
1

Thinking abouT
apprenTiceships
PercePtions and exPectations
of emPloyers, Parents
and young PeoPle

Marcia brophy, beThia Mcneil and anna shandro

ABOUT THE LOCAL
WELLBEING PROJECT

2 3

CONTENTS
executive summary 6
introduction 10
How do young PeoPle, Parents
and emPloyers view aPPrenticesHiPs? 14
PercePtions of aPPrenticesHiPs 18
wHat do young PeoPle, Parents and emPloyers
exPect from an aPPrenticesHiP ‘guarantee’? 24
emerging areas for future work 30
taking it forward 36
aPPendices 38

The Local Wellbeing Project is a partnership between the Young Foundation,
Professor Richard Layard of the Centre for Economic Performance at the
London School of Economics, the Improvement and Development Agency
(IDeA) and three local authorities: Hertfordshire County Council, Manchester
City Council and South Tyneside Metropolitan Borough Council. The aim
of the Local Wellbeing Project is to pioneer new approaches in the design
and delivery of policies and services to contribute to public happiness and
wellbeing, which could be replicated more widely.

4

thinking about apprenticeships

5

executive summary

In January 2008, the government published World Class Apprenticeships:
Unlocking Talent, Building Skills for All, which set out ambitious plans for
Apprenticeships with the aim that one in five young people aged 16 to 18 will
be apprentices by 2020. The review also announced plans to guarantee an
Apprenticeship place to all suitably qualified 16-18 year olds by 2013.1

introduction
The Apprenticeship Pathfinder Project, funded by the National Apprenticeship
Service (NAS), will support three partner local authorities – Hertfordshire,
South Tyneside and Manchester – in achieving the government’s aspirations
for Apprenticeships for 16 – 18 year olds.

This report forms part of the initial scoping of the Apprenticeship Pathfinder
Project, and provides a snapshot of research into the way apprentices and
Apprenticeships are perceived by employers, parents and young people in
three local authorities, who are core partners in the project.

This research was conducted, and the summary report produced, prior to the
establishment of the government’s proposed definition of the Apprenticeship
‘guarantee’ or minimum entry standards. Since then, the Apprenticeship
‘guarantee’ has come to be known as the Apprenticeship Entitlement. This
research was also conducted at a moment in time before the economic
downturn of 2009/10 had increased scepticism about future job prospects.

ExECUTIvE
SUmmARy

6

thinking about apprenticeships

7

executive summary

metHodology
Focus groups of between four and twelve young people and parents were
recruited with the help of local authority youth services and community
youth groups. Employers from a range of sectors and sizes were invited to
participate in telephone interviews. The responses of all participants were
reported anonymously.

The interviews and focus groups were designed to examine:

how parents, young people and employers perceive Apprenticeships; �

the challenges that the respondents have faced in the past when they �
have participated in, or considered participating in, an Apprenticeship;

what would be needed to ensure that Apprenticeships were an �
attractive and realistic option for employers and young people, and an
option that parents would recommend to their children.

key findings
idenTifying The benefiTs
Over the course of the project, most respondents demonstrated a great deal
of enthusiasm for Apprenticeships. They had different perspectives however.

In particular, young people and parents were positive about:

work based learning and real life experience outside the classroom; �

improving ‘soft skills’, such as time management and presentation skills; �

increasing employability, and young people’s confidence; �

earning a salary while learning. �

Employers instead highlighted:

the effectiveness of on-the-job training; �

the benefits of recruiting, training, and then retaining apprentices within �
their workforce.

exaMining negaTive
percepTions of apprenTiceships
Employers, parents and young people from all three local authority areas
shared many of the same negative perceptions of Apprenticeships. The most
salient include:

“Apprenticeships have a lower status than college-based learning”; �

“Apprenticeships are male-orientated”; �

“Apprenticeships are most appropriate for manual labour”. �

 Some employers also said that:

“Apprenticeships involve too much effort for too little return”; �

“young people are immature and more of a risk to employ and invest �
time in”.

barriers and challenges
Employers, parents and young people identified similar barriers and
challenges that would have to be addressed in establishing the Apprenticeship
entitlement.

lack of information: � young people and parents felt insufficiently
informed by schools and Connexions, and employers said that they
were unsure about where to access information about how to organise
an Apprenticeship place;

lack of diversity: � there is currently low up-take of Apprenticeships
among women and individuals from an ethnic minority background;

8

thinking about apprenticeships

9

executive summary

lack of support from college/training providers: � employers were
sceptical of both the quality and the relevance of the college/training
provider provision and felt unsupported in the training that they could
offer to young people.

The sTrucTure of an apprenTiceship
Respondents were invited to think about the core components of
Apprenticeships. Most considered the following to be crucial:

off-the-job training at a college or training provider; �

achieving a qualification, � which would increase the status of the
programme and, consequentially, its popularity with young people;

mentoring, skills building and personal development, � which would
improve the quality of the scheme and the apprentices’ employability;

financial incentives � , for example travel expenses, childcare costs and
student loans;

flexible working � in order to cater for young parents.

eMerging areas for fuTure works
This research highlighted a number of areas for possible policy development
and exploration in the Pathfinders.

Clear definitions: � To avoid disappointment and misunderstanding, a
clear presentation of the core components of an Apprenticeship, and the
Apprenticeship entitlement, is crucial.

Effective provision of information: � Lack of information about
Apprenticeships, how they work and their benefits, was a key problem
identified by respondents.

