[image: image1.png]

APPRENTICESHIP VACANCIES

Please find attached the live apprenticeship and traineeship vacancies reports for Reading and West Berkshire as at 250416. Please use this information as a guide only, for the most up to date information log onto www.gov.uk/apply-apprenticeships
REFERENCE BOOKS AVAILABLE IN CAREERS & 6TH FORM LIBRARY

Getting into Law, Dental School, Veterinary School, Medical School, Oxford & Cambridge, Physiotherapy Courses, Business & Economics Courses, Engineering Courses, Nursing & Midwifery Courses, Pharmacy & Pharmacology Courses.

PERSONAL TRAINER OPPORTUNITY

Pure Gym are now recruiting for Personal Trainers to support their rapid growth across the UK. They are looking for individuals who are passionate about the health and fitness industry and who are keen to start a new career with a very fast growing company. The Training Room have partnered with PureGym to offer an exclusive place to gain the nationally recognised (REPS) “Active IQ Level 3 Diploma in Fitness Instructing and Personal Training” There are additional modules (CPD’s) included in this qualification such as Indoor Cycling, Gym Based Boxing, and Metabolic Resistance which will help anyone entering this industry become a reputable and fully qualified personal trainer. To find out more, please go to: www.thetrainingroomgroup.force.com/jobboard
YEAR IN INDUSTRY - ENGINEERING

Robert Bion & Company Ltd are a local company seeking to take on a student who has a passion for engineering (mechanical) and who is thinking of taking a year out before going to university to pursue a degree course in either engineering or science. This is a paid post, the last student had an annual salary in excess of £23,000 before going to university. The successful candidate will start on the shop floor and then move to the tool room and then into the office. All their previous students have spent six months of their placement actually filling a job role as opposed to having something created for them. This is an ideal way of finding out, in a practical way, about a career in engineering before embarking on a degree. It will provide a great insight into this field, improve knowledge and also provide a source of finance before going to university. Any interested student should come and see me in careers for more information and should then send a CV to janehigh@bion.co.uk
BUSINESS & FINANCE WX AND EMPLOYMENT
Ernst & Young are still accepting applications to the Skills Academy year 12 work experience programme. Alongside being a great experience this is also a way for students to fast-track through the application process for the EY School Leaver Programme in the future. The Skills Academy is a two day work experience programme designed to give students a real and practical insight into professional services and the type of work EY conducts for its clients. The programme also focuses on honing the skills required for a student to be successful when seeking employment in the future. Eligible students will currently be in Year 12 and must be focussed on a career in business and considering an alternative route to university. This programme provides a unique opportunity for students to fast-track their future career in business with over half of last year’s participants successfully going on to secure a permanent position on the EY school leaver programme. The Skills Academy will be taking place in Glasgow and London in June and August respectively, and a student’s travel and accommodation costs will be fully covered to participate in the programme. Recruitment is being managed on a rolling basis so the sooner a student applies the more likely to be successful. For more information about Skills academy and to apply: www.ukcareers.ey.com/schools
There are current vacancies for the EY school leaver programme commencing September 2016 – any interested student should refer to: www.ukcareers.ey.com/sxchools/programmes/ey-school-leaver or directly email: eyschools@uk.ey.com
WIN WORK EXPERIENCE
Global IT firm Tata Consultancy Services (TCS) are giving students the chance to win one week’s work experience over the summer. “The Internet of Things” is a concept that will affect the way we live in every sense of the word. It is the connectedness of everything to the internet. So TCS want to know what purpose this new device or “Thing” would serve and how it would improve our everyday lives. This is a fun challenge that stretches the imagination and asks students to think about how technological advancements can impact everyday lives. This challenge is open to all students aged 13 – 18 years old. To find out more and to enter, please go to: www.mykindafuture.com/challenges/whats-your-thing
INVESTIN YOUNG LAWYER PROGRAMME,
The young lawyer programme brings together top, established lawyers to provide students with everything that they would seek to gain from work experience at a world class law firm. Students will be put in the shoes of an experienced lawyer to gain a real understanding of what the profession involves and they will be shown how exactly to get to the top. The course provides students with the knowledge, skills, professional network and application techniques to help gain a competitive advantage over peers. There is a cost involved and further details can be found: www.investineducation.co.uk/products/the-young-lawyer-programme
WIN WORK EXPERIENCE
Global IT firm Tata Consultancy Services (TCS) are giving students the chance to win one week’s work experience over the summer. “The Internet of Things” is a concept that will affect the way we live in every sense of the word. It is the connectedness of everything to the internet. So TCS want to know what purpose this new device or “Thing” would serve and how it would improve our everyday lives. This is a fun challenge that stretches the imagination and asks students to think about how technological advancements can impact everyday lives. This challenge is open to all students aged 13 – 18 years old. To find out more and to enter, please go to: www.mykindafuture.com/challenges/whats-your-thing
EXCITING OPPORTUNITIES WITH HSBC

