

2017 Assessment
and Reporting
Arrangements (ARA)
October 2016

2017 national curriculum assessments

Key stage 1

Contents

Section 1: Introduction 5

1.1 About this guidance 5

1.2 Who is this guidance for? 5

1.3 Legal status 5

1.4 Expiry 5

Section 2: Changes for 2016 to 2017 6

2.1 Optional English grammar, punctuation and spelling test 6

2.2 Interim teacher assessment frameworks 6

2.3 Modified tests for mathematics 6

Section 3: Important dates 7

3.1 Important dates for 2016 7

3.2 Important dates for 2017 8

Section 4: 2017 national curriculum tests 10

4.1 Overview of 2017 tests 10

4.2 Scaled scores 12

4.3 Practice test materials 12

4.4 Test frameworks 12

4.5 Test orders 13

4.6 Modified test materials 14

4.7 Delivery of test materials 14

4.8 Additional test materials 15

Section 5: Test participation 16

5.1 Participating pupils 16

5.2 Access arrangements 17

5.3 Pupils with English as an additional language 18

Section 6: Test administration 19

6.1 When to administer tests 19

6.2 Security of test materials 19

6.3 Administering tests 19

6.4 Maladministration 20

6.5 Marking tests 21

3

6.6 Using test results 21

6.7 Headteachers’ responsibilities for the tests 21

6.8 Local authorities’ responsibilities for the tests 22

Section 7: Phonics screening check 23

7.1 Overview of the phonics screening check 23

7.2 When to administer the check 23

7.3 Check participation 23

7.4 Check materials 24

7.5 Security of check materials 25

7.6 Administering the check 25

7.7 Maladministration 26

7.8 Monitoring the check 26

7.9 Reporting check results 27

7.10 How results will be used 28

7.11 Headteachers’ responsibilities for the phonics screening check 29

7.12 Local authorities’ responsibilities for the phonics screening check 30

Section 8: Teacher assessment 31

8.1 Overview of teacher assessment 31

8.2 Important dates 31

8.3 What teachers must assess 31

8.4 Interim teacher assessment frameworks 32

8.5 Interim pre-key stage standards 33

8.6 External moderation of teacher assessment 33

8.7 Submitting teacher assessment 35

8.8 P scales 35

8.9 Pupils who move schools 36

8.10 Maladministration 36

8.11 Headteachers’ responsibilities for teacher assessment and moderation 37

8.12 Local authorities’ responsibilities for teacher assessment and moderation 37

Section 9: Reporting to parents 38

9.1 Annual reports 38

9.2 What reports must cover 38

4

Section 10: Keeping and maintaining records 41

10.1 Pupils’ educational records 41

10.2 Disclosure of educational records 41

10.3 Transferring records to a pupil’s new school 42

Section 11: Legal requirements and responsibilities 44

11.1 Application of ARA to different types of school 44

11.2 Headteachers’ responsibilities 46

11.3 Teachers’ responsibilities 47

11.4 Governing bodies’ responsibilities 47

11.5 Academy trusts’ responsibilities 47

11.6 Local authorities’ responsibilities 48

11.7 Regulatory concerns 48

Section 12: Further information 49

12.1 Useful websites and links 49

12.2 Additional resources 50

12.3 Help and support 50

5

 Section 1: Introduction

1.1 About this guidance

This guidance details the statutory requirements for key stage 1 (KS1) national

curriculum assessment and reporting for the 2016 to 2017 academic year. It is produced

by the Standards and Testing Agency1 (STA), an executive agency of the Department for

Education (DfE).

The assessment and reporting arrangements apply to maintained schools, maintained

special schools, academies, free schools, Service Children’s Education (SCE) schools

and participating independent schools with pupils in KS1. Full details of how the ARA

applies to different types of school are included in section 11.1.

1.2 Who is this guidance for?

 Headteachers and senior leadership teams

 Local authority (LA) assessment co-ordinators

 Teachers responsible for end of KS1 assessment and phonics screening check

 Governors and trustees

1.3 Legal status

The ARA contains provisions made pursuant to Article 9 of The Education (National

Curriculum) (Key Stage 1 Assessment Arrangements) (England) Order 2003, as

amended. This Order is made under section 87 of the Education Act 2002.

This document gives full effect to, or otherwise supplements, the provisions made in the

Order. As such it has effect as if made by the Order. The Order, as amended, can be

viewed in the government’s legislation archive2.

The ARA also contains guidance and information that does not form part of the law.

Section 11 contains further guidance on legal requirements and responsibilities.

1.4 Expiry

This guidance is relevant until the end of the 2016 to 2017 academic year.

1 www.gov.uk/sta
2 www.legislation.gov.uk/uksi/2003/1037/contents/made

https://www.gov.uk/government/organisations/standards-and-testing-agency
http://www.legislation.gov.uk/uksi/2003/1037/contents/made

6

Section 2: Changes for 2016 to 2017

2.1 Optional English grammar, punctuation and spelling test

Schools may choose to administer the 2017 KS1 English grammar, punctuation and

spelling test and use the result to inform teacher assessment (TA), but there is no

requirement to do so.

English grammar, punctuation and spelling test materials, including mark schemes, will

only be available to download from NCA tools3 from Tuesday 2 May. Standard versions

of the English grammar, punctuation and spelling test will not be sent to schools.

Modified versions of the English grammar, punctuation and spelling test will still be sent

to schools, if ordered. Schools should order modified versions, including modified large

print and braille, if required, from the ‘Test orders’ section of NCA tools, by Friday 25

November.

2.2 Interim teacher assessment frameworks

The use of the interim teacher assessment frameworks4 and the interim pre-key stage

standards5 is extended for the 2016 to 2017 academic year.

The frameworks remain the same as those used in the 2015 to 2016 academic year

except for a single amendment published in July 2016 to make the guidance explicit for

assessing pupils with physical disabilities or sensory impairment.

2.3 Modified tests for mathematics

The size and font type of the standard version of the KS1 mathematics tests have been

designed to be more accessible to pupils with visual impairments. Enlarged print versions

of the mathematics tests will no longer be supplied.

Schools can order other modified versions of the mathematics tests, in modified large

print and braille, in the ‘Test orders’ section of NCA tools from Monday 31 October until

Friday 25 November. Schools should consider whether it is appropriate to order the

modified large print version for pupils who might previously have used enlarged print.

3 https://ncatools.education.gov.uk
4 www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-
key-stage-1
5 www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard

https://ncatools.education.gov.uk/
https://www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-key-stage-1
https://www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
https://www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard

7

Section 3: Important dates

These dates may be subject to change.

3.1 Important dates for 2016

Monday 31 October

 ‘Test orders’ section of NCA tools6 opens.

 Maintained schools, academies and free schools

should order modified versions of the KS1 tests,

including modified large print and braille, if required, by

Friday 25 November. Quantities of standard test

materials for English reading and mathematics will be

based on schools’ autumn census data.

 Independent schools choosing to participate in the KS1

tests must place test orders on NCA tools for both

standard and modified versions, and issue privacy

notices to parents, by Friday 25 November.

Friday 25 November

 ‘Test orders’ section of NCA tools closes.

 Deadline for maintained schools, academies and free

schools to order modified versions of the KS1 tests,

including English grammar, punctuation and spelling.

 Deadline for independent schools to order standard

and modified versions of the KS1 tests and issue

privacy notices to parents.

 Deadline for special schools, pupil referral units

(PRUs), hospital schools and secure units to confirm

zero test orders on NCA tools, if all pupils are working

below the standard of the tests or all pupils are unable

to access the tests.

By the end of the

autumn term

 Deadline for academies to have chosen which LA will

undertake the monitoring of their phonics screening

check and external moderation of their KS1 TA, and

reported this information to STA.

 Independent schools choosing to use the interim TA

frameworks should make an agreement with the LA

that will complete external moderation of their TA.

6 https://ncatools.education.gov.uk

https://ncatools.education.gov.uk/

8

3.2 Important dates for 2017

March  KS1 test administration guidance7, including the ‘Test

administrators’ guide’, published for 2017.

Monday 27 March to

Friday 31 March
 Schools receive KS1 test materials for English reading

and mathematics, including any modified test orders.

April  Phonics screening check administration guidance8

published for 2017.

May  KS1 test administration window.

Tuesday 2 May

 All KS1 test materials (excluding braille) and mark

schemes, including the optional English grammar,

punctuation and spelling test, available to download from

NCA tools.

Friday 5 May
 Deadline for ordering braille versions of the phonics

screening check from the modified test agency on 0300

303 3019.

Friday 19 May  Schools informed by the LA on, or after, this date if they

are going to receive an external moderation visit for TA.

Monday 5 June to

Thursday 29 June  LAs undertake external moderation of KS1 TA.

Monday 5 June

 Raw score to scaled score conversion tables for KS1

tests and test materials available on GOV.UK9.

 KS1 headteacher’s declaration form (HDF) available to

schools on NCA tools.

Monday 5 June to

Friday 9 June  Schools receive phonics screening check materials.

Monday 12 June to

Friday 16 June  Schools administer the phonics screening check.

