

Provisional GCSE and equivalent results in England, 2017 to 2018

Quality and methodology information

16 October 2018

Contents

Introduction	3
Changes from the 2016-17 release	3
Methodology	4
About the output	5
Data sources	5
Relevance	5
Key users	6
Timeliness and punctuality	7
How the output is created	8
Data added from other sources	8
Accuracy	9
Data coverage	9
Measurement error	10
Validation and quality assurance of source data	10
Data Processing	11
Statistical release production	11
Reliability	11
Accessibility	13
Disclosure Control	14
Coherence and comparability	14
Change in performance by school type over time in academies	14
Got a query? Like to give feedback?	15
Annex A: Timeline of changes in key stage 4 attainment	16
Annex B: Derived variables	18
Annex C: Further detail on school characteristics	20
Annex D: Floor standard and coasting schools	23
School types and particular circumstances (coasting)	23
Annex E: Glossary	24

Introduction

This quality and methodology document provides an overview of the key stage 4 attainment data used in the production of the key stage 4 provisional statistical release (SRs) and the secondary school performance tables. It provides information on the methodology used to calculate pupil attainment, as well as information on the data sources, their coverage and quality, and how the data is validated and processed.

This document is based on the Office for National Statistics' [guidelines for measuring statistical quality](#).

Changes from the 2016-17 release

GCSE reform

In 2018, reformed GCSEs in over 20 subjects (graded on the 9 to 1 scale) are included in performance measures. Reformed GCSEs in English language, English literature and maths are included for the second year since their introduction. A full list of the reformed subjects is included in **Annex F** of the [secondary accountability guidance](#).

Further subjects will have new GCSEs introduced over the next two years according to the [timetable](#) set out by Ofqual.

Performance tables point scores

As set out previously in the secondary accountability guidance, from 2017 performance tables point scores have been allocated to the new GCSEs on a 9 to 1 point scale corresponding to the new 9 to 1 grades. During the transition period (2017 to 2019) when a combination of reformed and unreformed GCSEs can count towards performance measures, point scores from unreformed GCSEs will be mapped onto the 9 to 1 scale with 8.5 being the maximum that can be achieved from an unreformed GCSE.

EBacc Average Point Score

From 2018, the headline EBacc attainment measure is the new EBacc Average Point Score measure (APS) (rather than the previous threshold measure based on achievement of passes in each of the Ebacc pillars). The Ebacc APS is calculated by allocating points to a pupil's best grades in EBacc subjects, as follows:

- the better grade of either English language or English literature (both subjects must be taken);
- the grade for maths;
- the best two grades from exams taken in science - grades will be taken from the following:
 - if the single sciences option is chosen, three out of four single sciences must be chosen. The best two grades will be taken from these subjects.
 - grades for GCSE combined science.
- the better grade of either geography or history; and
- the best grade in a language.

These points are totalled for each pupil, with a zero for any missing EBacc subject areas (pillars), and then divided by six to create an average point score per pupil. These scores are added together for all

pupils in a school's end of key stage 4 cohort, and divided by the number in the cohort, to calculate the school's EBacc Average Point Score.

Further detail about EBacc Average Point Score and worked examples, can be found in the [secondary accountability guidance](#).

A range of additional performance measures and contextual information is published in performance tables. Further details about what will be published in the performance tables are set out in the Statements of Intent: <https://www.gov.uk/government/publications/school-and-college-performance-tables-statements-of-intent>

Pupils with extremely negative progress scores – change from 2018 and onwards

The department has listened to feedback and has refined the methodology for Progress 8 in 2018. This is in order to reduce the disproportionate impact that a small number of extremely negative progress scores can have on a school's average. We now limit how negative¹ a pupil's progress score can be when calculating the school average. These pupils still have large negative scores (to reflect that the pupils have made much less progress than other pupils in the same prior attainment group as them), but the disproportionate effect they have on a school's score has been reduced.

Further information on the calculation, the number of standard deviation(s) and minimum thresholds per prior attainment group is available in Annex C of the [secondary accountability guidance](#).

School performance tables published in October 2018 and January 2019 will display the progress figures calculated using this adjusted Progress 8 score. However, we will also publish the figures that do not place limits on pupil progress scores for transparency and to help inspectors and others identify how particular schools have been affected. This will be available in the school performance tables data download.

Methodology

The measures covered in the key stage 4 SRs include qualifications which count towards the secondary performance tables. Following reforms to the performance tables in 2014, only a pupil's first attempt at a qualification is counted.

In 2018, reformed GCSEs in over 20 subjects (graded on the 9 to 1 scale) will be included in performance measures. Once new reformed GCSEs (9-1) are introduced in a subject, unreformed GCSEs (A* to G), International GCSEs or level 1/level 2 certificates in the same subject will no longer count in performance tables. This includes early entries prior to 2017 and 2018 in unreformed qualifications.

A list of qualifications that count in the performance tables each year up to 2018 can be found [here](#). Further information on methodology used in the performance tables can be found on the performance tables [guidance page](#). A timeline of changes in key stage 4 attainment measures can be found in Annex A.

For more information on coherence and comparability, see page 14 of this document.

¹ We are not setting a maximum limit on how positive a pupil's progress score can be as there are much smaller numbers of extremely positive progress scores that have a disproportionate impact than extremely negative ones.

Publication of provisional data at school level in the performance tables

The publication of provisional data in advance of the 31 October deadline for secondary school admission applications will continue to support parents who may wish to use the information when applying for a secondary school place for their child. As in previous years, any amendments made after August 2018 will be reflected in the full performance tables release in January 2018. School level figures will not be published in the key stage 4 SR. The department first published provisional school level results in October 2015.