Raising the status of Apprenticeships: � Branding, advertising and more
effective promotion of Apprenticeships in schools will be key to raising
the status and improving understanding.

Strengthening relationships between schools, employers, Connexions �
Services, apprentices and the government: The processes and
relationships that will be required by local authorities and the NAS
could be identified and bolstered through the Pathfinder.

Increasing & streamlining supply: � The business rationale for employer
participation could be promoted and the process of taking on an
apprentice made easier. Red tape should be reduced, perceptions
of college/training provider support improved and the relevance of
Apprenticeships to employers reinforced.

Increasing desirability and demand: � Better information on the existing
range of careers and sectors that offer Apprenticeships is needed
to combat the idea that Apprenticeships are only suitable for male-
oriented manual labour. At a local level, this should be translated into
information about the breadth of opportunities available to diverse
groups of learners.

Supporting all young people: � The Pathfinder could investigate the most
effective means of reaching and fully engaging with the most diverse
pool of applicants possible.

10

thinking about apprenticeships

11

introduction

The government has set out ambitious plans for Apprenticeships; with the
aim that one in five young people aged 16 to 18 will be apprentices by 2020.

Apprenticeships combine learning skills (leading towards recognised
qualifications) with paid employment. Apprenticeships offer young people a
clear route into learning and work, and the development of vocational and
‘soft skills’, supporting the transition to adulthood and independence. Positive
and supported transitions are critical in developing young people’s wellbeing
and resilience.

In January 2008, the government published World Class Apprenticeships:
Unlocking Talent, Building Skills for All. This review set out plans to guarantee
an Apprenticeship place to all suitably qualified 16-18 year olds by 2013.2
Since then, in February 2009, the Apprenticeships, Skills, Children and
Learning Bill has been published, and the proposals for the Apprenticeship
Guarantee have come to be referred to as the ‘entitlement’, in line with other
entitlements through the 14-19 phase. This period has also marked the launch
of the new National Apprenticeship Service (NAS), which will have end-to-
end responsibility for the delivery of Apprenticeships. The Apprenticeship
entitlement will support the government’s ambitions for Apprenticeships:
that one in five young people are engaged in Apprenticeships by 2020, and
Apprenticeships are positioned as one of the four main learning routes for
young people.

INTROdUCTION

12

thinking about apprenticeships

13

introduction

The Apprenticeship Pathfinder Project is one strand of the Local Wellbeing
Project, and is funded by the NAS. The Local Wellbeing project, a partnership
between the Young Foundation, the London School of Economics (LSE), the
Improvement and Development Agency (IDeA) and three local authorities
(Hertfordshire, Manchester and South Tyneside), is a unique initiative
designed to test practical ways of improving public wellbeing. The project
explores how local government in collaboration with national agencies and
local communities can improve happiness and wellbeing, both by enhancing
existing services and providing or planning new services to address specific
needs of individuals, families and communities.

The Apprenticeship Pathfinder project will map and collate an empirical
evidence base of the processes and relationships that will be required by
local authorities, the NAS, and others, including schools, Connexions, careers
services and employers. These are needed to implement and achieve the
following government aspirations for Apprenticeships:

Apprenticeships become a mainstream learning route for young people �
aged 14-19;

young people meeting the specified entry standards will be entitled to �
an Apprenticeship place by 2013;

one in five young people are engaged in Apprenticeships within the next �
decade.

The project will work with three Pathfinder authorities – Hertfordshire,
Manchester and South Tyneside – and will chart their progress towards
achieving these aspirations ahead of the statutory timetable. Through
this, the project will build a knowledge base for dissemination to all local
authorities, in order that this learning can be shared and implemented.
Furthermore, the project will monitor the impact of the local authorities’
vision for Apprenticeships and associated practical actions on the wellbeing of
young people, their families and, where possible, on the wider community.

This report forms part of the initial scoping of the Apprenticeships Pathfinder
Project. It provides a snapshot of research into the way apprentices and
Apprenticeships are perceived by employers, parents and young people
in the three partner local authority areas. It draws together the findings
from two reports commissioned by the Local Wellbeing Project – Employer
perceptions of Apprenticeships and Young peoples’ and parents’ perceptions of
Apprenticeships – providing an overview of the key issues and challenges from
the point of view of both supply and demand.

The report provides an overview of the findings and emerging areas for further
research as the Pathfinder project is rolled out. This report also discusses the
emerging findings, and reflects on their implications for the Pathfinder and
the government’s ambitions for Apprenticeships.

This research was conducted, and the summary report produced, prior to the
establishment of the government’s proposed definition of the Apprenticeship
‘guarantee’ or minimum entry standards, and before the increased focus
on ‘entitlements’ as part of the 14-19 phase. This research also represents a
moment in time before the economic downturn of 2009/10 had increased
scepticism about future job prospects.

14

thinking about apprenticeships

15

how do young people, parents and employers view apprenticeships?

The interviews and focus groups were designed to draw out the respondents’
perceptions of Apprenticeships and to explore any commonly-held
assumptions that emerged. Their comments and apprehensions also served
to highlight the main areas that would need to be focused on in order to
increase the numbers of young people taking up their entitlement to an
Apprenticeship place.

identifying tHe benefits
Young people, parents and employers appeared to be very enthusiastic about
Apprenticeships in general, despite the negative stereotypes that emerged
during discussions. The young people and employers who were involved in an
Apprenticeship at the time of interview were particularly positive about the
experiences they were having. The most sceptical respondents were those
who had not engaged with Apprenticeships.

