eligible pupils who took a free breakfast on census day. This count should include Free School Meal eligible pupils only.

This data will relate only to the Welsh Government’s Primary School Free Breakfast Initiative. Please note, you should not include data relating to any other breakfast sessions that the school may be operating.

	
	

	[bookmark: OLE_LINK10][bookmark: OLE_LINK11]Pupils who took Free Breakfasts in week prior to census day
	The number of pupils who took at least one Free Breakfast in the week prior to census day. Please note that each pupil should only be counted once, whether they had 1 or 5 Free Breakfasts. This count should include all pupils (i.e. Free School Meal eligible and all other pupils).

If the week prior to Census day is not a proper/full
school week, then the data should be taken from the nearest typical full week prior to Census day.

This data will relate only to the Welsh Government’s Primary School Free Breakfast Initiative. Please note, you should not include data relating to any other breakfast sessions that the school may be operating.

	
	

	Pupils who took Free Breakfasts in week prior to census day for Free School Meal eligible pupils
	
The number of Free School Meal eligible pupils who took at least one Free Breakfast in the week prior to census day. Please note that each pupil should only be counted once, whether they had 1 or 5 Free Breakfasts. This count should include Free School Meal eligible pupils only.

If the week prior to Census day is not a proper/full
school week, then the data should be taken from the nearest typical full week prior to Census day.

This data will relate only to the Welsh Government’s Primary School Free Breakfast Initiative. Please note, you should not include data relating to any other breakfast sessions that the school may be operating.

	
	

3.4 The following details on governance of the school are required:

	School category
	The valid school category codes for primary schools are:
CO	Community
VA	Voluntary aided
VC	Voluntary controlled
FO	Foundation

	
	

	Governing body
	Please answer all of the following questions about the school’s governing body:

Is the head teacher a member of the school’s governing body? If the head teacher is on long term absence/sickness leave or secondment and their replacement is carrying out their Governor duties please report true.
True or False

	
	

	
	The number of male serving governors on the school governing body on the Census day. Include the head teacher if he is a governor.

	
	

	
	The number of female serving governors on the school governing body on the Census day. Include the head teacher if she is a governor.

	
	

	
	The number of Welsh speaking serving governors on the school governing body on the Census day.

	
	

	
	The number of governor vacancies on the school governing body on the Census day.

	
	

3.5 The following details on survey completion are required:

	Completion times
	In hours are required for different groups of staff who contributed to the PLASC return. The valid groups are:

	head teacher
 acting head teacher
	deputy head teacher
 assistant head teacher
 	other teacher
 administration staff
 school business manager
	other.

Under each appropriate heading enter the total time spent by staff who contributed to the PLASC return, rounding to the nearest whole hour (with 30 minutes rounded upwards). There is no need to provide data for those groups who did not contribute.

	
	

Section 4: Individual pupil data

4.1	Individual pupil data is required for:

(a) all pupils on the register on the Census day (Tuesday, 14 January 2014);
	
(b)	pupils excluded both permanently and fixed term in the previous school year (2012/2013)

4.2	Unless specifically stated as being optional, missing values (i.e. blanks) are not allowed for any data item, and, if present, will cause a validation failure. Eligibility for free school meals (for example) must be ‘true’ (eligible) or ‘false’ (not eligible) for every pupil. Arguably it would have been possible to require only ‘true’ entries to be present, and for the WG to have assumed that all other pupils were not eligible. However this might not be a safe assumption – it might be that some pupils have no entry, not because they’re not eligible, but because of a gap in the school’s data entry. In some circumstances a school is not able to get hold of all the necessary information for a pupil on their roll, e.g. surname. In such cases the school or LA should contact WG for further guidance on how to deal with the particular scenario.

4.3	We recognise however that this could significantly increase the amount of data entry that schools need to do. To help prevent this software suppliers are, where possible, providing a “block entry” or “flood fill” facility, enabling a school with (for example) only a minority of pupils eligible for free school meals just to enter ‘true’ for each eligible pupil. Once the school has confirmed that it has done so for all eligible pupils, then the software will automatically insert ‘false’ for all remaining pupils. Please check the software specific user guide provided through your LA, or the documentation provided by your supplier, to see how to use this for this year’s PLASC exercise.

4.4	The code values shown below for the various data items reflect the values contained in the data file that the software prepares for transmission to your LA and the WG. These values may not always coincide with the way the software holds the data internally or presents it to you on screen.

(a)	Pupils on the register on Census day

4.5	The registration of pupils is governed by The Education (Pupil Registration) (Wales) Regulations 2010. Regulation 6 specifies the information that a school's admission register should contain, and Regulation 9 the circumstances under which a pupil can be removed from the register.

4.6	Information should be provided only for pupils on the school's admission register (in accordance with Regulation 6 of The Education (Pupil Registration) (Wales) Regulations 2010) on the Census day.

Note that:

-	pupils dually registered with a special school or Pupil Referral Unit should be included, whether or not they were scheduled to attend your school on the Census day. The enrolment status of such pupils should be set to M or S as appropriate.

4.7	For each such pupil the following information should be provided:

4.7.1 The following Identifying details for pupils are required:

	Unique pupil number (UPN)
	Must be a valid 13 character UPN. The software will check that no two (or more) pupils have the same UPN. Such errors should be resolved before the return is passed to your LA. If they are still present when the return is passed to the WG then it will be rejected.

	
		

	Former UPN
	Where the pupil has held another UPN while at your school (for example where a temporary UPN was allocated when the pupil was first admitted but this was subsequently replaced by a permanent UPN retrieved from a previous school). If no such former UPN exists, this field should be left blank.

	
	

	Surname
	Full surname, as the school believes it to be.

	
	

	Forename
	In full, not shortened or familiar versions.

	
		

	Middle name(s)
	In full, not shortened or familiar versions. If the pupil has no middle name(s) then this field should be left blank.

	
		

	Date of birth
	In the format ccyy-mm-dd.

	
	

	Gender
	M (male) or F (female).

	
	

4.7.2 The following characteristics for pupils are required:

	National identity
	National identity is the national group with which the child identifies herself or himself. The pupil’s national identity, along with ethnic group, are the subject of separate guidance ‘Collecting and Recording Data on Pupils’ Ethnic Background’ (Welsh Government Circular 006/2009). This guidance was sent to head teachers on 29 July 2009 and can be used when completing this field (as well as ethnicity and ethnicity source). The guidance can also be found at www.wales.gov.uk/ims.

For 2014 national identity is required as:
	WAL	Welsh
	ENG	English
	SCO	Scottish
	IRE	Irish
	BRI	British
	OTH	Other
	REF	Parent/pupil refused
	NOS	No information supplied

This field may be left blank if the child was aged under 5 at 31 August 2013.

	
	

	Ethnic group
	Ethnic background categories are split into main and sub (extended) categories. Revised guidance on ‘Collecting and Recording Data on Pupils’ Ethnic Background’, in-line with the new categories at the main and extended level, was issued in July 2009. The changes to the ethnic categories have been made with a view to strengthening local and national ethnic monitoring and improving the quality and completeness of information available on pupils’ ethnic background.

Below is the list of ethnic background categories for use in PLASC 2014:

	
	

	
	Main codes:
	Extended codes:

	
	WBRI	
	White - British
	
	

	
	WIRT	
	Traveller
	WITH
	Traveller of Irish Heritage

	
	
	
	WNAG
	‘New’ Traveller

	
	
	
	WOCC
	Occupational Traveller

	
	
	
	WOTT
	Other Traveller

	
	WROM
	Gypsy/Gypsy Roma
	WBGR
	British Gypsy/Gypsy Roma

	
	
	
	WGRO
	Gypsy/Gypsy Roma from Other Countries

	
	
	
	WOGR
	Other Gypsy/Gypsy Roma

	
	WOT	
	Any other white background
	WALB		
	Albanian

	
	
	
	WBOS		
	Bosnian-Herzegovinian

	
	
	
	WBUL
	Bulgarian

	
	
	
	WCRO	
	Croatian

	
	
	
	WCZE
	Czech

	
	
	
	WFRE
	French

	
	
	
	WGER
	German

	
	
	
	WGRE
	Greek/Greek Cypriot

	
	
	
	WHUN
	Hungarian

	
	
	
	WITA
	Italian

	
	
	
	WKOS
	Kosovan

	
	
	
	WLAT
	Latvian

	
	
	
	WLIT
	Lithuanian

	
	
	
	WMAL
	Maltese

	
	
	
	WMON
	Montenegran

	
	
	
	WPOL
	Polish

	
	
	
	WPOR
	Portuguese

	
	
	
	WRMA
	Romanian

	
	
	
	WRUS
	Russian

	
	
	
	WSCA
	Scandinavian

	
	
	
	WSER
	Serbian

	
	
	

	
	
	
	WSVK
	Slovakian

	
	
	
	WSVN
	Slovenian

	
	
	
	WSPA
	Spanish

	
	
	
	WTUR
	Turkish/Turkish Cypriot

	
	
	
	WUKR
	Ukranian

	
	
	
	WEUR
	White European Other

	
	
	
	WOTW
	Other White

	
	MWBC	
	White and Black Caribbean
	
	

	
	MWBA	
	White and Black African
	
	

	
	MWAS	
	White and Asian
	

	

	
	MOTH	
	Any Other Mixed Background
	 MWCH
	White And Chinese

	
	
	
	 MWOE
	White -And Any Other Ethnic Group

	
	
	
	 MABL
	Asian And Black

	
	
	
	 MACH
	Asian And Chinese

	
	
	
	 MAOE
	Asian And Any Other Ethnic Group

	
	
	
	 MBCH
	Black And Chinese

	
	
	
	 MBOE
	Black And Any Other Ethnic Group

	
	
	
	 MCOE
	Chinese And Any Other Ethnic Group

	
	
	
	 MOTM
	Other Mixed Background

	
	AIND	
	Indian
	
	

	
	APKN	
	Pakistani
	AMPK
	Mirpuri Pakistani

	
	
	
	AOPK
	Other Pakistani

	
	ABAN	
	Bangladeshi
	
	

	
	AOTH		
	Any Other Asian Background
	AAFR
	African Asian

	
	