The decision to publish the provisional results at school level, for state-funded schools only, was based on analysis of previous years' data, which showed that provisional data is an accurate reflection of revised data for the vast majority of state-funded secondary schools. This is explained in more detail in the following section of this document: [reliability](#). Provisional results are not published for independent schools because the level of change between provisional and revised data is higher, given that independent schools are unable to check their data until September, see [timeline](#).

About the output

National and local authority (LA) information on pupil attainment at the end of key stage 4 in 2017/18 for secondary school pupils in England will be published in the following releases:

- Provisional GCSE and equivalent results in England 2017 to 2018 (October 2018)
- Revised GCSE and equivalent results in England 2017 to 2018 (January 2019)

GCSE and equivalent results for previous years can be found on the [Statistics: GCSEs \(key stage 4\)](#) section of gov.uk

School level information for the end of key stage 4 is published in the secondary school [performance tables](#).

Data sources

The key stage 4 datasets are compiled using information matched together from three data sources:

- i. prior attainment records (key stage 2 results)
- ii. school census records
- iii. qualification entries and results collected from awarding bodies

Attainment data for all pupils at the end of key stage 4 is collected from the awarding bodies by the department's contractor.

Relevance

This section describes the degree to which the statistics meet current and potential needs of the users.

The key strength of the data is that it is derived from an administrative data collection. This means that it can supply accurate data down to small geographical areas (school level). In addition, the data is merged with other administrative data held by the department (the school census) to provide detailed information on sub-groups of the school population. Pupil level data from different key stages can also be merged together so that we can produce precise measures of pupil progress between one key stage and another.

Key users

Department for Education	<p>Used to monitor national standards of key stage 4 attainment in secondary schools in England. The national figures are used to determine whether standards are improving or declining.</p> <p>Data for sub-groups of the population are also analysed to inform departmental policies aimed at closing gaps in attainment.</p> <p>School level figures are used to identify schools where intervention may be needed to bring standards up to an acceptable level.</p>
Ofsted	<p>Used as part of the background information to inform school inspections. For example, it enables inspectors to identify areas of the curriculum or groups of pupils where a school appears to be doing less well. This would then form part of the focus during the inspection.</p>
Ofqual	<p>Used as part of the evidence it reviews on the setting and maintenance of standards in key stage 4 examinations.</p>
Local authorities	<p>National data and that for other local authorities is used to set the attainment of their area into context.</p> <p>School level information is used to hold maintained schools to account.</p>
Schools	<p>Used to evaluate their own performance against national standards and other local schools.</p> <p>Used to identify high performing schools with similar circumstances to their own that they can work with to improve their own standards.</p>
School governors	<p>Used to hold schools to account, to identify strengths and weaknesses and to support school improvement.</p>
Teachers and head teachers	<p>Used for analysis and self-evaluation, and to aid planning of school improvement strategies.</p> <p>Used to inform decisions about whether to apply for vacancies in particular schools and also as background information when preparing for interviews.</p>
Parents	<p>Used to compare their own children's performance to others in their school, local authority and nationally.</p> <p>Used to hold their children's schools to account and identify areas where they feel the school needs to improve.</p> <p>Used to inform choice of a secondary school for their child.</p> <p>Performance of schools in the local area is also a key consideration for parents and prospective parents when moving house.</p>
Others	<p>Used by researchers from this country and abroad. Used by others to identify schools with particular levels of attainment that they may wish to market their services to.</p>

Timeliness and punctuality

Timeliness refers to the lapse of time between the period to which the data refer and the publication of the estimates.

The timeline of the key stage 4 data cycle is as follows:

May and June

Main GCSE examinations taken

Secondary schools performance tables June checking exercise takes place – this allows state-funded schools to check the pupils we have recorded as being on their roll

August

The Joint Council for Qualifications (JCQ) collects results data from the awarding bodies

JCQ publish GCSE results in the third week in August

The department's contractor receives results from the awarding bodies (data is collected throughout the year but the majority is collected in the summer)

September

The department receives provisional data from the contractor

Secondary schools performance tables checking exercise takes place

October

Provisional SR containing headline figures published alongside the provisional performance tables (published on 16 October in 2018 – around four weeks after the department receives the unamended data from the contractor)

Scrutiny of amendment requests following checking exercise

November and December

The department receives three sets of revised data, which includes further late results and later remarks received from awarding organisations

January

Revised SR published alongside the secondary school performance tables. Figures are also broken down by pupil characteristics. The performance tables include full breakdowns of school level data.

Errata period commences for schools to request additional amendments to their data

February

Scrutiny of amendment requests made during the errata period

March

The department receives final data from the contractor and updates the performance tables and downloadable data file. The revised SR is not updated; however the final data will be used to update any time series in the following year's SR

Punctuality refers to the time lag between the actual and planned dates of publication.

The proposed month of publication is announced on gov.uk at least twelve months in advance and precise dates are announced in the same place at least four weeks prior to publication. In the unlikely event of a change to the pre-announced release schedule, the change and the reasons for it would be announced.

How the output is created

Data on pupils' attainment is collected from awarding bodies via the department's contractor. This information is linked with information on pupil characteristics taken from the [school census](#) and information on pupils' prior attainment. This data is used to produce the provisional SR and provisional school performance tables.

