

Common transfer file
CTF 21 specification, version 1.1

July 2021

2

Contents
Version history 4

1. Introduction 5

1.1 Purpose of this specification 5

1.2 Coverage 5

1.3 CTF specification documentation 5

1.4 Business rationale 6

1.5 Snapshot and historical data 6

1.6 Purpose of a CTF 6

1.7 Purpose of an xml data transfer 7

1.8 Changes from CTF 19 8

2. Generation and transfer of a CTF 9

2.1 Generation of a CTF 9

2.2 Transfer of a CTF 9

2.3 Import of a CTF 10

2.3.1 Cross border imports 10

2.4 File names for CTF 11

2.4.1 CTF from a school to another school 11

2.4.2 CTF from a school when the destination is not known 11

2.4.3 CTF from a school to the local authority 11

2.4.4 CTF to a school outside the publicly funded/maintained sector in England or
Wales 11

2.5 File names for xml data transfers 11

2.6 Message header 13

3. CTF content 16

3.1 Outline data content 16

3.1.1 CTF 16

3.1.2 XML data transfers 16

3.1.3 Pupil identifiers 18

3.1.4 Basic details 18

3.1.5 Free school meal eligibility 19

3.1.6 Wales 20

3

3.1.7 Looked after children 21

3.1.8 Service Children 21

3.1.9 SEN 22

3.1.10 Address, phones and email 23

3.1.11 Contacts 24

3.1.12 Attendance 24

3.1.13 Assessments 25

3.1.14 School History and Schools Record 28

4. XML message structure 29

4.1 Format 29

4.2 Overall message structure 29

4.3 XML message structure 29

4.3.1 Header 29

4.3.2 Pupil data 31

5. Appendix Children Missing Education XML message structure 51

5.1 Header 51

5.2 Pupil data 52

Annex A Errata 60

4

Version history
The version history shows when the version was released. The “Change History” is
contained within the Errata at Annex H at the end of the document.

Version Author Date
V1 Gerard Hassett 20 March 2021
V1.1 Gerard Hassett 28 July 2021

5

1. Introduction

1.1 Purpose of this specification
This document specifies the common transfer file, CTF 21, to be implemented in school
systems from August 2021 and before 1 September 2021. This document will enable the
suppliers of management information systems to schools to develop their software to
generate and export CTFs from those systems.

The common transfer file (CTF) is the mechanism whereby schools transfer “common
transfer information” to a subsequent school when a pupil leaves as specified in the
Education (Pupil Information) (England) Regulations 2005 Statutory Instrument (S.I.) and
subsequent amendments (2005, 2008, 2016, 2018, 2019). There is equivalent legislation
for Wales.

This document also includes information about xml data transfers. These are used as a
mechanism for transferring pupil data within the education sector for pupils who are not
moving school, for example when sending selected assessment records to the local
authority or central government.

1.2 Coverage
All schools maintained by a local authority in England are required, when a pupil ceases
to be registered at their school and becomes a registered pupil at another school in
England or Wales, to send a CTF to the new school. Schools maintained by a local
authority include all phases – for example, nursery, primary, secondary – and types of
schools - such as special schools and pupil referral units (PRUs). PRUs are legally
defined as schools and so references to schools in this document should be regarded as
applying to PRUs as well as to other schools. Academies (including free schools) are
also strongly encouraged to send CTFs when a pupil leaves to attend another school.

Where a pupil transfers to a new school in Scotland, or Northern Ireland the old school in
England is still required to send a CTF.

1.3 CTF specification documentation
The technical specification for CTF 21 consists of the following documents:

• This word document containing a narrative and sample xml messages
• The common basic data set (CBDS) Excel workbook which provides details of the

data items included in each container and related code sets. The CBDS is
updated on an on-going basis but the data items included in this specification can
be viewed separately in the CBDS by selecting “1” in the filter in the column
headed CTF20 on the data definitions worksheet. Details of Welsh only data items

http://www.legislation.gov.uk/uksi/2005/1437/introduction/made
http://www.legislation.gov.uk/wsi/2011/1942/made
http://www.legislation.gov.uk/wsi/2011/1942/made
https://www.gov.uk/government/publications/common-basic-data-set-cbds-database

6

can be found in the Welsh CBDS on the DEWi site, (click on the link for 'Software
Development Forum' and follow the links for 'CBDS', then 'Modular CBDS').

• An xml schema. This should be used with this specification to determine which
elements/containers are repeatable, mandatory or optional.

This document and the xml schema will be published on the department’s website.
Separate guides for schools and local authorities on the use of CTF will also be
published on this website.

1.4 Business rationale
The following factors are the business drivers behind the CTF:

• Consistency with the overall vision behind the use of consistent interoperable
standards and reducing the burden on schools

• Pupil Information Regulations that require the transfer of an educational record
and CTF. This document provides information on the transfer of CTF

• That data collected in the containers are as defined in the CBDS
• It assumes that virtually all data is already held in schools’ management

information systems ready for transfer and so the need for data entry will be kept
to a minimum

• It is based on the principle that schools are expected to hold and manage data for
their own purposes, or have data held on their behalf so that they can access and
extract it.

1.5 Snapshot and historical data
Much of the data to be transferred represents some characteristic or status at the point in
time that a pupil leaves school. There are also historical items which will capture data for
a year, such as pupil attendance aggregate data, or which relate to events that have
happened during a pupil’s time in school such as attainment/assessment (end of key
stage) data. Historical data may include data that has been transferred from a pupil’s
previous school(s).

1.6 Purpose of a CTF
A CTF is used to transfer information when a pupil transfers from one school to another
and systems should be developed to generate and export CTFs. This could be at the end
of an academic year or phase of education and involve a whole cohort of pupils or it
could be mid-phase or mid-year for a single pupil. CTFs must be generated from the
main school MIS otherwise not all the necessary data items may be included and the
school would not meet the statutory requirements for the data to be transferred, for
example it may not have up to date attendance information.

https://dataexchangewales.org.uk/
https://www.gov.uk/government/collections/common-transfer-file

7

CTFs can be generated in the following circumstances:

• at the point of normal transfer between school phases. A separate CTF should be
generated for each school that at least one pupil is transferring to. This file should
group together all pupils known to be leaving and then joining the same school

• for a single pupil who transfers schools between school phases
• to send details of all leavers to the maintaining local authority for onward transfer
• when a pupil is leaving the school and no destination is known. A CTF should be

generated for each pupil and submitted to S2S
• when a pupil is leaving the school and the destination is known to be a school

outside the publicly funded/maintained sector in England and Wales. A CTF
should be generated for each pupil

• when a pupil has left a school, for example on receipt of a request from a
subsequent school because a pupil has arrived at the subsequent school

• when schools wish to return information to the local authority on pupils who have
been added to, or removed from, the school register other than at the normal time
of transfer (see section 2.5).

1.7 Purpose of an xml data transfer
Considerable use is made of xml data transfers as a mechanism for transferring pupil
data within the education sector for pupils who are not moving school, for example when
sending assessment records to the local authority or central government. XML data
transfers are based on a sub-set of the CTF specification. Systems should be developed
to include the facility to de-select any items included in CTF that are not required for an
xml data transfer.

XML data transfers can be generated for a range of purposes including:

• to transfer data between a MIS and a separate piece of software in use in a school
for example, a separate “assessment system” and vice versa

• to transfer current data on pupils to Analyse School Performance (ASP) (England
only)

• to transfer EYFSP, Phonics or KS1 data to the maintaining local authority
• to transfer teacher assessment (TA) data to the responsible agency for pupils

entered for end of KS2 assessments (England only)
• to transfer pupil details in order to obtain results of eligibility for free school meals

or for obtaining a ULN from the Learning Records Service (LRS) via s2s
• when a pupil is removed from or added to the school register the data formats in

this document may be used to transfer the child’s details to the local authority in
accordance with the Education (Pupil Registration) (England) (Amendment)
Regulations 2016.

https://www.gov.uk/guidance/school-to-school-service-how-to-transfer-information
http://www.legislation.gov.uk/uksi/2016/792/contents/made
http://www.legislation.gov.uk/uksi/2016/792/contents/made

8

1.8 Changes from CTF 20
• Dates rolled forward
• Hyperlinks updated
• Section 3.1.13 updated to reflect introduction of the Engagement Model alongside

PScales.

9

2. Generation and transfer of a CTF

2.1 Generation of a CTF
Systems should be developed to enable a separate CTF to be generated for each
destination school at the point of normal transfer between school phases. This file should
group together all pupils known to be leaving to join the same new school. A single CTF
may be generated to send details of all leavers to the maintaining local authority for
onward transmission.

