[image: image1.png]Depariment for

Education


Management Information Requirement from the Client Caseload Information System
2011-2012
February 2011
Foreword1
The Management Information requirement sets out for data that should be reported to the Department for Education (DfE) using data from the local Client Caseload Management Information system.

This requirement does not cover information or functionality that services need to maintain local caseload management systems.  There is the recognition that services will collect a much wider spectrum of information for their own use to monitor performance and day to day operational needs.
Further information is available from:
MI and NCCIS Systems Development 

Education Standards Directorate
Department for Education

2 St Paul's Place

Sheffield

S1 2FJ

0114 274 2035
NCCISMI.helpline@education.gsi.gov.uk

TABLE OF CONTENTS

21
Introduction


21.1
Audience And Related Documents


21.2
Nccis Management Information Requirement Objectives


21.3
Ccis Implementation


31.4
How To Use This Document


42.
 Data Requirement To Be Reported To Dfe


52.1 Young Person Information


62.3 Current Activity Data Set


62.5 Individual Characteristic Data Set


62.5 Intended Destination Data Set


62.17 Year 11 September Guarantee


72.18 Year 12 September Guarantee


83.
 Data Items


484
Annual Activity Survey


535
Additional Guidance And Term Definitions


53Education


55Neet (Not In Education, Employment Or Training)


58Level Of Support


59Vulnerable Groups


60Intended Destinations For Those Completing Year 11


61September Guarantee


63Currency


63Currency Definitions For Activities


APPENDIX A: Local Authority Identifier
72
APPENDIX B:  Data to be Returned to DfE
74
Timetable of Returns
74
1 1Introduction

This section provides an overview of the NCCIS Management Information requirements highlighting the objectives and the approach taken to define the data items listed.
1.1 Audience and Related Documents

This requirement is designed to be read by Data Managers, who have responsibility for the local caseload system and reporting of information to DFE.
1.2 NCCIS Management Information Requirement Objectives

This requirement provides a data definition for items to be included within the local Client Caseload Information System data model. The purpose of the data definition is to specify the field lengths, data types and what is required to be reported to DfE.
The description of information areas outlines the data expected to be stored in the CCIS and reported to DfE.  This specification does not cover additional information required locally. The descriptions of data items (e.g. field lengths and data types) do not mean that a local CCIS should hold the data in that format, but if they do not, they will need to convert their data to meet the definition where data needs to be shared with other services or DfE.
It is recognised that services will require additional data to be held on local systems in order to deliver a service to young people, this may include diary management, automated currency routines, information on benefits, vacancy and matching services, other targeted youth support services but as this data will not be reported to DfE it can be held and stored according to local needs.

XML schemas to support the information exchange required by DfE have been developed and are available from the NCCIS website and DfE Website website.
1.3 CCIS Implementation
The e-Business strategy stresses that XML (extensible mark-up language) is the e-government protocol for the exchange of data between IT systems used to provide online services.  DfE has agreed with the IT software industry, LAs and schools common standards for the collection and dissemination of data.  These standards include XML.  The Department will achieve interoperability between systems by extending this approach to other areas of the Department’s work.  The Department’s development of new systems and interfaces between its legacy systems and other, new Government systems, should comply with the e-GIF, which also mandates Internet standards.

In compliance with Government strategies and DfE’s own strategy, the data defined in the catalogue will use XML tags, and the definitions of data to be passed between elements of the CCIS will be described using XML message structures.  Longer term there will be a requirement for a robust change management process which will enable rapid implementation of changes to the local system to meet DfE changes to the NCCIS Management Information Requirement as these changes will need to be reflected in underlying message structures and XML schema.   

1.4 How to use this document
This document is designed to make it as easy as possible to understand the data entities required to be reported via NCCIS. Section 2 defines the groups of data by relevant area, e.g. current activity or September Guarantee. It also gives guidance on what the items mean and how to submit the monthly xml returns.
If more information is required for a particular data item then the user can navigate to that section by clicking on the data number. For example, for the detail of the data field “Young Person Record ID” in the “Young Person Data Set” click on the number “YP01”. This takes the user to the relevant page in the document.
The requirement has been designed to provide the DfE with the minimum information. There is the recognition that local authorities will collect a much wider spectrum of information for their own use, for example information on interventions with their clients, and more importantly for their own performance management.  
We recognise that it is not possible to cover all eventualities in the guidance, and if in doubt guidance should be sought from DfE. To foster consistent interpretation of this guidance, supplements to this Requirement may be issued from time to time with additional points.  
It is expected that local authorities will collect information to support its Equal Opportunities policy and that this information be recorded on their own client information system, however there is only a limited requirement to report this information to DfE.  

2.
 Data Requirement to be reported to DfE
The following section details the different data sets that need to be consistent within local CCIS systems in order to report information to DfE or exchange with other local authority systems.
Young Person Information
Current Activity
Characteristic Type
Intended Destination
September Guarantee
	2.1 Young Person Information XE "learner data set layout" 

	

	No.
	Field Name


	
	Page No

	YP01
	Young Person Record ID
	
	10

	YP02
	Given Name
	
	11

	YP03
	Family Name
	
	12

	YP04
	Middle Name
	
	13

	YP07
	Gender
	
	14

	YP08
	Date Of Birth
	
	15

	YP09
	Lead LA Code
	
	16

	YP10
	Cohort Status
	
	17

	YP12
	LA Code At Year 11
	
	18

	YP13
	Secondary LA Code
	
	19

	YP18
	Address
	
	20

	YP19
	Address Postcode
	
	21

	YP27
	Ethnic Code
	
	22

	YP32
	LEA Code Currently Educated
	
	23

	YP37
	Unique Learner No
	
	24

	YP45
	LDD Status
	
	25

	YP59
	Guarantee Status Indicator
	
	26

	FOR YOUNG PEOPLE IN EDUCATION

	EP03
	DfE Number
	
	27

	EP04
	UPN
	
	28

	EP06
	Establishment Name
	
	29


	2.3 Current Activity Data Set XE "learner data set layout" 

	No.
	Field Name


	
	Page No

	CA01
	Current Activity Indicator
	
	30

	CA02
	Current Activity Start Date
	
	32

	CA03
	Current Activity Recorded
	
	33

	CA04
	Current Activity Verification Date
	
	34

	CA06
	Currency Review Date
	
	35

	CA07
	Date Currency due to Lapse
	
	36

	CA08
	Currency Lapsed
	
	37

	CA09
	Joining NEET Cohort from out of LA area -Activity
	
	38

	CA11
	Leaving NEET cohort to move out of LA area – Activity
	
	39

	CA13
	Level of Need
	
	40

	CA15
	NEET Start Date
	
	41


	2.5 Individual Characteristic Data Set XE "learner data set layout" 

	No.
	Field Name


	Required for NCCIS XML return
	Page No

	IC01
	Characteristic Type
	Y
	42


	2.5 INTENDED DESTINATION Data Set XE "learner data set layout" 

	No.
	Field Name


	Required for NCCIS XML return
	Page No

	ID01
	Intended Destination
	Y
	42


	2.17 Year 11 September Guarantee XE "learner data set layout" 

	No.
	Field Name


	Required for NCCIS XML return
	Page No

	SG02
	Year 11 Guarantee Status
	Y
	44

	SG19
	Year 11 Guarantee LA Code
	Y
	45


	2.18 Year 12 September Guarantee XE "learner data set layout" 

	No.
	Field Name


	Required for NCCIS XML return
	Page No

	SG11
	Year 12 Guarantee Status
	Y
	46

	SG20
	Year 12 Guarantee LA Code
	Y
	47


3.
 Data Items
The following section details the specific definition of each data item that appears in the data sets.
Codes Used in the Field Definitions:
	Field type
	Alphanumeric – a standard string up to the max length.

Numeric – a value only numbers

Date – a valid date. (length is not applicable)

Yes / No – a Boolean that must at least store yes and no.  Locally a CCIS may store don’t know. (length is not applicable)

	Field Required
	M – Mandatory.  The CCIS must have provision to store this information locally.  Storage need not be against a record directly, but can be derived from other information i.e. Previously on Activity Agreement can be derived from an activity agreement record with a date start/end.
R – Recommended. The CCIS is recommended to store this information


	Value Required
	M – Mandatory.  The CCIS must record this data value for a primary cohort client.  Where a data entity is Y/N, positive information should be sought. I.e. Unknown or no value is not acceptable.
C – Conditional Mandatory.  The CCIS may conditionally require this information.  E.g. the educational establishment is mandatory for a client activity with an education activity.


An example of the field layout is shown below:

	Field 
	Ref XE “L01” 
	Title of Data Item

	Field Required
	M/R/O
	Field length
	(not applicable to certain types)

	Value Required
	M/C/O
	Field type
	Alphanumeric/Numeric

	
	
	Report to DfE
	Yes/No

	
	
	
	

	Description
	Short description of the Data Item

	Valid entries
	A narrative description of valid entries, including range and validation information.

Validity will also be checked against type and length.

	Notes
	

	Additional information pertaining to the data item will be contained herein.

This may include information on how multiple parts to the data item are merged, or simply information to where the data may be retrieved.

	Return to Dataset List


	Field 
	YP01 XE “L01” 
	Young Person Record ID XE "provider number field" 

	Field Required
	M
	Field length
	10

	Data Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	The identification number of the individual.

	Valid entries
	See the notes below.  The number must be a unique 10 digit code for each young person.

	Notes
	

	This requirement requires a standard naming convention incorporating the 10-digit unique reference.

For example:

0400123456 

Services should have a system generated unique reference.  All numeric values should be leading 0 padded. 