The data is checked with schools during the performance tables checking exercise. The revised pupil attainment data is then linked again with information on pupil characteristics and prior attainment to produce the revised/final datasets and all derived variables recalculated. This data is published in the revised SR and the school performance tables. Following publication of the revised performance tables, there is a short errata process where schools can inform us of any additional changes that should be made to the data. Following this process, the school performance tables data is finalised and the school performance tables website updated. The final data is used to update the time series in the following year's SR.

A large number of variables are derived for publication in the key stage 4 SR and in the secondary school performance tables. Annex B contains a summary of the key variables used in the publications.

Data added from other sources

Pupil characteristics

Information on pupil characteristics is taken from the school census. Details will be provided when 2018 breakdowns by characteristics are published in January 2019.

School characteristics

Information on school characteristics is taken from the [Get information about schools](#) service, which replaced Edubase in September 2017. Annex C contains further information on the school characteristics used in the publication.

Accuracy

Accuracy describes the closeness between an estimated result and the (unknown) true value.

Data coverage

The target population for the key stage 4 data collection is all pupils who are at the end of key stage 4, typically those pupils starting the academic year aged 15.

We produce a provisional SR in October based on the provisional data covering headline national and local authority information, alongside the provisional school performance tables. Amendments to numbers on roll made during the June checking exercise (for state-funded schools only) are reflected in the provisional SR and provisional school performance tables. The provisional SR does not contain any characteristics breakdowns (other than gender) as these are more subject to change, particularly at local authority level.

We update this SR with revised data early the following calendar year when the full breakdown of school level information is published in the performance tables. During the September checking exercise, Independent schools, FE colleges with 14 to 16 provision and local authorities with closed schools need to apply for any amendments to their numbers on roll. During the September checking exercise, schools and colleges can also notify us of any other errors in their key stage 4 attainment data such as errors in matching prior attainment results and missing results. Any changes requested are validated to ensure that they comply with the rules before being accepted. Schools are also able to apply for pupils to be removed from their figures, if they provide evidence and justifiable reasons in accordance with the [checking instructions](#) guidance.

Following this checking exercise, the revised data is produced. This includes changes requested by schools during the checking exercise, changes resulting from any successful marking reviews and any late results. The data is then published in the revised key stage 4 SR and in the secondary school performance tables.

Characteristic breakdowns such as ethnicity, special educational needs and first language will be published alongside the revised national and local authority figures in the same SR.

There are a small number of further changes to the data following publication of the performance tables. These changes are validated in the same way as those which are received during the checking exercise. The performance tables (national, local authority and school level figures) are updated with these changes but the SFR is not updated because the extent of the changes does not usually affect the national or local authority figures. However, the final data will be used to update any time series in the following year's statistical first release.

A minor error affecting the calculation of some school's Progress 8 scores has been found prior to release. The key stage 2 threshold table – which is used to calculate pupils' key stage 2 fine grades – used in the calculation of Progress 8, contained some minor errors.

The department has calculated the impact, on the provisional Progress 8 data for each school; for the majority of schools there is no impact. However, for 58 schools their provisional Progress 8 data would change by between 0.01 and 0.04 (see Annex A). The correction would have no impact on these schools' provisional Progress 8 bandings². As such, the department has judged the impact of this error to be within the levels of natural variation in school level Progress 8 data that we would normally expect between the provisional and revised publication.

² The labels on performance tables that show where a schools Progress 8 score is e.g. above or below average etc

Rather than correct the calculation, which would have necessitated a notable delay to the provisional publication, the department has proceeded to publish (without correcting the error in the provisional release) and has produced this transparency notice as supporting explanation. For more information please see this [transparency notice](#).

Measurement error

Measurement error is the difference between the actual value of a quantity and the value obtained by a measurement. Repeating the measurement will reduce the random error caused by the accuracy of the measuring instrument but not any systemic error caused by incorrect calibration of the measuring instrument.

This section describes the administration and marking of key stage 4 examinations, the re-marking process and the regulation of qualifications, all of which can affect the accuracy of key stage 4 attainment measures.

Clear guidance is provided to schools regarding the administration of the GCSE papers, including instructions for keeping the exam materials secure prior to the exams and storage of completed papers until they are collected for marking.

The exam papers are externally marked by the awarding bodies to ensure that marking is consistent between schools.

After marking, results are returned to schools. If schools have concerns over the marking of an exam paper, they may request for it to be re-marked. Outcomes of appeals are not reflected in the provisional data but are included in the revised data when received in adequate time by the department's contractors to process and check the data.

Further information on the general regulations for schools and how exams are conducted/marked can be found on the JCQ website: [Joint Council for Qualifications \(JCQ\) website](#).

Ofqual sets the standards and rules that awarding bodies need to meet when they design, deliver and award regulated qualifications. They monitor awarding bodies and qualifications to make sure that standards are maintained. They are a risk-based regulator and concentrate their resources to where they are most needed. For example, they may discover that an awarding body's processes need updating or that there are risks connected to a qualification taken by thousands of students every year. Further guidance on the role of Ofqual can be found at: [How Ofqual regulate](#).

Further checks are undertaken during the checking exercise and these are outlined in the [data coverage](#) section above.

Validation and quality assurance of source data

Once schools have completed their key stage 4 exams they are required to send their exam materials and attendance registers to the awarding bodies for external marking and data capture.

Key stage 4 results are made available to schools on results day: in 2018 this was 23 August. This data is then passed from the awarding bodies to the department's contractor who carries out checks on the data (for example checking the validity of Qualification Numbers). Depending on the volume and nature of discrepancies, the contractor reports these back to awarding organisations for review. Once these checks are completed the data is uploaded onto the contractor's main database and further checks are carried out.

