

NICDEX

2019

PUBLISHED BY

FEWEEK

IN PARTNERSHIP WITH

 Pearson

Making sense of the NICDEX 2019

Nick Linford
@nicklinford

The NICDEX 2019 methodology remains broadly unchanged from last year, although of course the four DfE performance measures have been updated with the latest annual figures.

It would be tempting to compare college scores this year with last year, but I would advise against it. For example, the DfE has changed the way they calculate the adult outcome-based measures and they now include learners on qualifications below level three in the 16-18 progression measure.

Also, be careful not to just look at the position a college has on the table as those with the same score out of 40 are simply positioned in alphabetical order.

And it is well worth looking at the table of DfE measures, and not just the overall score. In some cases, for example, a score of zero has been given because the college did not participate in the satisfaction survey.

For the first time this year you can compare the NICDEX results with Ofsted grades (see page 15).

To make the NICDEX a 'balanced scorecard' it would need financial data, which could be taken from college accounts, so watch out for enhancements in 2021...

NICDEX overall score out of 40

The scores out of 10 for each of the four measures are added together to give an overall score out of 40. Colleges with the same score are ordered alphabetically.

Published Tuesday 19 November 2019

Learner satisfaction

DfE data source:
FE Choices learner satisfaction survey: 2018/19
Published 18 July 2019

Employer satisfaction

DfE data source:
FE Choices employer satisfaction survey: 2018/19
Published 24 October 2019

16-18 positive progression

DfE data source:
Destinations of KS5 pupils: 2018
Published 17 October 2019

Adults into employment

DfE data source:
FE outcome-based success measures: 2016/17
Published 24 October 2019

FE Commissioner Richard Atkins, reviewing NICDEX, which are published every year at AoC Conference

BTEC AWARDS 2020

Nominate your stars for the 10th annual BTEC Awards

btec.co.uk/awards

OVERALL COLLEGE LEAGUE TABLE

COLLEGE	Learner sat'	Employer sat'	16-18 dest'	Adult dest'	Total points	COLLEGE	Learner sat'	Employer sat'	16-18 dest'	Adult dest'	Total points	COLLEGE	Learner sat'	Employer sat'	16-18 dest'	Adult dest'	Total points
KENDAL COLLEGE	9	10	10	8	37	CHESHIRE COLLEGE SOUTH AND WEST	6	7	9	4	26	COLCHESTER INSTITUTE	6	5	6	5	22
NEWCASTLE AND STAFFORD COLLEGES GROUP	9	10	10	6	35	CITY OF BRISTOL COLLEGE	7	8	6	5	26	HARLOW COLLEGE	6	5	5	6	22
ABINGDON AND WITNEY COLLEGE	8	10	10	6	34	FARNBOROUGH COLLEGE OF TECHNOLOGY	7	7	10	2	26	HARTLEPOOL COLLEGE	8	5	5	4	22
EXETER COLLEGE	8	10	10	5	33	HEREFORDSHIRE AND LUDLOW COLLEGE	10	5	6	5	26	LONDON SOUTH EAST COLLEGES	6	9	3	4	22
NELSON AND COLNE COLLEGE	10	10	9	4	33	HOPWOOD HALL COLLEGE	7	8	5	6	26	RICHMOND UPON THAMES COLLEGE	6	6	8	2	22
TRURO AND PENWITH COLLEGE	10	10	9	4	33	ISLE OF WIGHT COLLEGE	9	9	4	4	26	SHEFFIELD COLLEGE	5	7	6	4	22
BATH COLLEGE	8	7	9	7	31	NEW COLLEGE DURHAM	9	7	6	4	26	SOLI HULL COLLEGE AND UNIVERSITY CENTRE	9	6	5	2	22
BOSTON COLLEGE	9	10	7	5	31	NORTH HERTFORDSHIRE COLLEGE	10	4	6	6	26	CARLISLE COLLEGE	6	4	8	3	21
BRIDGWATER AND TAUNTON COLLEGE	8	9	8	6	31	PRESTON COLLEGE	8	9	4	5	26	CITY COLLEGE NORWICH	6	6	7	2	21
CAMBRIDGE REGIONAL COLLEGE	9	10	6	6	31	SANDWELL COLLEGE	8	10	4	4	26	HULL COLLEGE	7	7	3	4	21
CHESTERFIELD COLLEGE	8	8	9	6	31	SOUTHPORT COLLEGE	8	6	9	3	26	NEW CITY COLLEGE	7	6	6	2	21
GLOUCESTERSHIRE COLLEGE	8	10	7	6	31	STEPHENSON COLLEGE	7	6	6	7	26	RNN GROUP	6	3	6	6	21
RIVERSIDE COLLEGE	8	10	9	4	31	STOKE ON TRENT COLLEGE	8	10	3	5	26	THE WINDSOR FOREST COLLEGES GROUP	6	7	7	1	21
SELBY COLLEGE	8	6	10	7	31	UNITED COLLEGES GROUP	8	10	4	4	26	WALTHAM FOREST COLLEGE	9	6	2	4	21
SOUTH DEVON COLLEGE	10	9	6	6	31	BLACKPOOL AND THE FYLDE COLLEGE	8	9	3	5	25	ACTIVATE LEARNING	5	2	8	5	20
BURNLEY COLLEGE	9	9	9	3	30	BOURNEMOUTH AND POOLE COLLEGE	7	8	6	4	25	CROYDON COLLEGE	6	6	2	6	20
CAPITAL CITY COLLEGES GROUP	8	9	9	4	30	BURTON AND SOUTH DERBYSHIRE COLLEGE	8	6	8	3	25	LEWISHAM SOUTHWARK COLLEGE	8	6	2	4	20
FAREHAM COLLEGE	9	10	7	4	30	DARLINGTON COLLEGE	7	7	7	4	25	NEWHAM COLLEGE	9	6	2	3	20
HAVANT AND SOUTH DOWNS COLLEGE	7	8	10	5	30	HCUC	8	8	7	2	25	SOUTH & CITY COLLEGE BIRMINGHAM	8	8	2	2	20
NORTH KENT COLLEGE	9	8	6	7	30	HEART OF WORCESTERSHIRE COLLEGE	7	5	6	7	25	WARWICKSHIRE COLLEGE	3	7	8	2	20
PETROC	7	10	9	4	30	LEEDS CITY COLLEGE	8	8	6	3	25	WEST NOTTINGHAMSHIRE COLLEGE	5	2	7	6	20
RUNSHAW COLLEGE	9	6	10	5	30	LOUGHBOROUGH COLLEGE	7	4	8	6	25	WEYMOUTH COLLEGE	8	6	5	1	20
WEST SUFFOLK COLLEGE	9	9	9	3	30	NORTH WARWICKSHIRE & SOUTH LEICESTERSHIRE COLLEGE	7	6	6	6	25	BARKING AND DAGENHAM COLLEGE	7	5	3	4	19
CHICHESTER COLLEGE	8	8	8	5	29	TAMESIDE COLLEGE	9	9	5	2	25	CENTRAL BEDFORDSHIRE COLLEGE	6	3	5	5	19
CITY OF WOLVERHAMPTON COLLEGE	9	10	4	6	29	WAKEFIELD COLLEGE	6	9	5	5	25	OAKLANDS COLLEGE	7	0	8	4	19
SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	7	9	9	4	29	YORK COLLEGE	3	7	10	5	25	SHIPLEY COLLEGE	7	7	2	3	19
SUNDERLAND COLLEGE	9	8	6	6	29	BIRMINGHAM METROPOLITAN COLLEGE	7	7	5	5	24	SOUTH ESSEX COLLEGE	1	6	5	7	19
WESTON COLLEGE	8	10	5	6	29	BRACKNELL AND WOKINGHAM COLLEGE	8	4	9	3	24	STRODE COLLEGE	0	3	10	6	19
WIGAN AND LEIGH COLLEGE	9	8	6	6	29	BURY COLLEGE	4	6	8	6	24	THE CITY OF LIVERPOOL COLLEGE	5	5	5	4	19
ACCRINGTON AND ROSSENDALE COLLEGE	10	10	4	4	28	EAST KENT COLLEGE	8	10	2	4	24	BISHOP AUCKLAND COLLEGE	9	6	0	3	18
BASINGSTOKE COLLEGE OF TECHNOLOGY	9	9	7	3	28	EAST SURREY COLLEGE	7	10	4	3	24	HIGHBURY COLLEGE PORTSMOUTH	4	7	3	4	18
BEDFORD COLLEGE	8	6	9	5	28	GRANTHAM COLLEGE	6	7	7	4	24	MID-KENT COLLEGE	7	5	3	3	18
BROCKENHURST COLLEGE	9	4	9	6	28	LEEDS COLLEGE OF BUILDING	8	8	3	5	24	NEWBURY COLLEGE	8	0	5	5	18
CITY COLLEGE PLYMOUTH	10	9	6	3	28	MACCLESFIELD COLLEGE	3	7	9	5	24	AYLESBURY COLLEGE	5	0	8	4	17
CORNWALL COLLEGE	7	9	6	6	28	NEW COLLEGE SWINDON	5	4	10	5	24	COVENTRY COLLEGE	7	0	7	3	17
DN COLLEGES GROUP	8	9	7	4	28	ST HELENS COLLEGE	7	6	6	5	24	CRAVEN COLLEGE	0	4	8	5	17
EASTLEIGH COLLEGE	9	8	6	5	28	WARRINGTON & VALE ROYAL COLLEGE	8	8	4	4	24	EAST RIDING COLLEGE	0	9	4	4	17
GREATER BRIGHTON METROPOLITAN COLLEGE	8	7	6	7	28	WEST LONDON COLLEGE	6	10	4	4	24	GUILDFORD COLLEGE	5	3	5	4	17
HAVERING COLLEGE	8	8	5	7	28	WILTSHIRE COLLEGE	7	6	8	3	24	SOUTH STAFFORDSHIRE COLLEGE	7	1	5	4	17
LANCASTER AND MORECAMBE COLLEGE	9	10	3	6	28	WIRRAL METROPOLITAN COLLEGE	9	5	5	5	24	HERTFORD REGIONAL COLLEGE	7	0	6	3	16
MILTON KEYNES COLLEGE	6	8	8	6	28	BOLTON COLLEGE	8	10	3	2	23	BROOKLANDS COLLEGE	3	2	6	3	14
SALFORD CITY COLLEGE	7	8	8	5	28	BRADFORD COLLEGE	8	10	2	3	23	CHELMSFORD COLLEGE	3	3	8	0	14
STOCKTON RIVERSIDE COLLEGE	9	10	4	5	28	EAST DURHAM COLLEGE	8	9	2	4	23	EAST COAST COLLEGE	7	0	5	2	14
SUFFOLK NEW COLLEGE	8	9	8	3	28	FURNESS COLLEGE	0	10	10	3	23	GRIMSBY INSTITUTE	0	2	5	7	14
SWINDON COLLEGE	6	10	6	6	28	GATESHEAD COLLEGE	7	6	4	6	23	NORTHUMBERLAND COLLEGE	5	0	4	5	14
TRAFFORD COLLEGE	6	8	8	6	28	HALESOWEN COLLEGE	7	6	7	3	23	SOUTHAMPTON CITY COLLEGE	7	0	5	2	14
WALSALL COLLEGE	9	9	6	4	28	HUGH BAIRD COLLEGE	7	10	5	1	23	WEST KENT AND ASHFORD COLLEGE	6	0	4	4	14
BARNSELY COLLEGE	9	6	8	4	27	KIRKLEES COLLEGE	6	9	5	3	23	LAMBETH COLLEGE	7	0	2	4	13
DERBY COLLEGE	7	9	7	4	27	LINCOLN COLLEGE	8	6	5	4	23	PETERBOROUGH REGIONAL COLLEGE	0	0	6	7	13
DERWENTSIDE COLLEGE	10	10	1	6	27	NESCOT	8	6	6	3	23	WEST THAMES COLLEGE	4	0	4	4	12
DUDLEY COLLEGE	8	10	6	3	27	SUSSEX COAST COLLEGE HASTINGS	7	8	3	5	23	WORTHING COLLEGE	0	0	9	3	12
LAKES COLLEGE WEST CUMBRIA	7	10	7	3	27	TELFORD COLLEGE OF ARTS & TECHNOLOGY	4	6	5	8	23	BARNFIELD COLLEGE	0	0	5	5	10
MIDDLESBROUGH COLLEGE	8	8	6	5	27	THE OLDHAM COLLEGE	6	10	3	4	23	NEW COLLEGE STAMFORD	0	0	7	3	10
NORTHAMPTON COLLEGE	7	7	7	6	27	TYNE COAST COLLEGE	8	9	3	3	23	PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	0	1	2	5	8
THE COLLEGE OF WEST ANGLIA	9	8	5	5	27	WEST HERTS COLLEGE	8	4	9	2	23	LTE GROUP	0	0	2	5	7
YEOVIL COLLEGE	7	7	8	5	27	BARNET & SOUTHGATE COLLEGE	7	5	5	5	22	STANMORE COLLEGE	0	0	5	2	7
BLACKBURN COLLEGE	6	9	7	4	26	CALDERDALE COLLEGE	7	8	2	5	22	KENSINGTON AND CHELSEA COLLEGE	0	0	0	1	1

