

Key stage 2
assessment and
reporting
arrangements (ARA)
October 2019

2

Contents
1 Summary 5

1.1 About this guidance 5

1.2 Who is this guidance for? 5

1.3 Legal status 5

2 Changes for 2019/20 6

2.1 Multiplication tables check 6

2.2 Primary assessment gateway 6

2.3 Access arrangements application period 7

2.4 Test materials and stationery packs 7

3 Important dates 8

3.1 Important dates for 2019 8

3.2 Important dates for 2020 9

3.3 Test timetable for 2020 12

4 Responsibilities 13

4.1 Headteachers’ responsibilities 13

4.2 Local authorities’ responsibilities 16

4.3 Teachers’ responsibilities 17

4.4 Governing bodies’ responsibilities 17

4.5 Academy trusts’ responsibilities 18

5 2020 national curriculum tests 19

5.1 Overview of tests 19

5.2 Scaled scores 20

5.3 Practice test materials 20

5.4 Test frameworks 20

5.5 Test orders 21

5.6 Modified test materials 22

5.7 Delivery of test materials 22

6 Test participation 24

6.1 Participating pupils 24

6.2 Registering pupils for the tests 25

6.3 Access arrangements 27

3

6.4 Compensatory marks for the spelling paper 28

6.5 Pupils with English as an additional language 29

7 Test administration 30

7.1 When to administer tests 30

7.2 Administering a test in multiple sittings on the scheduled day 30

7.3 Timetable variations 30

7.4 Absence during the test period 31

7.5 Security of test materials 31

7.6 Making modifications to tests 32

7.7 Administering the tests 32

7.8 Packing and collection of scripts 32

7.9 Monitoring the tests 33

8 Teacher assessment 35

8.1 Overview of teacher assessment 35

8.2 What teachers must assess 35

8.3 Teacher assessment frameworks 35

8.4 Pre-key stage standards 36

8.5 External moderation of teacher assessment 37

8.6 Submitting teacher assessment 39

8.7 English writing TA standardisation training and exercises for local authorities 40

8.8 Pupils who move schools 41

9 Marking and test results 42

9.1 Marking of the tests 42

9.2 Return of results 42

9.3 Return of test scripts to schools 42

9.4 Reviews of marking 43

9.5 How DfE uses test results 43

10 Multiplication tables check 45

10.1 Overview of the multiplication tables check 45

10.2 Check participation 45

10.3 Administering the check 46

10.4 Results 46

4

10.5 How results will be used 46

11 Science sampling 47

11.1 Overview of the tests 47

11.2 Test administration 47

11.3 Test results 47

12 Maladministration 48

12.1 Maladministration of the MTC or KS2 tests 48

12.2 Maladministration of teacher assessment 48

13 Reporting to parents 50

13.1 Annual reports 50

13.2 What reports must cover 50

14 Keeping and maintaining records 53

14.1 Pupils’ educational records 53

14.2 Disclosure of educational records 54

14.3 Transferring records to a pupil’s new school 54

15 Legal requirements and responsibilities 56

15.1 Application of ARA to different types of school 56

15.2 Regulatory concerns 58

16 Further information 59

16.1 Useful websites and links 59

16.2 Additional resources 60

16.3 General enquiries 60

5

1 Summary

1.1 About this guidance
This guidance sets out the statutory requirements for key stage 2 (KS2) national
curriculum assessment and reporting for the 2019/20 academic year. It is produced by
the Standards and Testing Agency1 (STA), an executive agency of the Department for
Education (DfE), and is relevant until the end of the 2019/20 academic year.

The assessment and reporting arrangements apply to:

• maintained schools (including maintained special schools)

• academies (including free schools)

• pupil referral units (PRUs)

• Ministry of Defence (MoD) schools

• participating independent schools with pupils in KS2

1.2 Who is this guidance for?
• All staff responsible for KS2 assessments, including administering the KS2 tests

and the multiplication tables check (MTC)

• Headteachers and senior leadership teams

• Governors and trustees

• Local authority (LA) assessment co-ordinators

1.3 Legal status
The ARA contains provisions made in terms of Article 11 (as amended) of The Education
(National Curriculum) (Key Stage 2 Assessment Arrangements) (England) Order 20032.
This 2003 Order is made by the Secretary of State under powers provided for by section
87 of the Education Act 20023. This document gives full effect to the provisions made in
the 2003 Order concerning KS2 assessment and has effect as if made by the 2003
Order. The ARA also contains guidance and information that does not form part of the
law. Section 15 contains further guidance on legal requirements and responsibilities.

1 www.gov.uk/sta
2 www.legislation.gov.uk/uksi/2003/1038/made
3 www.legislation.gov.uk/ukpga/2002/32/section/87

http://www.gov.uk/sta
http://www.legislation.gov.uk/uksi/2003/1038/made
http://www.legislation.gov.uk/uksi/2003/1038/made
http://www.legislation.gov.uk/ukpga/2002/32/section/87
http://www.legislation.gov.uk/ukpga/2002/32/section/87

6

2 Changes for 2019/20

2.1 Multiplication tables check
From the 2019/20 academic year, the multiplication tables check (MTC) is statutory for all
year 4 pupils registered at state-funded maintained schools, special schools or
academies (including free schools) in England. See section 10 for more information.

2.2 Primary assessment gateway
The NCA tools website has been replaced by the Primary Assessment Gateway4.

Schools can use the Primary Assessment Gateway to:

• place test orders

• submit holiday dates to help inform deliveries of test materials

• register pupils for the tests

• apply for access arrangements and special consideration

• submit the headteacher’s declaration form (HDF)

• submit teacher assessment (TA) data

• view pupil results and marked test scripts

• view TA standardisation materials

• apply for marking reviews

LAs can:

• view TA standardisation materials

• generate reports on access arrangements to help inform monitoring visits

• submit TA data on behalf of schools

• view pupil results

Multi-academy trusts can:

• view pupil results

4 www.primaryassessmentgateway.education.gov.uk

https://www.primaryassessmentgateway.education.gov.uk/publicaccessproduction/selfservice/citizenportal/login.htm

7

2.3 Access arrangements application period
The period for schools to make applications for additional time, early opening,
compensatory marks for spelling and timetable variations has changed. This is because
schools cannot make applications until their pupil data has been loaded into the Primary
Assessment Gateway for pupil registration.

This change is an improvement for schools as they will no longer need to manually enter
pupil details in the application forms. Instead, they will select the pupil from a drop-down
list.

The forms will be available in the Primary Assessment Gateway from Monday 17
February. See section 3.2 for the application deadlines.

2.4 Test materials and stationery packs
In order to reduce waste, test packs delivered to schools will now contain 5 or 10 test
papers. Schools will receive enough materials for their pupils, based on pupil registration
data, plus a small number of spares. In previous years, if a school required 32 test
papers, they would have received 40 (4 packs of 10). That school would now receive 35
test papers (3 packs of 10 and one pack of 5). Spelling papers will continue to be
delivered in packs of 30.

Stationery packs containing test attendance registers, script return bags, labels and
packing instructions will be delivered to schools with their 2020 test materials. This will
reduce the number of deliveries to schools and the amount of packaging used.

There will be one attendance register for each test paper (6 in total) rather than one for
each subject. Full guidance on returning test scripts for marking will be published in
March 2020.

8

3 Important dates
These dates may be subject to change.

3.1 Important dates for 2019
Date Action

September and
October

• STA delivers TA moderation training events to LAs
in English writing.

Monday 28 October

• ‘Test orders’ forms available in the Primary
Assessment Gateway.

• Maintained schools and academies (including free
schools) should order modified versions of the KS2
tests, if required, by Friday 22 November. STA
bases quantities of standard test materials on
schools’ census and pupil registration data.

• Academies must make a written agreement with
their chosen LA (for monitoring the KS2 tests and
external moderation of their KS2 TA) and report this
information to STA via the Primary Assessment
Gateway if this is not their geographical LA, by
Friday 22 November.

• Independent schools participating in the KS2
assessments must place test orders in the Primary
Assessment Gateway, for both standard and
modified versions, and issue privacy notices to
parents, by Friday 22 November. Participating
independent schools must make a written
agreement with the LA that will monitor the KS2
tests (and complete external moderation of their
KS2 TA, if submitting) and report their selection to
STA, via the Primary Assessment Gateway, by
Friday 13 December.

• Special schools, PRUs and secure units should
place test orders, if any pupils are working at the
standard of the tests and are able to access them,
to ensure that test materials are provided.

November 2019 to
January 2020

• LAs complete TA moderation standardisation
exercises in English writing.

9

Friday 22 November

• Deadline for maintained schools and academies
(including free schools) to order modified versions of
the KS2 tests.

• Deadline for participating independent schools to
order standard and modified versions of the KS2
tests and issue privacy notices to parents.

• Deadline for special schools, PRUs and secure units
to place test orders if any pupils are working at the
standard of the tests and are able to access them.

• Deadline for schools to submit their holiday dates for
the 2019/20 academic year in the Primary
Assessment Gateway.

• Deadline for academies to have a written agreement
in place with their chosen LA (for monitoring the
KS2 tests and external moderation of their KS2 TA)
and have reported this information to STA via the
Primary Assessment Gateway if this is not their
geographical LA.

December • KS2 access arrangements guidance5 published.

Friday 13 December

• Deadline for participating independent schools to
report to STA, via the Primary Assessment
Gateway, that they have a written agreement in
place with the LA that will monitor their KS2 tests
(and complete external moderation of TA, if
submitting).

3.2 Important dates for 2020
Date Action

Monday 17 February

• ‘Pupil registration’ form available in the Primary
Assessment Gateway.

• ‘Access arrangements’ forms available in the Primary
Assessment Gateway for schools to make
applications for early opening, compensatory marks
for spelling, additional time and timetable variations.

5 www.gov.uk/government/publications/key-stage-2-tests-access-arrangements

https://www.gov.uk/government/publications/key-stage-2-tests-access-arrangements

10

Monday 24 February • LAs informed by STA on, or shortly after this date, if
they will receive an external moderation visit.

March • KS2 test administration guidance6 published.

Friday 13 March
• Deadline for schools to complete pupil registration.

• Deadline for schools to submit applications for early
opening and compensatory marks for spelling.

Monday 23 March • Multiplication tables check guidance7 published.

• ‘Try it out’ area of the MTC service opens.

Monday 6 April • Schools notified of outcomes of early opening
applications in the Primary Assessment Gateway.

Monday 27 April

• Deadline for schools to submit applications for
additional time.

• Selected schools will be informed that their school
has been chosen to participate in the science
sampling tests.

Monday 27 April to
Friday 1 May

• Schools receive all KS2 test materials (standard and
modified versions) and stationery items.

Monday 27 April to
Friday 15 May

• Selected schools will be contacted to arrange a
suitable date for the administration of the science
sampling tests.

Monday 11 May to
Thursday 14 May • Schools administer the KS2 tests (see section 3.3).

Thursday 14 May

• Special consideration application form available in
the Primary Assessment Gateway.

• Aid notification and pupil cheating forms available in
the Primary Assessment Gateway.

• KS2 HDF available to schools in the Primary
Assessment Gateway from 5pm.

Friday 15 May
• Schools informed by the LA on, or after, this date if

they are going to receive an external moderation visit
for TA.