	
	AKAS
	Kashmiri

	
	
	
	ANEP
	Nepali

	
	
	
	ASNL
	Sinhalese

	
	
	
	ASLT
	Sri Lankan Tamil

	
	
	
	AOTA
	Other Asian

	
	 BCRB
	Caribbean
	
	

	
	 BAFR
	African
	BGHA
	Ghanaian

	
	
	
	BNGN
	Nigerian

	
	
	
	BSLN
	Sierra Leonian

	
	
	
	BSOM
	Somali

	
	
	
	BSUD
	Sudanese

	
	
	
	BAOF
	Other Black African

	
	BOTH
	Any other black background
	BEUR
	Black European

	

	
	
	
	BNAM
	Black North American

	
	
	
	BOTB
	Other Black

	
	CHNE
	Chinese or Chinese British
	CHKC
	Hong Kong Chinese

	
	
	
	CMAL
	Malaysian Chinese

	
	
	
	CSNG
	Singaporean Chinese

	
	
	
	CTWN
	Taiwanese

	
	
	
	COCH
	 Other Chinese

	
	OOTH
	Any other ethnic background
	 OAFG
	Afghanistani

	
	
	
	 OARA
	Arab

	
	
	
	 OEGY
	Egyptian

	
	
	
	 OFIL
	Filipino

	
	
	
	 OIRN
	Irani

	
	
	
	 OIRQ
	Iraqi

	
	
	
	 OJPN
	Japanese

	
	
	
	 OKOR
	Korean

	
	
	
	 OKRD
	Kurdish

	
	
	
	 OLAM
	Latin/South/Central American

	
	
	
	 OLIB
	Libyan

	
	
	
	 OLEB
	Lebanese

	
	
	
	 OMAL
	Malay

	
	
	
	 OMRC
	Moroccan

	
	
	
	 OPOL
	Polynesian

	
	
	
	 OTHA
	Thai

	
	
	
	 OVIE
	Vietnamese

	
	
	
	 OYEM
	Yemeni

	
	
	
	 OOEG
	Other Ethnic Group

	
	REFU
	Information refused
	
	

	
	NOBT
	Information not obtained
	
	

	
	
	
	
	

	
	This field may be left blank if the child was aged under 5 at 31 August 2013.

	
	

	Source of ethnic background data
	The possible values of the source code are:

	
		

	
		C	provided by the child (i.e. pupil)

	
		P	provided by the parent

	
		S 	ascribed by the current school

	
		T	ascribed by a previous school

	
		O	other (or not known).

	
	

	Free school meal eligibility
	True (eligible) or False (not eligible).

Children whose parents receive the following support payments are entitled to receive free school meals in maintained schools in Wales:

· Income Support
· Income Based Jobseekers Allowance
· Support under Part VI of the Immigration and Asylum Act 1999
· Income-related Employment and Support Allowance
· Child Tax Credit, provided they are not entitled to Working Tax Credit and their annual income does not exceed £16,190
· Guarantee element of State Pension Credit.
· Working Tax Credit ‘run-on’- the payment someone may receive for a further four weeks after they stop qualifying for Working Tax Credit
· Universal Credit

Parents receiving Working Tax Credit during the four week period after their employment finishes or after they start to work less than 16 hours per week are entitled to Free School Meals during that four week period.

Children who receive Income Support or Income Based Job Seekers Allowance in their own right are also entitled to receive Free School Meals.

Pupils should only be recorded as eligible if they have applied for free school meals to the local authority and (1) the relevant authority has confirmed their eligibility, or (2) final confirmation of eligibility is still awaited but the school has seen documents that strongly indicate eligibility.

	
	

	In care
	Is the child “looked after” on the day of the Census. Under the Children’s Act 1989, a child is looked after by a Local Authority if he or she is in their care or is provided with accommodation for more than 24 hours by the authority. They fall into 4 main groups: (i) children who are accommodated under a voluntary agreement with their parents (Section 20); (ii) children who are the subject of a care order (Section 31) or interim care order (Section 38); (iii) children who are subject of emergency orders for the protection of the child (Section 44 and 46); (iv) children who are compulsorily accommodated. This includes children remanded to the Local Authority or subject to a criminal justice supervision order with a residence requirement (Section 21). In all cases Social Services would be involved. Pupils ‘looked after’ who fall into the above groups should be reported as 'Looked after' on the schools PLASC return.
True (Yes) or False (No).

	
	

	Care authority
	The three digit LA code for the Local Authority under which the child is in care. Value in the range 660-681 or a valid UK LEA code or XXX if the child is not in care on the day of the Census but has been in care at some point in time whilst on roll at the current school.

	
	

	In care at current school
	Has the child ever been in care whilst at the current school? True (Yes) or False (No).

	
	

	[bookmark: OLE_LINK4][bookmark: OLE_LINK5]English as an additional language
	Pupils make progress in acquiring English as an additional language in different ways and at different rates. Revised guidance on ‘Collecting and Recording Data on Pupils' first Language', in-line with the new categories at the main and extended level, was issued in January 2011. Broad stages in this development are identified below as descriptions to be applied on a ‘best-fit’ basis in a similar manner to the National Curriculum level descriptions. Progression from stage A to stage E can take up to 10 years and individuals are likely to show characteristics of more than one ‘stage’ at a time. A judgement is usually needed over which stage best describes an individual’s language development, taking into account age, ability and length of time learning English.

	
	
The valid categories are:

	
	A = new to English
May use first language for learning and other purposes. May remain completely silent in the classroom. May be copying/repeating some words or phrases. May understand some everyday expressions in English but may have minimal or no literacy in English. Needs a considerable amount of EAL support.

	
	B = Early Acquisition
May follow day to day social communication in English and participate in learning activities with support. Beginning to use spoken English for social purposes. May understand simple instructions and can follow narrative/accounts with visual support. May have developed some skills in reading and writing. May have become familiar with some subject specific vocabulary. Still needs a significant amount of EAL support to access the curriculum.

	
	C = Developing competence
May participate in learning activities with increasing independence. Able to express self orally in English, but structural inaccuracies are still apparent. Literacy will require ongoing support, particularly for understanding text and writing. May be able to follow abstract concepts and more complex written English. Requires ongoing EAL support to access the curriculum fully.

	
	D = Competent
Oral English will be developing well, enabling successful engagement in activities across the curriculum. Can read and understand a wide variety of texts. Written English may lack complexity and contain occasional evidence of errors in structure. Needs some support to access subtle nuances of meaning, to refine English usage, and to develop abstract vocabulary. Needs some/occasional EAL support to access complex curriculum material and tasks.

	
	E = Fluent
Can operate across the curriculum to a level of competence equivalent to that of a pupil who uses English as his/her first language. Operates without EAL support across the curriculum.

	
	0 = Not Applicable

	
	Details of pupils’ stages of EAL are surveyed annually by specialist Ethnic Minority Achievement Services (EMAS) or EAL services within Local Authorities. Categories “A” to “E” in the EAL field should only be completed for pupils learning EAL in schools, including those who are in receipt of support by the specialist EMAS or EAL Services and for those who are not. Schools should use and input the same data in the EAL field for pupils learning EAL, as supplied to the EMAS/EAL service as part of the annual survey. For all other pupils, category “0” should be completed.

Please note that this data item is not intended to capture English fluency levels for Welsh first language speakers, but rather to identify the English language proficiency for additional language learners whose first languages are neither English nor Welsh. As specified above, this should be the same information supplied to specialist EMAS/EAL services within authorities.

It has been recognised that occasionally parents will select English as their child's First Language when that is actually not correct. This may be because they feel it will reflect well on the child, as opposed to the selection of a low caste language, for instance, or they may wish the choice to demonstrate how fully assimilated into British society they feel as a family. Schools can try to advise against the choice of English in such circumstances but ultimately the parents' choice must stand. One of the problems with this is that the child may have English as an Additional Language (EAL) needs, but the selection of 'English' triggers a default action which means that it is not then possible for schools to complete the EAL field and enter a level of language acquisition for the child. The risk then is that the child's EAL needs do not come to the fore and, indeed, may be overlooked. Schools must work closely with the local authority's Ethnic Minority Achievement Service to ensure that the child's language acquisition needs are addressed.

It is probable that your software will provide a default setting of 0 - ‘Not applicable’ to all pupils. However, in order to comply with the Data Protection Act 1998, schools are required to record accurate pupil information so this data item should be completed or amended for all pupils where appropriate.

	First Language
	The First Language codes are split into main and sub codes. Guidance on ‘Collecting and Recording data on pupils’ first language’ was issued in January 2012 and can be found at http://wales.gov.uk/topics/educationandskills/publications/guidance/collectingdata/?lang=en.