If a young person has been allocated a CCIS Young Person Record ID it must NOT be changed. 
The same CCIS Young Person Record ID must NOT be allocated to more than one young person. 

The unique YPID reported to DfE will be comprised of this unique 10 digit number and prefixed by the ID allocated to the database by DfE.  This means that all CCIS systems will need to register with DfE before any data can be submitted.
The YPID will be a unique reference within each CCIS database based on where the young person is in the cohort. It must be created as follows:

0009999999999

000 : DfE Database Registration ID

9999999999 : Unique number allocated by CCIS database

All numeric values should be leading 0 padded. 


	Return to Dataset List


	Field 
	YP02 XE “L01” 
	Given Name

	Field Required
	M
	Field length
	20

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	First name

	Valid entries
	

	Notes
	

	For young people of compulsory education age most information will be sourced from the education sector (schools, LEAs).

	Return to Dataset List


	Field 
	YP03 XE “L01” 
	Family Name

	Field Required
	M
	Field length
	30

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Last name

	Valid entries
	

	Notes
	

	For young people of compulsory education age most information will be sourced from the education sector (schools, LEAs).

	Return to Dataset List


	Field 
	YP04 XE “L01” 
	Middle Name

	Field Required
	M
	Field length
	30

	Value Required
	O
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Middle name

	Valid entries
	

	Notes
	For young people of compulsory education age most information will be sourced from the education sector (schools, LEAs).

	

	Return to Dataset List


	Field 
	YP07 XE “L01” 
	Gender

	Field Required
	M
	Field length
	1

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Pupil Gender

	Valid entries
	F – Female

M – Male

U – Not Known

N – Not Specified

	Notes
	

	For young people of compulsory education age most information will be sourced from the education sector (schools, LEAs). 
This is a required field for CCIS systems.  Where no data is known or the young person refuses to disclose the gender, the CCIS must use the correct corresponding code.

U - ‘Not Known' means that the gender of the person has not been recorded. 
N - ‘Not Specified' means indeterminate, i.e. unable to be classified as either male or female. 


	Return to Dataset List


	Field 
	YP08 XE “L01” 
	Date of Birth

	Field Required
	M
	Field length
	10

	Value Required
	M
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date of Birth

	Valid entries
	CCYY-MM-DD

	Notes
	

	Whilst this is not transferred by some school systems, many CCIS retrieve it.  It is mandatory. 

	Return to Dataset List


	Field 
	YP09 XE “L01” 
	Lead LA Code

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Lead LA Code

	Valid entries
	See Appendix 3 for valid codes

	Notes
	

	For young people of compulsory education age most information will be sourced from the education sector (schools, LAs).

This is to identify the LA with primary responsibility for the young person.  For those in compulsory education this will be the 3 digit code of the LA area where they are being educated.

For young people who have reached statutory school leaving age, this will be the 3 digit code of where they reside regardless of their current activity.  


	Return to Dataset List


	Field 
	YP10 XE “L01” 
	Cohort Status

	Field Required
	M
	Field length
	1

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Cohort Status

	Valid entries
	P=Primary

S=Secondary
G=No longer in primary cohort but covered by September Guarantee
X= no longer “active record”


	Notes
	

	Cohort Status is a statement of the young person’s activity within a Service cohort.
This will be a primary status if the young person is resident within the LA boundary, or for those in Y11 being educated within the LA boundary.  Further information is included in section 3 of the CCIS requirement.  
Code G should be used for those young people are no longer in the primary cohort but who are still subject to the September Guarantee.  For example, a young person who was educated in the area in Y11 but has subsequently returned to their resident area.
The xml extract to DfE should only cover young people with a cohort status of either “P” or “G”


	Return to Dataset List


	Field 
	YP12 XE “L01” 
	LA Code at Year 11

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	LA code where educated in Year 11

	Valid entries
	See appendix A for valid codes 
Mandatory for young people post year 11.

	Notes
	

	LA Code where the young person was educated in their last year of compulsory education.  This will normally coincide with the area responsible for including in the September Guarantee.  

This field will be used by DfE to track the activities of young people over time, so should be completed for all young people who move into the area after completing compulsory education.


	Return to Dataset List


	Field 
	YP13 XE “L01” 
	Secondary LA Code

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Secondary LEA Code
Mandatory for Cohort Status = ‘S’

	Valid entries
	See guidance notes for codes 

	Notes
	

	This field denotes young people who are in the cohort of another LA but are accessing services in another area.  It is important that both the lead and secondary services are in contact with each other particularly as young people come to a transition point.

	Return to Dataset List


	Field 
	YP18 XE “L01” 
	Address 

	Field Required
	M
	Field length
	See below

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Address of Young Person

	Valid entries
	

	Notes
	

	Complies with BS7666 standard address formats.

http://www.govtalk.gov.uk/gdsc/schemas/bs7666-v1-3.xsd
The primary requirement is to store a valid contact address of the following.

Sub dwelling

Dwelling

Street 

Locality

Town 

County
Where data is not routinely stored in BS7666 format a 4 line address format can be accepted


	Return to Dataset List


	Field 
	YP19 XE “L01” 
	Address Postcode

	Field Required
	M
	Field length
	9

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Postcode of Young Persons Residence


	Valid entries
	BS7666 postcode
Valid postcode formats are:
An nAA
AAn nAA
AnA nAA
Ann nAA
AAnA nAA
AAnn nAA,
where 'A' is an alphabetical character and 'n' a numeric character.

	Notes
	

	In the event that the young person is of No fixed abode the local office address is used in place of the address of the young person.  This should be marked accordingly in the address type.

	Return to Dataset List


	Field 
	YP27 XE “L01” 
	Ethnic Code

	Field Required
	M
	Field length
	4

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Ethnicity code of Young Person

	Valid entries
	WBRI = White British; 
WIRI = White Irish
WROM = Gypsy / Roma
WOTH = Any Other White Background
MWBC = White And Black Caribbean; 

MWBA = White And Black African; 

MWAS = White And Asian; 

MOTH = Any Other Mixed Background; 

AIND = Indian; 

APKN = Pakistani; 

ABAN = Bangladeshi; 
AOTH = Any Other Asian Background; 

BCRB = Caribbean; 
BAFR = African; 
BOTH = Any Other Black Background; 

CHNE = Chinese; 
OARA = Other Ethnic Group – Arab
OOTH = Any Other Ethnic Group; 

REFU = Refused; 
NOBT = Information Not Obtained;

	Notes
	In order to meet the minimum requirements services are required to report to DfE using the 2011 census level ethnic codes.  However, Services may want to consider using the DfE extended codes provided online from the following location in order to monitor ethnicity at a lower level. These extended codes should be mapped to the high level codes before submission to DfE 

extended ethnic codes

 


	Return to Dataset List


	Field 
	YP32 XE “L01” 
	LEA Code Currently Educated

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	LA Code where currently educated

	Valid entries
	See Appendix A for LA Codes

	Notes
	

	Should be blank if not in an education destination
Must be completed the young person is in education this will be used with CA18 to identify the educational establishment.

	Return to Dataset List


	Field 
	YP37 XE “L01” 
	Unique Learner Number

	Field Required
	M
	Field length
	10

	Value Required
	R
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Unique Learner Number

	Valid entries
	

	Notes
	The 10 digit unique learner number.  The Unique Learner Number (ULN) is a number which will be allocated to an individual learner once and which will stay with them for life.  Services can access the Learner Registration Service to obtain individual and bulk learner numbers.  The service was rolled out nationally in 2007.  Further information is available from the Learning Records Service website 
This will become a mandatory data field once the LRS is fully operational

	

	Return to Dataset List


	Field 
	YP45 XE “L01” 
	LDD Flag

	Field Required
	M
	Field length
	1

	Value Required
	M
	Field type
	Yes / No

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Young Persons LDD status

	Valid entries
	Y – Yes

N - No

	Notes
	This field should be used to identify all those young people with Learning Difficulties or Disabilities.
A young person has a learning difficulty or disability if:

· He/she has a significantly greater difficulty in learning than the majority of persons of his/her age;

· He/she has a disability which prevents or hinders him/her from making use of the facilities of a kind generally provided by institutions
This flag should be used for the whole cohort not just those in compulsory education.

	

	Return to Dataset List


	Field 
	YP59 XE “L01” 
	Guarantee Status Indicator

	Field Required
	M
	Field length
	1

	Value Required
	C
	Field type
	Yes / No

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Guarantee Status Indicator

	Valid entries
	Y – Yes

N - No

	Notes
	Yes / No indicator to determine whether the young person should be counted in the September Guarantee cohort in the current year. 

	

	Return to Dataset List


	Field 
	EP03 XE “L01” 
	DfE Number

	Field Required
	M
	Field length
	4

	Value Required
	C
	Field type
	Numeric

	
	
	
	

	Description
	DfE establishment number for each educational establishment
Required for all young people in education

	Valid entries
	A list of valid establishment numbers is available from the Edubase website

	Notes
	Required for all those in education

Where a young person is educated at home or there is no valid establishment number use code 9999 prefixed by the relevant LA code

	

	Return to Dataset List


	Field 
	EP04 XE “L01” 
	Unique Pupil Number

	Field Required
	O
	Field length
	

	Value Required
	O
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Unique Pupil Reference Number

	Valid entries
	 

	Notes
	Required for all those in education

This data would normally be obtained from the school census data provided by school/LA

	

	Return to Dataset List


	Field 
	EP06 XE “L01” 
	Establishment Name

	Field Required
	M
	Field length
	30

	Value Required
	C
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Name of Establishment


	Valid entries
	A valid school or college name or description of young persons education activity e.g. educated at home

	Notes
	Required for all those in education

A list of valid establishment names is available from the Edubase website, where 

	

	Return to Dataset List


	Field 
	CA01 XE “L01” 
	Current Activity Indicator

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Indicates Current Activity of the Young person

	Valid entries
	For those in year 11 who have not yet reached statutory school leaving age:
110 – Registered at a school or other educational establishment 

120 – Educated at home

130 – In a Custodial Sentence

140 – Not registered at school or educational establishment

150 – Current Situation not known

For those who have reached the statutory school leaving age

In education.