Where a pupil is leaving the school and the destination is known to be a school outside
publicly funded/maintained sector in England and Wales, a file should be generated for
each pupil and the destination shown as LA number MMM and school number as
MMMM. If the school outside England and Wales is a Ministry of Defence (MoD) school
(formerly known as a Service Children’s Education (SCE) school) (‘forces school’), a file
can and should be sent to the school in the normal way. The LA number of MoD
(formerly SCE) is 702. The school Estab number is available on Get information about
schools for English schools and from the address list of schools for Welsh schools. If
there is doubt as to which MoD (formerly SCE) school a pupil is transferring, a file can be
sent to MoD using 702LLLL as the destination.

Systems should be developed to enable CTFs to be generated for a pupil after they have
left the school. This facility is required because a school could receive a request for a
CTF from a subsequent school because a pupil has arrived at that school.

The generation of a CTF or xml data transfer should not take a pupil off roll nor should it
assign leaving dates. Systems should allow the generation and export of more than one
CTF or xml data transfer for the same pupil. Similarly, systems should allow the import of
more than one CTF or xml data transfer for the same pupil. Systems should however
allow data items to be de-selected on import.

Schools do not need to wait for a request from a subsequent school before creating a
CTF for a pupil. If, at the point of leaving, the school does not know the next school that
the pupil will be attending systems should enable CTFs to be generated for each pupil
with the destination shown as LA number XXX and school number as XXXX.

2.2 Transfer of a CTF
CTFs should be transferred in machine readable form, except where either the school
sending the CTF or the school receiving the CTF does not have the necessary facilities
to send or receive such information in that form. Where the information is transferred in
“machine readable form” it should be in one of the following ways:

https://get-information-schools.service.gov.uk/
https://get-information-schools.service.gov.uk/
https://gov.wales/address-list-schools

10

• through an intranet provided for that purpose by or on behalf of a local authority,
defined as a closed network that can only be accessed

• by the local authority,
• by or on behalf of a governing body of a school within the area of that

authority; or
• by a teacher at a school within the area of that authority; or

• through an internet website or other facility provided for that purpose by or on
behalf of the DfE (currently, the s2s secure transfer website)

2.3 Import of a CTF
The <NAWdetails> container is mandatory for transfer between schools in Wales and
should always be included in CTFs when a pupil leaves a Welsh school, regardless of
their destination. However, the container can be ignored on import by destinations, such
as English schools, that do not require it. For further details of the <NAWdetails>
container, see section 3.1.6.

2.3.1 Cross border imports

The code sets for some data items differ between England and Wales and, where there
is no clear match between individual codes, the data should not be imported from the
CTF and should be re-collected by the new school. Some mappings between the English
and Welsh codes are available from the Welsh CBDS on the DEWi site.

Gender is mandatory for transfers within Wales for all pupil level data, as it is for all
transfers from Wales to England or within England.

Where ‘SEN type’ or ‘Ethnicity’ codes are transferred between Welsh and English
schools and the codes for the sending country do not match those for the receiving
country (are marked as ‘no match’ in Welsh CBDS) then the data should not be imported.
If the ethnicity data is not imported then the ‘Ethnicity Source’ should not be imported
either.

Where a CTF is received from across the English-Welsh border the SEN History module
should not be imported. If the CTF contains an SEN History module then the receiver
should be alerted to this and they would then be expected to retrieve the information
outside of the CTF.

Guidance on the cross border transfer of data on FSM eligibility can be found in section
3.1.5. Guidance on the cross border transfer of data on SEN History can be found in
section 3.1.9. Guidance on the cross border transfer of assessment data can be found in
section 3.1.13.

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

11

2.4 File names for CTF
Systems should automatically generate a file name that is appropriate for the destination
of the file.

2.4.1 CTF from a school to another school

The file name will always be in the following format: LLLsss1_CTF_LLLsss2_num.xml

Where LLLsss1 is the DfE number of the school sending the CTF, LLLsss2 is the DfE
number of the destination school, and num is a number that increments each time a file is
created for this destination.

Example: 9165402_CTF_8171234_003.xml is the third CTF file created by school
9165402 for school 8171234.

2.4.2 CTF from a school when the destination is not known

When a pupil is leaving a school but the destination is not known, XXXXXXX should be
used in place of LLLsss2.

Example: 8012000_CTF_XXXXXXX_001.xml

2.4.3 CTF from a school to the local authority

When a CTF is sent from a school to its maintaining local authority, LLLL should be used
in place of sss2, to show that the destination is the local authority.

Example: 8012000_CTF_801LLLL_001.xml

2.4.4 CTF to a school outside the publicly funded/maintained sector
in England or Wales

When a CTF is sent from a school to a destination known to be outside the publicly
funded/maintained sector in England or Wales, MMMMMMM should be used in place of
LLLsss2. This includes CTFs sent to schools in Scotland or Northern Ireland.

Example: 8012000_CTF_MMMMMMM_001.xml

2.5 File names for xml data transfers
In order to enable identification of the use of an xml data transfer from its file name,
systems should allow the use of the values from the code set, CS065, Type of Partial
CTF, in the data extraction type section of the file name for partial files in place of “CTF”.

12

CS065 Type of partial CTF
FSP Partial CTF containing early years foundation stage data
KS1 Partial CTF containing key stage 1 data
KS2 Partial CTF containing key stage 2 data
KS3 Partial CTF containing key stage 3 data
ULN Partial CTF containing unique learner number data
FSM Partial CTF containing free school meal eligibility 1 data
PHO Partial CTF containing phonics check data
OTH Partial CTF containing data items selected by user
FPH Partial CTF containing Welsh Foundation Phase data
WNT Partial CTF containing Welsh National Tests
CMJ Partial CTF containing pupils who joined the school
CML Partial CTF containing pupils who left the school

XML data transfers should have file names in the following format:

• LLLsss1_FSP_LLLsss2_num.xml for a file containing FSP data
• LLLsss1_KSI_LLLsss2_num.xml for a file containing key stage 1 data
• LLLsss1_KS2_LLLsss2_num.xml for a file containing key stage 2 data, and so on

When an xml data transfer is sent from a school to the STA, NAALLLL should be used in
place of LLLsss2. (NAA are the initials of the National Assessment Agency, which
preceded both the STA and QCDA).

Example: 8012000_KS2_NAALLLL_001.xml

When an xml data transfer is sent from a school to LRS to obtain ULNs, XXXXXXX
should be used in place of LLLsss2.

Example: 8012000_CTF_XXXXXXX_001.xml and the file should be returned to the
school in the format XXXXXXX_CTF_8012000_001.xml

The optional tag <DataQualifier> also helps distinguish between different types of xml
data transfers. This data item also uses the code set, Type of Partial CTF, to indicate the
purpose of the data transfer, such as KS2, KS3 and so on, and enables systems to be
developed to take a prescribed course of action based on this.

Two partial CTFs (CMJ and CML) will enable schools to meet the obligations placed on
them by The Education (Pupil Registration) (England) (Amendment) Regulations 2016 as
explained in the children missing education guidance. The regulations oblige schools to
return information on pupils who have been added to, or removed from, the school
register other than at the beginning of the first year of education or the end of the final

https://www.gov.uk/government/publications/children-missing-education

13

year of education normally provided by the school. The local authority may request a
return in other cases as well. The legal obligation is for the data to be returned, it does
not necessarily have to be via the use of this file. Local authorities will need to exchange
information as well, but such arrangements will be made at the discretion of local
authorities.

The CMJ and CML files have very similar specifications but different names to allow for
identification. The CMJ file should be used when transferring data about pupils who have
just joined the school (in other words, been added to the register). The CML file should
be used for pupils who have been or are about to be removed from the register.

In some cases schools will generate CML files including predictions of data relating to
pupils. Receivers of these files should bear in mind that these are predictions and that
files received later may contain more up to date data. Later files should be regarded as
more reliable sources of information in most cases.

CML files may be produced for children who have left the school in the previous
academic year. This may occur when, for example, pupils do not return to the school in
September, and are consequently marked as leaving the previous July.

2.6 Message header
A standard xml message header is required for each CTF and xml data transfer. The
data items required within the header are shown in the table below. All the data items
must be included unless indicated otherwise.

For the xml file to work, the following must precede the file header

• <?xml version = '1.0' encoding = 'UTF-8'?>

“UTF-8” is given as an example and suppliers must ensure that they enter whatever
encoding they use for their files. Whilst UTF-8 is the standard encoding recommended by
the world wide web consortium (W3C), other encoding, such as ISO-8859-1, can be
accepted as long as it is properly declared in the pre-header text.

Data item CBDS
number Notes

<DocumentName> N00600 This will always be Common Transfer File

<CTFversion> N00608 This will be 21.0. The version number must be
retained to identify the structure of the file for the
benefit of the “receiving” system. Systems should
apply current rules to future versions and, as a
minimum, should accept the current and
immediately preceding version

14

Data item CBDS
number Notes

<DateTime> N00609 Date and time when the file was generated

<DocumentQualifier> N00611 Type of CTF either “full” for use when a pupil
moves from one school to another or “partial” for all
other xml data transfers

<DataQualifier> N00619 Optional for xml data transfers. Indicates the
purpose of an xml data transfer. Valid values are
given in CBDS code set CS065

<DataDescriptor> N00614 Optional. Free text field that can be used to give
additional information about the data contained in
the xml data transfer. Systems may allow user
editing of this field.