After the contractor has finished processing the data, it is then passed onto the department for use in the SRs and performance tables.

Data Processing

Key stage 4 data received from awarding bodies are combined with pupil characteristics from the school census and prior attainment by the department's contractor. Records are matched, using identifiers such as surname, forename, date of birth, UPN, gender and postcode. This successfully matches around 98 per cent of results.

At every stage in the data cycle, the department checks all calculations used in the production of the figures. The department carries out checks on the data to ensure that the files produced by the contractor comply with the specified format and contain the correct information. All indicators at school level, local authority level and national level are re-derived to ensure the contractor's systems are programmed correctly.

The entire process is subject to a 'dry run' during the summer. This involves producing a dummy dataset, from the previous year's dataset, which conforms to how the current year's data will be supplied (for example if new qualifications have been introduced, then dummy data would be added to last year's data to simulate these). This dummy dataset is used to test the contractor's systems and the department's checking processes. This allows potential problems to be resolved prior to the receipt of the live data.

Statistical release production

All data in the SR tables are produced by one person and quality assured by another. Any discrepancies in the data produced are discussed and resolved prior to publication. Examples of quality assurance are provided in the box below.

Examples of further quality assurance

Comparisons with previous year's figures to identify any large unexpected changes

Comparisons with provisional data to identify any large changes (revised/final data only)

Check totals are consistent across tables

Check patterns in the data (for example expected differences between subjects, high/low performing local authorities)

Check figures against those produced for the performance tables

Reliability

The extent to which a figure changes over different versions of the same data.

The key stage 4 data can change between provisional and revised data as the revised data contains:

- outcomes of the appeals process where schools ask for reviews for one or more of their pupils in the belief that a clerical error has been made or the mark scheme has not been correctly applied
- late results and re-marks – where results were received after the data was provided in August to the contractor by awarding organisations

- changes resulting from requests from schools to remove pupils who have recently arrived from overseas, have been admitted following a permanent exclusion from another school, if the pupil is not at the end of key stage 4, if the pupil has permanently left England, the pupil has left the school before exams or the pupil is deceased

The national figures usually change by no more than plus or minus one percentage point between provisional and revised data, and no more than one decimal point between revised and final data. Table 1 shows the change in some key figures at national level in 2015-16. Changes in the local authority and school level figures can be slightly larger.

Table 1: Change in national key stage 4 data, 2016-17

All schools	2016-17		
	Provisional	Revised	Final
Average Attainment 8 score per pupil	44.2	44.6	44.6
Percentage of pupils who achieved a 9-4 pass	58.5	59.1	59.1
Percentage of pupils who achieved a 9-5 pass	39.1	39.6	39.6

A longer time series showing change in the previous headline measure, Percentage of pupils entering the English Baccalaureate, is shown below.

Table 2: Change in national key stage 4 data

All schools		2012-13	2013-14	2014-15	2015-16	2016-17
Percentage of pupils entering the English Baccalaureate:	Provisional	34.6	36.1	36.0	36.6	34.9
	Revised	34.8	36.3	36.2	36.8	35.0
	Final	34.9	36.3	36.2	36.8	35.0

In October 2018 provisional results will be published at school level, for state-funded schools only, so that parents can use the latest performance data to inform their choice of secondary school for 2019/20.

For the vast majority of state-funded schools, provisional data is a reasonably accurate reflection of revised data.

Table 3 shows the percentage of schools whose provisional results were very close to their revised published results in 2016. For state-funded mainstream schools, this was above 90 per cent across each of the headline measures.

Table 3: Difference between provisional and revised data in 2016

Measure	Difference between provisional and revised data in 2016	Percentage of state-funded schools ¹	Percentage of independent schools
Average Progress 8 score ¹	within 0.05 decimal points	97%	N/A
Average Attainment 8 score per pupil	within 1 point	98%	68%
Percentage of pupils entering the English Baccalaureate	within 1 percentage point	99%	86%

1. Average Progress 8 score is provided for state-funded mainstream schools only.

Provisional results have not been released for independent schools because the level of change is higher (as shown in table 3). This is mainly because independent schools are not included in the June checking exercise and are therefore more reliant on the September checking exercise for making changes to their pupil cohort, which is too late for amendments to be considered.

Accessibility

Accessibility is the ease with which users are able to access the data. It also relates to the format(s) in which the data are available and the availability of supporting information.

The SR text is published in pdf format so that it is accessible to all users irrespective of their choice of software. Care is also taken to ensure that the document meets accessibility guidelines. Key figures are highlighted in the SR text which draws out the key messages such as changes over time and differences between groups of pupils. Small tables or charts illustrating key figures are also included in the text.

Each SR is accompanied by formatted Excel tables with clear titles which allow general users to find more detail than can be provided in the SR text. Any important limitations or inconsistencies in the data are mentioned in footnotes so that users do not have to refer to the text or this document. Where there are large numbers of tables, these are split into manageable sections (e.g. national tables in one file, local authority tables in a separate file) so that users do not need to download larger files than necessary for their needs.

The performance tables website provides a number of ways of searching for schools of interest (for example by name of school, by town, within x miles of a postcode or all schools within a local authority) and presents the data in a series of web pages showing different aspects of the data. The selected schools are shown in alphabetical order by default but can be sorted by any measure if the user requires ranked data.