6 www.gov.uk/government/collections/national-curriculum-assessments-key-stage-2-tests
7 www.gov.uk/government/publications/multiplication-tables-check-administration-guidance

https://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-2-tests
https://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance

11

Monday 18 May • Teacher assessment submission form available in
the Primary Assessment Gateway.

Friday 22 May

• Deadline for schools to submit aid notifications in the
Primary Assessment Gateway if pupils have used a
scribe, transcript, word processor or electronic or
technical aid in a test.

• Deadline for schools to notify STA in the Primary
Assessment Gateway of a pupil cheating.

• Deadline for schools to submit special consideration
applications in the Primary Assessment Gateway.

• Deadline for schools to submit the KS2 HDF in the
Primary Assessment Gateway.

• Test materials and mark schemes available to
download from GOV.UK.

Friday 22 May to
Friday 12 June

• Selected schools will be informed of the pupils
chosen to participate in the science sampling tests.

Tuesday 2 June to
Thursday 25 June

• LAs undertake external moderation of KS2 English
writing TA.

Monday 8 June to
Friday 19 June • Science sampling test period.

Monday 8 June to
Friday 26 June

• MTC administration period. Schools are strongly
encouraged to administer the check within the first 2
weeks (see section 10).

Thursday 25 June

• Deadline to submit KS2 TA data in the Primary
Assessment Gateway. STA cannot guarantee that
data submitted late will be published in the first
release of school performance tables or Analyse
School Performance8 in the autumn term.

Tuesday 7 July

• Pupil KS2 results (raw scores and scaled scores)
and marked script images available in the Primary
Assessment Gateway from 7:30am.

• Raw score to scaled score conversion tables
available on GOV.UK.

8 www.analyse-school-performance.service.gov.uk

http://www.analyse-school-performance.service.gov.uk/
http://www.analyse-school-performance.service.gov.uk/

12

Friday 17 July • Deadline for schools to submit review of marking
applications.

Wednesday 9
September • Review outcomes returned to schools.

3.3 Test timetable for 2020
The tests must be taken on the scheduled day, and in order, unless an application for a
timetable variation has been approved by STA (see section 7.3).

Date Tests

Monday 11 May

• English grammar, punctuation and spelling Paper 1:
questions

• English grammar, punctuation and spelling Paper 2:
spelling

Tuesday 12 May • English reading

Wednesday 13 May
• Mathematics Paper 1: arithmetic

• Mathematics Paper 2: reasoning

Thursday 14 May • Mathematics Paper 3: reasoning

13

4 Responsibilities

4.1 Headteachers’ responsibilities
All references to headteachers include acting headteachers or anyone with delegated
authority in the absence of the headteacher.

Headteachers at participating schools have a duty to ensure that:

• the requirements in the ARA are implemented in their school

• teachers and other staff comply with the ARA

• the deadlines in the ARA are met

• the needs of all pupils are considered, and suitable access arrangements are put
in place to enable them to take part in the tests, where possible (see section 6.3)

If headteachers do not comply with the provisions of this ARA, and other published
guidance, this could result in the school being investigated for maladministration.

KS2 tests

Headteachers at maintained schools, academies (including free schools) and
participating independent schools must:

• consider whether any pupils will need modified versions of the tests and, if so,
place a test order in the Primary Assessment Gateway by Friday 22 November

• ensure all pupils are registered for the tests in the Primary Assessment Gateway
by Friday 13 March and that each pupil’s details are accurate, including any pupils
who are registered at their school, but are attending a PRU

• register new pupils for the tests if they arrive in school after Friday 13 March

• keep all test materials secure and treat them as confidential before, during and
after the test period until Friday 22 May

• be able to give an accurate account of everyone with access to test materials from
the point materials arrive in school until Friday 22 May

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

• ensure test administrators are appropriately trained, and administer the tests
according to the published guidance

• ensure pupils have the correct test materials and equipment

• administer all tests according to the published timetable, unless STA has
approved a timetable variation

• ensure the correct use of access arrangements

14

• notify STA of any incident that may have affected the security or confidentiality of
the tests

• co-operate with any monitoring visit requests, including visits by STA or LA
representatives

• submit aid notifications and notifications of pupils identified as having cheated via
the Primary Assessment Gateway, if required, before submitting the HDF

• complete and submit the HDF in the Primary Assessment Gateway after all test
scripts have been collected for marking and by Friday 22 May (see below)

Headteachers at academies must also:

• have a written agreement in place with their chosen LA for monitoring the KS2
tests and moderating their KS2 TA

• notify STA, via the Primary Assessment Gateway, if they intend to use a non-
geographical LA, by Friday 22 November

Headteachers at participating independent schools must also:

• issue a privacy notice9 to the parents of any pupils taking one or more of the tests,
and receive approval for their child’s participation, before placing a test order by
Friday 22 November

• place orders for standard and modified tests in the Primary Assessment Gateway
by Friday 22 November

• have a written agreement in place with their chosen LA for monitoring the KS2
tests (and moderating their KS2 TA, if submitting to STA) and have reported this
information to STA, via the Primary Assessment Gateway, by Friday 13 December

• register eligible pupils for the tests by Friday 13 March

If an independent school fails to meet any of these deadlines, they will not be able to
participate in the tests.

Headteacher’s declaration form

After all test scripts have been collected for marking, headteachers must complete and
submit the KS2 HDF in the Primary Assessment Gateway, as detailed in Section 5(4) of
Education (National Curriculum) (Key Stage 2 Assessment Arrangements) (England)
Order 200310 as amended. This requirement applies to all maintained schools, including

9 www.gov.uk/government/publications/data-protection-and-privacy-privacy-notices
10 www.legislation.gov.uk/uksi/2003/1038/contents/made

https://www.gov.uk/government/publications/data-protection-and-privacy-privacy-notices
http://www.legislation.gov.uk/uksi/2003/1038/contents/made
http://www.legislation.gov.uk/uksi/2003/1038/contents/made

15

specialist provision schools, even if all pupils are working below the standard of the KS2
tests or are unable to access them.

The HDF either confirms that the tests have been administered according to the
published guidance or that any issues have been reported to STA. The form will be
available from 5pm on Thursday 14 May and must be submitted by Friday 22 May.
Failure to complete the HDF by the deadline may result in a maladministration
investigation.

If you cannot complete the HDF, or make any errors in your submission, you should
notify the national curriculum assessments helpline on 0300 303 3013.

Teacher assessment and moderation

Headteachers at maintained schools, academies (including free schools) and
participating independent schools must:

• give those carrying out TA sufficient opportunity to become familiar with the TA
frameworks, the pre-key stage standards and P scales, using funds available
within the school’s overall resources

• ensure the relevant framework or guidance is used to make each pupil’s TA
judgements

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

• comply with the TA guidance11

• submit accurate TA data to STA in English writing and science, for all pupils at the
end of KS2, by Thursday 25 June

• submit pre-key stage and P scale data to STA in English writing, reading and
mathematics for all pupils working below the standard of the KS2 tests, by
Thursday 25 June

Headteachers at academies must also:

• have a written agreement in place with their chosen LA for external moderation of
their KS2 TA, and if they have selected a non-geographical LA, they must report
this information to STA via the Primary Assessment Gateway by Friday 22
November

11 www.gov.uk/government/publications/key-stage-2-teacher-assessment-guidance

https://www.gov.uk/government/publications/key-stage-2-teacher-assessment-guidance

16

Headteachers at participating independent schools that wish to compare their TA in
English writing with local or national data must also:

• have a written agreement in place with their chosen LA for external moderation of
their KS2 TA and must report this information to STA, via the Primary Assessment
Gateway, by Friday 13 December

Multiplication tables check

Headteachers at maintained schools and academies (including free schools) must:

• ensure that suitable IT equipment (as detailed in Annex A of the MTC systems
guidance12) is available to administer the check

• ensure that all eligible pupils are registered for the check

• consider whether any pupils will need access arrangements and, where
appropriate, allow them to practice in the ‘try it out’ area

• administer the check to all eligible pupils within the check window starting Monday
8 June

• complete and submit the MTC HDF after all eligible pupils have taken the check

4.2 Local authorities’ responsibilities
LAs must take reasonable steps to ensure that participating schools follow the guidance
in this ARA. This also applies to academies and participating independent schools that
have an agreement in place with the LA.

LAs should ensure that participating schools:

• understand and follow the statutory requirements set out in this ARA, as well as
any funding agreement requirements

• are offered support on all aspects of assessment at KS2

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

• meet the requirements for transferring records between schools, including the
completion of the common transfer file13 (CTF) as noted in the Education (Pupil
Information) (England) Regulations 200514, as amended

12 www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
13 www.gov.uk/government/collections/common-transfer-file
14 www.legislation.gov.uk/uksi/2005/1437/made

https://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
https://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
http://www.gov.uk/government/collections/common-transfer-file
http://www.legislation.gov.uk/uksi/2005/1437/made
http://www.legislation.gov.uk/uksi/2005/1437/made

17

KS2 tests

Responsibilities include:

• ensuring training and advice is available to schools on all aspects of the KS2 tests

• viewing a report of their schools’ applications for early opening of the tests and
additional time to help inform monitoring visits

• making unannounced monitoring visits to a sample of at least 10% of maintained
schools, academies and participating independent schools before, during and after
the KS2 test period

• informing STA of any irregularities in the test administration process and
discussing next steps to take

Teacher assessment and moderation

Responsibilities include:

• making arrangements for a robust programme of moderation to ensure that all
schools they are responsible for are moderated at least once every 4 years, or
more frequently, to validate English writing TA judgements

• submitting pre-key stage and P scale data to STA via the Primary Assessment
Gateway, by Thursday 25 June, for schools that have arranged for the LA to
submit on their behalf

• informing STA of irregularities within any school’s submitted TA data and
discussing next steps to take

• moderating participating independent schools in the first year that they opt in and
then at least once every 4 years

4.3 Teachers’ responsibilities
Teachers must comply with the provisions of this ARA when carrying out assessment
and reporting functions. If teachers do not comply with the provisions of this ARA, this
could result in the school being investigated for maladministration.

4.4 Governing bodies’ responsibilities
Governing bodies of maintained schools and proprietors of participating independent
schools must carry out their functions to ensure that the KS2 national curriculum
assessments are administered in their school according to this ARA.

18

4.5 Academy trusts’ responsibilities
An academy’s funding agreement will usually require the academy trust to ensure that
the KS2 national curriculum assessments are administered in the school according to this
ARA.

19

5 2020 national curriculum tests

5.1 Overview of tests
The KS2 tests consist of:

• English grammar, punctuation and spelling Paper 1: questions

• English grammar, punctuation and spelling Paper 2: spelling

• English reading

• Mathematics Paper 1: arithmetic

• Mathematics Paper 2: reasoning

• Mathematics Paper 3: reasoning

The biennial science sampling tests15 will take place in June 2020 (see section 11).

English grammar, punctuation and spelling test

The English grammar, punctuation and spelling test focuses on the relevant elements of
the programme of study and statutory appendices16.

Paper 1: questions is a combined question and answer booklet. Pupils will have 45
minutes to answer the questions, which are worth 50 marks in total.

Paper 2: spelling consists of a test transcript to be read by the test administrator and an
answer booklet in which pupils write 20 spellings. The paper takes approximately 15
minutes but is not strictly timed. The spellings are worth 20 marks in total.

English reading test

The English reading test focuses on the comprehension elements of the national
curriculum and includes a mixture of text types. The test is designed so that the texts
increase in their level of difficulty.

