2018-2019 IMPACT REPORT

A NOTE FROM OUR CEO, ANNE BAILEY

Last year was like a rollercoaster with ups and downs, a little scary at times but always exciting and overall a lot of fun.

After a shaky start where the end of two large contracts put our operations at risk, the generosity of our partners and supporters, and winning a major new contract with Greater Cambridge Partnership put us back on track.

Cambridge Launchpad grew again with four new companies joining, allowing us to move into new schools. With CFCI's support we've been able to promote careers in construction, including offering schools the highly engaging EcoClassroom challenge.

Our eastward expansion saw us working with all the secondary schools in Norwich and lots of the primaries, too, in the Norwich Opportunity Area. We increased the number of schools using our work experience service to more than 20, including schools in Suffolk and Peterborough. An interesting Erasmus Plus funded project brought teachers from Norway and Denmark to a conference we ran in Cambridge, where we're leading a group of local schools to incorporate 21st century skills into teaching and learning. We ended the year by starting a major new ESF funded programme called Target Apprenticeships.

In order to manage all these new opportunities, we have welcomed some brilliant new people to our team (see more on p.8). We've said goodbye to a few as well, not least my co-founder, Michaela Eschbach, who deci ded in the summer that is was time to pursue new opportunities. I owe so much to Michaela and I'm sure you'll agree that without her Form the Future would not be what it is today.

Anne Bailey

Last year was like a

rollercoaster with ups and

times but always exciting

downs, a little scary at

and overall a lot of fun.

A NOTE FROM OUR CHAIRMAN, GARRY HAVENS

At Form the Future, we continue our mission to connect young people with career possibilities and inspire them to dream big.

This year, our fourth since we spun out of the Cambridge Area 14-19 Partnership, we've announced new partnerships, and seen our reach grow through our work in the Norwich Opportunity Area.

2018 was a significant year for Form the Future. We held 291 events, helping 18,837 children and young people bringing our total reach over four years to 73,741. Form the Future is well established as the trusted careers partner for many of the schools we work with and local companies look to us to prepare the next generation for their future careers. It's exciting to see the company overcome challenges and set a course towards future growth.

I would like to thank all of Form the Future's partners, advisors, my fellow directors and staff for working together to achieve these outstanding results and building the foundations for an exciting future.

Garry Havens

It's exciting to see the company overcome challenges and set a course towards future growth.

WHO WE ARE

We believe students often have to make choices about their future without adequate information. By recruiting a network of volunteers from the local business community and putting them at the service of schools, through a careers programme we develop together, we help young people learn about a wide range of careers and routes into employment. We help them to start to map these against their own skills and interests, develop the networks and social capital that will help in the future and become active agents in planning and shaping their own career.

Our aim is that all students, whatever their background, can move from education into a rewarding and successful career. We break down barriers in STEM, tackle misconceptions around apprenticeships and work to ensure that every young person in the

We connect young people to a world of career possibilities, inspire them to dream big and empower them to fulfil their potential.

> region has access to careers guidance and support – helping them to achieve their goals.

> We act as a bridge, connecting schools and colleges with an extensive network of inspirational business professionals, while at the same time helping local businesses to safeguard their talent pipeline and inspire the next generation.

> > And we bring it all together seamlessly, providing a high-quality, high-impact brokerage and event delivery service between schools and businesses, and a memorable experience for students.

OUR IMPACT 2018-2019

18,837 students reached

4,011 voluntary hours given

ABC 52 schools worked with

95% of students who took part in our events would recommend them

volunteers worked with

events ran

students on work experience placements

84% of students who took part in our events felt they learned something new

5

OUR KEY PARTNERS AND PROJECTS

Greater Cambridge Apprenticeships

We deliver this programme for the Greater Cambridge Partnership together with Cambridge Regional College. The aim is to generate 420 new apprenticeships, both by supporting more businesses to create new apprenticeships and by supporting students who want to secure one.

Cambridge LaunchPad

We run hands-on project days promoting STEM for all, working with 26 industry partners and 29 schools.

Norwich Opportunity Area

We provide training and support for careers staff from secondary schools to develop their careers programmes and meet the Gatsby Benchmarks. We also run a network for the special schools, and we run 'World of Work' days for primary schools.

Erasmus

We lead the UK team on a multinational project looking to embed 21st century skills into curriculum teaching and learning.

Enterprise Coordinator

Two of our team work on behalf of the Cambridgeshire & Peterborough Combined Authority as Enterprise Coordinators for Cambridge and South Cambridgeshire, to deliver a Careers & Enterprise Company initiative that matches schools with business people as Enterprise Advisors, supporting schools to achieve the Gatsby Benchmarks.

Careers Advice

We offer one-to-one careers guidance sessions to young people in schools and in our office to help them navigate their next steps in education or into employment.

"Form the Future has been instrumental in helping our school to achieve the best careers programme. The staff are extremely helpful, knowledgeable and professional and go out of their way to support and assist me and our students."

Helen Scully, Careers Lead, Cottenham Village College.

"I wish I could do Cambridge LaunchPad activities every day! It makes me think about when I'm older and how you can study STEM at college and all of the things you can do as a job."

