

Guidelines for using the
Literacy and Numeracy
for Adults Assessment
Tool

Published by the Tertiary Education Commission

Te Amorangi Mātauranga Matua

National Office
44 The Terrace
PO Box 27048
Wellington, New Zealand

Updated in February 2017

ISBN 978-0-478-32056-5 (electronic)

Authors

The Tertiary Education Commission

Every effort is made to provide accurate and factual content. The TEC, however, cannot accept
responsibility for any inadvertent errors or omissions that may occur.

This work is licensed under the Creative Commons Attribution 4.0 International licence. You are free to
copy, distribute, and adapt the work, as long as you attribute the work to the Tertiary Education
Commission and abide by the other licence terms. Please note you may not use any departmental or
governmental emblem, logo, or coat of arms in any way that infringes any provision of the Flags,
Emblems, and Names Protection Act 1981.

http://creativecommons.org/licenses/by/4.0/deed.en

 3

Contents

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool (Assessment Tool) 4

Purpose of document 4

Introduction 4

The Assessment Tool is a teaching tool 4

Assessment Tool results help teaching and learning 4

The Assessment Tool is part of good practice – that’s why we expect all providers to use it
correctly 5

Assessment Tool areas and types 6

All eligible learners should be assessed 9

Frequently asked questions 10

Assessment Tool usage requirements by fund 12

Our methodologies show how we calculate Assessment Tool usage 12

Our expectations of Assessment Tool use by fund 13

Appendix A: Background to our assessment tools 15

Appendix B: Assessment Tool usage requirements in funding mechanisms 2015-2017 17

Specialised literacy and numeracy funds 17

Tables

Table 1: Availability of assessment area by assessment type 6

Table 2: Availability of assessment area by assessment option 7

Table 4: Assessment Tool usage requirements for specialised literacy and numeracy funds 17

Table 5: Assessment Tool usage requirements for general foundation-level funds 17

Figures

Figure 1: Assessment Tool options as of February 2017 6

4 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

Guidelines for using the Literacy and
Numeracy for Adults Assessment Tool
(Assessment Tool)

Purpose of document
This document provides information on the:

› benefits and context of the Assessment Tool

› assessment options and types inside the Assessment Tool

› our funding requirements for using the Assessment Tool

› our expectations for Assessment Tool usage by fund.

Introduction

The Assessment Tool is a teaching tool
The Assessment Tool helps tutors and trainers improve the literacy and
numeracy skills of their learners. It does this by providing robust and reliable
information that tutors and trainers can use to understand learners’ literacy
and numeracy skills and their progress.

This predominantly online adaptive tool can assess adult reading, writing,
numeracy and vocabulary skills. The Assessment Tool is based on a nationwide
framework of skills called the Learning Progressions – essentially a 6 step of
literacy and numeracy skills. Very simply, Step 1 is ‘low’ and Step 6 is ‘high’.

These assessments are online and adaptive which means the questions adjust
to the learner’s responses. We expect providers to use online adaptive
assessments wherever possible because they are more robust and give
immediate results to tutors, learners, and tertiary education organisations
(TEOs). Paper based assessments are available if internet access is limited.

The Assessment Tool and the Adult Literacy and Numeracy Learning
Progressions (Learning Progressions) are key components of the national
literacy and numeracy resources we have developed. More information is in
Appendix A at the end of this document.

Assessment Tool results help teaching and learning
The Assessment Tool design ensures results are robust, objective, reliable,
comparable and immediate.

When an assessment is finished the Assessment Tool produces online reports
of the individual student and student group’s performance. This means no
marking is required and reports are available immediately. Results can be

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 5

quickly and easily analysed and learning programmes adjusted to be more
effective.