The views of young people and parenTs:
work based learning �
Young people, particularly those who were not in education,
employment or training (NEET) and those who had struggled at school,
felt that on-the-job training might suit them better and that learning
outside of the classroom would constitute better preparation for the
world of work. Furthermore, Apprenticeships were seen as a post-school
option which enabled them to discount or avoid college. Despite the
classroom-based element of Apprenticeships, they were seen as offering
an alternative to this type of learning.

HOW dO
yOUNG PEOPLE,
PARENTS ANd
EmPLOyERS vIEW
APPRENTICESHIPS?

16

thinking about apprenticeships

17

how do young people, parents and employers view apprenticeships?

Employability, soft skills and personal development �
The young people felt that an Apprenticeship would enable them to
improve skills they might not learn in a classroom, which they also
viewed as being important for their futures, such as time management,
problem-solving and communication skills. Young people who were
NEET thought that the opportunity to improve their skills on the job
at the same time as forming a relationship with an employer would
increase both their employability and their confidence in themselves as
an employable candidate; two areas where they felt their NEET status
disadvantaged them.

“Right, so I pitch up for a job interview and an employer asks me what have
I done, or what my strengths and weaknesses are or something. How am I
supposed to know? I just want to tell him that I want to work and I want to
learn and I’m not a bad person, but you can’t do that in an interview, can
you? He would give the job to someone who had been to college and had
qualifications.” (Young person, Manchester)

Earning a salary while learning �
Young people and parents stressed the practical benefits of reducing
the financial pressures of continuing learning or training after the age
of 16, but young people also said that being paid like a ‘real job’ would
make them feel more valued by the employer – the appreciation of
earning while learning went beyond the traditional value attached to
the Education Maintenance Allowance, which was viewed as “being
paid to turn up”. Most young people felt that the salary attached to
Apprenticeships was more “adult”, would give them a real sense of
progression and also improve their feelings of self-worth. Parents
shared this view, and considered a salary to signify genuine employer
investment in their children.

“Employers aren’t going to fork out for someone they don’t want to train.
It’s their money and they want to get good value for it.”
(Parent, Manchester)

“If my kids could get a job and get training I’d tell them to do it. I’d do it
myself if I could.” (Parent, South Tyneside)

The views of eMployers
On-the-job training �
Across the board, the employers agreed that young, enthusiastic
and motivated apprentices often made the best workers, due to
the engagement in on-the-job training within their companies.
Qualifications were not what mattered; attitude and willingness to
learn were more important in most instances.

Recruitment and retention �
Employers seemed keen to invest in younger people but the main
attraction of taking on apprentices seemed to be their longer
term recruitment and retention in the firm. Investing in their own
organisations was a much larger incentive than investing in the future of
the workforce as a whole.

“Once trained, we are reluctant to let them go! I try to keep them on in
employment…” (small manufacturing business, South Tyneside)

“Our junior left, so we advertised for a junior administrator. But only one
real ‘junior’ applied- many applying had degrees. There was a concern that
young people don’t get chances. We went into it with a business mindset,
but saw a need. This prompted the Chamber [of Commerce] to take on
apprentices. But it had to have a business rationale” (small service sector
employer, Hertfordshire).

18

thinking about apprenticeships

19

perceptions of apprenticeships

There was consensus across the three groups of respondents when they
were asked to identify the main stereotypes surrounding Apprenticeships,
particularly with regard to the status of Apprenticeships.

for young PeoPle and Parents:
apprenticeships are only available and/or viable in a very limited �
number of professions: Many of the young people and parents
perceived Apprenticeships to be most viable or appropriate for manual
labour occupations.

apprenticeships are stereotypically biased towards males � : the young
people interviewed perceived manual labour professions to be male
dominated, and Apprenticeships to be dominated by these types of
sectors and roles. It was argued that the only Apprenticeships available
to women were in childcare and the beauty industry.

apprenticeships have a lower status than college-based or university �
learning: Apprenticeships were seen as the best option for young
people who struggled in formal, classroom-based learning. Although
Apprenticeships were viewed as a realistic (and frequently sensible)
option for these young people, they were viewed far less as an
aspirational option as compared to employment or further education
(FE). Many parents remembered Apprenticeships as schemes which
merely recycled people back into the workforce queue. Parents from
black and minority ethnic backgrounds were particularly sceptical
about Apprenticeships and would prefer their children to pursue formal
learning.

PERCEPTIONS Of
APPRENTICESHIPS

20

thinking about apprenticeships

21

perceptions of apprenticeships

for emPloyers:
Apprentices have a contradictory status: �

a) Schools and young people see Apprenticeships as the preferred
option for those who have struggled with formal or mainstream
education;

b) Apprenticeships are filled by the brightest pupils and non-academic
young people miss out

Employers expressed two conflicting views on the status of
Apprenticeships, sometimes even within the same interview. Many
argued that schools pushed non-academic young people into
Apprenticeships, leading to them being viewed as the preferred
option for those who struggle with formal learning and the
achievement of qualifications. However, employers also perceived
that non-academic young people missed out on the opportunity to
take up an Apprenticeship because the “bright ones” were those who
secured the places:

“We are hoping that as the government does more with engineering
diplomas, and pushing through Apprenticeship routes, parents and
schools should catch up and see that it is a viable FE option. I am
convinced that for a long time the schools would not push forward
bright children, so we have done a lot of work with local colleges and
schools to promote the idea that an Apprenticeship is a springboard.”
(Medium-sized manufacturer, Manchester)

“An Apprenticeship is and was seen as a guarantee: parents perceive
them as gold standard. Schools create a vicious circle by upping
the academic ante, and thereby excluding those who can’t achieve
academically. Hands-on learning can suit many non-academic kids.
Target-driven schools are not interested in young kids who can’t
manage.”(Large employer, South Tyneside)

Apprenticeships involve too much effort for too little return �
Employers said that Apprenticeships were not always worth the
investment. They involved too much red tape, too much time and too
much money, particularly given that many of the apprentices move on

after they have qualified. They asked: “what did that leave employers
with?”