7 www.gov.uk/government/collections/key-stage-1-test-administration
8 www.gov.uk/government/collections/phonics-screening-check-administration
9 www.gov.uk/sta

https://www.gov.uk/government/collections/key-stage-1-test-administration
https://www.gov.uk/government/collections/phonics-screening-check-administration
https://www.gov.uk/government/organisations/standards-and-testing-agency

9

Monday 12 June

 Phonics screening check materials (excluding braille)

available to download from NCA tools.

 Phonics screening check HDF available to schools on

NCA tools.

Monday 19 June to

Friday 23 June
 Timetable variation week for pupils who were absent for

the phonics screening check.

Monday 26 June  Phonics screening check materials and threshold mark

published on GOV.UK.

Thursday 29 June

 Deadline for schools to submit KS1 TA data to LAs.

 Deadline for schools to submit the KS1 HDF on NCA

tools.

 Deadline for schools to submit the phonics screening

check HDF on NCA tools.

By the end of the

summer term

 Schools and academies must submit their phonics

screening check results to their LA by the deadline

specified by the LA.

Friday 28 July  LAs submit phonics screening check and KS1 TA data to

the DfE using COLLECT10.

10 https://sa.education.gov.uk

https://sa.education.gov.uk/idp/Authn/UserPassword

10

Section 4: 2017 national curriculum tests

4.1 Overview of 2017 tests

The KS1 tests are designed to test pupils’ knowledge and understanding of the KS1

programmes of study. Teachers must administer the English reading and mathematics

tests to help make a secure judgement for their final TA at the end of KS1. The tests

make up one piece of evidence for overall TA.

The KS1 tests consist of:

 English reading Paper 1: combined reading prompt and answer booklet

 English reading Paper 2: reading booklet and reading answer booklet

 mathematics Paper 1: arithmetic

 mathematics Paper 2: reasoning

Pupils should be given the opportunity to attempt each test paper. Teachers can use their

discretion to decide if pupils need a rest break11 during any of the tests or whether, if

appropriate, to stop the test early.

Schools will receive test materials for English reading and mathematics, including any

modified test orders, in the week beginning Monday 27 March.

An optional English grammar, punctuation and spelling test will be available to download

from NCA tools12 from Tuesday 2 May. Standard versions of the English grammar,

punctuation and spelling test will not be sent to schools.

The test is made up of:

 English grammar, punctuation and spelling Paper 1: spelling

 English grammar, punctuation and spelling Paper 2: questions

There is no requirement for schools to administer the English grammar, punctuation and

spelling test or use the result to inform TA.

KS1 English reading test

There are 2 reading papers. Paper 1 includes the texts and questions combined and

Paper 2 contains more challenging texts with the questions in a separate booklet.

11 www.gov.uk/guidance/key-stage-1-tests-how-to-use-access-arrangements
12 https://ncatools.education.gov.uk

https://www.gov.uk/guidance/key-stage-1-tests-how-to-use-access-arrangements
https://ncatools.education.gov.uk/

11

Each paper has a selection of texts which are designed to increase in difficulty. There is

a mixture of text genres.

Paper 1 consists of a combined reading prompt and answer booklet. The paper includes

a list of useful words and some practice questions for teachers to use to introduce the

contexts and question types to pupils. The test takes approximately 30 minutes to

complete, but is not strictly timed.

Paper 2 consists of an answer booklet and a separate reading booklet. There are no

practice questions on this paper. Teachers can use their discretion to stop the test early if

a pupil is struggling. The test takes approximately 40 minutes to complete, but is not

strictly timed.

KS1 mathematics test

There are 2 mathematics papers:

 Paper 1: arithmetic

 Paper 2: reasoning

Paper 1: arithmetic assesses pupils’ fluency in the fundamentals of mathematics,

including place value, calculations and fractions. Some questions have grids in the

answer or working out spaces. Grids are provided with questions where pupils may

benefit from using more formal methods for calculations.

The arithmetic test consists of a single test paper and takes approximately 20 minutes to

complete, but is not strictly timed. The paper includes a practice question.

Paper 2: reasoning assesses pupils’ mathematical fluency by demonstrating their ability

to solve problems and reason mathematically.

The reasoning test consists of a single test paper and will take approximately 35 minutes

to complete, but it is not strictly timed. The paper includes a practice question and 5 aural

questions. After the aural questions, the time for the remainder of the paper should be

around 30 minutes.

Optional English grammar, punctuation and spelling test

As in 2016, schools can choose whether to administer the English grammar, punctuation

and spelling test and use the results to inform their English writing TA.

The optional English grammar, punctuation and spelling test has an emphasis on

technical aspects of grammar. There are 2 papers:

 Paper 1: spelling

 Paper 2: questions

12

Paper 1: spelling consists of a test transcript to be read by the test administrator and an

answer booklet for pupils to complete 20 missing words. The test is expected to take

approximately 15 minutes to complete, but is not strictly timed.

Paper 2: questions is a combined question and answer booklet focusing on pupils’

knowledge of grammar, punctuation and vocabulary. There are no contextualised

questions in the test. Pupils will have approximately 20 minutes to complete the

questions in the test paper, but it is not strictly timed.

4.2 Scaled scores

Scaled scores13 are used to report national curriculum test outcomes.

Scaled scores help test results to be reported consistently from one year to the next.

National curriculum tests are designed to be as similar as possible in terms of challenge

year on year, but slight differences in difficulty will occur between years. Scaled scores

maintain their meaning over time so that 2 pupils achieving the same scaled score in

different years will have demonstrated the same attainment.

A pupil’s scaled score is based on their raw score. The raw score is the total number of

marks a pupil receives in a test, based on the number of questions they answer correctly.

The pupil’s raw score is translated into a scaled score using a conversion table. For the

KS1 tests a scaled score of 100 represents the ‘expected standard’.

4.3 Practice test materials

Practice test materials14 are available to help teachers prepare for the 2017 tests. These

include past versions of 2016 KS1 national curriculum tests and KS1 sample materials.

The sample materials were published in June 2015 and were designed to be as close as

possible to the look and feel of the live tests.

Alongside the test materials are mark schemes and test administration instructions.

4.4 Test frameworks

Test frameworks15 are available for each test. Although written for test developers, these

may also be of interest to schools.

13 www.gov.uk/guidance/scaled-scores-at-key-stage-1
14 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
15 www.gov.uk/government/collections/national-curriculum-assessments-test-frameworks

https://www.gov.uk/guidance/scaled-scores
https://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
https://www.gov.uk/government/collections/key-stage-2-tests-past-papers
https://www.gov.uk/government/collections/national-curriculum-assessments-test-frameworks

13

A description of a pupil performing at the ‘expected standard’ is included in the test

framework. It is used to maintain the standard in relation to the test.

Each framework sets out:

 what is and is not assessed in the test

 how each element of the subject is assessed

 the structure of the tests

 a performance descriptor that describes the standard a pupil is expected to

achieve on the test in each subject

The performance descriptor describes the range of knowledge and skills that a pupil

working at the ‘expected standard’ is required to demonstrate in each key stage test, in

each subject.

The test frameworks don’t provide information on how schools should teach the national

curriculum. Teachers shouldn’t use the frameworks to guide teaching and learning.

4.5 Test orders

Maintained schools and academies do not need to place a test order for standard

versions of the English reading and mathematics tests. Quantities of standard test

materials will be sent to schools based on their autumn census data. The optional

English grammar, punctuation and spelling test will be available to download from NCA

tools16 from Tuesday 2 May. Standard versions of the English grammar, punctuation and

spelling test will not be sent to schools.

Independent schools may choose to take part in KS1 tests for one or more subjects,

although they are not required to do so. Independent schools that choose to participate

must place a test order for English reading and/or mathematics on NCA tools17 and issue

privacy notices to parents by Friday 25 November. 2017 KS1 test materials will be

available on GOV.UK18 in June, after the administration window has closed, for

independent schools not intending to fully participate in the tests. See section 11.1 for

further information.

Special schools, PRUs, hospital schools and secure units should confirm zero test orders

on NCA tools by Friday 25 November, if all pupils are working below the standard of the

tests or all pupils are unable to access the tests. Otherwise these schools will receive test

materials for English reading and mathematics based on their autumn census data.

16 https://ncatools.education.gov.uk
17 https://ncatools.education.gov.uk
18 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials

https://ncatools.education.gov.uk/
https://ncatools.education.gov.uk/
https://ncatools.education.gov.uk/
https://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials

14

4.6 Modified test materials

STA develops modified versions of the tests which are primarily designed for pupils with

significant visual impairments, although they may be suitable for pupils with other needs,

such as dyslexia. Modified large print versions have a large font, high contrast diagrams

and greater white space around the content. Braille versions of the test, available in

Unified English Braille (UEB), are suitable for pupils with extremely limited or no vision.

The modified test agency can provide further advice about which modified materials may

be suitable for pupils on 0300 303 3019.

All schools can order modified versions of the tests, including the optional English

grammar, punctuation and spelling test, in modified large print and braille, in the ‘Test

orders’ section of NCA tools until Friday 25 November.

4.7 Delivery of test materials

Schools will receive English reading and mathematics test materials in the week

beginning Monday 27 March. They will also receive any modified test orders, including

modified versions of the English grammar, punctuation and spelling test.

