UCU: FE college accounts data 2010-11

University and College Union

FE college accounts data 2010-11

These data are for the 2010-11 financial year, from 1 August 2010 to 31 July 2011, based on data from 253 out of 347 colleges (73%). Assets and liabilities are a snapshot of the financial situation at 31 July 2011. Source: http://skillsfundingagency.bis.gov.uk/providers/finance/financialmanagement/financialmanagement/collegeaccounts/ ; column 4 calculated by UCU.

Columns in the table

1 Total income

2 Staff costs

3 Total expenditure

4 Staff costs as a % of total expenditure

5 Operating surplus/(deficit): this is total income (COL 1) minus total expenditure (COL 3). Deficit is shown by a bracket (). This is before accounting for taxation and exceptional items, such as buying and selling property.

6 Operating surplus/(deficit) as % of total income: this is COL 5 as a % of COL 1; deficit shown by a “-“ sign.

7 Staff restructuring: this is expenditure on staff restructuring, which will include redundancy pay

8 Cash and short-term investments: these are part of the college’s current assets, and are the most ‘liquifiable’ part, and exclude cash and investments with a restricted use

9 Total current assets: these include stocks and stores; debtors; cash and short-term investments

10 Total current liabilities: this is money owed by the college which needs to be paid in the 12 months from 1 August 2010

11 Net current assets/(liabilities): this is total current assets (COL 9) minus total current liabilities (COL 10)

12 Ratio of current assets to liabilities: this is total current assets divided by total current liabilities; a figure of more than 1.0:1 means that the college had more current assets (COL 9) than liabilities (COL 10). So, for example, Askham Bryan College had a current ratio of 1.37:1, which meant it had £1.37 of current assets to every £1.00 of current liabilities

13 Total borrowing as a percentage of income: this is loans from the bank and other lenders as a % of total income (COL 1). For FE colleges in England as a whole at 31.7.11, the figure was 22.1%, so FE college borrowings were 22.1% of their total income.

	FE college accounts data 2010-11
	COL1 Total income '£000
	COL 2 Staff costs £000
	COL 3 Total expenditure

£000
	COL 4 Staff costs as % total expenditure %
	COL 5 Surplus/

(deficit) on continuing operations after depreciation and before exceptional items and tax

£000
	COL 6 Operating surplus/

deficit (shown with a minus sign) as % of total income
	COL 7 Staff restructuring £000
	COL 8

Cash and short term investments (unrestricted) @ 31.7.11

£000
	COL 9 Total current assets @ 31.7.11 £000
	COL 10 Total current liabilities @ 31.7.11 £000
	COL 11 Net current assets / (liabilities) @ 31.7.11 £000
	COL 12 Ratio of current assets to liabilities (:1) @ 31.7.11
	COL 13 Total borrowing as a percentage of income

2010-11

	Askham Bryan College
	16,520
	7,204
	15,898
	45.3%
	622
	3.8%
	246
	2,584
	4,129
	3,016
	1,113
	1.37
	30.6%

	Berkshire College of Agriculture (The)
	9,668
	5,273
	9,656
	54.6%
	12
	0.1%
	110
	939
	1,234
	1,007
	227
	1.23
	44.9%

	Bicton College
	9,296
	5,331
	9,217
	57.8%
	79
	0.8%
	(28)
	452
	1,345
	1,031
	314
	1.30
	36.6%

	Bishop Burton College
	20,382
	8,682
	18,639
	46.6%
	1,743
	8.6%
	32
	2,768
	4,195
	2,359
	1,836
	1.78
	37.4%

	Brooksby Melton College
	11,135
	5,979
	11,001
	54.3%
	134
	1.2%
	17
	562
	1,342
	1,746
	(404)
	0.77
	0.3%

	Capel Manor College
	10,048
	6,068
	9,802
	61.9%
	246
	2.4%
	0
	2,701
	3,106
	1,028
	2,078
	3.02
	0.0%

	Easton College
	12,544
	6,621
	12,066
	54.9%
	478
	3.8%
	0
	284
	7,322
	2,015
	5,307
	3.63
	35.2%

	Hadlow College
	14,923
	8,893
	14,900
	59.7%
	23
	0.2%
	91
	1,959
	4,693
	2,653
	2,040
	1.77
	33.9%

	Hartpury College
	25,667
	11,383
	25,052
	45.4%
	615
	2.4%
	79
	1,253
	3,148
	6,526
	(3,378)
	0.48
	67.8%

	Kingston Maurward College
	10,448
	5,668
	10,447
	54.3%
	1
	0.0%
	36
	652
	1,297
	1,173
	124
	1.11
	21.0%

	Moulton College
	28,713
	15,038
	27,313
	55.1%
	1,400
	4.9%
	0
	2,528
	4,604
	3,870
	734
	1.19
	30.6%

	Myerscough College
	25,945
	14,878
	25,647
	58.0%
	298
	1.1%
	0
	3,601
	5,097
	3,476
	1,621
	1.47
	14.5%

	Otley College of Agriculture and Horticulture
	12,524
	7,019
	11,859
	59.2%
	665
	5.3%
	85
	2,770
	3,207
	1,304
	1,903
	2.46
	18.1%

	Plumpton College
	14,738
	6,960
	14,201
	49.0%
	537
	3.6%
	0
	1,127
	2,465
	2,129
	336
	1.16
	29.9%

	Reaseheath College
	24,215
	12,354
	22,893
	54.0%
	1,322
	5.5%
	16
	2,737
	5,125
	1,904
	3,221
	2.69
	30.2%

	Sparsholt College, Hampshire
	32,292
	17,529
	32,907
	53.3%
	(615)
	-1.9%
	300
	5,861
	7,607
	6,417
	1,190
	1.19
	21.7%

	Totals for Agricultural and Horticultural Colleges
	279,058
	144,880
	271,498
	53.4%
	7,560
	2.7%
	984
	32,778
	59,916
	41,654
	18,262
	1.44
	29.7%

	Cleveland College of Art and Design
	7,814
	4,529
	7,791
	58.1%
	23
	0.3%
	28
	1,040
	1,216
	477
	739
	2.55
	19.0%

	Herefordshire College of Arts
	5,969
	3,531
	5,459
	64.7%
	510
	8.5%
	96
	2,942
	3,210
	869
	2,341
	3.69
	0.0%

	Plymouth College of Art
	9,940
	5,634
	9,744
	57.8%
	196
	2.0%
	94
	1,184
	1,450
	1,336
	114
	1.09
	22.2%