The results help:

learners understand their own literacy and numeracy skills and what is
required for their study and employment

educators plan courses and programmes to address specific literacy and
numeracy skills of learners

providers evaluate their effectiveness in addressing literacy and numeracy

employers understand employees’ literacy and numeracy strengths and
weaknesses

TEC identify where progress is being made due to the nationally
consistent measures of learner skill level and gain

The Assessment Tool is part of good practice – that’s
why we expect all providers to use it correctly
Use of the Assessment Tool is one part of good literacy and numeracy
provision. Providers should:

› Embed literacy and numeracy in vocational programmes and courses in all
foundation education. This means:

‒ the explicit teaching and learning of literacy and numeracy within the
context and tasks of another, usually vocational, subject or skill (for
example, panel beating).

› Use Assessment tool data and the Learning Progressions to inform
effective teaching and monitoring of learner progress.

› Develop and maintain capability of their foundation-level teaching
workforce. This means:

‒ ongoing professional development and having a qualified workforce.

‒ having a whole of organisational approach to literacy and numeracy,
including an overall strategy outlining vision, aims and outcomes.

TEOs should have an organisation-wide plan for assessing learners’ literacy and
numeracy. The plan should ensure that:

› assessments are planned to align with each individual learner’s enrolment
over their time of study

› delivery of literacy and numeracy assessments is consistent across the
organisation

› educators understand the functionality of the Tool – for example, by using
the ‘global unlock’ function to draw on assessments from other educators
or TEOs if the learner has been assessed within the last 90 days

› clear and consistent messages are given to learners, particularly about the
purpose of the initial and progress assessments

6 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

› TEOs use the aggregate information generated by the Tool to evaluate and
improve the delivery and quality of their education.

For more information on embedded literacy and numeracy, go to this page on
our website or visit The National Centre of Literacy and Numeracy website –
the Te Arapoki Ako) here

Assessment Tool areas and types
The Assessment Tool has a range of assessment options which educators can
use to assess diverse learners:

Figure 1: Assessment Tool options as of February 2017

The ‘default’
option of the
Assessment Tool.
Recommended
for most learners.

Items designed to
be appropriate
and engaging for
learners aged 15-
25. Can be used
with any learners.

Reading option
in English, items
designed for
Māori learners.
Can be used
with any
learners.

Listening option
for beginning
ESOL learners,
Reading option
for ESOL and
foundation-level
literacy learners

Login here Login here Login here Login here

The Assessment Tool has a number of different types of assessments as
summarised in the following two tables.

Table 1: Availability of assessment area by assessment type

 Online
Adaptive

Snapshot Non-adaptive
(paper-based)

Numeracy Yes Yes Yes

Reading Yes Yes Yes

Writing Yes

Vocabulary Yes

Step 2 Threshold
Assessment for Reading

 Yes Yes

Starting Points Yes

http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/best-practices/
https://www.google.co.nz/?gfe_rd=cr&ei=jQ-hWMzeMZTr8wfyr7agDw&gws_rd=ssl#q=national+centre+for+literacy+and+numeracy+nz
https://assess.literacyandnumeracyforadults.com/Login.aspx
https://assess.literacyandnumeracyforadults.com/youthLogin.aspx
https://assess.literacyandnumeracyforadults.com/maoriLogin.aspx
https://assess.literacyandnumeracyforadults.com/startingLogin.aspx

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 7

The Starting Points options are designed to be done on tablets in a supported
one-on-one situation although they can be done on a PC or Laptop. Confident
learners may be able to complete the Starting Points assessment
independently or with limited tutor support.

Two Starting Points Options are:

› Starting Points Listening assesses listening vocabulary and is designed for
beginning NZ English for Speakers of Other Language learners (ESOL),
particularly those new to New Zealand.

› Starting Points Reading assesses foundation level reading skills and is
designed for both ESOL and non-ESOL learners. This option is not suitable
for ESOL learners who are at very early stages of learning English.

For further information on how to use the Starting Points options see our
guide to using the Starting Points assessment options here.