210 – School Sixth Form

220 – Sixth Form College

230 – Further Education

240 – Higher Education

250 – Part time Education

260 – Gap Year students

270 – Other education

Employment
310 –. Apprenticeships
320 – Employment with training to NVQ 2 or above

330 – Employment without training to NVQ 2

340 – Employment with locally recognised training

350 – Temporary employment

360 – Part Time Employment

Training
410 – YPLA funded training 

430 – Other training (egg, LA , VCS or ESF funded provision)
440 – Training delivered through the Work Programme
NEET Group

510 – Personal Development Opportunity in receipt of allowance or wage

520 – other Personal Development Opportunities
530 – Full time voluntary work
610 – Those not yet ready for work or learning

616 – Start Date agreed (education/employment or training
619 – Seeking employment, education or training 

620 – Not available to labour market Young carers

630 – Not available to labour market Teenage parents

640 – Not available to labour market Illness

650 – Not available to labour market Pregnancy

660 – Not available to labour market on religious grounds

670 – Not available to labour market those who are currently unlikely to be economically active

680 – Not available to labour market Other reason

Other Young People not counted as EET or NEET
710 – Custody

720 – Refugees/Asylum seekers who have not yet been granted citizenship
Current situation not known 
810 – Current situation not known

820 – Cannot Be Contacted

830 – Refused to disclose activity

	Notes
	Codes 110-150 apply only to those who have not yet reached statutory school leaving age, young people who have reached statutory school leaving age but are repeating year 11 should be counted under code 270  Similarly codes 210 -830 should not be used for those of compulsory education age.
The ‘Current Activity’ is a key piece of information because it enables specific analysis of the cohort with regards to their position within training and employment or otherwise.  Therefore it is important that Local Authorities record this information in a standard way nationally so that a consistent level of service can be delivered and recorded.  Only by recording the activities of all young people in the cohort can those who are not in education employment or training be identified and supported to re-engage.
One and only one Current Activity should apply to each Young Person, and that should be their primary positive activity. 


	

	Return to Dataset List


	Field 
	CA02 XE “L01” 
	Current Activity Start Date

	Field Required
	M
	Field length
	10

	Value Required
	M
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date Current Activity Started

	Valid entries
	CCYY-MM-DD

	Notes
	

	

	Return to Dataset List


	Field 
	CA03 XE “L01” 
	 Current Activity Recorded

	Field Required
	M
	Field length
	10

	Value Required
	M
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date Current Activity Recorded

	Valid entries
	CCYY-MM-DD

	Notes
	

	

	Return to Dataset List


	Field 
	CA04 XE “L01” 
	Current Activity Verification Date

	Field Required
	M
	Field length
	10

	Value Required
	M
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date Current Activity last confirmed

	Valid entries
	CCYY-MM-DD

	Notes
	

	

	Return to Dataset List


	Field 
	CA06 XE “L01” 
	Currency Review Date

	Field Required
	M
	Field length
	10

	Value Required
	C
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date of currency review

	Valid entries
	CCYY-MM-DD

	Notes
	The date that the current activity is due to end or be reviewed using currency rules

Review date is conditionally required for some activity types.  Check the currency rules for information on which activities require a review date.

	

	Return to Dataset List


	Field 
	CA07 XE “L01” 
	Date Currency due to lapse

	Field Required
	M
	Field length
	10

	Value Required
	M
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Date of currency lapse

	Valid entries
	CCYY-MM-DD

	Notes
	The date that the current activity is due to lapse using  currency rules


	

	Return to Dataset List


	Field 
	CA08 XE “L01” 
	Currency Lapsed

	Field Required
	M
	Field length
	1

	Value Required
	M
	Field type
	Alphanumeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Has currency lapsed

	Valid entries
	Y – Yes

N- No

	Notes
	

	

	Return to Dataset List


	Field 
	CA09 XE “L01” 
	Joining NEET cohort from out of LA area Activity

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Joining NEET cohort from out of area Activity

	Valid entries
	110 – Compulsory education

120 – School Sixth Form

130 – Sixth Form College

140 – Further Education

150 – Higher Education

160 – Part time education 

170 – Gap Year

180 – Other post 16 education

210 – Apprenticeship
220 – Employment with training to NVQ 2

230 – Employment without training to NVQ2(including locally        recognised good quality training)
240 – Temporary employment

250 – Part time employment

310 – YPLA funded training
320 – Other Training (e.g. LA,VCS or ESF funded provision)

330 – Training delivered through the Work Programme
510 – NEET in other area

610 – Other (inc custodial sentence)

	Notes
	This information must be collected for all young people joining the NEET cohort from another area. 


	

	Return to Dataset List


	Field 
	CA11 XE “L01” 
	Leaving NEET cohort from out of LA area Activity

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Code for recording the move to another LA out of NEET

	Valid entries
	110 – School Sixth Form

120 – Sixth Form College

130 – Further Education

140 – Higher Education

150 – Part time Education

160 – Gap Year

170 – Other post 16 education

210 – Employment

220 – YPLA funded training 

230 – Other training (egg, LA , VCS or ESF funded provision)

240 – Training delivered through the Work Programme

410 – NEET in other area

510 - Custodial Sentence

610 - Unknown Activity

710 – Other Reason


	Notes
	

	

	Return to Dataset List


	Field 
	CA13 XE “L01” 
	Level of Need Indicator

	Field Required
	M
	Field length
	1

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Indicates Young Persons Level of Need

	Valid entries
	1 – Intensive support

2 – Supported

3 – Minimum Intervention

	Notes
	This section identifies the young person’s current level of need and the contributing characteristics.  Each young person must have an associated Level of Need entity, this should default to 3 if actual level has not yet been determined. 


	

	Return to Dataset List


	Field 
	CA15 XE “L01” 
	NEET Start Date

	Field Required
	M
	Field length
	10

	Value Required
	C
	Field type
	Date

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	The actual date that the young person entered the NEET group as their current destination

	Valid entries
	CCYY-MM-DD

	Notes
	NEET Start Date is required to capture the actual date that the young person entered the NEET group as their current destination.  This is necessary so that a young persons activity history can be created, and it may determine their eligibility for certain programmes (eg DWP Work Programme).  Because there are so many different categories of NEET, DfE require this date to be completed for each young person in the NEET group in order to calculate their length of stay in NEET.  This field should be blank when the current activity is not a NEET destination.
Required for all NEET activities.

	

	Return to Dataset List


	Field 
	IC01 XE “L01” 
	Characteristic Type

	Field Required
	M
	Field length
	3

	Value Required
	C
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Type of Characteristic Assigned to Young Person
Where a characteristic is recorded it must be mapped to the characteristic type defined below.

	Valid entries
	Values to be reported to DfE are:

110 – Looked after / In care

120 – Parent - caring for own child

130 – Refugee / Asylum seeker

140 – Carer not own child

150 – Client disclosed substance misuse

160 – Care Leaver

170 – Supervised by YOT 

180 – Pregnant

190 – Parent – not caring for own child


	Notes
	Code 180 is not a valid entry if  field YP07 = Male


	

	Return to Dataset List


	Field 
	ID01 XE “L01” 
	Year 11 Intended Destination

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Intended Destination of a Young Person on reaching statutory school leaving age

	Valid entries
	110 – Staying in same school

120 – Other school or sixth form college
130 – College

220 – Training/Apprenticeship – definite place

230 – Training/Apprenticeship – no definite place
310 – Labour Market – definite place

320 – Labour Market – no definite place
410 – Undecided

510 – Other

610 – Not obtained

	Notes
	This field identifies where the young person intends to move to following the completion of compulsory education.  The CCIS must record where they intend to be in September.   The intended destination field is aimed to help local authorities deliver the ‘September Guarantee’ by:

i) identifying young people who are undecided about their future and who will need additional advice to help them make a choice, and 

ii) providing information on the demand for post-16 education and training which local authorities and the YPLA can use to ensure that there is sufficient provision to meet demand. 

Intended destinations are not recorded as current activity as they are liable to change. 


	

	Return to Dataset List


	Field 
	SG02 XE “L01” 
	Year 11 post-16 offers of education and training

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Offer Status

	Valid entries
	Offer of education and training to start

110 – Offer Made
Offer of education or training not appropriate at this time
120 - Going into Employment without training to level 2
122 - Personal circumstances prevent learning
123 - Other Reason 

124 – Personal Development Opportunities
No Offer Made

140 - Application made Awaiting Outcome

150 - No Appropriate Provision

151 - Y P has not applied for learning
153 - Unable to Contact  - Known to have Moved Away
154 - Unable to Contact  - Other Reason
159 - Guarantee status not yet recorded

	Notes
	When exporting to NCCIS XML if the Young Person does not have any information relating to the offer, the status should default to 159.  The xml export should also include the LA code at Y11 of the area responsible for delivering the offer to the young person. 

All young people are entitled to an offer of a suitable place in education or training.  

End of September data will be used by DfE to report to Ministers on the number of young people who have not received a suitable offer
Note: Previous codes for offers 

111 - by October Guaranteed

112 - November - January Conditional

113 - November - January Guaranteed

can be retained for local use and mapped to code 110 in the xml extract.