The test consists of a reading booklet and a separate answer booklet. Pupils will have
one hour to read the 3 texts in the reading booklet and complete the questions, which are
worth 50 marks in total.

15 www.gov.uk/government/publications/key-stage-2-science-sampling-tests
16 www.gov.uk/government/publications/national-curriculum-in-england-english-programmes-of-study

https://www.gov.uk/government/publications/key-stage-2-science-sampling-tests
https://www.gov.uk/government/publications/national-curriculum-in-england-english-programmes-of-study

20

Mathematics test

The mathematics test focuses on the assessable elements of the mathematics national
curriculum17 and comprises 2 components, arithmetic and reasoning, presented to pupils
as 3 test papers.

Paper 1 assesses arithmetic. Pupils will have 30 minutes to answer the questions, which
are worth 40 marks in total.

Papers 2 and 3 assess reasoning. For each paper, pupils will have 40 minutes to answer
the questions, which are worth 35 marks per paper.

5.2 Scaled scores
Scaled scores18 are used to report national curriculum test outcomes.

5.3 Practice test materials
Practice test materials19 are available to help teachers prepare for the 2020 tests. These
include past versions of KS2 national curriculum tests, mark schemes and test
administration instructions.

5.4 Test frameworks
Test frameworks20 are available for each test. Although written for test developers, these
may also be of interest to schools. Each framework sets out:

• what is, and is not, assessed in the test

• how each element of the subject is assessed

• the structure of the tests

• a performance descriptor that describes the standard a pupil is expected to
achieve on the test in each subject

Teachers should not use the test frameworks to guide teaching and learning. They do not
provide information on how schools should teach the national curriculum.

17 www.gov.uk/government/publications/national-curriculum-in-england-mathematics-programmes-of-study
18 www.gov.uk/guidance/scaled-scores-at-key-stage-2
19 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
20 www.gov.uk/government/collections/national-curriculum-assessments-test-frameworks

https://www.gov.uk/government/publications/national-curriculum-in-england-mathematics-programmes-of-study
https://www.gov.uk/government/publications/national-curriculum-in-england-mathematics-programmes-of-study
https://www.gov.uk/guidance/scaled-scores-at-key-stage-2
http://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
https://www.gov.uk/government/collections/national-curriculum-assessments-test-frameworks

21

5.5 Test orders
Schools should submit their holiday dates for the 2019/20 academic year in the Primary
Assessment Gateway by Friday 22 November. STA will use this information when
planning deliveries of test materials.

Maintained schools and academies (including free schools)

Maintained schools and academies do not need to place a test order for standard
versions of the KS2 tests because STA will calculate the quantities they require based on
their census and pupil registration data. Modified tests should be ordered by Friday 22
November in the Primary Assessment Gateway, if required.

Independent schools

Independent schools choosing to participate in the KS2 assessments for one or more
subjects must place a test order in the Primary Assessment Gateway and issue privacy
notices to parents by Friday 22 November. In order for independent schools to receive
KS2 test materials they must have an agreement in place with an LA to monitor the tests
and have reported this information to STA, via the Primary Assessment Gateway, by
Friday 13 December. Independent schools that do not report which LA they have an
agreement with will not be able to complete pupil registration and may not receive test
materials.

Participating independent schools must complete pupil registration by uploading details
of the pupils who will take the tests in the Primary Assessment Gateway by Friday 13
March.

Special schools, PRUs and secure units

Special schools, PRUs and secure units should place test orders in the Primary
Assessment Gateway by Friday 22 November if any pupils are working at the standard of
the tests and are able to access them. Otherwise, STA will assume their pupils are not
taking the tests and will not send test materials. If schools believe their pupils may reach
the standard of the tests by May 2020, they should order test materials for them.

Special schools, PRUs and secure units are still required to complete pupil registration,
even if no pupils will take the tests.

22

5.6 Modified test materials
Standard booklets are A4 (297mm x 210mm) with multi-tonal diagrams and illustrations.
STA also develops modified versions of the tests. They are primarily designed for pupils
with significant visual impairments although they may be suitable for pupils with other
needs. A pupil is not required to have an identified special educational need or disability
to use modified tests.

The modified versions available are:

• enlarged print versions, which are produced in a larger format booklet (364mm x
257mm) − all text, pictures and non-scaled diagrams are larger than the standard
versions

• modified large print versions, which are in the larger format (364mm x 257mm),
but more white space is present − some diagrams are substituted for a high
contrast design or require the use of physical models

• braille versions, available in English Braille (UEB) (297mm x 275mm), which are
suitable for pupils with extremely limited or no vision − diagrams are produced in
tactile formats or as physical models

All schools can order modified versions of the tests, in enlarged print, modified large print
and braille, in the Primary Assessment Gateway, until Friday 22 November.

Schools can contact the national curriculum assessments helpline on 0300 303 3013
(select option 3) to make late orders, ask for further advice about which modified
materials may be suitable for their pupils, or to request hard copies of the modified large
print and braille tests from the past 3 years. Past versions of the modified tests (excluding
braille) are also available in the practice test materials21 collection.

5.7 Delivery of test materials
Schools will receive their test materials, including any modified test orders, in the week
beginning Monday 27 April. During this week, STA will check for changes to the pupil
registration data made after the deadline of Friday 13 March. If required, STA will
dispatch additional materials from Tuesday 5 May up to the day of each test. Schools will
not be sent KS2 mark schemes. They will be published on GOV.UK on Friday 22 May.

Materials are delivered to school addresses taken from Get information about schools22
(GIAS). Schools must make sure that their details are up to date. Schools must log in to

21 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
22 www.get-information-schools.service.gov.uk

http://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
http://www.get-information-schools.service.gov.uk/

23

GIAS via DfE Sign-in23 to make changes. Further information about updating records is
provided in the help menu on the GIAS website.

If schools have not received their test materials by Friday 1 May, or they arrive unsealed
or damaged, they should contact the national curriculum assessments helpline on 0300
303 3013.

Headteachers and teachers should read the guidance on how to keep test materials
secure24. All test materials must be stored securely and treated as confidential from the
point they are received in school until Friday 22 May.

Additional test materials

If schools require additional KS2 test materials, they should contact the national
curriculum assessments helpline on 0300 303 3013 as soon as possible to arrange a
delivery.

23 https://sa.education.gov.uk
24 www.gov.uk/government/publications/key-stage-1-and-2-tests-and-phonics-screening-check-security-
advice/how-to-keep-test-materials-secure

https://sa.education.gov.uk/
https://www.gov.uk/government/publications/key-stage-1-and-2-tests-and-phonics-screening-check-security-advice/how-to-keep-test-materials-secure
https://www.gov.uk/government/publications/key-stage-1-and-2-tests-and-phonics-screening-check-security-advice/how-to-keep-test-materials-secure

24

6 Test participation

6.1 Participating pupils
The tests are designed to be used with all pupils who have completed the KS2
programmes of study and are working at the overall standard of the tests. This means
that if pupils are working above the pre-key stage standards, they should be entered for
the tests.

Most pupils taking the KS2 tests will be in year 6 and will reach the age of 11 by the end
of the school year. Teachers should use their knowledge of each pupil when considering
whether to administer the tests to them. They may also use practice materials (see
section 5.3) to inform these decisions.

Pupils who should not take the tests

Pupils should not take the tests if any of the following apply:

• they have not completed the relevant KS2 programme of study

• they are working at the pre-key stage 2 standards25 or P scales26

• they are working at the standard of the KS2 tests but are unable to participate,
even when using suitable access arrangements

The pre-key stage standards should be used to provide statutory assessment outcomes
for pupils who are working below the standard of the KS2 national curriculum
assessments and are engaged in subject-specific study. Administering a KS2 test to a
pupil who is known to be working below the standard of the test may result in a
maladministration investigation. Section 8 includes further guidance about TA at the end
of KS2.

If a headteacher decides a pupil should not take one or more of the tests, they must
report this decision to the parents. See section 13.2 for information about reporting to
parents of pupils who have not participated in the tests.

If the 2020 tests are incorrectly administered to pupils who should not have participated,
their completed test scripts must be sent for marking. This includes if a pupil starts a test
and is unable to complete it. Pupils will be awarded test outcomes based on their
achievements in those tests. Their test results will be included in the performance tables
and must be included in the annual report to parents (see section 13.2).

25 www.gov.uk/government/publications/pre-key-stage-2-standards
26 www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen

http://www.gov.uk/government/publications/pre-key-stage-2-standards
https://www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen

25

Decisions on participation in the tests

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

In instances where a headteacher has cause to consider whether a pupil should
participate in the tests they should:

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

• consult, if appropriate, with their Special Educational Needs Coordinator
(SENCO), educational psychologist, medical officer or other specialist staff to
consider access arrangements that might be appropriate to enable pupils to
demonstrate their full abilities

6.2 Registering pupils for the tests
All pupils enrolled at maintained schools, maintained special schools and academies who
will complete the KS2 programmes of study in the 2019/20 academic year, must be
registered for the tests. This includes pupils who are working below the overall standard
of the tests, and ultimately will not take them, and pupils who are working at the overall
standard of the tests but cannot access them.

Pupils in their final year of KS2 who attend a PRU but are still on the register of a
maintained school or academy, must also participate in the tests. The headteacher at the
school where the pupil is registered, and who completed pupil registration in the Primary
Assessment Gateway, is responsible for ensuring that the tests are administered
according to the published guidance and that the completed test scripts are returned to
the school at which they are registered, immediately after the tests.

Schools must register pupils in the Primary Assessment Gateway between Monday 17
February and Friday 13 March. Any pupils who arrive in school after this date should also
be added.

Independent schools that have placed a test order must complete pupil registration by
Friday 13 March in order to receive test materials and be allowed to participate in the
2020 tests. They must also have a written agreement in place with their chosen LA for
monitoring activities (and TA moderation, if participating). They must inform STA which
LA they have selected, via the Primary Assessment Gateway, by Friday 13 December.

Pupils younger or older than 11 at the end of KS2

Pupils must only be entered for the tests before the school year in which they are 11 if
they have completed the relevant KS2 programme of study and the headteacher
considers they are working at the overall standard of the tests.

26

Pupils older than 11 who have not yet taken the tests must be entered to take them at the
end of the school year in which they complete the relevant KS2 programme of study, if
the headteacher considers the pupil to be working at the overall standard of the tests.

Pupils working below the overall standard of the tests (code ‘B’)

Pupils who are assessed as working below the overall standard of the KS2 tests should
be registered as below the standard during pupil registration. This includes pupils who
are not expected to reach this standard by May 2020. They should be marked as ‘B’
(working below the standard of the test) on the test attendance register and should not
take the test.

In English grammar, punctuation and spelling and mathematics, where there is more than
one test paper, pupils must take all components in order to be awarded an overall test
outcome. Pupils cannot take one component of the test and then be registered as below
the standard for another component. For example, a pupil cannot take Paper 1 of the
English grammar, punctuation and spelling test and be marked as ‘B’ on the attendance
register for Paper 2. In this scenario STA would correct the pupil’s status to ‘A’ (absent)
and the pupil would be recorded as ‘A’ overall.

If a school decides not to enter a pupil for the tests because they are working below the
overall standard, the pre-key stage standards or P scales should be used to provide a
statutory TA outcome for the pupil (see section 8.4).

