


Education & Skills Funding Agency

UKPRN	College Name	Area Review Wave/Name	Area Review Recommendation being pursued	Value of grant	Relevant skills are defined as:						Relevant services can include:	
					Project mgt	Legal	Finance	Commercial	Estates	Turnaround	Due diligence	Asset or liability valuation
10000409	ASHTON SIXTH FORM COLLEGE	1: Greater Manchester	Academisation	£50,000	✓	✓					✓	
10000473	AYLESBURY COLLEGE	2: Thames Valley	Merger with Amersham & Wycombe College	£100,000	✓	✓		✓	✓	✓	✓	
10000528	BARKING AND DAGENHAM COLLEGE	3: London East	Merger of Barking & Dagenham College and Havering College of Further & Higher Education (HCFCE)	£100,000	✓	✓	✓				✓	
10000528	BARKING AND DAGENHAM COLLEGE	3: London East	The South London boroughs to explore ways of formal collaboration sub-regionally to deliver adult community learning services	£50,000	✓							
10000552	BARTON PEVERIL SIXTH FORM COLLEGE	1: Solent	Establish a SAT	£36,000		✓	✓					
10000560	BASINGSTOKE COLLEGE OF TECHNOLOGY	3: North and Mid-Hampshire	Merge with Alton College	£100,000	✓	✓					✓	✓
10000702	BIRKENHEAD SIXTH FORM COLLEGE	3: Liverpool City Region	Birkenhead Sixth Form College to convert to an academy and join a multi acad	£50,000		✓			✓		✓	
10006442	BIRMINGHAM METROPOLITAN COLLEGE	1: Birmingham and Solihull	To remain as a stand-alone institution and concentrate on financial recovery, working in collaboration with other colleges, in particular on shared services, apprenticeships and an Institute of Technology	£50,000			✓	✓		✓		
10000796	BOLTON SIXTH FORM COLLEGE	1: Greater Manchester	Academisation - new MAT with a school	£50,000		✓	✓	✓			✓	
10000887	BRIGHTON HOVE AND SUSSEX SIXTH FORM COLLEGE	1: Sussex	Academisation	£45,000		✓					✓	
10000944	BROCKENHURST COLLEGE	1: Solent	Establish an apprenticeships joint venture	£50,000				✓				
10001005	BURY COLLEGE	1: Greater Manchester	Dissolution of Bury College and Incorporation into University of Bolton Group and Dissolution of Bolton College and Incorporation into University of Bolton Group	£100,000		✓	✓				✓	
10001082	CADBURY SIXTH FORM COLLEGE	1: Birmingham and Solihull	Academisation - new MAT with Coventry University	£50,000		✓	✓	✓		✓		
10001744	CENTRAL SUSSEX COLLEGE	1: Sussex	Chichester/Croydon merger exploration	£80,000	✓		✓					
10001346	CHEADLE AND MARPLE SIXTH FORM COLLEGE	1: Greater Manchester	Academisation - MAT with South Manchester Learning Trust	£50,000	✓	✓	✓			✓	✓	
10007817	CHICHESTER COLLEGE	1: Sussex	Merger exploration with Central Sussex	£10,000	✓	✓			✓		✓	
10007817	CHICHESTER COLLEGE	1: Sussex	Shared Services lead college	£48,750				✓				
10001457	CITY COLLEGE BRIGHTON AND HOVE	1: Sussex	Merger with Northbrook College	£100,000	✓		✓	✓			✓	
10001467	CITY OF BRISTOL COLLEGE	2: West of England	Administerd status: Fresh Start arrangement	£33,750			✓	✓				
10001474	CITY OF STOKE-ON-TRENT SIXTH FORM COLLEGE	2: Stoke on Trent & Staffordshire	Academisation	£50,000	✓			✓			✓	✓
10001548	COLLEGE OF HARINGEY, ENFIELD AND NORTH-EAST LONDON, THE	2: London Central	Westminster Kingsway College and City and Islington College to explore options for collaboration with the College of Haringey, Enfield and North East London.	£100,000	✓	✓	✓				✓	✓
10001549	COLLEGE OF NORTH WEST LONDON, THE	2: London West	Merge with City of Westminster College	£100,000	✓	✓	✓	✓	✓		✓	
10001850	DARLINGTON COLLEGE	1: Tees Valley	Merge with Stockton Riverside College to form a single college	£100,000	✓	✓		✓			✓	✓
10002107	EAST BERKSHIRE COLLEGE	2: Thames Valley	Merge with Strode's College in Surrey	£100,000	✓						✓	
10006570	EAST KENT COLLEGE	5: Kent	East Kent/Canterbury merger	£100,000		✓			✓		✓	✓