<SupplierID> N00617 Software supplier specific code, determined by the
supplier and not DfE. Enables schools to determine
which supplier’s system has created a particular
file. Each container in CTF includes this data item.

<LEA> N00216 LA Number, provided for both source and
destination of the CTF or xml data transfer. If the
destination school is not known for a CTF, then
XXX should be entered and MMM when a pupil is
moving to a school outside the publicly
funded/maintained sector in England or Wales.
NAA should be used for an xml data transfer for
STA and XXX for LRS.

<Estab> N00217 DfE Establishment Number, provided for both
source and destination of the CTF or xml data
transfer. If XXX has been entered for the LA
Number then XXXX should be entered. If MMM has
been entered for the LA Number then MMMM
should be entered. LLLL should be entered if the
source/destination is a LA (or STA) rather than a
school.

<URN> N00278 Establishment unique reference number <URN>.

'XXXXXX' may be entered where the destination
URN is unknown, 'LLLLLL' should be entered if the
source/destination is a local authority or the STA
rather than a school

<SchoolName> N00230 Provided for the source of the CTF or xml data
transfer. Where the source of a file is a LA, the
‘schoolname’ field will contain the name of the LA.

15

Data item CBDS
number Notes

<AcademicYear> N00618 Provided by the source of the CTF or xml data
transfer. The year at the beginning of the academic
year in which the CTF or xml transfer file has been
generated.

<SuppInfo> Optional container in any file. Allows a supplier to
provide other data which may be “read” by another
system using software from the same supplier.
Software provided by other suppliers may ignore
this container on import.

<SuppID> Optional free text field for supplier specific identifier
in <SuppInfo> container.

16

3. CTF content

3.1 Outline data content

3.1.1 CTF

A CTF will comprise a number of containers shown below. A CTF may include one or
more pupils. All of the containers should be included in a CTF where data is available in
the system for the pupil(s) for whom the CTF is being generated. The “no data no tag”
rule applies.

<CTFpupilData> is the container which holds ALL of the data for the CTF in a single file.
<Pupil> is the container which holds ALL of the data for the CTF for a single pupil. It
holds pupil identifier information and all the containers outlined in the structure shown
below:

Sections 3.1.3 to 3.1.14, and the xml pupil data structure in Section 4.3.2, give details of
the data items within the containers.

3.1.2 XML data transfers

All xml data transfers must include as a minimum the following data items:

• <UPN>
• <Surname>
• <Forename>
• <DOB>
• <Gender>

Basic
details

Email Attendance

FSM
eligibility
history

Stage

Assessments

Address Looked
After

Children

Phones Wales SEN
history

Transient
Child

Pupil
(pupil identifiers)

School
history

Contacts

17

The sole exception to the above is that CMJ and CML files may be generated by non-
publicly funded schools to meet their obligations under The Education (Pupil
Registration) (England) (Amendment) Regulations 2016. For these files, a UPN is not
mandatory if the files are being sent from a non-publicly funded school to a local
authority.

In addition to the data items listed above, the following must be included in xml data
transfers for acquiring ULNs from the Learning Records Service (LRS).

<Address>

Either
<BS7666Address>
 <PAON>
 <Street> and at least one of
 <Locality>
 <Town>
 <AdministrativeArea>
</BS766Address>

Or
<AddressLines>
 <AddressLine1>
</AddressLines>

And
<PostCode>

</Address>

LRS use a pupil’s postcode to check whether a ULN has previously been issued to a
pupil and if postcode is not included in the xml transfer file, LRS will reject the file with a
return code of RC10 – Null Values. The fields listed above must be included as indicated
to enable the xml data transfer to be accepted by both s2s and LRS.

ULNs are available to schools through the ULN service on S2S. The LRS system can
also be accessed via its web services. However, these web services are being re-
developed and further information will be available on the LRS website. In Wales, ULNs
are obtained automatically for all pupils in Year 10 or above within a school’s census
return. When a school returns a submission to DEWi (the Welsh data exchange site),
DEWi will seek out all pupils in Year 10 or above and check if they have a ULN. If they do
not, DEWi then has a 'super account' to obtain ULNs from LRS. Each school then
receives a CTF presented to them within DEWi that has the ULNs obtained, and the
pupils they relate to, for schools to import into their MIS.

https://www.gov.uk/education/learning-records-service-lrs

18

Systems used to generate xml data transfers should have a facility to select the data
items to be included in the transfer or to de-select unwanted data items before the file is
generated. In this way, schools and local authorities can design their own xml data
transfers as long as they are a subset of the data specified in this document.

3.1.3 Pupil identifiers

The following pupil identifiers must be included in all CTFs and xml data transfers:

• <UPN>
• <Surname>
• <Forename>
• <DOB>
• <Gender>

<UniqueLearnerNumber> should also be provided where known.

The sole exception to the above is that CMJ and CML files may be generated by non-
publicly funded schools to meet their obligations under The Education (Pupil
Registration) (England) (Amendment) Regulations 2016. For these files, a UPN is not
mandatory if the files are being sent from a non-publicly funded school to a local
authority.

3.1.4 Basic details

The <BasicDetails> container holds other identifiers and characteristics of pupils.

A CTF should transfer and receive whatever <Language> has been recorded for the child
and no system should disallow any code. This requirement does not force schools to
adopt the full Language Code List but if a child has been identified in one school with a
particular language that should not be changed to a global “Other than English” in a
receiving school’s system just because that school does not deem it important. The
converse is also true – a school using the full list should accept the categories “Believed
to be English”, “Other than English” and “Believed to be other than English”.

A language with a Language Type of 'First' must be transferred for each pupil in a CTF.

<ServiceChild> is an optional field. This item does not apply to Wales. The department
requests that when a CTF is received with the Service Child flag set to 'Y' an alert should
be raised asking that the following two actions be taken. Firstly, the appropriate member
of staff be informed of the identity of the service child joining the school. Secondly, where
the concerns section in the 'Service Child' container (that is; MoveConcern,
DeployConcern, and SepConcern), has not been completed, that the appropriate
member of staff be informed and advised to contact the CTF sending school for
clarification.

19

<Disability> does not apply to Wales.

<EnrolStatus> where present, may be ignored on import by school systems.

3.1.5 Free school meal eligibility

The <FSMhistory> container holds information about a pupil’s current or historical free
school meal (FSM) eligibility. The sub-container <FSMinstance> is mandatory if
<FSMhistory> is present and there can only be one <FSMinstance> without an
<FSMendDate>.

Any period of FSM eligibility transferred via CTF from 1 January 2013, which is on-going
or ended on or after that date, should have a system generated associated <UKcountry>
attached to it, containing an appropriate value from the code set CS059. For periods of
FSM eligibility that ended before 1 January 2013, <UKcountry> is not expected to be
present (that is, the xml tag does not need to be included in the CTF file), but may be if it
is known.

Depending on where a CTF is being transferred to, or from, the following apply on import:

(a) CTF transferred from a school in another country to an English school

For any open periods of FSM eligibility, an <FSMendDate> should be
system generated when a CTF is transferred from a school in another
country, for example Wales, to a school in England. The <FSMendDate>
should be derived from, and the same as, the date the pupil left the school
sending the CTF, or if this date of leaving is not known, the day before the
pupil's date of entry to the school receiving the CTF. It is up to software
suppliers how they implement these system-generated dates in their
systems.

(b) CTF transferred between schools in the same country

When a CTF is transferred between schools in the same country any open
periods of FSM eligibility should remain open, in other words, no
<FSMendDate> should be system generated.

(c) CTF transferred from an English school to a Welsh school

For any open periods of FSM eligibility, when a CTF is transferred from an
English to a Welsh school an <FSMendDate> should have been system
generated. Any such period of FSM Eligibility should automatically be re-
opened with a system generated <FSMstartDate> derived from the end
date of the last period when the pupil left the previous school and the
Country of UK code WLS should be assigned to this new period of

20

eligibility. It is up to software suppliers how they implement this system-
generated date in their systems.

Please note from (a) above that pupils eligible for FSM in Wales are not automatically
recorded as eligible for FSM in England but from (c) above the Welsh Government are
content for pupils recorded as eligible for FSM in England to automatically be recorded
as eligible for FSM in Wales.

3.1.6 Wales

The <NAWdetails> container is mandatory for transfer between schools in Wales and
should always be included in CTFs when a pupil leaves a Welsh school, regardless of
their destination. The container can be ignored on import by destinations, such as
English schools, that do not require it.