Apprentices are risky options �
Young apprentices are immature: they are ready to work, but not ready
for work.

barriers and cHallenges
Young people, parents and employers all said that they had faced
real challenges when they had considered taking on or providing an
Apprenticeship in the past.

Gender stereotypes �
There was general agreement across all three groups of respondents
and geographical regions that Apprenticeships were still viewed as
appropriate options for only a small number of jobs and a specific group
of people. Put simply, they felt that Apprenticeship = manual labour =
white male. The young men interviewed felt it best to opt for manual
labour, and the young women felt constrained to childcare, hairdressing
or beauty. The young women in the groups were keen for a wider range
of options to be available to them, such as opportunities to work in
media, the hotel and leisure industry, as well as access to roles that
are traditionally considered ‘male’. Employers echoed this and would
welcome a more diverse pool of applicants.

“I went for an electrician’s Apprenticeship once, and was told to come back
with my brother.” (Young woman, Manchester)

“Employing male care assistants is a huge problem for us.”
(Small care organisation, Manchester)

Lack of information �
Other than those involved in an Apprenticeship scheme at the time
of interview, the young people, parents and employers demonstrated
a considerable lack of knowledge about Apprenticeships. The young
people and parents said that information, advice and guidance (IAG)
services at school had not informed them of Apprenticeships, and the

22

thinking about apprenticeships

23

perceptions of apprenticeships

employers said that they were unclear about how they would organise
one. The employers who were already training an apprentice said that
they had found out about Apprenticeships by chance and not through a
school, college, training provider or government body.

“When we have thought about trying to take someone on, we’ve found
ourselves saying we’d need to investigate how to recruit. Who would you
go to to help you recruit? I’m not sure where to go. The first thing would be
to do it yourself. I have heard of Connexions, I have some good links with
the Council, and other manufacturing organisations […] We tend to get
information about things like Train to Gain, but they don’t tell you who to
contact.” (National employer, Manchester)

“I’ll be honest with you, we found out about Apprenticeships by accident,
from a leaflet that came through the letterbox one day, not from any
government body.” (Medium-sized employer, Manchester)

College/training provider support �
Employers were frustrated by the quality of provision from colleges
and training providers and felt that much of the associated teaching
was not relevant to the apprentice’s experiences in the workplace.
Many employers felt a responsibility to fill in the perceived gaps,
which entailed more time and more money, and they were left feeling
unsupported.

“There are no supporting courses: [the apprentice] would have gone
on a welding course, but the courses available were not suitable for our
environment. The colleges said they didn’t have enough take-up to put
them on, and I am also sceptical about who is teaching. I can speak from
experience; I worked as an FE teacher alongside people from industry who
couldn’t teach to save their lives. It leaves us unsupported.”
(Small employer, Hertfordshire)

24

thinking about apprenticeships

25

what do young people, parents and employers
expect from an apprenticeship guarantee?

At the time of conducting the research, the scope and operation of the
Apprenticeship entitlement, or ‘guarantee’, was not yet known. The focus
groups, therefore, explored young people’s, parents’ and employers’
expectations of the entitlement, and some potential challenges in its
implementation.

Below is a list of the issues that were raised across the groups and the
different responses that were given.

guaranTeed eMployMenT
versus iMproving eMployabiliTy
Apprenticeships offer employed status, and the majority result in continued
employment with the same employer, although it is clearly not possible to
guarantee this. All of the young people involved in the research said they
would do an Apprenticeship if there was a job guaranteed for them at the end.
However, due to the wide range of benefits that young people could identify
in Apprenticeships, it was acknowledged that guaranteed employment was
more of an ideal rather than something strictly necessary in order to recruit
young apprentices.

Employers also perceived having a ‘guaranteed employee’ at the end of an
Apprenticeship to be an ideal. According to them, if apprentices were of a high
standard this would be an effective way of recruiting, training and retaining
staff. Many were sceptical of the benefits of investing in young people
who would simply move on after completion. If employers could not be
guaranteed an employee who would remain with them post-Apprenticeship,

WHAT dO
yOUNG PEOPLE,
PARENTS ANd
EmPLOyERS
ExPECT fROm AN
APPRENTICESHIP
‘GUARANTEE’?

26

thinking about apprenticeships

27

they stated that at the very least they would want a guarantee of a ‘good
worker’ throughout the Apprenticeship.

The parents from all three regional areas did not think that a guaranteed job
would be feasible as it would be likely to dramatically reduce the number of
Apprenticeships made available to young people.

What the project and research unveiled was debate and differing opinions on
the term ‘guarantee’.