Pupils working at the standard of the tests but who are unable to
access them (code ‘U’)

Schools should consider using access arrangements (see section 6.3) to enable all
pupils who are working at the overall standard of the tests to take them. If a pupil is
working at the standard of the tests but is unable to access them, even with appropriate
access arrangements, they must be registered in the Primary Assessment Gateway but
should not take the test. They should then be marked as ‘U’ (unable to access) on the
test attendance register.

Some examples of pupils who may fit this category are:

• pupils who have a disability

• pupils with specific medical needs or who have spent time in hospital towards the
end of the key stage

• pupils who have been educated at home or excluded from school and need time
to adjust to regular school life

• pupils who are experiencing, or have recently experienced, severe emotional
problems

27

Pupils whose performance cannot be established because they have
just arrived in school (code ‘J’)

Schools may not have enough time before the tests to determine a pupil’s abilities and
whether they are working at the overall standard of the tests. Where this is the case, the
pupil must be registered in the Primary Assessment Gateway but should not take the
test. They should be marked as ‘J’ (just arrived) on the test attendance register.

Examples of pupils who may fit this category include:

• pupils who have arrived in school during the weeks immediately before the tests

• pupils who have recently come from a different education system

If a test is administered to a pupil who has just arrived in school, the pupil should be
marked as ‘present’ and their test script must be returned for marking.

6.3 Access arrangements
KS2 tests are intended to assess pupils’ abilities in a fair and comparable way, with as
many pupils as possible able to access them. They are designed so that most pupils with
special educational needs and/or disabilities (SEND) can participate using the standard
versions. However, a small number of pupils may need additional arrangements. Access
arrangements are adjustments that schools can make to support specific pupils during
the tests. The support given must never advantage or disadvantage individual pupils and
must be based on normal classroom practice.

Access arrangements may be appropriate for pupils:

• with an education, health and care (EHC) plan

• for whom provision is being made in school using the SEND support system, or
whose learning difficulty and/or disability significantly affects their ability to access
the tests

• who have behavioural, emotional or social difficulties

• with English as an additional language (EAL) and who have limited fluency in
English

The access arrangements guidance27 explains how readers, scribes, additional time and
other arrangements can be used in each test, and what schools need to do to use them.
It may be helpful to use practice materials (see section 5.3) with pupils before
administering the tests. This will enable teachers to identify where support is needed and

27 www.gov.uk/government/publications/key-stage-2-tests-access-arrangements

https://www.gov.uk/government/publications/key-stage-2-tests-access-arrangements

28

if any adaptations need to be made to either the test materials or the administration of the
tests.

If the guidance does not cover a particular pupil’s needs, schools should contact STA
using ‘Message us’ in the Primary Assessment Gateway. For general enquiries, schools
should contact the national curriculum assessments helpline on 0300 303 3013 or email
assessments@education.gov.uk.

Evidence for access arrangements

Schools must make sure they have documentation to show that a pupil is eligible for
access arrangements in the event of a monitoring visit. This must include evidence that
resources are routinely committed to providing this support in the classroom. Evidence
will vary according to the type of arrangement and the tasks it is required for. Evidence
may include notes recorded in teaching plans, individual pupil support plans or a pupil’s
classwork, to demonstrate the type of support provided in the classroom.

Schools could be subject to a maladministration investigation28 if they cannot provide
sufficient evidence that any access arrangements used in the tests are based on normal
classroom practice.

6.4 Compensatory marks for the spelling paper
Pupils with a profound hearing impairment, and who do not use lip reading or a signing
system, may not be able to participate in the spelling paper of the English grammar,
punctuation and spelling test, even with the full range of access arrangements. Schools
can apply for compensatory marks29 to allow these pupils to receive an overall test
outcome.

Applications must be made in the Primary Assessment Gateway by Friday 13 March. If
the pupil is awarded compensatory marks, they must not take the spelling paper and
should be marked as ‘A’ on the test attendance register for Paper 2: spelling. The pupil
should still take the English grammar, punctuation and spelling test Paper 1: questions.

If the spelling paper is incorrectly administered to a pupil who is unable to access the
test, their completed test script must be sent for marking. The pupil will be awarded a test
outcome based on their achievements in the test and will not be eligible for
compensatory marks.

28 www.gov.uk/government/publications/key-stages-1-and-2-investigating-allegations-of-maladministration
29 www.gov.uk/guidance/key-stage-2-tests-how-to-use-access-arrangements

mailto:assessments@education.gov.uk
http://www.gov.uk/government/publications/key-stages-1-and-2-investigating-allegations-of-maladministration
http://www.gov.uk/guidance/key-stage-2-tests-how-to-use-access-arrangements

29

6.5 Pupils with English as an additional language
Pupils with EAL must be registered for the KS2 tests even if there is a valid reason why
they will not take them.

English tests

If pupils cannot communicate in English, they will be working below the overall standard
of the English tests and should not take them. In order to make a TA judgement, these
pupils should be assessed using the pre-key stage standards (see section 8.4).

Mathematics tests

To establish a pupil’s abilities in mathematics, teachers and language support staff
should work together to translate national curriculum work into the pupil’s preferred
language.

If a pupil is working at the standard of the mathematics tests, the school should consider
using access arrangements to enable the pupil to take the tests (see section 6.3). Care
should be taken to ensure that any translation does not provide additional support or
understanding of mathematical terms.

Pupils working below the overall standard of the mathematics tests should not take them.
They should be marked as ‘B’ on the attendance register. These pupils should be
assessed using the pre-key stage standards (see section 8.4).

Science sampling tests

If a pupil with EAL is working at the standard of the science tests and is selected for
sampling, the school should consider using access arrangements to enable the pupil to
take the tests (see section 6.3). Care should be taken to ensure that any translation does
not provide additional support or understanding of scientific terms.

To establish a pupil’s abilities in science, teachers and language-support staff should
work together to translate national curriculum work into the pupil’s preferred language.
Pupils working below the overall standard of the science sampling tests should not take
them.

30

7 Test administration

7.1 When to administer tests
Schools must administer the KS2 tests on the days specified in the statutory timetable.
Headteachers are responsible for deciding the start time of the tests, and all pupils
should take each test at the same time, where possible. Tests must never be taken
before the day specified in the statutory timetable and should be taken in order.

7.2 Administering a test in multiple sittings on the scheduled
day
If necessary, schools can vary the start time of the tests for their pupils, for example if a
pupil arrives late or the school has a large cohort and not enough staff to administer the
tests to all pupils at the same time. Schools do not need to notify STA but should be
prepared to explain the arrangements if they receive a monitoring visit.

If pupils are taking the test at different times, schools must ensure:

• the content of the test has remained confidential

• the affected pupils have not been in contact with any pupils who have already
taken the test

• the affected pupils have not had access to the test materials, for example via the
internet or social media

• the pupils are in a fit state to take the test

7.3 Timetable variations
If a school wishes to administer the tests to any pupils that cannot take them on the days
specified in the statutory timetable, the school must apply for a timetable variation in the
Primary Assessment Gateway. The application must be approved by STA before the
pupil takes the tests. An approved timetable variation allows an individual pupil, group of
pupils or whole cohort, to take the tests up to 5 school days after the scheduled day.

Headteachers’ responsibilities when changing the test timetable

If a school has an approved application for a timetable variation, the headteacher must
ensure that:

• the pupil takes the test at the nominated time

• STA is informed of any variation to the nominated time

31

• each pupil is in a fit state to take the tests, particularly in cases where pupils are
returning to school after illness or injury

Headteachers must also make sure that the affected pupil has not communicated with
any other pupils who have already taken the test. Before a school applies for a timetable
variation, headteachers must gain assurance from parents that the pupil:

• was kept apart from other pupils who have taken the test

• has not had access to the test content through the internet, a mobile phone or any
other means during the test period

Guidance on how to apply for a timetable variation30 will be updated in December 2019,
and schools should contact the national curriculum assessments helpline on 0300 303
3013 or email assessments@education.gov.uk if further advice is needed.

7.4 Absence during the test period
If a pupil is absent on the scheduled day of a test and returns within 5 school days,
schools should make an application for a timetable variation provided the pupil has not
mixed with pupils who have already taken the test or had any access to the test content.
STA will not approve timetable variations for unauthorised absences, family holidays or
school activities such as staff training events, field trips and excursions. If a pupil does
not return within 5 school days, or an application for a timetable variation is rejected, they
should be recorded as ‘A’ (absent) on the test attendance register.

Pupils who do not take all test papers for a subject will receive a raw score for the papers
they have completed but will not receive a scaled score. The overall outcome for a pupil
who does not complete all test papers for a subject will be ‘A’ (absent).

7.5 Security of test materials
Headteachers must ensure the integrity of the tests is maintained so that no pupil has an
unfair advantage. Schools must follow the guidance on how to keep materials secure and
treat them as confidential from the point of receipt until Friday 22 May (after the timetable
variation period has ended).

Sealed packs of test papers should only be opened in the test room when the pupils are
ready to start the test, or within the hour before the test if minor modifications are
necessary, unless STA has granted permission for early opening of more than one hour.

School staff, including test administrators, must not discuss the content of the test papers
with anyone, or use question-specific information to prepare pupils for the tests. In

30 www.gov.uk/guidance/key-stage-2-tests-how-to-apply-for-a-timetable-variation

https://www.gov.uk/guidance/key-stage-2-tests-how-to-apply-for-a-timetable-variation
mailto:assessments@education.gov.uk

32

particular, content that could compromise a test must not be discussed on social media
or published online. Any school behaviour that leads to test materials being shared
before Friday 22 May will lead to a maladministration investigation (see section 12.1).

After the tests have been administered, any unused test materials, including English
reading booklets, must be stored securely until Friday 22 May.

7.6 Making modifications to tests
Before making the decision to modify test materials, schools should consider whether
modified tests provided by STA would meet the needs of the pupil (see section 5.6).

Schools should consider how much time they will need to make modifications. Schools
can open test materials up to one hour before the administration of the tests if they need
to make modifications to the papers for particular pupils. This may include copying onto
coloured paper or enlarging the test.

If schools need more than one hour before the test start time to make the modifications,
they must make an application for early opening in the Primary Assessment Gateway by
Friday 13 March. Further information is available in the KS2 access arrangements
guidance.

Headteachers must ensure that the confidentiality of the tests is maintained while any
modifications are being made. Schools are responsible for ensuring that any
modifications are done correctly. STA will not compensate pupils where test papers have
been incorrectly modified by the school.

7.7 Administering the tests
Schools must administer the tests in accordance with the test administration guidance31,
which will be published in March 2020. Headteachers must make sure the guidance is
read, understood and followed by school staff, including test administrators. STA will also
provide test administration instructions with the KS2 tests. They will contain test-specific
content and must only be accessed immediately before the administration of each test.

7.8 Packing and collection of scripts
Schools must send all test scripts for external marking. Headteachers are responsible for
making sure the school’s completed test scripts are immediately collated, packed and

31 www.gov.uk/government/publications/key-stage-2-tests-test-administration-guidance-tag

https://www.gov.uk/government/publications/key-stage-2-tests-test-administration-guidance-tag

33

sealed correctly. All test scripts must be collected, ensuring every pupil is accounted for.
Full guidance on returning test scripts for marking will be published in March 2020.