The new field of <Sex> only currently applies to workforce members and are therefore
not to be transferred as part of CTFs.

The <SpeakWelsh>, <HomeWelsh>, <NationalIdentity> and <WelshSource> data items
are all mandatory and should be included in every CTF transferred between Welsh
schools.

The <EALAcquistion> data item, if present, should be included in CTF.

The <SENCurriculumandTeachingMethods>, <SENGroupingandSupport>,
<SENSpecialisedResources> and <SENAdviceandAssessment> data items are
mandatory if <SENprovision> is not equal to N, in other words, the data items must be
included where the pupil is recorded as having a special educational need.

If <LanguageSource> has a value of S – “Ascribed by the school” then this should be
defaulted to T – “Ascribed by a previous school” on CTF transfer, and the new school
should ensure this is amended.

<EthnicitySource> is optional in the <BasicDetails> container; however, for Welsh
schools sending CTFs this is a mandatory data item. It is therefore also included in the
<NAWdetails> container as a mandatory item. If <EthnicitySource> has a value of S –
“Ascribed by the current school” then this should be set to T – “Ascribed by a previous
school” on importing to a new school, and the new school should ensure this is amended.
If the ethnicity data is not imported in a cross border CTF (see section 2.3.1) then the
‘Ethnicity Source’ should not be imported either. Other values of Ethnicity Source should
remain unchanged on transfer.

<DateEntry> is used to indicate a pupil’s date of arrival from a non-English or Welsh
education system. It is used in Wales to identify a pupil as NEWBES (non-English/Welsh
based education system) for the purposes of validation in the NDC (National Data
Collection). Head teachers may choose to mark a pupil as NEWBES if they have arrived

21

from education outside England and Wales in the previous two years and, as such, this
pupil’s results will be removed from the reporting cohort.

The new <FSMTransitionalProtection> data element is a Boolean item to indicate
whether a pupil is protected by the Welsh Government policy on transitional protection
during the Universal Credit rollout. The values of ‘1’ (for true) and ‘0’ (for false) indicate
whether the pupil is eligible for free school meals through the transitional protection or
not. This item is mandatory for transfers between Welsh schools and when a CTF is
created in Wales when the destination of the pupil is not yet known.

3.1.7 Looked after children

The <LookedAfter> container holds information to indicate that a child is in care and
should be included where available.

3.1.8 Service Children

This section has been added to address the particular difficulties of Service Children in
state schools. Four data items are requested for service children. These are:

• <MoveConcern>: "Does the school have any concerns about the child's response
to moving school?"

• <DeployConcern>: "Does the school have any concerns about the child’s
response to parental deployment?"

• <SepConcern>: "Does the school have any concerns about the child’s response to
parental separation?" This field should be used to record concerns the school has
about service children being separated from their parents due to extended training
periods or other forms of duty.

• <ConcernDetails>: This is a free text box in which the school can include further
details about their concerns. The school may wish to include, in this free text
section, contact details for further information.

<DateOfAssessment> is included to record when the assessment of the above fields took
place and must be present if any of the four 'concerns' fields are present. The information
above should be stored by the receiving school to assist in the integration of the new
pupils but should not be transmitted on to subsequent schools. Suppliers may wish to
store information from previous schools separately from the concerns of the current
school.

These fields should be used in transmitting data between English schools but are not
expected to be used for transfers to schools in Wales.

The department requests that when a CTF is received with the Service Child flag set to
'Y' an alert should be raised asking that the following two actions be taken. Firstly, the
appropriate member of staff be informed of the identity of the service child joining the

22

school. Secondly, where the concerns section in the 'Service Child' container (that is;
MoveConcern, DeployConcern, and SepConcern), has not been completed, that the
appropriate member of staff be informed and advised to contact the CTF sending school
for clarification.

3.1.9 SEN

The <SENhistory> container must be included in CTFs where a pupil has special
educational needs (School Action, School Action Plus, Statement, Education Health and
Care Plan or SEN support). Within this container are a further two sub-containers -
<SEN> and <SENneeds>. <SENhistory> container may only be omitted from CTF if the
only entry in <SENprovision> is N.

The <SEN> container holds details of the type of <SENProvision> being made and must
include details of any current provision. Common understanding is that any earlier
(different) provisions are also transferred with relevant <StartDate> and, where
appropriate, <EndDate>. Therefore, the <SEN> container must be repeatable.

The <SENneeds> sub-container only relates to current provision and so it should not be
repeated for each historic <SENprovision>. A pupil can however have a number of
separate “needs” within the current SEN provision and so the <SENneed> container is
repeatable. The <SENneed> container must be present at least once if <SENprovision>
is E or K. SEN needs can change under a given provision, for example following the
review of an Education Health and Care plan. In those cases a CTF may be used to
transfer the dates when individual needs started or ended within a single provision using
the <NeedStartDate> and <NeedEndDate> fields.

The <SENhistory> container is mandatory for CTF transfers between schools in Wales. It
may be excluded from a file created by a Welsh school if the destination school is an
English school and the only entry for <SENprovision> is N.

Where a CTF is received from across the English-Welsh border the SEN History module
should not be imported. If the CTF contains an SEN History module (except in those
cases where the only SEN provision entry is N) then the receiving school or LA should be
alerted to this and they would then be expected to retrieve the information outside of the
CTF.

SEN Type Rank should only be submitted for current needs and should reflect current
ranking.

Values of A, P and S remain valid for SEN Provision, so as to cover both historical
information and the differing code sets used in Wales and England.

23

3.1.10 Address, phones and email

The <Address> container holds address details for each pupil. The <Phones> container
holds the telephone number(s) for the pupil and this information is held in the repeatable
<Phone> sub-container which allows for more than one telephone number. The <Email>
data item stands alone.

Addresses may be in ONE of two formats:

Either

• <BS7666Address> which contains the following elements:
• <SAON> BS7666 Secondary Addressable Object Name A(100) Flat,

apartment name or number or other sub-division of a dwelling
• <PAON> BS7666 Primary Addressable Object Name A(100) Dwelling

name and/or number
• <Street> street name or street description that has been allocated to a

street by the street naming authority
• <Locality> the locality name refers to a neighbourhood, suburb, district,

village, estate, settlement, or parish that may form part of a town, or stand
in its own right within the context of an administrative area. Where an
industrial estate contains streets it is defined as a locality in its in own right.

• <Town> the town name refers to a city or town that is not an administrative
area, a suburb of an administrative area that does not form part of another
town or a London district

• <AdministrativeArea> the administrative area is a geographic area that may
be the highest level local administrative area, which may be a county or a
unitary authority, an island or island group or London.

• <PostTown> the Post Office usually assigns these based on Sorting Office
• <UniquePropertyReferenceNumber> a unique identifier for each land and

property unit.

Or

• <AddressLines> which contains the following elements:
• <AddressLine1> first line of address
• <AddressLine2> second Line of Address
• <AddressLine3> third Line of Address
• <AddressLine4> fourth Line of Address
• <AddressLine5> fifth Line of Address

Both address formats share the following elements:

• <County> allows the 'old' county name to be used in addresses.

24

• <PostCode> the code allocated by the Post Office to identify a group of postal
delivery points

• <Zip> international post code
• <Country> free text country name
• <Easting> easting coordinate for mapping an address
• <Northing> northing coordinate for mapping an address

If the <Address> container is included in a CTF or xml data transfer then the following
data items must be included:

• <PAON> and <Street> and at least one of <Locality>, <Town> and
<AdministrativeArea>; or

• <AddressLine1>

When used as part of the CMJ or CML files, the address container should only contain
the pupil’s current address and the next address expected for the pupil.

3.1.11 Contacts

The <Contacts> container holds information about the various contact names that are
recorded against a pupil. There may be any number of contacts and each contact is held
within the repeatable <Contact> sub-container.

If the address of the adult contact is the same as that for the pupil, then
<AddressAsPupil> should be “true”. If not then the tag is omitted and the contact address
in one of the two formats shown for Pupil Contact Details above is used. CBDS data item
N00037, Postcode, <PostCode> is used for pupil contact details.

The <Phones> container holds the telephone number(s) for the contact which are
recorded in the repeatable <Phone> sub-container, which allows for more than one
telephone number.

3.1.12 Attendance

The <Attendance> container holds information about the attendance of the pupil over the
previous academic years and the mandatory data items must, as a minimum, be included
in CTFs for the school year in which the pupil transferred schools:

The <YearData> container is repeatable and will be required for each separate academic
year for which a system holds attendance data for a pupil.

The <AttendSessions> sub-container would normally be used to transfer data from a
school to its maintaining local authority. Sessions are recorded from the start of the
academic year and are cumulative to the date of extraction (or beyond if future dates, for
example holidays, are recorded in advance). Future sessions are otherwise populated

25

with code - (dash). This sub-container should be included in any CTF from a Welsh
school.