	Return to Dataset List


	Field 
	SG19 XE “L01” 
	Year 11 Offer LA Code

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	LA Code for the area responsible for making the offer - Y11

	Valid entries
	See appendix A for valid codes 


	Notes
	

	LA Code of the area responsible for reporting on the September Guarantee.  

.


	Return to Dataset List


	Field 
	SG11 XE “L01” 
	Year 12 post-16 offers of education and training

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	Offer Status

	Valid entries
	Offer of education and training to start

110 – Offer Made
114 - Continuing in Education

115 - Continuing in Employment with training to level 2
Offer of education or training not appropriate at this time
120 – Already in or going into Employment without training to level 2
122 - Personal circumstances prevent learning
123 - Other Reason
124 – Personal Development Opportunities
No Offer Made

140 - Application made Awaiting Outcome

150 - No Appropriate Provision

151 - Y P has not applied for learning
153 - Unable to Contact  - Known to have Moved Away

154 - Unable to Contact  - Other Reason
159 - Guarantee status not yet recorded

	Notes
	When exporting to NCCIS XML if the Young Person does not have any information relating to the September Guarantee offer, the status should default to 159.  

The xml export should also include the LA code of the area responsible for delivering the Guarantee to the young person (where resident).
The September Guarantee for 17 year olds applies to all those of Academic Age = Year 12.
Codes 111-113 may continue to be used locally but should be mapped to code 110 in the xml extract


	

	Return to Dataset List


	Field 
	SG20 XE “L01” 
	Year 12 Offer LA Code

	Field Required
	M
	Field length
	3

	Value Required
	M
	Field type
	Numeric

	
	
	Report to DfE
	Yes

	
	
	
	

	Description
	LA Code for the area responsible for making the offer - Y12

	Valid entries
	See appendix A for valid codes 


	Notes
	

	LA Code of the area responsible for reporting on the September Guarantee.  

.


	Return to Dataset List


4 aNNUAL aCTIVITY SURVEY
The purpose of the Activity Survey, often referred to as the "Destinations Survey" is to find out what students are engaged in after leaving school. Insofar as it is possible, it is intended that the survey should reflect settled activity and not merely the first destination after leaving school, which may be only a temporary activity.

The Survey will give guidance professionals much useful data about the quality and relevance of guidance that is given to students in Year 11 and beyond and about different patterns in different areas of the country. To this end it is intended that the collated results of the Survey will be made available as soon as possible after returns have been received. These will be available through the NCCIS website.

Data reference period 

Activity status should relate, as far as possible, to the period 1 October - 1 November. It is expected by this time clients will have made firm decisions as regards going to further education etc. Where it is possible to choose a date to which status data can be related, this should be taken as 1 November.

Conduct of the survey

Information on activity status should be sought from institutions in the first instance.  Those not covered by institutional information or where inadequate information has been obtained should be surveyed, whether through postal, telephone or other means. 

Those who are known to have left the country need not be followed-up but those who have moved elsewhere within the country SHOULD be followed up; as should those who have moved out of the area since completing Year 11. It is assumed that any young person known to have died will not feature in the base group.

The survey should cover all young people reaching statutory school leaving age in June 2011 in all schools in each local authority area, including special schools, grant-maintained and, as far as possible, independent schools (although it is recognised that there are particular difficulties in covering this sector).

It should also include those in Young Offenders Institutions, centres for excluded pupils and those receiving home tuition. 

Results of the Activity Survey will continue be published in the “Moving On – pathways taken by young people beyond 16” which looks at those who are settled and not settled in a full time activity.

Individual activity status will be grouped by DfE as follows

	
	Item
	Activity Code

	IN LEARNING
	Within full time education, leading to:
	 

	
	School Sixth Form
	210

	
	Sixth Form College
	220

	
	Further Education
	230

	
	Higher Education
	240

	
	Gap Year students
	260

	
	Other post 16 education
	270

	
	Full TimeTraining (non emp)-TOTAL
	 

	
	 YPLA Delivered Training
	410+420

	
	Other Govt supported Training
	430

	
	New Deal
	440

	
	Full Time Employment-TOTAL
	 

	
	Employment funded through GST (e.g. Apprenticeship)
	310

	
	with training  to NVQ2 (not GST)
	320

	
	with locally recognised good quality training
	340

	
	without training 
	330+350

	NOT SETTLED
	Not Settled in a Full time Activity-TOTAL
	 

	
	Not settled-Active TOTAL
	 

	
	Available to the labour market
	610 to 619

	
	Part time Learning
	250

	
	Part Time Employment
	360

	
	Personal Development Opportunities
	510+520

	
	Not settled- Not Active TOTAL
	 

	
	Supporting family - young carers
	620

	
	Supporting family - teenage parents
	630

	
	Illness
	640

	
	Pregnancy
	650

	
	Custodial Sentence
	710

	
	Asylum seekers without citizenship
	720

	
	Other reason
	660+670+680

	
	Others
	 

	
	Moved out of contact Cannot Be Contacted
	820

	
	Current situation not known 
	810

	
	Refused to disclose activity
	830

	
	Survey-TOTAL
	 


In addition to activity status services are required to return an occupational breakdown of those in full time employment or training, where information on the type of employment or training is not known then the default of “unknown occupation” (code 23) should be used.

Data to be returned to DfE
	DatabaseID
	3 digit database identifier of sending organisation used to return monthly xml data(this is available from the NCCIS helpdesk 'helpline@nccis.org.uk')

	YoungPersonsID
	ID of the YP which is built from the Database ID + the CCIS Young Persons Record ID padded to 10 characters with 0s. (The full length of the field must be 13 characters long)

	Postcode
	YP Postcode.

	CohortStatus
	Indicates if the service for the young person is (p)rimary, (s)econdary or e(x)cluded from the cohort. 

	Gender
	Gender of the young person

Valid entries are:

F – Female

M – Male

U – Unknown

W - Withheld

	Ethnicity
	Ethnic Origin of the young person

Valid entries are:

WBRI = White British; 
WIRI = White Irish
WROM = Gypsy / Roma
WOTH = Any Other White Background
MWBC = White And Black Caribbean; 
MWBA = White And Black African; 
MWAS = White And Asian; 
MOTH = Any Other Mixed Background; 

AIND = Indian; 
APKN = Pakistani; 

ABAN = Bangladeshi; 
AOTH = Any Other Asian Background; 

BCRB = Caribbean; 
BAFR = African; 
BOTH = Any Other Black Background; 

CHNE = Chinese; 
OARA  +Other Ethnic Group - Arab

OOTH = Any Other Ethnic Group; 

REFU = Refused; 

NOBT = Information Not Obtained;

	LEA code at Y11
	LEA code where YP was educated in year 11. Only codes contained in Appendix A are valid here.

	LDDFlag
	Status of the young persons LDD/Special Educational Needs.

Valid entries are:

Y – Yes

  N - No

	StartDate
	Date Reported Activity Started 

(Format required ) CCYY-MM-DD

	ActivityCode
	Activity Status as at 1 November 2009

Valid entries are:

210 – School Sixth Form

220 – Sixth Form College

230 – Further Education

240 – Higher Education

250 – Part time Education

260 – Gap Year students

270 – Other education

310 –. Apprenticeships

320 – Employment with training to NVQ 2 or above

330 – Employment without training to NVQ 2

340 – Employment with locally recognised training

350 – Temporary employment

360 – Part Time Employment

410 – YPLA funded training 

430 – Other training (e.g. LA , VCS or ESF funded provision)
440 – Training delivered through the Work Programme
510 – Personal Development Opportunity in receipt of allowance or wage

520 – other Personal Development Opportunities
530 – Full time voluntary work
610 – Those not yet ready for work or learning

616 – Start Date agreed (education/employment or training
619 – Seeking employment, education or training 

620 – Not available to labour market Young carers

630 – Not available to labour market Teenage parents

640 – Not available to labour market Illness

650 – Not available to labour market Pregnancy

660 – Not available to labour market on religious grounds

670 – Not available to labour market those who are currently unlikely to be economically active

680 – Not available to labour market Other reason

710 – Custody

720 – Refugees/Asylum seekers who have not yet been granted citizenship
810 – Current situation not known

820 – Cannot Be Contacted

830 – Refused to disclose activity


	DateAscertained
	The date when the current activity was ascertained

Format

CCYY-MM-DD

	EstablishmentNumber
	DfE establishment number for each educational establishment attended in Y11 prefixed with the 3 digit LEA code.  Where the establishment number is invalid e.g. educated at home please return the LEA code followed by 9999

	EstablishmentName
	Name of the establishment to help identify institutions without a  number

Alphanumeric string


	SOC2000Code
	For those in full time employment or training type activity only. SOC 2010 Group Code 


	
	Classification
	Codes

	
	Managerial and professional occupations
	01

	
	Clerical and secretarial occupations
	02

	
	Skilled construction trades
	03

	
	Skilled engineering trades
	04

	
	Electrical and electronic trades
	05

	
	Metal forming and related trades
	06

	
	Vehicle trades
	07

	
	Textile, garments and related trades
	08

	
	Other skilled trades
	09

	
	Protective service occupations
	10

	
	Catering occupations
	11

	
	Health care occupations
	12

	
	Childcare and related occupations
	13

	
	Hairdressing and related occupations66
	14

	
	Other personal service occupations
	15

	
	Sales occupations
	16

	
	Plant and machine operatives
	17

	
	Other occupations in agriculture, forestry and fishing
	18

	
	Labouring and other unskilled industrial work
	19

	
	Mail workers and other messengers
	20

	
	Unskilled workers in the service sector
	21

	
	Other elementary occupations
	22

	
	Unknown occupations
	23


Criteria for selection

All young people educated in the LA area who have reached statutory school leaving age in June 2011 should be included in the survey

The extract should be taken from the same period as that used to report to schools and the date of the reported activity should be as close to 1 November as possible. This is to ensure that national data matches locally reported data. The data file should be returned no later than end of January 2012.

