
Add
6
[image: image1]

This document was archived in February 2016 because it is no longer current.

[image: image13.jpg]Ofsted
raising standards
improving lives

URN: 55045
Area: Lancashire
Date published: 26 September 2012
Reference: 120268

[image: image2]
At Training 2000 (T2000) being green means being efficient – not wasting money, resources or time. Sustainable development and corporate social responsibility are core values which T2000 shares with its industry partners. A key feature of the outstanding training programme is that apprentices develop technical skills alongside the core values and professional behaviours required by successful businesses.

[image: image3]
[image: image6.jpg]

‘We work with many of the leading employers in the North West, and they want their employees – our apprentices – to have more than a qualification. They want a highly professional and efficient workforce who value the environment, promote health and safety and understand lean business processes. That’s what we instil at Training 2000; by modelling these behaviours in our work, we enable apprentices to adopt and develop the behaviours required by cutting edge employers. We believe a sustainable business is an efficient business. We are proud of our track record and celebrate success with our apprentices and with our employers.’

Michael Hunt, Operations Director

[image: image4]
The overwhelming first impression at T2000 is of a highly professional business environment with efficient and professional staff and apprentices. It’s not a surprise to learn that these behaviours are valued by the company.

[image: image7.jpg]

‘Professional behaviour is T2000’s unique selling point’, says Michael Hunt. ‘We model the professional behaviours and reflect the business culture required by the employers we work with. By having high expectations of our apprentices, we prepare them for a future in these industries and not just a job’.

Apprentices soon understand and appreciate the company’s commitment to corporate social responsibility and what this means for them. Sarah Underwood, an engineering apprentice, says: ‘T2000’s ethos is apparent during induction, when we are introduced to the company’s values and its commitment to us. The tutors demonstrate and reinforce this to us throughout the programme; caring for the environment and giving to the community are a large part of this!’
So, how does T2000 encourage its apprentices to adopt these highly desirable professional behaviours?

Establish and maintain a culture that reflects the most successful industries

Many top performing businesses, including T2000, have corporate social responsibility as a key objective. They invest in the future and minimise their negative impact on the future. It’s essential that apprentices absorb these behaviours and values during their training. Apprentices follow the company’s clean desk policy in the offices, and lean business processes in the engineering and construction workshops. They know that everything has a place, which creates a professional working environment that is efficient and time-saving, with improved safety and data protection: this is what industry wants.

Role model the behaviours and lead by example

T2000 aims to balance its environmental, social and economic impacts. The company has a range of high-profile sustainable practices including a sustainable travel policy. ‘We offer transport, to staff and apprentices, to main sites and between sites, which reinforces our commitment to reduce carbon emissions, as does our fleet of fuel-efficient vehicles.’ says Michael Hunt. To further reinforce its environmental credentials, T2000 uses crockery and cutlery rather than disposables, and cooking oil is converted into biodiesel fuel.
All resources, including the learning resources, are used efficiently. The company invests in the highest quality resources and uses these effectively. For example, all whiteboard technology is portable to ensure that all learners benefit. In engineering and construction, scrap metals and waste materials are reused and eventually recycled, while for business apprentices, paper, printer inks and other consumables are reused and recycled. Throughout the company, the use of paper is minimised by printing only when necessary and using double-sided printing. In the training context, T2000 has reduced paper use and eliminated surplus copies of handouts by professionally printing learning materials and handbooks. A high-quality printer is sited in every learning area so that tutors can print the exact number of documents. The company is currently piloting electronic portfolios which are proving to be a success and their use will be extended.

Maximise human potential

[image: image8.jpg]

T2000 utilises staff efficiently by recognising their strengths and expertise. For example, a specialised team of highly skilled developers produce the high-quality training resources which are used effectively by skilled training teams. ‘One way to maximise human capital is to keep our apprentices alive and well!’ says Martin Talbot, Functional Leader for Quality Improvement. The company demonstrates its commitment to the health and safety of its apprentices in many ways. Induction includes modules on workplace safety and healthy eating, a message which is reinforced in the on-site restaurant, where healthy options are served to minimise the need for apprentices to leave the premises. All apprentices follow a ‘Wasted Lives’ programme which includes a driver safety awareness course, ‘Drive to Survive’, and a confidential chlamydia testing service is provided.