10002130	EAST SURREY COLLEGE	2: Surrey	Brooklands College, Guildford College and North East Surrey College of Technology (Nescot) shared services	£50,000				✓				
10002314	ESHER COLLEGE	2: Surrey	Academisation	£21,825		✓	✓	✓			✓	
10002412	FARNBOROUGH COLLEGE OF TECHNOLOGY	3: North and Mid-Hampshire	Either pursue a merger with Guildford College or to stand alone as a GFE	£50,000	✓	✓	✓	✓	✓		✓	
10002599	FURNESS COLLEGE	3: Cumbria	Joint venture between Furness College, Carlisle College, Kendal College, Lak	£50,000	✓	✓	✓				✓	
10002710	GODALMING COLLEGE	2: Surrey	Academisation	£12,465		✓						
10002815	GUILDFORD COLLEGE	2: Surrey	College to undertake a detailed options appraisal to determine the best partner and structures for a federation/merger.	£37,500	✓	✓	✓	✓				
10002917	HARTLEPOOL COLLEGE OF FURTHER EDUCATION	1: Tees Valley	Merger with Hartlepool SFC	£49,500	✓			✓	✓		✓	
10003010	HENLEY COLLEGE COVENTRY	3: Coventry & Warwickshire	Merger between Henley and City College Coventry	£100,000	✓	✓	✓				✓	
10003021	HEREFORD SIXTH FORM COLLEGE	2: The Marches & Worcestershire	Academisation- SAT	£42,750		✓	✓	✓				
10003193	HUGH BAIRD COLLEGE	3: Liverpool City Region	Creation of a single Sefton College	£50,000	✓	✓	✓		✓			
10003624	KING EDWARD VI COLLEGE NUNEATON	3: Coventry & Warwickshire	Enter into a SFC multi-academy trust arrangement with Coventry University	£50,000	✓	✓	✓					
10003674	KINGSTON COLLEGE	3: London South	Representatives from the [Central/West/South/East] London area review to support the proposed pan-London review of SEND and high needs provision	£50,000	✓							
10003674	KINGSTON COLLEGE	3: London South	The South London boroughs to explore ways of delivering adult community learning services	£50,000	✓	✓	✓				✓	✓
10003894	LEWISHAM SOUTHWARK COLLEGE	2: London Central	Merger with NCG	£100,000	✓	✓	✓				✓	
10008655	LONGLEY PARK SIXTH FORM COLLEGE	1: Sheffield City Region	Academisation	£50,000		✓	✓			✓	✓	
10004116	LOWESTOFT COLLEGE	5: Norfolk & Suffolk	Merger of Lowestoft College and Great Yarmouth College	£100,000	✓	✓	✓		✓		✓	
10004144	MACCLESFIELD COLLEGE	2: Cheshire & Warrington	Macclesfield college to decide one of 2 options	£100,000	✓		✓		✓			

10004344	MIDDLESBROUGH COLLEGE	1: Tees Valley	Merger with Redcar & Cleveland College	£100,000		✓	✓		✓	✓		
10004577	NEW COLLEGE NOTTINGHAM (NCN)	5: Derby, Derbyshire, Nottingham & Nottinghamshire	Merger with CCN	£100,000	✓	✓					✓	
10004578	NEW COLLEGE PONTEFRACT	1: West Yorkshire	Academisation (a MAT with sponsored Free Schools)	£50,000	✓	✓	✓	✓				✓
10004580	NEW COLLEGE TELFORD	2: The Marches & Worcestershire	TCAT and New College Telford merger	£100,000	✓						✓	
10004603	NEWCASTLE AND STAFFORD COLLEGES GROUP	2: Stoke on Trent & Staffordshire	Merge with Stafford College	£100,000	✓				✓		✓	
10004607	NEWHAM COLLEGE OF FURTHER EDUCATION	3: London East	Newham College to create a shared service and apprenticeship company with Tower Hamlets, Hackney and Redbridge colleges	£50,000		✓	✓	✓				
10007299	NORTH SHROPSHIRE COLLEGE	2: Marches & Worcestershire	Merge with Reaseheath College	£100,000	✓	✓		✓			✓	
10004861	OLDHAM SIXTH FORM COLLEGE	1: Greater Manchester	Academisation	£50,000	✓	✓					✓	
10005200	PRESTON COLLEGE	4: Lancashire West	Preston's College to merge with the University of Central Lancashire	£100,000	✓	✓	✓		✓		✓	
10005206	PRIESTLEY COLLEGE	2: Cheshire & Warrington	Academisation	£50,000	✓	✓					✓	
10005220	PRIOR PURSGLOVE COLLEGE	1: Tees Valley	Stockton and Prior Pursglove SFC Academisation	£50,000	✓		✓				✓	
10005325	QUEEN ELIZABETH SIXTH FORM COLLEGE	1: Tees Valley	Remain independent and pursue academy status as part of a MAT with local schools	£50,000	✓	✓					✓	✓