Year 6 Student, Bar Hill Community Primary School.

Work experience

We support schools with work experience by facilitating placements and conducting health and safety checks.

Target Apprenticeships

We are an integral part of a consortium, both coordinating and delivering this programme with funding from the European Social Fund (ESF). The aim is to promote apprenticeships across the former Greater Cambridge Greater Peterborough LEP area.

CFCI

We've been funded by the Cambridge Forum for the Construction Industry to promote careers in construction in Cambridge schools. In addition to actively encouraging their members to take part in our careers activities, we arrange for special project days run by Class of Your Own, where students have a go at being Architects, Surveyors and Sustainability Experts as they design their own eco classroom.

Cambridgeshin Communit Foundation

OUR TEAM

Our team drive our mission forward.

Bethan Howe

Cinzia Brusini

Bethany Hutson

Sparkes

Harriet

Alison Price

Charlotte Daleworth

Mary Steel

Molly Askham

Tarig Sadig

Gronnie Buckley

Liz Rodriguez

Over the past year, we've been lucky enough to work

with some incredible people, some who have moved

Catherine Hay

on to pastures new - but all of whom have been

pivotal to our success and growth.

Madhavi Rao

contagious the passion of the team is, resulting in amazing partnerships with schools, businesses and training providers. **Alison Price**, **Operations Manager**

I have seen how

I believe that social enterprises like Form the Future are key propellents of change in our society, and I feel grateful for the opportunity of doing volunteer work while I complete my masters degree.

Liz Rodriguez, Business Analyst

My highlight of the year is going back into the schools at the beginning of the year and seeing the excitement of the students remembering why I am visiting them and trying to guess where they are going for this year's project day.

Molly Askham, STEM Project Manager

Past members 2018-2019

Anna Aldred	Michaela Eschbach
Alice Oates	Michelle Yung
Isabella Kong	Sean Callow
Marianna Soberon	

Through my summer internship at FtF, I learnt that young people – their passion, knowledge and skills – are perhaps the ultimate, long-term drivers for future change. Isabella Kong

LOOKING FORWARD

As we celebrate another successful and exciting year, we look forward to the next and how we can continue to build upon our growth.

As we enter our fifth year, we look to forge new connections with businesses in the region. We're excited to bring onboard new partners such as Abcam, the NHS and Urban & Civic – and as always, we look forward to maintaining and building upon our existing relationships.

We've been working on a new work experience system to support the expansion of the programme. We're now working across three counties, and we hope to cdintinue to expand this area of work.

We'll be continuing to work closely with teachers and other school staff to develop training, supporting them to achieve the Gatsby Benchmarks and deliver effective careers education.

We're pleased to be taking part in the Careers Advice survey, conducted by RandEurope and commissioned by Cambridge Ahead. This is assessing the provision of careers advice and guidance in schools across the region.

As our work continues to expand, we'll be providing whole school curriculum days for schools in Fenland and East Cambridgeshire, building careers awareness and raising aspirations from an early age.

We look forward to inspiring many more young people and attracting more volunteers and supporters through a new fundraising campaign, making it easier to support our work.

> The next year will no doubt bring its own challenges – but with the help of our team, partners and supporters – we look forward to continuing to prepare the next generation for their future careers.

We couldn't do what we do without the support of so many wonderful people and organisations. These are just some of those who have supported us in our work this year.

Clients and donors

Bidwells Cambridgeshire and Peterborough Combined Authority Cambridgeshire Community Foundation CFCI Cambridge University Press Careers & Enterprise Company David FitzHerbert DG Marshall Trust Greater Cambridge Partnership Norwich Opportunity Area SL & DH Peyton Jones

Pro bono support

Cambridge Social Ventures Dechert IIP lames Carnegie Matt McLaughlin Paul Bailey PwC Thomson Reuters Foundation Winston & Strawn London IIP

especially

John Moore Kate Greenwood Mike Clarke

Allia

All our volunteers but

Dominika Golebiewska

Peter Chappell Rik Joanmiquel Sharon Livermore Stephen Riches

Cambridge LaunchPad

Marshall ADG Arm Schlumberger TTP Cambridge Consultants Qualcomm Cambridge Cleantech Cambridge Independent TVVI

Board

Garry Havens Ian McEwan lane Paterson-Todd

Advisory Committee:

Alistair Easterfield Andv Goodwin Catherine Condie. Dan Burgess Ian Simmons Pri Pinnaduwa Robert Porrer Rosalie Tribe Sasha Wilmott Simon Humphrey

Senior Software HR Advisor Banker Scientific Officer Account Manager Product Manager Consultant **Bid Manaaer** Senior Sustainability Co-ordinator Head of Financial Controller Trainee Accountant earning Sustainability Engineer Technical Specialist Life Coach GP Design Engineer Technical Artist **CAREERS WE'VE INTRODUCED** ENTS TO D) **Research Fellow** ware Architect Mechanical Assembly Undergraduate Engineer Technician Head of Vision Clinical **Project Finance Manager** Scientist Marketir Desian Manager andger Structural Engineer Scientist Brand and Attraction Advisor **Student Recruitment Officer**

FORM THE FUTURE

www.formthefuture.org.uk 🔰 @Form Future