Materials are delivered to school addresses taken from EduBase19. Schools must make

sure their details are up to date by logging into EduBase via Secure Access. Further

information about updating records is also provided on the website.

If schools have not received their test materials by Friday 31 March, they should contact

the national curriculum assessments helpline on 0300 303 3013.

Headteachers must check the contents of their delivery against the delivery note to

ensure the correct number and type of test materials have been received. The inner

packs of sealed test papers must not be opened before the school’s planned dates for

administration. Headteachers can delegate the checking of the materials to a senior

member of staff if they aren’t available. It is recommended that 2 members of school staff

undertake this check together.

Headteachers and teachers should read the guidance on how to keep test materials

secure20. Headteachers must ensure that a copy of the annotated delivery note is

available in case the LA, or a representative from STA’s monitoring visits agency, visits

the school to observe the administration of the key stage 2 (KS2) tests. If a school

receives a KS2 monitoring visit during May, they will also be asked to show the

monitoring visitor the storage of the KS1 materials.

19 www.education.gov.uk/edubase
20 www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests

http://www.education.gov.uk/edubase
https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests

15

The test materials must be stored securely and treated as confidential from the point they

are received in school until the end of May. If a delivery is incomplete, or any packs of

test papers arrive unsealed or damaged, this must be reported to the national curriculum

assessments helpline immediately on 0300 303 3013.

4.8 Additional test materials

Schools can download additional KS1 test materials, and mark schemes, from NCA tools

from Tuesday 2 May. This includes modified large print versions but excludes braille.

Schools requiring additional braille materials should contact the modified test agency on

0300 303 3019.

16

Section 5: Test participation

5.1 Participating pupils

The tests are designed to be used with all pupils who have completed the KS1

programme of study and are working at the overall standard of the tests. This means that

if pupils are considered to be able to answer the easiest questions, they should be

entered for the test. These pupils may not achieve a scaled score of 100, the ‘expected

standard’, but should still take the test.

Teachers should use their knowledge of each pupil when considering whether to

administer the tests to them. Practice materials (see section 4.3) may also be used to

inform these decisions.

Pupils who shouldn’t take the tests

Pupils shouldn’t take the tests if they:

 have not completed the KS1 programme of study, or

 are working below the overall standard of the KS1 tests, or

 are unable to participate even when using suitable access arrangements

The interim pre-key stage standards21 should be used to provide a statutory assessment

outcome for pupils that have not completed the programme of study or who are working

below the standard of the tests. This includes situations where a teacher does not have

evidence that a pupil consistently meets all the statements in the lowest standards of the

interim teacher assessment frameworks22. Section 8 includes further guidance about TA

at the end of KS1.

If a headteacher decides a pupil shouldn’t take one or more of the tests, they must report

this decision to the parents. See section 9.2 for information about reporting to parents for

pupils who have not participated in the tests.

Decisions on participation in the tests

Headteachers make the final decision about whether it is appropriate for a pupil to take

the tests. Some parents may ask a headteacher not to enter their child for the tests.

Parents may also ask a headteacher to enter their child for a test when the school has

decided this is not appropriate.

21 www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
22 www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-
key-stage-1

https://www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
https://www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-key-stage-1

17

As part of the decision-making process, headteachers should:

 discuss the pupil’s circumstances and needs with their parents and teachers

 consult, if appropriate, with educational psychologists, medical officers or other

specialist staff to consider access arrangements that might be appropriate to

enable pupils to demonstrate their full abilities

In all instances the headteacher’s decision regarding participation is final. Headteachers

should report this decision to parents. See section 9.2 for information about reporting to

parents for pupils who have not participated in the tests.

5.2 Access arrangements

The KS1 tests are intended to assess pupils’ abilities in a fair and comparable way, with

as many pupils as possible able to access them. They are designed so that most pupils

with special educational needs and/or disabilities (SEND) can participate using the

standard versions. However, a small number of pupils may need additional arrangements

so they can take part. Access arrangements are adjustments that can be made to

support specific pupils during the tests, and should be based on normal classroom

practice.

Schools don’t need to request permission from STA to use any access arrangements for

the KS1 tests, but they must ensure that they don’t advantage or disadvantage individual

pupils. Headteachers and teachers must use the guidance on how to use access

arrangements23 to consider the assessment needs of individual pupils. It may be helpful

to use practice materials (see section 4.3) with pupils before administering the tests.

Access arrangements may be appropriate for pupils:

 with a statement of special educational needs (SEN) or an Education, Health and

Care Plan (EHCP) as described in the SEND Code of Practice24

 for whom provision is being made in school using the SEN Support system or

whose learning difficulty and/or disability significantly affects their ability to access

the tests

 who have a disability or a sensory impairment

23 www.gov.uk/guidance/key-stage-1-tests-how-to-use-access-arrangements
24 www.gov.uk/government/publications/send-code-of-practice-0-to-25

https://www.gov.uk/guidance/key-stage-1-tests-how-to-use-access-arrangements
https://www.gov.uk/guidance/key-stage-1-tests-how-to-use-access-arrangements
https://www.gov.uk/government/publications/send-code-of-practice-0-to-25

18

 who have behavioural, emotional or social difficulties

 with English as an additional language and who have limited fluency in English

If schools want to use an alternative access arrangement which is not included in the

guidance, they should contact the national curriculum assessments helpline on 0300 303

3013 and ask to speak to the access arrangements co-ordinator to discuss the proposed

arrangements.

Schools could be subject to a maladministration investigation if they cannot provide

evidence that any access arrangements used are based on normal classroom practice.

5.3 Pupils with English as an additional language

English tests

If pupils cannot communicate in English, then they will be working below the overall

standard of the English tests and should not take them.

Mathematics tests

To establish a pupil’s abilities in mathematics, teachers and language-support staff

should work together to translate national curriculum work into the pupil’s preferred

language.

If a pupil is working at the standard of the mathematics tests, the school should consider

using access arrangements to enable the pupil to take the tests (see section 5.2). Care

should be taken to ensure that any translation does not provide additional support or

understanding of mathematical terms.

Pupils working below the overall standard of the mathematics tests should not take them.

19

Section 6: Test administration

6.1 When to administer tests

Schools must administer the KS1 tests in English reading and mathematics during May

2017. The tests do not have set days for their administration, and they may be

administered to groups of pupils on different days.

Pupils must only be allowed to take each test once.

6.2 Security of test materials

Headteachers must ensure that the integrity of the tests is maintained so that no pupil

has an unfair advantage. Schools must follow the guidance on how to keep test materials

secure25. The test materials must be treated as confidential from the point they are

received in school until the end of May.

Packs with test papers enclosed should only be opened in the test room immediately

before the administration of the tests for the first time. The content of the tests must not

be used to prepare pupils. This could lead to inaccurate results that do not represent the

pupils’ unaided abilities.

Teachers and test administrators mustn’t discuss the content of the test papers with

anyone or use question-specific information to prepare pupils for the test. In particular,

any content which could compromise the test must not be discussed on social media or

published in blogs. Any school behaviour which leads to materials being shared before

the end of May may lead to an investigation of maladministration.

After the tests have been administered any unused test materials, including English

reading booklets, must be stored securely until the end of May.

6.3 Administering tests

The tests must be administered in accordance with STA’s test administration guidance26,

including the ‘Test administrators’ guide’, which will be published in March. Headteachers

must make sure the guidance is read, understood and followed by all teachers, teaching

assistants and others involved in administering the tests.

25 www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
26 www.gov.uk/government/collections/key-stage-1-test-administration

https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
https://www.gov.uk/government/collections/key-stage-1-test-administration

20

Test-specific instructions will be provided with the KS1 tests. These instructions will

contain test-specific content so they must only be accessed immediately before the

administration of each test.

If it is suspected that a pupil’s response to a test doesn’t represent their own independent

work, the headteacher must contact their LA for guidance on what action should be

taken.

Schools and LAs should contact the national curriculum assessments helpline on 0300

303 3013 if clarification of the guidance is needed.

6.4 Maladministration

The term ‘maladministration’ refers to any act that:

 affects the integrity, security or confidentiality of the national curriculum

assessments

 could lead to results that don’t reflect pupils’ unaided work

Schools could be subject to investigations of maladministration if they don’t comply with:

 the 2017 ARA

 STA’s test administration guidance

STA has a statutory duty to investigate any matter brought to its attention relating to the

accuracy or correctness of any pupil’s test results. The maladministration investigation

procedures27 explain how STA processes allegations, as well as roles and

responsibilities for school visits. This is supported by guidance for LAs28 carrying out

visits on STA’s behalf.

Allegations of maladministration can come from misunderstandings about correct test

administration. To help avoid this, all staff, pupils and parents should understand how

and when the tests will be administered.

Schools must report any issue with the administration of the tests and/or any allegations

of maladministration they receive by contacting the national curriculum assessments

helpline on 0300 303 3013.

27 www.gov.uk/government/publications/key-stage-1-and-2-maladministration-investigation-procedures
28 www.gov.uk/guidance/key-stage-1-and-2-school-visits-following-an-allegation-of-maladministration

https://www.gov.uk/government/publications/key-stage-1-and-2-maladministration-investigation-procedures
https://www.gov.uk/government/publications/key-stage-1-and-2-maladministration-investigation-procedures
https://www.gov.uk/guidance/key-stage-1-and-2-school-visits-following-an-allegation-of-maladministration

21

6.5 Marking tests

KS1 tests are marked internally by schools. Test papers must be marked by a teacher

familiar with the pupil using the mark schemes available on NCA tools from Tuesday 2

May. The content of the mark schemes must not be used to prepare pupils for the tests.