	Totals for Art, Design & Performing Arts Colleges
	23,723
	13,694
	22,994
	59.6%
	729
	3.1%
	218
	5,166
	5,876
	2,682
	3,194
	2.19
	15.5%

	City Literary Institute (The)
	16,812
	12,012
	16,494
	72.8%
	318
	1.9%
	0
	3,411
	3,877
	3,091
	786
	1.25
	0.0%

	Fircroft College of Adult Education
	1,820
	1,022
	1,760
	58.1%
	60
	3.3%
	0
	825
	997
	538
	459
	1.85
	0.0%

	Hillcroft College
	2,602
	1,222
	2,609
	46.8%
	(7)
	-0.3%
	0
	282
	357
	328
	29
	1.09
	0.0%

	Mary Ward Centre (The)
	3,314
	2,279
	3,370
	67.6%
	(56)
	-1.7%
	0
	2,003
	2,223
	792
	1,431
	2.81
	66.2%

	Morley College
	8,406
	6,063
	8,410
	72.1%
	(4)
	0.0%
	95
	2,697
	2,728
	982
	1,746
	2.78
	0.0%

	Northern College For Residential Adult Education
	5,484
	3,005
	5,075
	59.2%
	409
	7.5%
	82
	1,354
	1,817
	733
	1,084
	2.48
	0.0%

	Ruskin College
	4,512
	3,253
	4,821
	67.5%
	(309)
	-6.8%
	175
	387
	6,115
	775
	5,340
	7.89
	23.3%

	Workers' Educational Association
	30,087
	20,525
	30,020
	68.4%
	67
	0.2%
	980
	7,789
	8,765
	3,770
	4,995
	2.32
	0.0%

	Working Men's College (The)
	4,733
	2,783
	4,669
	59.6%
	64
	1.4%
	72
	1,391
	1,738
	505
	1,233
	3.44
	29.9%

	Totals for Special Designated Colleges
	77,770
	52,164
	77,228
	67.5%
	542
	0.7%
	1,404
	20,139
	28,617
	11,514
	17,103
	2.49
	6.0%

	Abingdon and Witney College
	18,757
	11,045
	17,872
	61.8%
	885
	4.7%
	292
	2,730
	3,271
	2,926
	345
	1.12
	6.8%

	Amersham and Wycombe College
	15,648
	11,063
	16,463
	67.2%
	(815)
	-5.2%
	742
	2,596
	2,979
	2,884
	95
	1.03
	0.0%

	Aylesbury College
	12,050
	7,306
	11,774
	62.1%
	276
	2.3%
	0
	2,052
	2,523
	1,937
	586
	1.30
	52.7%

	Barking and Dagenham College
	29,485
	17,681
	28,118
	62.9%
	1,367
	4.6%
	742
	6,781
	7,584
	3,446
	4,138
	2.20
	0.0%

	Barnet College
	34,494
	18,939
	34,059
	55.6%
	435
	1.3%
	1,069
	5,990
	6,719
	4,752
	1,967
	1.41
	65.7%

	Barnfield College
	27,284
	18,170
	26,791
	67.8%
	493
	1.8%
	0
	19,276
	22,083
	1,704
	20,379
	12.96
	0.0%

	Basingstoke College of Technology
	19,871
	12,012
	19,343
	62.1%
	529
	2.7%
	232
	4,451
	5,721
	3,630
	2,091
	1.58
	6.3%

	Bedford College
	32,547
	18,261
	31,440
	58.1%
	1,107
	3.4%
	0
	8,895
	10,316
	6,715
	3,601
	1.54
	0.0%

	Bexley College
	10,886
	8,193
	11,061
	74.1%
	(175)
	-1.6%
	415
	3,581
	7,056
	2,026
	5,030
	3.48
	0.0%

	Birmingham Metropolitan College
	68,052
	37,707
	66,772
	56.5%
	1,280
	1.9%
	378
	17,610
	18,685
	8,832
	9,853
	2.12
	5.8%

	Bishop Auckland College
	16,456
	10,550
	16,778
	62.9%
	(322)
	-2.0%
	891
	3,941
	4,739
	2,347
	2,392
	2.02
	63.6%

	Blackburn College
	45,309
	28,651
	42,801
	66.9%
	2,508
	5.5%
	267
	3,475
	8,338
	13,787
	(5,449)
	0.60
	24.5%

	Blackpool and The Fylde College
	49,514
	33,053
	50,812
	65.0%
	(1,298)
	-2.6%
	832
	8,710
	10,610
	6,168
	4,442
	1.72
	0.0%

	Bolton College
	30,302
	17,373
	30,312
	57.3%
	(10)
	0.0%
	20
	19,344
	20,663
	19,294
	1,369
	1.07
	133.0%

	Boston College
	15,135
	10,405
	15,577
	66.8%
	(442)
	-2.9%
	0
	8,518
	9,309
	3,895
	5,414
	2.39
	19.1%

	Bournemouth and Poole College
	37,724
	25,809
	36,496
	70.7%
	1,228
	3.3%
	558
	3,897
	5,589
	4,875
	714
	1.15
	6.5%

	Bournville College of Further Education
	23,844
	14,909
	25,156
	59.3%
	(1,312)
	-5.5%
	158
	4,259
	23,759
	18,451
	5,308
	1.29
	117.8%

	Bracknell and Wokingham College
	12,650
	9,134
	14,200
	64.3%
	(1,550)
	-12.3%
	210
	31
	380
	2,122
	(1,742)
	0.18
	48.9%

	Bradford College
	63,568
	41,713
	62,632
	66.6%
	936
	1.5%
	752
	10,767
	13,801
	8,457
	5,344
	1.63
	18.6%

	Bromley College of Further and Higher Education
	21,295
	13,954
	20,500
	68.1%
	795
	3.7%
	118
	3,483
	4,559
	3,576
	983
	1.27
	31.6%

	Brooklands College
	18,787
	12,127
	18,782
	64.6%
	5
	0.0%
	270
	720
	1,113
	1,530
	(417)
	0.73
	25.5%

	Burnley College
	21,540
	13,514
	20,747
	65.1%
	793
	3.7%
	0
	3,390
	4,188
	1,715
	2,473
	2.44
	39.7%

	Burton and South Derbyshire College
	26,315
	14,482
	26,033
	55.6%
	282
	1.1%
	86
	9,374
	10,122
	4,376
	5,746
	2.31
	0.0%