7.9 Monitoring the tests
LAs have a statutory duty to make monitoring visits to at least 10% of their schools. This
includes:

• maintained schools

• participating PRUs or special schools

• academies that have chosen to be monitored by the LA

• independent schools that have chosen to participate in the tests, registered their
pupils and selected the LA to conduct their monitoring visits

• a sample of schools, which STA will identify

Monitoring visitors, on behalf of the LA, will make unannounced visits to schools
administering the tests before, during and after the test period. They will check if the
school is following the published test administration guidance on:

• keeping the test materials secure

• administering the tests

• returning the scripts

If a school receives a monitoring visit, they must allow visitors to:

• see all key stage 1 (KS1) and KS2 test materials, and any relevant delivery notes

• observe any KS2 tests being administered

• see evidence to show that pupils using access arrangements, for example
prompters, scribes or readers, are doing so in accordance with the access
arrangements guidance

• see copies of correspondence and other documents sent to, and received from,
the LA or STA about the administration of the KS2 tests

34

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

• administrative irregularities

• potential maladministration

These investigations are used to make decisions about the accuracy of pupils’ results.
For further information, schools and LAs should refer to the guidance on monitoring
visits32, which will be updated in March 2020.

Academies

Academies must choose which LA is responsible for monitoring their KS2 tests and must
have a written agreement in place with their chosen LA. Academies will be presumed to
be working with their geographical LA and should inform STA by Friday 22 November,
via the Primary Assessment Gateway, if they intend to choose an alternate LA.

If a school became an academy on, or after, 2 September 2019 they will be part of their
geographical LA’s arrangements for monitoring the 2020 tests and will be unable to
select an alternate LA until the 2020/21 academic year.

Failure to have an agreement in place with a LA may lead to non-compliance action
being taken.

Independent schools

Independent schools must choose which LA is responsible for monitoring the KS2 tests.
They must have a written agreement in place with their chosen LA and should inform
STA of their choice by Friday 13 December in the Primary Assessment Gateway. This
can be their closest geographical LA or another of their choosing.

32 www.gov.uk/guidance/key-stage-2-tests-and-phonics-screening-check-monitoring-visits

https://www.gov.uk/guidance/key-stage-2-tests-and-phonics-screening-check-monitoring-visits
https://www.gov.uk/guidance/key-stage-2-tests-and-phonics-screening-check-monitoring-visits

35

8 Teacher assessment

8.1 Overview of teacher assessment
TA judgements in English writing and science are reported at the end of KS2. TA is
based on a broad range of evidence from across the curriculum and knowledge of how a
pupil has performed over time and in a variety of contexts. It is carried out as part of
teaching and learning. DfE uses KS2 TA data in performance tables33 (see section 9.5).

8.2 What teachers must assess
Teachers must make judgements for each eligible pupil against the standards set out in
TA frameworks34, the pre-key stage 2 standards35 or the P scales statutory guidance36.
Exemplification materials37 are available to help teachers make their judgements, if
additional guidance is needed. A summary of changes38 from the 2018-19 academic year
explains which teacher assessment judgements are required, depending on the key
stage, subject and standard at which the pupil is working.

Teachers must use their knowledge of a pupil’s work overtime, taking into account their
written, practical and oral classwork.

Teachers may not be able to provide a full TA judgement for some pupils, for example if
they have recently arrived from overseas or because of long periods of absence. Schools
will still need to report a TA code for these pupils when they submit their TA data.

8.3 Teacher assessment frameworks
The TA frameworks set out the standards a pupil must be assessed against at the end of
the key stage for English writing and science. Teachers must use them to fulfil their
statutory duty to report at the end of KS2.

The frameworks contain a number of ‘pupil can’ statements. Teachers should follow the
specific guidance for each subject in the frameworks when making their judgements.
Teachers should be confident that pupils have met the standards preceding the one at
which they judge them to be working. However, they are not required to have specific

33 www.gov.uk/government/collections/statistics-key-stage-2#primary-school-performance-tables
34 www.gov.uk/government/publications/teacher-assessment-frameworks-at-the-end-of-key-stage-2
35 www.gov.uk/government/publications/pre-key-stage-2-standards
36 www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen
37 www.gov.uk/government/collections/key-stage-2-teacher-assessment
38 www.gov.uk/government/publications/changes-to-statutory-teacher-assessment-information-leaflet

http://www.gov.uk/government/collections/statistics-key-stage-2#primary-school-performance-tables
https://www.gov.uk/government/publications/teacher-assessment-frameworks-at-the-end-of-key-stage-2
http://www.gov.uk/government/publications/pre-key-stage-2-standards
https://www.gov.uk/government/publications/p-scales-attainment-targets-for-pupils-with-sen
http://www.gov.uk/government/collections/key-stage-2-teacher-assessment
https://www.gov.uk/government/publications/changes-to-statutory-teacher-assessment-information-leaflet

36

evidence for the preceding standards. Pupils’ work that demonstrates they are meeting a
standard is sufficient to show they are working above the preceding standards.

Framework for English writing

The KS2 English writing framework contains 3 standards:

• working towards the expected standard

• working at the expected standard

• working at greater depth

Pupils who have not yet completed the programme of study and are not working towards
the expected standard should be assessed using the pre-key stage standards (see
section 8.4).

Framework for science

The KS2 science framework contains one standard:

• working at the expected standard

A pupil who has completed the programme of study will be judged as either ‘working at
the expected standard’ or ‘has not met the expected standard’.

8.4 Pre-key stage standards
Pre-key stage standards must be used for statutory assessment at the end of KS2 for
pupils who are working below the overall standard of national curriculum assessments
and engaged in subject-specific study.

The pre-key stage standards follow the same principles as the TA frameworks. They
each contain a number of ‘pupil can’ statements for teachers to assess against, providing
evidence to show that pupils have met the standard they have been awarded. Teachers
should follow the specific guidance for each subject in the pre-key stage standards when
making their judgements.

Pupils who have not yet completed the English reading, writing and mathematics
programmes of study, or who are working below the standard of the relevant tests,
should be assessed using the pre-key stage standards:

• Standard 6 (working at the KS1 expected standard)

• Standard 5 (working towards the KS1 expected standard)

• Standard 4

• Standard 3

37

• Standard 2

• Standard 1

Pupils who are working below the lowest standard in one of the TA frameworks because
they cannot communicate in English should be assessed using the pre-key stage
standards.

If a pupil has SEND and is working below the pre-key stage standards, their statutory
outcome should be reported using P scales 1 to 4. P scales 1 to 4 must continue to be
used for statutory assessment of pupils not engaged in subject-specific study at the end
of KS2 for the 2019/20 academic year.

8.5 External moderation of teacher assessment
External moderation is statutory. It gives confidence that schools’ TA judgements for KS2
English writing are accurate and consistent with national standards, as specified in the
TA frameworks and the exemplification materials.

LAs will inform schools on, or after, Friday 15 May if they are going to receive an external
moderation visit. LAs will carry out moderation visits from Tuesday 2 June to Thursday 25
June. STA will monitor and provide quality assurance to LA external moderation
processes.

LAs

LAs are required to externally moderate at least 25% of maintained schools. They are
also required to externally moderate at least 25% of academies and participating
independent schools that opt into the LA’s external moderation provision. The purpose of
this moderation is to validate TA judgements in English writing. LAs must ensure all
schools they are responsible for are moderated at least once every 4 years, or more
frequently if required.

STA assumes academies are being moderated by their geographical LA, unless informed
otherwise.

TA guidance39 for KS2 English writing includes details of the external moderation process
and the procedures the LA should follow. They must refer to the guidance to ensure the
requirements are met, and that robust moderation processes are followed.

39 www.gov.uk/government/collections/key-stage-2-teacher-assessment

http://www.gov.uk/government/collections/key-stage-2-teacher-assessment

38

Maintained schools

Schools must submit accurate and valid TA judgements. The TA guidance includes
details of the moderation process and how visits are carried out. Headteachers must
refer to the guidance to ensure that the essential requirements are met and that robust
moderation processes are followed.

Academies (including free schools)

Academies must comply with the requirements for maintained schools within this ARA.
Academies must choose which LA is responsible for external moderation of their KS2
English writing TA. They must have a written agreement in place with their chosen LA
and should inform STA in the Primary Assessment Gateway if they intend to use a non-
geographical LA, by Friday 22 November. Academies that do not select an alternate LA
for moderation will be presumed to be using their geographical LA.

If a school became an academy on, or after, 2 September 2019, they will be part of their
geographical LA’s arrangements for external moderation of their TA in 2020 and cannot
select an alternate LA until the 2020/21 academic year.

Academies may be charged for this service and should ensure costs for all moderation
activities, including potential re-moderation, are agreed with the LA in advance. They
must give the LA a copy of their most recent external moderation visit record and the
outcome. Funding for these activities is paid directly to the geographical LA in the first
year following conversion to an academy. Subsequent payments are made directly to the
academy every 4 years.

If an academy fails to make a written agreement with an LA to undertake monitoring of
the KS2 tests and external moderation of their KS2 TA, this information will be passed to
Ofsted and may result in a maladministration investigation by STA.

Independent schools

Participating independent schools that wish to compare their KS2 TA in English writing
with local or national data will need an agreement in place with their chosen LA to
undertake external moderation of TA, and must report this information to STA in the
Primary Assessment Gateway by Friday 13 December.

An independent school can only claim that its results are comparable with national or
local results if it has taken part in the LA external moderation process and has been
moderated in the first year of participation. Participating independent schools must also
follow the same STA guidance, quality assurance and maladministration processes as
maintained schools and academies if they wish to make these comparisons.

39

Funding for external moderation

Each LA receives direct funding from DfE. Academies receive direct funding through DfE
grants for KS2 statutory external moderation.

LAs should factor in the costs of re-moderation activities at the beginning of the year as
part of the funding that they retain centrally from maintained schools. They should not
place additional charges on schools for appeals or re-moderation of TA judgements. The
TA guidance provides further details about re-moderation of TA judgements.

Further information on retaining funding can be found in the Pre-16 schools funding:
guidance for 2019 to 2020: Operational guide40. Further information about the provision
of services and facilities by LAs can be found in the Schemes for financing schools41.

How STA monitors local authorities’ moderation

STA will visit a sample of LAs during the moderation period to monitor their moderation
processes and procedures.

Triggers for inclusion in STA’s external moderation sample may include:

• date and/or outcome of last external moderation visit

• change of moderation manager

• unusual patterns of attainment

• the outcome of STA’s English writing standardisation exercise for LA moderators

• concerns relating to the 2018/19 assessment cycle

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

• meet with the KS2 moderation manager and appropriate personnel to discuss
approaches to moderation, training and support

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

• report to STA on the LA’s approach to moderation, the robustness of the
moderation model used, as well as the accuracy of the validated judgements

8.6 Submitting teacher assessment
Schools must use the codes detailed in the submitting TA data guidance42 for reporting
TA data at the end of KS2. TA judgements in English writing and science must be

40 www.gov.uk/government/publications/pre-16-schools-funding-guidance-for-2019-to-2020
41 www.gov.uk/government/publications/schemes-for-financing-schools
42 www.gov.uk/government/publications/key-stage-2-submitting-teacher-assessment-data

http://www.gov.uk/government/publications/pre-16-schools-funding-guidance-for-2019-to-2020
http://www.gov.uk/government/publications/pre-16-schools-funding-guidance-for-2019-to-2020
https://www.gov.uk/government/publications/schemes-for-financing-schools
https://www.gov.uk/government/publications/key-stage-2-submitting-teacher-assessment-data

40

submitted to STA in the Primary Assessment Gateway by Thursday 25 June. For pupils
working below the standard of the English reading and mathematics tests, schools must
also submit TA judgements using the pre-key stage 2 standards.