Key stage 4 information also forms part of the national pupil database (NPD) which is an education dataset holding a wide range of information about pupils and students and has provided invaluable evidence on educational performance to inform independent research, as well as studies commissioned by the

department. Any user wishing to conduct more detailed research or analysis may request an anonymised pupil level extract of the [national pupil database](#) (NPD).

Disclosure Control

The Code of Practice for Official Statistics requires us to take reasonable steps to ensure that our published or disseminated statistics protect confidentiality.

In the statistical first releases, an 'x' indicates that a figure has been suppressed due to small numbers. Values of 1 or 2 or a percentage based on 1 or 2 pupils who achieved a particular level are suppressed. Percentages based on 1 or 2 pupils who did not achieve a particular level are suppressed in circumstances where non-suppression would lead to disclosure of pupils. Some additional figures have been suppressed to prevent the possibility of a suppressed figure being revealed. This suppression is consistent with the [departmental statistical policy on confidentiality](#).

In the school level data, any figures relating to a cohort of 5 pupils or fewer will be suppressed. This applies to sub-groups of pupils as well as the whole cohort; for example, if there were 5 boys and 3 girls in a school, we would not publish attainment for boys or girls separately but would publish attainment for all pupils (as this is based on 8 pupils).

Coherence and comparability

Coherence is the degree to which the statistical processes, by which two or more outputs are generated, use the same concepts and harmonised methods. Comparability is the degree to which data can be compared over time, region or other domain.

We use the same methodology to produce the data within our SRs and the performance tables. We also use a dataset produced at the same time for the performance tables and the provisional and revised SFRs. As a result, the national and local authority figures included in both the provisional and revised SFRs and the performance tables will match when comparing measures with the same definition.

There have been a number of changes to key stage 4 data, which can make comparisons over time difficult. These changes are listed in annex A. Where time series are shown in the tables, any discontinuities will be indicated in the tables by the use of a dotted line and footnotes will be included to explain the reason for the discontinuity. Where possible (for example, when methodology rather than test structures change), figures for previous years will be recalculated using the current methodology following major changes in methodology.

Care should be taken when comparing results between years. This is because changes to methodologies means that different rules have been applied meaning that direct comparisons are not always possible.

Change in performance by school type over time in academies

There is public interest in the performance of academies and performance data can be used to calculate time series to show how results have changed since opening.

A variety of factors mean that care should be taken when comparing results between years:

- Changes to school accountability may lead schools to prioritise performance in different measures. For example focusing more attention on pupil progress as a result of the introduction of Progress 8.

- The group of schools included in each category changes from one year to the next – for example local authority maintained schools changing to converter academies or new provision schools having results published for the first time. This is demonstrated in Table 4, which shows the number of schools included in attainment measures in each year. This means that comparing the headline figures for any of these groups captures not only the change in performance and the effect of reforms, but also the change in school composition. For example, if the additional schools to a group all had attainment that was below the average for the group, the effect would be to lower the average for the group even if each individual school saw no change in its own results

Table 4: Attainment by school type

England, state-funded mainstream schools, 2018

	Number of schools with results in 2017	Number of schools with results in 2018
Local authority maintained mainstream schools	1,038	930
Sponsored academies	593	642
Converter academies	1,375	1,431
Total number of academies and LA maintained schools	3,006	3,003

Source: Key stage 4 provisional attainment data

- Measuring improvement over time can show whether underperforming schools or groups of schools are catching up with higher performing schools. However, when interpreting such measures it should be noted that the extent to which a school improves is related to a range of factors, which makes it difficult to fully reflect the effect of any individual factor. Schools with the lowest previous outcomes tend to see the largest improvements but simply controlling for starting points does nothing to account for the very different circumstances which may exist in two schools. For example, in two schools with the same outcomes, pupils might be far exceeding expectations given prior attainment in one while, in the other, pupils might be making less progress than expected. This will affect the relative ability to demonstrate improvement. For further discussion and analysis of these issues, see [Academies annual report](#) and the methodology document for [Multi-academy trust performance measures: 2016 to 2017](#).

Got a query? Like to give feedback?

If from the media

Press Office News Desk, Department for Education, Sanctuary Buildings, Great Smith Street, London SW1P 3BT.
020 7783 8300

If non-media

Glenn Goodman , Operations Division, School Performance Tables Unit, , Department for Education, Sanctuary Buildings, Great Smith Street, London SW1P 3BT
attainment.statistics@education.gov.uk