	Calderdale College
	19,162
	12,406
	19,135
	64.8%
	27
	0.1%
	217
	15,438
	16,181
	18,521
	(2,340)
	0.87
	0.2%

	Cambridge Regional College
	42,124
	25,669
	40,500
	63.4%
	1,624
	3.9%
	718
	2,014
	6,837
	3,864
	2,973
	1.77
	12.5%

	Canterbury College
	33,935
	19,382
	29,815
	65.0%
	4,120
	12.1%
	174
	951
	1,823
	1,946
	(123)
	0.94
	51.8%

	Carlisle College
	10,904
	6,487
	10,674
	60.8%
	230
	2.1%
	109
	3,842
	4,202
	3,805
	397
	1.10
	36.3%

	Carshalton College
	17,650
	11,335
	16,920
	67.0%
	730
	4.1%
	361
	4,737
	5,088
	1,725
	3,363
	2.95
	0.0%

	Central Bedfordshire College
	12,997
	8,548
	12,412
	68.9%
	585
	4.5%
	78
	1,468
	1,768
	1,159
	609
	1.53
	0.0%

	Central Sussex College
	33,024
	22,869
	32,912
	69.5%
	112
	0.3%
	0
	30
	1,830
	3,080
	(1,250)
	0.59
	44.2%

	Chelmsford College
	14,894
	9,502
	14,007
	67.8%
	887
	6.0%
	38
	4,058
	4,710
	1,048
	3,662
	4.49
	0.0%

	Chesterfield College
	41,706
	23,417
	43,788
	53.5%
	(2,082)
	-5.0%
	0
	11,785
	13,346
	5,215
	8,131
	2.56
	0.0%

	Chichester College
	48,208
	28,103
	46,611
	60.3%
	1,597
	3.3%
	0
	7,697
	10,278
	6,518
	3,760
	1.58
	11.5%

	City and Islington College
	47,309
	32,215
	46,981
	68.6%
	328
	0.7%
	1,200
	14,864
	16,775
	4,809
	11,966
	3.49
	0.0%

	City College Coventry
	20,323
	13,007
	20,415
	63.7%
	(92)
	-0.5%
	897
	7,723
	8,000
	3,554
	4,446
	2.25
	97.9%

	City College Norwich
	43,536
	27,337
	42,522
	64.3%
	1,014
	2.3%
	981
	8,803
	10,798
	8,592
	2,206
	1.26
	1.2%

	City College Plymouth
	36,252
	22,213
	35,652
	62.3%
	600
	1.7%
	400
	5,146
	6,357
	6,409
	(52)
	0.99
	0.5%

	City College, Birmingham
	22,134
	15,930
	22,822
	69.8%
	(688)
	-3.1%
	848
	1,338
	2,011
	3,666
	(1,655)
	0.55
	77.6%

	City College, Brighton and Hove
	22,156
	15,044
	22,123
	68.0%
	33
	0.1%
	110
	873
	2,288
	3,363
	(1,075)
	0.68
	8.1%

	City of Bath College
	16,906
	10,376
	16,750
	61.9%
	156
	0.9%
	154
	3,353
	4,397
	2,708
	1,689
	1.62
	11.1%

	City of Bristol College
	67,530
	41,792
	65,677
	63.6%
	1,853
	2.7%
	493
	13,154
	17,285
	9,369
	7,916
	1.84
	24.3%

	City of Sunderland College
	46,062
	27,671
	43,719
	63.3%
	2,343
	5.1%
	1,221
	9,638
	16,810
	5,808
	11,002
	2.89
	19.9%

	City of Westminster College
	29,966
	15,658
	31,622
	49.5%
	(1,656)
	-5.5%
	391
	2,753
	4,082
	5,147
	(1,065)
	0.79
	86.9%

	City of Wolverhampton College
	39,017
	28,217
	40,726
	69.3%
	(1,709)
	-4.4%
	691
	401
	3,010
	4,639
	(1,629)
	0.65
	33.8%

	Colchester Institute
	41,915
	27,580
	42,404
	65.0%
	(489)
	-1.2%
	231
	3,495
	6,015
	7,100
	(1,085)
	0.85
	37.6%

	College of North West London (The)
	30,838
	19,901
	29,845
	66.7%
	993
	3.2%
	335
	5,743
	7,076
	4,337
	2,739
	1.63
	28.2%

	College of West Anglia (The)
	36,700
	21,044
	36,496
	57.7%
	204
	0.6%
	387
	8,024
	9,117
	5,230
	3,887
	1.74
	0.0%

	Cornwall College
	78,509
	48,744
	75,641
	64.4%
	2,868
	3.7%
	426
	9,254
	17,353
	12,362
	4,991
	1.40
	19.6%

	Craven College
	16,522
	10,880
	16,388
	66.4%
	134
	0.8%
	0
	1,502
	2,166
	2,547
	(381)
	0.85
	0.0%

	Croydon College
	32,710
	25,505
	36,003
	70.8%
	(3,293)
	-10.1%
	3,046
	1,852
	3,354
	6,126
	(2,772)
	0.55
	38.9%

	Darlington College
	25,047
	13,631
	22,988
	59.3%
	2,059
	8.2%
	97
	14,570
	16,080
	8,150
	7,930
	1.97
	22.7%

	Dearne Valley College
	11,658
	7,378
	11,195
	65.9%
	463
	4.0%
	83
	3,917
	4,191
	1,557
	2,634
	2.69
	1.8%

	Derby College
	57,859
	37,130
	58,878
	63.1%
	(1,019)
	-1.8%
	1,868
	600
	4,304
	11,470
	(7,166)
	0.38
	12.7%

	Doncaster College
	36,302
	23,533
	35,657
	66.0%
	645
	1.8%
	867
	2,847
	4,707
	5,599
	(892)
	0.84
	21.1%

	Dudley College of Technology
	30,210
	20,811
	30,616
	68.0%
	(406)
	-1.3%
	844
	4,210
	4,817
	2,646
	2,171
	1.82
	0.1%

	Ealing, Hammersmith and West London College
	55,830
	39,448
	57,053
	69.1%
	(1,223)
	-2.2%
	1,296
	13,020
	14,523
	8,039
	6,484
	1.81
	9.0%

	East Berkshire College
	26,760
	17,036
	24,710
	68.9%
	2,050
	7.7%
	704
	9,910
	18,273
	3,103
	15,170
	5.89
	0.0%

