

Communicating with centres – legacy year for AS & AL IT

**Cambridge International AS & A Level Applied Information and Communication Technology (9713)
&
Cambridge International AS & A Level Information Technology (9626)**

Cambridge International AS & A Level Applied Information and Communication Technology (9713) syllabus has been updated for first examination in 2017. The updated syllabus is called Cambridge International AS & A Level Information Technology and the new syllabus code is 9626.

The table below shows availability of the syllabuses.

Syllabus code	Papers	Mar 16	Jun 16	Nov 16	Mar 17	Jun 17	Nov 17	Mar 18	Jun 18	Nov 18	Mar 19	Jun 19	Nov 19
OLD - 9713	AS	✓	✓	✓		✓	✓						
	AL	✓	✓	✓		✓	✓						
NEW - 9626	AS				✓	✓	✓	✓	✓	✓	✓	✓	✓
	AL				✓	✓	✓	✓	✓	✓	✓	✓	✓

For candidates who take a linear route for A Level examination in 2017

Candidates should be entered for the updated syllabus Cambridge International AS & A Level Information Technology (9626). These candidates would take all four papers (components 1, 2, 3 & 4) of the updated syllabus in 2017.

The first assessment for the updated Cambridge International AS Level Information Technology (9626) will be 2017 onwards. A staged route for this syllabus (9626) will not be available in 2017.

For candidates who take a staged route for AS Level examination in 2016 and A Level examination in 2017

Candidates should be entered for the existing syllabus Cambridge International AS & A Level Applied Information and Communication Technology (9713). These candidates would take Papers 1 and 2 in 2016 and Papers 3 and 4 in 2017.

Please note candidates can resit Cambridge International AS & A Level Applied Information and Communication Technology (9713) in 2017 only. This syllabus will **not** be available for examination in subsequent years.

Combining syllabuses

Please note: candidates may **not** take Cambridge International AS Level Applied Information and Communication Technology (9713) and complete the A Level with components from the new syllabus Cambridge International AS & A Level Information Technology (9626).