Table 2: Availability of assessment area by assessment option

 Adult
option

Youth
option

Te Ata
Hāpara

Starting
Points

Numeracy Yes Yes

Reading Yes Yes Yes Yes

Writing Yes

Vocabulary Yes Yes

Step 2
Threshold (STA)

Yes Yes

The Youth option reading and numeracy assessments can be done as full
length online adaptive or snapshot. The Te Ata Hāpara option covers reading.
The Starting Points options cover listening vocabulary and reading.

Online adaptive assessments

We expect TEOs, tutors, and trainers to use the online adaptive assessments
for reading and numeracy because the assessments are individualised and the
results are more robust and reliable. Administrative work is reduced because
these are marked by the computer.

Snapshot assessments (including Step Two Threshold assessments)

The Snapshot assessment is a shorter version of the adaptive assessment.
Tutors and trainers can nominate a step threshold within the Snapshot
assessment. This feature enables a specific step to be targeted and to see
whether learners are below threshold, above threshold or somewhere in the
middle (undecided). Note that learners still receive a scale score and a step
level result.

http://www.tec.govt.nz/assets/Forms-templates-and-guides/Guide-to-assessment-tool-starting-point-options.pdf

8 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

The 'No Threshold" option should be used unless you are required to use the
Step Two Threshold Assessment for Reading option (see below) or you have
mapped the demands of your course content to inform the choice of a
particular step threshold.

Step Two Threshold Assessment for Reading

This snapshot assessment is suitable for learners with very low reading skills
and is often referred to as the ‘STA reading assessment’. It enables appropriate
referral to Starting Points if necessary. The STA reading assessment addresses
feedback from the sector about learners with very low reading skills while
meeting our data and assessment requirements.

Non-adaptive paper-based assessments

The non-adaptive assessments are appropriate only when access to the online
assessment tool is limited or highly impractical. We recommend using online
adaptive assessments when access to an online assessment is highly
impractical. Online assessment are more accurate, because the questions
adapt to the learner’s responses, and give immediate results to tutors and
learners.

The vocabulary assessments

The vocabulary assessment provides further diagnostic information for
learners with very low reading skills. It provides one way to identify if a
learner’s vocabulary is the limiting factor in their reading.

We recommend that TEOs, tutors, and trainers:

› become familiar with the assessment type (snapshot or adaptive)that will
best give them and their learners the information they need; and

› use the assessment option most likely to engage their learners.

We don’t recommend that learners are asked to sit an assessment within a
certain time limit. The length of time that a learner takes to complete the
assessment does not affect their final score but learners need to allowed as
much time as they need.

 It is important that learners give each assessment their very best effort so that
every assessment report is an accurate record of their skills.

As a general guide, a snapshot assessment may take around 40 minutes to
complete, and an adaptive assessment may take 80 minutes, but these are
only estimates. Some learners may require more time and others may require
less. If time is a constraint, remember that a learner can complete the rest of
an unfinished online assessment at another time using the same assessment
code.

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 9

All eligible learners should be assessed
Providers must assess all eligible learners at foundation level except in
qualifications taught predominately in Te Reo Māori. These will be identified
by qualification NZSCED 91502.

All eligible learners should get an:

› initial assessment in both reading and numeracy at the beginning of a
period of learning. We expect this to be within the first three weeks, and

› a progress assessment in both reading and numeracy after there has been
sufficient time and opportunity for learners to make gains. This should be
after the ‘half way’ mark of a course. We suggest one month to two weeks
out from the end of the course. This gives enough time to provide
feedback to the learner and inform future plans.

As part of good practice, TEOs should also consider assessing:

› learners in levels 1 to 3 courses that lead to the award of a qualification at
level 3, and

› any learner, regardless of course or qualification level, where the educator
or tutor considers that the learner is likely to have reading and numeracy
needs.

The Assessment Tool can also assess vocabulary and writing. However, reading
and numeracy are the most important to skills to assess and improve first. This
is why they are part of our Assessment Tool requirements.

The timing of initial and progress assessments should relate to the full duration
of learner’s enrolment. For example, if a learner is enrolled in a multi-year
programme then annual assessments are required. This takes a holistic,
learner-centred approach and avoids over-assessment.