	East Durham College
	19,220
	11,349
	19,671
	57.7%
	(451)
	-2.3%
	692
	725
	1,469
	3,389
	(1,920)
	0.43
	41.8%

	East Riding College
	15,158
	10,366
	14,961
	69.3%
	197
	1.3%
	(41)
	1,044
	1,961
	1,886
	75
	1.04
	30.6%

	East Surrey College
	16,019
	8,552
	15,609
	54.8%
	410
	2.6%
	96
	563
	1,740
	3,336
	(1,596)
	0.52
	0.0%

	Eastleigh College
	18,650
	12,401
	18,498
	67.0%
	152
	0.8%
	0
	5,002
	5,682
	3,689
	1,993
	1.54
	22.5%

	Fareham College
	14,615
	9,069
	14,187
	63.9%
	428
	2.9%
	0
	1,313
	1,471
	893
	578
	1.65
	0.0%

	Farnborough College of Technology
	19,824
	13,184
	18,930
	69.6%
	894
	4.5%
	201
	13,286
	13,576
	2,533
	11,043
	5.36
	0.0%

	Filton College
	23,509
	15,535
	23,711
	65.5%
	(202)
	-0.9%
	884
	2,252
	3,777
	1,678
	2,099
	2.25
	39.7%

	Furness College
	10,805
	7,036
	10,418
	67.5%
	387
	3.6%
	208
	2,876
	4,395
	2,167
	2,228
	2.03
	18.9%

	Gloucestershire College
	39,049
	23,360
	35,099
	66.6%
	3,950
	10.1%
	527
	16,404
	18,300
	5,586
	12,714
	3.28
	21.3%

	Grantham College
	11,187
	7,217
	10,762
	67.1%
	425
	3.8%
	0
	1,678
	2,337
	845
	1,492
	2.77
	13.7%

	Great Yarmouth College
	14,287
	9,709
	15,159
	64.0%
	(872)
	-6.1%
	196
	620
	813
	2,774
	(1,961)
	0.29
	47.7%

	Greenwich Community College
	17,300
	11,318
	16,406
	69.0%
	894
	5.2%
	38
	6,119
	6,660
	2,550
	4,110
	2.61
	0.7%

	Grimsby Institute of Further and Higher Education
	53,688
	31,105
	50,354
	61.8%
	3,334
	6.2%
	1,243
	11,881
	13,021
	10,897
	2,124
	1.19
	1.3%

	Guildford College of Further and Higher Education
	37,002
	21,918
	35,916
	61.0%
	1,086
	2.9%
	733
	6,587
	7,538
	7,803
	(265)
	0.97
	0.0%

	Hackney Community College
	24,373
	15,863
	24,623
	64.4%
	(250)
	-1.0%
	364
	265
	940
	4,689
	(3,749)
	0.20
	17.0%

	Hartlepool College of Further Education
	16,274
	11,047
	17,035
	64.8%
	(761)
	-4.7%
	0
	2,448
	17,784
	3,976
	13,808
	4.47
	133.4%

	Havering College of Further and Higher Education
	34,465
	21,984
	33,468
	65.7%
	997
	2.9%
	294
	6,221
	6,981
	5,410
	1,571
	1.29
	29.0%

	Henley College Coventry
	14,389
	9,678
	14,067
	68.8%
	322
	2.2%
	13
	6,273
	6,503
	2,065
	4,438
	3.15
	0.0%

	Herefordshire College of Technology
	14,690
	9,489
	14,640
	64.8%
	50
	0.3%
	406
	2,670
	3,149
	976
	2,173
	3.23
	9.8%

	Hereward College of Further Education
	10,360
	6,633
	9,980
	66.5%
	380
	3.7%
	158
	2,409
	2,689
	1,595
	1,094
	1.69
	30.9%

	Hertford Regional College
	27,983
	16,403
	25,330
	64.8%
	2,653
	9.5%
	141
	8,701
	9,693
	3,073
	6,620
	3.15
	37.4%

	Highbury College, Portsmouth
	24,050
	13,830
	22,234
	62.2%
	1,816
	7.6%
	173
	5,602
	6,266
	2,917
	3,349
	2.15
	37.7%

	Hull College
	61,011
	44,532
	60,164
	74.0%
	847
	1.4%
	591
	5,200
	9,227
	4,667
	4,560
	1.98
	4.7%

	Huntingdonshire Regional College
	12,843
	7,958
	12,571
	63.3%
	272
	2.1%
	26
	1,668
	2,430
	1,757
	673
	1.38
	0.0%

	Isle of Wight College
	15,331
	10,221
	15,696
	65.1%
	(365)
	-2.4%
	229
	0
	1,149
	1,540
	(391)
	0.75
	41.4%

	Joseph Priestley College
	6,603
	4,624
	6,566
	70.4%
	37
	0.6%
	63
	131
	385
	613
	(228)
	0.63
	0.0%

	Kendal College
	8,753
	5,777
	8,582
	67.3%
	171
	2.0%
	24
	1,227
	1,871
	1,474
	397
	1.27
	40.0%

	Kensington and Chelsea College
	26,833
	21,849
	29,845
	73.2%
	(3,012)
	-11.2%
	158
	2,707
	4,834
	3,123
	1,711
	1.55
	4.5%

	Kidderminster College
	10,302
	6,177
	9,373
	65.9%
	929
	9.0%
	363
	3,751
	3,960
	1,104
	2,856
	3.59
	17.1%

	Kingston College
	30,506
	21,399
	30,502
	70.2%
	4
	0.0%
	321
	5,024
	5,877
	3,024
	2,853
	1.94
	2.7%

	Kirklees College
	42,325
	31,059
	47,469
	65.4%
	(5,144)
	-12.2%
	1,160
	7,269
	11,139
	7,885
	3,254
	1.41
	54.4%

	Lakes College, West Cumbria
	12,020
	8,068
	11,893
	67.8%
	127
	1.1%
	0
	3,173
	3,857
	981
	2,876
	3.93
	0.0%

	Lancaster and Morecambe College
	15,279
	9,486
	14,496
	65.4%
	783
	5.1%
	88
	11,268
	11,915
	2,991
	8,924
	3.98
	0.0%

	Leeds City College
	75,093
	48,787
	75,459
	64.7%
	(366)
	-0.5%
	1,366
	10,850
	13,511
	11,880
	1,631
	1.14
	11.6%

	Leeds College of Building
	17,665
	11,370
	16,958
	67.0%
	707
	4.0%
	316
	9,571
	10,062
	3,205
	6,857
	3.14
	0.0%