COLLEGE LEARNER SATISFACTION LEAGUE TABLE

The DfE collects learner satisfaction data via a paper questionnaire or “online survey using a link to a dedicated survey page. Colleges and other training organisations could either distribute the link separately or embed it in their intranet.” The survey took place between 26 November 2018 and 3 May 2019 and according to the DfE a “total of 345,174 learners took part in the survey, from an eligible population of 1,735,478, across 1,606 colleges and other training providers”, and 1,129 were in-scope.

The survey was funded by the DfE, and carried out by Ipsos MORI and RCU Limited.

The DfE says: “The main aim of the survey is to provide comparative satisfaction data that learners would use to inform their choice of college or training provider.”

The survey included questions, such as “How satisfied or dissatisfied are you with the way staff treat you?”

The DfE found: “The proportion of learners who would recommend their learning provider is unchanged from last year.” Females are more likely to recommend their provider (85%) compared to males (78%). 25+ aged learners are more likely to recommend their provider (91%) than 16 to 24 year-olds (77%). Also, apprentices are slightly more likely to recommend their provider (82%) than those on other courses (81%).

How likely is it that you would recommend the learning provider to friends or family? % Recommend

	Base	% Recommend
General FE and Tertiary College	166,980	78.1%
Specialist College	10,829	80.8%
Private Sector Public Funded	77,624	84.1%
Other Public Funded	37,278	93.2%

SCORING SYSTEM

Learner satisfaction	Average learners	Average satisfaction score
	1,048	80.5

Data Source:
 DfE webpage with spreadsheet: <https://tinyurl.com/yj5vh3y9>
 DfE spreadsheet: <https://tinyurl.com/yzv4b25e>
 Location in DfE spreadsheet: LS_V11_Open_Data_Summary_File_2 tab, columns E (Final Score) and H (Responses)

Learner satisfaction scoring system	Bonus points	0	1	2	3	4	5	6	7	8
	2 for 450 or more learners	under 65% or not recorded	65% to 67%	68% to 70%	71% to 73%	74% to 76%	77% to 80%	81% to 84%	85% to 89%	90% and above

WHAT WAS THE SECRET TO YOUR SUCCESS?

NELSON AND COLNE COLLEGE

Amanda Melton, Principal, said: “Here at our College, each student receives a tailored study programme, so they can be confident in the knowledge that their future is our number one priority from the day that they first walk through our doors. Our students enjoy the benefits of high quality and supportive teaching, excellent facilities, the offer of exceptional work placement opportunities and a first-class extracurricular programme, meaning that they are ready to support communities, employers and the economy when they leave College.”

CITY COLLEGE PLYMOUTH

Jackie Grubb, Principal and Chief Executive, said: “Our community of engaged students and passionate staff makes City College Plymouth a very special environment in which to learn. We listen carefully to what our students tell us they need to succeed and in response have ensured a safe and welcoming learning environment with state-of-the-art facilities and a wide range of highly effective support services. I am delighted that our commitment to student experience has resulted in City College Plymouth being in the top four colleges in the country for student satisfaction.”