MiniMuM enTry requireMenTs
Parents and young people were almost unanimous that there should be no
entry requirements for Apprenticeships, with the exception of parents from
BME communities, who were in favour of such requirements. The majority of
parents and young people held Apprenticeships to be an alternative route into
employment, and one that was particularly valuable for those who struggled
with formal education or who had no confidence in their employability. In
particular, many felt that entry requirements that were perceived to be too
high would possibly deter these young people from applying.

Employers preferred apprentices with the right attitude rather than the right
qualifications, but admitted that this was difficult to discern before working
with them. Decisions always had to be made with a business rationale
and entry requirements would reassure employers of the standard of the
applicants.

The Apprenticeships, Skills, Children and Learning Bill (2009) sets out the
minimum requirements for the Apprenticeship entitlement as a full level 1
qualification. Despite this, it was noted from the research that employers
and some providers perceived increasing difficulty in hiring young people
without level 2 qualifications, due to the pressure of performance targets.
Even if an employer was willing to invest time and energy in an apprentice
without qualifications, colleges/training providers may not be able to. This
debate points to the important role provision through the new Foundation

Learning Tier Progression Pathways will play in preparing young people for the
Apprenticeship route.

“We have 38 per cent of all apprentices that come from the most deprived areas
in the country. You have to balance that with Minimum Performance Levels,
it’s a very hard balance to strike. In the past we would take a chance on those
without GCSEs, but if you take too many chances you lose your contract. So
those who don’t have GCSEs may slip through the net; we’ve seen this happening
since success rates came in. There was a 45 per cent performance level rate set
this year.” (Training Provider, Manchester).

assessMenT and accrediTaTion
All of the respondents agreed that qualifications were a vital element
in Apprenticeships. Young people felt that this would improve not only
their employability but also the scheme’s status and, consequentially,
its desirability and popularity amongst young people. It would also be
an additional source of motivation for young people to complete the
Apprenticeship.

Parents concerned with their children’s employability were clear that they
would not recommend an Apprenticeship to their children unless it gave
them a professional qualification, such as a National Vocational Qualification
(NVQ). Parents from a BME background expressed the strongest opinion here,
and said that they would not recommend an Apprenticeship unless it was
equivalent to degree level.

“If I went for a job next to someone with qualifications, then they would get
the job every time. You have to have them these days.” (Young person, South
Tyneside)

college/Training provider aTTendance
The majority of the young people and all of the parents and employers
interviewed agreed that Apprenticeships should include a mandatory college-

what do young people, parents and employers
expect from an apprenticeship guarantee?

28

thinking about apprenticeships

29

based component. A small minority of the young people argued that an
apprentice should be able to choose to train for longer in the workplace
instead of going to college or to a training provider.

“I wouldn’t mind training for two or three years if I came out the other end of it
a qualified mechanic for instance. This is proper training. It would show me that
the training is thorough and worthwhile. I would be happy to go to college for
one day a week for this.” (Young person, South Tyneside)

“I hated school, never went. Why would I want to go to college?”
(Young person, Manchester)

personal developMenT, sofT
skills and MenToring
Young people and parents said that an Apprenticeship would be more
attractive if it provided soft skills training and mentoring. Employers were
in agreement and would be willing to invest as much time and money as
possible in mentoring Apprentices and improving their skills. However, they
stressed that mentors also needed support, and that all of this required more
funding.

perceived incenTives for young people
Financial incentives: � young people and parents both argued for financial
incentives, such as travel expenses, childcare costs, money for tools and
materials required for work, and interest-free student loans.

Flexible working: � the young women and young parents in particular
stated that part-time options would enable young people with children
to participate in Apprenticeships and to continue learning while caring
for their family.

Taster courses: � Half of the group of young people in South Tyneside
(including all of the young people NEET in South Tyneside), and 90 per
cent of all other young people and parents thought that taster courses
would enable students to choose the Apprenticeship framework they

were interested in and would reduce drop-out due to boredom or
unsuitability.

Employment rights: � young people and parents thought that signing
a contract, working the same hours and having the same holiday
entitlements and rights of redress as other employees would make an
apprentice feel more secure in his or her post and would make him or
her feel like part of the team.

what do young people, parents and employers
expect from an apprenticeship guarantee?

30

thinking about apprenticeships

31

emerging areas for future work

A number of areas for further policy development and clarification emerged
from this scoping research, some of which can be explored and evaluated
further in the Pathfinder project.

clear definiTions
It will be crucial to provide, both to young people and to the wider public, a
clear message around the Apprenticeship entitlement and the minimum entry
requirements.

expand, coordinaTe and iMprove
inforMaTion sources and adverTising
Many of the respondents suggested using a centralised information hub so
that information is consistent and clear and so that interested parties know
where to go. Since the research was conducted, the NAS has been launched,
alongside an expanded website (www.apprenticeships.org.uk) and the new
Apprenticeship Vacancies Matching Service. The NAS will function nationally
and regionally to support schools, Connexions and other services in the
provisions of information, advice and guidance.

EmERGING
AREAS fOR
fUTURE WORk

32

thinking about apprenticeships

33

emerging areas for future work

beTTer branding and MarkeTing
Branding will be key to reducing negative assumptions and historical
misconceptions about Apprenticeship schemes. The Pathfinder provides
a valuable opportunity to explore the impact of a ‘new and improved’
Apprenticeship brand, and to monitor changes in people’s perceptions of
Apprenticeships as the policy and practice develops.