	Leek College of Further Education and School of Art
	4,491
	3,148
	4,750
	66.3%
	(259)
	-5.8%
	0
	128
	292
	683
	(391)
	0.43
	1.8%

	Leicester College
	53,888
	36,496
	53,865
	67.8%
	23
	0.0%
	419
	11,095
	12,102
	9,458
	2,644
	1.28
	15.2%

	Lewisham College
	36,708
	27,102
	36,084
	75.1%
	624
	1.7%
	554
	2,235
	3,073
	3,658
	(586)
	0.84
	0.0%

	Lincoln College
	40,768
	30,088
	40,624
	74.1%
	144
	0.4%
	(116)
	7,807
	9,268
	6,325
	2,943
	1.47
	0.0%

	Liverpool Community College
	47,490
	30,506
	44,972
	67.8%
	2,518
	5.3%
	811
	14,388
	17,764
	11,585
	6,179
	1.53
	50.0%

	Loughborough College
	24,784
	15,865
	22,973
	69.1%
	1,811
	7.3%
	(14)
	10,741
	11,597
	4,474
	7,123
	2.59
	4.1%

	Lowestoft College
	15,137
	10,207
	14,768
	69.1%
	369
	2.4%
	42
	1,761
	2,931
	2,073
	858
	1.41
	29.2%

	Macclesfield College
	10,807
	6,840
	10,170
	67.3%
	637
	5.9%
	133
	3,813
	4,191
	1,456
	2,735
	2.88
	21.2%

	Mid-Cheshire College of Further Education
	15,282
	10,017
	14,099
	71.0%
	1,183
	7.7%
	426
	5,499
	6,012
	2,212
	3,800
	2.72
	1.3%

	Mid-Kent College of Higher and Further Education
	53,466
	31,706
	46,732
	67.8%
	6,735
	12.6%
	1,019
	16,131
	23,596
	6,043
	17,553
	3.90
	28.0%

	Milton Keynes College
	43,117
	30,434
	41,162
	73.9%
	1,955
	4.5%
	449
	5,363
	6,171
	8,097
	(1,926)
	0.76
	0.7%

	New College Stamford
	14,971
	8,463
	14,504
	58.3%
	467
	3.1%
	191
	2,490
	3,525
	2,418
	1,107
	1.46
	0.0%

	New College, Durham
	31,141
	17,160
	27,975
	61.3%
	3,166
	10.2%
	79
	10,236
	11,333
	4,428
	6,905
	2.56
	15.7%

	New College, Nottingham
	47,997
	32,967
	48,311
	68.2%
	(314)
	-0.7%
	511
	2,223
	3,903
	4,225
	(322)
	0.92
	10.3%

	New College, Swindon
	18,598
	11,670
	17,948
	65.0%
	650
	3.5%
	0
	6,720
	6,888
	4,102
	2,786
	1.68
	0.0%

	Newbury College
	8,907
	5,727
	8,784
	65.2%
	123
	1.4%
	33
	4,591
	4,798
	2,106
	2,692
	2.28
	60.8%

	Newcastle College
	156,107
	78,202
	150,512
	52.0%
	5,595
	3.6%
	2,883
	53,115
	64,462
	43,452
	21,010
	1.48
	35.1%

	Newham College of Further Education
	46,233
	23,333
	45,128
	51.7%
	1,105
	2.4%
	405
	2,810
	5,737
	4,878
	859
	1.18
	15.7%

	North East Surrey College of Technology
	20,386
	12,822
	19,343
	66.3%
	1,043
	5.1%
	0
	4,965
	5,504
	1,765
	3,739
	3.12
	0.0%

	North East Worcestershire College
	23,463
	14,953
	22,551
	66.3%
	912
	3.9%
	1,092
	6,278
	7,409
	4,948
	2,461
	1.50
	25.4%

	North Hertfordshire College
	33,672
	17,721
	33,622
	52.7%
	50
	0.1%
	347
	9,244
	11,169
	5,350
	5,819
	2.09
	1.6%

	North Lindsey College
	17,603
	13,341
	18,228
	73.2%
	(625)
	-3.6%
	135
	3,437
	4,177
	6,389
	(2,212)
	0.65
	12.1%

	North Nottinghamshire College
	16,597
	10,427
	16,494
	63.2%
	103
	0.6%
	186
	7,796
	8,629
	5,375
	3,254
	1.61
	6.1%

	North Warwickshire and Hinckley College
	26,083
	18,274
	26,378
	69.3%
	(295)
	-1.1%
	205
	1,130
	7,214
	6,092
	1,122
	1.18
	10.0%

	North West Kent College of Technology
	34,743
	23,724
	36,323
	65.3%
	(1,580)
	-4.5%
	1,356
	657
	14,305
	14,436
	(131)
	0.99
	70.1%

	Northampton College
	30,947
	19,117
	31,836
	60.0%
	(889)
	-2.9%
	479
	8,327
	27,743
	9,166
	18,577
	3.03
	97.0%

	Northbrook College, Sussex
	26,149
	14,594
	25,328
	57.6%
	821
	3.1%
	358
	4,678
	5,809
	7,212
	(1,403)
	0.81
	2.4%

	Northumberland College
	16,468
	10,438
	16,930
	61.7%
	(462)
	-2.8%
	433
	1,315
	2,203
	2,381
	(178)
	0.93
	17.7%

	Norton Radstock College
	8,290
	5,483
	8,879
	61.8%
	(589)
	-7.1%
	140
	2,219
	3,107
	1,478
	1,629
	2.10
	28.0%

	Oaklands College
	37,436
	22,984
	37,293
	61.6%
	143
	0.4%
	627
	6,707
	23,213
	4,758
	18,455
	4.88
	0.0%

	Oldham College
	23,459
	17,680
	23,929
	73.9%
	(470)
	-2.0%
	359
	5,726
	6,382
	2,643
	3,739
	2.41
	4.7%

	Orpington College of Further Education
	11,685
	6,729
	12,707
	53.0%
	(1,022)
	-8.7%
	196
	891
	1,307
	315
	992
	4.15
	18.1%

	Oxford and Cherwell Valley College
	54,917
	39,783
	55,972
	71.1%
	(1,055)
	-1.9%
	2,243
	3,982
	6,420
	8,296
	(1,876)
	0.77
	0.9%

	Peterborough Regional College
	25,541
	15,882
	24,670
	64.4%
	871
	3.4%
	61
	5,955
	9,939
	3,098
	6,841
	3.21
	0.0%