COLLEGE	Learner responses	Satisfaction %	COLLEGE	Learner responses	Satisfaction %	COLLEGE	Learner responses	Satisfaction %
NELSON AND COLNE COLLEGE	1,665	96.5	UNITED COLLEGES GROUP	1,503	83.3	COVENTRY COLLEGE	2,058	77.8
SOUTH DEVON COLLEGE	695	96	SELBY COLLEGE	737	83.2	SOUTH STAFFORDSHIRE COLLEGE	1,203	77.5
CITY COLLEGE PLYMOUTH	606	93.9	WESTON COLLEGE OF FURTHER AND HIGHER EDUCATION	867	83.1	LOUGHBOROUGH COLLEGE	607	77.4
DERWENTSIDE COLLEGE	718	92.8	PRESTON COLLEGE	852	83	YEOVIL COLLEGE	553	77.4
NORTH HERTFORDSHIRE COLLEGE	576	91.7	STOKE ON TRENT COLLEGE	796	82.8	WILTSHIRE COLLEGE AND UNIVERSITY CENTRE	1,091	77.2
HEREFORDSHIRE AND LUDLOW COLLEGE	1,698	90.6	BATH COLLEGE	613	82.7	HALESOWEN COLLEGE	665	77.1
TRURO AND PENWITH COLLEGE	863	90.6	SANDWELL COLLEGE	774	82.6	PETROC	731	77
ACCRINGTON AND ROSSENDALE COLLEGE	547	90.6	HAVING COLLEGE OF FURTHER AND HIGHER EDUCATION	658	82.6	BLACKBURN COLLEGE	999	76.8
ABINGDON AND WITNEY COLLEGE	240	90.1	DN COLLEGES GROUP	2,152	82.5	THE TRAFFORD COLLEGE GROUP	2,038	76.7
KENDAL COLLEGE	526	89.8	BRIDGWATER AND TAUNTON COLLEGE	710	82.5	HARLOW COLLEGE	1,650	76.5
WALSALL COLLEGE	1,749	89.6	DUDLEY COLLEGE OF TECHNOLOGY	1,823	82.4	THE OLDHAM COLLEGE	1,397	76.5
BURNLEY COLLEGE	819	89.6	EAST DURHAM COLLEGE	615	82.3	RNN GROUP	2,620	76.1
BISHOP AUCKLAND COLLEGE	717	89.5	LINCOLN COLLEGE	585	82.3	CENTRAL BEDFORDSHIRE COLLEGE	1,131	76.1
WIGAN AND LEIGH COLLEGE	703	89.4	LEEDS COLLEGE OF BUILDING	708	82.1	CITY COLLEGE NORWICH	1,760	75.9
SHIPLEY COLLEGE	440	89.3	SOUTH & CITY COLLEGE BIRMINGHAM	3,255	81.9	CROYDON COLLEGE	480	75.9
NORTH KENT COLLEGE	694	88.8	WEST HERTS COLLEGE	2,067	81.8	COLCHESTER INSTITUTE	1,567	75.8
CITY OF WOLVERHAMPTON COLLEGE	1,054	88.4	EKC GROUP	3,238	81.5	BROMLEY COLLEGE OF FURTHER AND HIGHER EDUCATION	1,166	75.8
ISLE OF WIGHT COLLEGE	557	88.2	LEEDS CITY COLLEGE	994	81.4	THE WINDSOR FOREST COLLEGES GROUP	1,358	75.7
STOCKTON RIVERSIDE COLLEGE	898	88.1	NORTH EAST SURREY COLLEGE OF TECHNOLOGY (INESCOT)	854	81.4	WAKEFIELD COLLEGE	856	75.6
EASTLEIGH COLLEGE	1,739	88	LEWISHAM SOUTHWARK COLLEGE	1,060	81.3	MILTON KEYNES COLLEGE	1,852	75.3
WALTHAM FOREST COLLEGE	957	88	TYNE COAST COLLEGE	1,356	81.1	KIRKLEES COLLEGE	1,090	75.1
BARNSELY COLLEGE	890	87.7	BEDFORD COLLEGE	1,061	81.1	WEST KENT AND ASHFORD COLLEGE	1,587	74.8
NEWHAM COLLEGE OF FURTHER EDUCATION	2,010	87.1	NORTH SHROPSHIRE COLLEGE	491	81.1	CHESHIRE COLLEGE SOUTH AND WEST	1,915	74.7
NEWCASTLE AND STAFFORD COLLEGES GROUP	1,503	87.1	GREATER BRIGHTON METROPOLITAN COLLEGE	2,684	81	GRANTHAM COLLEGE	652	74.6
THE COLLEGE OF WEST ANGLIA	714	87.1	SOUTHPORT COLLEGE	800	81	RICHMOND UPON THAMES COLLEGE	519	74.5
WEST SUFFOLK COLLEGE	587	86.9	EAST SURREY COLLEGE	1,181	80.9	SWINDON COLLEGE	870	74.4
CITY OF SUNDERLAND COLLEGE	2,890	86.8	BARNET & SOUTHGATE COLLEGE	714	80.8	EALING, HAMMERSMITH & WEST LONDON COLLEGE	668	74.1
NEW COLLEGE DURHAM	1,264	86.8	HEART OF WORCESTERSHIRE COLLEGE	1,066	80.7	GUILDFORD COLLEGE OF FURTHER AND HIGHER EDUCATION	924	73.7
WIRRAL METROPOLITAN COLLEGE	758	85.9	DARLINGTON COLLEGE	604	80.7	MACCLESFIELD COLLEGE	245	73.3
BOSTON COLLEGE	528	85.9	SALFORD CITY COLLEGE	479	80.6	YORK COLLEGE	302	73
FAREHAM COLLEGE	655	85.8	BOURNEMOUTH AND POOLE COLLEGE, THE	1,176	80.5	ACTIVATE LEARNING	1,785	72.9
SOLIHULL COLLEGE AND UNIVERSITY CENTRE	928	85.5	CALDERDALE COLLEGE	686	80.5	THE CITY OF LIVERPOOL COLLEGE	675	72.9
TAMESIDE COLLEGE	642	85.2	EAST COAST COLLEGE	1,885	80.4	SHEFFIELD COLLEGE, THE	665	72.8
LANCASTER AND MORECAMBE COLLEGE	984	85.1	HAVANT AND SOUTH DOWNS COLLEGE	1,339	80.4	WEST NOTTINGHAMSHIRE COLLEGE	528	72.7
BROCKENHURST COLLEGE	979	85.1	OAKLANDS COLLEGE	520	80.4	NORTHUMBERLAND COLLEGE	1,248	72.6
CAMBRIDGE REGIONAL COLLEGE	748	85.1	NORTH WARWICKSHIRE AND SOUTH LEICESTERSHIRE COLLEGE	1,760	80.3	NEW COLLEGE SWINDON	638	72.5
RUNSHAW COLLEGE	830	85	SOUTHAMPTON CITY COLLEGE	644	80.3	AYLESBURY COLLEGE	786	71.6
BASINGSTOKE COLLEGE OF TECHNOLOGY	685	85	DERBY COLLEGE	1,883	80.2	HIGHBURY COLLEGE PORTSMOUTH	553	70.2
HARTLEPOOL COLLEGE OF FURTHER EDUCATION	580	84.7	GATESHEAD COLLEGE	1,120	80.1	WEST THAMES COLLEGE	673	69.1
CHESTERFIELD COLLEGE	751	84.6	LAKES COLLEGE WEST CUMBRIA	705	79.9	TELFORD COLLEGE	1,324	68.8
BOLTON COLLEGE	2,019	84.4	HUGH BAIRD COLLEGE	1,596	79.8	BURY COLLEGE	1,282	68.4
WEYMOUTH COLLEGE	590	84.3	BIRMINGHAM METROPOLITAN COLLEGE	2,671	79.5	SOUTH ESSEX COLLEGE OF FURTHER AND HIGHER EDUCATION	309	67.4
WARRINGTON & VALE ROYAL COLLEGE	976	84.2	HERTFORD REGIONAL COLLEGE	1,269	79.2	WARWICKSHIRE COLLEGE	919	66.9
BURTON AND SOUTH DERBYSHIRE COLLEGE	858	84.2	LAMBETH COLLEGE	766	79.2	BROOKLANDS COLLEGE	759	66.8
CARLISLE COLLEGE	420	84.2	HULL COLLEGE	1,239	79	CHELMSFORD COLLEGE	600	66.7
HCUC	1,448	84.1	ST HELENS COLLEGE	629	78.9	PETERBOROUGH REGIONAL COLLEGE	194	60.7
THE WKCIC GROUP	1,531	84	NEW CITY COLLEGE	2,552	78.8	BARNFIELD COLLEGE	*	*
SUFFOLK NEW COLLEGE	1,366	84	NORTHAMPTON COLLEGE	960	78.5	WORTHING COLLEGE	*	*
GLOUCESTERSHIRE COLLEGE	1,112	83.9	STEPHENSON COLLEGE	512	78.5	PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	*	*
RIVERSIDE COLLEGE	643	83.9	EAST SUSSEX COLLEGE GROUP	2,188	78.2	CRAVEN COLLEGE	**	**
BRACKNELL AND WOKINGHAM COLLEGE	769	83.8	MID-KENT COLLEGE	686	78.2	EAST RIDING COLLEGE	**	**
BLACKPOOL AND THE FYLDE COLLEGE	756	83.7	FARNBOROUGH COLLEGE OF TECHNOLOGY	1,577	78.1	FURNESS COLLEGE	**	**
CHICHESTER COLLEGE GROUP	1,774	83.6	HOPWOOD HALL COLLEGE	2,610	78	KENSINGTON AND CHELSEA COLLEGE	**	**
BRADFORD COLLEGE	876	83.6	CITY OF BRISTOL COLLEGE	1,782	78	NEW COLLEGE STAMFORD	**	**
NEWBURY COLLEGE	853	83.6	SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	1,616	78	STRODE COLLEGE	**	**
MIDDLESBROUGH COLLEGE	736	83.4	CORNWALL COLLEGE	956	77.9	GRIMSBY INSTITUTE OF FURTHER AND HIGHER EDUCATION	**	**
EXETER COLLEGE	2,072	83.3	BARKING AND DAGENHAM COLLEGE	947	77.9	STANMORE COLLEGE	**	**

* DfE spreadsheet says "This organisation did not participate in the survey"

** DfE spreadsheet says "There was not enough data to award a score"

BTEC AWARDS 2020

Nominate your stars for the 10th annual BTEC Awards

The BTEC Awards is an annual event which enables you to reward and celebrate the achievements of exceptional learners and colleagues on the national stage.

Winners and nominators will be invited to London in the summer of 2020 for a memorable afternoon starting with a lunchtime reception at the House of Commons. This will be followed by an awards ceremony that promises an afternoon of inspiration and live entertainment.

Winners will be able to celebrate their accomplishments and collect their BTEC Award on stage from a guest presenter.

Here are your 3 simple steps to nominating:

STEP 1

Go to **[btec.co.uk/awards](https://www.btec.co.uk/awards)** to find the entry terms and conditions and our handy guide to nominating.

STEP 2

You and your nominee will need to complete the submission form before the deadline date.

Nominations close 3rd April 2020.

STEP 3

Your nomination(s) will be put forward to a judging panel, where industry experts will award winners with a Gold, Silver and Bronze award.

Nominations now open!

[btec.co.uk/awards](https://www.btec.co.uk/awards)

COLLEGE EMPLOYER SATISFACTION LEAGUE TABLE

The DfE collects employer satisfaction data via a “multi-mode approach: postal, online and telephone and a total of 53,488 employer workplace locations took part in the survey, from an eligible population of 220,973 employers across 1,183 colleges and other training providers. Fieldwork took place during March to July 2019.”

The survey was funded by the DfE and carried out by Ipsos MORI and RCU Limited.

The DfE says “The main aim of the survey is to provide comparative satisfaction data that employers and learners would use to inform their choice of college or training provider.”

The DfE found: “Employer satisfaction with the overall quality of the training and with their training provider remained high and similar to last year.

“Employers who used private training providers were slightly more positive than those who had used other providers, and this was evident across all aspects of training.”

Figure 2: Likelihood to recommend the training provider by type of provider used

SCORING SYSTEM

Employer satisfaction	Average employers	Average satisfaction score
	164	82.4

Data Source:
 DfE webpage with spreadsheet: <https://tinyurl.com/ygposdkn>
 DfE spreadsheet: <https://tinyurl.com/yj6nuvrd>
 Location in DfE spreadsheet: ES_V11_Open_Data_Summary_File_2 tab, columns E (Final Score) and H (Responses)

Employer satisfaction scoring system	Bonus points	0	1	2	3	4	5	6	7	8
	2 for 100 or more employers	under 65% or not recorded	65% to 67%	68% to 70%	71% to 73%	74% to 76%	77% to 80%	81% to 84%	85% to 89%	90% and above

WHAT WAS THE SECRET TO YOUR SUCCESS?

SWINDON COLLEGE

Lorraine Cross, Vice Principal, External Relations, said: “We encourage employers to play an active role in developing and helping us to deliver our provision, so they are involved in many different ways, which benefits all parties. We measure levels of satisfaction at virtually every interaction with our employers. We are therefore aware of any issues or problems that may be emerging and can address these immediately and proactively. Being responsive is one of our core values. To ensure this, we are committed to a three way partnership between the learner or apprentice, their employer and the College and we have a strong and committed team responsible for overseeing these partnerships.”

FAREHAM COLLEGE

Andrew Kaye, Principal, said: “At Fareham College, we always strive to offer excellent customer service, but I would say that the secret of our success is a combination of our industry-trained exceptional staff and fantastic state-of-the-art facilities. We are extremely fortunate to be in the position to offer employers both, but we also listen to their needs and design programmes which directly benefit their organisations. Employers also commend us on how well we develop the apprentices’ attitudes and behaviours to work while they are studying at Fareham College.”