<AttendanceMarks> is a concatenation of all session attendance codes for each pupil.
The meanings for Codes Y and # differ in England and Wales and it is important to be
aware that attendance codes Y and # transferred from Welsh schools via CTF have a
different meaning, and vice versa. For further details, see the English and Welsh CBDSs.

3.1.13 Assessments

The <StageAssessments> container must be included in CTFs to provide the receiving
school with a pupil’s cumulative achievements in education. The <KeyStage> container is
repeatable and each iteration holds information about a specific key stage. The
<StageAssessment> container holds the information about the specific assessment area
and is repeatable within a <KeyStage> container.

Valid values for the following data items can be found in the English and Welsh versions
of A_Comp. A_Comp should always be used as the source of valid values for these data
items

• <Stage>
• <Subject>
• <Method>
• <Component>
• <ResultQualifier>
• <Result>

In Wales, from 2019/20 onwards, the NAW_A_Comp document has been merged into
the Modular CBDS document, which has been reformatted to compress various
documents and look up tables into a single document.

There should only be one occurrence of any component type within a CTF, except for
phonics which may have two components, albeit for different years.

A full CTF must include a pupil’s cumulative achievements in education. Unless stated
otherwise below in the information for specific key stages, this should include the results
of the teacher assessment for all key stages that have been completed and, where the
pupil has not completed any key stage or is between key stages at the point of transfer to
another school, the most recent assessment entered for the pupil in the school’s MIS.

For xml data transfers containing assessment data for a specific key stage, the latest
assessment available in the school’s MIS should be transferred for the key stage
specified. Data for previous assessments or key stages should not be included.

Each stage is defined in assessment and reporting arrangements (ARAs) and A_Comp.

https://www.gov.uk/government/publications/common-basic-data-set-cbds-database
https://dataexchangewales.org.uk/
https://www.gov.uk/government/collections/common-basic-data-set
https://www.dataexchangewales.org.uk/SoftwareDevForum.aspx

26

Year must represent the calendar year in which the assessment took place, that is, an
assessment taking place in May 2021 should have the year recorded as 2021.

Foundation Stage Profile

The Foundation Stage Profile comprises seven Areas of Learning containing a total of
seventeen Early Learning Goals which are divided up between Areas of Learning.
Further details for the academic year 2020/21 can be found in the ARAs.

Key Stage 1

Publicly funded/maintained schools and academies (including free schools) submit
phonics data for pupils in Year 1 to the Department. Pupils who do not meet the expected
standard in the phonics check at the end of Year 1 will retake the check in the following
June. Results of the recheck will also be submitted to the department. School MIS
software should check that a valid entry has been made in the fields for the Phonics
Screening Check where appropriate.

Data for KS1 tasks and tests need not be transferred. The KS1 components that are
statutorily required to be transferred are those where the ‘Method’ in A_Comp is TA.

Further details for the academic year 2020/21 can be found in the ARAs.

Key Stage 2

Details for the academic year 2020/21 can be found in the ARAs.

Pupils working Below the Standard of the Pre Key Stage

From 2021 pupils not meeting the standard Pre Key Stage can be assessed as EM (pupil
assessed against the engagement model) or PSCALES (pupil assessed on the PSCALE
framework). For pupils assessed as EM, no information is required on Pscales.

P-Scale data for English, Maths and Science where the result is PSCALES (for pre 2021
assessments, BLW (Working Below the Standard of the Pre Key Stage)) or, for Science,
HNM (Has not met the standard). Individual attainment targets are relevant for English
and Maths components at Key Stage 1. This is required for pupils at Key Stages 1 and 2.
As specified in the A_Comp, the <Stage> for p-scale scores should be ‘SEN’.

Annual Assessments

Schools have the ability to run their own assessment regimes, within guidelines set by
the department. However, there is no statutory framework for end of year assessments
between ends of key stages. Therefore the CTF will allow schools to transfer
assessments in their chosen formats.

https://www.gov.uk/government/publications/2021-early-years-foundation-stage-assessment-and-reporting-arrangements-ara
https://www.gov.uk/government/publications/2021-key-stage-1-assessment-and-reporting-arrangements-ara
https://www.gov.uk/government/publications/2021-key-stage-2-assessment-and-reporting-arrangements-ara

27

Welsh requirements

There are differences between the assessment data used in England and Wales. This
means that some of the assessment data specified in this document does not apply to
Welsh schools and other information does not apply to English schools.

Early Years Foundation Stage (FSP) does not apply to Welsh schools. P-Scales are also
not used in Wales.

For the National Numeracy Procedural Tests (NNPT) in Wales, raw scores will be
converted to age standardised scores and progress scores and imported back into
school MIS using an xml data transfer.

An example xml file structure is available on the DEWi site. Select Software Development
Forum, then Welsh National Tests and then Welsh National Tests 2021. The
NAW_A_Comp has been merged into Modular CBDS and this gives the latest file
components.

The Welsh Government would like suppliers to develop their systems to store Wales
specific assessment information separately within an MIS on import to an English school
and for the data to be re-exported with its original values if the pupil later transfers back
to a school in Wales. Whilst it would be useful for schools to have a full assessment
history for such pupils, there is no absolute requirement for systems to be developed to
enable its transfer.

Wales has a Foundation Phase (FP) covering the period from Reception to end of year 2
(equivalent to FSP + KS1 in England). The Welsh Government would similarly like
suppliers to develop their systems to store this information separately within an MIS on
import to an English school and to re-export with its original values if the pupil later
transfers back to a school in Wales. However, again there is no absolute requirement to
do so.

The National Numeracy Reasoning Test (NNRT) no longer exists as a paper test in
Wales and has been replaced by an online personalised assessment platform. Since
September 2019, the same is true for the Welsh and English National Reading Tests
(NRT). The remaining National Numeracy Procedural Test (NNPT) paper test were also
phased over to the online platform from September 2020. That means, from 2020/21
there are no paper tests sat in Wales and they will all be carried out via the online
personalised assessment platform.

https://dataexchangewales.org.uk/

28

3.1.14 School History and Schools Record

School History

The <SchoolHistory> container holds information about the school sending the CTF or
xml data transfer and any previous schools attended by the pupil. The <School>
container holds information specific to each school and is repeatable.

Details of the school sending the CTF or xml data transfer must be included in the school
history module. CTFs must include <EntryDate> for the school sending the CTF. If a
school is not certain about the <EntryDate> for any previous school included in the
school history container then no <EntryDate> should be returned for that school. Only
dates known to be accurate should be transferred. Data items <LeavingDate> and
<LeavingReason> should be included in any CTF where they exist in a system.

<LeavingDate> may be a date in the future as a CTF may be created and transferred in
advance of a pupil leaving the school.

Grounds for Removal and Leaving Reason are two distinct fields. Leaving Reason
records the reason for the pupil leaving the school, that is whether the pupil left at the
end of a stage or was excluded, and so on. Grounds for removal contains reasons for
removing the pupil from the school register under The Education (Pupil Registration)
(England) Regulations 2006 and subsequent amendments. It is intended to allow schools
to transfer information to local authorities in line with legal obligations under these
regulations while the 'Leaving Reason' field is intended to meet the schools own
administrative needs.

Schools Record

CMJ and CML files will contain a Schools Record container, which has a similar
structure.

When used as part of the CMJ or CML files the schools record container should only
contain the pupil’s current school and the school the pupil is expected to join.

29

4. XML message structure

4.1 Format
CTF and xml data transfers should be in xml format, as described in this section. Where
an optional item is not included then the associated tag should be omitted. Where a
mandatory item is omitted an error message should be generated by the receiving
system.

4.2 Overall message structure
A standard xml message header is required for each CTF and xml data transfers. The
layout is as follows:

<?xml version = “1.0” encoding = “UTF-8”?>

<CTfile>

 <Header> See below for details </Header>

 <CTFpupilData>

 <Pupil> See Annex A for details </Pupil>

 </CTFpupilData>

</CTfile>

4.3 XML message structure

4.3.1 Header

A standard xml message header is required for each CTF and xml data transfer. This
should be populated according to the guidance in Section 2. The layout is shown below.
M indicates that a data item is mandatory in the XSD schema for a CTF or xml data
transfer and O that it is optional.

