

LADDER OF OPPORTUNITY

For apprentices, employers and providers

A SUPPLEMENT PRODUCED BY

> IN PARTNERSHIP WITH

GEMMA GATHERCOLE @G_GATHERCOLE

decade of promoting apprentices and apprenticeships is certainly something to celebrate

That's why the team at FE Week has pulled out all the stops for this supplement, marking the 10-year milestone for National Apprenticeship Week

Starting a new job or role, which all apprentices do, is something I can particularly empathise with at the moment, being three weeks into my new job, and I'm delighted that this NAW supplement gives me the opportunity to

make my editorial debut

This isn't the last time you'll see me in this supplement either, as my piece on pages six and seven gives an update on the policy journey we've been on this last year.

This week has featured 'Get In. Go Far' and 'Made by Apprentices' campaigns, even Royal Mail has joined the party by franking mail with the Apprenticeships logo

At this key juncture, preparing for wholesale changes to the funding of apprenticeships, it's fantastic to see the great stories of apprenticeships being told across the country.

During the year, we welcomed a new secretary of state. Justine Greening. and a new skills minister, Robert Halfon and we're delighted to feature them both in this edition. Justine Greening was present at the launch event for this year's celebration, featured on page three and Robert Halfon has provided an expert piece on page four alongside some tweets of his national tour for NAW.

Shadow skills minister, Gordon Marsden, provides an expert piece on page five, where he returns to his much-loved

and correct metaphor of the ladder of opportunity that apprenticeships provide so many people - a theme we've followed through this supplement.

The 10th NAW has seen hundreds of events take place across the country celebrating and promoting the breadth of activity in this sector. We feature a selection of these events on pages 10 and 11. And apprentices take centre stage on page 12, where we celebrate the winners of

the National Apprenticeships Awards. It's perhaps appropriate that in the week where apprenticeships are the main story, we have finally had confirmation of the majority of the senior roles at the Institute for Apprenticeships, Page 13 gives you the round-up of the most recent announcements.

Given the implementation of the levy and the new funding system will be launching in May, and with so much new policy, we've given you the essential reference library of documents, on pages 14 and 15, to help you navigate the changes ahead.

Finally, I want to add my voice to the chorus of congratulations, to our sector,

the providers, the trainers, the mentors, the employers, even us policy wonks. but most especially to the apprentices themselves

IN PARTNERSHIP WITH

GREENING STAMPS HER MARK ON LAUNCH

псте

he tenth National Apprenticeship Week focused on apprenticeships in the creative scaled new heights last week, when it officially launched at Canary Wharf. The event saw education secretary Justine Greening address an audience of 100 employers and apprentices about the

🔰 @NCFE

lifelong benefits apprenticeships can grant. Sue Husband, director of the National Apprenticeship Service, also spoke of her high hopes for NAW 2017.

"Year-on-vear I am overwhelmed by how many organisations get behind NAW to celebrate the positive impact apprenticeships have on individuals. businesses and the economy," she said. "I have no doubt this, our 10th NAW,

will be our biggest and best. With apprenticeships available in 1,500 job roles and covering over 170 industries, there's never been a better time to get involved."

David Meller, who chairs the Apprenticeship Delivery Board and the National Apprenticeship Ambassador Network, and Mike Thompson, head of apprenticeships at Barclays, also spoke at the event.

Among many other events, this year's NAW was kicked off by the BBC, with 'You're Hired' at Broadcasting House,

industries and hosted by news broadcaster Reeta Chakrabarti, while even Chris Evans repeatedly referenced NAW on his Radio 2 breakfast show

The Roval Mail also backed NAW 2017 with a special postmark, which appeared across the country stamped on mail between March 6 and 10.

Sector leaders spoke of their enthusiasm for NAW. which comes just a few weeks before widespread reforms to the whole system are launched next month alongside the new apprenticeship levy.

David Hughes, chief executive of the AoC. said: "The theme of NAW - 'the ladder of opportunity" - reflects that every apprenticeship should be focused on an occupation, supporting people to move forward on the road to a good career.

"Almost every FE college offers apprenticeships and this is just one of the ways they play a significant role in supporting local communities. As a membership organisation for colleges. we're pleased the government is committed to skills training.'

Mark Dawe, the boss of the AELP, said NAW 2017 was an important way to spread

the word about the good apprenticeships can do both for employers and learners.

"It may be surprising with less than a month to go, but not all levy-payers know about the advantages that apprenticeships offer, so NAW is a fantastic opportunity to promote them," he said.

"Using their expertise and experience in apprenticeship delivery, independent training providers are working tirelessly around the country to successfully engage employers of all sizes who have

ncfe.

not previously committed themselves to the programme. Many teachers and parents still have outdated notions of what apprenticeships are about and AELP members want to work with employers. schools and other partners to generate a better understanding of the programme's scope and benefits.

"I wholeheartedly agree with Justine Greening that NAW is a chance to celebrate the fact that apprenticeships offer an alternative route to a gold-plated career."

let's get to work.

With a new breed of apprenticeship standards, future workforce.

Talk to us about:

- End-point assessmen
- Functional Skills

Come and see us at The Annual Apprenticeship Conference, 22 - 24 March. Stand C3.

Call 0191 240 8833* Email businessdevelopment@ncfe.org.uk Visit ncfe.org.uk

This week, the skills and apprenticeships minister Robert Halfon travelled the country. meeting apprentices and employers all over the UK. Here, he argues that apprenticeships are going from strength to strength.