COLLEGE	Employer responses	Satisfaction %	COLLEGE	Employer responses	Satisfaction %	COLLEGE	Employer responses	Satisfaction %
SWINDON COLLEGE	177	100	TYNE COAST COLLEGE	165	86.4	THE WINDSOR FOREST COLLEGES GROUP	140	80.3
RIVERSIDE COLLEGE	106	99	EAST DURHAM COLLEGE	110	86.2	YORK COLLEGE	149	80.3
FAREHAM COLLEGE	156	98.1	BRIDGWATER AND TAUNTON COLLEGE	227	86.1	BARNET & SOUTHGATE COLLEGE	94	80.2
HUGH BAIRD COLLEGE	162	98.1	MACCLESFIELD COLLEGE	93	86	FARNBOROUGH COLLEGE OF TECHNOLOGY	100	79.6
GLOUCESTERSHIRE COLLEGE	225	97.8	NEW COLLEGE DURHAM	71	85.9	HEREFORDSHIRE AND LUDLOW COLLEGE	59	79.3
EXETER COLLEGE	245	97.5	SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	186	85.9	BIRMINGHAM METROPOLITAN COLLEGE	183	79.1
FURNESS COLLEGE	120	97.5	BLACKBURN COLLEGE	107	85.6	CHESHIRE COLLEGE SOUTH AND WEST	204	78.9
TRURO AND PENWITH COLLEGE	138	97.1	GRANTHAM COLLEGE	55	85.5	HIGHBURY COLLEGE PORTSMOUTH	133	78.8
LAKES COLLEGE WEST CUMBRIA	174	96.6	NORTHAMPTON COLLEGE	69	85.5	WARWICKSHIRE COLLEGE	117	77.8
ACCRINGTON AND ROSSENDALE COLLEGE	134	96.3	WAKEFIELD COLLEGE	116	85.2	WEST HERTS COLLEGE	57	76.8
ABINGDON AND WITNEY COLLEGE	126	96	LONDON SOUTH EAST COLLEGES	104	85	BARNSLY COLLEGE	220	76.7
DUDLEY COLLEGE	211	95.7	NORTH KENT COLLEGE	124	84.7	CRAVEN COLLEGE	73	76.7
UNITED COLLEGES GROUP	184	95.7	WIGAN AND LEIGH COLLEGE	218	84.7	LOUGHBOROUGH COLLEGE	64	76.6
EAST SURREY COLLEGE	160	95.6	RICHMOND UPON THAMES COLLEGE	40	84.6	NEW COLLEGE SWINDON	49	76.6
SALFORD CITY COLLEGE	93	93.5	MIDDLESBROUGH COLLEGE	165	84.5	BEDFORD COLLEGE	208	76.5
THE OLDHAM COLLEGE	189	93.1	WALTHAM FOREST COLLEGE	58	84.5	BROCKENHURST COLLEGE	52	76.5
DERWENTSIDE COLLEGE	187	93	NORTH WARWICKSHIRE & SOUTH LEICESTERSHIRE COLLEGE	97	84.4	CARLISLE COLLEGE	55	75.9
LANCASTER AND MORECAMBE COLLEGE	185	92.9	TELFORD COLLEGE OF ARTS & TECHNOLOGY	91	84.4	CITY COLLEGE NORWICH	225	75.1
MILTON KEYNES COLLEGE	70	92.9	HALESOWEN COLLEGE	51	84.3	BURY COLLEGE	144	74.6
SANDWELL COLLEGE	168	92.8	SUSSEX COAST COLLEGE HASTINGS	232	84.3	LINCOLN COLLEGE	215	74.3
STOKE ON TRENT COLLEGE	192	92.7	NECOT	65	84.1	BRACKNELL AND WOKINGHAM COLLEGE	67	74.2
EAST KENT COLLEGE	231	92.6	CALDERDALE COLLEGE	155	84	THE CITY OF LIVERPOOL COLLEGE	105	73.3
NEWCASTLE AND STAFFORD COLLEGES GROUP	175	92.5	RUNSHAW COLLEGE	81	84	GUILDFORD COLLEGE	64	73
WARRINGTON & VALE ROYAL COLLEGE	67	92.4	LEWISHAM SOUTHWARK COLLEGE	65	83.9	BARKING AND DAGENHAM COLLEGE	108	72.2
WEST LONDON COLLEGE	119	92.4	SOUTH & CITY COLLEGE BIRMINGHAM	118	83.9	MID-KENT COLLEGE	197	72.2
WESTON COLLEGE	184	92.4	LEEDS CITY COLLEGE	230	83.8	HARLOW COLLEGE	101	72
NELSON AND COLNE COLLEGE	186	92.3	SOUTHPORT COLLEGE	61	83.6	COLCHESTER INSTITUTE	125	71.9
CITY OF WOLVERHAMPTON COLLEGE	178	92.1	BURTON AND SOUTH DERBYSHIRE COLLEGE	62	83.3	HEART OF WORCESTERSHIRE COLLEGE	132	71.8
BOSTON COLLEGE	120	91.6	SELBY COLLEGE	60	83.1	RNN GROUP	72	71.8
SUNDERLAND COLLEGE	81	91.4	WILTSHIRE COLLEGE	72	83.1	CENTRAL BEDFORDSHIRE COLLEGE	43	71.4
HAVANT AND SOUTH DOWNS COLLEGE	99	90.8	LEEDS COLLEGE OF BUILDING	143	83	CHELMSFORD COLLEGE	63	71.4
BRADFORD COLLEGE	226	90.7	CHICHESTER COLLEGE	201	82.7	STRODE COLLEGE	61	71.2
KENDAL COLLEGE	119	90.7	WEYMOUTH COLLEGE	52	82.7	NORTH HERTFORDSHIRE COLLEGE	193	70.7
PETROC	194	90.7	SOLIHULL COLLEGE AND UNIVERSITY CENTRE	86	82.6	GRIMSBY INSTITUTE	91	68.9
STOCKTON RIVERSIDE COLLEGE	169	90.5	CHESTERFIELD COLLEGE	254	82.5	SOUTH STAFFORDSHIRE COLLEGE	95	66.7
CAMBRIDGE REGIONAL COLLEGE	211	90.4	CITY OF BRISTOL COLLEGE	192	82.5	PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	65	65.6
BOLTON COLLEGE	187	90.3	THE COLLEGE OF WEST ANGLIA	209	82.5	EAST COAST COLLEGE	95	64.9
EAST RIDING COLLEGE	129	89.8	BISHOP AUCKLAND COLLEGE	51	82.4	OAKLANDS COLLEGE	89	64.8
CITY COLLEGE PLYMOUTH	156	89.7	NEWHAM COLLEGE	62	82.3	AYLESBURY COLLEGE	67	64.2
DN COLLEGES GROUP	237	89.7	STEPHENSON COLLEGE	63	82.3	BROOKLANDS COLLEGE	106	63.5
BURNLEY COLLEGE	209	89.3	EASTLEIGH COLLEGE	302	82.2	NEW COLLEGE STAMFORD	60	63.3
WALSALL COLLEGE	140	89.3	HOPWOOD HALL COLLEGE	151	82	SOUTHAMPTON CITY COLLEGE	59	62.7
CORNWALL COLLEGE	223	89.2	HCUC	172	81.7	HERTFORD REGIONAL COLLEGE	69	62.3
BLACKPOOL AND THE FYLDE COLLEGE	173	89	NEW CITY COLLEGE	88	81.6	WEST KENT AND ASHFORD COLLEGE	90	62.2
BASINGSTOKE COLLEGE OF TECHNOLOGY	172	88.9	BOURNEMOUTH AND POOLE COLLEGE	190	81.5	NORTHUMBERLAND COLLEGE	89	62.1
SOUTH DEVON COLLEGE	159	88.7	CROYDON COLLEGE	43	81.4	WEST NOTTINGHAMSHIRE COLLEGE	150	61.3
SHIPLEY COLLEGE	87	88.5	HAVERING COLLEGE	179	81.4	ACTIVATE LEARNING	101	55.6
WEST SUFFOLK COLLEGE	121	88.3	SOUTH ESSEX COLLEGE	87	81.2	COVENTRY COLLEGE	63	53.2
KIRKLEES COLLEGE	201	88	GATESHEAD COLLEGE	75	81.1	PETERBOROUGH REGIONAL COLLEGE	95	51.6
ISLE OF WIGHT COLLEGE	135	87.9	ST HELENS COLLEGE	64	81	NEWBURY COLLEGE	42	51.2
DARLINGTON COLLEGE	89	87.6	TRAFFORD COLLEGE	145	81	BARNFIELD COLLEGE	**	**
PRESTON COLLEGE	100	87	YEOVIL COLLEGE	198	80.9	KENSINGTON AND CHELSEA COLLEGE	**	**
SUFFOLK NEW COLLEGE	131	87	WIRRAL METROPOLITAN COLLEGE	56	80.8	LAMBETH COLLEGE	**	**
TAMESIDE COLLEGE	160	86.7	HARTLEPOOL COLLEGE	57	80.7	LTE GROUP	**	**
BATH COLLEGE	84	86.6	GREATER BRIGHTON METROPOLITAN COLLEGE	111	80.6	STANMORE COLLEGE	**	**
CAPITAL CITY COLLEGES GROUP	103	86.4	SHEFFIELD COLLEGE	211	80.5	WEST THAMES COLLEGE	**	**
DERBY COLLEGE	260	86.4	HULL COLLEGE	214	80.4	WORTHING COLLEGE	**	**

** DfE spreadsheet says "There was not enough data to award a score"

COLLEGE 16-18 POSITIVE PROGRESSION LEAGUE TABLE

The DfE includes destination in their 16-to-18 accountability measures, which they say “broadens the information available to the public and gives schools and colleges the opportunity to demonstrate other aspects of their performance.”

