

THE FULL PICTURE

Key Statistics
May 2016

**HARLOW
COLLEGE**

ABOUT US

Harlow College offers a great mix of study, enrichment and work placements.

At the core of what we do are our shared values:

- Students at the heart
- Work hard, work together
- Be the best
- Always be innovative and enterprising

We are proud of our reputation and popularity. Visitors to the College frequently comment on its purposeful yet friendly and happy atmosphere.

We educate and train **6685** people

2500 students undertaking work experience

1141 students studying English & Maths

250 Higher Education students studying degrees & foundation degrees in UCH

50 students took out 24+ loans

Our Academies & Support

Health &
Well-being

Creative &
Digital

Engineering
& Building
Services

6th Form
& Sciences

Employability
& Enterprise
Skills

Service
Industries

Student
Services
& Supported
Studies

Student
Talent &
Recruitment
Agency

Top Quality

DOUBLE

Beacon Award
winning College

'Good Schools
Guide' award
2015

of students got
into their 1st
choice uni

**TOP
1%**

of colleges in
England for
student
progress

547

apprentices in
training with
Harlow College

**1
4**

A Level
students
achieved
A* or A grade

85% of A Level
students
achieved A*- C

Distinction
The average
vocational grade

Effectiveness of leadership and management	GOOD
Quality of teaching, learning and assessment	GOOD
Personal development, behaviour and welfare	GOOD
Outcomes for learners	GOOD

"Learners make good progress because their teachers plan lessons with good resources that make learning challenging and stimulating."

Ofsted Inspection Report - Harlow College 2016

APPRENTICESHIPS & STEM

Apprenticeships are a great way to get into the world of work and launch a career. At Harlow College we offer around 40 Apprenticeship pathways, in areas such as Building & Construction, IT & Digital, Health & Care, Business and Science.

Science, Technology, Engineering & Maths (STEM) subjects are a key focus for the College, with several large organisations, including Raytheon and Arrow Electronics locating to the new Enterprise Zone in the town.

We have **785** apprentices in training

We supported **355** employers

Our economic return of investment:

£25,235,474.99 (Level 2)

£20,124,134.73 (Level 3)

453 students studying STEM subjects

80 STEM apprentices

Our Engineering Advisory bodies

investment from

Harlow College

into HAMEC

(Harlow Advanced Manufacturing
& Engineering Centre)

investment from

Public Health England

into Harlow creating up to
10,000 jobs in the future

IN THE COMMUNITY

Harlow College has a strong relationship with the local community and makes an active contribution to support our civic stakeholders. From local business to voluntary groups and education partners our students and staff have worked with many organisations to enrich the lives and experiences of our community.

Harlow Town Park Regeneration Project

Construction and design students have helped to restore Harlow Town Park as part of a £2.8m regeneration programme. Their contribution has included landscaping, painting and decorating and designing visitor information signs.

Stansted Airport Tunnel Project

Two talented Harlow College students have their work displayed in the pedestrian tunnels at Stansted Airport, which will be seen by over 20 million visitors a year. The live brief gave students the opportunity to pitch their ideas to a panel of experts and see them turned into a reality at the Airport.

Primary Reading Book Project

Over 100 students have worked alongside The Downs Primary School to produce illustrated children's books and animated e-books. The live brief enabled Harlow College students the opportunity to pitch their ideas to their target audience and develop concepts together and return to read and present their finished books.

Young Professionals

This is an exciting initiative that gives our media, journalism and design students the opportunity to work on real 'live' projects and gain valuable work experience. Our students pitch for projects such as video work, logo and website design and have produced work for many organisations, large and small.

National Citizen Service

Over 150 students have participated in college run NCS programmes in the past year. Developing important skills such as teamwork, decision making and leadership through challenging activities and social action projects, our students have made a real mark on our community.

Work with JCPs

Harlow College is committed to helping unemployed people return to work. Our excellent relationship with Jobcentre Plus has enabled us to deliver a range of courses for unemployed people in over 25 areas across the East of England. Over the last 3 years our courses have helped over 7500 people in their search for employment.

FINANCE & RESOURCES

We have **'good'** financial health and regularly invest in our staff, facilities, equipment and campus.

Our excellent facilities include The Salon, offering professional hair and beauty treatments; The Skylight Restaurant, with space for 30 covers, offering a lunch, afternoon tea and dinner menu and our 100+ seat GlassBox Theatre, which regularly stages gigs and shows.

Total Income £22,940,000

● SFA £7,182 ● EFA £13,116 ● HE £1,533
● Other £1,109

GOOD Financial Health Rating

Capital investment into campus

2014/15 £2,031,000

2015/16 £6,093,000

80 Access points at 300Mbps
50-60% Campus coverage

Desktops/iMacs = 1Gbps
Laptops/Tablets = Up to and
incl 300Mbps

THE FUTURE

The College is continuing to develop new partnership opportunities, with plans well underway to welcome Princess Alexandra Hospital Trust's Staff Training to the campus.

The College is also partnering with The Manchester Group at Stansted to build a Technical & Professional Centre at the Airport.

We continue to grow our Level 4 and 5 provision, with a suite of new HNC/HND courses launching in September 2017.

AMEC

Harlow Advanced Manufacturing
& Engineering Centre

£7.5m

new
building

£2.5m

revenue
& land

£1m

specialist
equipment

www.harlow-college.ac.uk

Statistics in this document are correct as of May 2016