CBDS
Ref

XSD
M/O

 M <CTfile>
 M <Header>
N00600 M <DocumentName>Common Transfer File</DocumentName>
N00608 M <CTFversion>21.0</CTFversion>
N00609 M <DateTime>2021-09-27T00:00:00</DateTime>
N00611 M <DocumentQualifier>partial</DocumentQualifier>
N00619 O <DataQualifier>KS2</DataQualifier>

30

CBDS
Ref

XSD
M/O

N00614 O <DataDescriptor>KS2 assessments for STA</DataDescriptor>
N00617 M <SupplierID>NAW (for example files)</SupplierID>

M <SourceSchool>
N00216 M <LEA>200</LEA>
N00279 M <Estab>4500</Estab>
N00278 O <URN>654321</URN>
N00230 M <SchoolName>A School</SchoolName>
N00618 M <AcademicYear>2021</AcademicYear>
 M </SourceSchool>
 M <DestSchool>
N00216 M <LEA>421</LEA>
N00279 M <Estab>4501</Estab>
N00278 O <URN>654321</URN>
 M </DestSchool>
 O <SuppInfo>
 M <SuppID>NAW (for example files)</SuppID>
 O <annotation>
 O <documentation>All SuppInfo Sections are

similar</documentation>
 O <documentation>use and or & not

ampersand</documentation>
 O </annotation>
 O <example>Any tags & data can be used in this

section</example>
 O <nestedexample>
 O <lastName>Moore</lastName>
 O <firstName>Demi</firstName>
 O <street>77 Sunset Strip</street>
 O </nestedexample>
 O </SuppInfo>
 M </Header>

4.3.2 Pupil data

The pupil data structure for each CTF and xml data transfer is shown below. This should be populated according to the guidance in
Section 3. M indicates that a data item is mandatory in the XSD schema for a CTF and O that it is optional. For CTF and xml data
transfers, the presence of one data item may make the presence of another mandatory. R indicates that a data item is repeatable, MR
that it appears at least once in a CTF but possibly many times and OR that it does not have to appear but could appear many times.

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 M <CTFpupilData>

 MR <Pupil> Mandatory for CTF
and xml data
transfers

N00001 M <UPN>B801200005001</UPN> 100001 Mandatory for CTF
and xml data
transfers

N00011 O <UniqueLearnerNumber>9999999998</UniqueLearnerNumber> 100016 Mandatory for CTF
where known

N00180 O <UCI>999990150001A</UCI> 100492 Welsh UCI does not
allow 'B' as 6th
character to identify
international centres

N00003 M <Surname>Surname1</Surname> 100003 Mandatory for CTF
and xml data
transfers

N00004 M <Forename>Forename1</Forename> 100004 Mandatory for CTF
and xml data
transfers

32

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00006 M <DOB>2009-08-13</DOB> 100007 Mandatory for CTF
and xml data
transfers

N00007 M <Gender>M</Gender> 100008 Mandatory for CTF
and xml data
transfers

 M <BasicDetails> Mandatory container
for CTF but not xml
data transfers

N00002 O <FormerUPN>E92520729925A</FormerUPN> 100002

N00010 O <PreferredSurname>Surname1</PreferredSurname>

N00008 O <FormerSurname>Surname2</FormerSurname>

N00009 O <PreferredForename>Forename2</PreferredForename>

N00005 O <MiddleNames>Forename3</MiddleNames> 100006

N00182 O <NCyearActual>10</NCyearActual> 100068

N00177 M <Ethnicity>WBRI</Ethnicity> 100022 Wales uses a
different codeset
from England

N00198 O <EthnicitySource>C</EthnicitySource> 100023 Wales uses a
different codeset
from England

 M <Languages> First language
mandatory for CTF

33

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 O <Type>

N00107 M <LanguageType>F</LanguageType> 190150 Wales uses a
different codeset
from England

N00015 M <Language>ENG</Language> 190151 Wales uses a
different codeset
from England

 O </Type>

 M </Languages>

N00093 O <ServiceChild>N</ServiceChild>

N00025 O <MedicalFlag>true</MedicalFlag>

 O <Disabilities>

N00622 MR <Disability>HAND</Disability> Mandatory if
<Disabilities> is
present

 O </Disabilities>

N00017 O <EnrolStatus>C</EnrolStatus> 100060

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID> Mandatory if
<SuppInfo> is
present

34

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 O </SuppInfo>

 M </BasicDetails>

 O <FSMhistory>

N00012 O <FSMreviewDate>2021-10-21</FSMreviewDate>

 MR <FSMinstance> Mandatory if
<FSMhistory> is
present. Can only
be one
<FSMinstance>
without an
<FSMendDate>

N00142 M <FSMstartDate>2016-10-23</FSMstartDate> Mandatory if
<FSMhistory> is
present

N00143 O <FSMendDate>2017-12-24</FSMendDate>

N00277 O <UKcountry>ENG</UKcountry>

 MR </FSMinstance>

 O </FSMhistory>

 O <NAWdetails> <NAWdetails> for
transfer within
Wales only

35

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 M <SpeakWelsh>2</SpeakWelsh> 190050 Mandatory if
<NAWdetails> is
present

 M <HomeWelsh>2</HomeWelsh> 190051 Mandatory if
<NAWdetails> is
present

 M <NationalIdentity>WAL</NationalIdentity> 190001 Mandatory if
<NAWdetails> is
present

N00198 M <EthnicitySource>C</EthnicitySource> 100023 Mandatory if
<NAWdetails> is
present

 M <WelshSource>P</WelshSource> 190052 Mandatory if
<NAWdetails> is
present

 M <EALAcquisition>C</EALAcquisition> 190100 Mandatory if
<NAWdetails> is
present

 O <LanguageSource>C</LanguageSource> 190152 Should be present if
<Language> is
present

 O <SENCurriculumandTeachingMethods>CT1</SENCurriculumandTeachingMethods
>

190010 Should be present if
<SENprovision> not
N

 O <SENGroupingandSupport>GS1</SENGroupingandSupport> 190011 Should be present if
<SENprovision> not
N

36

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 O <SENSpecialisedResources>SR1</SENSpecialisedResources> 190012 Should be present if
<SENprovision> not
N

 O <SENAdviceandAssessment>AA1</SENAdviceandAssessment> 190013 Should be present if
<SENprovision> not
N

N00016 O <DateEntry>2015-10-13</DateEntry> 100059

 M <FSMTransitionalProtection>1</FSMTransitionalProtection> 190183 Mandatory if
<NAWdetails> is
present

 O </NAWdetails>

 O <LookedAfter>

N00013 M <InCare>true</InCare> 100038 Mandatory for CTF if
<LookedAfter> is
present

N00014 O <CareAuthority>000</CareAuthority> 100039 Mandatory if
<InCare> = true (or
1)

 O </LookedAfter>

 O <TransientChild>

 O <ServiceChildren>

N00628 O <MoveConcern>None</MoveConcern>

37

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00629 O <DeployConcern>Acad</DeployConcern>

N00630 O <SepConcern>Emot</SepConcern>

N00631 O <ConcernDetails>A 500 character field for the school to provide details of
attainment gaps and support give. May include name or job title of person
with more details</ConcernDetails>

N00632 M <DateOfAssessment>2021-09-15</ DateOfAssessment>

 O </ServiceChildren>

 O </TransientChild>

 O <SENhistory> <SENhistory>
container may only
be omitted from CTF
if the only entry in
<SENprovision> is
N. Whole container
is optional for Welsh
transfers regardless
of the values within
it.

 MR <SEN> Mandatory for CTF if
<SENhistory> is
present

N00028 O <StartDate>2015-10-13</StartDate> 100078 Mandatory for CTF if
value of
<SENprovision> is E
or K.

38

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00209 O <SENprovision>K</SENprovision> 100580 Mandatory for CTF if
value is E or K.
Wales is using the
Welsh CBDS
reference 100077
for this data item.

N00206 O <EndDate>2017-11-25</EndDate> 100611

 MR </SEN>

 O <SENneeds>

 OR <SENneed> Mandatory at least
once if
<SENprovision> is E
or K.

N00207 O <NeedStartDate>2015-10-13</NeedStartDate>

N00208 O <NeedEndDate>2017-11-25</NeedEndDate>

N00024 O <SENtypeRank>1</SENtypeRank> Mandatory if
<SENneed> is
present and
<NeedEndDate> is
not present. Not to
be included for past
needs.

39

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00166 M <SENtype>SPLD</SENtype> 100081 Mandatory if
<SENneed> is
present
Wales uses a
different codeset
from England

 OR </SENneed>

 O </SENneeds>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

 O </SENhistory>

 O <Address> Pupil contact details

 O <BS7666Address>

N00030 O <SAON>SAON1</SAON>

N00031 M <PAON>PAON1</PAON>

N00032 M <Street>Street</Street>

40

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00033 O <Locality>Locality</Locality> At least one of
<Locality>, <Town>,
<AdministrativeArea
> must be present if
<BS7666Address>
is present

N00034 O <Town>Town</Town> See above

N00035 O <AdministrativeArea>Area51</AdministrativeArea> See above

N00036 O <PostTown>Koala City</PostTown>

N00185 O <UniquePropertyReferenceNumber>12345678
</UniquePropertyReferenceNumber>

 O </BS7666Address>

 OR

 O <AddressLines>

N00040 M <AddressLine1>Bishopsgate House</AddressLine1> Mandatory if
<AddressLines> is
present

N00041 O <AddressLine2>Bishopsgate</AddressLine2>

N00042 O <AddressLine3>Feethams</AddressLine3>

N00043 O <AddressLine4>Darlington</AddressLine4>

N00044 O <AddressLine5>In Durham</AddressLine5>

41

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 O </AddressLines>

N00119 O <County>Durham</County> 100420

N00037 O <PostCode>DL1 5QE</PostCode> 100120 If this is included in
a CTF or xml data
transfer the other
mandatory items in
the address
container must also
be included.