The DfE says: “The Number of students (cohort) reflects the total number of students who were deemed to have reached the end of 16 to 18 study in the 2016 to 2017 academic year. This year the cohort has been expanded to include not just students of approved level 3 qualifications (A levels, applied general qualifications and tech levels) but all level 3, level 2, level 1 and entry level qualifications. Students studying a mixture of qualifications will have their destination reported once against a single qualification type.

“This will be an approved qualification if any were taken, and then decided by the size of the qualifications taken, with a higher level chosen in the event of a tie. We report outcomes for students grouped by qualification level as well as by approved status.”

“To count as a ‘sustained’ destination, the young person has to be participating for ‘two terms’ or ‘six months’ in the academic year following their last recorded attendance at the institution to which they were allocated. Young people are counted as being in an apprenticeship if they participate in relevant training for at least six consecutive months at any point in the destination year.

“Education and apprenticeship destinations require activity in every month; employment destinations are allowed a pause of one month.”

Note: The DfE has expanded the qualifications counted to include below level 3, so average learners doubled and average positive progression dropped 10 percentage points. The NICDEX scoring system has been amended accordingly.

SCORING SYSTEM

16-18 positive progression	Average learners	Average positive progression
	1,191	74%

Data Source:
 DfE webpage with spreadsheet: <https://tinyurl.com/yzbhphch>
 DfE spreadsheet: <https://tinyurl.com/yzen3z63>
 Location in DfE spreadsheet: IN1_(SFM_and_special) tab, columns M (Students at the end of 16-18 study) and N (Any sustained education or employment destination)

16-18 positive progression scoring system	Bonus points	0	1	2	3	4	5	6	7	8
	2 for 400 or more learners		under 65%	65% to 67%	68% to 70%	71% to 73%	74% to 75%	76% to 77%	78% to 79%	80% to 81%

WHAT WAS THE SECRET TO YOUR SUCCESS?

KENDAL COLLEGE

Kelvin Nash, Principal, said: “We are over the moon to be recognised as a College that has a high percentage of students progress to positive destinations. We are an organisation that cares, and we do everything that we can to help prepare our students to think about life after Kendal, and this is reflected in the fact that a high majority of our students now find themselves in sustained employment, further study or higher education. We have a strong focus on study skills and employability that pushes our students to grow both personally and professionally, enabling them to become active participants in shaping their own future after Kendal College.”

STRODE COLLEGE

Alison Leaverland, Deputy Principal, Curriculum and Quality, said: “The secret to our success at Strode College is that we have uncompromising high expectations for all our students. This with our high quality personalised information and guidance and outstanding teaching, support and enrichment gives our students a positive and safe learning environment in which to succeed. We also have an exciting and flexible curriculum offer that inspires our learners to realise their ambitions. With an uncompromising focus on future goals and career aspirations, our students are well prepared for their next steps. Our vision is ‘Inspiring all to maximise their potential’ and this runs through everything that we do.”

COLLEGE	16-18 learners	Positive progression %	COLLEGE	16-18 learners	Positive progression %	COLLEGE	16-18 learners	Positive progression %
RUNSHAW COLLEGE	2,336	89	WEST NOTTINGHAMSHIRE COLLEGE	1,311	77	THE CITY OF LIVERPOOL COLLEGE	1,471	72
HAVANT AND SOUTH DOWNS COLLEGE	1,828	85	BLACKBURN COLLEGE	1,367	76	WAKEFIELD COLLEGE	1,680	72
KENDAL COLLEGE	575	85	BOSTON COLLEGE	833	76	WEYMOUTH COLLEGE	573	72
STRODE COLLEGE	647	85	CITY COLLEGE NORWICH	1,845	76	BARNFIELD COLLEGE	652	71
NEWCASTLE AND STAFFORD COLLEGES GROUP	1,632	84	COVENTRY COLLEGE	597	76	GRIMSBY INSTITUTE	1,455	71
YORK COLLEGE	1,902	84	DARLINGTON COLLEGE	872	76	HAVERING COLLEGE	1,170	71
ABINGDON AND WITNEY COLLEGE	778	83	DN COLLEGES GROUP	957	76	LINCOLN COLLEGE	1,203	71
EXETER COLLEGE	2,695	83	FAREHAM COLLEGE	763	76	SOUTH ESSEX COLLEGE	2,459	71
FARNBOROUGH COLLEGE OF TECHNOLOGY	802	83	LAKES COLLEGE WEST CUMBRIA	531	76	SOUTHAMPTON CITY COLLEGE	604	71
NEW COLLEGE SWINDON	1,463	83	NEW COLLEGE STAMFORD	818	76	STANMORE COLLEGE	512	71
SELBY COLLEGE	664	83	NEWBURY COLLEGE	326	76	TAMESIDE COLLEGE	1,068	71
FURNESS COLLEGE	654	82	THE WINDSOR FOREST COLLEGES GROUP	1,071	76	THE COLLEGE OF WEST ANGLIA	1,442	71
BEDFORD COLLEGE	1,875	81	CAMBRIDGE REGIONAL COLLEGE	1,381	75	WIRRAL METROPOLITAN COLLEGE	884	71
BRACKNELL AND WOKINGHAM COLLEGE	530	81	CITY COLLEGE PLYMOUTH	1,172	75	GATESHEAD COLLEGE	1,200	70
BURNLEY COLLEGE	999	81	COLCHESTER INSTITUTE	1,907	75	ISLE OF WIGHT COLLEGE	679	70
CAPITAL CITY COLLEGES GROUP	2,614	81	DUDLEY COLLEGE	1,711	75	PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	367	70
CHESHIRE COLLEGE SOUTH AND WEST	951	81	EASTLEIGH COLLEGE	719	75	SANDWELL COLLEGE	1,676	70
NELSON AND COLNE COLLEGE	844	81	HEREFORDSHIRE AND LUDLOW COLLEGE	764	75	UNITED COLLEGES GROUP	1,200	70
RIVERSIDE COLLEGE	1,573	81	MIDDLESBROUGH COLLEGE	1,706	75	WARRINGTON & VALE ROYAL COLLEGE	622	70
SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	1,904	81	NESCOT	841	75	WEST THAMES COLLEGE	871	70
TRURO AND PENWITH COLLEGE	2,522	81	NEW CITY COLLEGE	649	75	CITY OF WOLVERHAMPTON COLLEGE	860	69
WEST HERTS COLLEGE	1,951	81	NORTH HERTFORDSHIRE COLLEGE	999	75	EAST SURREY COLLEGE	424	69
WEST SUFFOLK COLLEGE	1,501	81	NORTH KENT COLLEGE	1,605	75	SHIPLEY COLLEGE	343	69
WORTHING COLLEGE	667	81	NORTH WARWICKSHIRE & SOUTH LEICESTERSHIRE COLLEGE	1,056	75	STOCKTON RIVERSIDE COLLEGE	709	69
BATH COLLEGE	1,177	80	ST HELENS COLLEGE	931	75	WEST KENT AND ASHFORD COLLEGE	1,005	69
BROCKENHURST COLLEGE	1,373	80	STEPHENSON COLLEGE	557	75	ACCRINGTON AND ROSSENDALE COLLEGE	426	68
CHESTERFIELD COLLEGE	1,945	80	SUNDERLAND COLLEGE	1,467	75	EAST RIDING COLLEGE	450	68
GRANTHAM COLLEGE	390	80	SWINDON COLLEGE	888	75	NORTHUMBERLAND COLLEGE	776	68
MACCLESFIELD COLLEGE	510	80	BOURNEMOUTH AND POOLE COLLEGE	1,900	74	PRESTON COLLEGE	992	68
PETROC	1,380	80	BROOKLANDS COLLEGE	794	74	WEST LONDON COLLEGE	907	68
SOUTHPORT COLLEGE	630	80	CITY OF BRISTOL COLLEGE	1,432	74	BARKING AND DAGENHAM COLLEGE	1,500	67
AYLESBURY COLLEGE	634	79	CORNWALL COLLEGE	1,937	74	LEEDS COLLEGE OF BUILDING	625	67
BRIDGWATER AND TAUNTON COLLEGE	1,464	79	GREATER BRIGHTON METROPOLITAN COLLEGE	762	74	STOKE ON TRENT COLLEGE	893	67
BURTON AND SOUTH DERBYSHIRE COLLEGE	852	79	HEART OF WORCESTERSHIRE COLLEGE	1,178	74	TYNE COAST COLLEGE	650	67
BURY COLLEGE	1,950	79	HERTFORD REGIONAL COLLEGE	977	74	BLACKPOOL AND THE FYLDE COLLEGE	1,121	66
CARLISLE COLLEGE	598	79	LEEDS CITY COLLEGE	2,832	74	LANCASTER AND MORECAMBE COLLEGE	585	66
CHICHESTER COLLEGE	1,809	79	NEW COLLEGE DURHAM	1,379	74	LONDON SOUTH EAST COLLEGES	1,475	66
CRAVEN COLLEGE	723	79	PETERBOROUGH REGIONAL COLLEGE	1,492	74	MID-KENT COLLEGE	2,088	66
LOUGHBOROUGH COLLEGE	1,269	79	RNN GROUP	1,068	74	THE OLDHAM COLLEGE	1,082	66
MILTON KEYNES COLLEGE	1,260	79	SHEFFIELD COLLEGE	2,670	74	BOLTON COLLEGE	1,051	65
RICHMOND UPON THAMES COLLEGE	1,113	79	SOUTH DEVON COLLEGE	1,230	74	DERWENTSIDE COLLEGE	339	65
TRAFFORD COLLEGE	1,124	79	WALSALL COLLEGE	1,701	74	HIGHBURY COLLEGE PORTSMOUTH	621	65
WARWICKSHIRE COLLEGE	2,026	79	WIGAN AND LEIGH COLLEGE	1,361	74	HULL COLLEGE	1,769	65
YEOVIL COLLEGE	827	79	BIRMINGHAM METROPOLITAN COLLEGE	3,349	73	SUSSEX COAST COLLEGE HASTINGS	939	65
ACTIVATE LEARNING	2,451	78	CENTRAL BEDFORDSHIRE COLLEGE	581	73	BRADFORD COLLEGE	2,116	64
BARNESLEY COLLEGE	2,161	78	GUILDFORD COLLEGE	1,235	73	EAST KENT COLLEGE	912	64
CHELMSFORD COLLEGE	1,062	78	HARTLEPOOL COLLEGE	600	73	CALDERDALE COLLEGE	708	63
OAKLANDS COLLEGE	1,500	78	SOLIHULL COLLEGE AND UNIVERSITY CENTRE	1,651	73	LAMBETH COLLEGE	700	63
SALFORD CITY COLLEGE	2,265	78	SOUTH STAFFORDSHIRE COLLEGE	1,187	73	LTE GROUP	2,078	63
SUFFOLK NEW COLLEGE	966	78	TELFORD COLLEGE OF ARTS & TECHNOLOGY	712	73	WALTHAM FOREST COLLEGE	666	63
WILTSHIRE COLLEGE	1,625	78	WESTON COLLEGE	1,610	73	CROYDON COLLEGE	556	61
BASINGSTOKE COLLEGE OF TECHNOLOGY	851	77	BARNET & SOUTHGATE COLLEGE	1,457	72	LEWISHAM SOUTHWARK COLLEGE	756	60
DERBY COLLEGE	2,473	77	EAST COAST COLLEGE	500	72	BISHOP AUCKLAND COLLEGE	366	59
GLOUCESTERSHIRE COLLEGE	1,576	77	HARLOW COLLEGE	986	72	EAST DURHAM COLLEGE	573	59
HALESOWEN COLLEGE	1,556	77	HOPWOOD HALL COLLEGE	1,170	72	NEWHAM COLLEGE	792	58
HCUC	1,725	77	HUGH BAIRD COLLEGE	757	72	SOUTH & CITY COLLEGE BIRMINGHAM	1,520	57
NORTHAMPTON COLLEGE	1,829	77	KIRKLEES COLLEGE	1,742	72	KENSINGTON AND CHELSEA COLLEGE	206	48

