

loC Conference: In-work training and qualifications for the digital workforce

Pete Sawyer

12th March 2019

WP2 The Digital Workforce

Aim: To create a new industry-facing market of HEI-led, industry-valued provision in areas of strategic importance

Built around 4 broad areas described in Workplan as WPs

- WP2.1 Alternative delivery models
 - synthesize good practice into alternative delivery models, including degree apprenticeships [to] make education more accessible to a wider range of learners
- WP2.2 Specialist provision
 - develop specialist provision in areas of current technical interest to industry and will upskill employees with existing technical backgrounds
- WP2.3 Generalist provision
 - generalist provision [to] retrain employees from a different background
- WP2.4 Education training
 - training employees with an education/training role in their company

Programme for today

- 9.30 9.45 Welcome and introduction to Theme 2 (Pete)
- 9.45 10.00 Brief summary of D2.1 (Darren)
- 10.00 10.15 Brief summary of D2.3 (Tony)
- 10.15 10.30 Brief summary of D2.2 (Pete)
- 10.30 10.45 Review of the Degree Apprenticeship workshop (D2.19) and key points, any changes and progress in the DA landscape and the IoC provision since the workshop (funding, new courses etc.) (Alastair)
- 10.45 11.00 Coffee
- 11.00 11.30 Roundtable discussions
- 11.30 11.45 Discussion reports (spokesperson from each group)
- Actions and conclusion (Pete)

IoC Success Criteria

No.	Abbreviation	Criteria				
1	OG	Operations and governance of the Institute of Coding (IoC) established				
2	EE	Growing Large Employer and SME engagement with the IoC				
3	ICB	Institute of Coding (IoC) established as a unique brand				
4	DSC	Innovative digital skills curricula designed, developed and delivered by the IoC Consortium				
5	TSDS	Technologies developed to support teaching and learning of digital skills				
6	ITLS	Innovative teaching/learning spaces developed to support novel interaction between employers and learners				
7	IG	Increase in Industry-focused learners graduating from IoC institutions				
8	IPUG	Participation of groups underrepresented elsewhere in digital skills education/training promoted through the activities of the Institute of Coding				
9	IER	Employability and employment rates higher than the national average for learners graduating from IoC supported courses				
10	LSE	Lessons learned shared with engaged educators beyond those involved in the IoC bid in July 2017				
11	TPRR	Technical Papers, Research and Recommendations Published by Institute of Coding Digital Skills Observatory and IoC Members				
12	CSD	Conditions created for sustainable delivery of Institute of Coding assets and impact				

Theme 2 Challenges

- To champion the role of the university as a teaching and learning partner/provider to equip learners for a career rather than jobs
- To draw in more representation from business and industry, across the sectors and from different sizes of company
- To draw in more universities to provide Degree Apprenticeships and other course models, disseminate their knowledge and address needs specific to their region
- Helping universities and employers to understand each others' procedures and timescales for developing new courses

T2 goals

- Long-term goals
 - Portfolio of loC-badged programmes that are demonstrably led or informed by employer requirements
 - A roadmap for future provision
 - informed by the skills observatory in T5
 - A set of loC adoption models
 - loC provision development guides for new adopters

Degree Apprenticeship new learners

University	Start date	Level	New course/new elements	Course title (e.g. Cyber/AI)	Learners/year	
Aston	Mar-19	Degree Apprenticeship (level 6)	New course	Legal Technical Specialist	20	
Aston	Mar-19	Degree Apprenticeship (level 7)	New course	Digital Technical Specialist	20	
Bath	Sep-18	Degree Apprenticeship (level 7)	New course	Computing (JPM)	20	
Newcastle University	Oct-19	Degree Apprenticeship (level 7)	New course	Data analytics specialist	10	
Newcastle University	Oct-19	Degree Apprenticeship (level 7)	New course	Cyber security technology specialist Computing Science for	10	
Newcastle University	Oct-20	Degree Apprenticeship (level 7)	New course	the non-specialists	10	
QMUL	Sep-20	MSc/Degree Apprenticeship	New course	Digital and Technology Solutions	50	
QMUL	Sep-20	Degree Apprenticeship (L6)	New course	Digital and Technology Solutions	100	
Sunderland	Sep-19	Degree Apprenticeship (level 7)	New course	Digital & Technology Solutions	?	
Sunderland	Sep-19	Degree Apprenticeship (level 6)	New course	Additional pathways for DTS	?	
UWE	Sep-19	Integrated Degree Apprenticeship (Level 6)	New course	MSc Digital and Technology Solutions	8	
UWE	Sep-18	Degree Apprenticeship (Level 6)	New units	Digital & Technology Solutions	15	