N00050 O <Zip>66887</Zip>

N00144 O <Country>England</Country>

N00038 O <Easting>123456.7</Easting>

N00039 O <Northing>123456.7</Northing>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

 O </Address>

 O <Phones>

 MR <Phone> Mandatory if
<Phones> is
present

42

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00089 O <TelephoneType>M</TelephoneType>

N00231 M <PhoneNo>07700900123</PhoneNo> Mandatory if
<Phone> is present

 MR </Phone>

 O </Phones>

N00220 O <Email>username@example.com</Email>

 O <Contacts> Adult contact details

 MR <Contact> Mandatory if
<Contacts> is
present

N00045 O <Order>1</Order>

N00046 O <Title>Mr</Title>

N00003 M <Surname>Surname1</Surname> Mandatory if
<Contact> is
present

N00004 O <Forename>Forename4</Forename>

N00047 O <MiddleNames>Forename5</MiddleNames>

N00048 O <Gender>M</Gender>

N00092 M <Relationship>PAF</Relationship> Mandatory if
<Contact> is
present

43

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00049 O <Responsibility>true</Responsibility>

 O <Address>

N00121 O <AddressAsPupil>true</AddressAsPupil> Mandatory if value is
true, if value is false
then address data
items must be
provided

 O </Address>

 O <Phones>

 MR <Phone> Mandatory if
<Phones> is present

N00090 O <TelephoneType>H</TelephoneType>

N00231 M <PhoneNo>016321234567</PhoneNo> Mandatory if
<Phone> is present

 MR </Phone>

 O </Phones>

N00220 O <Email>username2@example.com</Email>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

44

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 MR </Contact>

 O </Contacts>

 O <Attendance> Attendance
information for the
school year in which
the pupil transferred
is mandatory in CTF

 MR <YearData> Mandatory if
<Attendance> is
present

N00602 M <Year>2021</Year> 100266 Mandatory if
<Attendance> is
present

N00216 M <LEA>001</LEA> 200001 Mandatory if
<Attendance> is
present

N00279 M <Estab>2389</Estab> 200002 Mandatory if
<Attendance> is
present

N00278 O <URN>654321</URN>

N00230 M <SchoolName>The School</SchoolName> 200005 Mandatory if
<Attendance> is
present

N00052 M <SessionsPossible>350</SessionsPossible> 100228 Mandatory if
<Attendance> is
present

45

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00054 M <SessionsAuthorised>55</SessionsAuthorised> 100230 Mandatory if
<Attendance> is
present

N00053 M <SessionsAttended>250</SessionsAttended> 100229 Mandatory if
<Attendance> is
present

N00055 M <SessionsUnauthorised>40</SessionsUnauthorised> 100231 Mandatory if
<Attendance> is
present

 O <AttendSessions>

46

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00051 M <AttendanceStartDate>2021-09-01</AttendanceStartDate> The attendance
pattern in this
example shows the
start of the
academic year as 1
September 2021 but
the pupil does not
start at the school
until 11 September.
The CTF file is
created on 1 March
2022 containing
attendance data up
to and including 28
February 2022.
NOTE: \ in XML is a
special character
but should not be a
problem when used
in a character string.
Not deliverable in
Wales. For transfers
in an English school
or from an English
school to its
maintaining LA.

47

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00165 M <AttendanceMarks>##ZZZZZZZZ####/\/\/\M\/\####HH
HHHHHHHH####/\/\L\U\RR####/\/\##/\/V####/\BB/\/\
OO####/\/\/\WWWW##################/\/\/\/\/\####
/\/\/\/\/\####/\IIIIIIII####IIIIIIIIII####/\/\/\/\/\####/\/\/\RR/\
####WWWWWWWWWW####/\/\################
############/\/\/\####MO/\/\/\/\####/J/\/\/\/\####/\/\/\/\/\
####/\/\/\/\/P####U\/\/\/\/\##################/\/\/\
</AttendanceMarks>

 O </AttendSessions>

 MR </YearData>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

 O </Attendance>

 M <StageAssessments> Mandatory for CTF
but not xml data
transfers.

 MR <KeyStage>

N00156 M <Stage>EYF</Stage> 100265

 MR <StageAssessment>

N00088 M <Locale>ENG</Locale> 190040

48

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

N00602 M <Year>2021</Year> 100266

N00134 M <Subject>COM</Subject> 100271 Wales uses a
different codeset
from England

N00062 M <Method>FA</Method> 100273

N00063 O <Component>G01</Component> 100274

N00061 O <ResultStatus>R</ResultStatus> 100270

N00200 O <ResultQualifier>FD</ResultQualifier> 100275

N00064 O <Result>2</Result> 100276

N00094 O <ResultDate>2021-05-25</ResultDate> 100332 Mandatory where
<ResultQualifier> =
BA (Wales only)

 MR </StageAssessment>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

 MR </KeyStage>

 M </StageAssessments>

 O <SchoolHistory>

49

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 MR <School> Mandatory if
<SchoolHistory> is
present

N00216 M <LEA>421</LEA> 200001 Mandatory if
<SchoolHistory> is
present

N00147 M <Estab>2389</Estab> 200002 Mandatory if
<SchoolHistory> is
present

N00278 O <URN>654321</URN>

N00057 M <SchoolName>Another School</SchoolName> 200005 Mandatory if
<SchoolHistory> is
present

N00018 O <EntryDate>2015-09-13</EntryDate> 100063 Mandatory for
school sending the
CTF, optional for
any other schools

N00019 O <LeavingDate>2015-10-13</LeavingDate> 100064

N00179 O <LeavingReason>MS</LeavingReason> 190090

N00210 O <RemovalGrounds>B</RemovalGrounds>

 O <SuppInfo>

 M <SuppID>DfE (for example files)</SuppID>

 O </SuppInfo>

50

DfE
CBDS
Ref

XSD
M/O

 Welsh
CBDS
Ref

Notes

 MR </School>

 O </SchoolHistory>

 O <SuppInfo>

 M <SuppID>String</SuppID>

 O </SuppInfo>

 M </Pupil>

 M </CTFpupilData>

51

5. Appendix Children Missing Education XML message structure

5.1 Header
A standard xml message header is required for each Children Missing Education transfer file, as for a normal CTF or xml data transfer.
This should be populated according to the guidance in Section 2. The layout is shown below. M indicates that a data item is mandatory in
the XSD schema for a data transfer and O that it is optional.

CML files may be produced for children who have left the school in the previous academic year. This may occur when, for example,
pupils do not return to the school in September, and are consequently marked as leaving the previous July.

CBDS Ref XSD
M/O

 M <CTfile>
 M <Header>
N00600 M <DocumentName>Common Transfer File</DocumentName>
N00608 M <CTFversion>21.0</CTFversion>
N00609 M <DateTime>2021-09-27T00:00:00</DateTime>
N00611 M <DocumentQualifier>partial</DocumentQualifier>
N00619 O <DataQualifier>CMJ</DataQualifier>
N00614 O <DataDescriptor>CMJ Transfer</DataDescriptor>
N00617 M <SupplierID>Supplier</SupplierID>

M <SourceSchool>
N00216 M <LEA>200</LEA>
N00279 M <Estab>4500</Estab>
N00278 O <URN>654321</URN>
N00230 M <SchoolName>A School</SchoolName>
N00618 M <AcademicYear>2021</AcademicYear>
 M </SourceSchool>
 M </Header>

52

5.2 Pupil data
The pupil data structure for each Children Missing Education Transfer is shown below. This should be populated according to the
guidance in Section 3. M indicates that a data item is mandatory in the XSD schema and O that it is optional. The presence of one data
item may make the presence of another mandatory. R indicates that a data item is repeatable, MR that it appears at least once but
possibly many times and OR that it does not have to appear but could appear many times.

CBDS
Ref

XSD
M/O

 Notes

 M <CTFpupilData>

 MR <Pupil> Mandatory

N00001 O <UPN>B801200005001</UPN> Mandatory for Maintained
Schools and academies.
Optional for other independent
schools, ie those not publicly
funded.

N00011 O <UniqueLearnerNumber>9999999998</UniqueLearnerNumber> Mandatory where known

N00003 M <Surname>Surname1</Surname> Mandatory

N00004 M <Forename>Forename1</Forename> Mandatory

N00006 O <DOB>2012-08-13</DOB> Mandatory for pupils added to
register

N00007 M <Gender>M</Gender> Mandatory for pupils added to
register.