HSBC Holdings plc is a British multinational banking and financial services company headquarters in London. They are offering two great opportunities to students currently in year 13 to visit HSBC London offices, to learn more about their business and to develop invaluable transferable skills. This is a fantastic opportunity for talented individuals to impress the HSBC recruiting teams. There are two different programmes:

· Aspiring Female Potential Programme

10th – 12th August for female students hoping to attend university in 2016 and predicted 300 UCAS points

www.mykindafuture.com/Jobs/24/aspiring-femaile-potential-programme
· Inspiring Potential Insight Day

25th July for males or females hoping to attend university in 2016 and predicted 300 UCAS points. Applicants will network with HSBC role models and discover how they can make informed decisions about career choices.

www.mykindafuture.com/Jobs/25/inspiring-potential-insight-day
MICROSOFT TRAINEESHIP PROGRAMME
QA are looking for young people enthusiastic about IT and Business Administration. They are offering an opportunity to get Professional and employability training as well as the chance to get work experience at Microsoft HQ in Reading. This is ideal for students who perhaps lack confidence or employability skills, it will improve CVs and also provide an insight into the world of IT. This programme is aimed at school leavers. For more information please email: andre.phillips@qa.com
SUMMER SCHOOLS

OXFORD BROOKES UNIVERSITY SUMMER SCHOOL
This Year Oxford Brookes is hosting four different summer schools from 4 July – 6 July. This is available to Year 12 students and is a great way to improve any application to university or employer. The summer schools available are:

· Scientia – Interactive events to gain insights into Science, Technology, Engineering or Mathematics.

· Kick up the Arts - Experience life as a Film, Music, Publishing or Fine Arts student.
· Equine – Lectures from leading Thoroughbred industry experts and practical sessions on animal training and anatomy.

Full details can be found on: www.brookes.ac.uk/studying-at-brookes/schools-and- colleges/activities/summer-schools
KAPLAN FINANCIAL SUMMER BUSINESS SCHOOL
Year 12 students are invited to apply for the three day Kaplan Financial Business Summer School which runs from 15 August – 17 August (9.30am – 3.30pm). The course provides an introduction to the basics of Accounting, and focuses on a business case study based on franchises. Students will have sessions on CV writing and also have the opportunity to improve their interview skills, meet local employers, as well as past and current apprentices. Applications are now open and selection will be made on a first come basis. To register an interest please complete an application form which is available in the Careers office and email: lauren.kernutt@kaplan.co.uk Fuller information is available on: www.kaplanapprenticeships.co.uk
MEDICAL AND LIFE SCIENCES STUDY DAY
14 June 10.30 – 16.30
University College (Univ) is offering a study day for year 12 students interested in Medicine and related subjects. Students will receive taster lectures in Medicine, Biochemistry and Experimental Psychology delivered by Univ’s tutors and postgraduate students, and participate in group discussion sessions. There will be opportunities to meet current undergraduates studying related subjects and there will also be a tour of the college. The aim of the day is to give high achieving students a taste of university study and an insight into how they can develop their academic interests and skills beyond the classroom. For more details please ferer to: www.univ.ox.ac.uk/admissions/undergraduate/open-days-outreach
Deadline for application is 4 May 2016
UKCAT COURSES

The United Kingdom Clinical Aptitude Test (UKCAT) is currently required by 25 medical schools to aid in the selection of future doctors and dentists. It consists of a two hour computerised test which can be sat in a number of test centres across the UK from July to the start of October. If any student would like to borrow the book

 “Mastering the UKCAT” by the Medic Portal please come up the Careers Library.
The Medic Portal also runs courses all over the UK which are officially endorsed by the Royal Society of Medicine to help students do well in the testing: www.themedicportal.com/event/mastering-the-ukcat
 PROFESSIONAL CAREERS

A parents guide to professional careers has very recently been produced by Target Careers and the ICAEW. It is called: “Paths to Professional Careers a Parents Guide” It’s packed full of very useful information, there are a few copies available in the Careers library and can also be found here: www.viewer.zmags.com/publication/982/a42b#

LEGAL PROFESSION

This week LawCareers.Net launched a new look web site for a new era in careers in law. Their web site's mission has always been to provide first-class information and advice for future lawyers and is certainly well worth a look. www.lawcareers.net
Mrs Coneley & Mrs Wooller

Job Spotlight
What is better for job prospects: university or apprenticeships?

Like many teenagers, apprentice design assistant Belinda Diangi had never considered doing an apprenticeship as an alternative to A-levels and university. “To be honest, I didn’t know anything else,” she says. “I thought I had to go to university – I was going to become an English teacher.” Diangi had been interested in fashion for years but thought an English degree would be more worthwhile. “University’s so expensive I didn’t think studying fashion would be worth it,” she says. She is not alone when it comes to students being encouraged down the university route. While less than a third of job roles are expected to be graduate positions by 2022, recent research from City and Guilds showed that two-thirds of young people are planning on going to university, despite a third of them not knowing what they are going to study.