c. 300 new DA learners by IoC endpoint

Deliverables

institute of

Deliverable					
or					
milestone	Name	Success Criteria	Workpackage	Due date O	wner
D2.1	Gap Analysis	DSC	2.1	Nov-18U	WE/MMU
D2.3	Report on best practises	LSE TPRR	2.1	Jul-18A	ston/UWE
D2.19	Workshop on development of DA	EE DSC LSE TPRR	2.1	Nov-18A	ston
D2.11	Best practices embedded	DSC	2.1	Jul-19A	ston
		DSC EE ICB TSDS ITLS IG			
D2.12	New delivery platform and presence on FL	IPUG CSD	2.1	Jul-19A	ston
D2.15	Catalogue of employer requirements	LSE TPRR	2.1	Feb-20A	ston
D2.17	Pilot use of new platform	DSC IG IPUG	2.1	Sep-20A	ston
D2.18	Report on progress and innovation	LSE IPRR	2.1/2.4	Dec-20A	ston
D2.5	Catalogue of available provision badge-able as IoC	ICB DSC	2.1/2.2/2.3	Jul-18A	ston
D2.4	Workshop on implications of findings	EE	2.1/2.2/2.3/2.4	Aug-18A	ston/Glouc
D2.10	Workshop to secure engagement of employers & HEIs	EE LSE TPRR	2.1/2.2/2.10	Mar-19A	ston
D2.6	Specifications and outline of new specialist programmes	DSC	2.2	Dec-18A	ston
D2.14	Collaborative CPD pathways	DSC EE	2.2	Jan-20A	ston
M2.1	Pilot specification and designs	EE	2.2/2.3	Jun-18B	CU
M2.2	Initiate approval of new progs at partner HEIs	DSC	2.2/2.3	Jan-19A	ston
D2.8	Report on addressing the skills gap	LSE TPRR CSD	2.2/2.3	Mar-19M	1MU
M2.3	Start recruitment for new programmes	DSC	2.2/2.3	Jun-19A	ston
M2.4	Widening Engagement and Provision	IPUG EE	2.2/2.3	Nov-19A	ston
M2.6	Completion of approval of 2nd phase of new progs	DSC EE	2.2/2.3	Mar-21A	ston
M2.7	Start of 2nd phase of programme	DSC EE	2.2/2.3	Sep-21A	ston
D2.7	Spec and outline of design of generalist progs	DSC	2.3	Jan-19A	ston
D2.2	Report on best practices in education training	LSE TPRR CSD	2.4	Jun-18G	loucs/BCU
D2.9	Specifications and outline of new provision for training trainers	DSC	2.4	Feb-19A	ston
D2.13	Training the trainers delivering the provision	DSC IG	2.4	Nov-19A	ston
D2.16	Workshop on meeting the need for new trainers with new skills/knowledge	LSE TPRR EE	2.4	Sep-20A	ston

Work to date and today's focus

Initial set of T2 deliverables focused on understanding the L6 DA landscape; how much variety is there? what are the gaps? what does good practice look like?

- D2.1 Digital Skills, A landscape review
- D2.19 Workshop on DA development
- D2.2 Best Practice in Education Training
- D2.3 Models for Digital Apprenticeship Degrees

Next phase focused on **expanding provision**, helping **new entrants** learn from the early adopters, refining our understanding of **employers**' **needs** and investigating provision of a new **delivery platform**.

Setting the foundation for these is the focus for today...