 O <Addresses>

 MR <Address> Pupil contact details

53

CBDS
Ref

XSD
M/O

 Notes

N00626 O <AddressStartDate>2015-11-12</AddressStartDate>

N00627 O <AddressEndDate>2021-11-12</AddressEndDate>

 O <BS7666Address>

N00030 O <SAON>SAON1</SAON>

N00031 M <PAON>PAON1</PAON>

N00032 M <Street>Street</Street>

N00033 O <Locality>Locality</Locality> At least one of <Locality>,
<Town>, <AdministrativeArea>
must be present if
<BS7666Address> is present

N00034 O <Town>Town</Town> See above

N00035 O <AdministrativeArea>Area51</AdministrativeArea> See above

N00036 O <PostTown>Koala City</PostTown>

N00185 O <UniquePropertyReferenceNumber>12345678
</UniquePropertyReferenceNumber>

 O </BS7666Address>

 OR

 O <AddressLines>

N00040 M <AddressLine1>Bishopsgate House</AddressLine1> Mandatory if <AddressLines> is
present

54

CBDS
Ref

XSD
M/O

 Notes

N00041 O <AddressLine2>Bishopsgate</AddressLine2>

N00042 O <AddressLine3>Feethams</AddressLine3>

N00043 O <AddressLine4>Darlington</AddressLine4>

N00044 O <AddressLine5>In Durham</AddressLine5>

 O </AddressLines>

N00119 O <County>Durham</County>

N00037 O <PostCode>DL1 5QE</PostCode> If this is included in a data
transfer the other mandatory
items in the address container
must also be included.

N00050 O <Zip>66887</Zip>

N00144 O <Country>England</Country>

N00038 O <Easting>123456.7</Easting>

N00039 O <Northing>123456.7</Northing>

 MR </Address>

 O </Addresses>

 O <Phones>

 MR <Phone> Mandatory if <Phones> is
present

55

CBDS
Ref

XSD
M/O

 Notes

N00089 O <TelephoneType>M</TelephoneType>

N00231 M <PhoneNo>07700900123</PhoneNo> Mandatory if <Phone> is
present

 MR </Phone>

 O </Phones>

N00220 O <Email>username@example.com</Email>

 O <Contacts> Adult contact details

 MR <Contact> Mandatory if <Contacts> is
present

N00045 O <Order>1</Order>

N00046 O <Title>Mr</Title>

N00003 M <Surname>Surname1</Surname> Mandatory if <Contact> is
present

N00004 O <Forename>Forename4</Forename>

N00047 O <MiddleNames>Forename5</MiddleNames>

N00048 O <Gender>M</Gender>

N00092 M <Relationship>PAF</Relationship> Mandatory if <Contact> is
present

N00049 O <Responsibility>true</Responsibility>

56

CBDS
Ref

XSD
M/O

 Notes

 O <Address> Only current address and
expected address to be included

 O <BS7666Address>

N00030 O <SAON>SAON1</SAON>

N00031 M <PAON>PAON1</PAON>

N00032 M <Street>Street</Street>

N00033 O <Locality>Locality</Locality> At least one of <Locality>,
<Town>, <AdministrativeArea>
must be present if
<BS7666Address> is present

N00034 O <Town>Town</Town> See above

N00035 O <AdministrativeArea>Area51</AdministrativeArea> See above

N00036 O <PostTown>Koala City</PostTown>

N00185 O <UniquePropertyReferenceNumber>12345678
</UniquePropertyReferenceNumber>

 O </BS7666Address>

 OR

 O <AddressLines>

N00040 M <AddressLine1>Bishopsgate House</AddressLine1> Mandatory if <AddressLines> is
present

N00041 O <AddressLine2>Bishopsgate</AddressLine2>

57

CBDS
Ref

XSD
M/O

 Notes

N00042 O <AddressLine3>Feethams</AddressLine3>

N00043 O <AddressLine4>Darlington</AddressLine4>

N00044 O <AddressLine5>In Durham</AddressLine5>

 O </AddressLines>

N00119 O <County>Durham</County>

N00037 O <PostCode>DL1 5QE</PostCode> If this is included in a data
transfer the other mandatory
items in the address container
must also be included.

N00050 O <Zip>66887</Zip>

N00144 O <Country>England</Country>

N00038 O <Easting>123456.7</Easting>

N00039 O <Northing>123456.7</Northing>

 O </Address>

 O <Phones>

 MR <Phone> Mandatory if <Phones> is
present

N00090 O <TelephoneType>H</TelephoneType>

N00231 M <PhoneNo>01632960900</PhoneNo> Mandatory if <Phone> is
present

58

CBDS
Ref

XSD
M/O

 Notes

 MR </Phone>

 O </Phones>

N00220 O <Email>username2@example.com</Email>

 O <SuppInfo>

 M <SuppID>NAW (for example files)</SuppID>

 O </SuppInfo>

 MR </Contact>

 O </Contacts>

 O <SchoolsRecord>

 MR <School> Only current school and
expected school to be included

N00216 O <LEA>421</LEA>

N00147 O <Estab>2389</Estab>

N00278 O <URN>654321</URN>

N00057 O <SchoolName>Another School</SchoolName>

N00018 O <EntryDate>2021-09-01</EntryDate> Mandatory for CMJ files

N00019 O <LeavingDate>2021-09-13</LeavingDate> Mandatory for CML files

N00179 O <LeavingReason>MS</LeavingReason>

59

CBDS
Ref

XSD
M/O

 Notes

N00210 O <RemovalGrounds>B</RemovalGrounds> Mandatory for CML files

 MR </School>

 O </SchoolsRecord>

 M </Pupil>

 M </CTFpupilData>

Annex A Errata
This errata lists all changes to the document from the baselined version (version 1.0)
onwards

Version Changes made Author /
date

1.1 Section 1.8 Changes from CTF 20

Reference to section 3.13 corrected to 3.1.13

Section 2.6 Message Header

Reference to CTF 20 corrected to CTF 21

Section 4.3 Message Structure

Reference to CTF 20 corrected to CTF 21

Section 4.3 Message Structure

Reference to CTF 20 corrected to CTF 21

Gerard
Hassett 28
July 2021

61

© Crown copyright 2021

This publication (not including logos) is licensed under the terms of the Open
Government Licence v3.0 except where otherwise stated. Where we have identified any
third party copyright information you will need to obtain permission from the copyright
holders concerned.

To view this licence:
visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3
email psi@nationalarchives.gsi.gov.uk
write to Information Policy Team, The National Archives, Kew, London, TW9 4DU

About this publication:
enquiries www.education.gov.uk/contactus
download www.gov.uk/government/publications

Follow us on Twitter:
@educationgovuk

Like us on Facebook:
facebook.com/educationgovuk

http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3/
mailto:psi@nationalarchives.gsi.gov.uk
http://www.education.gov.uk/contactus
http://www.gov.uk/government/publications
http://twitter.com/educationgovuk
http://www.facebook.com/educationgovuk

	Version history
	1. Introduction
	1.1 Purpose of this specification
	1.2 Coverage
	1.3 CTF specification documentation
	1.4 Business rationale
	1.5 Snapshot and historical data
	1.6 Purpose of a CTF
	1.7 Purpose of an xml data transfer
	1.8 Changes from CTF 20

	2. Generation and transfer of a CTF
	2.1 Generation of a CTF
	2.2 Transfer of a CTF
	2.3 Import of a CTF
	2.3.1 Cross border imports

	2.4 File names for CTF
	2.4.1 CTF from a school to another school
	2.4.2 CTF from a school when the destination is not known
	2.4.3 CTF from a school to the local authority
	2.4.4 CTF to a school outside the publicly funded/maintained sector in England or Wales

	2.5 File names for xml data transfers
	2.6 Message header

	3. CTF content
	3.1 Outline data content
	3.1.1 CTF
	3.1.2 XML data transfers
	3.1.3 Pupil identifiers
	3.1.4 Basic details
	3.1.5 Free school meal eligibility
	3.1.6 Wales
	3.1.7 Looked after children
	3.1.8 Service Children
	3.1.9 SEN
	3.1.10 Address, phones and email
	3.1.11 Contacts
	3.1.12 Attendance
	3.1.13 Assessments
	Foundation Stage Profile
	Key Stage 1
	Key Stage 2
	Pupils working Below the Standard of the Pre Key Stage
	Annual Assessments
	Welsh requirements

	3.1.14 School History and Schools Record
	School History
	Schools Record

	4. XML message structure
	4.1 Format
	4.2 Overall message structure
	4.3 XML message structure
	4.3.1 Header
	4.3.2 Pupil data

	5. Appendix Children Missing Education XML message structure
	5.1 Header
	5.2 Pupil data

	Annex A Errata