Marking requires a teacher’s professional judgement about which responses are correct.

The tests must not be marked by a:

 teaching assistant or higher level teaching assistant

 relative or carer of the pupil taking the test

Pupils’ completed scripts can be marked away from school, but appropriate security

arrangements must be in place to maintain the integrity and confidentiality of the tests.

6.6 Using test results

Teachers must use the results of the KS1 tests in English reading and mathematics to

support their TA judgement of how a pupil has performed throughout the key stage (see

section 8). There is no requirement for schools to use the result of the optional English

grammar, punctuation and spelling test to inform TA.

Conversion tables for the 2017 tests will be published on GOV.UK29 on Monday 5 June.

Teachers will need to use these to translate pupils’ raw scores into scaled scores to see

whether each pupil has met the ‘expected standard’ in the tests.

Schools are not required to report test results to their LA or the next school when a pupil

moves. However, where the school has recorded this data it can choose whether to

include these results in any data provided to the LA or next school (see section 10.3).

LAs do not give test results to the DfE.

Schools are not obliged to report individual test results to parents (see section 9.2).

However, parents must be allowed access to their child’s results on request.

6.7 Headteachers’ responsibilities for the tests

Headteachers at maintained schools and academies must:

 identify which pupils will take the end of KS1 tests

 consider whether any pupils will need modified versions of the tests and place a

test order on NCA tools by Friday 25 November

29 www.gov.uk/sta

https://www.gov.uk/government/organisations/standards-and-testing-agency

22

 keep the test materials secure and treat them as confidential up to, and including,

the end of the May 2017 test window

 ensure that test administrators are appropriately trained and that they administer

the tests according to the published guidance

 ensure specific content from the test materials is not used to prepare pupils

 ensure pupils have the correct test materials and equipment

 ensure the English reading and mathematics tests are administered within the

May 2017 test window

 ensure the tests are marked accurately and consistently according to the mark

schemes and marking guidance

 notify STA of any incident that may affect the integrity, security or confidentiality of

the tests

 ensure the English reading and mathematics test results are used to inform TA

 complete and submit the KS1 HDF on NCA tools by Thursday 29 June

Headteacher’s declaration form

Headteachers are required to complete and submit the KS1 HDF on NCA tools. The HDF

confirms that the English reading and mathematics tests have been administered and

marked according to the published guidance and the results have been used to inform

TA, or that any issues have been reported to STA. The form will be available from

Monday 5 June and must be completed by Thursday 29 June. Schools can contact the

national curriculum assessments helpline on 0300 303 3013 for help completing the

HDF.

6.8 Local authorities’ responsibilities for the tests

LAs must take reasonable steps to ensure that participating schools follow the guidance

in this ARA. This also applies to academies that have an agreement in place with the LA.

Responsibilities include:

 ensuring training and advice is available to schools on all aspects of the KS1 tests

 checking the storage of KS1 test materials if the school is selected for a KS2

monitoring visit

 informing STA of any irregularities in schools’ administration of the KS1 tests and

discussing next steps to take

 ensuring the results of the KS1 tests are used to inform the school’s TA

judgements (see section 8)

23

Section 7: Phonics screening check

7.1 Overview of the phonics screening check

The phonics screening check is designed to confirm whether pupils have learnt phonic

decoding to an appropriate standard. It will identify pupils who need extra help to improve

their decoding skills.

The check consists of 20 real words and 20 pseudo-words that pupils read aloud to the

teacher. Teachers can use the practice test materials30 to familiarise themselves with the

check.

7.2 When to administer the check

The check must be administered during the week beginning Monday 12 June. A pupil

may take the check the following week if they were absent during check week. If a pupil

doesn’t take the check during this period and returns to school after Friday 23 June they

must be recorded as absent.

7.3 Check participation

Participation in the check depends on the type of school. See section 11.1 for further

information.

Schools don’t need to register pupils for the check.

Pupils who should take the check

With some exceptions (see below), all pupils who have reached the end of year 1 must

take the check. This includes pupils registered at maintained nursery schools who will

reach the age of 6 before the end of the school year, the equivalent age to those pupils in

year 1 at primary and infant schools.

Unless the exceptions apply to them, pupils in year 2 must also take the check if they:

 didn’t meet the required standard in year 1

 haven’t taken it before

30 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials

https://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials

24

Pupils who shouldn’t take the check

Pupils shouldn’t take the check if they:

 haven’t shown any understanding of grapheme-phoneme correspondences

 have recently moved to the country and are unable to understand letters and

sounds in English

 use British Sign Language or other sign-supported communication, such as

communication boards, to spell out individual letters

 are mute or selectively mute

Decisions on participation in the check

Headteachers make the final decision about whether it is appropriate for a pupil to take

the check. Some parents may ask a headteacher not to enter their child for the check.

Parents may also ask a headteacher to enter their child for the check when the school

has decided this is not appropriate. In all instances the headteacher’s decision regarding

participation is final.

Schools should explain their decision to the pupil’s parents. If appropriate, they should

provide the parents with documentary evidence to support their decision. Where the

decision has been made not to administer the check to a pupil, schools should also

explain how they are helping the pupil learn to decode using phonics.

7.4 Check materials

Schools don’t need to order standard materials for the check. Materials are sent to

schools based on data from the year 1 autumn school census.

Braille materials must be ordered from the modified test agency on 0300 303 3019 by

Friday 5 May.

Schools will receive their check materials, including any braille orders, in the week

beginning Monday 5 June. If schools haven’t received their check materials by Friday 9

June, they should contact the national curriculum assessments helpline on 0300 303

3013.

Materials are delivered to school addresses taken from EduBase31. Schools must make

sure their details are up to date by logging into EduBase via Secure Access. Further

information about updating records is also provided on the website.

31 www.education.gov.uk/edubase

http://www.education.gov.uk/edubase

25

Additional materials

Schools can download materials from NCA tools from Monday 12 June. This includes the

mark sheet and modified versions (excluding braille), including Word versions with colour

images, Word versions with black and white images, and Word versions without images.

Schools requiring additional braille materials should contact the modified test agency on

0300 303 3019.

7.5 Security of check materials

Headteachers are responsible for ensuring that the integrity of the check is maintained so

that no pupil has an unfair advantage over another.

Headteachers must follow the guidance on keeping check materials secure32 and treat

them as confidential from the point the school receives them until Monday 26 June.

Check packs must not be opened before Monday 12 June. They must only be opened

when the check is going to be administered for the first time. After the check has been

administered, schools must make sure the materials are stored securely until Monday 26

June.

To maintain the integrity of the check, teachers mustn’t discuss the content with anyone

or use question-specific information to prepare pupils. In particular, teachers mustn’t

discuss specific content which could compromise the check on social media or publish it

in blogs. Any school behaviour which leads to check materials being shared before

Monday 26 June may lead to an investigation into maladministration.

7.6 Administering the check

Pupils must only attempt the check once during the check window.

The check must be administered in accordance with STA’s phonics screening check

administration guidance33 which will be published in April. Headteachers must make sure

the guidance is read, followed and understood by everyone involved in administering and

scoring the check in order to avoid allegations of maladministration (see section 7.7).

Check administrators must view the training video34 before administering the check.

Schools and LAs should contact the national curriculum assessments helpline on 0300

303 3013 if clarification of the guidance is needed.

32 www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
33 www.gov.uk/government/collections/phonics-screening-check-administration
34 www.gov.uk/government/collections/phonics-screening-check-administration

https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
https://www.gov.uk/government/collections/phonics-screening-check-administration
https://www.gov.uk/government/collections/phonics-screening-check-administration
http://www.gov.uk/government/collections/phonics-screening-check-administration

26

Check administrators

The check must be administered on a one-to-one basis and should be administered by a

teacher who is known to the pupil. The role of check administrator requires a teacher’s

professional judgement about which responses are correct.

The check should not be administered by a:

 teaching assistant

 higher level teaching assistant

The check must not be administered by a relative or parent of the pupil taking the check.

7.7 Maladministration

Check administrators must administer the check according to the published guidance in

order to avoid allegations of maladministration.

A school could be subject to investigations of maladministration if it doesn’t comply with:

 the 2017 ARA

 STA’s check administration guidance

Maladministration can lead to changes to, or annulment of, results for a whole cohort,

groups of pupils or individual pupils.

Schools must report any issue with the administration of the check and/or any allegations

of maladministration they receive by contacting the national curriculum assessments

helpline on 0300 303 3013.

Section 6.4 contains further information about maladministration.

7.8 Monitoring the check

LAs have a statutory duty to make monitoring visits to a sample of at least 10% of

schools. The sample will be selected from schools in their authority and others that have

chosen to be monitored by the LA. These visits may take place before, during and after

the check period.