Format of the data

Data must be in CSV format and compressed. 

Files should be sent to DfE using the secure file upload facility on the NCCIS website.

It is important that only LA codes covered by that area are returned in the CSV file, i.e. the LA code where the young person was educated in Year 11 and not the LA code currently responsible for supporting the young person in November.

5 ADDITIONAL GUIDANCE AND TERM DEFINITIONS
Compulsory Education
The following table defines what each term in the education category means and how to apply them to young people’s circumstances.

	Those who have not yet reached statutory school leaving age and attending education in your area

	Of compulsory education age 
	Young people who have not yet reached the statutory school leaving age.  For MI purposes data will be counted by school year group.  Those young people who have reached the statutory school leaving age but are continuing in school should be reported to DfE as being in post compulsory education.  For example where a young person is repeating y11 this should be reported as in full time education – other post 16 education.

	Year 11
	The school year in which the majority of pupils attain the age of 16. Young people should continue to be counted in this cohort during the summer holidays until 31 August. 

	Registered at a School or other educational establishment in the Service area
	Young people who are registered at a school or educational establishment in the area.  Include those young people who are resident in another Service area but attend education in your area. Include both maintained and independent schools.

	Educated at home
	Those young people resident in the Service area whose parents have opted to educate the child at home.  The local authority will normally be able to provide details on young people in its area who are being educated at home.  However parents are not legally required to inform their local authority when they decide to educate their children at home

	In a Custodial Institution
	All young people attending a custodial institution in the area, 

	Not registered at a School or other educational establishment
	Known young people who are resident in the area but are not educated at home through parental choice and are not registered with any school or LA.  This would include those excluded from school and receiving LA home tuition


Education, Employment and Training

	Those who have reached statutory school leaving age (i.e. aged 16-19 or 24 with LDD) and resident in your area
Young people who, at 31 August 2011, have reached statutory school leaving age, but have not yet reached the age of 20, must be reported as being in one of the following destinations. 

Include here all young people aged 20-24 with learning disabilities/difficulties who have yet to make the transition to the appropriate adult support agency.

	In full time education 
	Young people who have reached statutory school leaving date and are continuing in full time education.  

Full time education means undergoing more than 16 hours of guided learning per week.

Young people in full time education should be broken down as follows:

School sixth forms (including independent and maintained schools, Academies and City Technology colleges), 

Sixth form colleges

Further education (including FE courses delivered in higher education institutions)

Higher education

Other post 16 education ( including young people who are taking or re-taking years 10 or 11

	In part time education
	Count here courses of up to and including 16 hours of guided learning a week as set out in individual learning agreements.  Courses not funded by YPLA or National Council for Education and Training (Wales) are still generally defined as full/part time and are therefore not subject to the guided learning hours rules.  For these courses decisions should be made on the basis of the evidence available including any statement from the course provider.

	Gap year Student
	Only count here those young people who have an actual agreed deferred entry date to higher education. All young people who meet this definition should be recorded as gap year students including those who are known to be in employment or travelling abroad.

	Employment with training to NVQ 2 or above


	Full time employees in a job that provides a structured package of on and off the job training leading to at least NVQ level 2 or equivalent qualification.  See the National Qualification Framework for definitions of equivalent qualifications.

Leading to may include the steps on the way to a Level 2 qualification such as a National Entry Level Award and units of NVQs. This would include those taking a course of training for a Level 1 NVQ who at the moment are thought unlikely to progress beyond. It would also include training with specific employers or groups of employers who offer a package of NVQ level 2 units, but not a full NVQ. With lifelong learning, it will still be possible for the trainees to progress later to a full NVQ.

For MI purposes, full time employment means 16 hours a week or more.

	Employment with locally recognised good quality training
	Employment which does not have any training leading to NVQ Level 2 or equivalent but which does offer a structured package of on and/or off the job training. 

This activity will include jobs where the employer provides readily acknowledged good quality training but which does not conform to a recognised NVQ.  

In order to count here the training must be more than a simple health and safety or induction training and should incorporate a structured written training plan at the conclusion of which the employee will be competent to do the job to which he/she has been appointed.

For MI purposes, full time employment means 16 hours a week or more.

	Employment without training to NVQ 2 or above


	Full time employees in a job that does not provide a structured package of on or off the job training leading to an NVQ Level 2 or equivalent qualification.

For MI purposes, full time employment means 16 hours a week or more.

	Temporary employment


	Full time employment with a fixed term of appointment, usually of short duration and not offering training to NVQ at Level 2 or higher or equivalent.

For MI purposes, full time employment means 16 hours a week or more.

	Part time employment
	Part time means working an average of less than 16 hours a week.

	Apprenticeship

	Full time employees who are undertaking an Apprenticeship that has been commissioned and delivered through the National Apprenticeship Service. .

	YPLA funded training 
	YPLA funded training programmes such as E2E, or locally branded work based training opportunities with non employed status delivered by independent providers.  

	Other Training
	Training aimed at preparing young people for the workplace that is funded/delivered by the Voluntary and Community sector, local authority or Regional Development Agency.  Young people attending private training organisations should also be recorded here.

Only full time and accredited training should only be recorded here; provision aimed at raising aspirations, life and social skills, and preparing young people for more formal learning should continue to be recorded as “Personal Development Opportunities”.

	Training delivered through the Work Programme
	Jobcentre Plus customers (aged 18-24) who are undertaking training under the ‘Work Programme’.


NEET (not in Education, Employment or Training)

The following table defines what each term in the NEET category means and how to apply them to young people’s circumstances.

	NEET Group
Not in education, employment, or training 
	Those young people who are not in any form of education, employment or training.  Situations here should be counted hierarchically.  This section includes those actively seeking help via other agencies e.g. Jobcentre and those not seeking assistance from the Service in finding a suitable opportunity.

	NEET – not yet ready for work or learning


	Count here those young people who have reached statutory school leaving age but are not yet ready to take up any form of work or learning.

To be included in this situation a young person would need to have been assessed and working with targeted services.

Examples of issues which could result in a young person falling in to this situation are:

· Basic Skills below the level needed to undertake Foundation Learning ;

· Motivational, behavioural or social issues that need to be addressed before they would be able to effectively in education or training.  

Young people with issues that PREVENT them from accessing education or training should be recorded in one of the economically inactive NEET situations.

	NEET – Start Date agreed 
	Count those who have an agreed start date for education, employment or training but have yet to take up that offer;

Young people in this situation should have a confirmed future start date for education, employment or training;

If the start date is for training and is vague or conditional on finding a placement the young person should be counted as seeking education, employment or training.

	NEET – Seeking Education, Employment or Training
	Count here all those willing to consider education, employment or training, where there are no barriers to prevent take up.  This category should be used as a transition for those clients referred by JobCentre Plus who have yet to be interviewed.

This situation will include young people willing to consider just employment, where there are no barriers to prevent take up. 


	NEET – Personal development opportunities

· in receipt of an allowance or wage

· other PDOs


	Include here all young people who are not covered by any of the other categories and are participating in a full time or part time development opportunity, these can include, for example, voluntary activities, projects funded through Neighbourhood Support Fund, Princes Trust, Millennium Volunteers or similar locally funded projects.  In order to count here these development opportunities should be approved or accredited and must lead to specified outcomes which can be identified and recorded even if they cannot be measured.  

For MI purposes Development Opportunities that offer an allowance or wage should be separately identified.

Note: Additional guidance monitoring personal development is contained in CXP Action Note 155

	NEET - Volunteering
	Young people involved in unpaid full time work within the voluntary sector.


	NEET – Not available to the labour market: Young carers
	Only count here those young carers who are looking after siblings, parents or other family members and because of this are unable to enter full time education, training or employment.

	NEET – Not available to the labour market: Teenage parent
	Only count here those teenage parents who are unable to enter any form of education, training or employment because they are looking after their own children 

For example a teenage parent may have childcare facilities in place and be able to take up employment or training in which case the young person should be included in the ‘seeking EET’ category even though they are a parent as it does not prevent them taking up an opportunity.  

	NEET – Not available to the labour market: Illness


	Only count here those young people whose continuing ill health prevents them taking up education, training or employment. Do not count short periods of illness in this category

	NEET – Not available to the labour market: Pregnancy
	Only count here females whose pregnancy (or those who have recently had a baby) prevents them from entering full time education, training or employment.

As a general rule this would mean  young females in receipt of Statutory Maternity Benefit or Maternity Allowance.

	NEET – Other reason not available

· those not available on religious grounds 

· those who are currently unlikely to  be economically active 

· other reason
	All young people who are unable to enter education, training or employment at this time and who are not covered by any of the other categories.
Understanding of the NEET group is of prime importance – particularly those who are not covered by existing categories and have identified some major groups here for example those not available on religious grounds and those who are currently thought to be unlikely to be economically active such as disabled young people who could not work even in a sheltered environment.

This category should not be used to count those who are not seeking help from the service.


Others 
(The following groups are not counted as EET or NEET, although the Currency Lapsed categories are used in the EET/NEET adjustment for monitoring purposes)

	Custody


	Those for whom a custodial, non custodial sentence or being held on remand in custody means that they will be unable to enter education, training or employment

	Asylum seekers not yet granted asylum or extended leave
	Count here all young people who are not in EET and who have not yet been granted either full asylum status or granted extended leave to stay until their 18th birthday.