Kirstie Donnelly, managing director of City and Guilds, says the gap between students entering university and graduate jobs has been exacerbated by years of rhetoric in the UK that “unless you go to university, you’re not going to get a job, or at least not a well-paying one”. The Department for Business, Innovation and Skills found that in 2015 working-age graduates would earn an average of £32,500 compared with £22,000 for non-graduates. Research by jobs website Adzuna also found that the difference between lifetime earnings of graduates and non-graduates might also be larger than previously thought – potentially as high as £500,000.

However, a degree alone does not guarantee a high salary. Figures from the Office for National Statistics reveal that more than a quarter of graduates in 2013 were paid less than the £11.10 an hour average for those on work-based training schemes. More recently, the Sutton Trust found that people who had completed level five apprenticeships (equivalent to a foundation degree) were expected to earn £52,000 more over their lifetimes than graduates from non-elite universities.

“We do need to get more role models into schools to challenge the assumption that university is always the best route – more employers speaking to students about what skills they are looking for and former apprentices sharing their experiences. Mandatory work experience also needs to be reinstated,” Donnelly says.

Donnelly adds that while some graduates earn more, all graduates have to carry around the burden of student debt, whatever job they end up in – and almost half of graduates end up in non-graduate jobs. With the average debt for university leavers now at £44,000, apprentices may find themselves better off in the long run.

“There’s also a huge range of higher degree apprenticeships. People don’t realise you don’t need to go to university now to become a solicitor, an engineer or work in finance,” Donnelly says.

Indeed, for those looking to leapfrog university into a career, there are no shortage of recruiters. Competition is no less stiff, though. PriceWaterhouseCoopers had almost 12 applications for every higher apprenticeship spot it offered in 2014, and Marks and Spencer had 100 for every spot on its management scheme for school leavers.

Jo Page, a secondary school careers adviser with Careers Wales, supports the idea that there shouldn’t be a one-size-fits-all approach to education. “We survey all our students in year 10 and year 12 to see who are thinking about apprenticeships and prioritise them as most people don’t realise that apprenticeship applications require as much time and research as university applications.”

Having access to independent careers advice is vital, she says, but ultimately students have to weigh up what is right for them, and do lots of research. Like universities, not all apprenticeships are created equal.

University v apprenticeships: Choose the right career option for you

School leavers often feel at a crossroads after finishing A-levels. Weigh up your options to decide the best path for you. Martin Williams reports

“We had one young girl who was adamant all the way through school about going to university, but then she got offered a BBC apprenticeship,” Page says. “She’d already been made offers for university and had to really weigh up which one to go for. In the end she took the apprenticeship.”

While there is a far wider variety of apprenticeships and higher apprenticeships available today than previously – Page was recently sent a job advert for a wedding planner apprentice, and space engineering is another option – students need to also be realistic about their choices. While the upfront costs of university are intimidating, Page says travel or relocation costs could also put students off their dream apprenticeship.

“A lot of students considering both apprenticeships and higher apprenticeships may not have access to their own transport. So then we talk to the student and ask them could they get there? For example, from Newport to Lamby Way, Cardiff, that’s three buses. Is that affordable on an apprentice’s salary?”

While there has been a recent trend in big companies such as Penguin ditching degree requirements, a number of employers still require degrees. The ratio of graduate to non-graduate jobs also varies around the country, with a report last summer finding that by 2022 60% of jobs in London will require a degree.

Diangi hasn’t thought about going to university for a while now, though. After deciding to drop out of sixth form, in December she finished her 18-month apprenticeship at Darling Clothes while studying for a level three diploma at the Fashion Enter college. At 19, Diangi is now a junior designer with the firm on £18,000 a year.

“I had never worked a day in my life before starting the apprenticeship and when I started I didn’t think I would get so involved with the company so quickly. I thought I would be working on the sidelines,” she says.

“It’s interesting as we’ve had university graduates join the team too and they weren’t as confident as I had expected, meanwhile all the apprentices were thrown in at the deep end.”

With many employers having expressed concerns that university graduates are not workplace ready, Diangi said her apprenticeship pushed her to mature quicker and gave her the chance to get much-needed work experience. “I’m glad I picked this route as I will have way more experience than when my year group of university fashion graduates come out,” she says. “I’ve had a head start.”
www.theguardian.com/careers/2016/mar/14
………………………………….
LHS Careers Events

Wed 27 April T19 @ 2pm Careers in Childcare, Business Administration, Health & Social Care, Customer Service

Chiltern Training

Thur 28 April T15 @ 2pm

Careers Related to the Theatre

Watermill Theatre

Wed 11 May @ 2pm TBC

Careers in Science Research

RSSL

All Y10 one hour bespoke session “Options available post 16” by Adviza and practical session on Unifrog by EWO.

Wed 4 May Gap Year Fair 6th Form Cafe

 [250416]