Monitoring visitors, on behalf of the LA or STA, will make unannounced visits to schools

that are participating in the check. They will check if the school is following the published

check administration guidance on:

 keeping the check materials secure

 administering and scoring the check

27

If schools receive a monitoring visit they must allow visitors to:

 see all materials and any relevant delivery notes

 observe any checks being administered

 see copies of correspondence and other documents sent to, and received from,

the LA or STA about the administration of the check

STA will carry out a full investigation if a monitoring visitor reports:

 administrative irregularities

 potential maladministration

These investigations are used to make decisions on the accuracy or correctness of

pupils’ results. Schools and LAs should refer to the guidance on monitoring visits35, which

will be updated in April, for further information.

Academies

Academies should have arrangements in place for monitoring the phonics screening

check with their chosen LA. They should inform STA of their choice by the end of the

autumn term. This can be their closest geographical LA or another of their choosing.

If a school became an academy after 1 September 2016 they will be part of their

geographical LA’s arrangements for monitoring the phonics screening check.

7.9 Reporting check results

The threshold mark will be published on Monday 26 June on GOV.UK36. Schools and

LAs do not need to wait until the threshold mark is published before submitting their data.

Reporting to local authorities

Schools must report their pupils’ check scores to their LA. The deadline for submission

will be provided to schools by their LA.

LAs must submit check data to the DfE using COLLECT37 by Friday 28 July. COLLECT is

the DfE’s centralised data collection and management system accessed via Secure

Access.

35 www.gov.uk/guidance/key-stage-2-tests-and-phonics-screening-check-monitoring-visits
36 www.gov.uk/sta
37 https://sa.education.gov.uk

https://www.gov.uk/guidance/key-stage-2-tests-and-phonics-screening-check-monitoring-visits
https://www.gov.uk/government/organisations/standards-and-testing-agency
https://sa.education.gov.uk/

28

Data received by the DfE after Friday 28 July will not be included in the provisional

statistics.

Further support for schools and LAs is available in:

 STA’s check administration guidance

 the DfE’s data collection and submission guidance38

Reporting to parents

By the end of the summer term, headteachers must report:

 each pupil’s phonics screening check score

 an outcome for pupils who have left the school, were absent, did not participate in

the check, or if the results are affected by maladministration

For more details about what should be reported to parents see section 9.2.

7.10 How results will be used

The DfE won’t publish school-level results for the phonics screening check in

performance tables. It will use national results to track standards over time.

Schools will have access to national and LA check results39 to allow them to benchmark

their pupils’ performance.

RAISEonline

Check results from 2017 will not be published in RAISEonline40. The DfE will

communicate the new arrangements to schools and intends to:

 build a new ‘core’ online service that, as a minimum, provides schools with access

to headline measures and key underlying pupil level performance data

 provide support for the market’s delivery of additional services that schools can

procure if they choose to

The new services will continue to support the DfE’s strategic aims to tackle

underperformance and support school improvement.

38 www.gov.uk/guidance/phonics-screening-check-data-collection
39 www.gov.uk/government/collections/statistics-key-stage-1
40 www.raiseonline.org

https://www.gov.uk/guidance/phonics-screening-check-data-collection
https://www.gov.uk/government/collections/statistics-key-stage-1
https://www.raiseonline.org/

29

7.11 Headteachers’ responsibilities for the phonics screening
check

Headteachers at maintained schools and academies must:

 identify which year 1 pupils should take the check, including any registered at

maintained nursery schools who will reach the age of 6 before the end of the

school year

 identify any pupils who should take the check in year 2 because they didn’t meet

the required standard in year 1 or did not take it in year 1

 ensure that any pupils who did not meet the standard of the check in year 2

continue to receive support in phonics

 consider whether any pupils will need braille versions of the check and order them

from the modified test agency on 0300 303 3019 by Friday 5 May

 consider whether any pupils will need modified versions of the check (not including

braille) and download them from NCA tools during the check period

 keep check materials secure and treat them as confidential until Monday 26 June

 ensure the check is administered once to each pupil within the check window

starting on Monday 12 June

 ensure all check administrators are appropriately trained to administer and score

the check according to the statutory guidance, and have viewed the training video

 ensure the check is administered by qualified teacher(s) known to the pupils

 ensure teachers score pupils’ responses accurately and consistently

 report any incident which affects the integrity, security or confidentiality of the

check to STA

 comply with national data submission requirements by submitting their check

results to the LA by the deadline communicated by them

 complete and submit the phonics HDF on NCA tools by Thursday 29 June

Headteacher’s declaration form

Headteachers are required to complete and submit the phonics screening check HDF on

NCA tools. The HDF confirms that the check has been administered and scored

according to the published guidance, or that any issues have been reported to STA. The

form will be available from Monday 12 June and must be completed by Thursday 29

June.

Schools can contact the national curriculum assessments helpline on 0300 303 3013 for

help completing the headteacher’s declaration form.

30

7.12 Local authorities’ responsibilities for the phonics
screening check

LAs must take reasonable steps to ensure that participating schools follow the guidance

in this ARA. This also applies to academies that have an agreement in place with the LA.

Responsibilities include:

 ensuring training and advice is available to schools on all aspects of the phonics

screening check

 making unannounced monitoring visits to a sample of at least 10% of schools

participating in the check

 informing STA of any irregularities in schools’ administration of the phonics

screening check and discussing next steps to take

 following the phonics data collection and submission guidance to collect results,

quality assure and submit data to the DfE, in the required format, using COLLECT

by Friday 28 July

31

Section 8: Teacher assessment

8.1 Overview of teacher assessment

TA judgements in English reading, English writing, mathematics and science are reported

at the end of KS1. TA is based on a broad range of evidence from across the curriculum

and knowledge of how a pupil has performed over time and in a variety of contexts. It is

carried out as part of teaching and learning.

TA is the only data used in school performance accountability at the end of KS1.

8.2 Important dates

Friday 19 May  Schools informed by the LA on, or after, this date if they are

going to receive an external moderation visit.

Monday 5 June to

Thursday 29 June  LAs undertake external moderation of KS1 TA.

Thursday 29 June  Deadline for schools to submit KS1 TA data to LAs.

Friday 28 July
 Deadline for LAs to submit their schools’ KS1 TA data to the

DfE using COLLECT41, the DfE’s centralised data collection

and management system.

8.3 What teachers must assess

In 2017, teachers must make judgements for each eligible pupil against the standards set

out in the interim teacher assessment frameworks42 or the interim pre-key stage

standards43. Exemplification material44 is also available to help teachers make their

judgements where they want additional guidance.

Teachers must use their knowledge of a pupil’s work over time, taking into account their:

 written, practical and oral classwork

 results of the statutory KS1 tests in English reading and mathematics

41 https://sa.education.gov.uk
42 www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-
key-stage-1
43 www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
44 www.gov.uk/government/collections/key-stage-1-teacher-assessment

https://sa.education.gov.uk/idp/Authn/UserPassword
https://www.gov.uk/government/publications/2017-interim-frameworks-for-teacher-assessment-at-the-end-of-key-stage-1
https://www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
https://www.gov.uk/government/publications/2017-pre-key-stage-1-pupils-working-below-the-test-standard
https://www.gov.uk/government/collections/key-stage-1-teacher-assessment

32

Teachers may not be able to provide a full TA judgement for some pupils, for example if

they have recently arrived from overseas or because of long periods of absence. Schools

will still need to report a TA code for these pupils when they submit their TA data, and

should refer to section 8.7 for guidance.

8.4 Interim teacher assessment frameworks

The interim TA frameworks and interim pre-key stage standards set out the standards a

pupil must be assessed against at the end of the key stage for English reading, English

writing, mathematics and science. Teachers must use them to fulfil their statutory duty to

report at the end of KS1.

The frameworks contain a number of ‘pupil can’ statements. The evidence must show

that the pupil demonstrates attainment of all the ‘pupil can’ statements within the

standard they have been awarded. Teachers must be confident the pupil meets the ‘pupil

can’ statements in the preceding standard(s) but there is no requirement to produce

specific evidence for all of them. It is likely that the pupil’s work for the standard they

have been awarded will also evidence the ‘pupil can’ statements of the preceding

standard(s).

Interim frameworks for English reading, English writing and
mathematics

For KS1 English reading, English writing and mathematics, TA is the outcome used for

accountability.

For pupils who have completed the KS1 programme of study, teachers must use the

interim TA frameworks when making their judgements. The frameworks contain 3

standards:

 working towards the expected standard

 working at the expected standard

 working at greater depth within the expected standard

For KS1 English reading, English writing and mathematics, pupils who are not yet

‘working towards the expected standard’ should be assessed using the interim pre-key

stage standards (see section 8.5).

Interim framework for science

For KS1 science, where results are not used for formal accountability, the framework

contains one standard:

 working at the expected standard

33

A pupil who has completed the programme of study will be judged as either ‘working at

the expected standard’ or ‘has not met the expected standard’.

8.5 Interim pre-key stage standards

The interim pre-key stage standards must be used to report a statutory assessment

outcome for pupils who have not yet completed the relevant programme of study but

have reached the chronological age that requires a statutory assessment outcome to be

reported. These pupils will be working below the standard of the interim TA frameworks,

but above P scales, and may include SEND and non-SEND pupils.