Where this status has been granted then count by current activity.

	Current situation not known 
	The destination of the young person is unknown and no information can be gained from other reliable sources about his/her whereabouts.  This category should be used to record those young people who have reached a transition point.  For example where a young person has completed a course at college, but their new destination has not yet been determined.

	Cannot be contacted
	This category should only be used to record those whose current situation is not known and all reasonable efforts to contact the young person over a sustained period of time have been exhausted.  For example where it is known that the young person no longer lives at the last known address, but it cannot be determined that they have moved out of the area.

	Refused to disclose activity
	Use this category to record those young people who have successfully been contacted but have refused to confirm their current activity 

	Currency lapsed
	All reported destinations are subject to currency rules (see relevant section below) which determine the minimum contact levels that should be maintained to determine the validity of each destination.  .  Where currency has lapsed these young people will be reported as “not known” for performance monitoring purposes.


Level of Support

DfE have three defined levels of need; where local arrangements under the Common Assessment Framework have more levels these should be mapped to the three DfE categories.

	Item
	Definition

	Intensive Support
	Integrated and specialist support – for those facing substantial multiple problems preventing them from engaging with learning who are likely to be involved with a number of different professionals engaged in education, social welfare, health and housing. Include here support for the especially gifted.  Young people in this category need Advisers to take effective action on their behalf to help them gain access to a range of more specialist service, to ensure that barriers are addressed in a co-ordinated way and to maintain in contact with progress being made.

	Supported
	In depth guidance and help for those at risk of not participating effectively in education and training.  This group includes those whose aspirations do not relate to their abilities; who do not attend school regularly; who have learning difficulties or disabilities, who are unlikely to achieve as they should.  Young people in these situations need in-depth guidance and support to help them address barriers to learning and enable them to fulfil their potential.

	Minimum Intervention
	General advice and support at key periods in a young person’s life where information, advice and support on educational and vocational issues will be necessary to help them make decisions about their future.


All young people need an element of guidance if they are to fulfil their potential and make a successful transition to further education, employment and adult life.  The support that will be needed by each young person will depend on the individual needs of the young person as determined through the professional judgement of the Adviser.  
For example:  Just because someone is a teenage parent it does not automatically mean that they need intensive support.  In the case where a young parent is in a stable relationship, the baby is a planned addition to the family and one of the parents is taking a planned “career break” to bring up the family – it would be appropriate to record the level of support in this case as minimum intervention.

Alternatively a young parent with no GCSEs and a history of criminal offences to support a drug addiction, who is also living rough on the streets, would need to be included in the Intensive support category.

Young people should be counted in the category most appropriate to their individual needs not on the availability of resource to meet those needs.

Vulnerable Groups

DfE will also monitor performance to support cross departmental targets to help vulnerable groups as defined below.

	Item 
	Definition

	Care leaver
	A young person, who was looked after when they reached the age of 16, who has subsequently left care. 

	Looked after children
	Children who are the subject of a care order, or who are provided with accommodation on a voluntary basis.  Looked after children can be placed in children’s homes, foster homes or at home with their parents or other relatives.

	19 year old care leaver
	A young person, who was looked after when they reached the age of 16, who has subsequently left care and is now aged 19.

	Young Carer
	Young people under 18 who provide regular and ongoing care and emotional support to siblings, parents or other family members who are physically or mentally ill, disabled or misuses substances. The term does not apply to the everyday and occasional help around the home that may often be expected of or given by children in families.

	Parent - caring for own child
	A young person who provides regular and ongoing care for their own off-spring whether as part of a larger family unit or as a single parent.

	Parent – not caring for own child
	A young parent who does not provide regular and ongoing care for their own off-spring.

	Refugee/Asylum Seeker
	Who is a Refugee?

According to the 1951 Convention Relating to the Status of Refugees, a refugee is a person who "owing to a well-founded fear of being persecuted for reasons of race, religion, nationality, membership in a particular social group, or political opinion, is outside the country of his nationality, and is unable to or, owing to such fear, is unwilling to avail himself of the protection of that country."

What is Asylum?

Asylum is "protection granted by a State on its territory against the exercise of jurisdiction by the State of origin, based on the principle of non-refoulement and characterised by the enjoyment of internationally recognised refugee rights, and generally accorded without limit of time."

What is Non-refoulement?

Non-refoulement is the "principle of international law which requires that no State shall return a refugee in any manner to a country where his or her life or freedom may be endangered. The principle also encompasses non-rejection at the frontier."


	Supervised by YOTs


	A young person who is the subject of:

· An intervention in support of a Final Warning;

· A Referral Order;

· A Reparation Order;

· A Community Penalty;

· The community element of either a Detention and Training Order or a Section 53/92 sentence.  

The youth offending team (YOT) is required to provide a supervising officer for every young person falling into any of these categories.


Intended Destinations for those completing year 11

This field identifies where the young person intends to move to following the completion of compulsory education.  The CCIS must record where they intend to be in September.   The intended destination field is aimed to help personal advisors/lead professionals prioritise caseloads in order to maintain contact with the young people and to inform local planning, for example in monitoring the September Guarantee with the YPLA.  DfE will share this information with the YPLA nationally on a regular basis it is therefore vital that this information is recorded as accurately as possible. It is recognised that young people may have more than one intended destination depending on for example outcome of GCSE results.  For MI purposes the main or primary destination should be reported to DfE.

For example a young person may want to go to college but is this is dependent upon getting the appropriate exam grades to meet the entry requirements, if he/she does not get the right grades then would want to look for a job.  The intended destination reported to DfE would be “college” as this is the first choice of the young person.  The local system may allow for “dependency comments” to support the recorded intended destination.

Values are:

	Item 
	Definition

	Staying in same school
	Intending to continue in post compulsory education at the same school that the young person attended in year 11. 

	Other school or sixth form college
	Intending to continue in post compulsory education but attending a different school from that the young person attended in year 11.

	College
	Intending to continue in post compulsory education at a college.

	Higher Education
	Intending to take up a place in Higher Education

	Gap year Student
	A definite place in Higher Education has been agreed but the young person intends to defer entry into higher education.

	Training/Apprenticeship – definite place
	Intending to take up a YPLA or other training place and has a definite offer to start training.

	Training/Apprenticeship – no definite place
	Intending to take up a YPLA or training place but does not have a definite offer to start training

	Labour Market – definite place
	Intending to take up employment and has a definite offer to start work.

	Labour Market – no definite place
	Intending to take up employment (but does not have a definite offer to start work. .

	Undecided
	Has not made any firm decisions about where they want to be in September.  This category should only be used where the young person is wholly undecided, and considering a wide range of options. 

	Other
	A destination other than those listed above, for example may be travelling abroad with relatives; taking up voluntary work etc.

	Not obtained
	The young person has not yet been contacted, or has not provided information about their post-16 plans.  


Offers of places in post-16 education and training
All young people who reach statutory school leaving age in either 2010 or 2011 are entitled to a place in education or training, and must be recorded against one of the following categories.  This includes young people who are not on school roll, are home educated, or are in a custodial institution.  

Learning places which are dependent on GCSE attainment count as an offer, but should be reviewed when the results are known.  Whilst it is expected that schools, targeted support and other advisers will be encouraging young people to remain in education, there will be some young people who make it clear that they will not consider post-16 learning. Young people who refuse to apply to a post 16 provider,  those who are not available to the labour market, or who have other issues to address before learning can be considered,  should be recorded in the  “not ready for formal learning at this time” group.  DfE will monitor closely the number of young people falling into this category.   There will also be some young people for whom a learning place is not appropriate these young people should be separately identified to ensure that they are not included in the numbers who are waiting for an offer.   
DfE will monitor data submitted to NCCIS over the Summer and use the September return to report to ministers on the number of young people who have not received an offer.  NCCIS data will also be used by DfE during October – January to monitor those identified at the end of September as having had a suitable offer but yet to start.
The offer of a place in education or training must meet the young person's needs.  It is expected that most of this information will be collected and recorded before the young person completes Year 11.  This is essential if those who have not received an offer are to be identified and supported throughout the summer. 
Robust recording of intended destinations is important so that advisers can identify the young people's post-16 plans, particularly for those who have not yet received an offer.  But, intended destinations cannot be used to monitor the Guarantee as there will be some young people who want to remain in learning but who have not yet been offered a suitable place.  
	Item 
	Definition

	Offer made
	

	Offer of education or training made
	To be deemed as ‘suitable’ and recorded on CCIS, the young person’s PA must be satisfied that the offer is:
· of a place on a specific course in school, college, with a independent provider, or apprenticeship
· includes both the training element and a job or work placement where this is a condition of the young person taking up the place
· is appropriate to the young person’s individual needs.  That means it must be at the right level; geographical location; occupational sector and learning method; and
· includes an agreed start date (which should be no later than the beginning of the January term).
Young people who have either:

· secured employment with training to at least level 2; or

· been offered a personal development opportunity that is appropriate to their needs, 

may also be counted as having received an offer.

The offer will normally be for full time learning, although exceptions should be made for young people who cannot attend full time learning because of health, childcare or other needs.

	Continuing 2 year course
	17 year olds only

Young people who are undertaking 2 year courses, or who are in employment with training to level 2 and who are expected to continue in the next year.  Completion of this field will be automated using the young person’s expected completion date.

	Offer of education or training not appropriate at this time

	Found employment
	Young people who have a firm offer of a job which they intend to take up (or have already started).  This includes 17 year olds who are expected to remain in employment and who have not indicated that they wish to return to learning 

This includes jobs with locally recognised good quality training.  Those who have been offered jobs without training, temporary or part time employment.