10 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

Frequently asked questions

What if a learner is initially assessed at or above Step 4 reading or Step 5
numeracy?

A learner will not require further assessment in the relevant skill area if they
have reached the threshold of Step 4 in reading or Step 5 in numeracy in a
previous assessment.

For example:

› if a learner reached a Step 4 reading in their initial reading assessment,
they won’t need to do a progress reading assessment

› if a learner reached a Step 5 numeracy in their progress assessment at a
previous TEO, they won’t need to do an initial numeracy assessment.

Learners who, at any point, are assessed as being at or above these reading
and numeracy thresholds are not required to complete any further progress
assessments in the relevant area. This can include assessments a learner has
sat prior to joining your organisation.

TEOs should always check what previous assessments a learner may have done
prior to enrolling at the current TEO. This will help determine which learners
are required to do an initial assessment (because they are below the Step 4
Reading or Step 5 numeracy thresholds).

When should learners in embedded literacy and numeracy courses be
assessed?

Courses of three months duration or more are expected to provide sufficient
opportunity for literacy and numeracy progress to be made.

The timing of initial and progress assessments should relate to the full duration
of learner’s enrolment. For example, if a learner is enrolled in a multi-year
programme then annual assessments are required. This takes a holistic,
learner-centred approach and avoids over-assessment.

How should learners in intensive literacy and numeracy-funded courses be
assessed?

All learners need to be assessed using the Assessment Tool. Two new Starting
Points options were introduced in early 2016.

› Starting Points Listening assesses listening vocabulary and is designed for
beginning (ESOL), particularly those new to New Zealand.

› Starting Points Reading assesses foundation level reading skills and is
designed for both ESOL and non-ESOL learners. This option is not suitable
for ESOL learners who are at very early stages of learning English.

Starting Points Listening and Reading have been designed for use on a tablet
(or PC/laptop) in a one-to-one supported assessment. Confident learners may
be able to complete the assessment independently or with limited tutor
support.

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 11

Providers can use other Starting Points resources as appropriate, for example
the Starting Points Assessment Guide to provide further diagnostic information
about their learners and their needs.

For information on how to use the Starting Points options see our guide to
using the Starting Points assessment options.

The Step Two Threshold assessment can also be used for learners with very
low reading skills, and enables appropriate referral to the Starting Points
options if necessary. The vocabulary assessment is useful in diagnosing
whether a learner’s vocabulary is a limiting factor in their reading proficiency.

What proportion of learners in each course should be assessed?

All learners need to be assessed using the Assessment Tool. However, we
recognise that learners may withdraw from courses after enrolments close.

We expect:

› 95% of enrolled learners required to complete an initial assessment to do
so, and

› at least 90% of learners who complete their course (or qualification, in the
case of programmes with embedded courses) to undertake a progress
assessment in the same strand and type as the initial assessment.

Learners who were assessed at or above Step 4 Reading or Step 5 Numeracy
do not need to complete a progress assessment and are therefore excluded
from the 90% progress assessment requirement.

What assessment areas and types should be used in progress assessments?

The assessment areas and types used in progress assessments should be the
same as those used for initial assessments (this includes assessment thresholds
set in snapshot assessments). This also applies to assessments done by TEOs
prior to the current TEO. This ensures consistency in using the Assessment Tool
and underpins reliable reporting on learner gain.

However, there will be situations where flexibility is appropriate based on the
educator’s judgement. For example, it may be appropriate in some situations
to use snapshot progress assessments after full-length initial assessments.

Where can I get further support and information?

The Assessment Tool login page has an extensive online knowledge base
available to support TEOs using the Assessment Tool. You can also contact the
Assessment Tool Service Desk, run by the New Zealand Council for Educational
Research, on assessforadults@nzcer.org.nz or 04 381 4576.