	Redbridge College
	12,295
	7,882
	12,147
	64.9%
	148
	1.2%
	114
	1,917
	2,451
	1,093
	1,358
	2.24
	14.6%

	Redcar and Cleveland College
	12,460
	6,670
	12,635
	52.8%
	(175)
	-1.4%
	83
	3,529
	4,100
	2,459
	1,641
	1.67
	39.4%

	Richmond Adult Community College
	7,604
	5,085
	7,246
	70.2%
	358
	4.7%
	55
	4,526
	5,039
	1,160
	3,879
	4.34
	0.0%

	Riverside College, Halton
	17,089
	12,408
	17,187
	72.2%
	(98)
	-0.6%
	424
	2,142
	2,455
	2,323
	132
	1.06
	21.3%

	Rotherham College of Arts and Technology
	23,212
	16,631
	23,053
	72.1%
	159
	0.7%
	99
	2,960
	3,918
	4,146
	(228)
	0.95
	4.7%

	Salford City College
	42,769
	27,380
	40,198
	68.1%
	2,571
	6.0%
	623
	7,562
	8,343
	4,076
	4,267
	2.05
	14.9%

	Sandwell College
	14,690
	12,068
	19,896
	60.7%
	(5,206)
	-35.4%
	588
	0
	10,458
	10,009
	449
	1.04
	60.0%

	Seevic College
	16,987
	11,283
	16,622
	67.9%
	365
	2.1%
	109
	4,564
	4,652
	1,840
	2,812
	2.53
	7.8%

	Shipley College
	7,238
	5,665
	7,562
	74.9%
	(324)
	-4.5%
	171
	429
	693
	838
	(145)
	0.83
	0.0%

	Shrewsbury College of Arts and Technology
	16,525
	10,852
	15,749
	68.9%
	776
	4.7%
	363
	3,953
	6,443
	2,095
	4,348
	3.08
	0.0%

	Solihull College (The)
	33,431
	21,268
	31,607
	67.3%
	1,824
	5.5%
	690
	2,827
	4,104
	3,742
	362
	1.10
	7.7%

	Somerset College of Arts and Technology
	18,520
	10,718
	18,007
	59.5%
	513
	2.8%
	37
	3,566
	4,515
	3,058
	1,457
	1.48
	44.2%

	South Birmingham College
	40,453
	26,029
	38,335
	67.9%
	2,118
	5.2%
	413
	9,714
	10,853
	6,738
	4,115
	1.61
	33.9%

	South Devon College
	28,367
	18,264
	27,396
	66.7%
	971
	3.4%
	520
	6,763
	7,884
	3,502
	4,382
	2.25
	31.3%

	South Downs College
	35,968
	26,375
	35,758
	73.8%
	210
	0.6%
	48
	3,557
	3,901
	2,522
	1,379
	1.55
	0.0%

	South Essex College of Further and Higher Education
	52,051
	31,527
	51,759
	60.9%
	293
	0.6%
	1,248
	8,930
	10,209
	6,347
	3,862
	1.61
	15.7%

	South Leicestershire College
	16,441
	9,697
	17,613
	55.1%
	(1,172)
	-7.1%
	335
	6,048
	6,846
	3,616
	3,230
	1.89
	72.6%

	South Nottingham College
	56,597
	31,220
	56,882
	54.9%
	(285)
	-0.5%
	964
	5,959
	8,885
	8,079
	806
	1.10
	37.0%

	South Staffordshire College
	35,952
	21,878
	34,824
	62.8%
	1,128
	3.1%
	1,104
	9,876
	11,008
	5,735
	5,273
	1.92
	17.2%

	South Thames College
	49,037
	29,842
	48,580
	61.4%
	457
	0.9%
	196
	12,427
	17,967
	10,874
	7,093
	1.65
	44.8%

	South Worcestershire College
	8,391
	5,604
	7,751
	72.3%
	640
	7.6%
	98
	2,119
	2,278
	1,037
	1,241
	2.20
	3.5%

	Southampton City College
	16,144
	10,537
	16,861
	62.5%
	(717)
	-4.4%
	244
	223
	1,028
	1,749
	(721)
	0.59
	48.6%

	Southgate College
	17,375
	11,383
	17,085
	66.6%
	290
	1.7%
	225
	1,321
	1,573
	1,438
	135
	1.09
	1.4%

	Southport College
	13,985
	9,871
	13,660
	72.3%
	325
	2.3%
	250
	7,736
	7,929
	1,896
	6,033
	4.18
	0.0%

	Southwark College
	14,741
	9,969
	17,060
	58.4%
	(2,319)
	-15.7%
	674
	869
	1,065
	3,130
	(2,065)
	0.34
	0.0%

	St Helens College
	33,620
	23,978
	33,789
	71.0%
	(169)
	-0.5%
	768
	6,455
	13,571
	4,974
	8,597
	2.73
	57.9%

	Stafford College
	21,924
	13,316
	21,106
	63.1%
	818
	3.7%
	25
	5,853
	6,106
	3,272
	2,834
	1.87
	0.3%

	Stephenson College
	17,068
	11,533
	16,798
	68.7%
	270
	1.6%
	182
	4,921
	5,552
	2,997
	2,555
	1.85
	0.0%

	Stockport College of Further and Higher Education
	33,108
	25,292
	36,718
	68.9%
	(3,610)
	-10.9%
	1,486
	156
	1,515
	3,095
	(1,580)
	0.49
	58.8%

	Stockton Riverside College
	19,810
	13,896
	19,999
	69.5%
	(189)
	-1.0%
	234
	1,727
	2,287
	1,899
	388
	1.20
	35.2%

	Stoke-On-Trent College
	37,266
	22,955
	35,082
	65.4%
	2,184
	5.9%
	422
	9,123
	10,578
	8,307
	2,271
	1.27
	33.3%

	Stourbridge College
	24,769
	12,720
	24,623
	51.7%
	146
	0.6%
	50
	5,794
	6,542
	4,807
	1,735
	1.36
	32.8%

	Stratford Upon Avon College
	13,792
	8,560
	13,814
	62.0%
	(22)
	-0.2%
	107
	2,273
	2,995
	3,326
	(331)
	0.90
	35.3%

	Stroud College of Further Education
	10,826
	6,158
	10,178
	60.5%
	648
	6.0%
	7
	6,299
	6,845
	3,007
	3,838
	2.28
	0.0%