COLLEGE ADULTS INTO EMPLOYMENT LEAGUE TABLE

The DfE has been producing outcome-based success measures since 2014, using the Longitudinal Educational Outcomes (LEO) study.

The LEO study is created by matching data from several government departments:

- The National Pupil Database data, held by the DfE
- Individualised Learner Record data, held by the DfE
- Higher Education Statistics Agency data, held by the DfE.
- Employment data, held by HMRC
- National Benefit Database, Labour Market System and Juvos data, held by DWP

By matching these sources the DfE produces statistics on outcomes for adult FE learners that were on benefit (defined as learners who are on JSA, ESA, WRAG or Universal Credit in conditionality groups; “Searching for Work”, “Working with Requirements”, “Planning for Work” and “Preparing for Work”) the day before learning started.

To be counted as progressing into work, “learners must be in paid employment as recorded in Pay-As-You-Earn records in five out of six months between October and March in the following academic year or have returned a self-assessment form stating that they have received income from self-employment during that financial year.”

The latest data (including historical data prior to academic year 2016/17) has been revised by the DfE “to improve the matching and processing of the administrative data sources” and “switch from reporting on all learners who completed their aim, to only those who achieved their aim (except for Traineeships for whom the publication continues to report on completers).”

This means the figures are not comparable to those in NICDEX 2018.

SCORING SYSTEM

Adults into employment	Average learners	Average progression into work
	648	43%

Data Source:
 DfE webpage with spreadsheet: <https://tinyurl.com/yhtu7hpo>
 DfE spreadsheet: <https://tinyurl.com/yf2hrkx4>
 Location in DfE spreadsheet: PR01 tab, columns F (Learners) and K (sustained employment rate), where column E (benefit learner) is “On benefits at start of learning”

Adults into employment scoring system	Bonus points	0	1	2	3	4	5	6	7	8
	2 for 400 or more learners	under 30% or not recorded	30% to 34%	35% to 39%	40% to 44%	45% to 49%	50% to 54%	55% to 59%	60% to 64%	65% or more

WHAT WAS THE SECRET TO YOUR SUCCESS?

BRIGHTON MET COLLEGE

Katrina Cotton, Head of Curriculum for ESOL and PFU (Programmes for the Unemployed), said: “Our secret is first and foremost to listen and respond to what our students, dedicated teachers, local employers and work coaches are saying. Programmes for the unemployed at Greater Brighton Metropolitan College have an in-built flexibility to address the changing demands of the local job market, as well as delivering courses that cater for those who are struggling to get into work. We embed employability into everything we do to inspire, upskill and give confidence to our students, empowering them to enter the world of work.”

TELFORD COLLEGE

Graham Reynolds, Business Programme Manager, said: “Telford College has a decade of experience delivering programmes in partnership with Jobcentres across the West Midlands and the Marches, and with an ever-growing number of relationships with employers both local and regional, we can ensure the best prospects for our students. A dedicated lecturing team deliver a high quality, vocational provision designed to meet the needs of our network of employers, instilling the skills, attitudes and behaviours required for our students to progress into sustainable employment. Bespoke support from our employability team throughout their training provides students with the best possible opportunities to grow and succeed, and above all be ambitious in their next steps.”

COLLEGE	Adult learners on benefit	Progression into work %	COLLEGE	Adult learners on benefit	Progression into work %	COLLEGE	Adult learners on benefit	Progression into work %
KENDAL COLLEGE	160	66	BOURNEMOUTH AND POOLE COLLEGE	130	45	STOCKTON RIVERSIDE COLLEGE	920	40
NORTH KENT COLLEGE	40	61	BURY COLLEGE	450	45	STOKE ON TRENT COLLEGE	730	40
SELBY COLLEGE	100	61	CITY OF WOLVERHAMPTON COLLEGE	920	45	SUFFOLK NEW COLLEGE	60	40
STEPHENSON COLLEGE	390	60	FAREHAM COLLEGE	130	45	SUSSEX COAST COLLEGE HASTINGS	1,060	40
NEWCASTLE AND STAFFORD COLLEGES GROUP	100	59	HOPWOOD HALL COLLEGE	610	45	BARNSELY COLLEGE	490	39
LOUGHBOROUGH COLLEGE	50	58	MILTON KEYNES COLLEGE	670	45	BLACKBURN COLLEGE	780	39
TELFORD COLLEGE OF ARTS & TECHNOLOGY	1,160	57	NORTH HERTFORDSHIRE COLLEGE	1,030	45	DERBY COLLEGE	1,650	39
ABINGDON AND WITNEY COLLEGE	140	55	RIVERSIDE COLLEGE	350	45	EAST COAST COLLEGE	100	39
LANCASTER AND MORECAMBE COLLEGE	200	55	RNN GROUP	810	45	HCUC	210	39
CHICHESTER COLLEGE	120	54	SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	380	45	HIGHBURY COLLEGE PORTSMOUTH	420	39
PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	30	54	SOUTH STAFFORDSHIRE COLLEGE	270	45	LONDON SOUTH EAST COLLEGES	610	39
BEDFORD COLLEGE	270	53	STRODE COLLEGE	690	45	NEW COLLEGE DURHAM	1,050	39
EXETER COLLEGE	60	53	TRURO AND PENWITH COLLEGE	50	45	SOUTHAMPTON CITY COLLEGE	280	39
BATH COLLEGE	620	52	BRACKNELL AND WOKINGHAM COLLEGE	70	44	TAMESIDE COLLEGE	310	39
GREATER BRIGHTON METROPOLITAN COLLEGE	540	52	CITY COLLEGE PLYMOUTH	340	44	UNITED COLLEGES GROUP	1,270	39
HEART OF WORCESTERSHIRE COLLEGE	1,190	52	EASTLEIGH COLLEGE	1,950	44	WEST LONDON COLLEGE	1,750	39
PETERBOROUGH REGIONAL COLLEGE	510	52	HALESOWEN COLLEGE	90	44	WEST THAMES COLLEGE	1,000	39
RUNSHAW COLLEGE	110	52	HERTFORD REGIONAL COLLEGE	270	44	ACCRINGTON AND ROSSENDALE COLLEGE	870	38
YORK COLLEGE	90	52	LEEDS COLLEGE OF BUILDING	480	44	BARKING AND DAGENHAM COLLEGE	1,320	38
NEWBURY COLLEGE	80	51	WAKEFIELD COLLEGE	790	44	CITY COLLEGE NORWICH	90	38
SOUTH ESSEX COLLEGE	650	51	WIRRAL METROPOLITAN COLLEGE	410	44	FARNBOROUGH COLLEGE OF TECHNOLOGY	60	38
GRIMSBY INSTITUTE	870	50	WORTHING COLLEGE	10	44	HARTLEPOOL COLLEGE	730	38
HAVANT AND SOUTH DOWNS COLLEGE	350	50	BASINGSTOKE COLLEGE OF TECHNOLOGY	240	43	HULL COLLEGE	1,270	38
HAVERING COLLEGE	530	50	BROOKLANDS COLLEGE	250	43	SHEFFIELD COLLEGE	2,280	38
MACCLESFIELD COLLEGE	110	50	CITY OF BRISTOL COLLEGE	1,200	43	CAPITAL CITY COLLEGES GROUP	1,990	37
THE COLLEGE OF WEST ANGLIA	130	50	COLCHESTER INSTITUTE	410	43	LAMBETH COLLEGE	1,110	37
YEOVIL COLLEGE	70	50	HEREFORDSHIRE AND LUDLOW COLLEGE	430	43	SANDWELL COLLEGE	2,150	37
CROYDON COLLEGE	510	49	LAKES COLLEGE WEST CUMBRIA	370	43	THE CITY OF LIVERPOOL COLLEGE	1,420	37
GUILDFORD COLLEGE	120	49	NORTHUMBERLAND COLLEGE	1,230	43	WALSALL COLLEGE	740	37
SOUTH DEVON COLLEGE	450	49	PRESTON COLLEGE	1,110	43	WALTHAM FOREST COLLEGE	750	37
WEST NOTTINGHAMSHIRE COLLEGE	1,880	49	SALFORD CITY COLLEGE	1,020	43	WEST KENT AND ASHFORD COLLEGE	590	37
BRIDGWATER AND TAUNTON COLLEGE	600	48	SHIPLEY COLLEGE	280	43	EAST DURHAM COLLEGE	580	36
CHESTERFIELD COLLEGE	540	48	SOUTHPORT COLLEGE	110	43	EAST KENT COLLEGE	790	36
DN COLLEGES GROUP	300	48	WEST SUFFOLK COLLEGE	150	43	LEWISHAM SOUTHWARK COLLEGE	1,430	36
GLOUCESTERSHIRE COLLEGE	1,220	48	ACTIVATE LEARNING	420	42	WARWICKSHIRE COLLEGE	200	36
HARLOW COLLEGE	1,840	48	BURTON AND SOUTH DERBYSHIRE COLLEGE	100	42	DARLINGTON COLLEGE	1,470	35
LINCOLN COLLEGE	310	48	CARLISLE COLLEGE	190	42	NELSON AND COLNE COLLEGE	450	35
PETROC	320	48	CENTRAL BEDFORDSHIRE COLLEGE	490	42	RICHMOND UPON THAMES COLLEGE	300	35
SWINDON COLLEGE	790	48	COVENTRY COLLEGE	240	42	SOLIHULL COLLEGE AND UNIVERSITY CENTRE	330	35
DERWENTSIDE COLLEGE	1,170	47	CRAVEN COLLEGE	490	42	STANMORE COLLEGE	240	35
EAST RIDING COLLEGE	380	47	FURNESS COLLEGE	90	42	THE OLDHAM COLLEGE	440	35
GRANTHAM COLLEGE	140	47	NESCOT	350	42	WEST HERTS COLLEGE	160	35
ISLE OF WIGHT COLLEGE	120	47	NEW COLLEGE SWINDON	420	42	BRADFORD COLLEGE	1,860	34
NORTH WARWICKSHIRE & SOUTH LEICESTERSHIRE COLLEGE	860	47	ST HELENS COLLEGE	450	42	DUDLEY COLLEGE	520	34
SUNDERLAND COLLEGE	1,350	47	TYNE COAST COLLEGE	350	42	HUGH BAIRD COLLEGE	240	34
WESTON COLLEGE	1,650	47	CALDERDALE COLLEGE	560	41	LEEDS CITY COLLEGE	2,320	34
AYLESBURY COLLEGE	180	46	EAST SURREY COLLEGE	80	41	WEYMOUTH COLLEGE	70	34
BROCKENHURST COLLEGE	800	46	LTE GROUP	1,490	41	WILTSHIRE COLLEGE	540	34
CAMBRIDGE REGIONAL COLLEGE	950	46	BARNET & SOUTHGATE COLLEGE	2,180	40	BISHOP AUCKLAND COLLEGE	580	31
CHESHIRE COLLEGE SOUTH AND WEST	140	46	BARNFIELD COLLEGE	640	40	NEWHAM COLLEGE	790	31
CORNWALL COLLEGE	610	46	BIRMINGHAM METROPOLITAN COLLEGE	3,020	40	THE WINDSOR FOREST COLLEGES GROUP	150	31
GATESHEAD COLLEGE	3,930	46	BLACKPOOL AND THE FYLDE COLLEGE	1,050	40	KENSINGTON AND CHELSEA COLLEGE	260	30
NORTHAMPTON COLLEGE	460	46	BOSTON COLLEGE	570	40	KIRKLEES COLLEGE	630	30
OAKLANDS COLLEGE	290	46	BURNLEY COLLEGE	210	40	SOUTH & CITY COLLEGE BIRMINGHAM	2,420	28
TRAFFORD COLLEGE	580	46	MIDDLESBROUGH COLLEGE	810	40	NEW CITY COLLEGE	1,250	27
WARRINGTON & VALE ROYAL COLLEGE	270	46	MID-KENT COLLEGE	180	40	BOLTON COLLEGE	780	26
WIGAN AND LEIGH COLLEGE	430	46	NEW COLLEGE STAMFORD	130	40	CHELMSFORD COLLEGE	380	25