The interim pre-key stage 1 standard for English reading, English writing and

mathematics is called:

 foundations for the expected standard

The interim pre-key stage standards follow the same principles as the interim TA

frameworks. They each contain a number of ‘pupil can’ statements. The evidence must

show that the pupil demonstrates attainment of all the ‘pupil can’ statements within the

standard they have been awarded.

8.6 External moderation of teacher assessment

External moderation is statutory. It gives confidence that schools’ TA judgements for KS1

are accurate and consistent with national standards, as specified in the interim TA

frameworks and the exemplification material.

LAs will inform schools on, or after, Friday 19 May if they are going to receive an external

moderation visit. LAs will carry out moderation visits from Monday 5 June to Thursday 29

June.

STA will monitor and provide quality assurance to LA external moderation processes.

Local authorities

LAs have a statutory duty to moderate a sample of at least 25% of schools to validate

KS1 TA judgements. The sample will be selected from schools in their authority and

others that have chosen to be moderated by the LA. STA may also select schools for

moderation by the LA.

34

STA’s external moderation guidance45 for KS1 TA will be published in the autumn term.

This includes details of the external moderation process and the procedures the LA

should follow. LAs must refer to the guidance to ensure the essential requirements are

met and that robust moderation processes are followed.

Maintained schools

Schools are accountable for submitting accurate and valid KS1 TA judgements. STA’s

external moderation guidance includes details of the moderation process and how visits

are carried out. Headteachers must refer to the guidance to ensure the essential

requirements are met and that robust moderation processes are followed.

Academies and free schools in England

All references to academies include free schools as, in law, they are academies.

Academies must comply with the requirements for maintained schools within this ARA.

Academies must choose which LA is responsible for external moderation of their KS1 TA.

They should inform STA of their choice by the end of the autumn term. This can be their

closest geographical LA or another of their choosing. Academies may be charged for this

service. They must give the LA a copy of their external moderation visit record and the

outcome.

If a school became an academy after 1 September 2016 they will be part of their

geographical LA’s arrangements for external moderation of their TA.

Independent schools in England

If an independent school chooses to order English reading and/or mathematics tests on

NCA tools46, they should administer them in May. If an independent school chooses to

use the interim TA frameworks, it can only claim that outcomes are comparable with

national or local results if it has taken part in the LA moderation process and has been

moderated in the first year of participation. This includes following the same STA

guidance, quality assurance and maladministration processes as maintained schools and

academies.

Funding for external moderation

Each LA receives funding from the DfE in the form of a non-ring-fenced grant through the

Education Services Grant. STA does not hold information in relation to how much each

45 www.gov.uk/government/collections/national-curriculum-assessments-guidance-for-local-authorities
46 https://ncatools.education.gov.uk

https://www.gov.uk/government/collections/national-curriculum-assessments-guidance-for-local-authorities
https://ncatools.education.gov.uk/

35

LA is funded for their KS1 external moderation activities. The LA is responsible for

dividing the grant appropriately.

Academies receive funding through existing grants for KS1 statutory external moderation.

How local authorities’ moderation is monitored

STA will visit a sample of LAs during the moderation period, to monitor their moderation

processes and procedures.

If a LA is selected, STA’s external moderators will:

 meet with the KS1 moderation manager and appropriate personnel to discuss the

approaches to moderation, training and support

 attend one or more of the LA’s moderation visits

 report to STA on the LA’s approach to moderation, the robustness of the

moderation model used and the accuracy of the validated judgements

8.7 Submitting teacher assessment

Maintained schools and academies must report end of KS1 TA to their LA by Thursday

29 June. For all pupils, schools must submit TA judgements in English reading, English

writing, mathematics and science. Schools must use the codes detailed in the teacher

assessment guidance47 for reporting TA at the end of KS1.

8.8 P scales

P scales48 are statutory for pupils with SEND who are working below the interim pre-key

stage standards defined for KS1 (see section 8.5).

The government is reviewing the future of P scales and will consider the long-term

statutory solution proposed by The Rochford Review49. P scales will continue to be used

for the 2016 to 2017 academic year.

47 www.gov.uk/government/collections/key-stage-1-teacher-assessment
48 www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen
49 www.gov.uk/government/groups/the-rochford-review

https://www.gov.uk/government/collections/key-stage-1-teacher-assessment
https://www.gov.uk/government/collections/key-stage-1-teacher-assessment
https://www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen
https://www.gov.uk/government/groups/the-rochford-review

36

8.9 Pupils who move schools

Change of school before KS1 test period

If a pupil changes school before Tuesday 2 May, the receiving school must administer

the KS1 tests to the pupil and submit TA data for them.

Change of school during KS1 test period

If a pupil changes school during the KS1 test period in May 2017, the receiving school

must find out which tests have already been administered to the pupil and administer any

remaining tests. The school where the pupil was registered for the greater number of

school days in May should submit TA data for that pupil to the LA.

Change of school after the KS1 test period

If a pupil changes school after Wednesday 31 May, the school where the pupil was

registered during the KS1 test period must submit TA data.

8.10 Maladministration

If there is evidence that a school has not followed the correct TA processes, this may be

investigated as maladministration.

Examples of maladministration include:

 a concern regarding the TA evidence and processes within the school

 lack of independent work

 changes to TA judgements by school staff to influence school assessment

outcomes

 a concern about the pattern of attainment

Schools should report any concerns about the accuracy of TA judgements and/or any

allegations of maladministration they receive by contacting the national curriculum

assessments helpline on 0300 303 3013.

Once an investigation has finished, STA is responsible for deciding whether the school’s

TA is accurate. STA may annul the school’s TA judgements if it concludes that there is

doubt about the accuracy of pupils’ assessments.

Section 6.4 contains further information about maladministration.

37

8.11 Headteachers’ responsibilities for teacher assessment
and moderation

Headteachers at maintained schools and academies must:

 give those carrying out TA enough opportunity to become familiar with the interim

TA frameworks and the interim pre-key stage standards, using funds available

within the school’s overall resources

 ensure the interim TA frameworks are used to make pupils’ TA judgements

 ensure the results of the KS1 tests in English reading and mathematics are used

to inform pupils’ TA judgements

 ensure TA judgements are an accurate assessment of pupils’ attainment

 comply with STA’s external moderation guidance

 notify STA of any issues which may have affected the integrity of the TA

 ensure their school has an appropriate system to record and submit data to the LA

 submit accurate TA data for English reading, English writing, mathematics and

science to the LA, for all pupils at the end of KS1, by Thursday 29 June

 complete and submit the KS1 HDF on NCA tools by Thursday 29 June

8.12 Local authorities’ responsibilities for teacher assessment
and moderation

LAs must take reasonable steps to ensure that participating schools follow the guidance

in this ARA. This also applies to academies that have an agreement in place with the LA.

Responsibilities include:

 making arrangements for a robust programme of moderation to ensure that a

sample of at least 25% of schools are externally moderated to validate TA

judgements

 following the guide to submitting data50 to collect results, quality assure and submit

to the DfE, in the required format, using COLLECT by Friday 28 July

 informing STA of any irregularities within any school’s submitted TA data and

discussing next steps to take

50 www.gov.uk/guidance/key-stage-1-assessments

https://www.gov.uk/guidance/key-stage-1-assessments

38

Section 9: Reporting to parents

9.1 Annual reports

Headteachers at maintained schools, including maintained special schools, must prepare

annual reports for every pupil’s parents. Headteachers must make arrangements for

parents to discuss the report with their child’s teacher, if the parents request it.

The term ‘parent’ is used here as defined in section 576 of the Education Act 199651:

 a parent of a pupil

 any person who is not a parent of a pupil but who has parental responsibility for

the pupil

 any person who has care of a pupil

9.2 What reports must cover

The report must start from the day after the last report was given. It must be available to

parents before the end of the summer term.

The report must cover the pupil’s:

 achievements

 general progress

 attendance record

At KS1, it must also include:

 outcomes of statutory national curriculum TA in English reading, English writing,

mathematics and science

 a statement that TA outcomes take into account the results of statutory national

curriculum tests in English reading and mathematics

 where appropriate, a statement explaining why any national curriculum test has

not been taken

If a parent requests access to their child’s national curriculum test results, this must be

made available to them.

For maintained schools, it is a requirement that reports include pupils’ general progress

in statutory subjects. This includes subjects within the KS1 national curriculum as well as

51 www.legislation.gov.uk/ukpga/1996/56

http://www.legislation.gov.uk/ukpga/1996/56

39

religious education, unless a child has been withdrawn from this subject by their parents

(under section 71 of the School Standards and Framework Act 199852).

Detailed content requirements are set out in Schedule 1 of the Education (Pupil

Information) Regulations 200553. Academies’ requirements are set out in their funding

agreements.

Pupils not participating in the tests

If a headteacher decides their pupil shouldn’t take the English reading and/or

mathematics tests they should explain this decision to parents. They should also write a

report which:

 explains why the pupil can’t take some, or all, of the tests

 refers to any action the school has already taken or special support the pupil has

been offered

 identifies any procedures used by the school to analyse and monitor the pupil’s

needs and indicate where the information is recorded

 identifies whether these circumstances are likely to be long or short term

A copy of the report must be sent to the:

 pupil’s parents

 chair of the governing body

Details of the parents’ right to appeal the decision should be included with the report. If a

headteacher believes that a parent may have difficulty understanding the report, they

should offer appropriate assistance.

