

Consulting

Network Rail's Advanced Apprenticeship Scheme

Nigel Ash – Managing Director, Network Rail Consulting

GCC Rail and Metro Conference, Muscat - January 2015

Outline

	<i>page</i>
<i>Network Rail and the British Rail System</i>	3
<i>Professional Development and Training at Network Rail</i>	6
<i>Network Rail's Advanced Apprenticeship Scheme</i>	8
<i>Questions</i>	16

© Network Rail Consulting

The contents of this presentation remains the intellectual property of Network Rail Consulting and may be used only in connection with the brief for which it was submitted. It is specifically forbidden to communicate the contents to any third party without prior permission in writing from Network Rail Consulting, and all reasonable precautions must be taken to avoid this occurring.

Network Rail and the British Rail System

Key facts

The British Rail System

- ▶ £50 billion invested in our railway since 2002
- ▶ 29 billion tonne-kms of freight carried every year
- ▶ 1.6 billion passenger journeys every year
- ▶ 7 million train movements every year
- ▶ 31 operating companies use our infrastructure in the world's most liberalised railway

Network Rail

- ▶ £6 billion business
 - ▶ 35,000 dedicated employees
- We own, run, maintain and develop:
- ▶ 48,000 signals
 - ▶ 32,000 km of track
 - ▶ 30,000 bridges, tunnels and embankments
 - ▶ 2,500 stations leased to train operators
 - ▶ 19 major stations which handle 950 million passenger journeys

We are Europe's premier railway....

Source: European Commission Rail Study, March 2013

Professional Development & Training at Network Rail

Training has transformed our business

Our key training centres

- ▶ £25M spent on training each year
- ▶ £21M spent on new facilities over the next 5 years
- ▶ 18,000 people trained each year
- ▶ 1,200 apprentices and graduates trained in the next 5 years
- ▶ >500 training courses
- ▶ >100 learning and developing specialists
- ▶ 8 flagship training centres

Network Rail's Apprenticeship Scheme

Why are we doing this?

- ▶ Real skills shortage in the rail/engineering sector
- ▶ Demographics mean we need to train the next generation
- ▶ Career advice in schools and colleagues does not always support the vocational training pathway
- ▶ Ambition to 'grow our own' reflects how we see the apprentices as an asset and people we are keen to develop and retain
- ▶ Create a more customer focused culture from the bottom up

Overview of the scheme

Advanced Apprenticeship Scheme is a cornerstone of the future development of Network Rail:

- ▶ Started in 2005
- ▶ 3 year programme with a heavy focus on personal development and safety
- ▶ Yearly in-take between 200 and 240 apprentices
- ▶ We track apprentices since the scheme to analyse;
 - ▶ 1st, 2nd and 3rd appointments/promotions
- ▶ Apprentice alumni – cohorts are brought together after 5 years

Advanced apprenticeship programme

Year 1

Non-rail related delivered by Babcock

- ▶ Health & safety – Network Rail’s life saving rules & road driver training
- ▶ Personal development
- ▶ Underpinning academic development
- ▶ Skill of hand and basic engineering practical development
- ▶ Preparing for depot learning experience

Years 2 & 3

Focused on the rail environment delivered by Network Rail

- ▶ Content: Telcoms, Electrification & Plant, Over Head Line, Signal Engineering and Track
- ▶ Placements
- ▶ 12 weekly review of performance throughout 2 years
- ▶ Work placements to consolidate learning
- ▶ Familiarisation of Network Rail’s policies

Completion & target appointments

Award of Apprenticeship Certification

- ▶ External certification i.e. Btec Award in Engineering etc.

Appointment to first position

- ▶ NVQ has to be completed
- ▶ All work based learning objectives (WBLOs) must be completed
- ▶ Target appointments
 - ▶ S&T Technician
 - ▶ Permanent Way technician
 - ▶ E&P / OHL Distribution & Plant Technician
 - ▶ Telecoms Technician

Key outcomes

- ▶ Circa 5,000 applicants for circa 200 post each year, however, female participation is low
- ▶ Over 2,100 apprentices recruited to date
- ▶ Retention is 94% across the 3 year scheme
- ▶ Progression rates are good with alumni going on to HNC, B.Eng and Masters ready to become chartered engineers

Lessons learnt (1/2)

Get the essentials right:

- ▶ identify if you want to deliver vocational training with a partner or internally (or a combination of both);
- ▶ Identify how standards will be maintained across the supply chain and how to maintain central oversight;
- ▶ how you will attract and retain people, develop them etc.?
- ▶ do you want training to be discipline specific or multi-faceted?
- ▶ Governance, assurance and oversight needs to be robust

Lessons learnt (2/2)

- ▶ Leadership is essential; be clear on the vision, behaviours, rules, skills and knowledge requirements from the outset
- ▶ Challenge poor behaviour / performance
- ▶ Continuous improvement – no matter how small – every day
- ▶ Employ the very best trainers / technical experts to support delivery
- ▶ Keep your stakeholders engaged; they need to ‘own’ the learners
- ▶ Celebrate success!

Questions?

Thank you

*Network Rail Consulting Ltd
Enterprise House
167 - 169 Westbourne Terrace
London W2 6JX*

www.networkrailconsulting.com