It will be important to move away from the image of Apprenticeships as the
best option (or “dumping ground”) for less able young people, and as the
preferred option for white males who want to go into manual labour. It will
also be important to improve understanding of the minimum entry standards,
why they are necessary, and how they can be achieved through pre-
Apprenticeship preparation. Similarly, realistic expectations about ultimate
job outcomes and lifelong earnings potential need to be promoted both to
counter the ‘manual’ association, and to persuade some parents hoping for
professional careers for their children that rewarding and high-profile careers
can be achieved through Apprenticeships. A wider use of tasters might be part
of this.

The young people and parents in Manchester suggested running local
competitions in schools and youth clubs to support awareness-raising around
Apprenticeships. This could also be a useful exercise that may reveal more
about what young people are looking for in an Apprenticeship.

raising The sTaTus of apprenTiceships
Closely linked to branding is the need for a shift in culture around the value of
Apprenticeships in general.

It will be important to ensure a consistent level of quality in each regional
area through standardised assessments, and the availability of mentoring
programmes, for example. At the time of writing, the consultation of
the Specification of Apprenticeship Standards in England (SASE) is open
for responses, and will inform the development of a new ‘blueprint’ for
Apprenticeships, due to be published in August 2009.

building a sTronger relaTionship
beTween sTakeholders
The success of an Apprenticeship relies on effective collaboration between
several different stakeholder groups: employers, young people, colleges/
training providers, schools, IAG services and the government (via the NAS).
The Pathfinder can play an important role in mapping the key stakeholders,
identifying the weakest links and investigating the most effective ways to
improve communication and coordination. This will be an important step in
identifying areas of focus for the new NAS.

Two potential relationships to focus on were identified by the respondents:

School involvement � prior to starting an Apprenticeship. More young
people would apply for Apprenticeships if schools and Connexions
offered a more rounded, thorough representation of these
opportunities.

College/training provider support � during Apprenticeships. Employers
often felt unsupported in providing training and were concerned about
the relevancy/quality of the courses provided off-the-job. In turn, young
people were least positive about this element of Apprenticeships.

The Pathfinder should ensure that schools, training providers/colleges and
Connexions are well-informed about Apprenticeships and the entitlement,
the format and structure, entry standards, outcomes and the benefits of the
Apprenticeships route for young people and the local workforce as a whole.

MoniToring and reconciling
supply and deMand
During the period when the research was conducted, there was still a
certain level of uncertainty as to whether efforts needed to be focused on
encouraging more young people to apply or on encouraging more employers
to take on apprentices. Since then, as the effects of the economic downturn
have become apparent, it is clear that attention must be focused on
stimulating the provision of employer places. Further work is also needed

34

thinking about apprenticeships

35

emerging areas for future work

in relation to reconciling supply and demand across the local authority
areas. The Pathfinder can monitor both so as to prepare the NAS and other
stakeholders as best as possible.

increasing supply
The Pathfinder could promote the business rationale for employers,
particularly in the current economic climate. Although employers seemed
to recognise the social and economic benefits that Apprenticeships bring to
wider society, employers were most interested in what the benefits would be
to their business.

Employer participation in Apprenticeships should be rendered as easy as
possible by finding ways to reduce red tape, keeping employers well-informed
and supported, and developing confidence in the relevance and flexibility of
college/training provider provision. This is a key function of the new NAS.

increasing deMand
In addition to branding and effective advertising, the Pathfinder could
investigate the feasibility of the following suggestions raised by young people:

Building understanding of the existing range of Apprenticeship �
frameworks and seeking expansion in occupations linked to local labour
markets

Flexible working hours to cater for young parents (and others with �
caring responsibilities)

Raising awareness of the wage associated with employed status, as �
‘financial incentives’ for young people considering Apprenticeships.

supporTing young people in apprenTiceships

Parents, young people and employers all rated mentoring highly, though
employers were concerned about cost and would look for additional funding.

The Pathfinder should play a key role in monitoring the extent to which the
entitlement to an Apprenticeship is effective and accessible for all young
people and in developing the appropriate support systems for diverse groups.

Areas to research and develop further include:

effective and targeted advertising in a diverse range of environments, �
for example in schools, community centres, youth clubs, local cafes,
local newspapers and bus stops, targeted workshops or open days in
schools and community centres

how to work most effectively with schools and Connexions to increase �
young people’s self confidence and to navigate their options for learning
and work

the format of a strong mentoring and support system for this cohort. �

36

thinking about apprenticeships

37

taking it forward

The views of young people, parents and employers reported here will aid the
design of the Pathfinders and should inform further policy developments and
responses to consultations.