■ hy are we celebrating the tenth National Apprenticeship Week? Because we want to showcase the brilliant work employers and their apprentices have been doing! This week does not just show case the very best apprentices around our country, but also is incredibly important in raising the prestige of apprenticeships and Skills - vital if we are to really build an apprenticeships and skills nation

NAW 2017 is unlike any other week. We are highlighting the best of the best and shining a light on some of our hardworking, aspirational apprentices and employers around the country. It is good that FE Week does so much to highlight the importance of apprenticeships. Transforming the prestige of apprenticeships must be done by all of us, whether in politics, the media, business and our communities.

What makes this NAW even more special is the wonderful announcements in the Budget on technical education. It has really raised the profile of non-academic routes and gives a real chance for millions of young people to climb the ladder of opportunity- to get the skills and jobs they need for their future.

Skills truly is at the heart of this Budget. The announcements made by the Chancellor, Philip Hammond, are the most ambitious post-16 reforms since the introduction of A-levels 70 years ago.

For too long there has been an underinvestment in skills in this country. I really welcome the commitment the Chancellor has made to a £500 million investment every year to increase training for 16-19 year olds. This will ensure technical education is on par with our world-leading higher education system and create two genuinely equal options.

Alongside this, the chancellor has confirmed the that maintenance loans will be made available to students on higher technical education courses at levels four to six in National Colleges and Institutes

skills minister

of Technology. This puts technical routes on a real level footing with university. £40 million extra will also be invested in lifelong learning so we can develop

learners. We are working hard to make apprenticeships higher quality by putting

pilot schemes to see what works best for

66 ____ We want to showcase the brilliant work employers and their apprentices have been doing!

employers in the driving seat so people can get their foot on the ladder of opportunity and get the skills they need to fulfil their true potential. Groups of employers have been coming together to create new high quality apprenticeships. This means there will be the right workforce out there for employer's needs.

Three million more apprenticeships by 2020 means three million more lifechanging opportunities for people of all backgrounds and all ages around the country.

When I attended the National Apprenticeship Awards earlier this year (see page 12), I was able to meet some extraordinary apprentices from the Get In Go Far campaign and apprenticeship ambassadors as well. It really was a celebration of the best of the best and I hope more employers and learners will be inspired by their stories.

During this week, I have been travelling round the country alongside the National Apprenticeship Service and meeting some more brilliant apprentices across many diverse fields of employment. From EDF Energy to Crossrail, Sunseeker to Premier Inn, this really has been a fantastic opportunity to hear some inspirational stories

Along the way I have met some extremely inspirational young women who are working hard to achieve their potential – Josanna at Bridgwater College. who is working hard to become a luthier (someone who crafts string instruments!) and at Poole. Ellie who has risen the ranks at Premier Inn, completing her level three and soon to move on to a level four. Already at the age of just 23, she has become an operations manager at Premier Inn Hotels

As part of NAW this year, I have also spoken at a Westminster Hall debate about the importance of trying to make sure everyone who wants to is able to get into an apprenticeship.

Apprenticeships work and that is a fact. The numbers speak for themselves – it is remarkable that 90 per cent of people that do apprenticeships go on to further work or additional education. This really is something to shout about.

We have been making considerable progress towards Britain becoming an apprentice and skills nation. Apprenticeship participation in England stands at nearly 900,000 - the highest figure on record.

It is also an important achievement that there have been 780,000 apprenticeships started in England since May 2015.

Apprenticeships really are one of the greatest success stories of the decade. Through the new apprenticeship levv. £2.5 billion will be invested in apprenticeships by 2019-20, that is double the amount spent in 2010-11. With more money than ever, we will be helping people get into more and better quality training schemes. Monies raised means that we can help finance small businesses so that they can get the apprenticeship they need to succeed. We also are doing everything possible to invest millions of pounds in ensuring that apprentices from all walks of life, whatever their background or disadvantage, have every possible chance to climb the ladder of opportunity.

The levy will ensure a step-change in apprenticeships numbers and quality giving employers the highly skilled workforce they have been crying out for.

We have come an extremely long way and April is going to be really significant for apprenticeships and our reforms. We will be seeing the apprenticeship levy come into force as well as the launch of the new and independently led Institute for Apprenticeships. The new Register of Apprenticeship Training Providers will be in place and trailblazers will continue to work tirelessly to ensure there is a quality apprenticeship out there in every industry.

I hope that NAW 2017 inspires more employers and people to do an apprenticeship. I congratulate every apprentice, every employer and every provider, whether FE or private for the work they are doing to ensure that millions of people can climb the apprentice ladder of opportunity

#NAW2017

Robert Halfon 🥏 @halfon4harlowMP

Pleased to launch new 'Ladder of Opportunity' Apprentice Badge for National Apprentice Week #NAW2017

8:10 AM - 6 Mar 2017

Fantastic group of Rolls Royce, SKF & Cavendish Nuclear #apprentices @Bridgwater_Coll #NAW2017

10:56 AM - 6 Mar 2017

Hinkley Point - helping to create 3 million quality #apprenticeships by 2020 #NAW2017 @edfenergycomms

3:49 PM - 6 Mar 2017

Wonderful to meet outstanding @premierinn Poole Apprentices-Levels 2.3.4- with senior positions in Hotel Grp @GetInGoFar @ Apprenticeships

3:49 PM - 6 Mar 2017

National Apprenticeship Week isn't just a government thing. Labour's shadow apprenticeships minister Gordon Marsden also got in on the action, and went on a great British tour of his own, as he explains below.

uring National Apprenticeship Week we are rightly able to celebrate the thousands of individual successes from young beginners to older workers and of the trainers, colleges and employers who inspire them.