A copy of the report should be placed on the pupil’s educational record.

Pupils who change schools

If a pupil changes school before the end of the academic year, the headteacher of the

receiving school should write an annual report for the pupil. The report should draw upon

information transferred from the pupil’s previous school (see section 10.3). This should

be issued to the pupil’s parents. The parents should have the opportunity to discuss the

report with their child’s teacher.

52 www.legislation.gov.uk/ukpga/1998/31/contents
53 www.legislation.gov.uk/uksi/2005/1437/made

http://www.legislation.gov.uk/ukpga/1998/31/contents
http://www.legislation.gov.uk/uksi/2005/1437/made
http://www.legislation.gov.uk/uksi/2005/1437/made

40

Pupils registered at more than one school

Pupils may be registered at more than one school. This helps to ensure continuity of

learning for pupils whose families travel for ‘occupational purposes’ (see below) or who

may not have a fixed address.

If a pupil is registered at more than one school, each headteacher should write an annual

report for parents. Each headteacher should also make arrangements for parents to

discuss the report with their child’s teacher (if the parent wishes).

Regulation 9 of the Education (Pupil Registration) Regulations 200654 allows the dual

registration of ‘families that travel for occupational purposes’. Regulation 9(3) and 9(4)

define which school would be the base school (school of ordinary attendance).

Regulation 9(1) applies to a pupil who:

 has no fixed abode for the reason that his/her parent is engaged in a trade or

business of such a nature as to require him/her to travel from place to place

 is at the time registered as a pupil at 2 or more schools

54 www.legislation.gov.uk/uksi/2006/1751/contents/made

http://www.legislation.gov.uk/uksi/2006/1751/contents/made

41

Section 10: Keeping and maintaining records

10.1 Pupils’ educational records

Schools must ensure that educational records are maintained and disclosed to parents

on request, as noted in the Education (Pupil Information) Regulations 200555.

Educational records include information about pupils (and former pupils):

 processed by, or on behalf of, the governing body or a teacher

 originating from, or supplied by, LA employees

 originating from, or supplied by, teachers or other employees of the school

Records processed by a teacher solely for the teacher’s own use will be excluded from

pupils’ educational records.

Schools must also keep curricular records on every pupil. Curricular records form a

‘subset’ of a pupil’s educational record. They are a formal record of a pupil’s academic

achievements, skills, abilities and the progress they make at a school. They must be

updated at least once a year.

Under the Data Protection Act 199856 (DPA), schools are responsible for ensuring that

the collation, retention, storage and security of all personal information they produce and

hold meets the provisions of the Act. This includes:

 personal information appearing in a pupil’s educational record

 any other information they hold which identifies individuals, including pupils, staff

and parents

Schools must consider the implications of the DPA, under which they are required to

register as a data controller with the Information Commissioner’s Office57 (ICO). Many

schools consult their legal advisors for guidance on their responsibilities under the Act

and advice on developing their data policies.

10.2 Disclosure of educational records

There are several pieces of legislation under which information may be accessed from

public organisations, including schools. These include the DPA and the Freedom of

Information Act 200058. Access to a pupil’s educational information held by a maintained

55 www.legislation.gov.uk/uksi/2005/1437/made
56 www.legislation.gov.uk/ukpga/1998/29/contents
57 www.ico.org.uk
58 www.legislation.gov.uk/ukpga/2000/36/contents

http://www.legislation.gov.uk/uksi/2005/1437/made
http://www.legislation.gov.uk/ukpga/1998/29/contents
http://ico.org.uk/
http://www.legislation.gov.uk/ukpga/2000/36/contents
http://www.legislation.gov.uk/ukpga/2000/36/contents

42

school is covered by a parent’s right of access under the Education (Pupil Information)

Regulations 2005.

Under these Regulations, a maintained school’s governing body must ensure that a

pupil’s educational record is made available for parents to see, for free, within 15 school

days of receipt of the parent’s written request. If a parent makes a written request for a

copy of the record, this must also be provided within 15 school days of receipt of the

request. Governing bodies can charge a fee for these copies but this must not be more

than the cost of supply. The ICO provides further information on charges59.

The Regulations describe the material that is exempt from disclosure to parents. This

relates to information that the pupil couldn’t lawfully be given under the DPA. It also

relates to information which they wouldn’t have right of access to under that Act, or by

virtue of any order made under section 30(2) or section 38(1) of the Act. This includes

material which may cause serious harm to the physical or mental health or condition of

the pupil or someone else. A school may not fulfil a parent’s request for these records if

there is a court order in place which limits a parent’s exercise of parental responsibility.

This affects the parent’s entitlement to receive such information.

The ICO can provide further advice.

10.3 Transferring records to a pupil’s new school

Headteachers at maintained schools, including maintained special schools, must ensure

the statutory requirements for the transfer of records between schools are fulfilled,

including the completion of the common transfer file60 (CTF). This requirement is set out

in the Education (Pupil Information) Regulations 2005 and the amendments in 2008 and

2016.

If a pupil moves to another school in England, Wales, Scotland or Northern Ireland the

pupil’s CTF and educational records must be passed to the new school. Academies are

not subject to these regulations, but are expected to adhere to the following protocols as

a matter of good practice.

The means of transfer to a school outside England must be in line with the arrangements

for transfer between schools in England. Information must be transferred within 15 school

days of the pupil ceasing to be registered at the old school.

59 www.ico.org.uk/for-the-public/schools/pupils-info
60 www.gov.uk/government/publications/common-transfer-file-16-specification

https://ico.org.uk/for-the-public/schools/pupils-info/
https://www.gov.uk/government/publications/common-transfer-file-16-specification

43

The pupil’s CTF should be sent to the new school either:

 through the school to school61 (S2S) secure file transfer system

 over a secure network that can only be accessed by the LA, the governing body or

a teacher at any school within that LA

If either school can’t send or receive information in this way, LAs may provide the file.

However, there must be agreed and secure local arrangements in place.

If the new school is unknown, the DfE recommends that the school should still complete

the CTF and load it onto S2S. If a school doesn’t receive CTFs for a new pupil, they can

ask the LA to search for the files on S2S.

Schools can refer to the S2S guides for details on:

 what information CTFs should contain

 handling records for pupils where their destination is not known

 sending CTFs between schools

Schedule 2 of the Education (Pupil Information) Regulations 2005, and the amendments

in 2016, explains more about the content of CTFs.

61 www.gov.uk/guidance/school-to-school-service-how-to-transfer-information

https://www.gov.uk/guidance/school-to-school-service-how-to-transfer-information

44

Section 11: Legal requirements and responsibilities

11.1 Application of ARA to different types of school

Maintained schools

The ARA applies to maintained schools, including maintained special schools, with pupils

in KS1. There are different arrangements for maintained hospital schools (see below).

Maintained schools must use their best endeavours to ensure that special educational

provision is made for those pupils who need it. Schools must make reasonable

adjustments, including the provision of auxiliary aids and services, to ensure that

disabled pupils are not at a substantial disadvantage compared with their peers. See

section 5.2 for information about the adjustments available for the KS1 tests.

Maintained nursery schools

Maintained nursery schools with pupils who will reach the age of 6 before the end of the

school year must administer the phonics screening check.

Academies and free schools in England

All references to academies include free schools as, in law, they are academies. The

following information also applies to alternative provision62 (AP) academies.

An academy’s funding agreement may say that they will follow guidance issued by the

Secretary of State for Education in relation to assessments and teacher assessment of

pupils’ performance. If so, they must comply with the ARA and take part in statutory

assessments on the same basis as maintained schools. The KS1 ARA is only applicable

if the academy provides education to pupils at this stage of learning.

Academies are not required to follow the national curriculum. They need to teach a broad

and balanced curriculum which, as a term of their funding agreement, includes English,

mathematics and science. For AP academies, this only includes English and

mathematics.

Academies must use their best endeavours to ensure that special educational provision

is made for those pupils who need it. Academies must make reasonable adjustments,

including the provision of auxiliary aids and services, to ensure that disabled pupils are

not at a substantial disadvantage compared with their peers. See section 5.2 for

information about the adjustments available for the KS1 tests.

62 www.gov.uk/government/publications/alternative-provision

https://www.gov.uk/government/publications/alternative-provision

45

Academies must have arrangements for monitoring the phonics screening check, and

external moderation of TA, with their chosen LA and have informed STA by the end of

the autumn term. Academy trusts must make sure their academies have complied with

the external moderation, monitoring and data submission requirements in this publication.

Independent schools in England

Independent schools may choose to take part in the assessment and reporting

arrangements for one or more subjects at the end of KS1, although they are not required

to do so. If an independent school chooses to participate, they must follow the

arrangements in this ARA for administrative purposes.

If an independent school chooses to participate, they must place a KS1 test order for

English reading and/or mathematics on NCA tools63 by Friday 25 November.

Participating independent schools must confirm their intent to issue a privacy notice to

the parents of pupils who are going to participate in any tests. They should gain approval

from the parents of each participating pupil before the school places a test order.

The 2017 KS1 test materials will be available on GOV.UK64 from Monday 5 June, after

the test administration window has closed. Independent schools not intending to fully

participate in the tests should download test materials, instead of placing a test order.

Independent schools can’t formally administer the phonics screening check. They will be

able to download the 2017 materials from GOV.UK at the end of June, after the

administration window has closed.

Pupil referral units and maintained hospital schools

Pupils studying at a PRU or hospital school, but who are on the register of a maintained

school or academy, are required to take the phonics screening check and end of KS1

assessments. Their results should be reported by the school where the pupil is

registered.

Pupils not on the register of a maintained school or academy that attend a PRU or

hospital school are not required to take the check or participate in the end of KS1

assessments. However, they are expected to receive a comparable education to a pupil

in a mainstream school. Therefore, it is recommended that KS1 tests form part of their

educational provision where appropriate.

Headteachers make the final decision about whether it is appropriate for a pupil to take

the tests (see section 5.1).

63 https://ncatools.education.gov.uk
64 www.gov.uk/sta

https://ncatools.education.gov.uk/
https://www.gov.uk/government/organisations/standards-and-testing-agency

46

Service children’s education schools

SCE schools take part in the national curriculum assessment and reporting arrangements

in line with the arrangements for administration in England. This includes administering

the phonics screening check and KS1 tests.

Overseas schools

Overseas schools which are not SCE schools cannot formally participate in the phonics

screening check or end of KS1 tests. They will be able to download the 2017 materials

from GOV.UK at the end of June, after the administration window has closed.

Non-maintained special schools

Non-maintained special schools may take part in the assessment and reporting

arrangements at the end of KS1, although they are not required to do so. If they choose

to participate they should follow the arrangements in this ARA.

Non-maintained special schools who want to participate in the tests must place a KS1

test order on NCA tools by Friday 25 November.

Non-maintained special schools can’t formally administer the phonics screening check

although they will be able to download the 2017 materials from GOV.UK at the end of

June, after the check administration window has closed.

Home-educated pupils

Pupils who are educated at home cannot participate in the phonics screening check or

end of KS1 tests unless they are on the register of a maintained school, academy or

other independent school that is participating.

11.2 Headteachers’ responsibilities

All references to headteachers include acting headteachers or anyone with delegated

authority in the absence of the headteacher.

Headteachers at participating schools have a duty to ensure that:

 the requirements in the ARA are implemented in their school

 teachers and other staff comply with the assessment and reporting arrangements

 the deadlines in the ARA are met

 the needs of all pupils are considered and suitable access arrangements are put in

place to enable them to take part in the tests where possible (see section 5.2)

47

The relevant sections of the ARA provide further detail:

 section 6.7: Headteachers’ responsibilities for the tests

 section 7.11: Headteachers’ responsibilities for the phonics screening check

 section 8.11: Headteachers’ responsibilities for teacher assessment and

moderation

Where headteachers do not comply with the provisions of this ARA and other published

guidance this could result in the school being investigated for maladministration.

Reporting to parents

Requirements of what headteachers at maintained schools, including maintained special

schools, must report to parents are detailed in section 9.2.

Keeping and maintaining records

The statutory requirements of headteachers at maintained schools, including maintained
special schools, for the transfer of records between schools are detailed in section 10.3.

11.3 Teachers’ responsibilities

Teachers must comply with the provisions of this ARA when carrying out assessment

and reporting functions.

Where teachers do not comply with the provisions of this ARA and other published

guidance this could result in the school being investigated for maladministration of the

assessments.

11.4 Governing bodies’ responsibilities

Governing bodies of maintained schools must carry out their functions to ensure that the

phonics screening check and KS1 tests are administered in their school according to this

ARA and all other published guidance.

11.5 Academy trusts’ responsibilities

An academy’s funding agreement will usually require the academy trust to ensure that

the phonics screening check and KS1 tests are administered in the school according to

this ARA and all other published guidance.

48

11.6 Local authorities’ responsibilities

LAs must take reasonable steps to ensure that participating schools follow the guidance

in this ARA. This also applies to academies that have an agreement in place with the LA.

LAs should ensure that schools:

 understand and follow the statutory requirements set out in this ARA, as well as

any funding agreement requirements

 are offered support on all aspects of administering the phonics screening check

and KS1 tests

 are aware of the need to store all assessment materials securely

 have an electronic system to submit their data

 are given instructions on how to submit their data

 meet the requirements for transferring records between schools, including the

completion of the CTF as noted in the Education (Pupil Information) Regulations

200565, where this has been agreed between a governing body and authority

The relevant sections of the ARA provide further detail:

 section 6.8: Local authorities’ responsibilities for the tests

 section 7.12: Local authorities’ responsibilities for the phonics screening check

 section 8.12: Local authorities’ responsibilities for teacher assessment and

moderation

11.7 Regulatory concerns

If schools have any regulatory concerns that have not been fully addressed by STA in

line with the published procedures, these can be raised with the Office of Qualifications

and Examinations Regulation (Ofqual). Ofqual66 regulates qualifications, examinations

and assessments in England.

65 www.legislation.gov.uk/uksi/2005/1437/made
66 www.ofqual.gov.uk/contact

http://www.legislation.gov.uk/uksi/2005/1437/made
http://www.legislation.gov.uk/uksi/2005/1437/made
http://ofqual.gov.uk/contact

49

Section 12: Further information

12.1 Useful websites and links

 NCA tools

https://ncatools.education.gov.uk

 EduBase

www.education.gov.uk/edubase

Key stage 1 tests

Collection available at www.gov.uk/government/collections/national-curriculum-

assessments-key-stage-1-tests, including:

 Test administration guidance

 How to use access arrangements

 Keeping materials secure

 Maladministration

Teacher assessment

Collection available at www.gov.uk/government/collections/key-stage-1-teacher-

assessment, including:

 Interim TA frameworks

 Interim pre-key stage standards

 Codes for reporting TA

 Exemplification material

 External moderation guidance

Phonics screening check

Collection available at www.gov.uk/government/collections/phonics-screening-check-

administration, including:

 Check administration guidance

 Sample materials and training video

 Keeping materials secure

https://ncatools.education.gov.uk/
https://www.education.gov.uk/edubase
http://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
http://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-1-tests
http://www.gov.uk/government/collections/key-stage-1-teacher-assessment
http://www.gov.uk/government/collections/key-stage-1-teacher-assessment
http://www.gov.uk/government/collections/phonics-screening-check-administration
http://www.gov.uk/government/collections/phonics-screening-check-administration

50

National curriculum tests: practice materials

Collection available at www.gov.uk/government/collections/national-curriculum-

assessments-practice-materials, including:

 Past papers and sample materials

 Scaled scores

Guidance for local authorities

Collection available at www.gov.uk/government/collections/national-curriculum-

assessments-guidance-for-local-authorities, including:

 Data collection

 Monitoring visits and maladministration

 External moderation guidance

12.2 Additional resources

 STA assessment updates

www.gov.uk/government/collections/STA-assessment-updates

 Information for parents

www.gov.uk/government/collections/national-curriculum-assessments-information-

for-parents

 STA media site

https://registration.livegroup.co.uk/sta

 Webinars and videos

www.youtube.com/user/educationgovuk

12.3 Help and support

For general enquiries about the assessment and reporting arrangements at key stage 1

National curriculum assessments helpline: 0300 303 3013

Email: assessments@education.gov.uk

http://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
http://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
http://www.gov.uk/government/collections/national-curriculum-assessments-guidance-for-local-authorities
http://www.gov.uk/government/collections/national-curriculum-assessments-guidance-for-local-authorities
http://www.gov.uk/government/collections/STA-assessment-updates
http://www.gov.uk/government/collections/national-curriculum-assessments-information-for-parents
http://www.gov.uk/government/collections/national-curriculum-assessments-information-for-parents
https://registration.livegroup.co.uk/sta
http://www.youtube.com/user/educationgovuk
mailto:assessments@education.gov.uk

This page is intentionally blank

52

© Crown copyright 2016

The ‘Assessment and Reporting Arrangements’ (ARA) contains provisions made

pursuant to Article 10 of The Education (National Curriculum) (Key Stage 1 Assessment

Arrangements) (England) Order 2003, as amended. This Order is made under section

87(3) of the Education Act 2002.

The ARA gives full effect to or otherwise supplements the provisions made in the Order

and as such has effect as if made by the Order. The ARA provides information and

guidance on national curriculum assessments and their administration.

Please discard and recycle previous printed versions of this guidance.

This publication (not including logos) is licensed under the terms of the Open

Government Licence v3.0 except where otherwise stated. Where we have identified any

third party copyright information you will need to obtain permission from the copyright

holders concerned. To view this licence:

visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3

or email psi@nationalarchives.gsi.gov.uk

This document is available for download at www.gov.uk/government/publications.

Reference: STA/16/7906/e ISBN: 978-1-78644-460-8

Follow us on Twitter:
@educationgovuk

Like us on Facebook:
facebook.com/educationgovuk

http://www.legislation.gov.uk/uksi/2003/1037/contents/made
http://www.legislation.gov.uk/uksi/2003/1037/contents/made
http://www.legislation.gov.uk/ukpga/2002/32/contents
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/2
mailto:psi@nationalarchives.gsi.gov.uk
http://www.gov.uk/government/publications
http://twitter.com/educationgovuk
http://www.facebook.com/educationgovuk