Below is the list of First Language codes for use in PLASC 2014:

	
	
	
	

	
	Main Code:
	Sub Code:
	Descriptor:

	
	ABA
	
	English and/or Welsh/Cymraeg

	
	ACL
	
	Acholi

	
	ADA
	
	Adangme

	
	AFA
	
	Afar-Saho

	
	
	
	

	
	AFK
	
	Afrikaans

	
	AKA
	
	Akan/Twi-Fante

	
	AKA
	AKAF
	Akan (Fante)

	
	AKA
	AKAT
	Akan (Twi/Asante)

	
	ALB
	
	Albanian/Shqip

	
	ALU
	
	Alur

	
	AMR
	
	Amharic

	
	ARA
	
	Arabic

	
	ARA
	ARAA
	Arabic (Any Other)

	
	ARA
	ARAG
	Arabic (Algeria)

	
	ARA
	ARAI
	Arabic (Iraq)

	
	ARA
	ARAM
	Arabic (Morocco)

	
	ARA
	ARAS
	Arabic (Sudan)

	
	ARA
	ARAY
	Arabic (Yemen)

	
	ARM
	
	Armenian

	
	ASM
	
	Assamese

	
	ASR
	
	Assyrian/Aramaic

	
	AYB
	
	Anyi-Baule

	
	AYM
	
	Aymara

	
	AZE
	
	Azeri

	
	BAI
	
	Bamileke (Any)

	
	BAL
	
	Balochi

	
	BEJ
	
	Beja/Bedawi

	
	BEL
	
	Belarusian

	
	BEM
	
	Bemba

	
	BHO
	
	Bhojpuri

	
	BIK
	
	Bikol

	
	BIS
	
	Bislama

	
	BLT
	
	Balti Tibetan

	
	BMA
	
	Burmese/Myanma

	
	BNG
	
	Bengali

	
	BNG
	BNGA
	Bengali (Any Other)

	
	BNG
	BNGC
	Bengali (Chittagong/Noakhali)

	
	BNG
	BNGS
	Bengali (Sylheti)

	
	BSL
	
	British Sign Language

	
	BSQ
	
	Basque/Euskara

	
	BUL
	
	Bulgarian

	
	CAM
	
	Cambodian/Khmer

	
	CAT
	
	Catalan

	
	CCE
	
	Caribbean Creole English

	
	CCF
	
	Caribbean Creole French

	
	CGA
	
	Chaga

	
	CGR
	
	Chattisgarhi/Khatahi

	
	CHE
	
	Chechen

	
	CHI
	
	Chinese

	
	CHI
	CHIA
	Chinese (Any Other)

	
	CHI
	CHIC
	Chinese (Cantonese)

	
	CHI
	CHIH
	Chinese (Hokkien/Fujianese)

	
	CHI
	CHIK
	Chinese (Hakka)

	
	CHI
	CHIM
	Chinese (Mandarin/Putonghua)

	
	
	
	

	
	CKW
	
	Chokwe

	
	CRN
	
	Cornish

	
	CTR
	
	Chitrali/Khowar

	
	CWA
	
	Chichewa/Nyanja

	
	CZE
	
	Czech

	
	DAN
	
	Danish

	
	DGA
	
	Dagaare

	
	DGB
	
	Dagbane

	
	DIN
	
	Dinka/Jieng

	
	DUT
	
	Dutch/Flemish

	
	DZO
	
	Dzongkha/Bhutanese

	
	EBI
	
	Ebira

	
	EDO
	
	Edo/Bini

	
	EFI
	
	Efik-Ibibio

	
	ESA
	
	Esan/Ishan

	
	EST
	
	Estonian

	
	EWE
	
	Ewe

	
	EWO
	
	Ewondo

	
	FAN
	
	Fang

	
	FIJ
	
	Fijian

	
	FIN
	
	Finnish

	
	FON
	
	Fon

	
	FRN
	
	French

	
	FUL
	
	Fula/Fulfulde-Pulaar

	
	GAA
	
	Ga

	
	GAE
	
	Gaelic/Irish

	
	GAL
	
	Gaelic (Scotland)

	
	GEO
	
	Georgian

	
	GER
	
	German

	
	GGO
	
	Gogo/Chigogo

	
	GKY
	
	Kikuyu/Gikuyu

	
	GLG
	
	Galician/Galego

	
	GRE
	
	Greek

	
	GRE
	GREA
	Greek (Any Other)

	
	GRE
	GREC
	Greek (Cyprus)

	
	GRN
	
	Guarani

	
	GUJ
	
	Gujarati

	
	GUN
	
	Gurenne/Frafra

	
	GUR
	
	Gurma

	
	HAU
	
	Hausa

	
	HDK
	
	Hindko

	
	HEB
	
	Hebrew

	
	HER
	
	Herero

	
	HGR
	
	Hungarian

	
	HIN
	
	Hindi

	
	IBA
	
	Iban

	
	IDM
	
	Idoma

	
	IGA
	
	Igala

	
	IGB
	
	Igbo

	
	IJO
	
	Ijo (Any)

	
	ILO
	
	Ilokano

	
	ISK
	
	Itsekiri

	
	ISL
	
	Icelandic

	
	ITA
	
	Italian

	
	ITA
	ITAA
	Italian (Any Other)

	
	ITA
	ITAN
	Italian (Napoletan)

	
	ITA
	ITAS
	Italian (Sicilian)

	
	JAV
	
	Javanese

	
	JIN
	
	Jinghpaw/Kachin

	
	JPN
	
	Japanese

	
	KAM
	
	Kikamba

	
	KAN
	
	Kannada

	
	KAR
	
	Karen (Any)

	
	KAS
	
	Kashmiri

	
	KAU
	
	Kanuri

	
	KAZ
	
	Kazakh

	
	KCH
	
	Katchi

	
	KGZ
	
	Kirghiz/Kyrgyz

	
	KHA
	
	Khasi

	
	KHY
	
	Kihaya/Luziba

	
	KIN
	
	Kinyarwanda

	
	KIR
	
	Kirundi

	
	KIS
	
	Kisi (West Africa)

	
	KLN
	
	Kalenjin

	
	KMB
	
	Kimbundu

	
	KME
	
	Kimeru

	
	KNK
	
	Konkani

	
	KNY
	
	Kinyakyusa-Ngonde

	
	KON
	
	Kikongo

	
	KOR
	
	Korean

	
	KPE
	
	Kpelle

	
	KRI
	
	Krio

	
	KRU
	
	Kru (Any)

	
	KSI
	
	Kisii/Ekegusii (Kenya)

	
	KSU
	
	Kisukuma

	
	KUR
	
	Kurdish

	
	KUR
	KURA
	Kurdish (Any Other)

	
	KUR
	KURM
	Kurdish (Kurmanji)

	
	KUR
	KURS
	Kurdish (Sorani)

	
	LAO
	
	Lao

	
	LBA
	
	Luba

	
	LBA
	LBAC
	Luba (Chiluba/Tshiluba)

	
	LBA
	LBAK
	Luba (Kiluba)

	
	LGA
	
	Luganda

	
	LGB
	
	Lugbara

	
	LGS
	
	Lugisu/Lumasaba

	
	LIN
	
	Lingala

	
	LIT
	
	Lithuanian

	
	LNG
	
	Lango (Uganda)

	
	LOZ
	
	Lozi/Silozi

	
	LSO
	
	Lusoga

	
	LTV
	
	Latvian

	
	LTZ
	
	Luxemburgish

	
	LUE
	
	Luvale/Luena

	
	LUN
	
	Lunda

	
	LUO
	
	Luo (Kenya/Tanzania)

	
	LUY
	
	Luhya (Any)

	
	MAG
	
	Magahi

	
	MAI
	
	Maithili

	
	MAK
	
	Makua

	
	MAN
	
	Manding/Mandekan

	
	MAN
	MANA
	Manding/Mandekan (Any Other)

	
	MAN
	MANB
	Manding (Bambara)

	
	MAN
	MANJ
	Manding (Dyula/Jula)

	
	MAO
	
	Maori

	
	MAR
	
	Marathi

	
	MAS
	
	Maasai

	
	MDV
	
	Maldivian/Dhivehi

	
	MEN
	
	Mende

	
	MKD
	
	Macedonian

	
	MLG
	
	Malagasy

	
	MLM
	
	Malayalam

	
	MLT
	
	Maltese

	
	MLY
	
	Malay/Indonesian

	
	MLY
	MLYA
	Malay (Any Other)

	
	MLY
	MLYI
	Indonesian/Bahasa Indonesia

	
	MNA
	
	Magindanao-Maranao

	
	MNG
	
	Mongolian (Khalkha)

	
	MNX
	
	Manx Gaelic

	
	MOR
	
	Moore/Mossi

	
	MSC
	
	Mauritian/Seychelles Creole

	
	MUN
	
	Munda (Any)

	
	MYA
	
	Maya (Any)

	
	NAH
	
	Nahuatl/Mexicano

	
	NAM
	
	Nama/Damara

	
	NBN
	
	Nubian (Any)

	
	NDB
	
	Ndebele

	
	NDB
	NDBS
	Ndebele (South Africa)

	
	NDB
	NDBZ
	Ndebele (Zimbabwe)

	
	NEP
	
	Nepali

	
	NOR
	
	Norwegian

	
	NUE
	
	Nuer/Naadh

	
	NUP
	
	Nupe

	
	NWA
	
	Newari

	
	NZM
	
	Nzema

	
	OAM
	
	Ambo/Oshiwambo

	
	OAM
	OAMK
	Ambo (Kwanyama)

	
	OAM
	OAMN
	Ambo (Ndonga)

	
	OGN
	
	Ogoni (Any)

	
	ORI
	
	Oriya

	
	ORM
	
	Oromo

	
	OTL
	
	Other Language

	
	PAG
	
	Pangasinan

	
	PAM
	
	Pampangan

	
	PAT
	
	Pashto/Pakhto

	
	PHA
	
	Pahari/Himachali (India)

	
	PHR
	
	Pahari (Pakistan)

	
	PNJ
	
	Panjabi

	
	PNJ
	PNJA
	Panjabi (Any Other)

	
	PNJ
	PNJG
	Panjabi (Gurmukhi)

	
	PNJ
	PNJM
	Panjabi (Mirpuri)

	
	PNJ
	PNJP
	Panjabi (Pothwari)

	
	POL
	
	Polish

	
	POR
	
	Portuguese

	
	POR
	PORA
	Portuguese (Any Other)

	
	POR
	PORB
	Portuguese (Brazil)

	
	PRS
	
	Persian/Farsi

	
	PRS
	PRSA
	Persian/Farsi (Any Other)

	
	PRS
	PRSD
	Persian (Dari)

	
	PRS
	PRST
	Persian (Tajiki)

	
	QUE
	
	Quechua

	
	RAJ
	
	Rajasthani/Marwari

	
	RME
	
	Romany/English Romanes

	
	RMI
	
	Romani (International)

	
	RMN
	
	Romanian

	
	RMN
	RMNM
	Romanian (Moldova)

	
	RMN
	RMNR
	Romanian (Romania)

	
	RMS
	
	Romansch

	
	RNY
	
	Runyakitara

	
	RNY
	RNYN
	Runyankore-Ruchiga

	
	RNY
	RNYO
	Runyoro-Rutooro

	
	RUS
	
	Russian

	
	SAM
	
	Samoan

	
	SCB
	
	Serbian/Croatian/Bosnian

	
	SCB
	SCBB
	Bosnian

	
	SCB
	SCBC
	Croatian

	
	SCB
	SCBS
	Serbian

	
	SCO
	
	Scots

	
	SHL
	
	Shilluk/Cholo

	
	SHO
	
	Shona

	
	SID
	
	Sidamo

	
	SIO
	
	Sign Language (Other)

