

Models for Digital Apprenticeship Degrees

Dr Tony Beaumont

`a.j.beaumont@aston.ac.uk`

Aston University
Computer Science

10th March 2019

- Summary of our report
- Contributions from Darren Dancey (MMU), Leonor Barroca (OU), Alistair Irons (Sunderland)
- Looked at models for digital apprenticeship degrees.

- A degree apprenticeship is a fully-integrated degree, involving both academic learning, professional development and work-based competence development and assessment.
- BSc Digital and Technology Solutions apprenticeship degree aims to produce graduates with the right mix of digital skills to work in a number of different areas in the IT industry.
- Two standards: level 6 (BSc) and level 7 (MSc). Define the core skills, knowledge and behaviours an apprentice will need.

Software Engineer ability to design, build and test high-quality software solutions.

IT Consultant a broad set of skills from all specialisms

Business Analyst assess the business impact of change, define requirements and support their delivery, coordinate with relevant stakeholders.

Cyber Security implementation, maintenance and support of the security controls to protect systems and data assets from threats and hazards.

Data Analyst collecting, organising and studying data to provide new business insight.

Network Engineer design, install, maintain and support communication networks.

- UK employers with an annual payroll over £3 million pay 0.5% of their payroll.
- Employers pay 5% of the cost of the apprenticeship and the government pays the rest.

Funding for Digital Apprenticeship Programmes

Programme	Funding
BSc Digital & Technology Solutions	£25K, although there is a proposal to reduce that
Data Scientist	£21K indicative - £19K final
BSc Cyber Security Technical Professional	£27K indicative - £24K final
MSc Digital & Technology Solutions	£21K indicative - £21K final

- Consultation between the University and the Employer
- Apprenticeship design Can be adapted for an individual employer's business.
- Service Delivery Manager The employer's go-to person for everything relating to the apprenticeship.
- Systems and reporting The University will keep the Employer updated on the progress of their apprentices.
- Attraction and recruitment Recruitment led by the Employer but with input from the University.
- Apprentice support University provides ongoing academic and well-being support to the apprentices.

- Aston University has been working in strategic partnership with Capgemini since 2013 and delivering degree apprenticeships since 2015.
- There are now around 300 students currently on the programme and the first cohort graduated in July 2017.
- There is high level support for the apprenticeship degree programme at Aston university
- Programme takes four and a half years, starting with a 7 week intensive training, remainder is delivered through blended learning.
- Students on campus 3 days every six months.
- Apprentices are 5% of Capgemini's workforce. 50% of current apprentices on track for first class degree.

- MMU programme lasts four years, offering four pathways: IT Consultancy, Software Engineering, Data Analytics and Cyber security.
- High-level support within the University for the development of the programme
- MMU has a dedicated Apprenticeship Unit which supports the administration of the all their apprenticeship programmes plus a team of Employer Liaison Tutors
- A variety of assessment formats are used on the programme

- University employs the principles of work based learning (WBL) in the design of the programme
- Opportunity to develop opportunities for a different type of student and also targeted employability of graduates
- It is an autonomous programme, no overlap in module catalogue or academic delivery with standard BSc programmes
- portfolio based assessments; with an emphasis on active learning and work based learning.
- Students attend 3 day blocks of study every 4-5 weeks
- One employer is Tombola.

- The Open University (OU) launched the DTS programme in May 2017.
- Fits the OU's existing model, 3 in 4 OU students are already in work
- Modules developed by multi-disciplinary teams comprising: academics, educational technologists and media specialists
- Rich and varied set of learning resources. Online support is available through online forum activities with tutor and fellow learners.
- Practice Tutor meets with students and line managers at the work place and helps to integrate learning into the workplace.
- Employers are assigned an Account Manager and an Apprenticeship Programme Development Manager

Progression Analysis Astong University

	Stage 1	Stage 2	Stage F	Average
BSc Digital & Tech Sol	96.88%	94.06%	98.90%	96.53%
BSc Computer Science	66.08%	80.87%	81.32%	74.27%

MMU Progression (DTS Programme)			
Start Year	Year 1 to 2	Year 2 to 3	Year 3 to 4
2015-16	90%	100%	91%
2016-17	98%	97%	
2017-18	93%		
Average	94%	98%	91%

Completion and pass rates for OU DTS Stud

Module	Start	Completing	Passing
Introduction to computing and information technology (2018) Apprentices	33	93.9%	93.9%
Introduction to computing and information technology (2018) Non-Apprentices	1555	70.5%	68.7%
Career development and employability (2017/18) Apprentices	28	82.1%	82.1%
Career development and employability (2017/18) Non-Apprentices	56	69.6%	67.9%

Comparison of awards: Aston University (20

Degree Classification	DTS	On-campus
First	35.90%	31.43%
Upper Second	53.85%	48.57%
Lower Second	7.69%	12.86%
Third	0%	5.71%
Ordinary with Merit	2.56%	0%
Ordinary	0%	1.43%

- High-level support for Universities to develop DTS programmes
- Different models for delivery and different lengths of programme
- High level of support for the employers and apprentices from the Universities
- Very high level of progression
- Evidence of higher levels of first and upper second class awards for DTS students.

Any Questions?