Maintained schools, including special schools

Schools must submit TA data, either:

• using the Primary Assessment Gateway

• to their LA, where the LA has agreed to submit using the Primary Assessment
Gateway on their behalf

To ensure schools submitting data to LAs have sufficient time for moderation, LAs should
not request the data before midday on Monday 22 June, at the earliest.

A school’s submission must include TA data for every pupil:

• registered by the school to take a national curriculum test (even if they did not
subsequently take the test)

• registered as working below the overall standard of the tests

Academies

Academies must report TA in line with the arrangements set out in their funding
agreements.

Independent schools and non-maintained special schools

Independent schools that wish to publish and compare their national curriculum
assessment results with local or national data, and non-maintained special schools
participating in the assessment and reporting arrangements, should submit TA
judgements through the Primary Assessment Gateway.

8.7 English writing TA standardisation training and exercises
for local authorities
STA delivered a series of English writing regional training events43 in September and
October 2019. These events are followed by a standardisation exercise in November
2019 for moderation managers and lead moderators to complete. Those that are
successful will then cascade the standardisation training to all LA pool moderators.

43 www.gov.uk/guidance/teacher-assessment-moderation-standardisation-and-training-process

https://www.gov.uk/guidance/teacher-assessment-moderation-standardisation-and-training-process

41

There will be 2 further exercises available in December 2019 and January 2020 for LA
pool moderators to complete.

8.8 Pupils who move schools

Change of school before KS2 test week

If a pupil changes or arrives at school before test week, the receiving school must submit
TA data for them.

Change of school during KS2 test week

If a pupil changes school during test week, the school where the pupil was registered at
the beginning of test week must submit TA data for them. If a pupil arrives during test
week from a non-participating school or were electively home educated (EHE), the
receiving school must submit the TA data for them.

Change of school after KS2 test week

If a pupil changes school after test week, the school where the pupil was registered
during test week must submit TA data for them.

Pupils who arrive from a non-participating school or were EHE

If a pupil arrives after test week from a non-participating school or were EHE they can no
longer be registered for the tests, therefore data will not be expected for them.

42

9 Marking and test results

9.1 Marking of the tests
The KS2 tests are marked according to the published mark schemes by markers
recruited and trained by STA’s marking supplier. Mark schemes for the 2020 tests will be
published on GOV.UK44 on Friday 22 May.

The 2020 tests will be marked according to the same published marking principles as in
2019. These principles are detailed in the general guidance on marking in the 2019 KS2
mark schemes for English reading45, English grammar, punctuation and spelling46 and
mathematics47. As part of an ongoing improvement process, STA works with the marking
supplier to ensure tests are marked fairly and consistently.

9.2 Return of results
Test results will be available in the Primary Assessment Gateway from 7:30am on
Tuesday 7 July. Each pupil registered for the tests will receive:

• a raw score (the number of marks awarded)

• a scaled score

• confirmation of whether or not they met the expected standard

Conversion tables for the 2020 tests will also be published on GOV.UK on Tuesday 7
July, so schools can understand how pupils’ scaled scores are derived from their raw
scores.

If there is an ongoing investigation into maladministration, results will not be available to
the school until the investigation is complete.

9.3 Return of test scripts to schools
Test scripts that have been marked on screen can be accessed in the Primary
Assessment Gateway from 7:30am on Tuesday 7 July.

Test scripts marked on paper, including modified versions of the tests and test papers
photocopied by a school, are returned to schools in hard copy. Schools should check the

44 www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
45 www.gov.uk/government/publications/key-stage-2-tests-2019-english-reading-test-materials
46 www.gov.uk/government/publications/key-stage-2-tests-2019-english-grammar-punctuation-and-spelling-
test-materials
47 www.gov.uk/government/publications/key-stage-2-tests-2019-mathematics-test-materials

http://www.gov.uk/government/collections/national-curriculum-assessments-practice-materials
https://www.gov.uk/government/publications/key-stage-2-tests-2019-english-reading-test-materials
https://www.gov.uk/government/publications/key-stage-2-tests-2019-english-grammar-punctuation-and-spelling-test-materials
https://www.gov.uk/government/publications/key-stage-2-tests-2019-mathematics-test-materials

43

Primary Assessment Gateway to ensure they know which scripts were marked on paper.
These test scripts will be returned to schools by Tuesday 7 July.

Schools must report any test scripts, which have been marked on paper, that are missing
as soon as possible to the national curriculum assessments helpline on 0300 303 3013.

If there is an ongoing investigation into maladministration, test scripts will not be available
to the school until the investigation is complete.

9.4 Reviews of marking
Schools can apply for a review of marking48 if they believe there is evidence that the
mark scheme has not been applied correctly or a clerical error has occurred. The
deadline for applications is Friday 17 July.

The majority of reviews will be undertaken on screen using the original scans of the
pupil’s test scripts. Test scripts marked on paper must be returned by the school in order
for the review to take place.

Schools will be informed of the outcome of review applications in the Primary
Assessment Gateway on Wednesday 9 September. All test scripts reviewed on screen
will be available in the Primary Assessment Gateway. Any test scripts reviewed on paper
will be returned to schools by this date.

9.5 How DfE uses test results
When calculating school-level performance measures for the performance tables, DfE
includes all pupils who have completed KS2, regardless of whether they have been
entered for the tests.

This includes pupils:

• with SEND

• who took the tests and achieved a scaled score of 99 or below (working below the
expected standard)

• who were recorded as ‘A’ (absent)

• who were recorded as ‘B’ (working below the standard of the tests)

• who were recorded as ‘U’ (unable to access the tests)

• who were recorded as ‘J’ (just arrived)

48 www.gov.uk/key-stage-2-tests-how-to-apply-for-a-review-of-key-stage-2-results

https://www.gov.uk/key-stage-2-tests-how-to-apply-for-a-review-of-key-stage-2-results

44

The performance tables report pupils’ results in the year in which they reach the end of
KS2. Where a pupil takes one test early, the results will not be reported in the
performance tables until the year in which the remaining tests are taken. Test results will
be made available to schools in Analyse School Performance49. Technical guidance on
primary accountability50 will be updated by DfE in September 2020 for 2019/20 results.

49 www.analyse-school-performance.service.gov.uk
50 www.gov.uk/government/publications/primary-school-accountability

http://www.analyse-school-performance.service.gov.uk/
https://www.gov.uk/government/publications/primary-school-accountability

45

10 Multiplication tables check

10.1 Overview of the multiplication tables check
The MTC is an online assessment, designed to determine whether pupils are able to
fluently recall their multiplication tables up to 12, through a set of 25 timed questions. It
will identify pupils who have not yet mastered this mathematical skill so schools can give
them additional support. Further information is available about the MTC development51.

The service will open on Monday 23 March, alongside publication of the multiplication
tables check guidance52. This will allow schools to review their pupil register and use the
‘try it out’ area with their pupils. The link to the MTC service will be included in the
guidance.

The check window opens on Monday 8 June for a 3-week period. All participating pupils
must complete the check in this 3-week period. Schools are strongly encouraged to
administer the check within the first 2 weeks, leaving the final week for pupils who were
absent during the first 2 weeks or in case of any delays to administration due to technical
difficulties.

10.2 Check participation
Schools should administer the check to all pupils in year 4 unless the headteacher
decides it would not be appropriate for a pupil to take the check. The headteacher’s
decision regarding participation is final. Pupils should not take the check if any of the
following apply:

• they are absent during the entire 3-week check period

• they are unable to access the check, even when using access arrangements

• they are working below expectation for year 2 in multiplication tables53 and are
considered unable to answer the easiest questions

• they have just arrived in school during the check window, with EAL, and there is
not enough time to establish the standard at which they are working

• they have been incorrectly registered for the check

• they have left the school before the check period

51 www.gov.uk/guidance/multiplication-tables-check-development-process
52 www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
53 www.gov.uk/government/publications/national-curriculum-in-england-mathematics-programmes-of-study

https://www.gov.uk/guidance/multiplication-tables-check-development-process
https://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
https://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
https://www.gov.uk/government/publications/national-curriculum-in-england-mathematics-programmes-of-study

46

Access arrangements

A range of access arrangements will be available to support pupils with particular needs.
Further information will be published in the MTC guidance. Schools do not need to
request permission from STA to use access arrangements for the MTC. However, the
support given must never advantage or disadvantage individual pupils. Pupils should use
the ‘try it out’ area to ensure they are familiar with the check; with the devices they will
use and with any access arrangements.

Decisions on participation in the check

In any instances when pupils are not entered for the check, schools should explain their
decision to the pupil’s parents. If appropriate, they should provide parents with
documentary evidence to support their decision. Where the decision has been made not
to administer the check to a pupil, schools should also explain how they are helping the
pupil to learn their multiplication tables.

10.3 Administering the check
Headteachers should decide their own schedule for administering the check within the
check window. The check may be administered to individuals, small groups or a whole
class. Schools can administer the check to their pupils on the same day or over multiple
days. A school password and pupil PINs will need to be generated for each day that
pupils are taking the check.

10.4 Results
Schools can access provisional results on Monday 29 June, providing all pupils have
completed the check and the headteacher’s declaration form has been submitted.
Further details will be provided in the MTC guidance.

By the end of the summer term, headteachers must report to parents either:

• their child’s MTC score

• the reason their child did not take the check

10.5 How results will be used
DfE will not publish school-level results for the MTC in performance tables. There will be
a statistical publication of the MTC and results will be available in Analyse School
Performance54 in the 2020/21 autumn term.

54 www.analyse-school-performance.service.gov.uk

http://www.analyse-school-performance.service.gov.uk/
http://www.analyse-school-performance.service.gov.uk/

47

11 Science sampling

11.1 Overview of the tests
The biennial science sampling tests55 will take place in June 2020. The tests will be
administered in selected schools by external administrators. STA will notify selected
schools on Monday 27 April. The tests will not be taken by whole cohorts. Instead, a
representative sample of approximately 9,500 pupils will be randomly selected, based on
5 pupils from 1,900 schools. In addition, of the 1,900 schools selected, a further sample
will be selected to participate in the pre-test trialling of the 2022 science sampling tests.
Five additional pupils from each school will take these tests. Schools that are selected
have a statutory obligation to participate.

The science sampling tests cover the aspects of the science curriculum that lend
themselves to paper-based, externally marked testing. A sample of the test materials is
available, although there is no expectation that pupils prepare for the test.

11.2 Test administration
Pupils will take the tests within a 2-week period from Monday 8 June. The tests will
consist of 3 papers. Each paper will take no longer than 25 minutes to complete.

The tests will be administered by external administrators. They will provide the test
materials, administer the tests to the selected pupils and then take away the completed
test scripts for marking. They are responsible for the security of the test materials
throughout the test period. Schools will not have access to test papers after their
administration. Science sampling tests will not be subject to monitoring visits and will not
need support from LAs.

Schools are expected to provide appropriate staff to support the external administrator
during the administration of the tests. The external administrator will notify the school of
the pupils that have been included in the sample 5 school days before the school’s
agreed test date.

11.3 Test results
Science sampling test results56 are reported as national data only. No individual school or
pupil will be identified within the data that is published. Results will not be used for school
accountability or performance tables and individual results will not be returned to pupils.