	
	SLO
	
	Slovak

	
	SLV
	
	Slovenian

	
	SND
	
	Sindhi

	
	SNG
	
	Sango

	
	SNH
	
	Sinhala

	
	SOM
	
	Somali

	
	SPA
	
	Spanish

	
	SRD
	
	Sardinian

	
	SRK
	
	Siraiki

	
	SSO
	
	Sotho/Sesotho

	
	SSO
	SSOO
	Sotho/Sesotho (Southern)

	
	SSO
	SSOT
	Sotho/Sesotho (Northern)

	
	SSW
	
	Swazi/Siswati

	
	STS
	
	Tswana/Setswana

	
	SWA
	
	Swahili/Kiswahili

	
	SWA
	SWAA
	Swahili (Any Other)

	
	SWA
	SWAC
	Comorian Swahili

	
	SWA
	SWAK
	Swahili (Kingwana)

	
	SWA
	SWAM
	Swahili (Brava/Mwiini)

	
	SWA
	SWAT
	Swahili (Bajuni/Tikuu)

	
	SWE
	
	Swedish

	
	TAM
	
	Tamil

	
	TEL
	
	Telugu

	
	TEM
	
	Temne

	
	TES
	
	Teso/Ateso

	
	TGE
	
	Tigre

	
	TGL
	
	Tagalog/Filipino

	
	TGL
	TGLF
	Filipino

	
	TGL
	TGLG
	Tagalog

	
	TGR
	
	Tigrinya

	
	THA
	
	Thai

	
	TIB
	
	Tibetan

	
	TIV
	
	Tiv

	
	TMZ
	
	Berber/Tamazight

	
	TMZ
	TMZA
	Berber/Tamazight (Any Other)

	
	TMZ
	TMZK
	Berber/Tamazight (Kabyle)

	
	TMZ
	TMZT
	Berber (Tamashek)

	
	TNG
	
	Tonga/Chitonga (Zambia)

	
	TON
	
	Tongan (Oceania)

	
	TPI
	
	Tok Pisin

	
	TRI
	
	Traveller Irish/Shelta

	
	TSO
	
	Tsonga

	
	TUK
	
	Turkmen

	
	TUL
	
	Tulu

	
	TUM
	
	Tumbuka

	
	TUR
	
	Turkish

	
	UKR
	
	Ukrainian

	
	UMB
	
	Umbundu

	
	URD
	
	Urdu

	
	URH
	
	Urhobo-Isoko

	
	UYG
	
	Uyghur

	
	UZB
	
	Uzbek

	
	VEN
	
	Venda

	
	VIE
	
	Vietnamese

	
	VSY
	
	Visayan/Bisaya

	
	VSY
	VSYA
	Visayan/Bisaya (Any Other)

	
	VSY
	VSYH
	Hiligaynon

	
	VSY
	VSYS
	Cebuano/Sugbuanon

	
	VSY
	VSYW
	Waray/Binisaya

	
	WAP
	
	Wa-Paraok (South-East Asia)

	
	WCP
	
	West-African Creole Portuguese

	
	WOL
	
	Wolof

	
	WPE
	
	West-African Pidgin English

	
	XHO
	
	Xhosa

	
	YAO
	
	Yao/Chiyao (East Africa)

	
	YDI
	
	Yiddish

	
	YOR
	
	Yoruba

	
	ZND
	
	Zande

	
	ZUL
	
	Zulu

	
	ZZX
	
	Refused

	
	ZZZ
	
	Classification Pending

	
	
This field may be left blank if the child was aged under 5 at 31 August 2013.

	
	

	Language Type
	The only valid value for language type is:

	
	

	
	 F First language

	
	

	Language Source
	The possible values for the language source are:

	
	

	
	 C Provided by the child (i.e. pupil)

	
	 P Provided by the parent

	
	 S Ascribed by the current school

	
	 T Ascribed by a previous school

	
	 O Other

	
	

4.7.3 The following status details for pupils are required:

	Enrolment status
	The enrolment status of the pupil. Valid values are:

	
	

	
		C	Current (single registration)

	
		M	Current main (dual registration)

	
		S	Current subsidiary (dual registration)

	
		G	Guest pupil

	
		

	
	There is no formal definition for a guest pupil and this code should not generally be used.

Data for individuals with an enrolment status of Guest will not be included in the PLASC return, thus the information will not be included in formulae calculations for RSG or NPFS and no results information for such an individual would be included in the calculation of performance statistics.

All nursery pupils must be recorded on the PLASC return regardless of their source of funding.

	
	

	Date of entry to current school
	In the format ccyy-mm-dd. Must be a date on or before the Census day, Tuesday 14 January 2014.

	
	

	Part-time indicator
	True (Yes) or False (No)

	
	Part-time attendance is anything less than 10 sessions per week in education. It is expected that all pupils of statutory school age will be in full-time education. For pupils aged 5 or over on 31 August 2012, your software should automatically insert a value ‘False' (which can be amended to true if this is the case). Pupils aged 5 or over should be marked as full time even if they attend some sessions outside your school, as long as the total number of sessions per week is 10 or more. i.e. for pupils with enrolment status M or S. The total number of pupils having “True” as the answer to this question should equal the total of the morning, afternoon and other attendance by part time pupils fields.

	
	

	Year group
	The year group in which the pupil is taught for the majority of their time, regardless of their chronological age. The following values will apply to the majority of cases (ages are as at the preceding 31 August):

	
		

	
		N1	nursery, age less than 3

	
		N2	nursery, age greater than or equal to 3 			but less than 4

	
		R	reception

	
		1-7	year groups 1-7.

	
	Note: this data item will be used in the validation of FP, KS2 & KS3 results in the summer of 2014 and it is important that this data item is accurate in the PLASC, in order to avoid unnecessary work during the collection of these results.

	
	

	
Home postcode
	
Please check that the information provided is compatible with one of the valid postcode formats, which are:

	
	

	
			An nAA

	
			AAn nAA

	
			AnA nAA

	
			Ann nAA

	
			AAnA nAA

	
			AAnn nAA

	
	

	
	where 'A' denotes an upper case letter and 'n' a number from 0 to 9. Common mistakes when recording postcodes are to confuse letters with similar looking numbers (e.g. letter ‘O’ with number zero), to omit the central space, or include a trailing full stop. Any of these will cause the postcode to be rejected as invalid.

The software should convert any ‘O’ at the start of the second postcode block to a 0 (zero), and to convert double spaces between postcode blocks to single spaces.

	
	

	
	An additional check was added in 2012: for the second part of a postcode after the space e.g. XXX XXX), the characters CIKMOV are now not allowed.

	
	

	
	The expectation is that schools will be able to provide a valid home postcode for the great majority of their pupils. However in any individual cases where home postcode is not known, this field should be left blank.

4.7.4 The following Special Educational Needs details for pupils are required:

More detailed guidance on changes to SEN data items and selecting appropriate values was issued to LAs and schools earlier this year as Welsh Government Circular No: 024-07 ‘Guidance for School Information Management Systems: Guidance to support the recording of Pupils’ Special Educational Needs on School Information Management Systems’. This document can be found at:http://new.wales.gov.uk/topics/educationandskills/publications/circulars/1979851/?lang=en. This document will shortly be replaced by Welsh Government Circular 012/2013.

	Pupil SEN provision
	The SEN provision (previously known as SEN status or stage) of the pupil. Further guidance can be found in the code of practice issued to all schools in February 2002. This guidance can also be found at http://wales.gov.uk/topics/educationandskills/publications/guidance/specialeduneedscop/?lang=enand in the guidance document listed above.
The valid codes are:	

	
	

	
		N	No special educational need

	
		A	School Action

	
		P	School Action Plus

	
		S	Statemented

	
	Please note that Q is no longer a valid value. If a pupil has Q recorded then this will be automatically mapped to P when the PLASC return is created by your software.

	
	

	
	If your LA operates additional stages then please discuss with them which of the four codes above is most appropriate for pupils at such stages. All pupils must be assigned one of the codes above. If a Major special need other than DNA is reported then SEN provision must be reported as A, P or S.

	
	

	Major (primary) special need
	The major special need of a pupil. If the pupil has a statement then it should reflect the need contained on that statement. If the pupil is in the process of being assessed or referred prior to possible statementing, (codes A or P above) but has not yet been formally statemented, then the school should enter the code which is most appropriate to the nature of the special provision provided. The valid codes are:

	
	

	
	DYSL SPLD – Dyslexia
DYSC SPLD – Dyscalculia
DYSP SPLD – Dyspraxia
ADHD SPLD – Attention Deficit Hyperactivity Disorder
MLD	Moderate Learning Difficulties
GLD General Learning Difficulties
SLD	Severe Learning Difficulties
PMLD	Profound & Multiple Learning Difficulties
BESD	Behavioural, Emotional & Social Difficulties
SLCD	Speech, Language and Communication Difficulties
HI	Hearing Impairment
VI	Visual Impairment
MSI	Multi-Sensory Impairment
PMED	Physical and Medical Difficulties
ASD	Autistic Spectrum Disorders
DNA	Does not apply

	
	

	Secondary special needs
	Using the same codes as above, please describe any secondary special needs the pupil may have. Your software may allow you to enter more than one secondary need but the WG only requires data for one secondary need.

Please note that this item is optional and may be left blank for 2014.