This week I was delighted to speak to meet apprentices here in Parliament, across London, at Blackpool, in the engineering and motor industries, and at the new BAE Systems Academy near Preston. I was regaled with stories of success and of the chances available to voung people taking an apprenticeship. These success stories build on the vital achievement of the last Labour government in setting up the National Apprenticeship Service, introducing National Apprenticeship Week in 2008. and revitalising our apprenticeship programme

But with every success comes concern For apprentices to get the most of their experience and gain the skills employers need, the new Institute for Apprenticeships must have adequate capacity and resources. Are 80 employees and a paltry £8 million annual budget going to be

elcome to FE Week's National Apprenticeship Week 2017 supplement, which we're delighted to be sponsoring once again this year.

Apprenticeships continue to be in the spotlight, with the introduction of the Apprenticeship Levy now just two months away and discussion around the value. volume and reform of apprenticeships at an all-time high.

66 🗕

National Apprenticeship Week is, as always, a great opportunity to highlight the importance of apprenticeships

National Apprenticeship Week is, as always, a great opportunity to highlight and reiterate the importance of apprenticeships. They offer learners the opportunity to gain the skills and knowledge required to work in their chosen career, while also earning and

MCFE

псте

🔰 @FEWEEK

WWW.FEWEEK.CO.UK 5

Shadow skills minister

SO MANY STORIES OF SUCCESS

enough to support the government's desire for three million apprenticeship starts by 2020? Not to mention the extra workload when the Institute takes on responsibility for technical education from 2018/19.

How are they going to tackle continued concern from employers on what new routes include? At the Society of Motor Manufacturers and Traders reception on Monday, a host of employers expressed anxiety that new routes would not have the solid qualifications they require. We have issued warnings that government's blinkered approach to reaching its three million target could be to the detriment of quality provision.

We are still waiting for the government to announce how it intends to tackle a careers IAG system, where apprenticeships are often seen as the

poorer cousin of higher education. That is why I was delighted to see Lord Baker's amendment to the TFE Bill. which will ensure schools have to give access to advice about apprenticeships, as well as fully supporting my colleague Nic Dakin's 10-minute rule bill, which will allow businesses and FE providers to go into schools and let students know about opportunities available via apprenticeships.

It was great to speak at my colleague Kelvin Hopkins' debate on financial support for apprentices. Too often we speak about apprenticeships but not enough about the individual apprentice. In the debate I raised issues around the financial benefits apprentices are excluded from and the negative effect this has on the social mobility and life chances of those

from disadvantaged groups and areas. It is crucial the government utilises traineeships as the key point of entry to get far more young people competitive at the starting gate for high quality apprenticeships. We've had warm words from the minister on their progress. but he must get agreements with the Department for Work and Pensions and the Treasury to make them financially attractive to would-be applicants, as well as employers, providers and colleges.

This week of course we've had confirmation of the chancellor's changes in technical skills funding - welcome, if inflated, for their potential in expanding quality apprenticeships in their announcements. But the £500 million promised will only amount to £60 million in 2018-19, and won't get anywhere near its full value until 2021/22 – after the next election - according to the Treasury's own detailed figures.

Meanwhile a succession of reports, from the BIS select committee, the EEF and the IfS – indicate there is still widespread scepticism about whether government is doing enough to satisfy the crucial link between apprenticeships and industrial strategy, overcoming Whitehall silos and energising skills and training policy with a proper devolution process. It's a big challenge for the IfA to address, coming in as lean as it is, with still no permanent chief executive, come April.

employer that pays the Levy, showing the scale of this measure

We're here to support you both now, with our range of full and part apprenticeships in a variety of sectors. and in the future with the new standards and end point assessment. We're pleased to be one of the organisations approved by the Skills Funding Agency to deliver end point assessment, with a particular focus on the customer service and leadership and management sectors, so we're wellplaced to advise you on how to maximise opportunities around this.

This is undoubtedly an important year of change but, amid all the change and uncertainty, we can be certain that there will be a need for high quality technical education, helping learners progress to their professional and personal goals.

Awarding organisations, providers and employers will all need to work together to navigate the landscape and deliver high quality apprenticeships that will provide learners with essential skills they need to succeed, and help employers to plug skills gaps in their businesses.

If you'd like to talk about how we can support you with your apprenticeship provision, please do get in touch with our Apprenticeship Consultants on 0191 240 **8950** or visit our dedicated website at www.levy.ncfe.org.uk.

SO MUCH TO CHEER ABOUT

getting real, on-the-job experience, which of course benefits the employer too.

As we all know, apprenticeships are going through a lot of change, with spending power moving into the hands of employers, the introduction of a new funding mechanism (the Levy), and of the new apprenticeship standards.

The Levy has been introduced to encourage employers to invest in apprenticeships for their workforce, and a lot of work has gone into ensuring that they are in the driving seat when negotiating prices and setting out their apprenticeship needs. According to the Department for Education, 'the Levy will allow us to double investment in apprenticeships by 2020 from 2010 levels, to £2.5bn'. However, only time will tell whether this initiative leads to an increase in the number of apprenticeships and. most importantly, jobs.

What we do know is that large employers and a growing number of small and medium-sized enterprises want to get involved in apprenticeships (some for the first time), and apprenticeships are increasingly being seen as a viable alternative to the academic route, which can only be positive.