10005339	QUEEN MARY'S COLLEGE	3: North and Mid-Hampshire	Academisation	£50,000	✓	✓	✓		✓		✓	
10005435	REIGATE COLLEGE	2: Surrey	To form a Multi Academy Trust	£15,000	✓	✓					✓	
10005466	RICHMOND ADULT COMMUNITY COLLEGE (RACC)	3: London South	Merge with Hillcroft College and create Apprenticeship company	£50,000	✓	✓	✓				✓	
10005534	RNN GROUP	1: Sheffield City Region	Merge with Dearne Valley College	£100,000	✓	✓		✓	✓		✓	
10005534	RNN GROUP	1: Sheffield City Region	Barnsley College, Chesterfield College, Dearne Valley College, Doncaster College, the RNN group, and Sheffield College to develop a shared apprenticeship company	£50,000	✓		✓					
10005822	SHREWSBURY COLLEGES GROUP	2: The Marches & Worcestershire	Merger with Shrewsbury CAT	£50,000			✓	✓			✓	
10005864	SIR JOHN DEANE'S COLLEGE	2: Cheshire & Warrington	Academisation	£25,800	✓	✓						
10005946	SOLIHULL COLLEGE AND UNIVERSITY CENTRE	1: Birmingham and Solihull	Development of Apprenticeship Company	£50,000	✓	✓	✓					
10005967	SOUTH & CITY COLLEGE BIRMINGHAM	1: Birmingham and Solihull	Merger with Bournville College	£100,000			✓				✓	✓
10005972	SOUTH CHESHIRE COLLEGE	2: Cheshire & Warrington	Creation of a single Cheshire College. Involving: Warrington, Mid Cheshire, South Cheshire and West Cheshire Colleges.	£200,000	✓	✓	✓	✓			✓	
10005979	SOUTH DOWNS COLLEGE	1: Solent	Merger with Havant College	£100,000	✓	✓		✓	✓		✓	
10023526	SOUTH STAFFORDSHIRE COLLEGE	2: Stoke on Trent & Staffordshire	Merge with Walsall College	£100,000	✓	✓					✓	
10005999	SOUTH TYNESIDE COLLEGE	4: North East	A merger between South Tyneside College and Tyne Metropolitan College	£100,000	✓	✓	✓		✓		✓	
10002356	SOUTH WORCESTERSHIRE COLLEGE	2: Marches & Worcestershire	Merge with Warwickshire College	£100,000	✓						✓	
10006038	SOUTHPORT COLLEGE	3: Liverpool City Region	Merger of Southport College and KGV SFC	£50,000	✓	✓	✓		✓		✓	
10006268	ST VINCENT COLLEGE	1: Solent	Formal partnership with Richard Taunton SFC and create a SFC MAT	£100,000	✓		✓	✓			✓	
10006331	STOCKPORT COLLEGE	1: Greater Manchester	Oldham, Stockport and Tameside Colleges merger	£100,000	✓	✓	✓		✓		✓	
10006349	STOKE ON TRENT COLLEGE	2: Stoke on Trent & Staffordshire	Fresh Start	£50,000			✓				✓	
10006432	SUSSEX DOWNS COLLEGE	1: Sussex	To form a legally binding federation with Sussex Coast College	£100,000	✓		✓				✓	
10001463	THE CITY LITERARY INSTITUTE	2: London Central	Merger with Kensington and Chelsea College	£100,000		✓	✓				✓	
10023525	THE ROCHDALE SIXTH FORM COLLEGE	1: Greater Manchester	Academisation	£34,500	✓		✓				✓	
10006814	THE SIXTH FORM COLLEGE FARNBOROUGH	3: North and Mid-Hampshire	SFCF to convert to an Academy	£50,000	✓	✓					✓	
10006815	THE SIXTH FORM COLLEGE, SOLIHULL	1: Birmingham and Solihull	To pursue conversion to academy status and merger with the Ninestiles Academy Trust to form a new multi-academy trust.	£50,000	✓	✓	✓	✓	✓		✓	✓
10006892	THOMAS ROTHERHAM COLLEGE	1: Sheffield City Region	Academisation	£50,000	✓						✓	
10007212	VARNDEAN COLLEGE	1: Sussex	Shared service option with Brighton and Hove Sixth Form College	£28,125			✓					
10007859	WARWICKSHIRE COLLEGE	3: Coventry & Warwickshire	Create JVC (single lead)	£50,000	✓							
10007566	WOKING COLLEGE	2: Surrey	Explore Academisation	£25,650	✓	✓					✓	
10008025	WORCESTER SIXTH FORM COLLEGE	2: The Marches & Worcestershire	Academisation - SAT	£50,000	✓	✓	✓		✓			✓
10007643	WORTHING COLLEGE	1: Sussex	Remain as independent college and explore potential for Academisation	£37,500	✓						✓	
10007671	WYGGESTON AND QUEEN ELIZABETH I COLLEGE	4: Leicester & Leicestershire	Wyggeston and Queen Elizabeth 1 Sixth Form College and Regent Sixth Form College will develop the option of a full merger	£50,000	✓	✓	✓		✓		✓	