	Suffolk New College
	20,767
	13,705
	21,507
	63.7%
	(740)
	-3.6%
	459
	2,102
	3,380
	1,832
	1,548
	1.84
	51.2%

	Sussex Coast Colllege Hastings
	19,395
	10,969
	19,897
	55.1%
	(502)
	-2.6%
	371
	1,054
	1,816
	5,554
	(3,738)
	0.33
	48.8%

	Sussex Downs College
	43,485
	27,485
	43,431
	63.3%
	54
	0.1%
	374
	4,286
	4,764
	6,303
	(1,539)
	0.76
	6.7%

	Swindon College
	22,325
	15,140
	21,592
	70.1%
	733
	3.3%
	244
	4,361
	4,655
	3,345
	1,310
	1.39
	21.9%

	Tameside College
	24,092
	16,643
	23,334
	71.3%
	758
	3.1%
	490
	9,055
	9,673
	3,448
	6,225
	2.81
	0.0%

	Telford College of Arts and Technology
	34,776
	21,836
	31,876
	68.5%
	2,900
	8.3%
	0
	7,057
	7,968
	3,214
	4,754
	2.48
	0.0%

	Thanet College
	15,264
	9,164
	15,046
	60.9%
	218
	1.4%
	351
	1,182
	1,664
	2,422
	(758)
	0.69
	8.1%

	The College of Harringey, Enfield & NE London
	48,986
	28,910
	47,898
	60.4%
	1,088
	2.2%
	1,482
	16,279
	17,680
	9,621
	8,059
	1.84
	2.4%

	The Manchester College
	178,195
	129,072
	171,030
	75.5%
	7,165
	4.0%
	1,567
	15,061
	20,660
	32,156
	(11,496)
	0.64
	12.6%

	Tower Hamlets College
	25,343
	18,320
	25,675
	71.4%
	(332)
	-1.3%
	771
	6,565
	7,574
	2,980
	4,594
	2.54
	0.0%

	Trafford College
	28,368
	18,903
	27,612
	68.5%
	756
	2.7%
	822
	6,760
	7,789
	2,925
	4,864
	2.66
	38.8%

	Tresham College of Further and Higher Education
	22,714
	13,791
	22,693
	60.8%
	21
	0.1%
	65
	41
	14,359
	14,123
	236
	1.02
	106.0%

	Tyne Metropolitan College
	17,810
	10,509
	17,182
	61.2%
	628
	3.5%
	320
	1,527
	2,057
	2,952
	(895)
	0.70
	21.1%

	Uxbridge College
	30,092
	18,459
	27,281
	67.7%
	2,811
	9.3%
	89
	9,013
	10,092
	5,127
	4,965
	1.97
	14.2%

	Walsall College
	36,067
	20,031
	36,507
	54.9%
	(440)
	-1.2%
	437
	5,107
	7,601
	4,910
	2,691
	1.55
	26.2%

	Waltham Forest College
	20,523
	12,892
	20,841
	61.9%
	(318)
	-1.5%
	195
	5,783
	6,126
	3,055
	3,071
	2.01
	0.0%

	Warrington Collegiate Institute
	19,479
	12,320
	19,522
	63.1%
	(43)
	-0.2%
	430
	2,042
	2,976
	2,555
	421
	1.16
	22.4%

	Warwickshire College
	52,530
	33,477
	50,928
	65.7%
	1,602
	3.0%
	521
	4,526
	7,423
	16,024
	(8,601)
	0.46
	34.5%

	West Cheshire College
	24,639
	15,262
	24,017
	63.5%
	622
	2.5%
	711
	11,782
	30,581
	13,521
	17,060
	2.26
	136.8%

	West Herts College
	30,722
	18,164
	29,668
	61.2%
	1,054
	3.4%
	259
	4,517
	19,971
	11,304
	8,667
	1.77
	102.2%

	West Nottinghamshire College
	46,454
	26,795
	44,753
	59.9%
	1,701
	3.7%
	448
	7,169
	9,013
	7,909
	1,104
	1.14
	0.6%

	West Suffolk College
	26,941
	17,273
	25,318
	68.2%
	1,623
	6.0%
	729
	10,455
	11,635
	7,203
	4,432
	1.62
	22.6%

	West Thames College
	23,197
	15,358
	23,525
	65.3%
	(328)
	-1.4%
	318
	1,210
	5,381
	4,875
	506
	1.10
	47.1%

	Westminster Kingsway College
	35,710
	21,950
	34,583
	63.5%
	1,127
	3.2%
	833
	4,203
	9,144
	3,814
	5,330
	2.40
	0.0%

	Weston College
	33,504
	14,106
	33,109
	42.6%
	395
	1.2%
	291
	12,215
	13,019
	8,271
	4,748
	1.57
	31.8%

	Weymouth College
	15,427
	8,810
	14,818
	59.5%
	609
	3.9%
	230
	2,921
	3,341
	2,029
	1,312
	1.65
	30.4%

	Wigan and Leigh College
	36,534
	24,135
	35,185
	68.6%
	1,349
	3.7%
	576
	6,236
	6,750
	3,544
	3,206
	1.90
	23.6%

	Wiltshire College
	41,151
	27,021
	42,220
	64.0%
	(1,069)
	-2.6%
	830
	419
	3,475
	5,390
	(1,915)
	0.64
	20.4%

	Wirral Metropolitan College
	24,593
	17,578
	25,326
	69.4%
	(733)
	-3.0%
	403
	4,346
	5,311
	2,361
	2,950
	2.25
	10.0%

	Worcester College of Technology
	28,559
	17,472
	29,046
	60.2%
	(487)
	-1.7%
	1,200
	7,609
	8,428
	6,525
	1,903
	1.29
	11.3%

	Worthing College
	8,808
	5,645
	9,404
	60.0%
	(596)
	-6.8%
	66
	499
	613
	713
	(100)
	0.86
	8.0%

	York College
	29,919
	20,468
	29,632
	69.1%
	287
	1.0%
	211
	10,574
	11,340
	3,032
	8,308
	3.74
	13.7%

	Totals for General Further Education Colleges
	5,573,832
	3,548,263
	5,494,684
	64.6%
	79,148
	1.4%
	83,418
	1,096,186
	1,513,939
	969,225
	544,713
	1.56
	21.8%

	Accrington and Rossendale College
	16,757
	11,248
	16,960
	66.3%
	(203)
	-1.2%
	217
	1,701
	2,910
	2,773
	137
	1.05
	40.2%