	
	

	SEN provision of support
	For any pupil identified as having a SEN Provision of A, P or S, please provide information on the provision of support for the pupil in each of the four following areas and from the valid codes listed under each:

	
	

	
	Curriculum and Teaching Methods
CT1	Some targeted differentiation
CT2	Significant and targeted differentiation
CT3	Some curriculum modifications
CT4	Significant curriculum modifications
	
Grouping and Support
GS1	Occasional additional support in class
GS2	Targeted and sustained additional support
GS3	Small group class provision
GS4	Mostly small group provision
	
Specialised resources
SR1	Periodic access to standard equipment
SR2	Individual access to normally available equipment
SR3	Individual access to specialised equipment
SR4	Dedicated access to highly specialised equipment
	
Advice and Assessment
AA1	School based assessment
AA2	External advice/assessment
AA3	Specialised assessments
AA4	Multi-agency assessments

4.7.5 The following Welsh Language details for pupils are required:

	Fluency in Welsh
	Is the pupil fluent in Welsh? Valid values are:

	
	

	
		1	Fluent in Welsh

	
		2	Can speak Welsh but not fluently

	
		3	Cannot speak Welsh

	
	4	Information Refused

	
	

	Speaking Welsh in the home
	Does the pupil speak Welsh at home (either fluently or not)?

	
	

	
		0	Does not speak Welsh at home

	
		1	Speaks Welsh at home

	
		2	Not applicable (cannot speak Welsh)

	
	

	
	The Welsh Government recommends the following procedure be adopted for the collection of data on use of the Welsh language in the home. Schools and LAs may use other methods if they wish, provided they are satisfied that they have acted within the provisions of the Data Protection Act 1998.

1. Information on Welsh language ability should, in the first instance, be sought from parents.
2. However, if no reply is received by the school after 4 weeks then the school should use its best judgement to assign values for the fluency in Welsh and Speaking Welsh in the home fields.
3. Schools should then give the parent(s)/child the opportunity to amend the chosen categories. This procedure is the same as that to be followed for the collection of ethnic background and national identity data and schools may find it useful to refer to that guidance when collecting this information.

	
	

	Source of data on use of the Welsh language
	The possible values of the source code are:

	
		

	
		C	provided by the child (i.e. pupil)

	
		P	provided by the parent

	
		S 	ascribed by the current school

	
		T	ascribed by a previous school

	
		O	other (or not known).

	
	

	Study of Welsh
	The pupil’s study of Welsh at the school:

	
	

	
		1	Taught Welsh as a first language

	
		2	Taught Welsh as a second language

	
		3	Taught other Welsh (N/A to FP)

	
		4	Not taught Welsh at all (N/A to FP)

	
	 5	 Disapplied from the National Curriculum

	
	

	
	Note: this data item will be used in the validation of FP, KS2 & KS3 results in the summer of 2014 and it is important that this data item is accurate in the PLASC, in order to avoid unnecessary work during the collection of these results.

	
	

Pupils excluded (both permanently and fixed term) in the 2012/2013 school year

4.8	Data items must pass the relevant validation rules.

4.9	Exclusions should not be counted if they were withdrawn by the head teacher, or the pupil was reinstated by the discipline committee, or by an independent appeal panel.

4.10	Permanent Exclusions should be counted if the exclusion date fell within the period 1 September 2012 to 31 August 2013, where the exclusion date is when:

 -	an independent appeal panel upheld the permanent exclusion; or

-	the prescribed period for an appeal expired and the parent had not notified the LA of any intention to appeal; or

 -	the parent notified the LA in writing that they did not intend to appeal; or

-	the parent, having notified the LA of their intention to appeal, subsequently withdrew from the appeal process.

4.11	For each such permanent exclusion the information to be provided about the pupil is:

	UPN
	Expected to be present and a valid 13 character UPN. However if the pupil had not in fact been allocated a UPN by the time they were excluded, then a UPN should not be allocated now solely for the purposes of this return. The absence of a UPN will generate a validation query, but if this correctly reflects the position at the time of exclusion, then the query should be ignored.

	
	

	Surname
	Full surname, as the school believes it to be.

	
	

	Forename
	In full, not shortened or familiar versions.

	
		

	Middle name(s)
	In full, not shortened or familiar versions. If the pupil has no middle name(s) then this field should be left blank.

	
	

	Date of birth
	In the format ccyy-mm-dd.

	
	

	Gender
	M (male) or F (female).

	
	

	
	

In addition, the following information about the permanent exclusion should be provided.

	Exclusion Reason
	Valid exclusion reason codes for 2014 are:

Physical assault against a pupil PP
Physical assault against an adult PA
Verbal abuse/threatening behaviour VP
against a pupil
Verbal abuse/threatening behaviour VA
against an adult
Bullying BU
Racist abuse RA
Sexual misconduct SM
Drug and alcohol related DA
Damage DM
Theft TH
Persistent disruptive behaviour DB
Other OT

	
	

	Exclusion Category
	For permanent exclusions the only category is:

Permanent PERM

	Start date of exclusion
	In the format ccyy-mm-dd.

For fixed term exclusions, the following information is required:

	UPN
	Expected to be present and a valid 13 character UPN. However if the pupil had not in fact been allocated a UPN by the time they were excluded, then a UPN should not be allocated now solely for the purposes of this return. The absence of a UPN will generate a validation query, but if this correctly reflects the position at the time of exclusion, then the query should be ignored.

	
	

	Surname
	Full surname, as the school believes it to be.

	
	

	Forename
	In full, not shortened or familiar versions.

	
		

	Middle name(s)
	In full, not shortened or familiar versions. If the pupil has no middle name(s) then this field should be left blank.

	
	

	Date of birth
	In the format ccyy-mm-dd.

	
	

	Gender
	M (male) or F (female).

	Exclusion Reason
	Valid exclusion reason codes for 2014 are:

Physical assault against a pupil PP
Physical assault against an adult PA
Verbal abuse/threatening behaviour VP
against a pupil
Verbal abuse/threatening behaviour VA
against an adult
Bullying BU
Racist abuse RA
Sexual misconduct SM
Drug and alcohol related DA
Damage DM
Theft TH
Persistent disruptive behaviour DB
Other OT

	Exclusion Category
	For fixed term exclusions the only category is:

Fixed term FIXD

	Start date of exclusion
	In the format ccyy-mm-dd.

	Number of session missed
	Please enter the number of sessions (half days) missed as a result of the exclusion

4.12	Data about fixed term exclusions is optional for PLASC 2014.
Section 5: Teaching and support staff

5.1	This section is mandatory and asks for details of all qualified teachers and support staff in the school.	

5.2	In addition, you should INCLUDE:

(a) staff temporarily absent (for less than a term);

(b) staff covering anyone on long term absence/sickness leave or secondment (of a term or longer);

(c) relief/supply staff filling a nominal vacancy;

(d) peripatetic teachers, including area Welsh teachers in school on the 14 January 2014.

5.3 You should EXCLUDE:

(e) anyone on long term absence/sickness leave or secondment (of a term or longer);

(f) relief/supply staff covering short term absences and any vacancies not filled by relief/supply staff;

(g) persons gaining experience prior to possible entry to a Council for Awards in Children’s Care and Education (CACHE) course;

(h) persons engaged as unpaid ‘helpers’.

5.4	The information required is set out in a series of tables below. These tables may not necessarily correspond exactly to any screen displayed by your software, although there may be some resemblance.

5.5	For full time staff, enter the total number of staff by category and, for head teacher, acting head teacher, deputy head teacher or assistant head teacher, or other qualified teachers only, the number of staff on contracts of one year or less.

5.6 	For part time staff, enter the number of staff and, for deputy head teacher, or other qualified teachers, the number on contracts of one year or less. In addition, enter the total directed hours per week. “Directed hours” are the average hours per week for which a teacher is contracted to work, including assembly but excluding lunch breaks. A full-time teacher is considered to work 32.5 directed hours per week (there is no need to enter hours for full-time teachers). The weekly directed hours of part-time teachers should be calculated on a pro rata basis. So, for example, if the school has two part time teachers, one contracted to work 0.5 of the week (16.25 hours) and the other contracted to work 0.9 of the week (29.25 hours). The total number of hours worked by the two teachers in a given week is 16.25 + 29.25 hours = 45.5 hours. The total should be rounded to the nearest whole number of hours (rounding 0.5 upwards), so in this example the school would enter 46 hours, i.e. the total, under the category in which those two staff are counted.

5.7 	Where a member of staff is shared by two schools, the portion of time spent at the establishment should be reported for each school, or, the member of staff’s full hours should be reported at one establishment only. The full hours for one member of staff should not be reported at more than one establishment.

5.8 	For teachers teaching Welsh, enter the number of qualified teachers who are currently involved in teaching Welsh or through the medium of Welsh. EXCLUDE any area Welsh teachers who may teach at your school (these will be included under peripatetic teachers). In addition, for both full and part time staff, enter the number of hours per week taught through Welsh, or in which Welsh is taught.

5.9 	For qualified teachers considered able or qualified to teach Welsh but are not doing so, EXCLUDE head teachers who do not have a teaching commitment.

5.10 Where qualified teachers form a ‘pool’ to service schools, they should either be included as peripatetic if they visit varying numbers of schools, or as part time teachers if they regularly teach in a specified school or schools.

5.11 For support staff, enter the number of full-time and part-time staff, and for part time staff, the total directed hours per week. Staff who work a full week but only during term time should be entered as full time.

5.12 [bookmark: OLE_LINK12][bookmark: OLE_LINK13]Support staff who are present in a class specifically for one-to-one work are to be included in this count of staff in the school.

5.13 Where a headcount is skewed by job sharing or part-time staff undertaking more than one role in the school, the full-time equivalent count should take precedence over the headcount.

5.14 All information on teacher and support staff is required by gender.

5.15 The valid categories and codes for teaching and support staff are as follows:

	Teachers:
	

	Teacher category:

	HT
	Head teacher

	AC
	Acting head teacher

	DH
	Deputy head teacher

	AS
	Assistant head teacher

	QT
	Other qualified teachers

	OT
	Other teachers (not QTS status but not 'unqualified’ i.e. those covered by Education Specified Work and Registration)

	TT
	Trainees on Initial Teacher Training courses

	FA
	Foreign language assistants1

	PT
	Peripatetic teachers in school on enumeration date

	
	

	Teaching Welsh category:

	TC
	Qualified teachers teaching Welsh as a first language

	TW
	Qualified teachers teaching Welsh as a second language only

	TO
	Qualified teachers teaching other subjects through the medium of Welsh

	NW
	Qualified teachers able to teach Welsh or through the medium of Welsh, but not doing so

	NT
	Not qualified to teach Welsh or through the medium of Welsh

	Please do not assign a teaching Welsh category to the head teacher if they do not have a teaching commitment.