Future proof

[image: image9.jpg]

‘We have future-proofed our training by adopting renewables and other environmental technologies ahead of requirements from the awarding bodies.’ says Kevin Bartle, Head of Construction. This includes the development of a renewable technology construction centre and major investment in renewable technologies such as solar power, photovoltaics, air-source heating and a construction centre. The construction centre was developed in partnership with the local authority, on a deprived housing estate away from the company’s main site. The apprentices learn to install and maintain photovoltaics which will be vital to the local community where a large proportion of housing is social housing and reducing running costs is vital for families.
Engage with local communities

‘Our Construction workshop demonstrates our engagement with the local community and we also support local charities.’ says Martin Talbot. Apprentices are a key part of the social committee, organising social events and fund raising. ‘We choose the charities which we support and last year we organised a range of events and activities, including book sales, fashion shows, and Xbox tournaments. We raised the magnificent sum of £15, 000!’ says Jonny, a business studies apprentice.

[image: image10.jpg]

Wherever possible, community engagement provides effective learning opportunities. For example, a group of first-year apprentices designed and built a pedal car from recycled materials, which they entered in the Darwen Pedal Car Grand Prix. Beth Douglas, engineering instructor said: ‘This is a great project because it encourages apprentices to learn in a fun and interactive way. They have to problem-solve, work within a team, research designs, source products, and build prototypes and models – all vital skills required by employers. They have also managed the build and presented their ideas to their companies to generate funding for the project.’
Ensure that everybody commits

Apprentices are involved in the development of policies and choose local charities which will be supported; which engages them from the outset. They also contribute to the company’s success through the suggestion scheme. Their suggestions include safety posters designed by apprentices to demonstrate the specific requirements for personal protective equipment in individual work areas – such as aeronautical engineering, automotive, construction or offices. Apprentices also suggested that the company revised its recruitment and application process by introducing an electronic system, which is not only more effective but also saves paper.
Reinforce desirable behaviours

Each year at the company’s awards evening, an apprentice receives an environmental award. This is a high-profile occasion which is well publicised within the company and in the local community.

[image: image11.jpg]

Promote good practice

Sustainable development is linked with safety as Health, Safety and the Environment Officer, Phil Watson, explains: ‘We set a safe environment for our learners that adds value and develops safe behaviours which they take back to their employer’s workplace.’ Apprentices are trained to carry out safety audits to develop their observation and feedback skills. They also make presentations to management which often result in improvements. Good practice is photographed and displayed and promoted via posters and the company newsletter. These activities allow the apprentices to think outside the box and confidently seek solutions – essential skills which will enable them to face the challenges of the future.

Publicise the benefits

The commitment to sustainable development is underpinned by the published corporate social responsibility strategy. The company publicly reports on its sustainability performance annually, including its reduction in carbon emissions, energy use and water use. It publicises its community engagement and celebrates the contribution of individual members of staff. Phil Watson, who compiles the report, says, ‘It takes time to put together but it’s really worthwhile. Publishing the report annually gives us an opportunity to reflect on our performance and celebrate our success. The publication reinforces our commitment to sustainable development and ensures that it maintains a high profile.’

[image: image5]
[image: image12.jpg]

Training 2000 Limited is a registered charity governed by a non-executive board drawn from its member companies. Programmes are run from headquarters in Blackburn and three main satellite centres. It provides work-based learning programmes for young people and adults in construction, engineering, business administration, health and social care – including dental nursing, and foundation programmes. It has contracts with the Skills Funding Agency for its work-based learning and some adult programmes. Around 75% of all provision is government funded.

Developing apprentices’ understanding of sustainable development and corporate social responsibility: Training 2000

Brief description

Overview – the provider’s message

The good practice in detail

Provider background

Are you thinking of putting these ideas into practice; or already doing something similar that could help other providers; or just interested? We'd welcome your views and ideas. Get in touch � HYPERLINK "https://www.surveymonkey.com/s/ofstedgoodpractice" �here�.

To view other good practice examples, go to: � HYPERLINK "http://www.ofsted.gov.uk/resources/goodpractice" �www.ofsted.gov.uk/resources/goodpractice�

1
Training 2000
Good practice example: Learning and skills
1

Training 2000
Good practice example: Learning and skills