NCFE can attest from our own perspective to an increase in employers who are looking more closely at their planning and recruitment strategies and building opportunities to include apprenticeships as a viable and sustainable part of their workforce. Analysis from the Institute for Fiscal Studies recently showed that 60% of employees in the UK will work for an

NCFE Managing Director

APPRENTICESHIPS REFORM UPDATE GEMMA GATHERCOLE: HEAD OF FUNDING AND ASSESSMENT, LSECT

f a week is a long time in politics, then this past year of apprenticeship reform must have been very long indeed. This time last year, we had a skills minister with an apprenticeship brief who was forced to divide his responsibilities across two different departments, while many questions on the levy and funding reform were yet to be answered. This time last year suddenly feels a long time ago, doesn't it?

Since then, we've had Brexit and in the interests of space I'll not mention that any further – changes

to the machinery of government, a new ministerial team. three consultations (one on the funding system and two on the Institute for Apprenticeships), a draft and a final set of funding rules. numerous updates to guidance on the way the levy may work, a tortuous recruitment process for shadow and permanent staff at the IFA, and plenty of other important things that I've glossed over.

Now that we're mere weeks away from the implementation of the new funding system for apprenticeships, let's take a whistle-stop tour of the major policy changes from the last 12 months

Apprenticeships

CLIMBING THE LADDER OF APPRENTICESHIP REFORMS

STILL TO COME... Government responses to IFA consultations expected Levy payments start April 2017 New funding methodology comes into effect for starts May 2017

MARCH 2017

10th anniversary National Apprenticeship Week

FEBRUARY 2016

Final apprenticeship funding rules for starts from May 2017 confirmed IFA confirms that it will charge assessment organisations for quality assurance Apprenticeship Service (previously the Digital Apprenticeship Service) launched Legal contract between SFA and employers released

JANUARY 2017

Consultations open on IFA Strategic guidance and operational plan Public Sector apprenticeship target is confirmed at 2.3%

DECEMBER 2016

Government commits to creating an apprentice panel that will report to IFA Board

NOVEMBER 2016 Levy pot reduced again in Autumn Statement

OCTOBER 2016

Recruitment for Chair of IFA gets underway Government publishes consultation response on levy proposals and confirms final funding bands and draft funding rules

SEPTEMBER 2016

Peter Lauener confirmed as new Shadow Chief Executive of IFA

AUGUST 2016

Apprenticeship funding update finally published

JULY 2016

Post-16 Skills Plan published, announcing plans for IFA to expand to take on the remit for technical education and for apprenticeship standards to be aligned to 15 technical routes Skills Minister, Nick Boles, auits his post

New Ministerial team appointed, Justine Greening as Secretary of State for an expanded DfE and Robert Halfon as Minister of State for Apprenticeships and Skills

JUNE 2016

Shadow Chair and shadow chief operating officer for the IFA announced Adverts for IFA Board released Skills Minister, Nick Boles, announces 'little delay' to excepted updates on apprenticeship funding reform

MAY 2016

Shadow Chief Executive of the Institute for Apprenticeships (IFA) announces departure from role in September (tenure March-September 2016)

APRIL 2016

Office of Budgetary Responsibility (OBR) cuts levy forecast by £100m per year Department for Business Innovation and Skills (BIS) published updated guidance on how the levy would operate

mplover groups are continuing to develop standards. It is the intention that standards replace frameworks by the end of this parliament, though this is dependent on employer groups coming forward to develop them, and the IfA signing them off. In the meantime, the SFA is continuing to retire frameworks when replacement standards are approved for delivery.

The Institute for Apprenticeships comes into existence in April 2017 and. assuming there is little change from the consultation of its operational plan, will have the remit for leading the reform programme, including the development of standards and assessments, quality and regulating the apprenticeship system, and collaborating with partners.

When the new funding system comes into effect in May, providers, at least those currently offering standards, will be operating three separate funding methodologies.

- 1. Framework starts before May 2017: our current provider allocation model
- 2. Standards before May 2017: the pilot system set up Trailblazer standards (two thirds funded, one third employer payment)
- 3. Framework and standards starts from May 2017: a new employer-led model using negotiated rates and funding caps Working on the assumption that you're all familiar with the current funding and the pilot system methodology, let's focus on the new system that will shortly be in operation:
- •An extra £1 billion in apprenticeship
- "Negotiated" rates based on upper limits rather than a national funding formula
- Phased implementation of the new apprenticeship service, starting with levy-paying employers, to allow employers to decide what they spend their funds on and with whom
- Levy-paying employers pay the full cost of apprenticeship training from their levy account, which includes a 10 per cent top-up from government: if they exceed their allowance, they will use the same payment regime as non-levypaying employers

SO WHERE ARE WE NOW?

For non-levy-paying employers, the government will meet 90 per cent of the agreed cost of the apprenticeship within the upper limit, with the employer paying the res

ie

- Employer funds left unspent in a levy account will expire after 24 months; these unused funds will be what pays for the top-ups, incentives and non-levv paying employer funding
- Providers offering apprenticeships will only receive an allocation from the SFA for non-levy-paying employers; levypaying employers will select a training provider directly and draw up a contract with them, with no allocations required
- Employers with a payroll of £3 million or more will start paying the levy from April 2017; employers with a payroll of less than that will not have to pay This summary only scratches the surface of the funding methodology. There are three separate funding rules documents published by the Skills Funding Agency: one for training providers, one for employer-providers, and one for employers.
- No one should underestimate the scope of the change that's going on in the world of apprenticeships, even though we've been talking about this for so long that we might have become jaded to the scale of events. There are likely to be some bumps along the road – there's probably never been a system implementation that's gone exactly to plan. But it's going to be more important than ever that we focus on the detail so this transition can be as smooth as possible funding generated via the employer levy for the apprentices that we celebrate this week

Apprenticeship reform by numbers

	•
Sector	Standards in development
Engineering and Manufacturing	124
Construction	81
Creative and Design	44
Legal, Finance and Accounting	34
Health and Science	30
Digital	29
Agriculture, Environmental and Animal Care	24
Transport and Logistics	23
Sales, Marketing and Procurement	18
Business and Administration	17
Catering and Hospitality	15
Childcare and Education	11
Protective Services	10
Social Care	6
Hair and Beauty	4

Funding bands

Funding Cap	Number of standards
£9,000	48
£27,000	34
£18,000	16
£5,000	14
£12,000	14
£3,000	11
£15,000	7
£24,000	7
£4,000	4
£6,000	4
£21,000	2
£2,500	1
£1,500	0
£2,000	0
£3,500	0

KEY FACTS AND FIGURES

470 Number of standards currently in development or approved for delivery

67 Imber of standards approved for delivery

Number of reported starts on standards Q1 2016/17

great futures start here.

Functional Skills

NCFE's Functional Skills qualifications are designed to provide learners with the chance to gain useful, transferable skills in English, maths and ICT. They're flexible, on demand and are supported by a range of resources and extras, such as:

- high quality personal support including access to our Functional Skills experts
- training courses geared towards your needs
- FREE access to online resources- including FAQs, Chief Examiner Reports and Qualification Support Packs

We offer full and part apprenticeships at both intermediate and advanced levels in the following areas:

- FREE sample assessment materials both online and paper-based
- 2 FREE External Moderation visits per academic session.

We're the only Awarding Organisation to be included in the Top 50 Companies for Customer Service in our sector. Highlights of our award winning service include:

Approving centres to work with us within 3 days.

Processing certificates requests within 1 day.

Answering the phone within 2 rings.

Responding to emails within 24 hours.

External assessment results issuing within 6 working days.

......

SELECTION OF #NAW2017 EVENTS THAT TOOK PLACE ACROSS THE COUNTRY MARCH 6 - MARCH 10 Hawk swoops in to Number 10 **Climb aboard the apprenticeships express**

It was all aboard the apprenticeships express at the Barnsley Interchange during NAW.

The town's busy hub for bus and train services was the site of Barnsley College's first apprenticeship pop-up shop.

Advisors from the college were on hand to talk to commuters about the range of apprenticeships available and the benefits of being an apprentice, along with details of current vacancies.

Being in such a central location meant the pop-up shop was able to attract

the interest of a wide range of people including prospective apprentices and. perhaps crucially, their parents and grandparents.

Those interested in getting on the ladder of opportunity could leave their details, and the college will work with them to find the right apprenticeship for them.

Mel Jenkinson, head of student recruitment, said: "Events like these are vital if we are going to raise awareness of apprenticeships and the benefits of choosing this career pathway."

Even 10 Downing Street got in on the action this week, with a visit from top apprentices at Hawk Training.

Many apprentices at the private provider already work in positions across all sorts of government departments, including the Treasury and the Cabinet Office, which ran a tour of the prime minister's official home for 25 lucky learners.

George Shackelford, a 21-year-old business and administration apprentice who works at Downing Street, hosted the tour and walked his colleagues through

history, showing them the belongings of past prime ministers such as Margaret Thatcher and Winston Churchill.

After the tour the Hawk apprentices gave presentations about their work. followed by an informal networking session at the nearby Wales Office.

Crawford Knott, the provider's managing director, said: "Against a backdrop of unprecedented change within the sector, National Apprenticeship Week 2017 provides an opportunity to celebrate what is most important, the apprentices and their achievements."

A better world at the Eden Project

The lush gardens of the Eden Project provided a fitting backdrop for an event that sought to grow apprenticeships in Cornwall

Around 120 young people – including apprentices and other interested parties - gathered to share their experiences and take part in activities across the site.

The aim of the day was to inspire young people in the area to consider an apprenticeship, and provide them with valuable information and skills.

Attendees included apprentices for the

NHS. Cornwall Council and from the Eden Project's own programme, which is run in collaboration with Cornwall College.

Activities during the day, which was organised in partnership with the Cornwall Apprentice Ambassador Network, included a workshop on job interview techniques, as well as den-building and orienteering.

Will Pearce, an apprentice at Pendennis Shipyard, said: "Meeting other apprentices has been useful, it gives me a different perspective on what everyone else is doing," he said

Omelette and cocktail challenge

Learners at Barnet and Southgate College have marked NAW with a contest guaranteed to tickle the taste buds – an omelette and cocktail making challenge.

The competition, which was open to anyone with an interest in studying for an apprenticeship at the college, saw around 15 learners and local school pupils go head to head for each challenge.

Entrants were timed to see who could rustle up a plain omelette the quickest. while the first to mix up a virgin mojito was crowned the winner of the cocktail challenge

Sophie Reid, 21, who is currently studying

a level two NVQ in catering but plans to progress to an apprenticeship, proved to be the biggest whizz in the kitchen by winning both challenges

She whipped up her omelette in an incredible two minutes and 50 seconds and said she loved taking part in the challenges.

"I can't believe I came top in both!" she added

She said she wanted to do an apprenticeship "to gain experience in the working world – it's ideal as you earn while you learn and it's so difficult to get a job without any relevant training in the field these days"

Scaling the skills gap across Teesside

Apprentices in Teesside have scaled its famous Transporter Bridge in an effort to learn where they can fit into their area's proud industrial history. Ten apprentices and 15 employer

representatives joined a crew who visited the top of the longest working transporter bridge in the world – a site which was mostly operated by apprentices when it was first built in the early 20th century.

The event was organised by Northern Skills Group, the commercial training arm of Middlesbrough College, which is responsible for training around 2,000

ham College's construction apprentices

Opening windows of opportunity

It was "pane sailing" for a team of apprentices at Oldham College as they created a "window of opportunity" to celebrate NAW.

Six of the college's construction students combined their skills in woodwork and painting and decorating to fit a seven-foot window in the job shop – the college's central hub, where learners can speak to an advisor about apprenticeship vacancies and work opportunities.

The week-long reconstruction and

apprentices every year

NSG invited employers from across the north-east, including reps from engineering giant Amec Foster Wheeler, chemicals firm Sabic, robotics specialists Labman and manufacturer Caterpillar, all of whom use its training services.

"The Transporter Bridge remains a true symbol of the skills and creativity that have earned this region a fantastic worldwide reputation – and today's apprentices are the ones who will be taking that reputation forward," said the director of NSG. Peter Wilson

Stepping up and over for 5-a-side football cup

Apprentices in Oxfordshire were pitched against each other in a hard-fought fivea-side football tournament to kick off National Apprenticeship Week.

The contest, organised by Oxfordshire Apprenticeships in partnership with Ignite Sport and the University of Oxford, also showcased the range of apprenticeships in the county.

Twelve teams lined up, each representing local businesses including the Oxford plant of car manufacturer MINI. electricians Clarkson Evans, and training providers 3aaa. Activate Learning and SOFEA

And after a long afternoon of fancy footwork the apprentices from Oxfordshire County Council emerged victorious.

The team's captain, 29-year-old Luis Audibert, who is studying a level three technical highways apprenticeship, said the event had been "a good chance for all of us to have fun, bond as a team and raise awareness of apprenticeships".

The event also raised money for SeeSaw, an Oxfordshire charity offering grief support for children and young people.

The charity's representative Jane Elliott said it was "wonderful" to see so many teams taking part in the competition.

The hair stylists of the future have been showing off their skills at Michaeljohn Training School as they recreate the looks of iconic women through the ages.

The Manchester-based independent training provider marked both NAW and International Women's Day on March 8 with a competition for its hairdressing apprentices.

Learners competed against each other to impress the judges with how well they had recreated the look of a significant woman, past or present.

Each apprentice researched the individual style of the woman they'd chosen to feature, then

recreated the look on live models using a variety of techniques they'd learned on their course including setting, blow-drving and upstyling.

Nineteen-year-old Abbey Lambert, a level two apprentice, said she enjoyed recreating the look of her chosen

icon, the acid-attack victim and TV presenter Katie Piper. "I love how strong she is and how independent she is after all she has endured," Abbev said.

"Apprenticeships are great. You are learning while vou are working, and getting paid for it."

makeover project included a complete revamp of the whole room. Speaking on the second day of the project, painting and decorating apprentice Connor Kemp, 18, said: "We've managed to knock through the wall and put in the window frame already and it's only day two. An assessor has been on site to support us but all the work has been our own. It's been a real team effort.' At the end of the week local construction firms joined the apprentices in the rebuilt Job Shop to celebrate their achievements.

🔰 @NCFE

AWARDS FOR HIGHEST ACHIEVING APPRENTICES

ALIX ROBERTSON @ALIXROBERTSON4

he nation's finest were recognised at the prestigious National Apprenticeship Awards ceremony at London's Grosvenor House in January

The top three apprentices for 2016, as announced at the ceremony, were Charlotte Blowers, who won the I-Can Qualifications Award for Intermediate Apprentice of the Year for her work in hairdressing and nail services at Exceed Training Academy and Salon

Adam Sharp, who works in mechanical design at Sellafield Ltd. won the EAL Award for Advanced Apprentice of the Year

Holly Broadhurst, who studied a foundation degree in engineering and a BEng hons in mechanical engineering with JC Bamford Excavators Ltd. also scooped the Nuclear Decommissioning Site Licence Companies Award for the Higher or Degree Apprentice of the Year.

The event was attended by Robert Halfon, his first time since he was appointed skills and apprenticeships minster last July. who also unveiled the Top 100 Apprenticeship Employers list for 2016 He said: "The

National Apprenticeship Awards ensure apprenticeships get the

prestige they deserve, while shining a light on the fantastic work that both apprentices and their employers do

"Congratulations to all the winners - they are champions showcasing how apprenticeships to give everyone the chance to get on."

FE Week spoke to all three of the young apprentice champions about their success. Charlotte, 19, said: "I'm quite proud

of myself. My friends and family congratulated me and my clients are very happy, so it's nice to know that I've achieved something that everyone's proud

She said she found the working environment very rewarding at Exceed. and had learned a lot about people skills and customer service.

"You don't really speak to people of all different ages when you go to school - I now

speak to people who are everything from under 20 to over 60, all sorts of ages of men and women," she said. Adam, 22, told FE Week about his experience of becoming an apprentice: "At school everyone seemed to be forced down this route where it's university or nothing. "But my dad asked if I'd thought about an apprenticeship, and it was about the time when apprenticeships were starting to be pushed again. so I went onto the government website and I've ended up

> He added that his company, Sellafield, had

here

pushed him "every step of the way" into new opportunities, and he had learned "the art of self-reliance"

Holly Broadhurst, 23, said she found the stories of achievement at the awards ceremony "really inspiring". "I have tried to promote apprenticeships more by speaking to different publications and running events, and to speak out for

women in engineering because I think it's really important," she said. Holly, who studied engineering at the JCB academy, said being able to earn while

learning and get straight into practical work had been important to her. "I've learned a lot about working within

a global industry. It is so diverse and fastpaced which is something I like being a part of." she added.

"Hopefully in the future I'll be looking to go on and do a Masters, once I've finished my chartership to become a chartered

engineer. I want to get as much experience within the business as I can.'

Mitie, a facilities management company. was announced as winner of the EON Award for 'Macro Employer of the Year'.

On winning the award and being announced in the Top 100 list, Barry Norris, training director at Mitie, said: "This is testament to the hard work and dedication of our many managers across the business who support our apprentices so magnificently and, of course, to the apprentices themselves

"It is also a wonderful recognition of the partnership we have developed over eight vears with our principal provider. Jigsaw Training.

"We are already planning significant expansion of our apprenticeship numbers over the next couple of years because in simple terms, it makes sound business sense!

NATIONAL APPRENTICE WINNERS		
Name	Company	Award
Charlotte Blowers	Exceed	The I-Can Qualifications Award for Intermediate Apprentice of the Year
Adam Sharp	Sellafield Ltd	EAL Award for Advanced Apprentice of the Year
Holly Broadhurst	J C Bamford Excavators Ltd	The Nuclear Decommissioning Site Licence Companies Award for the Higher or Degree Apprentice of the Year

NATIONAL EMPLOYER WINNERS		
Ebsford Environmental Ltd	Unilever Small Employer of the Year	
Troup Bywaters + Anders	British Gas Medium Employer of the Year	
Mercedes-Benz UK	BAE Systems Award for Large Employer of the Year	
Mitie Group Plc	EON Award for Macro Employer of the Year	
Craggs Energy Ltd	Santander Award for Newcomer SME of the Year	
Bond Dickinson LLP	Rolls-Royce Award for Newcomer Large Employer of the Year	

KEY APPOINTMENTS FOR HIGHEST RUNGS ON THE IFA LADDER

JUDE BURKE @JUDEBURKE77

■ ost of the main roles at the Institute for Apprenticeships have been filled iust weeks before launch after long months of uncertainty

The names of the eight people who will take up senior management positions were revealed at the beginning of March, joining the eight people named to the board in late January.

And with Antony Jenkins confirmed as chair, the only role left to fill is that of chief executive.

So we decided it was high time to see who's who at the IfA, and exactly what the new body will be responsible for when it formally opens its doors April.

Peter Lauener, the shadow chief executive, revealed the eight new members of the IfA's "executive team" during the AoC's recent governance summit, describing them as "a really interesting mix of colleagues from across the education sector".

"We've got people from industrial training backgrounds, and some very talented civil servants," he said

Six of the eight positions are deputy directorships, while the remaining two are part-time consultancy roles.

Nikki Christie, the current head of education and skills at the British Film Institute, will become deputy director for assessment – a position considered by some as something of a poisoned chalice.

According to the Department for Education's job pack for the deputy director roles, Ms Christie will "work with analysts and others to man assessment demand by standard" and "actively manage the register [of assessment organisations] to ensure that sufficient high-quality assessment is available to meet demand".

She will also "establish and manage a quality alliance with relevant bodies including other regulatory bodies" and "regularly review delivery of apprenticeship assessment".

It's set to be a Sisvphean task. Mark Dawe, the chief executive of the AELP,

When it launches in April, the Institute for Apprenticeships will oversee the quality of every apprenticeship in England, as an employer-led regulator. Although it was first announced in November 2015, it wasn't until the publication draft strategic guidance in January of this year that its core functions were outlined. Amongst other things, it will be responsible for "developing and

said in an exclusive FE Week webinar in January that he felt sorry for whoever took the job, because it could duplicate the job of qualifications regulator Ofqual.

"I imagine anyone taking on this role will feel like they have been handed a hand grenade with the pin removed," he said.

Meanwhile, Jonathan Mitchell will be moving from the independent Forest School in London, where he is deputy head academic, to become deputy director for apprenticeships standards development.

One of his responsibilities will be to "ensure excellent quality-assurance practice governs the creation and review of standards including establishing effective feedback mechanisms".

He will also be tasked with "ensuring the quality of standards remains high" by putting the "required number" of route chairs and panels are in place.

FE Week reported in January that Ana Osbourne, who used to work in the enterprise directorate at the now-defunct Department for Business, Innovation and Skills, had been appointed deputy director of approvals.

Ms Osbourne will be expected to "coordinate and support the operation of the approvals process for apprenticeship standards and technical education standards"

The other deputy directors to be named are Jayne McCann, for funding policy; Alex Wilson, for data science; and Helen Knee, for corporate effectiveness.

Ms McCann is understood to have worked for the DfE, and Ms Knee is currently at the Skills Funding Agency, though FE Week has been unable to ascertain Mr Wilson's current role.

Dawe: Institute director to be given 'grenade without a pin'

🔰 @FEWEEK

IfA.

advisor.

FE Week Edition 196

These latest appointments follow confirmation at the end of February that the erstwhile Barclays chief executive Antony Jenkins will go on to formally chair the Institute, having been shadow chain since June, joining the eight members of the IfA board announced in January.

The board comprises a majority of employers, as planned, but two members are serving college principals - Bev Robinson of Blackpool and the Fylde College, and Dame Asha Khemka of West Nottinghamshire College.

The other members of the board are Dr Katharine Barclay, Pfizer UK's head academic liaison; Dame Fiona Kendrick, the chair and CEO of Nestle UK: Robin Millar, the chair of Blue Raincoat Chrysalis Group; Sir Gerry Berragan, a former adjutant general of the British Army: Paul Cadman, the HR director for Walter Smith Fine Foods: and Toby Peyton-Jones Siemens' head of HR for northern Europe

What will the IfA actually do?

It will also be responsible for "maintaining a public database of apprenticeship standards" including "illustrating potential gaps", and "reviewing published standards and assessment plans".

The IfA will also advise the government on funding issues: according to the draft operational plan, this will include "allocating new standards to agreed

funding bands and changes to existing funding band allocations".

One contentious part of the IfA's work is the role it will play in quality assuring end-point assessment of apprenticeships.

It will be responsible for setting the "key quality criteria" for the Register of Apprenticeship Training Providers, even though the actual list will be maintained by the Skills Funding Agency.

maintaining quality criteria for the approval of apprenticeship standards and assessment plans". and "supporting the development of standards and assessment plans by employer groups and reviewing and supporting them".

According to the IfA's draft operational plan, one of the first challenges it needs to address is the time it takes to complete the development process for

new standards.

former DfE employee, will oversee setup and finance. The recruitment process for a permanent chief executive is expected to begin shortly. though Mr Lauener will continue to fill the role on an interim basis until a new person

and "developing qualifications".

is in post. He has been supported by one of the DfE's former directors of FE. Mike Keoghan, as his deputy CEO.

Two other people announced by Mr

Richard Guy, whose recent work

at City and Guilds, will be strategic

Lauener will be working part-time for the

includes a stint as apprenticeships adviser

Mr Lauener said his was a "name that

audience", describing his "deep knowledge

from the delivery end on skills training"

Meanwhile, Tony Singleton, another

will be known to a lot of people in this

MCFE @NCFE

And Information and Annual Pro-

HERE TO HELP: KEY GOVERNMENT DOCS AND WEBPAGES FOR STARTS FROM MAY

In case you were in any doubt, the reforms to the apprenticeship system are complex. You might think that there would be one single place that you could access to get all the information you would need, but there isn't (unless you include gov.uk but not all the documents are on one page or even linked together). So we've created that one

stop shop for you. On these pages is a complete listing of the relevant documents, spreadsheets and webpages that relate to apprenticeship funding, apprenticeship providers and the levy. It covers provider documents, employer-providers and employers. It's the complete reference library.

THE KEY DOCUMENTS

https://www.gov.uk/government/publications/apprenticeship-fundingand-performance-management-rules-2017-to-2018

Apprenticeship frameworks and standard funding bands from May 2017 https://www.gov.uk/government/ publications/apprenticeship-fundingbands

	Elit Light Funding Lightney		
	Apprenticeship funding: rules and guidance for employers May 2017 to March 2018 Version 1	Customer Apprenticeship funding: legal agreement to enable spending The State of the State Punding Speng State of the State Punding Speng to only us agreed on the State Punding Speng to only us agreed on the State Punding Speng to only us agreed on the State Punding Speng	(94) traje turking providers meet f. ko enzymens andra enzymens
	Petruary 2017		an Andrés san an an Andrés Statut an Angrés
		nent/publications/apprentices ment-to-enable-spending	nip-funding-legal-
e an interna and a second			nip-funding-legal-
	agree		

publications/apprenticeship technical-funding-guide

Ban.	
Apprenticeship Funding Approximate funding in England from May 2017	
ttps://www.gov.uk/government/ publications/apprenticeship- funding-from-may-2017	https pub bec

ernment/

lications/apprenticeshipscome-a-training-provider

THE KEY GOVERNMENT WEBPAGES

VARIOUS REGISTERS AND LISTS

https://www.gov.uk/government/collections/ register-of-apprenticeship-training-providers

NUR MARCHAR

https://www.gov.uk/government/collections/ register-of-apprentice-assessment-organisations

apprenticeship-standards

http://www.afo.sscalliance.org/

removal-of-apprenticeship-frameworks

ALSO, GUIDANCE FOR THE PROVIDER DATA STAFF

	Rid Talas Funding Agency	Agenty	All Sada Fanchra Agency
	Apprenticeship-Service Apprentice bulk upload specification for training providers	Provider Support Manual for 2016 to 2017	Guidance for returning apprenticeships on the ILR from 1 May 2017
Ander (analysis meet pa anterna 2017) anterna 2017) Managemeet 2017)	Wanter 1 Fallenary (MT	March 2010 March 2010	Name of State of Stat
ment/publica- dation-rules- -to-2017	https://www.gov.uk/government/publications/ apprenticeship-service-bulk-upload- specification	https://www.gov.uk/governmen templates-for-	
=	SFA Digital		Anna I and Anna Anna Anna Anna Anna Anna Anna
en al de sout gen eg beles a vel her vel es tenens Estatement 1 Enclaration de 1 Enclaration de 1 Enclaration de 1 Enclaration de		L. I.	Funding Agency: update Funding Agency: update Status Statu
s.gov.uk/	https://sfadigital.blog.gov.u	uk/ www	w.gov.uk/government/collections/

skills-funding-agency-update

ncfe.

navigating your apprenticeship opportunity.

We can guide you through the changing apprenticeship standards and help you plot the best route to maximising the levy opportunity.

We're also an approved end-point assessment organisation, working in:

let's get to work.

Visit: levy.ncfe.org.uk Email: levy@ncfe.org.uk Call: 0191 240 8950

- Customer service
- Business, leadership and management

Get in touch to find out more about end-point assessment, the apprenticeship levy and the standards that we're approved for.