	
	

	1 Foreign language assistants should only be included if they are funded by Welsh Government.

All qualified teachers with a teaching commitment (codes HT, AC, DH, AS and QT above) should be assigned two codes: one for type and one for the teaching of the Welsh language. Thus, the total number of qualified teachers will EQUAL the number of teachers with a valid teaching Welsh category, or be ONE LESS THAN where the head teacher does not teach.

If a teacher teaches both Welsh first and second languages, or both Welsh first language and other subjects through the medium of Welsh, they should be coded as teaching Welsh first language.

	
	

	Support Staff:
	

	HL
	Higher Level Teaching Assistant (HLTA) 1

	TA
	Teaching Assistants 2

	SN
	Special needs support staff 3

	[bookmark: OLE_LINK8][bookmark: OLE_LINK9]PS
	Pastoral support staff 4

	ME
	Matrons/nurses/medical staff (including NHS employees)

	TE
	Laboratory or workshop technicians

	LI
	Librarians and library assistants

	EO
	Examinations Officers

	AO
	Other administration staff

	BM
	School Business Manager or equivalent

	
	

	Note:

1 Support staff should only be reported in the HLTA category if they have been formally awarded HLTA status having successfully completed the assessment process administered by the Welsh Government in Wales or the equivalent body in England and are deployed in a HLTA capacity for part or all of the week.
Where a member of support staff is contracted to work as both an HLTA and a TA for different parts of the week, they should be reported in the HLTA category.

2 Teaching Assistants are those who work directly with pupils to support learning including Cover Supervisors.

3 Special needs support staff are those deployed specifically to support pupils assessed as having ALN/SEN.

4 Pastoral support staff are those who work directly with pupils to support welfare, behaviour, and other pastoral issues, including attendance.

5.16 Information is required as per the following diagrams. Data are not required for those cells which are greyed out. The following tables may not correspond to how it is presented on your screen.

(a) Full time teaching staff

	
	Male
	Female

	
	
Total
	of which on contracts of one year or less
	
Total
	of which on contracts of one year or less

	Head teacher
	
	
	
	

	Acting head teacher
	
	
	
	

	Deputy head teacher
	
	
	
	

	Assistant head teacher
	
	
	
	

	Other qualified teachers
	
	
	
	

	Other teachers (not QTS status but not 'unqualified’)
	
	
	
	

	Trainees on Initial Teacher Training courses
	
	
	
	

	Peripatetic teachers in school on the enumeration date
	
	
	
	

(b) Part time teaching staff

	
	Male
	Female

	
	All staff
	Those on contracts of one year or less
	All staff
	Those on contracts of one year or less

	
	

Number
	Total directed hours per week
	

Number
	Total directed hours per week
	

Number
	Total directed hours per week
	

Number
	Total directed hours per week

	Head teacher
	
	
	
	
	
	
	
	

	Acting head teacher
	
	
	
	
	
	
	
	

	Deputy head teacher
	
	
	
	
	
	
	
	

	Assistant head teacher
	
	
	
	
	
	
	
	

	Other qualified teachers
	
	
	
	
	
	
	
	

	Other teachers (not QTS status but not 'unqualified’)
	
	
	
	
	
	
	
	

	Trainees on Initial Teacher Training courses
	
	
	
	
	
	
	
	

	Peripatetic teachers in school on the enumeration date
	
	
	
	
	
	
	
	

(c) Teaching Welsh
Information is only required for head teacher, acting head teacher, deputy head teacher, assistant head teacher or other qualified teachers.

	
	Full time teachers
	Part time teachers

	
	Male
	Hours per week
	Female
	Hours per week
	Male
	Hours per week
	Female
	Hours per week

	Teaching Welsh as a first language
	
	
	
	
	
	
	
	

	Teaching other subjects through the medium of Welsh
	
	
	
	
	
	
	
	

	Teaching Welsh as a second language only
	
	
	
	
	
	
	
	

	Able or qualified to teach Welsh but not doing so
	
	
	
	
	
	
	
	

	Not qualified to teach Welsh or through the medium of Welsh
	
	
	
	
	
	
	
	

(d) Support Staff

	
	Full time staff
	Part time staff

	
	

Male
	

Female
	

Male
	
Total directed hours per week
	

Female
	
Total directed hours per week

	Higher Level Teaching Assistants (HLTAs)
	
	
	
	
	
	

	Teaching Assistants
	
	
	
	
	
	

	Special needs support staff
	
	
	
	
	
	

	Pastoral support staff
	
	
	
	
	
	

	Matrons/nurses/medical staff (including NHS employees)
	
	
	
	
	
	

	Laboratory or workshop technicians
	
	
	
	
	
	

	Librarians and library assistants
	
	
	
	
	
	

	Other administration staff
	
	
	
	
	
	

	School Business Manager or equivalent
	
	
	
	
	
	

Section 6: Classes as taught

6.1	This section is mandatory.

6.2	Details are required of all registered classes running on a normal Tuesday. Include all pupils on the register as at 14 January 2014, whether present or absent on that day. Include each pupil only once.

6.3	Where a class has both full and part time morning and afternoon pupils, the size of the class should be the number of full time pupils plus either the number of morning or afternoon part time pupils, whichever is the greatest. For example, a class with 20 full time pupils, 10 part time morning pupils and 5 part time afternoon pupils should be entered as a class of 30 pupils. Classes with only part time pupils should be treated as separate classes. For example, a school which has one part time class in the morning and one part time class in the afternoon, with no full time pupils in either, should record the morning and afternoon classes separately.

6.4 Do not record unusual situations (such as class amalgamation or school closure) which may have occurred on the Census day due (for example) to staff training or absence, or severe weather conditions. Pupils normally present, but absent on the enumeration day, should be included.

6.5 In the situation where a teacher teaches one class in the morning and a different class in the afternoon, please include the teacher in both classes. This rule also applies to any support staff.

6.6 Where two (or more) qualified teachers are present at all times with more than 30 pupils (but fewer than 61) these classes are considered to have met the Limit on Infant Class Sizes and the Junior Class Size Target. Where such classes exist, they should be recorded as two separate classes for the purposes of the class size count and the pupils divided so that each class has 30 or fewer pupils. Furthermore, where there is a Foundation Phase class at a school only fully qualified teachers in that class are used to calculate the class size. Foundation classes of over 30 pupils will normally be in breach of Section 1 of the School Standard and Framework Act 1998 if they have only one fully qualified teacher, irrespective of the number of classroom assistants.

6.7	Where there is a mixed Nursery/Reception (or other 4-7 age group) class, where the number of pupils exceeds 30, it is in breach of the Regulations if the number of reception (or older) aged children exceeds the number of nursery aged children in any ordinary teaching session. However, if during each session during a school day the number of nursery aged children exceeds the reception aged children then there is no breach. Where the number of nursery and reception aged children are exactly the same during each session, then the class is not in breach of the Regulations.

6.8	For each class as taught the information required is:
	
	Class reference number
	May be any character string up to a maximum of 30 characters. All distinct classes should be allocated a unique reference number.

	Class type
	I (infant), J (junior), N (nursery) The character entered here shows whether the class is covered by the Limit on Infant Class Sizes, the Junior Class Size Target, or exempt in the case of Nursery. If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ Infant or ‘J’ Junior according to the Key Stage with the majority of pupils.

	Class category
	N (nursery class), M (mixed nursery/reception class) S (special class), O (ordinary class).

	
	A nursery class is one which includes amongst its staff a qualified nursery assistant.

Mixed nursery/reception classes should be coded as ‘M’ even if they have a qualified nursery assistant. Classes should only be coded as ‘M’ if they only contain pupils in year groups N1, N2 or R. If there are pupils from other year groups in the class then it should be coded as an ordinary class.

A special class is one designated as such by either the school or the LA. Include both LA and school designated special classes.

	
					

	Year group
	Enter one value only from the following:

	
	

	
		N1	nursery (pupils aged < 3)

	
		N2	nursery (pupils aged >=3 		but <4)

	
		R	reception

	
		1-6	year groups 1-6

	
		M	mixed year groups

	
	

	Key Stage
	Enter one value only from the following:

	
	

	
		F	Foundation Phase

	
		2	Key Stage 2

	
		M	mixed Foundation Phase 			and Key Stage 2

	
	

The table below lists of all the possible combinations of year group and Key Stage for each Class Type which you may find useful when completing this section.

	Class Category
	Class type
	Year group
	Key stage
	Class consists of:

	N
	N
	N1
	F
	Year N1 pupils only

	N
	N
	N2
	F
	Year N2 pupils only

	N
	N
	M
	F
	N1 and N2 pupils

	M
	N/I
	M
	F
	Reception age pupils plus either or both N1 and N2 pupils. (If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ infant.).

	O
	I
	R
	F
	Reception aged pupils only

	O
	N/I
	M
	F
	Any combination of Nursery, Reception, Year 1 and Year 2 pupils. (If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ Infant.)

	O
	I
	1
	F
	Year 1 pupils only

	O
	I
	2
	F
	Year 2 pupils only

	O
	J
	3
	2
	Year 3 pupils only

	O
	J
	4
	2
	Year 4 pupils only

	O
	J
	5
	2
	Year 5 pupils only

	O
	J
	6
	2
	Year 6 pupils only

	O
	J
	M
	2
	Any combination of Year 3, Year 4, Year 5 and Year 6 pupils

	O
	N/I/J
	M
	M
	Any class with a combination of Foundation Phase and Key Stage 2 pupils, (ie Year 1, Year 2, Year 3, Year 4, Year 5 and Year 6. Class can also include Reception and Nursery pupils). (If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ Infant or ‘J’ Junior according to the KS with the majority of pupils.)

	S
	N
	N1
	F
	Year N1 pupils only

	S
	N
	N2
	F
	Year N2 pupils only

	S
	N/I
	M
	F
	Any combination of Nursery, Reception, Year 1 and Year 2 pupils. (If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ Infant.)