For more information on embedded literacy and numeracy, go to this page on
our website or visit The National Centre of Literacy and Numeracy website –
 the Te Arapoki Ako)

http://www.tec.govt.nz/assets/Forms-templates-and-guides/Learning-Progressions-Starting-Points-assessment-guide.pdf
http://www.tec.govt.nz/assets/Forms-templates-and-guides/Guide-to-assessment-tool-starting-point-options.pdf
https://assess.literacyandnumeracyforadults.com/
mailto:assessforadults@nzcer.org.nz
http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/best-practices/
https://www.google.co.nz/?gfe_rd=cr&ei=jQ-hWMzeMZTr8wfyr7agDw&gws_rd=ssl#q=national+centre+for+literacy+and+numeracy+nz

12 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

Assessment Tool usage requirements by
fund
Appendix B shows the Assessment Tool usage requirements current
funding mechanisms for various foundation-level funds. They are also
described on our website here.

Our methodologies show how we calculate
Assessment Tool usage
This table summarises the detailed Assessment Tool methodologies.

 SAC, ILN, WLN, YG funds ITF

Initial
assessments are
valid when done

The earliest assessment
after or on the
commencement date of
the programme or
sequence and prior to
the mid-point.

no earlier than 90 days prior
to the participation start date
and prior to ,or on, the
participation end date

Progress
assessments are
valid when done

After the mid-point of
the programme of
sequence , and prior to
or on the end date of
the qualification

After the start date,

After initial assessment, and

No later than 90 days after
end date

For further information read the Assessment Tool usage methodologies.

http://www.tec.govt.nz/funding/funding-and-performance/funding/mechanisms/
http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/assessment-tool/funding-requirements/
http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/assessment-tool/meet-funding-requirements/

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 13

Our expectations of Assessment Tool
use by fund
This page outlines our expectations for Assessment Tool use and assessment areas
for monitoring and reporting. There are two different sets of expectations based on
which fund supports the particular course the learner is on.

Table 3: Our expectations of Assessment Tool use by fund

Foundation-level
fund

Assessment
areas for all
learners

Assessment
types for
initial
assessments

Assessment Types for
progress assessments

Student Achievement
Component
(competitive and
non-competitive)
Level 1–3 courses in
Level 1–2
qualifications

Youth Guarantee
Levels 1-3

DualPathways Pilot
levels 1–3

Industry Training
Fund Levels 1–2

Workplace Literacy
Fund (TEO Led and
Employer led
strands)

Trades Academies

Required:

Reading and
numeracy
assessments.

Optional:

Writing,
Vocabulary,
and Starting
Points*
assessments

Any
adaptive,
snapshot or
paper-based
non-
adaptive
assessment.

This
includes the
online or
paper-based
STA reading
assessment.

Any adaptive, snapshot
or paper-based non-
adaptive assessment.

This includes learners
that were ‘Undecided’
or ‘Above Threshold’ in
initial STA reading
assessment.

Learners who were
‘Below Threshold’ in
initial STA reading
assessment may be
reassessed using:

› Starting Points
options

› a vocabulary
assessment, or

› a STA reading
assessment.

Foundation-level
fund

Assessment
areas for all
learners

Assessment
types for
Initial
Assessments

Assessment Types for
progress assessments

Intensive Literacy
and Numeracy (ILN)
Fund

Intensive Literacy
and Numeracy
Targeted English for
Speakers of Other
Languages (ILN

Starting
Points
Listening
and/or
Reading
options*

Or

STA reading

Online
Starting
Points
options.

Or

Online or
paper-based
snapshot

Online Starting Points
options.*

Learners who are
‘Undecided’ or ‘Above
Threshold’ in initial STA
reading assessment can
be reassessed using a
Reading snapshot

14 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

ESOL).

assessment.

STA reading
assessment.

assessment with ‘no
threshold’.

Learners who are
‘Below Threshold’ in
initial STA reading
assessment may be
reassessed using:

› Starting Points
options

› a vocabulary
assessment, or

› a STA reading
assessment.

*Specific guidance on how to use the Starting Points options with learners
is here.