The NICDEX 2019 according to Ofsted grades

Nick Linford
@nicklinford

Ofsted grades are not used as one of the performance measures in the NICDEX. The reason inspection grades are excluded is primarily because a) Ofsted do not inspect every year so a college grade can be more than 10 years-old and b) colleges have increasingly merged into larger groups whilst maintaining separate campuses and identities. This means many colleges either no longer have a valid grade (as they have since dissolved) or the larger college group has not been inspected since a college joined.

But for the first time, the current Ofsted grades have been mapped to the 172 colleges in the NICDEX and are shown in the table opposite.

This shows that of:

- 172 colleges in the NICDEX, 76% (131)

- have a current Ofsted grade
- 131 colleges that have a current Ofsted grade 79% (103) are grade one or two
- 172 colleges in the NICDEX, 161 are in scope but 19% (30) have not been inspected yet
- 11 colleges in the NICDEX have now merged so no longer in scope for their own inspection

What these figures highlight is the challenge that Ofsted has. Not just in terms of regularly visiting colleges, but keeping up with all the changes brought about by mergers.

Ofsted introduced a new Education and Inspection Framework (EIF) this September which included some welcome changes. For example, achievement rates are not included in the NICDEX as they are unreliable, something Ofsted has now recognised in the new EIF. Instead, much like the satisfaction measures in the NICDEX, the inspectors now put more

Ofsted status as at 15 November 2019	Colleges
Grade 1	17
Grade 2	86
Grade 3	28
Grade 4	0
Merged (not yet inspected)	30
Dissolved following merger	11
Total colleges in NICDEX 2019	172

weight and time on talking to learners and employers.

However, the new EIF has gone backwards in terms of usefulness when it comes to judging individual colleges in college groups.

This is because the new inspection reports are much shorter than before and make it even harder to differentiate between the quality at different colleges within a college group.

For example, there may be grade four provision at one college in the same college group as a college with grade one

provision. The reader of the reports would not know which college in the report had which type of quality.

As first reported by FE Week, Ofsted are planning on consulting about the introduction of college campus grades, which could be included in reports by September 2020.

If campus grades were introduced, Ofsted then just need to resolve the frequency issue (see number of years since inspection in table opposite) and inspection outcomes could then feature in a future NICDEX.

CONFERENCE PARTNER

STRATEGIC PARTNER

HEADLINE PARTNER

Unmissable plenary sessions with keynotes from leading figures

Connect with over 60 leading suppliers within our exhibition

Select from over 60 in-depth and practical workshops covering a range of topics

Celebrate at our glitzy FE Week & AELP gala dinner & apprenticeship awards evening

FE WEEK ANNUAL APPRENTICESHIP CONFERENCE AND EXHIBITION 2020

2-3 MARCH 2020 ICC, BIRMINGHAM

REGISTER TODAY AT FEWEEKAAC.COM

For sponsorship & exhibition enquiries visit feweekaac.com or email aac@feweek.co.uk. Early bird exhibition rates available.