Include all young people who might have gone into education or training, but who were not able to find a suitable place.

Young people who want to go into employment, but who have not been offered a job, must not be recorded here.

	Personal circumstances
	The young person’s personal circumstances prevent them from taking up any form of learning before January; e.g. substance misuse, serious illness, pregnancy, caring responsibilities etc.

It is expected that these young people will be engaged with targeted youth support services, and that they will be offered either a PDO or place in education or training when they are ready to progress.

	Other reason
	Young people for who an offer would not be appropriate because they have other plans.  This would include those who:

· have chosen to do some other activity, such as voluntary work;

· are travelling or temporarily living outside England;

· despite advice to the contrary, have made it clear that they will not consider any form of post-16 education or training and have not, therefore, submitted any applications.

	No offer made

	No appropriate provision
	Young people who do not have an offer because:

· they cannot find a place that meets their needs

· they applied for a course that is fully subscribed, and no additional places are being made available;

· had their application rejected and cannot find a suitable alternative;

· have been offered an apprenticeship place which they cannot take up until they have found a job;

· are on a waiting list or who do not have a start date.

	Considering options
	Young people who do not have a job, or reason why they cannot take up education or training, and who are undecided about what they want to do.   Because of this, they have not applied for a learning place (including a PDO if that is the most appropriate route).  

	Application awaiting outcome
	The young person has applied for a place in learning but the result is not yet known.

	Not contacted

	Unable to contact
	The young person is not known to have been made an offer by local schools/colleges/training providers (i.e. he/she does not appear on any list of those made an offer).  The service has tried to contact the young person to discuss their next steps, but they have not responded to phone calls, letter, e-mails, text messages, home visits or any other attempted contact.

	Unable to contact: moved away
	The young person does not appear to have been made an offer by local schools/colleges/training providers (i.e. he/she does not appear on any list of those made an offer).  The young person cannot be contacted as they are known to have moved away from the address held on CCIS and have not left a forwarding address.

	Guarantee status not recorded
	CCIS systems should default blank entries to this code so that any 16 and 17 year old who does not have a Guarantee status can be identified and contacted.


Currency

Currency Definitions for Activities
It is extremely important that information submitted on the current activity of young people in the Service cohort reflects as accurately as possible the true activity of the cohort.  This information is used to support the Service targets.  It is recognised that it is not practical to follow up the whole cohort on a monthly basis, therefore DfE have drawn up the minimum contact levels in each category as shown in the following tables.
Currency for young people aged 18 or 19 who are in employment with training or higher education can be extended to two years unless there are known indicators that suggest the young person may be at risk of dropping out of that employment; these indicators would be recorded as a support band level of “supported" or “intensive support”. 
Services must continue to follow up the 18 and 19 year olds completing post 16 education and training when they are facing a new transition point, for example at the end of their course or placement.
Under no circumstances should currency be allowed to extend beyond the expected end date of a course of education or training.  

When a young person completes a period of education or training they should be counted as “Current Situation Not Known” and not “currency lapsed” until their new destination can be determined. 
All young people for whom current activity cannot be confirmed within the currency period will be classified by DfE as “Current Situation Not Known” and identified by their last known activity until their current activity can be determined.
Each activity must be reviewed in line with the minimum frequency of follow up rules set out below. 
Where individual circumstances suggest that a review date should be set according to the needs of a young person then currency would lapse 4 weeks after the date of the review

Forward Review Date – this should be agreed with the individual according to their particular circumstances.

For example: In May it is determined that a young person is going on religious retreat for 4 months starting on 8 June, they agree to a review date of 13 October, so currency would be valid until 10 November.

Similarly many temporary employment contracts, part time employment and education can all be fairly long term and individuals should be followed up according to their individual circumstances – currency here could be extended to up to 12 months or more.

If structures are not in place that enable a review based system, then follow up should be every 3 months.
	Young People Of Compulsory Education Age 

	Activity
	Minimum frequency of Follow Up
	Currency to Expire

	Registered at school or other educational establishment
	One per year
	12 months from last confirmation.  Cannot be extended beyond statutory school leaving date

	Educated at home
	One per year
	12 months from last confirmation.  Cannot be extended beyond statutory school leaving date

	Custodial Institution
	One per year
	12 months from last confirmation.  Cannot be extended beyond statutory school leaving date

	Not Registered at any educational establishment
	Every 3 months
	3 months from last confirmation

	Young People Who Have Reached Statutory School Leaving Age 

	Full time Education
	One per year
	12 months from last confirmation.  Cannot be extended beyond the end of the course. For those in higher education this can be extended to two years

	Employment with training  – including apprenticeships
	One per year
	12 months from last confirmation.  Can in certain circumstances be extended to 2 years for those 18 and over.

	Employment without training   
	Every 6 months
	6 months from last confirmation.  

	Training
	Every 6 months
	6 months from last confirmation Cannot be extended beyond the end of the course.

	Temporary Employment ; Part time learning; Part time employment; Gap Year Students
	Forward review date according to circumstances
	4 weeks after date of review unless contact has been made to confirm status 


	Custodial sentence/ asylum seekers/refugees yet to be granted citizenship 
	Forward review date according to circumstances
	4 weeks after date of review unless contact has been made to confirm status 

	NEET Group

	Available to labour market
 
	Every 3 months
	3 months from last confirmation

	Not available to labour market

Personal Development Opportunities; Supporting family
Illness; Pregnancy; Other reason not available
	Forward review date according to circumstances
	4 weeks after date of review unless contact has been made to confirm status 


Currency Flow Charts 

[image: image2.png]Compulsory Education

Includes Registered at School, Educated at Home and Custodial Institution

Is the Activity

counted as Year
1

v

Is the ReviewDate
+28 Days

greater than the
31/08 in the current
academic year

counted as Year
1"

Is the DateVerified
+1Year
greater than the [—
31/08 in the current
academic year

Has the Activity a
ReviewDate
:
Has he Acty
been Ve since peshessry
ne ReviowDate
v
Is the Activity Is the Activity

1"

counted as Year (—

Is the
DateAscertained +
1 Year
greater than the
31/08 in the current
academic year

v L] v
Currency Lapse Currency Lapse | | Currency Lapse Currency Lapse Currency Lapse Lapse Date
Date equals 31/ Date equals Date equals 31/ Date equals Date equals 31/ equals
08in the current ReviewDate + | |08 in the current DateVerified + 1 08 in the current DateAscertained
‘academic year 28 Days. academic year Year academic year +1 Year


[image: image3.png]Compulsory Education

Includes Not Registered at School or Other Educational Establishment

Has the Activity
ReviewDate
.
Has the Activity
poee s o cay
the ReviewDate BEVEITE
. v
s the Actviy 1s the Actviy Is the Activly
counted as Year counted as Year counted as Year [
11 1 i
v
sthe
Is the ReviewDate Is the DateVerified
e e ossscoranes
S ot 1 3 onis greoter
31/08 in the current 31/08 in the current B
academic year academic year
academic year

. * .
Gurrency Lapse Currency Lapse | | Currency Lapse Currency Lapse Currency Lapse Lapse Date
Date oquals 31/ Date equals | | Date equels 31/ Date equals Date equals 31/ equals
08 n the current RoviewDate + | |08 in the current DateVerified + 3 08 in the current DateAscertained
academic year 28 Days academic year Months academic year +3 Months


[image: image4.png]Full Time Post 16 Education

Includes Year 12 — 14, College and Further Education

Has the Activity a

Has the Activity
- been Verified since
the ReviewDate

+28 Days

Is the ReviewDate

greater than the
PredictedEnd date

ReviewDate

Has the Activity
been Verified

Is the DateVerified

greater than the
PredictedEnd date

+1Year

v

Is the
DateAscertained +
1 Year
greater than the
PredictedEnd date

Currency Lapse
Date equals the
PredictedEnd
date

Currency Lapse
Date equals
ReviewDate +
28 Days

Currency Lapse
Date equals the
PredictedEnd
date

Currency Lapse
Date equals
DateVerified + 1
Year

Currency Lapse Lapse Date
Date equals the equals
PredictedEnd DateAscertained
date +1Year


[image: image5.png]v

Currency Lapse
Date equals
ReviewDate +
28 Days

Higher Education

Has the Activity a

Has the Activity
been Verified since

the ReviewDate?

v

Is the Young
Person Minimum
Level Support?

ReviewDate "
.
Has the Activity
been Veriied
s fheYoung TS theYoung
Persons Age Persons Age
calculated as of

DateVerified 18 or
over?

y

7
Is DateVerified + 1

Years Greater than
PredictedEnd?

]

Is DateVerified + 2
Years Greater than
PredictedEnd?

]

Currency Lapse ) Currency Lapse @D Currency Lapse
Date equals Currency Lapse Date equals Delealeis Currency Lapse Date equals
DateVerified + 2 Date equals the DateVerified + 1 DateAscertained| Date equals the. DateAscertained
Years PredictedEnd Year +2 Years, PredictedEnd +1 Year
date date

4

s the Young
Person Minimum
Level Support?

4

s DateAscertained
+2 Years Greater
than
PredictedEnd?

calculated as of
DateAscertained
18 or over?

Is DateAscertained
+1 Years Greater

A

than
PredictedEnd?


