


Appendix 3: THE APPRENTICESHIP SUPPORT AND KNOWLEDGE FOR SCHOOLS PROJECT

The Apprenticeship Support and Knowledge for Schools project has been commissioned by the National Apprenticeship Service, part of the Education Skills Funding Agency (ESFA), to support the Government's target of achieving 3 million apprenticeship starts by 2020. The project has been funded for a second year and will run until July 2018.

Through the project Delivery Partners will offer a range of inspirational and engaging apprenticeship and traineeship support to all learning establishments offering provision to years 10, 11, 12 and 13 across four regions: North, Midlands, London and South.

The project aim is to work with teachers, careers advisers, parents and governors, alongside other key partners, to support schools and ensure that they meet their statutory duties regarding the provision of impartial IAG, specifically in relation to apprenticeships and traineeships.

Education and Employers (the charity that runs <u>Inspiring the Future</u>) has been funded as the delivery partner for the Apprenticeship Support and Knowledge for Schools project on behalf of the National Apprenticeship Service across the Southern and London regions from September to July 2018. The charity delivered the project successfully in the 2016-17 academic year.

Services offered to schools and colleges include:

- Assembly presentations
- Digital Broadcasts
- Find an Apprenticeship registration workshop
- Apprenticeship application workshop
- Mock assessment sessions
- Careers fair attendance with resources
- Parents events
- Teacher CPD sessions
- Visits to employers

The project has worked with the following Wiltshire schools and colleges since December 2016:

- Devizes school
- Kingdown School
- Matravers School
- Melksham Oak Community School
- Pewsey Vale School
- Royal Wootton Bassett Academy
- Salisbury Sixth Form College
- St Augustine's Catholic College
- St John's Marlborough
- The Clarendon Academy
- The Corsham School
- The Wellington Academy
- Wiltshire College


APPRENTICESHIPS LIVE

Apprenticeships Live is part of the Apprenticeship Support & Knowledge for Schools project and is a series of 60 digital broadcasts that will be available live and on demand to schools and other educational establishments across England. The broadcasts aim to inform students in years 10, 11, 12 and 13 about apprenticeships in an engaging and inspiring way, dispelling myths and repositioning apprenticeships as a credible option for all students to consider. For more information, visit http://amazingapprenticeships.com/live-broadcasts/

APPRENTICESHIPS CHAMPIONS NETWORK

Do you positively promote apprenticeships in creative ways to motivate young people? Are you committed to creating opportunities for students of all abilities? We're on the hunt for 1000 exceptional individuals working in education and training across England to sign up to the Apprenticeship Champion Network. Champions will receive a toolkit packed full of useful resources and activity ideas for your organisation. You'll also be given access to the latest apprenticeship support and information. For more information and to sign up, visit http://amazingapprenticeships.com/apprenticeship-champions/

To book in sessions or for more information contact:

Charlotte Thurston: Charlotte.thurston@educationandemployers.org / 07841 779879