SUPER EARLY BIRD TICKETS ON SALE NOW

AAC is brought to you by **FE WEEK**

OFSTED FULL INSPECTION GRADES

COLLEGE	Grade	Date of inspection	Years since last full inspection	COLLEGE	Grade	Date of inspection	Years since last full inspection	COLLEGE	Grade	Date of inspection	Years since last full inspection
RUNSHAW COLLEGE	1	22/05/2008	11.5	HALESOWEN COLLEGE	2	21/09/2017	2.2	FURNESS COLLEGE	2	15/03/2019	0.7
BURNLEY COLLEGE	1	20/03/2009	10.7	GRANTHAM COLLEGE	2	22/09/2017	2.1	LONDON SOUTH EAST COLLEGES	2	22/03/2019	0.7
NEW COLLEGE DURHAM	1	12/06/2009	10.4	BURTON AND SOUTH DERBYSHIRE COLLEGE	2	29/09/2017	2.1	RNN GROUP	3	22/03/2019	0.7
RIVERSIDE COLLEGE	2	05/02/2010	9.8	THE CITY OF LIVERPOOL COLLEGE	2	05/10/2017	2.1	BARKING AND DAGENHAM COLLEGE	2	26/04/2019	0.6
SALFORD CITY COLLEGE	2	14/05/2010	9.5	FAREHAM COLLEGE	1	06/10/2017	2.1	HULL COLLEGE	3	10/05/2019	0.5
WEST SUFFOLK COLLEGE	2	28/05/2010	9.5	WIRRAL METROPOLITAN COLLEGE	2	06/10/2017	2.1	CORNWALL COLLEGE	3	17/05/2019	0.5
NESCOT	2	01/10/2010	9.1	BRADFORD COLLEGE	3	13/10/2017	2.1	LAMBETH COLLEGE	3	17/05/2019	0.5
BARNESLEY COLLEGE	1	05/11/2010	9.0	RICHMOND UPON THAMES COLLEGE	2	13/10/2017	2.1	PETERBOROUGH REGIONAL COLLEGE	3	23/05/2019	0.5
HAVERING COLLEGE	2	11/02/2011	8.8	SUFFOLK NEW COLLEGE	2	20/10/2017	2.1	COVENTRY COLLEGE	3	20/09/2019	0.2
HOPWOOD HALL COLLEGE	2	27/05/2011	8.5	NORTH HERTFORDSHIRE COLLEGE	2	03/11/2017	2.0	BEDFORD COLLEGE	2	26/09/2019	0.1
FARNBOROUGH COLLEGE OF TECHNOLOGY	1	18/11/2011	8.0	SOUTH DEVON COLLEGE	2	03/11/2017	2.0	NORTH WARWICKSHIRE & SOUTH LEICESTERSHIRE COLLEGE	2	27/09/2019	0.1
PETROC	2	23/03/2012	7.7	CITY OF WOLVERHAMPTON COLLEGE	2	17/11/2017	2.0	STOKE ON TRENT COLLEGE	3	11/10/2019	0.1
CITY COLLEGE PLYMOUTH	2	05/10/2012	7.1	WEST THAMES COLLEGE	3	17/11/2017	2.0	TYNE COAST COLLEGE	2	11/10/2019	0.1
KIRKLEES COLLEGE	2	09/11/2012	7.0	MACCLESFIELD COLLEGE	2	23/11/2017	2.0	WARRINGTON & VALE ROYAL COLLEGE	2	11/10/2019	0.1
SHIPLEY COLLEGE	2	15/02/2013	6.8	LAKES COLLEGE WEST CUMBRIA	2	08/12/2017	1.9	LEEDS COLLEGE OF BUILDING	2	25/10/2019	0.1
WALSALL COLLEGE	1	15/02/2013	6.8	SELBY COLLEGE	2	08/12/2017	1.9	NEWCASTLE AND STAFFORD COLLEGES GROUP	1	25/10/2019	0.1
BLACKPOOL AND THE FYLDE COLLEGE	1	11/10/2013	6.1	CHELMSFORD COLLEGE	2	15/12/2017	1.9	SHEFFIELD COLLEGE	3	25/10/2019	0.1
BROOKLANDS COLLEGE	2	06/12/2013	5.9	BATH COLLEGE	2	19/01/2018	1.8	ACTIVATE LEARNING	NULL	NULL	n/a
WESTON COLLEGE	1	13/12/2013	5.9	CRAVEN COLLEGE	2	19/01/2018	1.8	AYLESBURY COLLEGE (now Buckinghamshire College Group)	NULL	NULL	n/a
YORK COLLEGE	1	13/12/2013	5.9	CALDERDALE COLLEGE	2	02/02/2018	1.8	CAMBRIDGE REGIONAL COLLEGE	NULL	NULL	n/a
EXETER COLLEGE	1	24/01/2014	5.8	HEART OF WORCESTERSHIRE COLLEGE	2	02/02/2018	1.8	CAPITAL CITY COLLEGES GROUP	NULL	NULL	n/a
NORTH KENT COLLEGE	2	14/02/2014	5.8	LEEDS CITY COLLEGE	2	09/02/2018	1.8	CHESHIRE COLLEGE SOUTH AND WEST	NULL	NULL	n/a
EAST DURHAM COLLEGE	2	28/02/2014	5.7	WALTHAM FOREST COLLEGE	2	09/02/2018	1.8	CHICHESTER COLLEGE	NULL	NULL	n/a
BOSTON COLLEGE	2	06/06/2014	5.4	CHESTERFIELD COLLEGE	3	16/02/2018	1.7	CITY COLLEGE NORWICH	NULL	NULL	n/a
STRODE COLLEGE	1	26/09/2014	5.1	HUGH BAIRD COLLEGE	2	01/03/2018	1.7	CROYDON COLLEGE	NULL	NULL	n/a
SOUTH GLOUCESTERSHIRE AND STROUD COLLEGE	2	21/11/2014	5.0	HERTFORD REGIONAL COLLEGE	3	16/03/2018	1.7	DN COLLEGES GROUP	NULL	NULL	n/a
NEW COLLEGE SWINDON	2	05/12/2014	4.9	LANCASTER AND MORECAMBE COLLEGE	3	16/03/2018	1.7	EAST COAST COLLEGE	NULL	NULL	n/a
NEWBURY COLLEGE	2	30/01/2015	4.8	LINCOLN COLLEGE	2	16/03/2018	1.7	EAST KENT COLLEGE	NULL	NULL	n/a
GATESHEAD COLLEGE	1	12/06/2015	4.4	WARWICKSHIRE COLLEGE	2	16/03/2018	1.7	EAST SURREY COLLEGE	NULL	NULL	n/a
WILTSHIRE COLLEGE	2	12/06/2015	4.4	HIGHBURY COLLEGE PORTSMOUTH	3	26/04/2018	1.6	GREATER BRIGHTON METROPOLITAN COLLEGE	NULL	NULL	n/a
WEYMOUTH COLLEGE	2	13/11/2015	4.0	OAKLANDS COLLEGE	3	27/04/2018	1.6	HAVANT AND SOUTH DOWNS COLLEGE	NULL	NULL	n/a
EAST RIDING COLLEGE	2	26/02/2016	3.7	TAMESIDE COLLEGE	2	27/04/2018	1.6	HEREFORDSHIRE AND LUDLOW COLLEGE	NULL	NULL	n/a
TRURO AND PENWITH COLLEGE	1	26/02/2016	3.7	CENTRAL BEDFORDSHIRE COLLEGE	3	18/05/2018	1.5	NELSON AND COLNE COLLEGE	NULL	NULL	n/a
DERBY COLLEGE	2	04/03/2016	3.7	SOUTH STAFFORDSHIRE COLLEGE	3	18/05/2018	1.5	NEW CITY COLLEGE	NULL	NULL	n/a
DERWENTSIDE COLLEGE	2	29/04/2016	3.5	MIDDLESBROUGH COLLEGE	2	14/09/2018	1.2	SANDWELL COLLEGE	NULL	NULL	n/a
NEWHAM COLLEGE	2	29/04/2016	3.5	BURY COLLEGE	2	21/09/2018	1.2	SOLI HULL COLLEGE AND UNIVERSITY CENTRE	NULL	NULL	n/a
BASINGSTOKE COLLEGE OF TECHNOLOGY	2	06/05/2016	3.5	WEST KENT AND ASHFORD COLLEGE	3	05/10/2018	1.1	SOUTH ESSEX COLLEGE	NULL	NULL	n/a
DARLINGTON COLLEGE	2	20/05/2016	3.5	PRESTON COLLEGE	2	18/10/2018	1.1	SOUTHPORT COLLEGE	NULL	NULL	n/a
GLOUCESTERSHIRE COLLEGE	2	06/10/2016	3.1	BIRMINGHAM METROPOLITAN COLLEGE	3	19/10/2018	1.1	ST HELENS COLLEGE	NULL	NULL	n/a
YEOVIL COLLEGE	2	07/10/2016	3.1	NORTHAMPTON COLLEGE	2	02/11/2018	1.0	STOCKTON RIVERSIDE COLLEGE	NULL	NULL	n/a
WIGAN AND LEIGH COLLEGE	2	11/11/2016	3.0	COLCHESTER INSTITUTE	3	09/11/2018	1.0	SUNDERLAND COLLEGE	NULL	NULL	n/a
BROCKENHURST COLLEGE	2	03/02/2017	2.8	BISHOP AUCKLAND COLLEGE	3	16/11/2018	1.0	SUSSEX COAST COLLEGE HASTINGS (now East Sussex College Group)	NULL	NULL	n/a
STANMORE COLLEGE	2	03/02/2017	2.8	MID-KENT COLLEGE	2	16/11/2018	1.0	TELFORD COLLEGE OF ARTS & TECHNOLOGY	NULL	NULL	n/a
BOLTON COLLEGE	2	10/02/2017	2.8	KENSINGTON AND CHELSEA COLLEGE	3	23/11/2018	1.0	THE WINDSOR FOREST COLLEGES GROUP	NULL	NULL	n/a
WEST NOTTINGHAMSHIRE COLLEGE	2	10/02/2017	2.8	SOUTH & CITY COLLEGE BIRMINGHAM	2	30/11/2018	1.0	TRAFFORD COLLEGE	NULL	NULL	n/a
NEW COLLEGE STAMFORD	2	03/03/2017	2.7	BARNET & SOUTHGATE COLLEGE	3	07/12/2018	0.9	UNITED COLLEGES GROUP	NULL	NULL	n/a
HARTLEPOOL COLLEGE	2	10/03/2017	2.7	EASTLEIGH COLLEGE	2	07/12/2018	0.9	WEST HERTS COLLEGE	NULL	NULL	n/a
WEST LONDON COLLEGE	2	10/03/2017	2.7	THE OLDHAM COLLEGE	2	07/12/2018	0.9	WORTHING COLLEGE	Merged	Merged	n/a
ABINGDON AND WITNEY COLLEGE	2	31/03/2017	2.6	WAKEFIELD COLLEGE	2	07/12/2018	0.9	GUILDFORD COLLEGE	Merged	Merged	n/a
STEPHENSON COLLEGE	2	12/05/2017	2.5	BLACKBURN COLLEGE	3	14/12/2018	0.9	PROSPECTS COLLEGE OF ADVANCED TECHNOLOGY	Merged	Merged	n/a
GRIMSBY INSTITUTE	1	18/05/2017	2.5	SOUTHAMPTON CITY COLLEGE	3	14/12/2018	0.9	NORTHUMBERLAND COLLEGE	Merged	Merged	n/a
CITY OF BRISTOL COLLEGE	3	19/05/2017	2.5	SWINDON COLLEGE	3	14/12/2018	0.9	LEWISHAM SOUTHWARK COLLEGE	Merged	Merged	n/a
DUDLEY COLLEGE	1	19/05/2017	2.5	THE COLLEGE OF WEST ANGLIA	2	10/01/2019	0.8	HCUC	Merged	Merged	n/a
ISLE OF WIGHT COLLEGE	2	26/05/2017	2.5	HARLOW COLLEGE	2	25/01/2019	0.8	BARNFIELD COLLEGE	Merged	Merged	n/a
LOUGHBOROUGH COLLEGE	2	26/05/2017	2.5	LTE GROUP	2	01/02/2019	0.8	BRACKNELL AND WOKINGHAM COLLEGE	Merged	Merged	n/a
MILTON KEYNES COLLEGE	2	26/05/2017	2.5	BRIDGWATER AND TAUNTON COLLEGE	2	08/03/2019	0.7	ACCRINGTON AND ROSSENDALE COLLEGE	Merged	Merged	n/a
KENDAL COLLEGE	2	09/06/2017	2.4	BOURNEMOUTH AND POOLE COLLEGE	3	15/03/2019	0.7	CARLISLE COLLEGE	Merged	Merged	n/a

Merged = Would no longer be inspected as a stand-alone college NULL = Not been inspected since being part of a merger

Pearson Learning Hub home of digital learning content

Supporting apprenticeships and workplace
behaviours and skills training

Sign up for a free trial go.pearson.com/lhfta