As part of good practice, TEOs should also consider assessing:

› learners in levels 1 to 3 courses that lead to the award of a qualification at
level 3, and

› any learner, regardless of course or qualification level, where the educator
or tutor considers that the learner is likely to have reading and numeracy
needs.

http://www.tec.govt.nz/assets/Forms-templates-and-guides/Guide-to-assessment-tool-starting-point-options.pdf

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 15

Appendix A: Background to our
assessment tools
Strong adult literacy and numeracy skills deliver significant economic and
social benefits for the individual, for employers and ultimately for New
Zealand. Literacy and numeracy is a priority in the Tertiary Education Strategy
2014–2019, particularly raising the skills of learners in levels one to three
provision.

Since 2006, we have engaged in a systemic approach to building the capability
of the tertiary sector to strengthen the literacy and numeracy of learners at
entry-level tertiary education. We have invested in both the development of a
high quality national infrastructure to support educators and directly in
delivery to learners through a range of funds and grants.

The Learning Progressions

These have been in place since 2008 and they show what adult learners know
and can do at successive points as they develop their skills in literacy and
numeracy. The Learning Progressions are available for download and in hard
copy from the National Centre of Literacy and Numeracy for Adults website on
the Learning Progressions page.

The Learning Progressions are a set of continuums with each step along the
continuum representing a significant learning development. Because of this,
the steps are uneven and the scales for reading, writing and numeracy are
independent of one another.

The Assessment Tool

This predominantly online adaptive tool is primarily designed to provide robust
and reliable information on the reading, writing, numeracy and vocabulary
skills of adults to educators and tutors. This information informs the
development of learning interventions appropriate for learners’ needs. The
Assessment Tool also allows learners to track their own progress over time and
it enables educators and organisations to learn from the progress made by
groups or cohorts of learners.

How we are using Assessment Tool data

Assessment Tool data enables us to understand the impact of national literacy
and numeracy policies as well as the performance of TEOs. We are also
sharing Assessment Tool data with the sector in 2016 to increase transparency
and help improve literacy and numeracy performance. We are also using
Assessment Tool to understand the trends in learner progress and to develop
benchmarks for statistically significant gain.

Full and effective Assessment Tool usage by TEOs and educators will be critical
to informing future policy and funding decisions in 2016 and beyond. Accurate
and comprehensive data from TEOs will ensure these decisions are robust and
evidence-based.

https://www.literacyandnumeracyforadults.com/resources/354426

16 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017

Our methodology for calculating Assessment Tool usage at TEOs is available
under ‘Methodology for calculating Assessment Tool usage’ on the Literacy
and Numeracy Assessment Tool web page. This methodology takes into
account sector feedback about previous versions, and was last revised in
February 2017 to reflect the inclusion of the Starting Points options.

http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/assessment-tool/meet-funding-requirements/
http://www.tec.govt.nz/focus/our-focus/adult-literacy-numeracy/assessment-tool/meet-funding-requirements/

Guidelines for using the Literacy and Numeracy for Adults Assessment Tool – February 2017 17

Appendix B: Assessment Tool usage requirements in
funding mechanisms 2015-2017
For information, we provide relevant extracts from past and present funding mechanisms. For full
information, please refer to your funding confirmation letter or use the ‘Fund Finder’ on our website.

Specialised literacy and numeracy funds

Table 4: Assessment Tool 2017 usage requirements for specialised literacy and numeracy funds

Fund 2017

Workplace
Literacy and
Numeracy

Para 41b

“has in place an effective assessment process for identifying each learner’s
initial literacy and numeracy needs, and measure their progress, using the
most appropriate version of the Literacy and Numeracy for Adults Assessment
Tool”

Intensive Literacy
and Numeracy
(ILN)

Para 21b

“has in place an effective assessment process for identifying each learner’s
initial literacy and numeracy needs, and measure their progress, using the
most appropriate version of the Literacy and Numeracy for Adults Assessment
Tool”

Intensive Literacy
and Numeracy
ESOL

Para 31

“A TEO…must have in place an effective assessment process for identifying a
learner’s initial literacy and numeracy needs, and measure their progress,
using the most appropriate version of the Assessment Tool.”