55 www.gov.uk/government/publications/key-stage-2-science-sampling-tests
56 www.gov.uk/government/publications/key-stage-2-science-sampling-2018-methodology-note-and-
outcomes

https://www.gov.uk/government/publications/key-stage-2-science-sampling-tests
https://www.gov.uk/government/publications/key-stage-2-science-sampling-2018-methodology-note-and-outcomes

48

12 Maladministration
The term ‘maladministration’ refers to any act that:

• affects the security or confidentiality of the national curriculum assessments

• could lead to results that do not reflect pupils’ unaided work

Schools could be subject to investigations of maladministration if they do not comply with:

• the 2020 ARA

• the test administration guidance57, including instructions provided with the test
materials

• the MTC administration guidance

STA has a statutory duty to investigate any matter brought to its attention relating to the
accuracy or correctness of any pupil’s test results. The maladministration investigation
procedures58 explain how STA processes allegations, as well as roles and
responsibilities for school visits. This is supported by guidance for local authorities59
carrying out visits on behalf of STA.

Anybody with concerns about the administration of the MTC or KS2 tests, the accuracy of
TA judgements, or any allegations of maladministration (which could include cheating)
should report them by contacting the national curriculum assessments helpline on 0300
303 3013.

12.1 Maladministration of the MTC or KS2 tests
Allegations of maladministration can come from misunderstandings about correct check
or test administration. To help avoid this, all staff, pupils and parents involved should
understand how and when the MTC and KS2 tests will be administered.

STA may annul a school’s check or test results if it concludes that there is doubt about
the accuracy of pupils’ assessments.

12.2 Maladministration of teacher assessment
If there is evidence that a school has not followed the correct TA processes, this may be
investigated as maladministration.

57 www.gov.uk/government/publications/key-stage-2-tests-test-administration-guidance-tag
58 www.gov.uk/government/publications/key-stage-1-and-2-maladministration-investigation-procedures
59 www.gov.uk/guidance/key-stage-1-and-2-school-visits-following-an-allegation-of-maladministration

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

49

Examples of maladministration include:

• lack of independent work

• changes to TA judgements by school staff to influence school assessment
outcomes

Once an investigation has finished, STA is responsible for deciding whether the school’s
TA is accurate. STA may annul the school’s TA judgements if it concludes that there is
doubt about the accuracy of TA data.

50

13 Reporting to parents

13.1 Annual reports
Headteachers at maintained schools, including maintained special schools, must prepare
annual reports for every pupil’s parents. Headteachers must make arrangements for
parents to discuss the report with their child’s teacher, if the parents request it.

The term ‘parent’ is used here as defined in section 576 of the Education Act 199660:

• a parent of a pupil

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

• any person who has care of a pupil

Academies’ requirements are set out in their funding agreements.

13.2 What reports must cover
The report must start from the day after the last report was given, or the date of the
pupil’s admission to the school, if later. It must be available to parents before the end of
the summer term.

The report must cover the pupil’s:

• achievements

• general progress

• attendance record

At KS2, it must also include:

• the results of any national curriculum tests taken, including the pupil’s scaled
score, and whether or not they met the expected standard

• the outcomes of statutory national curriculum TA in English writing and science

• where appropriate, a statement explaining why any national curriculum test has
not been taken

• comparative information about the attainment of pupils of the same age in the
school

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

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

51

• comparative information about the attainment in the core subjects of pupils of the
same age nationally

• arrangements for discussing the report with the pupil’s teacher

If a national curriculum test result is not received by a headteacher before the end of the
summer term, it must be provided to parents within 15 school days of the headteacher
receiving it.

For maintained schools, it is a requirement that reports cover pupils’ general progress in
statutory subjects. This includes subjects within the KS2 national curriculum as well as
religious education, unless a child has been withdrawn from this subject by their parents
(under section 71 of the School Standards and Framework Act 199861). These content
requirements are based on Schedule 1 of the Education (Pupil Information) (England)
Regulations 200562.

Pupils not participating in the tests

If a headteacher decides that a pupil should not take one or more of the tests, they must
explain this decision to the pupil’s parents before the test period.

They should also write a report which:

• refers to any action the school has already taken, or special support the pupil has
been offered

• identifies any procedures used by the school to analyse and monitor the pupil’s
needs, and indicates where the information is recorded

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

The report should be sent to the chair of the governing body and a copy placed on the
pupil’s educational record.

Details of the parents’ right to appeal the decision should be included with the report. If a
headteacher believes that a parent may have difficulty understanding the report, they
should offer appropriate assistance.

Pupils who change schools

If a pupil changes school before the end of the academic year, the headteacher of the
receiving school should write an annual report for the pupil. The report should draw upon
information transferred from the pupil’s previous school (see section 14.3). This should

61 www.legislation.gov.uk/ukpga/1998/31/contents
62 www.legislation.gov.uk/uksi/2005/1437/made

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

52

be issued to the pupil’s parents. The parents should have the opportunity to discuss the
report with their child’s teacher.

Pupils registered at more than one school

Pupils may be registered at more than one school. This helps to ensure continuity of
learning for pupils whose families travel for ‘occupational purposes’ (see below) or who
may not have a fixed address.

If a pupil is registered at more than one school, each headteacher should write an annual
report for parents. Each headteacher should also make arrangements for parents to
discuss the report with their child’s teacher (if the parent wishes).

Regulation 9 of the Education (Pupil Registration) (England) Regulations 200663 allows
the dual registration of families that travel for occupational purposes. Regulations 9(3)
and 9(4) define which school would be the base school (school of ordinary attendance).
Regulation 9(1) applies to a pupil who:

• has no fixed abode for the reason that his/her parent is engaged in a trade or
business of such a nature as to require him/her to travel from place to place

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

63 www.legislation.gov.uk/uksi/2006/1751/made

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

53

14 Keeping and maintaining records

14.1 Pupils’ educational records
Maintained schools and non-maintained special schools must ensure that educational
records are maintained and disclosed to parents on request, as prescribed in the
Education (Pupil Information) (England) Regulations 200564. Educational records include
information about pupils (and former pupils):

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

• originating from, or supplied by, LA employees

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

Information processed by a teacher solely for the teacher’s own use is excluded from the
definition of educational records.

Maintained schools and non-maintained special schools must also keep curricular
records on every pupil. Curricular records form a ‘subset’ of a pupil’s educational record.
They are a formal record of a pupil’s academic achievements, skills, abilities and the
progress they make at a school. These records must be updated at least once an
academic year.

Under the General Data Protection Regulation (GDPR) and the Data Protection Act
201865 (DPA), schools are responsible for ensuring that the collation, retention, storage
and security of all personal information they produce and hold meets the provisions of the
act. This includes:

• personal information appearing in a pupil’s educational record

• any other information they hold that identifies individuals, including pupils, staff
and parents

Schools must consider the implications of the DPA, under which they are required to
register66 as a data controller with the Information Commissioner’s Office67 (ICO). Many
schools consult their legal advisers for guidance on their responsibilities under the DPA
and advice on developing their data policies. DfE provides suggested text for school
privacy notices68.

64 www.legislation.gov.uk/uksi/2005/1437/made
65 www.legislation.gov.uk/ukpga/2018/12/contents
66 www.legislation.gov.uk/uksi/2018/480/contents/made
67 www.ico.org.uk
68 www.gov.uk/government/publications/data-protection-and-privacy-privacy-notices

http://www.legislation.gov.uk/uksi/2005/1437/made
http://www.legislation.gov.uk/ukpga/2018/12/contents
http://www.legislation.gov.uk/ukpga/2018/12/contents
http://www.legislation.gov.uk/uksi/2018/480/contents/made
http://ico.org.uk/
https://www.gov.uk/government/publications/data-protection-and-privacy-privacy-notices
https://www.gov.uk/government/publications/data-protection-and-privacy-privacy-notices

54

14.2 Disclosure of educational records
There are several pieces of legislation under which information may be accessed from
public organisations, including schools. These include the GDPR, the DPA and the
Freedom of Information Act 200069. Access to a pupil’s educational record held by a
maintained school or non-maintained special school is covered by a parent’s right of
access under the Education (Pupil Information) (England) Regulations 2005.

Under the 2005 Regulations, a maintained school’s governing body must ensure that a
pupil’s educational record is made available for parents to see, free of charge, within 15
school days of receipt of the parent’s written request. If a parent makes a written request
for a copy of the record, this must also be provided within 15 school days of receipt of the
request. Governing bodies can charge a fee for these copies, but this must not be more
than the cost of supply. The ICO provides further information on charges70.

The 2005 Regulations describe the material that is exempt from disclosure to parents.
This relates to information that the pupil could not lawfully be given under the DPA. It also
relates to information which they would not have a right of access to under the DPA, by
virtue of paragraph 18 in Schedule 1 or paragraph 16 in Schedule 2 to the act. This
includes material that may cause serious harm to the physical or mental health or
condition of the pupil or someone else. A school may not fulfil a parent’s request for
these records if there is a court order in place which limits a parent’s exercise of parental
responsibility. This affects the parent’s entitlement to receive such information.

The ICO71 can provide further advice.

14.3 Transferring records to a pupil’s new school
Headteachers at maintained schools, including maintained special schools, must ensure
the statutory requirements for the transfer of records between schools are fulfilled,
including the completion of the CTF. This requirement is set out in the Education (Pupil
Information) (England) Regulations 200572, as amended.

If a pupil moves to another school in England, Wales, Scotland or Northern Ireland, the
pupil’s CTF and educational records must be passed to the new school. Academies are
not subject to this requirement but are expected to adhere to the following protocols as a
matter of good practice.

69 www.legislation.gov.uk/ukpga/2000/36/contents
70 www.ico.org.uk/for-the-public/schools/pupils-info
71 www.ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-
regulation-gdpr/individual-rights/right-of-access
72 www.legislation.gov.uk/uksi/2005/1437/contents/made

http://www.legislation.gov.uk/ukpga/2000/36/contents
https://ico.org.uk/for-the-public/schools/pupils-info/
https://ico.org.uk/for-organisations/guide-to-data-protection/guide-to-the-general-data-protection-regulation-gdpr/individual-rights/right-of-access/
http://www.legislation.gov.uk/uksi/2005/1437/contents/made
http://www.legislation.gov.uk/uksi/2005/1437/contents/made

55

Schools should arrange to exchange data by another secure method if transferring
information to a school outside England where school to school73 (S2S) is not available.
Information must be transferred within 15 school days of the pupil ceasing to be
registered at the old school.

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

• through the S2S secure file transfer system

• over a secure network that can only be accessed by the LA, the governing body or
a teacher at any school within that LA

If either school is unable to send or receive information in this way, LAs may provide the
file. However, there must be agreed and secure local arrangements in place.

If the new school is unknown, DfE recommends that the school should still complete the
CTF and load it onto S2S. If a school does not receive CTFs for a new pupil, they can
ask their LA to search for the files on S2S.

Schools can refer to the CTF and S2S guides for details on:

• what information CTFs should contain

• handling records for pupils where their destination is not known

• sending CTFs between schools

Schedule 2 of the Education (Pupil Information) (England) Regulations 200574, as
amended, explains more about the content of CTFs.