Annex A: Timeline of changes in key stage 4 attainment

2009-10	<p>Publish per cent attaining the new English Baccalaureate.</p> <p>Publish per cent attaining the “Basics” (A*-C English and maths).</p> <p>Count accredited International GCSEs (and their precursors) for first time¹</p>
2010-11	<p>GCSE only measures introduced to performance tables.</p> <p>AS levels counted in English Baccalaureate</p>
2011-12	<p>First cohort to know of English Baccalaureate measure when making course choices</p>
2012-13	<p>New biology, chemistry, physics and additional science GCSEs.</p> <p>Marks awarded for spelling, punctuation and grammar in English literature, history, geography and religious studies exams</p>
2013-14	<p>Wolf Review recommendations come into force in performance tables:</p> <ul style="list-style-type: none">• only Wolf-approved qualifications counted• each equivalent of one GCSE only• no more than two non-GCSE qualifications• new discounting rules <p>Only the first attempt at a qualification counts in the performance tables and SFR in English Baccalaureate subjects.</p> <p>GCSEs no longer unitised (modular) but linear.</p> <p>New GCSE geography exam.</p> <p>Unregulated International GCSEs no longer counted¹</p> <p>Further information on the Wolf Review can be found in the Review of vocational education: the Wolf report</p> <p>Further guidance on discounting and early entry rules can be found in the key stage 4 discounting and early entry guidance.</p>
2014-15	<p>Early entry policy expanded to include all subjects.</p> <p>Schools had the option to adopt a new accountability system a year early in 2015. It included two new headline measures: Attainment 8 and Progress 8. 327 schools chose to adopt the new accountability system early and for these schools Attainment 8 scores were published in the 2015 performance tables.</p> <p>AS level computer science now contributes towards the EBacc science pillar.</p> <p>Provisional performance tables published for the first time.</p> <p>Key stage 2 attainment data was affected by the 2010 boycott and Single Level Tests pilot - see the 2015 quality and methodology document for further details.</p>
2015-16	<p>New headline measures from 2016 onwards include:</p> <ul style="list-style-type: none">• Progress 8• Attainment 8• percentage of pupils achieving the threshold in English and maths• percentage of pupils achieving the English Baccalaureate• percentage of pupils entering the English Baccalaureate

The English requirement for the threshold measure on percentage of pupils achieving English and mathematics, and the English requirement for the English Baccalaureate changed.

The point score scale for performance table measures changed from the 16-58 scale used in 2015 and earlier to a 1-8 scale

Expected standards for schools have changed (see annex D for further details)

2016-17 Results for new GCSEs in English language, English literature and mathematics were published which use a 9 to 1 grading system, with 9 being the top grade. A similar proportion of students achieving a grade 4 or above would have previously achieved a grade C or above.

The headline attainment measures changed to use grade 5 or above in the reformed English and mathematics GCSEs.

2017-18 Results for an additional 20 reformed GCSEs published using the 9-1 grading system. Further subjects will have new GCSEs introduced over the next two years according to the [timetable](#) set out by Ofqual.

In 2018 the headline measures for all state-funded secondary schools and those colleges that offer key stage 4 provision will be:

- Progress 8 (adjusted);
- Attainment 8;
- EBacc Average Point Score (APS);
- the percentage of pupils entering the EBacc;
- the percentage of pupils achieving a pass in English and maths;

First publication of combined science as the alternative science pathway to separate sciences. This replaces the previous core and additional science option.

1. In 2010, new regulated versions of International GCSEs were approved. This allowed them to be taken in state-funded schools and included in the performance measures for the first time. At the same time, any results achieved by pupils in the legacy unregulated IGCSEs in these subjects were also valid for inclusion in performance indicators.

The period for inclusion of the unregulated legacy International GCSEs in measures was set for two years, commencing from the point at which the replacement regulated certificates became available for teaching, with the expectation being that pupils should be moved to the regulated certificates after this period. In independent schools, pupils have continued to be entered for unregulated International GCSEs that do not count in performance measures and they have not been moved across to the regulated certificate versions.

Annex B: Derived variables

A large number of variables are derived for publication in the key stage 4 SRs and in the secondary school performance tables. The performance measures contained within the SR are based on the same rules used to produce the measures shown in the secondary school performance tables.

A full list of the derived variables that will be published in the provisional performance tables can be found in the [School and college performance tables 2018: statement of intent](#)

The table below summarises key variables used in the publications:

Total pupils	Number of pupils at the end of key stage 4
Eligible pupils	Used to identify the pupils to be included in school, local authority and national level calculations
Progress 8	<p>Progress 8 aims to capture the progress a pupil makes from the end of primary school to the end of secondary school. It is a type of value added measure, which means that pupils' results are compared to the actual achievements of other pupils with the same prior attainment.</p> <p>School scores should be interpreted alongside their associated confidence intervals. If the lower bound of the school's confidence interval is greater than zero, it can be interpreted as meaning that the school has achieved greater than average progress compared to pupils nationally, and vice versa if the upper bound is negative.</p> <p>Further guidance can be found in the Progress 8 and Attainment 8 guidance</p>
Attainment 8	<p>Attainment 8 scores form the basis of Progress 8. It will measure the achievement of a pupil across 8 subjects including maths (double weighted) and English (double weighted), 3 further qualifications that count in the English Baccalaureate (EBacc) measure and 3 further qualifications that can be GCSE qualifications (including EBacc subjects) or any other non-GCSE qualifications on the DfE approved list.</p> <p>To calculate a pupils' Progress 8 score, their Attainment 8 score is compared with the average Attainment 8 score of all pupils nationally who had a similar starting point (or 'prior attainment')</p>
5 or above in both English and maths	Number/percentage of pupils achieving grades at 5 or above in both English and mathematics GCSEs.

English Baccalaureate (EBacc) Percentage of pupils entering a core of selected academic subjects which are English, mathematics, sciences, a humanities subject (history or geography) and a language.

A list of qualifications included in the English Baccalaureate is available at [EBacc List](#)

EBacc average points score – this is a new headline measure for 2018 and replaces the previous threshold measure. It gives the average score achieved across the 5 pillars. For more details see the secondary accountability guidance.