	S
	I
	R
	F
	Reception aged pupils only

	S
	I
	1
	F
	Year 1 pupils only

	S
	I
	2
	F
	Year 2 pupils only

	S
	J
	3
	2
	Year 3 pupils only

	S
	J
	4
	2
	Year 4 pupils only

	S
	J
	5
	2
	Year 5 pupils only

	S
	J
	6
	2
	Year 6 pupils only

	S
	J
	M
	2
	Any combination of year 3, year 4, year 5 and year 6 pupils

	S
	N/I/J
	M
	M
	Any class with a combination of Foundation Phase and Key stage 2 pupils. (If half or more of the pupils are Nursery record the Class Type as ‘N’, otherwise record as ‘I’ Infant or ‘J’ Junior according to the KS with the majority of pupils.)

NB. 	Class CategoryType M refers only to mixed nursery reception class
			
	Year Group M refers to any combination of one or more year groups

	
	

	Welsh classes
	Indicate the extent to which the Welsh language is used in the class. Valid values are:

	
	

	
	1	Welsh is the sole or main medium 	of instruction

	
	2 Welsh is used as a teaching 	medium for part of the curriculum 	(i.e. less than half)

	
	3	Welsh is taught as a second 	language only

	
	4	No Welsh is used or taught.

	
	

	Pupils with a statement of SEN
	The number of pupils in this class with SEN statements. Pupil SEN status S only.

	
		

	Number of teaching staff taking the class
	Include qualified, unqualified or peripatetic teachers, and education support staff (for example nursery assistants) if they are in charge of the class;

	
		

	
	Exclude teachers in the class wholly or mainly to provide support to individual pupils.

	
	

	Number of support staff assisting the main teacher(s)
	Include teaching assistants (if not included above). Support staff who are present in a class specifically for one-to-one work are not to be included in this count of support staff in the class.

	
	

	Pupils
	Enter the number of pupils in the class who are registered on roll at the school. Include dually registered pupils. Include pupils who were absent on enumeration day.

	
	

	Pupils from other schools
	Enter the number of pupils in the class who are not registered on roll at the school.

	
	

	Exceptions
	Where a class has more than 30 pupils an exception code should be entered where appropriate or the class will be treated as a breach. The tables below list the exceptions and categories for pupils in infant and junior schools.

Categories of permitted exceptions (infants)
· Children in categories A-D below and G-I below will only be treated as excepted pupils during the first academic year in which they are admitted to the school.
· Children in categories E and F will be treated as excepted pupils only when they are in an infant class at the mainstream school or outside the special unit (as the case may be).

	Category
	Circumstances of permitted exception

	A
	Children whose statements of Special Educational Need (SEN) specify that they should be educated at the school concerned, and who are admitted to the school outside a normal admission round.

	B
	Children initially refused admission to a school, but subsequently offered a place outside a normal admission round by direction of an admission appeal panel, or because the person responsible for making the original decision recognises that an error was made in implementing the school's admission arrangements.

	C
	Children who cannot gain a place at any other suitable school within a reasonable distance of their home because they move into the area outside a normal admission round.	

	D
	Children for whom education at a school which is Welsh speaking is desired where the school concerned is the only such school within a reasonable distance of their home (this also applies to pupils who are admitted outside the normal admission round).	

	E
	Children who are registered pupils at special schools, but who receive part of their education at a mainstream school.	

	F
	Children with SEN who are normally educated in a special unit in a mainstream school, but who receive part of their lesson in a non-special class.

	G
	Looked after children who are admitted to schools outside the normal admissions round.

	H
	Children admitted outside the normal admissions round for whom education at a school of a particular religious character is desired.

	I
	Children who are admitted to the school within an age group in which pupils are normally admitted (i.e. reception class only – NOT year 1 or 2) and after the first day of the relevant school year, where the school has not yet reached its admission number, but has already organised its classes, and the admission of the child would mean that the school would have to take relevant measures.
Note: Permitted exception category I applies to reception age pupils only.

Categories of permitted exceptions (juniors)

•	Children in categories A-E and H below will only be treated as excepted pupils during the first academic school year in which they are admitted to the school.
•	Children in categories F and G are treated as excepted pupils only when they are in a junior class at the mainstream school or outside the special unit (as the case may be).

	Category
	Circumstances of permitted exception

	A
	Children whose statements of SEN specify that they should be educated at the school concerned, and who are admitted to the school outside a normal admission round.

	B
	Children initially refused admission to a school, but subsequently offered a place outside a normal admission round by direction of an admission appeal panel, or because the person responsible for making the original decision recognises that an error was made in implementing the school’s admission arrangements.

	C
	Children who cannot gain a place at any other suitable school within a reasonable distance of their home because they move into an area outside a normal admission round.

	D
	Children who are admitted to a school after the end of the normal admissions round where the admission number relevant to a child’s particular year group has not previously been reached.

	E
	Children for whom an education at a school which is Welsh speaking or of a particular religious denomination is desired, where the school concerned is the only such school within a reasonable distance of their home (this also applies to pupils who are admitted outside the normal admission round).

	F
	Children who are registered pupils at special schools, but who receive part of their education at a mainstream school.

	G
	Children with special educational needs who are normally educated in a special unit in mainstream school, but who receive part of their lessons in a non-special class.

	H
	Looked after children who are admitted to schools outside a normal admissions round.

Section 7: Teacher recruitment and retention

7.1 This section is mandatory.

7.2 This information is used to identify potential areas of staff shortage in the teaching profession and to gauge the extent and effect of staff turnover.

Teacher recruitment

7.3 For each unique post advertised between 1 January 2013 and 31 December 2013, please enter the following details:

	Vacancy identifier
	1-99. Your software should automatically allocate this, but in cases where it does not please ensure that the number is unique.

	
			

	Key Stage
	Enter one value only from the following:

	
	

	
		F	Foundation Phase

	
		2	Key Stage 2

	
		M	mixed Foundation Phase and Key Stage 2

	
	

	Welsh medium vacancy
	Was the vacancy one where a successful applicant would be required to teach through the medium of Welsh?
True (Yes) or False (No)

	
	

	Total number of applications received
	Please enter the total number of valid applications received. If none were received then please enter zero.

	
	

	Appointment made
	Was an appointment made to fill the vacancy?
True (Yes) or False (No)

Teacher retention

7.4 During the period 1 January 2013 to 31 December 2013, for each teacher who left the profession or took early retirement, please enter:

	Leaver identifier
	1-99. Your software should automatically allocate this, but in cases where it does not please ensure that the number is unique.

	
	

	Key Stage of teacher
	Enter one value only from the following:

	
		F	Foundation Phase

	
		2	Key Stage 2

	
		M	mixed Key Stages

	
	

	Teaching experience
	Please enter the approximate number of years of teaching experience of the leaver.

	
	

	Teacher destination
	Please enter the intended destination of the teacher:

	
	

	
	EDU Employed in a non-teaching capacity 	
 within the education system

	
	OUT Employed outside education

	
	RET Early retirement

	
	OTH Other

	
	UNK Unknown

7.5 Only include teachers who have left the profession or have taken early retirement. Do not include teachers who have retired on normal retirement age, are on maternity leave, secondment or sickness absence. Include teachers who have left the teaching profession to take non-teaching roles in other fields of education.

Section 8: Validation and error correction

8.1	Your software will provide a detailed report of validation errors and queries in your return. An “error” is the presence of an illegal character or value in a data item, or a logical inconsistency between data items or between different aspects of the return. An error inevitably reflects some inaccuracy in, or omission from, the return.

8.2	“Queries” are of two kinds:

· they may relate to an unusual feature of the data (for example that no pupils at all are shown as having special needs), which suggests, but does not prove, the presence of some inaccuracy or omission;

· they may be used as a prompt in areas where there seems a particularly high risk of omissions occurring – free school meal eligibility, for example. Some schools may not have any pupils on roll eligible for free school meals, but these are exceptions and the software will query such cases.

Queries of either kind need to be investigated to establish whether or not there is an inaccuracy or omission, although the conclusion may be that the data are in fact correct.

8.3	It is essential for you to resolve as many errors as possible before submitting the return to your LA, and ideally to resolve all of them. It is also essential to investigate all queries, and to amend the data where it transpires that they are incorrect.

8.4	Returns which, on arrival in the WG, contain errors may be rejected and have to be re-submitted. The school will be required to amend the errors in their MIS and upload the revised return file through DEWi, the online, secure data transfer system. Returns will not be edited by the WG after being submitted via DEWi. The WG will not be applying an error threshold but will evaluate each return on its own merits. Your LA may be applying an error threshold to the return it receives from you, and you should check the details of that with them.

8.5	However in determining whether a return contains too many errors, the WG will not count queries.

8.6	The WG will also compare the PLASC 2014 return to the one made by the school in January 2013. Comparisons will be made between numbers of pupils, classes, teachers, free school meal entitlement and pupils with statements of SEN. The WG will query any comparison that appears to show greater changes than that suggested by historical data.

Section 9: The school summary

9.1	The school summary is generated automatically by the software. Its purpose is to allow the staff preparing the return, and the head teacher authorising it, to assess the likely accuracy and completeness of the return given that the return itself is too large readily to be viewed in its entirety.

9.2	The summary should be inspected carefully, paying particular attention to those parts of it that might reveal evidence that some individual pupil data was not entered into your system prior to generating the return, namely:

	number of pupils on the register by gender, age, mode of attendance 	and enrolment status

	number of pupils in nursery classes

number of pupils aged 5 or over by ethnic group and national identity

number of pupils fluent in Welsh, and the other categories relating to home or spoken language

number of pupils taught Welsh, by type of Welsh course

number of pupils eligible for free school meals (with the number reported as having a free meal on Census day also shown for comparison)

number of pupils reported as taking free milk on Census day

number of pupils with an SEN statement

number of pupils with English as an additional language (EAL)

number of pupils in LA designated special classes

	number of pupils with special needs but no statement

	number of permanent and fixed term exclusions in the 2012/2013 	school year

9.3 	The summary also provides some key statistics derived from the data in the return on classes as taught, teaching staff and non-teaching staff. These too should be inspected carefully for signs that the underlying data might be inaccurate or incomplete.