[image: image6.jpg]Full Time Employment without Training to NVQ2

v

Has the Activity

Has the Activity a
ReviewDate

v

Has the Activity

v

Currency Lapse
Date equals
ReviewDate +
28 Days.

been Verified since
the ReviewDate

Is the Young
Person Minimum
Level Support?

oot |

Young Persons.
Age calculated as
of DateVerified

v

Is the Age 18 or Over

been Verified

v

Is the Young
Person Minimum
Level Support?

y

]
Young Persons
Age calculated as
of DateAscertained

v

Is the Age 18 or Over

v

Currency Lapse
Date equals
DateVerified + 2
Years

Currency Lapse
Date equals
DateVerified + 6
Months.

Currency Lapse
Date equals
DateAscertained|
+2Years

Currency Lapse
Date equals
DateAscertained
+6 Months


[image: image7.jpg]Full Time Employment with Training to NVQ2

v

Has the Activity

Has the Activity a
ReviewDate

Has the Activity

v

been Verified since
the ReviewDate

Currency Lapse
Date equals
ReviewDate +
28 Days.

Is the Young
Person Minimum
Level Support?

oot |

Young Persons.
Age calculated as
of DateVerified

v

Is the Age 18 or Over

been Verified

v

Is the Young
Person Minimum
Level Support?

y

]
Young Persons
Age calculated as
of DateAscertained

v

Is the Age 18 or Over

v

Currency Lapse
Date equals
DateVerified + 2
Years

Currency Lapse
Date equals
DateVerified + 1
Year

Currency Lapse
Date equals
DateAscertained|
+2Years

Currency Lapse
Date equals
DateAscertained
+1 Year


[image: image8.png]Work Based Learning and Government Supported Training

Has the Activity a

v

Has the Activity

ReviewDate

Has the Activity

been Verified since.
the ReviewDate

Is the ReviewDate
+28 Days
greater than the
PredictedEnd date

Is the DateVerified
+6 Months
greater than the
PredictedEnd date

been Verified

Is the
DateAscertained +
6 Months
greater than the
PredictedEnd date

Currency Lapse Currency Lapse
Date equals the Date equals
PredictedEnd ReviewDate +

date 28 Days

Currency Lapse Currency Lapse
Date equals the Date equals

PredictedEnd DateVerfied + 6
date Months Year

Currency Lapse Lapse Date
Date equals the equals
PredictedEnd DateAscertained
date +6 Months


[image: image9.png]Temporary and Part Time Activities

Includes Temporary and Part Time Activities includes Temp/Part Time Employment, Part Time Learning and Gap Year

Has the
- Activity a >
ReviewDate
Has the
Has the Activity been
- Activity been - -« Verified since -
Verified the
ReviewDate
Currency Lapse Currency Lapse Currency Lapse
date equals date equals date requals
DateAscertained DateVerified + 3 Review date + 28
+3 Months Months Days.


[image: image10.png]Currency Lapse
date equals
DateAscertained
+3 Months

Has the
Activity been
Verified

NEET Activities

Includes Available to Labour Market, Not Available to Labour Market and PDO's.

Has the
Activity a
ReviewDate

Has the
Activity been
Verified since
the.
ReviewDate

Currency Lapse
date equals
DateVerified + 3
Months

Currency Lapse
date requals
Review date + 28|
Days


[image: image11.png]Not EET or NEET

Includes Custodial Sentence, Asylum Seekers and Refugees yet to be granted citizenship

Has the
o Activity a »>
ReviewDate
Has the
Has the Activity been
< Activity been - - Verified since -
Verified the.
ReviewDate
Currency Lapse Currency Lapse Currency Lapse
date equals date equals date requals
DateAscertained DateVerified + 3 Review date + 28|
+3 Months Months Days.


APPENDIX A : Local Authority Identifiers

	Code 
	Local Authority Area Name

	301
	Barking & Dagenham

	302
	Barnet

	370
	Barnsley

	800
	Bath & North East Somerset

	822
	Bedford Borough

	303
	Bexley

	330
	Birmingham

	889
	Blackburn With Darwen

	890
	Blackpool

	350
	Bolton

	837
	Bournemouth

	867
	Bracknell Forest

	380
	Bradford

	304
	Brent

	846
	Brighton & Hove

	801
	Bristol

	305
	Bromley

	825
	Buckinghamshire

	351
	Bury

	381
	Calderdale

	873
	Cambridgeshire

	202
	Camden

	823
	Central Bedfordshire

	895
	Cheshire East

	896
	Cheshire West and Chester

	201
	City Of London

	908
	Cornwall

	331
	Coventry

	306
	Croydon

	909
	Cumbria

	841
	Darlington

	831
	Derby

	830
	Derbyshire

	878
	Devon

	371
	Doncaster

	835
	Dorset

	332
	Dudley

	840
	Durham

	307
	Ealing

	811
	East Riding Of Yorkshire

	845
	East Sussex

	308
	Enfield

	881
	Essex

	390
	Gateshead

	916
	Gloucestershire

	203
	Greenwich

	204
	Hackney

	876
	Halton

	205
	Hammersmith & Fulham

	850
	Hampshire

	309
	Haringey

	310
	Harrow

	805
	Hartlepool

	311
	Havering

	884
	Herefordshire

	919
	Hertfordshire

	312
	Hillingdon

	313
	Hounslow

	921
	Isle Of Wight

	420
	Isles Of Scilly 

	206
	Islington

	207
	Kensington & Chelsea

	886
	Kent

	314
	Kingston Upon Thames

	810
	Kingston-Upon-Hull

	382
	Kirklees

	340
	Knowsley

	208
	Lambeth

	888
	Lancashire

	383
	Leeds

	856
	Leicester

	855
	Leicestershire

	209
	Lewisham

	925
	Lincolnshire

	341
	Liverpool

	821
	Luton

	352
	Manchester

	887
	Medway

	315
	Merton

	806
	Middlesbrough

	826
	Milton Keynes

	391
	Newcastle Upon Tyne

	316
	Newham

	926
	Norfolk

	812
	North East Lincolnshire

	813
	North Lincolnshire

	802
	North Somerset

	392
	North Tyneside

	815
	North Yorkshire

	928
	Northamptonshire

	929
	Northumberland

	892
	Nottingham

	891
	Nottinghamshire

	353
	Oldham

	931
	Oxfordshire

	874
	Peterborough

	879
	Plymouth

	836
	Poole

	851
	Portsmouth

	870
	Reading

	317
	Redbridge

	807
	Redcar & Cleveland

	318
	Richmond Upon Thames

	354
	Rochdale

	372
	Rotherham

	857
	Rutland

	355
	Salford

	333
	Sandwell

	343
	Sefton

	373
	Sheffield 

	893
	Shropshire

	871
	Slough

	334
	Solihull

	933
	Somerset

	803
	South Gloucestershire

	393
	South Tyneside

	852
	Southampton

	882
	Southend-On-Sea

	210
	Southwark

	342
	St Helens

	860
	Staffordshire

	356
	Stockport

	808
	Stockton-On-Tees

	861
	Stoke-On-Trent

	935
	Suffolk

	394
	Sunderland

	936
	Surrey

	319
	Sutton

	866
	Swindon

	357
	Tameside

	894
	Telford & Wrekin

	883
	Thurrock

	880
	Torbay 

	211
	Tower Hamlets

	358
	Trafford

	384
	Wakefield

	335
	Walsall

	320
	Waltham Forest

	212
	Wandsworth

	877
	Warrington

	937
	Warwickshire

	869
	West Berkshire

	938
	West Sussex

	213
	Westminster

	359
	Wigan

	865
	Wiltshire

	868
	Windsor & Maidenhead

	344
	Wirral

	872
	Wokingham

	336
	Wolverhampton

	885
	Worcestershire

	816
	York


APPENDIX B - Procedures to Upload Data to DfE

Data returns are provided to DfE using the secure NCCIS website to capture the local management information in xml format which then uploads the data to the NCCIS database.  The information is collected to provide a national picture on participation as well as providing information to which will allow local authorities to compare their performance with neighbouring services to help with local accountability.  
The data is also used to monitor our progress on equalities by providing information about the proportion of, for instance, disabled young people who are participating or NEET.
The specific process of extracting the data from local systems is defined by the software vendor of those local systems to meet the standard contained in the NCCIS xsd.
The xml schema definition document details what information is required to be supplied to DfE on a monthly basis.  The data specified within the document corresponds to the NCCIS data requirements in section 2 of this document.

The DfE website and the  NCCIS website maintain the latest version of the xml schema definition and reporting requirements.
Timetable of Returns and Availability of Performance Table Data
	Month
	Month ending
	Due Date
	Performance Monitoring tables available via NCCIS website

	April
	30 April 2011
	16 May 2011
	23 May 2011

	May
	31 May 2011
	14 June 2011
	20 June 2011

	June
	30 June 2011
	14 July 2011
	21 July 2011

	July
	30 July 2011
	15 August 2011
	22 August 2011

	August
	31 August 2011
	14 September 2011
	21 September 2011

	September
	30 September 2011
	14 October 2011
	21 October 2011

	October
	31 October 2011
	14 November 2011
	21 November 2011

	November
	30 November 2011
	14 December 2011
	21 December 2011

	December
	31 December 2011
	14 January 2012
	21 January 2012

	January
	30 January 2012
	14 February 2012
	20 February 2012

	February
	29 February 2012
	14 March 2012
	21 March 2012

	March
	31 March 2012
	16 April 2012
	23 April 2012


A separate CSV Data file is also required for

· the 2010 Annual Activity Survey due date 14 January 2011
· bi-annual return of name, address and YPID to support the key stage 4 and 5 progression measures. (Timetable yet to be agreed)
PAGE  
	NCCIS MI Requirement Final Version 1.0.doc 
	Page 1 of 77
	Issue Date:  14 February 2010


