The BA Manager Forum

BA Apprenticeship

Agenda

Landscape

>> Hiring the right apprentices – group discussion

An inside view

Employer challenges – group discussion

Q & A – Panel discussion

Next steps

The Landscape

The Standard

Technical competencies

Technical knowledge and understanding

Underpinning skills, attitudes and behaviours

18 month duration

Level 4 qualification (above A-level)

Technical Competencies

Investigation **Gap Analysis** Techniques **Business Process Acceptance Testing** Modelling Requirements Stakeholder Analysis **Engineering and** and Management Management **Business Impact Data Modelling** Assessment

Underpinning Skills, Attitudes and Behaviours

Logical and creative thinking

Analytical/problem solving

Work independently

Initiative and organisation

Communication

Occupational Brief

Minimum standards

Grading criteria

The what: what the apprentice has shown they can do

The how: the way in which the work has been done

The with whom: personal and interpersonal qualities

The Assessment Process

Making your programme a success — the stakeholders

L&D A **Finance** HR Ε The **Training** S **Apprentices Provider** S 0 **Business Unit BA Practice** Heads & **Sponsors**

Group discussion — Hiring

What you will look for?

How will you achieve this?

Insights into Apprenticeships

Pete Watson

- supporting apprentices since 1992!

Think Generation Z ("born social")

Benefits to Employers

- ✓ Energy / enthusiasm / new ideas
- Understand your generation Z customers social media experts!
- ✓ Potential for strong psychological contract -> retention
- ✓ Apprenticeship content can often be tailored for your needs
- ✓ Low cost potentially a quick return on investment
- ✓ Ability to shape minds less bad habits to undo!
- ✓ Apprenticeship providers carry out the hard assessment work

Benefits to apprentices

- ✓ Paid work
- ✓ Blended learning on the job real skills gained quickly
- Recognised qualification additional 'self directed learning' should be encouraged though!
- ✓ When compared with University, no £44k debt after 3 years!

Watch outs for employers

- Line managers need to understand young people (personal problems)
- ✓ Career pathway onward training / salary increase -> retention
- Company social network in place.
- ✓ Lack of experience/commercial awareness -> mitigate with office etiquette training and commercial training
- Replicate some University experience in the workplace
- ✓ Consider career break options

Group discussion

The challenges faced – what are they?

What information do you need?

Key Challenges

Effective hiring

Time to invest – preparation and coaching

20% rule – off the job training

Competing for funds internally

Selecting the right provider

Lack of awareness – what is an apprentice?

Perceptions – building understanding

Off the job training — that 20%

Must:

- Take place within apprentices normal working hours
- Be directly relevant to the apprentice standard

Can include:

- Learning support provided by employer or the provider
- Formal courses
- Coaching
- On line learning
- Simulated exercises/Role play
- Practical training
- Shadowing
- Receiving mentoring
- Industry visits/visiting other companies/suppliers
- Attendance at competitions
- Visiting other employer departments

Panel Q&A

Next steps

BA Manager Forum group on apprenticeships

Information share

Programme review

Future workshop