Section 10: Sending the return to your LA

10.1	Once the return has been authorised by the head teacher it should be sent, via DEWi the online secure data transfer system, at the same time as the school summary to your LA. The mechanics of the transmission process will vary from one authority to another, so please contact your LA for details.

10.2	The deadline for submission of your PLASC return to WG is 14th March 2014. Please check with your LA the deadline for submission of your return to them.

Section 11: Further information

11.1	If you need further advice on the completion of any part of your PLASC return, please contact your LA in the first instance.

11.2	If there are questions which cannot be resolved this way, then they or you should contact the WG using the details listed earlier in this document.

Section 12: Summary of data fields

School level data modules

School Identifiers
	Field Name
	Field Length
	Field Type
	Sample Data

	LEA Number
	3
	Alphanumeric
	660

	School Number
	4
	Alphanumeric
	4099

	School Name
	100
	Alphanumeric
	Anglesey Comprehensive School

	Phase
	2
	Alphanumeric
	PS

School Contact Details
	Field Name
	Field Length
	Field Type
	Sample Data

	Email address
	254
	Alphanumeric
	office@anglesey.sch.uk

	School telephone number
	35
	Alphanumeric
	01234 567890

	Internet Address
	60
	Alphanumeric
	http://www.angcomp.co.uk

	Fax number
	35
	Alphanumeric
	01234 567890

School Characteristics
	Field Name
	Field Length
	Field Type
	Sample Data

	School Type
	2
	Alphanumeric
	18

	Head teaching indicator
	 1
	Alphanumeric
	4

	Gender Mix
	 1
	Alphanumeric
	A

	Free school milk taken
	4
	Alphanumeric
	23

	School milk bought
	4
	Alphanumeric
	76

	Full time attendance on census day
	4
	Alphanumeric
	123

	Part time attendance on census day
	4
	Alphanumeric
	12

	Morning Attendance
	4
	Alphanumeric
	2222

	Afternoon Attendance
	4
	Alphanumeric
	2222

	Other Attendance
	4
	Alphanumeric
	2222

	Welsh Medium School type
	2
	Alphanumeric
	EW

	Free school meals taken
	4
	Alphanumeric
	23

	Paid school meals taken
	4
	Alphanumeric
	20

	LEA Designated special classes
	2
	Alphanumeric
	11

	Number of pupils in LEA designated special classes from returning school
	4
	Alphanumeric
	2222

	Number of pupils in LEA designated special classes from other schools
	4
	Alphanumeric
	2222

	Free Breakfasts on census day
	4
	Alphanumeric
	1080

	Free Breakfasts on census day for Free School Meal Eligible pupils
	4
	Alphanumeric
	1930

	Pupils who took Free Breakfasts in week prior to census
	4
	Alphanumeric
	1260

	Pupils who took Free Breakfasts in week prior to census for Free School Meal Eligible pupils
	4
	Alphanumeric
	1215

Governance
	Field Name
	Field Length
	Field Type
	Sample Data

	Governance
	2
	Alphanumeric
	CO

	Head teacher on governing body
	1
	True/False
	1

	Male serving governors
	2
	Alphanumeric
	3

	Female serving governors
	2
	Alphanumeric
	3

	Welsh speaking governors
	2
	Alphanumeric
	3

	Governor vacancies
	2
	Alphanumeric
	3

Survey Details
	Field Name
	Field Length
	Field Type
	Sample Data

	Survey/Data Extraction Type
	5
	Alphanumeric
	PLASC

	Survey Reference Date
	10
	Date
	2012-01-18

	Person Completing Survey
	2
	Alphanumeric
	SS

	Survey Completion Time
	2
	Alphanumeric
	05

Classes data
	Field Name
	Field Length
	Field Type
	Sample Data

	Class Name
	30
	Alphanumeric
	OAK

	Class Category
	1
	Alphanumeric
	O

	Class Yeargroup
	2
	Alphanumeric
	5

	Class Keystage
	1
	Alphanumeric
	2

	Level of Welsh teaching of the class
	1
	Alphanumeric
	1

	SEN Pupils in the Class
	2
	Alphanumeric
	4

	Number of Teachers
	2
	Alphanumeric
	1

	Number of Non Teachers
	2
	Alphanumeric
	1

	Pupils in the class for whom the school is their home school
	3
	Alphanumeric
	222

	Pupils in the class who are guest pupils
	3
	Alphanumeric
	111

	Pupils subject to Class Size Count Exceptions
	3
	Alphanumeric
	101

	Reason for Exceptions (Infant)
	1
	Alphanumeric
	A

	Reason for Exceptions (Junior)
	1
	Alphanumeric
	B

	Pupils in catchment
	3
	Alphanumeric
	222

	Class Size Count Type
	1
	Alphanumeric
	I

Teachers
	Field Name
	Field Length
	Field Type
	Sample Data

	Teachers not teaching
	3
	Alphanumeric
	10

	Category of Teachers
	2
	Alphanumeric
	QT

	Gender of Teachers
	1
	Alphanumeric
	M

	Tenure of Teachers
	1
	Alphanumeric
	F

	Total hours worked by part time staff
	4
	Alphanumeric
	30

	Headcount of Teachers
	2
	Alphanumeric
	50

	Contracts of qualified teachers
	2
	Alphanumeric
	20

	Hours worked by qualified teachers on contracts of one year or less
	4
	Alphanumeric
	20

Teaching of Welsh
	Field Name
	Field Length
	Field Type
	Sample Data

	Category of Teaching Welsh
	2
	Alphanumeric
	TC

	Gender of Teachers
	1
	Alphanumeric
	F

	Tenure of Teachers teaching Welsh
	1
	Alphanumeric
	F

	Teaching Welsh hours
	4
	Alphanumeric
	20

	Headcount of Teachers teaching Welsh
	2
	Alphanumeric
	50

Support staff data
	Field Name
	Field Length
	Field Type
	Sample Data

	Category of Support Staff
	2
	Alphanumeric
	TA

	Gender of Support Staff
	1
	Alphanumeric
	F

	Tenure of support staff
	1
	Alphanumeric
	P

	Total hours worked by part time staff
	4
	Alphanumeric
	30

	Headcount of Support Staff
	2
	Alphanumeric
	50

Teacher Recruitment Data
	Field Name
	Field Length
	Field Type
	Sample Data

	Vacancy reference number
	2
	Alphanumeric
	1

	Key Stage
	1
	Alphanumeric
	2

	Welsh medium vacancy
	1
	True/False
	0

	Applications for a Vacancy
	3
	Alphanumeric
	3

	Appointment made
	1
	True/False
	1

Teacher Retention
	Field Name
	Field Length
	Field Type
	Sample Data

	Leaver reference number
	2
	Alphanumeric
	1

	Key Stage
	1
	Alphanumeric
	2

	Teaching experience of leavers
	2
	Alphanumeric
	8

	Destination of leavers
	3
	Alphanumeric
	EDU

Individual pupil level data (on roll)

Pupil Identifiers
	Field Name
	Field Length
	Field Type
	Sample Data

	UPN (Unique Pupil Number)
	13
	Alphanumeric
	Z1234567890123

	Former UPN
	13
	Alphanumeric
	A1234567890122

	Surname
	35
	Alphanumeric
	Jones

	Forename
	35
	Alphanumeric
	Marc

	Middle Name(s)
	35
	Alphanumeric
	Iwan Owen

	Date of Birth
	10
	Date
	1991-03-31

	Gender
	1
	Alphanumeric
	M

Pupil Characteristics
	Field Name
	Field Length
	Field Type
	Sample Data

	Pupil National Identity
	3
	Alphanumeric
	WAL

	Pupil Ethnic Code
	4
	Alphanumeric
	MWBC

	Source of Pupil Ethnic Code
	1
	Alphanumeric
	P

	Pupil Free School Meal Eligibility
	1
	True/False
	False

	Pupil In Care Indicator
	1
	True/False
	0

	Pupil In Care – Caring Authority Code
	3
	Alphanumeric
	660

	Pupil In Care while at current school Indicator
	1
	True/False
	1

	English as an additional language
	1
	Alphanumeric
	A

	Language Type
	1
	Alphanumeric
	F

	Language Code
	4
	Alphanumeric
	ABA

	Language Source
	1
	Alphanumeric
	P

Pupil Status
	Field Name
	Field Length
	Field Type
	Sample Data

	Enrolment Status
	1
	Alphanumeric
	C

	Date of Entry to Current School
	10
	Date
	1999-09-01

	Parttime Indicator
	1
	True/False
	False

	Pupil NC Year Group
	2
	Alphanumeric
	12

	Pupil Postcode
	8
	Alphanumeric
	CF14 5DZ

Special Educational Needs
	Field Name
	Field Length
	Field Type
	Sample Data

	SEN Provision under code of practice
	1
	Alphanumeric
	S

	SEN Rank
	1
	Alphanumeric
	1

	SEN Major Need
	4
	Alphanumeric
	HI

	Curriculum & Teaching
	3
	Alphanumeric
	CT1

	Grouping & Support
	3
	Alphanumeric
	GS1

	Specialised Resources
	3
	Alphanumeric
	SR1

	Advice & Assessment
	3
	Alphanumeric
	AA1

Welsh Language
	Field Name
	Field Length
	Field Type
	Sample Data

	Pupil in Welsh
	1
	Alphanumeric
	1

	Pupil Welsh at Home
	1
	Alphanumeric
	1

	Welsh Source
	1
	Alphanumeric
	P

	Pupil Welsh at School
	1
	Alphanumeric
	1

	Pupil Welsh Medium Education
	1
	Alphanumeric
	1

Exclusions data
	Field Name
	Field Length
	Field Type
	Sample Data

	Start Date of Exclusion
	10
	Date
	2008-12-15

	Exclusion Reason
	2
	Alphanumeric
	BU

	Exclusion Category
	4
	Alphanumeric
	FIXD

	Exclusion Actual No of sessions missed
	3
	Alphanumeric
	101

59
PLASC 2014 Completion Notes (Primary Schools) Version 1.0 October 2013

image1.jpeg
Llywodraeth Cymru
Welsh Government

WWW.cymru.gov.uk