Refugee English
Fund

No specific requirements

Table 5: Assessment Tool usage requirements 2017 for general foundation-level funds

Fund 2017

Student
Achievement
Component (SAC)
1-2

Competitive

Para 34d and 45

“includes an assessment process, under which students are assessed using the
Literacy and Numeracy for Adults Assessment Tool (except for qualifications
taught predominantly in Te Reo Māori)”

“must have in place an effective assessment process for identifying a learner’s
initial literacy and numeracy needs, and measure their progress, using the most
appropriate version of the Assessment Tool”

SAC Para 32d and 45

http://www.tec.govt.nz/funding/funding-and-performance/funding/mechanisms/
http://www.tec.govt.nz/funding/funding-and-performance/funding/fund-finder/

18 Guidelines for using the Literacy and Numeracy for Adults Assessment Tool –

1-2 Non-
competitive

“includes an assessment process, under which students are assessed using the
Literacy and Numeracy for Adults Assessment Tool (except for qualifications
taught predominantly in, Te Reo Māori)”

“have in place an effective assessment process for identifying a learner’s initial
literacy and numeracy needs, and measure their progress, using the most
appropriate version of the Assessment Tool”

Youth Guarantee Para 57b

“has in place an effective assessment process for identifying each learner’s
initial literacy and numeracy needs, and measures their progress, using the
most appropriate version of the Assessment Tool”

Dual Pathways
Pilot

Para 57b

“has in place an effective assessment process for identifying each learner’s
initial literacy and numeracy needs, and measures their progress, using the
most appropriate version of the Assessment Tool”

Industry Training
Fund

Para 33
“A TEO must use the Literacy and Numeracy for Adults Assessment Tool to
identify the literacy and/or numeracy needs of each industry trainee enrolled in
a programme at level 1 or 2 on the NZQF and to measure the industry trainee's
progress.”

Maori and
Pasifika Trades
Training

Para 41.
“have in place an effective assessment process for identifying each learner’s
initial literacy and numeracy needs, and measure their progress, using the most
appropriate version of the Assessment Tool (such as the Adult, Youth, Te Ata
Hāpara or Starting Points version).”

	Guidelines for using the Literacy and Numeracy for Adults Assessment Tool (Assessment Tool)
	Purpose of document

	Introduction
	The Assessment Tool is a teaching tool
	Assessment Tool results help teaching and learning
	The Assessment Tool is part of good practice – that’s why we expect all providers to use it correctly

	Assessment Tool areas and types
	The Youth option reading and numeracy assessments can be done as full length online adaptive or snapshot. The Te Ata Hāpara option covers reading. The Starting Points options cover listening vocabulary and reading.
	Online adaptive assessments
	Snapshot assessments (including Step Two Threshold assessments)
	The 'No Threshold" option should be used unless you are required to use the Step Two Threshold Assessment for Reading option (see below) or you have mapped the demands of your course content to inform the choice of a particular step threshold.
	Step Two Threshold Assessment for Reading
	Non-adaptive paper-based assessments
	The vocabulary assessments

	All eligible learners should be assessed
	Frequently asked questions
	What if a learner is initially assessed at or above Step 4 reading or Step 5 numeracy?
	When should learners in embedded literacy and numeracy courses be assessed?
	How should learners in intensive literacy and numeracy-funded courses be assessed?
	What proportion of learners in each course should be assessed?
	What assessment areas and types should be used in progress assessments?
	Where can I get further support and information?

	Assessment Tool usage requirements by fund
	Our methodologies show how we calculate Assessment Tool usage

	Our expectations of Assessment Tool use by fund
	Appendix A: Background to our assessment tools
	The Learning Progressions
	The Assessment Tool
	How we are using Assessment Tool data

	Appendix B: Assessment Tool usage requirements in funding mechanisms 2015-2017
	Specialised literacy and numeracy funds