Over the next six months the Apprenticeship Pathfinder Project will:

establish in each area a local authority-led pathfinder team including �
local NAS representatives and others to develop a local action plan
including:

a) mapping key local players, roles, contributions and relationships

b) analysing local labour and training markets, so any gaps in supply or
demand of relevant Apprenticeship places can be identified

c) gearing-up schools and Connexions to understand the entitlement
offer, the benefits of the Apprenticeship route, and local
opportunities and prospects.

develop a research framework covering the processes for monitoring �
Pathfinder activity, and including an appropriate approach to tracking
the wellbeing of apprentices and any wider community impacts.

develop an overall approach to engaging young people in �
Apprenticeships who may not have considered this route previously,
and identify delivery mechanisms in each area to be included in the
local action plan.

tHe aPPrenticesHiP PatHfinder strand of
tHe local wellbeing Project Has now
moved into its oPerational stage, and
work is underway in tHe tHree local
autHority areas, develoPing action Plans
and PatHfinder teams

TAkING IT
fORWARd

38

thinking about apprenticeships

39

appendices

aPPendix 1: metHodology
This research took place during spring 2008.

focus groups wiTh parenTs and young people

The parents and young people in each local authority area were interviewed
in focus groups of between 4 and 12 people. They were asked to explore the
following areas:

Their perceptions of Apprenticeships in general �

What would be needed to make an Apprenticeship an attractive and �
realistic choice

What types of Apprenticeships would be attractive to girls, compared to �
those for boys

How young people could be reached in any future marketing of �
Apprenticeships.

eMployer inTerviews

Employers were invited to participate in telephone interviews lasting
approximately 30 to 45 minutes each.

The interviews were designed to mirror the parents’ and young people’s focus
groups and examined the following areas:

Employer perceptions of Apprenticeships �

APPENdICES

40

thinking about apprenticeships

41

appendices

The challenges and obstacles employers have experienced when they �
have taken on, or made inquiries into taking on, apprentices

The type of support that employers would need and how it could best �
be provided

recruitment and diversity

parenTs and young people
Young people and parents were recruited for the focus groups with the help
of local authority youth services and local community youth groups. Separate
groups of young women and black and minority ethnic (BME) groups were
interviewed in order to explore any particular employment and training issues
facing these groups and to see whether their attitudes and perceptions were
markedly different to those of other young people and parents.

The tables below show a breakdown of the respondents by gender, ethnicity
and education.

Table 1: all focus groups: Male and feMale breakdown

groups male female total

Young People 22 18 40

Parents 3 28 31

Table 2: all focus groups: geographical breakdown

groups
south
tyneside manchester hertfordshire total

Young People 24 12 4 40

Parents 19 12 0 31

Table 3: all focus groups: eThnic breakdown

groups white bme total

Young People 37 3 40

Parents 22 9 31

Table 4: young people focus groups: educaTion breakdown

groups apprenticeship

(not in education,
employment or
training)

neet at college total

South
Tyneside

12 12 0 24

Manchester 0 6 6 12

Hertfordshire 2 0 2 4

eMployers
Employers of varying sizes and sectors were recruited through links with the
Pathfinder authorities, maintaining a balance between different services, local
and national organisations, and small and large organisations. Employers
with different levels of experience with apprentices were selected, including
employers who had apprentices at that time, employers who had had
apprentices in the past, and employers who had never taken on apprentices.

42

thinking about apprenticeships

43

appendices

emPloyers interviewed

hertfordshire

employer size sector local/national

Baker Watkins Small (16 employees) Financial Service:
Chartered
Accountants

Local

Bromwall Ltd Small (12 employees) Financial service:
Insurance
Brokers

Local

CAMS Fire
and Security
PLC

Small-Medium (41
employees looking to
double its size)

Manufacturing &
Retail: Security
systems provider

Local

Hertfordshire
Chamber of
Commerce

Small (21 employees) Service Local

John Lewis
(distribution)

Large Retail &
Distribution

National

Ridgemond
Training

Medium (70+ employees) Service: Training
Provider

Local: 3
locations

Shanoc
Electrical
Systems

Small (30+ employees) Manufacturing Local

Stevenage
Borough
Council

Medium-Large (620
employees)

Service: Local
Government

Local

Stevenage
Sheet Metal
Co.

Small (37 employees) Manufacturing Local

manchester

employer size sector local/national

Asian Elders Small (11 employees) Service: Resource
Centre for
Elderly People

Local

British Gas Large Service: Energy
Provider

National

Clockworks Small (33 employees) Service:
Childcare
Provider

Local

Holyrood
Nursery

Medium (11 nurseries) Service:
Childcare
Provider

Local

Lucas Fettes Large (10 offices across UK) Financial Service:
Insurance Broker

National

Manchester
City Council

Large (25000 employees) Local
Government

Local

Manchester
Solutions

Large (1100 employees) Service: Training
Provider

Local

New Prospect
Housing

Medium Service: Housing
Maintenance

Local

Thomas
Storey

Medium (230 employees) Manufacturing Local

University of
Manchester

Large Service: IT
provision

Local

44

thinking about apprenticeships

45

appendices

south tyneside

employer size sector local/national

Barkston
Plastics

Small Maufacturing Local

Cell Pack
Solutions

Small (15 employees) Manufacturing Local

Concept to
Manufacture

Small (5 employees) Manufacturing Local

Cotton Brush
Ltd

Small (35 employees) Manufacturing Local

Dickson’s Pork
Butchers

Small-Medium Retail Local: 20 outlets

Harlow
Printing

Small (97 employees) Manufacturing Local

Kaytu
Systems

Small (35 employees) Manufacturing Local

Sola Solve Small (12 employees) Manufacturing Local

Solar & Wind
Applications

Small Manufacturing National (3
bases)

South
Tyneside
Council

Large (3000 employees) Local
Government

Local

46

thinking about apprenticeships appendices

47

aPPendix 2: tHe PatHfinder
local autHority areas

1.5.1 herTfordshire

Hertfordshire is located immediately to the north of London, and has a
population of just under 1.1 million. Hertfordshire has a strong agricultural
heritage with a history of market gardening and a malting and brewing
industry based on local barley. A move away from manufacturing was offset
by growth in the services, computers, financial and pharmaceutical sectors.
The pattern has continued with high technology industries experiencing
massive growth. Hertfordshire now has one of the strongest research and
development clusters in the UK. Another thriving sector is the film industry.
Hertfordshire also holds the headquarters of many large and well-known
UK companies. Many jobs fall into the distribution and banking sectors, with
the banking sector having grown the fastest of all the employment sectors
since 2004. Hertfordshire is a relatively affluent county but has pockets of
deprivation. At September 2008 the rate of unemployment in Hertfordshire
was significantly lower, at 3.7 per cent, than the national average (5.3 per
cent).