Low/middle/high prior attainment

Pupils are grouped based on their performance in English and mathematics at key stage 2. Indicators are shown for:

Low attainers = those below the expected level (level 4) at key stage 2

Middle attainers = those at the expected level (level 4) at key stage 2

High attainers = those above the expected level (level 4) at key stage 2

Annex C: Further detail on school characteristics

This annex provides further details of school characteristics taken from [Get information about schools](#)

School Admission Basis

The school admission basis is taken from [Get information about schools](#) and is self-declared by the school. They are given as at 12 September at the start of the academic year and are defined as follows:

Selective schools	Admits pupils wholly or mainly with reference to ability. These schools were formally designated as grammar schools
Non-selective schools in highly selective areas	All schools in local authorities where 25% or more of secondary places are in selective schools
All other non-selective schools	Includes schools in local authorities with some selection, as well as those with no selection

School Type and groupings

The school types are taken from [Get information about schools](#) and are given as at 12 September at the start of the academic year. They are defined as follows:

School types

Academy sponsor led	Sponsored academies are all-ability, state-funded schools established and managed by sponsors from a wide range of backgrounds, including high performing schools and colleges, universities, individual philanthropists, businesses, the voluntary sector, and faith communities
Academy converter	Schools that have chosen through Governing Body Resolution and application to the Secretary of State to become an academy under the Academies Act 2010
Free school	Free schools are all-ability state-funded schools set up in response to what local people say they want and need in order to improve education for children in their community. They have the same legal requirements as academies and enjoy the same freedoms and flexibilities
University technical college (UTC)	UTCs are all-ability and mixed sex state-funded schools, independent of local authorities. They are not extensions of or conversions from existing provision, but new 14 to 19 academies, typically with 500 to 800 pupils. UTCs specialise in subjects that need modern, technical, industry-standard equipment, such as engineering and construction, and teach these disciplines alongside business skills and a broad, general education. Pupils integrate academic study with practical learning, studying core GCSEs alongside technical qualifications

Studio school	Studio schools are all-ability and mixed sex state-funded schools, independent of local authorities. They are an innovative new model of educational provision, delivering mainstream qualifications through practical project-based learning. They are not extensions or conversions from existing provision, but are new 14 to 19 academies, typically with around 300 pupils
City technology college (CTC)	Independent all-ability, non-fee-paying schools offering pupils the opportunity to study a curriculum geared, with the help of private sector sponsors, towards the world of work. There are currently only three CTCs as most converted to sponsor led academies a few years ago
Further education college with provision for 14 to 16 year olds	General further education colleges and sixth-form colleges with provision for 14 to 16 year olds who wish to study high-quality vocational qualifications alongside general qualifications including English and maths within the key stage 4 curriculum. 2015 was the first year in which colleges have pupils at the end of key stage 4
Pupil referral unit (PRU)	A PRU is established and maintained by a local authority which is specially organised to provide education for children who are excluded, sick or otherwise unable to attend mainstream school and is not a special or other type of school
Alternative Provision (AP)	Alternative provision takes place when a local authority takes direct responsibility for the education of a young person who is unable to attend a mainstream school. Common reasons for a young person receiving alternative provision include exclusion, medical needs or school refusal
Non-maintained special schools	A school which has been approved as a special school and is not maintained by a LA
Independent school	Any school which provides full time education for 5 or more pupils of compulsory school age, which is not state-funded or a non-state-funded special school
Independent special schools	Approved by the Secretary of State for Education. They are run on a not-for-profit basis by charitable trusts and normally cater for children with severe and/or low incidence special educational needs. This group includes non-maintained special schools
State-funded mainstream schools	Includes local authority maintained mainstream schools, academies, free schools, city technology colleges (excluding all special schools, pupil referral units, alternative provision and independent schools)
LA maintained school	Schools fully or partially under local authority control that are state-funded, mainly by the Dedicated Schools Grant. These include community schools, foundation schools, voluntary aided school and voluntary controlled schools and also local authority maintained special schools

State-funded special schools	Includes local authority maintained special schools, academy sponsored special schools, academy special schools and special free schools
State-funded school	Includes local authority maintained schools, academies, free schools, city technology colleges and state-funded special schools (excluding hospital schools, pupil referral units, alternative provision and independent schools)
All independent	Includes independent schools, independent special schools and non-maintained special schools

Religious character

Religious character is taken from [Get information about schools](#) and is the legal designation of each school.

Annex D: Floor standard and coasting schools

For 2018, the definitions for the floor and coasting standard remain unchanged from previous years, as set out below.

Floor standard

From 2016, a school is below the floor standard if its Progress 8 score is below -0.5, and the upper band of the 95% confidence interval is below zero.^[1] If a school's performance falls below this floor standard, then the school may come under scrutiny through inspection.

Floor standards do not apply to special schools, independent schools, pupil referral units, alternative provision, hospital schools, UTCs, FE colleges with 14-16 provision and studio schools.

Schools are excluded from a Progress 8 floor standard in a particular year where they have fewer than 6 pupils at the end of key stage 4, or where fewer than 50% of pupils have key stage 2 assessments that can be used as prior attainment in the calculations of Progress 8.

Confidence intervals are explained in more detail on page 26 and in **Annex D** of the [secondary accountability guidance](#).

Coasting schools

The coasting definition is based on three years of data, using the same performance measures that underpin the floor standards. In line with regulations,^[2] in 2018 a secondary school will fall within the coasting definition if, based on revised data for all of 2016, 2017 and 2018:

- in 2016, 2017 and 2018 the school's Progress 8 score was below -0.25^[3]

School types and particular circumstances (coasting)

A school has to be below the relevant coasting threshold in all three years to fall within the overall coasting definition. Schools will be excluded from the coasting measure if:

- they have fewer than 6 pupils at the end of key stage 4
- or fewer than 50% of pupils have key stage 2 assessments that can be used as prior attainment in the calculations of Progress 8 or
- or the school closes within the academic year (except if it reopened as a converter academy^[4])

Any school that is excluded from the coasting measure in a particular year cannot be defined as coasting until it has three consecutive years of data that meets the coasting definition. No school will be identified as coasting until after the revised secondary performance tables are published in January.

The coasting definition applies to all state-funded mainstream maintained schools and academies with the relevant key stage 4 data. It does not apply to special schools, independent schools, pupil referral units, alternative provision, hospital schools, UTCs, FE colleges with 14-16 provision and studio schools.

^[1] Some schools chose to opt into Progress 8 in 2015. This was the floor standard in 2015 for those schools that chose to opt in.

^[2] The Coasting Schools (England) Regulations 2017

^[3] In addition, the upper band of the confidence interval is below zero.

^[4] Schools that have become a converter academy during any point within the three-year coasting period will not be subject to the coasting standard until the school has of three years of consecutive data as a converter academy.

Annex E: Glossary

Attainment 8 score	The achievement of pupils across 8 subjects including maths (double weighted) and English (double weighted), 3 further qualifications that count in the English Baccalaureate (EBacc) measure and 3 further qualifications that can be GCSE qualifications (including EBacc subjects) or any other non-GCSE qualifications on the DfE approved list .
Checking exercise	In September each year, schools are asked to check the provisional KS4 data that we hold for their school during the performance tables checking exercise. The data is uploaded to a secure website and schools can inform us via this website of any pupils that are included in their school in error, or of any missing pupils. They can also notify us of any other errors in the data such as errors in matching prior attainment results and apply for pupils to be discounted from their figures, if they have recently arrived from overseas and their first language is not English. Any changes requested are validated to ensure that they comply with the rules before being accepted.
Designated religious character	An Order made by the Secretary of State for Education under section 69(3) of the School Standards and Framework Act 1998(a), as applied in relation to independent schools by section 124B(1)(b) of that Act.
English Baccalaureate	(EBacc) A school performance measure. It allows people to see how many pupils get a grade 5 or above in the core academic subjects at key stage 4.
Floor Standard	<p>The floor standard is the minimum standard for pupil attainment and/or progress that the Government expects schools to meet.</p> <p>From 2016 a school will be below the floor standard if its Progress 8 score is below -0.5, and the upper band of the 95% confidence interval is below zero. If a school's performance falls below this floor standard, then the school may come under scrutiny through inspection. Confidence intervals are explained in more detail in the Progress 8 and Attainment 8 guidance.</p>
Get information about schools	<p>Get information about schools is a register of educational establishments in England and Wales, maintained by the department. It provides information on establishments providing compulsory, higher and further education.</p> <p>The information included is provided from the establishments themselves and also from LAs and teams within the department.</p>
JCQ	Joint Council for Qualifications . A membership organisation comprising the seven largest providers of qualifications in the UK.
KS2	Key stage 2. This covers years 3 to 6 in primary schools. Pupils are normally 10 or 11 years old at the end of key stage 2.
KS4	Key stage 4. This covers years 10 and 11 in secondary schools. Pupils are normally aged 15 years old at the end of key stage 4.
LA	Local authority

National Pupil Database (NPD)	The NPD contains detailed information about pupils in schools and colleges in England. It includes test and exam results, prior attainment and progression at different key stages and also includes information about pupils' characteristics.
Ofqual	The Office of Qualifications and Examinations Regulation. Regulates qualifications, examinations and assessments in England.
Performance tables	<p>Secondary school performance tables are published in October (provisional, state-funded schools only) and January (revised, all schools) each year.</p> <p>Primary school performance tables are published in December and post-16 performance tables are published in January each year. They give information on the achievements of pupils in primary, secondary and 16-18 provision in schools and colleges, and how they compare with other schools and colleges in the Local Authority (LA) area and in England as a whole.</p>
Progress 8 score	The progress a pupil makes from the end of primary school to the end of secondary school. It is a type of value added measure, which means that pupils' results are compared to the actual achievements of other pupils with the same prior attainment. As Progress 8 is a relative measure, the average Progress 8 score for all pupils nationally is zero, and it is therefore not published in the key stage 4 SR.
Provisional data	Provisional KS4 data is published in October of each year. The provisional data is subject to change though the impact on national data is usually minimal.
Reviews	If schools believe that the mark scheme has not been correctly applied or a clerical error has been made, they may ask for a paper to be re-marked. This may result in a change to the mark or scaled score awarded.
Revised data	Revised KS4 data is published in January each year. This updates the national and local authority information published in the provisional SR and also includes school level information in the performance tables.
School census	A statutory census which takes place during the autumn, spring, and summer terms.
SR	Statistical Release. All of the department's SRs are published on gov.uk .
Threshold measures	'Threshold measures' refer to any figures where we show the percentage of pupils who have achieved a particular standard in a subject or combination of subjects, for example, the percentage achieving 9-5 in English and maths.

© Crown copyright 2018

You may re-use this information (excluding logos) free of charge in any format or medium, under the terms of the Open Government Licence. To view this licence, visit [Open Government Licence](#) or e-mail: psi@nationalarchives.gsi.gov.uk.

Where we have identified any third party copyright information you will need to obtain permission from the copyright holders concerned.

Glenn Goodman, Operations Directorate, School Performance Table Unit, Department for Education, Sanctuary Buildings, Great Smith Street, London, SW1P 3BT

Email: Attainment.STATISTICS@education.gov.uk

This document is also available from our website:
<https://www.gov.uk/government/collections/statistics-gcses-key-stage-4>.