	Barnsley College
	30,175
	21,338
	31,702
	67.3%
	(1,527)
	-5.1%
	1,260
	821
	11,543
	18,552
	(7,009)
	0.62
	80.8%

	Bridgwater College
	39,208
	24,075
	38,318
	62.8%
	890
	2.3%
	43
	6,370
	8,176
	3,889
	4,287
	2.10
	14.4%

	Brockenhurst College
	24,598
	15,873
	24,449
	64.9%
	149
	0.6%
	29
	1,125
	1,727
	2,633
	(906)
	0.66
	16.3%

	Bury College
	31,280
	19,765
	30,224
	65.4%
	1,056
	3.4%
	202
	9,530
	10,019
	4,216
	5,803
	2.38
	13.1%

	Derwentside College
	10,437
	4,385
	10,324
	42.5%
	113
	1.1%
	129
	1,758
	2,380
	1,690
	690
	1.41
	27.3%

	Epping Forest College
	12,925
	8,022
	12,543
	64.0%
	382
	3.0%
	200
	1,035
	1,337
	2,095
	(758)
	0.64
	81.2%

	Exeter College
	31,762
	20,218
	31,486
	64.2%
	276
	0.9%
	245
	12,106
	12,764
	7,279
	5,485
	1.75
	19.1%

	Gateshead College
	40,955
	19,256
	38,531
	50.0%
	2,424
	5.9%
	444
	15,217
	18,047
	8,271
	9,776
	2.18
	33.2%

	Halesowen College
	23,884
	13,304
	21,424
	62.1%
	2,460
	10.3%
	11
	9,631
	10,268
	2,308
	7,960
	4.45
	20.6%

	Harlow College
	21,962
	14,706
	21,245
	69.2%
	717
	3.3%
	152
	2,064
	3,149
	4,198
	(1,049)
	0.75
	35.2%

	Harrow College
	20,698
	14,606
	21,025
	69.5%
	(327)
	-1.6%
	515
	1,906
	2,086
	2,021
	65
	1.03
	18.8%

	Hopwood Hall College
	25,723
	15,973
	25,751
	62.0%
	(28)
	-0.1%
	429
	3,050
	3,452
	4,185
	(733)
	0.82
	8.4%

	Hugh Baird College
	18,669
	11,878
	17,537
	67.7%
	1,132
	6.1%
	0
	5,966
	6,087
	1,800
	4,287
	3.38
	0.0%

	Knowsley Community College
	22,315
	15,591
	24,665
	63.2%
	(2,350)
	-10.5%
	931
	2,016
	3,205
	2,223
	982
	1.44
	27.3%

	Lambeth College
	35,289
	24,537
	36,570
	67.1%
	(1,281)
	-3.6%
	140
	3,060
	3,711
	2,349
	1,362
	1.58
	48.4%

	Middlesbrough College
	29,805
	18,315
	29,184
	62.8%
	621
	2.1%
	706
	6,702
	7,404
	3,386
	4,018
	2.19
	0.2%

	Nelson and Colne College
	13,198
	9,315
	13,102
	71.1%
	96
	0.7%
	383
	6,895
	7,107
	1,078
	6,029
	6.59
	29.1%

	Newcastle-Under-Lyme College
	23,183
	14,168
	20,893
	67.8%
	2,290
	9.9%
	239
	9,133
	14,508
	3,600
	10,908
	4.03
	0.0%

	Petroc
	35,145
	23,871
	35,801
	66.7%
	(656)
	-1.9%
	993
	3,360
	5,903
	4,166
	1,737
	1.42
	22.4%

	Preston College
	33,655
	21,006
	33,252
	63.2%
	403
	1.2%
	252
	3,977
	5,933
	4,941
	992
	1.20
	23.0%

	Richmond Upon Thames College
	27,069
	20,553
	26,804
	76.7%
	265
	1.0%
	0
	4,118
	4,354
	2,424
	1,930
	1.80
	0.3%

	Runshaw College
	31,359
	20,072
	30,857
	65.0%
	502
	1.6%
	0
	4,705
	5,277
	3,757
	1,520
	1.40
	7.7%

	Selby College
	10,296
	6,036
	9,878
	61.1%
	418
	4.1%
	42
	3,419
	3,837
	2,325
	1,512
	1.65
	23.6%

	Sheffield College (The)
	53,382
	37,673
	54,043
	69.7%
	(661)
	-1.2%
	1,422
	6,163
	7,099
	12,252
	(5,153)
	0.58
	44.3%

	South Cheshire College
	23,566
	14,275
	23,397
	61.0%
	169
	0.7%
	42
	0
	3,085
	4,965
	(1,880)
	0.62
	61.5%

	South Tyneside College
	30,127
	19,620
	28,911
	67.9%
	1,216
	4.0%
	1,543
	4,492
	5,768
	4,561
	1,207
	1.26
	0.9%

	Stanmore College
	11,504
	7,605
	10,822
	70.3%
	682
	5.9%
	80
	3,401
	3,495
	1,080
	2,415
	3.24
	15.5%

	Strode College
	19,086
	14,603
	19,124
	76.4%
	(38)
	-0.2%
	81
	2,318
	2,656
	2,688
	(32)
	0.99
	28.6%

	Truro and Penwith College
	43,551
	26,189
	37,352
	70.1%
	6,199
	14.2%
	56
	7,122
	17,829
	3,869
	13,960
	4.61
	0.0%

	Wakefield College
	26,924
	18,916
	27,856
	67.9%
	(932)
	-3.5%
	687
	12,266
	13,060
	5,213
	7,847
	2.51
	0.0%

	Walford and North Shropshire College
	12,196
	7,608
	12,155
	62.6%
	41
	0.3%
	128
	216
	1,197
	1,246
	(49)
	0.96
	18.3%

	Yeovil College
	16,531
	10,903
	16,533
	65.9%
	(2)
	0.0%
	131
	3,580
	4,216
	2,885
	1,331
	1.46
	35.4%

	Totals for Tertiary Colleges
	847,214
	545,503
	832,717
	65.5%
	14,497
	1.7%
	11,732
	159,224
	213,590
	134,918
	78,672
	1.58
	23.3%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

	TOTALS FOR ALL COLLEGES
	6,801,597
	4,304,503
	6,699,122
	64.3%
	102,476
	1.5%
	97,756
	1,313,493
	1,821,937
	1,159,993
	661,944
	1.57
	22.1%

	
	
	
	
	
	
	
	
	
	
	
	
	
	

8