73 www.gov.uk/school-to-school-service-how-to-transfer-information
74 www.legislation.gov.uk/uksi/2005/1437/contents/made

https://www.gov.uk/school-to-school-service-how-to-transfer-information
http://www.legislation.gov.uk/uksi/2005/1437/contents/made

56

15 Legal requirements and responsibilities

15.1 Application of ARA to different types of school

Maintained schools

The ARA applies to maintained schools, including maintained special schools, with pupils
in KS2. Maintained schools must use their best endeavours to ensure that special
educational provision is made for those pupils who need it. Schools must make
reasonable adjustments, including the provision of auxiliary aids and services, to ensure
that any disadvantage to disabled pupils, compared to their peers, is minimised. See
sections 6.3 and 6.4 for information about the adjustments available for the KS2 tests.

Academies (including free schools)

All references to academies include free schools as, in law, they are academies. The
following information also applies to alternative provision75 (AP) academies.

An academy’s funding agreement may say that they will follow guidance issued by the
Secretary of State for Education in relation to assessments of pupils’ performance. If so,
they must comply with the ARA and take part in statutory assessments on the same
basis as maintained schools. The KS2 ARA is only applicable if the academy provides
education to pupils at this stage.

Academies are not required to follow the national curriculum. They need to teach a broad
and balanced curriculum which, as a term of their funding agreement, includes English,
mathematics and science. For AP academies, this only includes English and
mathematics.

Academies must use their best endeavours to ensure that special educational provision
is made for those pupils who need it. Academies must make reasonable adjustments,
including the provision of auxiliary aids and services, to ensure that any disadvantage to
disabled pupils, compared with their peers, is minimised. See sections 6.3 and 6.4 for
information about the adjustments available for the KS2 tests.

Academies must choose which LA is responsible for monitoring their KS2 tests and
moderating their TA. They must have a written agreement in place with their chosen LA,
and if this will not be their geographical LA, they should inform STA of their choice by
Friday 22 November. Academy trusts must make sure their academies have complied

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

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

57

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

Independent schools

Independent schools in England may choose to take part in the assessment and
reporting arrangements for one or more subjects at the end of KS2, although they are not
required to do so. Participating independent schools must follow the guidance in this
ARA. Their results will not be reported in the performance tables.

Pupil referral units

Pupils studying at a PRU but who are on the register of a maintained school or academy
are expected to take the KS2 tests. Their results should be reported by the school where
the pupil is registered. It is the responsibility of maintained schools and academies to
register such pupils for the KS2 tests.

Pupils not on the register of a maintained school or academy who attend a PRU are not
expected to take the tests. However, they are expected to receive a comparable
education to a pupil in a mainstream school. Therefore, it is recommended that KS2 tests
form part of their educational provision, where appropriate.

Ministry of Defence schools

MoD schools take part in the national curriculum assessment and reporting
arrangements in line with the administration in England. This includes administering the
MTC, KS2 tests and submitting TA data.

Overseas schools

Overseas schools that are not MoD schools cannot formally participate in the KS2
assessment and reporting arrangements. They will be able to download the 2020 KS2
materials from GOV.UK from Friday 22 May, after the test administration period.

Non-maintained special schools

Non-maintained special schools may take part in the assessment and reporting
arrangements at the end of KS2, although they are not required to do so. If they choose
to participate, they should follow the arrangements in this ARA.

Non-maintained special schools that choose to participate in the KS2 tests must place a
test order in the Primary Assessment Gateway by Friday 22 November, and complete
pupil registration by Friday 13 March.

58

Home-educated pupils

Pupils who are EHE cannot take part in the KS2 assessments unless they are on the
register of a maintained school, academy or other independent school that is
participating.

15.2 Regulatory concerns
If schools have any regulatory concerns that have not been fully addressed by STA in
line with the published procedures, these can be raised with the Office of Qualifications
and Examinations Regulation (Ofqual). Ofqual regulates qualifications, examinations and
assessments in England.

59

16 Further information

16.1 Useful websites and links
• Primary Assessment Gateway

www.primaryassessmentgateway.education.gov.uk

• Get information about schools

www.get-information-schools.service.gov.uk

• Multiplication tables check

www.gov.uk/government/publications/multiplication-tables-check-administration-
guidance

Key stage 2 tests

Collection available at www.gov.uk/government/collections/national-curriculum-
assessments-key-stage-2-tests, including information on:

• Test administration

• Access arrangements

• Keeping materials secure

• Maladministration

• Results

• Science sampling tests

• Multiplication tables check

Teacher assessment

Collection available at www.gov.uk/government/collections/key-stage-2-teacher-
assessment, including:

• TA frameworks

• Instructions for submitting TA including codes

• Exemplification material

• TA guidance

http://www.primaryassessmentgateway.education.gov.uk/
http://www.get-information-schools.service.gov.uk/
http://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
http://www.gov.uk/government/publications/multiplication-tables-check-administration-guidance
http://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-2-tests
http://www.gov.uk/government/collections/national-curriculum-assessments-key-stage-2-tests
http://www.gov.uk/government/collections/key-stage-2-teacher-assessment
http://www.gov.uk/government/collections/key-stage-2-teacher-assessment

60

National curriculum tests: practice materials

Collection available at www.gov.uk/government/collections/national-curriculum-
assessments-practice-materials, including:

• Past papers and mark schemes

• Scaled score conversion tables

Guidance for local authorities

Collection available at www.gov.uk/government/collections/national-curriculum-
assessments-guidance-for-local-authorities, including information on:

• Data collection

• Monitoring visits and maladministration

• TA guidance

16.2 Additional resources
• Information for parents

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

• STA’s playlist on YouTube

www.youtube.com/user/educationgovuk

• STA’s media site

www.sta-videos.co.uk

16.3 General enquiries
For general enquiries about the assessment and reporting arrangements at KS2, contact
the national curriculum assessments helpline on 0300 303 3013 or email
assessments@education.gov.uk.

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

61

© Crown copyright 2019

The ‘Assessment and Reporting Arrangements’ (ARA) contains provisions made
pursuant to Article 11 of The Education (National Curriculum) (Key Stage 2 Assessment
Arrangements) (England) Order 2003, as amended. This Order is made under section
87(3)(c) of the Education Act 2002.

The ARA gives full effect to or otherwise supplements the provisions made in the 2003
Order under section 87(12) of the Education Act 2002 and as such has effect as if made
by the 2003 Order. The ARA provides information and guidance on national curriculum
assessments and their administration.

Please discard and recycle previous printed versions of this guidance.

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

visit www.nationalarchives.gov.uk/doc/open-government-licence/version/3
 or email psi@nationalarchives.gov.uk

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

Reference: STA/20/8486/e ISBN: 978-1-78957-457-9

Follow us on Twitter:
@educationgovuk

Like us on Facebook:
facebook.com/educationgovuk

http://www.legislation.gov.uk/uksi/2003/1038/contents
http://www.legislation.gov.uk/uksi/2003/1038/contents
http://www.legislation.gov.uk/ukpga/2002/32/contents
http://www.nationalarchives.gov.uk/doc/open-government-licence/version/3
mailto:psi@nationalarchives.gsi.gov.uk
http://www.gov.uk/government/publications
http://twitter.com/educationgovuk
http://www.facebook.com/educationgovuk

	1 Summary
	1.1 About this guidance
	1.2 Who is this guidance for?
	1.3 Legal status

	2 Changes for 2019/20
	2.1 Multiplication tables check
	2.2 Primary assessment gateway
	2.3 Access arrangements application period
	2.4 Test materials and stationery packs

	3 Important dates
	3.1 Important dates for 2019
	3.2 Important dates for 2020
	3.3 Test timetable for 2020

	4 Responsibilities
	4.1 Headteachers’ responsibilities
	KS2 tests
	Headteacher’s declaration form
	Teacher assessment and moderation
	Multiplication tables check

	4.2 Local authorities’ responsibilities
	KS2 tests
	Teacher assessment and moderation

	4.3 Teachers’ responsibilities
	4.4 Governing bodies’ responsibilities
	4.5 Academy trusts’ responsibilities

	5 2020 national curriculum tests
	5.1 Overview of tests
	English grammar, punctuation and spelling test
	English reading test
	Mathematics test

	5.2 Scaled scores
	5.3 Practice test materials
	5.4 Test frameworks
	5.5 Test orders
	Maintained schools and academies (including free schools)
	Independent schools
	Special schools, PRUs and secure units

	5.6 Modified test materials
	5.7 Delivery of test materials
	Additional test materials

	6 Test participation
	6.1 Participating pupils
	Pupils who should not take the tests
	Decisions on participation in the tests

	6.2 Registering pupils for the tests
	Pupils younger or older than 11 at the end of KS2
	Pupils working below the overall standard of the tests (code ‘B’)
	Pupils working at the standard of the tests but who are unable to access them (code ‘U’)
	Pupils whose performance cannot be established because they have just arrived in school (code ‘J’)

	6.3 Access arrangements
	Evidence for access arrangements

	6.4 Compensatory marks for the spelling paper
	6.5 Pupils with English as an additional language
	English tests
	Mathematics tests
	Science sampling tests

	7 Test administration
	7.1 When to administer tests
	7.2 Administering a test in multiple sittings on the scheduled day
	7.3 Timetable variations
	Headteachers’ responsibilities when changing the test timetable

	7.4 Absence during the test period
	7.5 Security of test materials
	7.6 Making modifications to tests
	7.7 Administering the tests
	7.8 Packing and collection of scripts
	7.9 Monitoring the tests
	Academies
	Independent schools

	8 Teacher assessment
	8.1 Overview of teacher assessment
	8.2 What teachers must assess
	8.3 Teacher assessment frameworks
	Framework for English writing
	Framework for science

	8.4 Pre-key stage standards
	8.5 External moderation of teacher assessment
	LAs
	Maintained schools
	Academies (including free schools)
	Independent schools
	Funding for external moderation
	How STA monitors local authorities’ moderation

	8.6 Submitting teacher assessment
	Maintained schools, including special schools
	Academies
	Independent schools and non-maintained special schools

	8.7 English writing TA standardisation training and exercises for local authorities
	8.8 Pupils who move schools
	Change of school before KS2 test week
	Change of school during KS2 test week
	Change of school after KS2 test week
	Pupils who arrive from a non-participating school or were EHE

	9 Marking and test results
	9.1 Marking of the tests
	9.2 Return of results
	9.3 Return of test scripts to schools
	9.4 Reviews of marking
	9.5 How DfE uses test results

	10 Multiplication tables check
	10.1 Overview of the multiplication tables check
	10.2 Check participation
	Access arrangements
	Decisions on participation in the check

	10.3 Administering the check
	10.4 Results
	10.5 How results will be used

	11 Science sampling
	11.1 Overview of the tests
	11.2 Test administration
	11.3 Test results

	12 Maladministration
	12.1 Maladministration of the MTC or KS2 tests
	12.2 Maladministration of teacher assessment

	13 Reporting to parents
	13.1 Annual reports
	13.2 What reports must cover
	Pupils not participating in the tests
	Pupils who change schools
	Pupils registered at more than one school

	14 Keeping and maintaining records
	14.1 Pupils’ educational records
	14.2 Disclosure of educational records
	14.3 Transferring records to a pupil’s new school

	15 Legal requirements and responsibilities
	15.1 Application of ARA to different types of school
	Maintained schools
	Academies (including free schools)
	Independent schools
	Pupil referral units
	Ministry of Defence schools
	Overseas schools
	Non-maintained special schools
	Home-educated pupils

	15.2 Regulatory concerns

	16 Further information
	16.1 Useful websites and links
	Key stage 2 tests
	Teacher assessment
	National curriculum tests: practice materials
	Guidance for local authorities

	16.2 Additional resources
	16.3 General enquiries