A survey of the directions of Year 11 school leavers in 2008 has shown that
86 per cent went on to continue with full-time education and only 1.37
per cent went into training. Just under 6 per cent were in paid or voluntary
employment and 4 per cent were not in education, employment or training
(NEET).

1.5.2 ManchesTer

The Greater Manchester Urban Area has a population of more than 2 million.
It is the UK’s third largest conurbation. The City of Manchester lies at the
centre of the wider Greater Manchester Urban Area, with a population of
500,000. Manchester is famous for being in the vanguard of the industrial
revolution in the nineteenth century. Across the span of the twentieth and
into the twenty-first, however, much of its employment has shifted into

the service sector. According to the 2001 Census, Manchester reported
the second lowest proportion of its population in employment of any area
in the UK, although a primary reason for this is the high proportion of the
population who are students.

As of 2007, its economy is the fastest growing in the UK. Major activities
include: financial and professional services, creative, cultural and media,
manufacturing and communications. Manchester is ranked the fourth
biggest retail area in the UK by sales. 88.7 per cent of workplaces are small
organizations of up to 24 employees, which is lower than the national average
of 92.7 per cent. Small to medium employers (SMEs) and large organizations
make up a greater proportion of the total number of employers in the
Manchester area than is the case nationally (10.6 per cent in Manchester, 0.6
per cent nationally).

Schools results are improving but are behind the national average, and this
impacts on the ways in which young people can access both higher education
and the workplace. In 2008, 82.1 per cent of Year 11 school leavers went on
to full-time education, 2.6 per cent went into full-time training, and 2.3 per
cent into employment with training (including Apprenticeships). 2.4 per cent
took up employment without training and 6.7 per cent went on to be not
in employment, education or training (NEET). Although unemployment is
significantly higher in the City of Manchester as compared to the national
rate (Nomis – part of the Office for National Statistics - figures were 9.2
per cent in Manchester and 5.3 per cent nationally at September 2008),
Manchester is currently bucking the national trend of increasing youth
unemployment, with a 4.8 per cent reduction to November 2008.

1.5.3 souTh Tyneside

South Tyneside is England’s smallest metropolitan borough with a population
of just over 150,000. There are three main towns: South Shields, Jarrow and
Hebburn, together with three larger villages (Cleadon, Whitburn and The
Boldons). There is higher unemployment here than the national average: the
latest figures published by the council rate unemployment at 7.1 per cent. This

48

thinking about apprenticeships

49

appendices

is largely due to a decline in industry. The main economic and employment
sectors are retail, catering, health and social work, and manufacturing. In
the manufacturing sector there is a shift underway from traditional heavy
engineering, towards smaller–scale and often technologically advanced
manufacturing activities, such as food processing. The council is the top
employer in the region. Tourism is an important and growing industry.

75.25 per cent of Year 11 school leavers in 2008 continued with full-time
education and 9.31 per cent went into training. 5.5 per cent of young people
entered into paid or voluntary employment, and 8.8 per cent were NEET.

49

local wellbeing: can we measure it?

èè

ACkNOWLEdGmENTS
Many thanks to everyone who has contributed to and engaged with this piece
of work. In particular, the Young Foundation would like to thank the staff
in Hertfordshire, Manchester and South Tyneside who helped to set up the
interviews and focus groups, and the parents, young people and employers who
gave up their time to talk with us and share their views.

We would like to thank SHM, who produced Employer perceptions of
Apprenticeships and Denise Goodall who undertook the Young peoples’ and
parents’ perceptions of Apprenticeships research.

REfERENCES
1 World Class Apprenticeships: Unlocking Talent, Building Skills for All,
Department for Innovation, Universities and Skills, January 2008

2 Ibid

49

Designed and typeset by Effusion.

H1
sect-intro

50

thinking about apprenticeships

THE LOCAL WELLBEING
PROJECT
The Local Wellbeing Project is a unique initiative launched in 2006
which aims to test out practical ways of improving both individual
and community wellbeing and resilience in three very different
areas of the UK - Hertfordshire, Manchester and South Tyneside.

The project brings together the three local authorities with
the Young Foundation, one of the world’s leading centres for
practical social innovation; Professor Lord Richard Layard from
the LSE’s Centre for Economic Performance, who has led much
of the debate about promoting happiness in public policy, and
the Improvement and Development Agency, leaders in local
government innovation. The project is also backed by the key
government departments.

mORE INfORmATION
Marcia Brophy, Wellbeing Programme Leader
at the Young Foundation:
marcia.brophy@youngfoundation.org or phone 020 8709 9248

Bethia McNeil, Project Manager: Apprenticeships,
Local Wellbeing Project at the Young Foundation.
bethia.mcneil@youngfoundation.org or phone 020 8908 6263

core partners:

project partners: project funder:

