Apprenticeship growth and quality in England
Richard Marsh
September 2011 The National Apprenticeship Service for England.
Summary: A short analysis of recent developments in Apprenticeships in England in light of the recent growth in the apprenticeship programme size. In particular assessing whether the introduction of the new Specification for Apprenticeship Standards in England (SASE) has addressed the long standing concerns about the breadth and rigour of apprenticeships in England, as identified by education commentators when making comparisons to continental European models.
The paper finds that the dramatic growth in apprenticeship volumes in England over the past five years has not been to the noticeable detriment of the quality of the programme in England overall. However it finds equally that even post SASE the English apprenticeship will not equate to those in Germany, Switzerland, Austria or France for example, and nor does it try to. Instead, in typical British fashion, we have a programme that like our economy operates in the middle ground; between the prescriptive, heavily regulated and highly valued continental European work-based learning models and the low regulation economic ideals and practices of the Americas and the new world economies.
Keywords: Apprenticeships, Standards, England, Quality

Apprenticeships in England
Apprenticeships have a long tradition in England, dating back to around the 12th century and were flourishing by the 14th century (1 Aldrich, Richard 2005). The concept of apprenticeship is well engrained into the psyche of the public and they are generally held in a relatively high, if old fashioned, regard as a concept.
By the 1990’s however apprenticeship volumes in England had fallen to a post war low and their perception and quality were in decline leading to a major revision of the programme into Modern Apprenticeships in 1994, which halted their decline.
Since 2000 and in particular since Gordon Brown became prime minister in 2007 there has been a renewed focus on growing apprenticeships in England (and the rest of the UK). This focus has been sharpened still by the 2010 Conservative- Liberal governing coalition who has made apprenticeship growth the centre of their skills policy. (2 Skills for growth 2010). The amount of government money invested annually in Apprenticeships in England has risen from circa £700m PA in 2007 to £1,300m in 20010. (2 Skills for growth 2010)
Correspondingly the number of apprentices has also grown dramatically (table 1).
It is worth noting that during this period of expansion completion rates have also improved, with average success rates rising from approximately 30% in 2001/2 to about 75% in 2010/11. This improvement in quality has been integral in facilitating the increase in apprenticeship respect and demand.

Table 1:
Apprenticeship starts per academic year in England x 1,000
Data from the publication 2 Skills for growth (BIS 2010)
	 Academic

 Year
	2005/
2006
	2006/
2007
	2007/
2008
	2008/
2009
	2009/
2010
	2010/11

 estimated

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	Apprentice

Starts
	175,000
	185,000
	225,000
	240,000
	280,000
	400,000

 Introducing a new standard
In order to solidify gains made in apprenticeships quality and to address concerns about the variable academic content of apprenticeship programmes the 2010 English legislation the ‘Apprenticeships, Skills, Children and Learning (ASCL) Act’ introduced the Specification of Apprenticeship Standards for England (SASE). The SASE sets out the minimum requirements to be included in a recognised English Apprenticeship framework. Only those Apprenticeship frameworks which comply with the SASE will be recognised and funded as official English Apprenticeship frameworks from April 2011.

In addition SASE brings in the requirement for all apprentices to be employed and this along with the new apprentice minimum wage assures both apprentices legal footing as employees and increases employer ownership of the programme.

Design, contents and purpose of the SASE

The fundamental purpose of SASE is to codify what an Apprenticeship framework must contain and the qualification or qualifications which an apprentice must obtain. SASE sets out how apprenticeship qualifications must provide the evidence that the individual apprentice has achieved two fundamentals;

· the competencies required for performance of the particular occupation or job role;

· the technical skills and knowledge/understanding of the theoretical concepts specifically relating to the occupation or job role, together with knowledge and understanding of the industry and its market.
As well as these core competence and theoretical elements SASE also introduces elements of wider learning that go some way to addressing the long standing criticisms of the breadth and meaning of the English Apprenticeship system as articulated by Steedman3, Brockmann, Clarke, and Winch amongst others.
SASE gives us a format for encouraging the apprentice to think about and analyse both their role in the organisation and the organisation’s role in society; a particularly important element for young apprentices in their first place of employment. These additional, expansive elements designed to go some towards embedding the good practise described by Unwin and Fuller in their seminal work Towards Expansive Apprenticeships 5 and in meeting the challenge laid out by Wolf in 2010 6.

 The four additional elements of Apprenticeships from 2011 are;
i) Key and Functional Skills (numeracy, literacy, ICT). SASE addresses the need for all apprentices to prove intermediate or advanced levels of English and Mathematics, and often ICT (the requirement for ICT is covered on an apprenticeship by apprenticeship basis based on need) via the assessment of ‘Key’ or ‘Functional’ skills. Although this seemingly self evident requirement is not without challenge from stakeholders (see later section on consultation results).

ii)Employee rights and responsibilities (ERR). The contents of this section covers legislative aspects ‘each apprentice must know and understand the range of employer and employee statutory rights and responsibilities under Employment Law. This should cover the apprentice’s rights and responsibilities under the Disability Discrimination Act, other relevant equalities legislation and Health & Safety’…. As well as social elements such as ‘knowing the types of representative bodies (e.g. Unions) and understands their relevance to their industry and organisation, and can ‘can form a view on issues of public concern that affect their organisation and industry’
iii) Personal learning and thinking skills. Achievement of the PLTS element must be based on evidence that is subject to quality assurance. The six PLTS and their outcomes include:

· Independent enquiry and decision making

· Creative thinking individual and collective problem solving

· Reflective learning monitoring and managing their own performance and progress

· Team working apprentices work confidently with others, adapting to different contexts

· Self management apprentices organise themselves, showing personal responsibility, initiative, creativity and enterprise

· Effective participation apprentices actively engage with issues that affect them and those around them.
iv) Guided Learning Hours (course duration). This sets out the minimum hours of off and on the job learning required, even for experienced and older apprentices, meaning all apprentices must undertake a substantial amount of dedicated, away from the workplace theoretical study.
It must be noted that for apprentices, their employers and educators this is a minimum set of criteria and should be added to as required. Evidence from our assessment of good apprenticeship schemes such as the 7‘MGTS engineering apprenticeship’ for example is that the requirements of SASE make up only 50% of the contents of a well rounded and bespoke apprenticeship programme.
Research methodology; a public consultation
In 2009 the department for Business Innovation and Skills (DBIS) launched a public consultation on the contents of SASE. A total of 357 responses were received from a wide range of sources including FE colleges, universities, training providers, employers, Sector Skills Councils, unions and learners.

Balancing vested interests
Looking at the results of the consultation it is clear that the views of what might be termed social partners and interested parties are divergent. However they are predominately against the expansion of the core academic content of apprenticeships; for example only 30% of respondents agreed that Functional Skills in English and Maths at Level 2 (school leaver / GCSE level) should be required for all Apprenticeship frameworks, (many more wanted a lower level to be acceptable), and only 51% of respondents agreed that Personal Learning and Thinking Skills (PLTS) are necessary in all apprenticeships.
What we discover by assessing the responses to the consultation on SASE is that there appears to be no wide scale demand for a more in depth and or broad based apprenticeship system in England.
Conclusion; looking for a third way.
Apprenticeships in England are used for workers of all ages, abilities and experiences and are primarily used as a way to achieve the competence and qualifications associated with a specific job role. They fulfil the role of a gateway to work as well as on the job training for experienced workers.

England and with some small differences the rest of the UK, has developed an apprenticeship model which is neither as academically broad based, or prescriptive as some central European models but is instead reflective of the more flexible, low regulatory nature of the English economy. According to the 8 World Bank, 2010 the UK is the easiest place in Europe to do business and the fourth easiest in the world. Recent governments have been keen to retain this flexibility for employers and are reluctant to introduce the taxes, levies and compulsions associated with central European apprenticeship systems. This has lead, in equal parts to apprenticeships in England being somewhat shallower and narrower than some central European models but at the same time being both more flexible and task focused than these programmes. This does not mean that they are without value however and recent analysis from 9Sheffield (2007) the Warwick (2008) and the LSC (2009) found that apprenticeships in England do provide strong economic returns for both individuals and employers. They are also considerably more challenging and regulated than the prelevent formal and informal work-based learning routes in operation in Britain and as 10 the OECD noted in 2009 the English Apprenticeship system “is flexible and allows for tailor-made training solutions for employers” and this remains its inherent strength.
It remains to be seen whether this typically British approach will lead to the continued growth and success of our Apprenticeship revival but the indications in early 2011 are positive.
Literature and quotes (in order of reference)
1) Aldrich, Richard, "13 - Apprenticeships in England". Lessons from History of Education. Routledge. pp. 195–205.

2) Table 1 data from Skills for Growth, 2010 www.bis.gov.uk/skillsforgrowth
3) Steedman, H. (2010). The State of Apprenticeship in 2010. A Report for the Apprenticeship Ambassadors Network. London: London School of Economics
4) Brockmann, M., L. Clarke, and C. Winch. 2010. The apprenticeship framework in England: A new beginning or a continuing sham? Journal of Education and Work

5) Towards Expansive Apprenticeships Fuller, Unwin 2009

http://www.lsis.org.uk/Services/Publications/Documents/Creating%20and%20Supporting%20Expansive%20Apprenticeships.pdf
6) Wolf review of 16-18 FE https://www.education.gov.uk/publications/standard/publicationDetail/Page1/DFE-00031-2011
7) MGTS Apprenticeship programme details at http://www.mgts.co.uk/apprenticeships.odl

8) http://www.doingbusiness.org/data/exploreeconomies/united-kingdom
9)) I) A Cost-benefit Analysis of Apprenticeships and Other Vocational Qualifications, McIntosh, University of Sheffield for DfES (2007) ii) The Net Benefit to Employer Investment in Apprenticeship Training, Warwick Institute for Employment Research iii) 2008 Benefits of Completing an Apprenticeship, LSC survey (2009)
10) Learning for Jobs, 2009 OECD Reviews of Vocational Education and Training, England
This paper was published as an exert from the International Network for Innovative Apprenticeships (INAP) conference Beijing (2011) http://www.innovative-apprenticeship.net/
With special thanks to Benita Holmes, policy director National Apprenticeship Service
�

