

A

MODERN APPRENTICESHIP

IN

Fashion and Textiles 'Heritage' at SCQF Level 6

FRAMEWORK DOCUMENT
FOR
SCOTLAND

UK Fashion and Textile Association (UKFT)

April 2020
(Version 2 March 2024)

UKFT,
3, Queen Square,
Bloomsbury,
London,
WC1N 3AR.

ukft[®]
ukft.org

Amendments to this framework

Version	Date of Change	Amendment	Comments
1.0	April 2020	Framework first published	
2.0	March 2024	Removal of Bespoke Cutting & Tailoring pathway	SVQ for Bespoke Cutting & Tailoring has been withdrawn by awarding body

This framework document is a controlled document. The latest version can be found on the Skills Development Scotland website here:

<https://www.skillsdevelopmentscotland.co.uk/what-we-do/apprenticeships/modern-apprenticeships/modern-apprenticeship-frameworks/>

Contents

Modern Apprenticeships in Scotland	4
Modern Apprenticeship in Fashion and Textiles Heritage at SCQF6	5
Summary of Framework	8
The Framework	9
Registration and certification	11
Recruitment and selection	12
Equal opportunities	13
Health and safety	13
Contracts	13
Employment status of Modern Apprentices	14
Terms and conditions of employment	14
Training and development	14
Consultation	17
Career progression	17

Appendices

Appendix 1	Stakeholder Responsibilities	20
Appendix 2	Modern Apprenticeship Centres (MACs)	23
Appendix 3	Training Agreement and Training Plan	24

Modern Apprenticeships in Scotland

What are Modern Apprenticeships?

Modern Apprenticeships offer those aged over 16 paid employment combined with the opportunity to train for jobs at craft, technician and management level.

Who develops them?

Modern Apprenticeships are developed by Development Organisations who consult with employers and key partners in their sector to produce a training programme, which meets the needs of employers.

Who are they for?

Modern Apprenticeships are available to employees aged 16 or over. Employees need to demonstrate to their employer that they have the potential to complete the programme. All Modern Apprentices must have a demonstrable need to acquire significant new knowledge and skills to fulfil their job role. The modern apprenticeship framework selected for the employee must be the most appropriate learning programme generally available to that individual, providing such knowledge and skills.

What's in a Modern Apprenticeship?

In Scotland, there are more than 70 different Modern Apprenticeship Frameworks and they are all designed to deliver a training package around a minimum standard of competence defined by employers through Development Organisations. There are four different levels of Apprenticeship in Scotland: SCQF 5 (SVQ 2), SCQF 6/7 (SVQ 3), SCQF 8/9 (SVQ 4) and SCQF 10 (SVQ 5). They all contain the same 3 basic criteria:

- A relevant SVQ (or alternative competency based qualifications)
- Core Skills
- Industry specific training

Details of the content of this specific Modern Apprenticeship are given in the next section.

Modern Apprenticeship in Fashion and Textiles ‘Heritage’ at SCQF Level 6

Sector Overview

The Scottish textile industry has been at the forefront of high value manufacturing and global exporting since the 1700s and the industry today is flexible, innovative and market driven.

World-leading brands across fashion, interiors and technical textiles all view Scotland as a supplier of choice with Scottish quality and authenticity at the core of the industry proposition.

The sector in Scotland is one which produces a diverse range of goods. These range from businesses that use traditional production methods and very much trade on the heritage of their products, to innovative and market leading technical textile producers whose products are primarily created for performance and used in a wide-range of applications, through to firms who are able to utilise technology to enable greater efficiency and creativity in their product ranges.

The majority of jobs lie within textile, leather and clothing sub-sectors that includes the manufacture of high quality fabric the Scottish textiles sector is historically renowned for and clothing manufacture. There are also significant supporting sub sectors that are linked to fashion and textiles activities in Scotland, they include:

- textile care services (laundry, wet and dry cleaning);
- wholesale, and;
- retail.

Fashion and textiles is part of Scotland’s wider Creative Industries, latest sector figures released by Scottish Government for the textiles sector in Scotland in April 2019 revealed the industry employs around **9,000** people in **550** workplaces*, the vast majority of which are micro and self-employed firms.

** Scottish Government textile industry statistics do not include the supporting sub sectors as listed above.*

Given this diverse business landscape, the fashion and textiles sector in Scotland relies on a broad range of occupations with varying skillsets to support economic growth. These range from the various historic and heritage operational, technical and artisan craft roles that support the Scottish industry such as:

- Leather craftsperson;
- Weaver;
- Knitter;
- Material Cutter;
- Sewing Machinist;
- Kilt Maker;
- Bespoke Cutter or Tailor.

Further supported by:

- Technologists;
- Designers;
- Production and Supply Chain Managers, and;
- Heritage Textile Care Operatives.

The importance of a vibrant fashion and textiles industry in Scotland can be seen further in the fashion and textiles statistics collated by UKFT in late 2017 which revealed that Scotland had:

- 7% of the UK manufacturing enterprises;
- 4% of the UK Wholesale enterprises, and;

- 4% of the UK retail enterprises.

Source: Inter-Departmental Business Register via NOMIS

The 2017 data also revealed the Scottish fashion and textile sector employed:

- 12.5% of the UK manufacturing workforce;
- 6.1% of the UK Wholesale workforce, and;
- 8.6% of the UK retail enterprises.

Source: Business Register and Employment Survey 2016

Although latest figures are positive the Scottish fashion and textiles industry continues to undergo a process of radical change driven by globalisation of production, rapidly changing consumer tastes and increased focus on **high value** products.

Many Scottish fashion and textiles companies wholly manufacture in Scotland and are making high quality bespoke goods for niche markets/customers and urgently need skilled staff that are able to produce bespoke high-end goods, meeting quality standards and customer demand.

Brexit discussions and ageing workforce demographics are also concerning Scottish employers and the need to train new talent is of a high priority to keep the historic skills base alive to ensure Scotland remains competitive against overseas competition.

This framework covers the job requirements for two Scottish renowned sub-sectors, the historic, hand crafted artisan skills of Kilt Making and Bespoke Cutting and Tailoring, with an emphasis on skills that support the production of **heritage goods**.

Contribution to the Scottish Economy

Latest sector figures released by Scottish Government for the textiles sector in Scotland (April 2019) revealed the industry contributed over **£322m** in GVA to the Scottish economy.

The industry in Scotland exported **£325m** of goods worldwide in 2017 - this figure includes products exported by Scottish companies large enough to be VAT registered. A number of companies that work in the fashion and textiles sector are micro businesses and sole traders, not sizable enough to be registered for VAT and therefore their sales are not included in this figure.

Fashion and textiles is one of Scotland's important exporting manufacturing sectors. Scottish companies operate in over **150** markets worldwide. EU countries aside major exports for the industry in Scotland include:

- USA;
- Canada;
- East Asia;
- Russia, and;
- Emerging wider markets such as India, UAE and Saudi Arabia.

Demand for Modern Apprenticeships frameworks in the sector

The need for the Modern Apprenticeship, and its importance in the wider Scottish economy, is underpinned by direct consultation with employers through the membership of UKFT and Textiles Scotland (**Please note**- UKFT took over the running of Textiles Scotland in 2019 and are creating a **Scottish Skills Group** specifically to review and address the skills needs of the industry).

Further liaison with wider interested Scottish stakeholders such as Skills Development Scotland, Scottish Enterprise and Highlands & Islands Enterprise is ongoing and data from secondary sources is reviewed for example, data from the National Office of Statistics.

The Textiles Scotland membership survey (2018) is the latest comprehensive survey of its kind in the fashion, textiles and leather sector in Scotland. It is anticipated that this survey will be completed on a biannual basis.

With 84% of Textiles Scotland membership contributing (92 companies), the survey produced statistically valid quantitative data on the current state of play the industry experiences in manufacturing outputs but also the skills need of the sector.

Key Findings from the Textiles Scotland membership survey 2018

General

- **52%** manufacture apparel/fashion products;
- **55%** of companies surveyed implement sustainable manufacturing methods;
- **76%** fully manufacture in Scotland (a further **12%** partially manufacture in Scotland);
- Where manufacturing is outsourced the main reason is Skills (**34%**);
- The fashion & textiles industry remains buoyant with **78%** of companies ***estimating growth in the next 3 years.***

Skills

- **26%** of members cited that specialist hand skills are a current skills gap;
- **52%** planning to address current skills gaps via new recruitment;
- **32%** of companies stated that Modern Apprenticeships is a vehicle to address skills gaps;
- **34%** of Scottish companies that outsource manufacturing state Skills as a main driver.

Skills gaps

- **30%** of companies need trained operatives (SCQF Level 5);
- **26%** of companies need specialist hand skills ((SQCF Level 6/7);
- **22%** of companies need trained technicians (SQCF Level 6/7).

Reasons for skills gaps

- Business growth (**36%**);
- Lack of suitable applicants (**26%**);
- Ageing workforce (**22%**);
- Innovation, new business (**22%**);
- Succession planning (**18%**).

Figures provided in the 2018 industry survey are truly representative of the sector as the information was provided by a diverse group of companies. **84%** of companies responded to the survey making it highly statistically valid.

Summary of Framework

Duration

The estimated minimum time to gain competence is **18 months**.

Mandatory outcomes

SVQ - *The following must be achieved:*

Kiltmaking

- SVQ in Kilt Making at SCQF Level 6 (**GA0A 23**).

Core Skills

- | | |
|--|---------------|
| • Communication | SCQF level 5. |
| • Working with Others | SCQF level 5. |
| • Problem Solving | SCQF level 5. |
| • Information and Communication Technology | SCQF level 5. |
| • Numeracy | SCQF level 5. |

Enhancements

None.

Optional Outcomes

Additional SVQ Units

Kilt Making concentrates solely on the development of technical, artisan hand skills and confirming competence of those skills. However, there are no opportunities for any other supporting areas to be addressed if needed.

Employers and Training Providers are encouraged to include, where appropriate, any of the SVQ units listed on Page 10 which could meet the additional needs of the apprentice and the business in the following supporting areas:

- Carry out quality assurance;
- Improving quality;
- Improving production methods;
- Managing relationships with customers / stakeholders;
- Managing staff.

The Framework

Duration

It is expected that apprentices following this framework will take a minimum of **18 months** to complete. This includes time for off-the-job training (20%).

Mandatory Outcomes

SVQ(s)

Each apprentice is required to achieve the following Qualification

Kilt Making

- SVQ in Kilt Making at SCQF Level 6 (**GA0A 23**).

All Scottish Modern Apprenticeships must contain a relevant Scottish Vocational Qualifications (SVQs) or Competency Based Qualifications (CBQs). SVQs and CBQs are work-based qualifications based on National Occupational Standards of competence drawn up by representatives from each industry sector. They are made up of units – normally between six and ten – which break a job down into separate functions reflecting the different kind of activities of a job. SVQs and CBQs are available at a range of levels – although most are at SCQF Levels 5, 6 and 7 (SVQ Level 2 and 3). When someone has achieved an SVQ or CBQ, there is a guarantee that they have the skills and knowledge needed to do their job.

Core Skills

Each apprentice is required to achieve the following core skills:

Communication	SCQF level 5
Working with Others	SCQF level 5
Problem Solving	SCQF level 5
Information and Communication Technology	SCQF level 5
Numeracy	SCQF level 5

Candidates may already have achieved their Core Skills prior to commencing the MA and would not have to repeat these.

SVQ assessors should ensure that candidates generate the evidence for the Core Skills requirements as part of the integration of core skills into the SVQ. We would expect awarding bodies to provide guidance for assessors.

Core Skills at SCQF Level 5-

- Working with Others, Problem Solving, Communication and Numeracy are all embedded within the mandatory units of the SVQ.
- **ICT to be separately certificated.**

Core Skills are skills and abilities which everyone needs in their work. This is true for every job in every workplace. Core Skills also feature in National Qualifications such as Standard Grades and Highers and from 2000; Scottish candidates have been issued with a Core Skills profile on their Scottish Qualifications Certificate. Candidates who have already been certificated as achieving Core Skills at the levels given above – either in the workplace or at school or college - do not need to repeat these Core Skills as part of the Modern Apprenticeship Framework.

Enhancements

None.

Optional Outcomes

Carry out quality assurance

- Quality assure work in your team, SCQF Level 5 - H9F6 04*

Improving quality

- Contribute to Achieving Product Quality, SCQF Level 5 - H9E3 04
- Respond to production quality problems, SCQF Level 7 - H7BX 04

Improving production methods

- Improve production methods and processes, SCQF Level 7 - H7BY 04

Managing relationships with customers / stakeholders

- Develop and sustain productive working relationships with colleagues, SCQF Level 6 - H7CC 04*

Managing staff

- Lead your team, SCQF Level 7 – H5XP 04*
- Allocate work to team members, SCQF Level 5 – H9F5 04*

*The codes above are SQA codes, but other awarding bodies may also be used.

Registration and certification

This Scottish Modern Apprenticeship is managed by UKFT and is the first point of contact in Scotland for any enquiries in relation to the Framework. Contact details:

UKFT,
3, Queen Square,
Bloomsbury,
London,
WC1N 3AR.

UKFT will register all Scottish Modern Apprentices undertaking this Framework. **All Modern Apprentices must be registered with the SSB within 4 weeks of starting their apprenticeship.** Training providers (TPs) need to be registered as a Modern Apprenticeship Centre (MAC) on MA Online www.modernapprenticeships.org

The training provider registers new apprentices onto the MA system within 4 weeks of the apprentice start date. Once loaded, these candidates appear on the system under the 'Pending Registration' tab. UKFT has 10 days to approve or reject the entry and we check the following to ensure all the information has been provided:

- Apprentices basic information which covers, i.e. name, address, DOB, ethnic group; start date, duration, and confirmation that a training agreement is on file*;
- Employer details, Employer name, contact, employer size i.e. number of employees, sector, address, contact telephone number;
- Framework;
- Identifiers – MA number, NI number.

Once the record is accepted the record moves to the Apprentices tab.

If registration is rejected, the record will move to the 'Rejected Registration' tab, and the TP will need to complete any corrective action and resubmit the record to Pending Registration.

At this stage, no documentation is required to register the apprentice. It is not mandatory for Modern Apprentices to have a training agreement loaded to the MA system as this is covered in * above.

In the case of MAs which receive funding it is acceptable for the Skills Development Scotland Training Plan to be used on the condition that it includes all relevant information as set out in the MA Training Plan.

UKFT will issue a Modern Apprenticeship Certificate of Completion to those Modern Apprentices who have completed the mandatory outcomes of the Framework. Before a certificate is issued, training providers must submit evidence to UKFT that the mandatory outcomes have been achieved. This will normally be in the form of photocopies of certificates from awarding bodies.

Requests for registration and certification should be made to UKFT at the address above.

Developing Organisation Service level

UKFT undertakes to confirm the registration of candidates in writing within 4 weeks of receipt of the relevant Training Plan and Training Agreement. Each candidate will be issued with a unique registration number.

UKFT also undertakes to issue Certificates of Completion within 4 weeks of receipt of the appropriate evidence that a candidate has completed the outcomes as stated in the Training Plan.

Recruitment and selection

The recruitment and selection of Modern Apprentices is primarily the responsibility of the employer. However, the following guidance is given:

- Employees may enter a Modern Apprenticeship from the age of 16. There is no upper age limit.
- The Modern Apprenticeship is designed to attract high quality people to the industry. Achievement of academic qualifications is one way of assessing the suitability of applicants. However, it should be stressed that no persons should be deterred from applying for a Modern Apprenticeship because of a lack of formal educational qualifications. As well as traditional qualifications such as Standard Grades and Highers, employers should also be aware of newer vocational qualifications or vocational activity undertaken outwith an academic institution, such as volunteering activity.
- The following factors may also influence the selection process:
 - performance during a formal interview process
 - references
 - relevant work experience
 - trial observation period.
- Employers should be aware of the nature, relevance and quality of foreign qualifications and make appropriate allowances concerning entry requirements.
- In order to promote and maintain the high status of the Modern Apprenticeship within the industry all literature distributed for recruitment purposes should emphasise the high standards of achievement expected of the candidate.
- Employers may wish to contact the Development Organisation for advice and guidance on recruitment and selection.

The fundamental entry condition is the employer's and training provider's confidence in the candidate's ability to thrive and achieve their potential within the Modern Apprenticeship in Fashion and Textiles 'Heritage' framework.

Employers have the responsibility to be involved in the recruitment and selection stages, to ensure they get to know the apprentices before their employment.

Employers are looking for work-ready individuals who are hardworking, have the right attitude, strong communication skills and a good understanding of what it takes to work their way up in their chosen pathway.

Career success in the fashion and textiles sector requires a strong passion for the subject area. Candidates wishing to take up this framework will have demonstrated to the employer:

- evidence of prior experience relevant to their proposed field of study; **OR**
- the ability to study at SCQF6 level; **OR**
- agreed support from an employer or mentor with a demonstration of the candidates' commitment to learn (by evidencing progression to date or providing an agreed training plan).

These types of evidence are highly valued by employers who will want to gain an understanding of the apprentice's talent and aptitude.

It is recommended that initial assessments are used effectively to attract and retain apprentices who are committed to working in the fashion and textiles sector but who may not hold formal qualifications.

New entrants need to be creative with the ability to visualise designs and work with a methodical, patient approach,

accuracy and attention to detail. New entrants in the fashion and textiles sector must have an understanding and appreciation of different technologies, alongside general knowledge and 'soft' skills, including the capacity to work efficiently independently and in teams.

Dexterity and good hand-sewing, machining, cloth cutting and measuring skills are required, along with customer service skills.

There are no specific qualification requirements for entry onto the Modern Apprenticeship in Fashion and Textiles 'Heritage' framework at SCQF6 but potential candidates may benefit by attending a short, introductory sewing course or created clothing items at home or work prior to enrolment.

Candidates without prior qualifications may be able to demonstrate the prior skills and knowledge they have developed as a result of relevant employment or voluntary activities. However, there is no specific qualifying period set as an entry condition.

Non-accredited prior learning related to the fashion and textile industry may provide useful progression routes into the framework as it will demonstrate an interest in the area e.g. voluntary or unpaid employment in a fashion and textiles role, and relevant training in areas such as designing, costing or creating a fashion and textiles related product.

Equal opportunities

Modern Apprenticeships should ensure that there is equality of opportunity for all and any barriers (real or perceived) are addressed to support anyone seeking to enter employment to undertake the Modern Apprenticeship.

All MAs supported by Skills Development Scotland must conform to any contractual requirements on equal opportunities. All employers of Modern Apprentices should have an Equal Opportunities policy statement.

Health and Safety

All aspects of health and safety at work must be recognised within the delivery of this Modern Apprenticeship Framework and all statutory requirements be adhered to. It is a key aspect of the induction period of the Modern Apprenticeship that apprentices are fully informed both of the regulations and that they and their employers are bound by these regulations. Modern Apprentices should be made aware of their rights and duties with regard to health and safety.

All Modern Apprentices supported by Skills Development Scotland will be required to satisfy the adequacy of SDS's Health and Safety policy and systems.

Contracts

The following three contracts are essential to the successful outcome of the Modern Apprenticeship programme:

1. Contract of employment signed by the employer and the Modern Apprentice.
2. Development Organisation Training Agreement - this agreement outlines the basis of the modern apprenticeship, refers to the contract of employment and includes Health and Safety responsibilities. A sample Development Organisation Training Agreement is set out in Appendix 3.
3. Development Organisation Training Plan - this plan outlines the selected outcomes and the expected duration of the apprenticeship. In cases where funding is offered by SDS, the SDS Training Plan will be sufficient on condition that it contains all relevant information as set out in the Sample Training Plan at Appendix 3. Training Plans may be modified to reflect changing circumstances; however, it is essential that the Development Organisation is notified of any changes.

Employment status of Modern Apprentices

It is important that the sector offers genuine employment and career prospects to those people it wishes to attract through Modern Apprenticeships. Accordingly, **all apprentices must be employed.**

All Modern Apprentices must have a demonstrable need to acquire **significant new knowledge and skills** to fulfil their job role. The modern apprenticeship framework selected for the employee must be the most appropriate learning programme generally available to that individual, providing such knowledge and skills.

Terms and conditions of employment

In order to compete with other sectors offering Modern Apprenticeships, attractive packages will need to be developed by employers in the sector. The terms and conditions of employment for individual Modern Apprentices will be agreed between the employer and the apprentice and should form the contract of employment.

Training and development

Delivery

Training delivery can take many forms under the Modern Apprenticeship system. Some organisations may become approved SVQ Assessment Centres; others may join a consortium or use peripatetic assessors. Some large employers will be able to complete all the training and development in-house, but most employers will find that some of the training and development will have to take place away from the normal workplace. In particular, the underpinning knowledge requirements are often more suited to delivery by outside training providers which might include:

- private training organisations
- colleges/universities
- other employers

Such knowledge could be delivered through training courses or through open/distance learning packages.

The option of sharing training and assessment resources amongst a cluster of employers (or across the divisions of a larger employer) will be particularly appealing to those firms which do not have the resources to provide all of the training and development. Assessment can be provided by these bodies, but the assessors and the training centre must be approved by the awarding bodies for the SVQ and Core Skills where appropriate.

List of Training Providers

The list below shows the providers who are either currently registered or are likely to be able to deliver this Framework* in the future and approved by SQA Awarding Body to deliver the sub sector SVQs within this framework.

Kilt Making:

- Drumbeat;
- Glasgow Clyde College (Delivery from April 2020).

UKFT will promote all Modern Apprenticeship in Fashion and Textiles 'Heritage' frameworks through the membership of both Textiles Scotland/UKFT and with the members of the UKFT Scottish Skills Group to further build capacity and capability. Please check with UKFT and SQA Awarding Body for an up to date list of training providers.

Delivery of Training for the Modern Apprenticeship in Fashion and Textiles ‘Heritage’ at SCQF6

Fashion and Textiles Assessment Strategy

The Assessment Strategy for use with competency based qualifications within the Fashion and Textiles sector was reviewed in late 2018. The new **Assessment Strategy for Fashion and Textiles (Version 5)** developed by UKFT was approved by ACG on the 16th January 2019.

Work-based training

Delivery and assessment method

Training in the workplace is delivered by mentors, managers and - depending on the units taken - specific subject experts.

Assessment will be by qualified SVQ assessors (or Assessor Candidates working towards their L&D9di award, where their work will be countersigned by qualified SVQ assessors) either in-house or through an external learning provider.

Regular reviews should take place with the apprentice as well as their employer/mentor/supervisor (whichever is appropriate) to discuss progress.

Skills required by training providers delivering the training

Training providers for the award element will all be approved to offer the SVQ by the Awarding Body and will therefore have appropriately trained assessors. Those providing in-house training will be subject specialists in the service who are occupationally competent in the area they are training.

Delivery of underpinning knowledge (if no formal off-the job requirement)

Assessment of the SVQ includes assessment of required underpinning knowledge. This knowledge is not separately certificated but is integrated into the formative and summative assessment of the SVQ units taken by the individual.

Candidates will achieve the SVQ which contains underpinning knowledge and will be developed and assessed through methods such as:

- On-going training with their assessor and/or employer;
- Question and answer sessions;
- Written and oral tasks involving research;
- Study and in house development;
- Task based work activity;
- On line learning;
- Off line tutorials.

Off-the-job training

Details of off-the-job training

Individuals will be required to complete the mandatory training delivered by their employer in addition to knowledge components delivered by the learning provider (either in-house or external). It is anticipated that approximately 20% of the learning undertaken by the Apprentice will be off-the-job.

Delivery and assessment method

The knowledge and skills developed in this way will be integrated into the assessment of the SVQ. The time taken to

complete will vary and be dependent on the award chosen.

Where the Apprentice does not already hold appropriate certification of the required level of Core Skills, the learning provider should ensure that these Core Skills are assessed and certificated separately.

Delivery will also be something agreed between the apprentice, employer and provider to suit the needs of the business but may include:

- Completion of work based projects;
- Distance learning;
- Using on line tutorials.

Exemptions

Apprentices who can meet the requirements of individual units as a result of prior learning may be exempt from the off the-job learning required for those units. Exemptions will be allowed on a case-by-case basis.

The Development Organisation training plan

The plan is required to identify:

- 1 The selected Framework outcomes, specifying whether or not separate certification of the Core Skills is being sought.
- 2 A summary of the Modern Apprentices accredited prior learning
- 3 A timetable for achievement of the selected Framework outcomes, linked to regular progress reviews.

The Training Plan should take into account any relevant previous training and development, education or work experience. Not all Modern Apprentices need have different plans, but many will vary. Moreover, as reviews take place and circumstances change so the plan itself can be modified.

However, any changes must:

- be subject to the quality provisions of Skills Development Scotland (if the MA is being financially supported)
- comply with the stipulations of this Framework
- meet the needs of the employer and apprentice.

A Sample Training Plan is provided at Appendix 3 of this document, however, for those Modern Apprentices funded by SDS area office it is sufficient to submit the Skills Development Scotland Training Plan on condition that it covers the same information required in the MA Training Plan.

Consultation Process

The Fashion and Textiles 'Heritage' Modern Apprenticeship framework at SCQF6 was originally developed and issued in 2011. UKFT took over responsibility as the Sector Skills Body (SSB) for the fashion and textiles industry in November 2017 and all fashion and textiles Modern Apprenticeship frameworks were reviewed and updated.

This framework continues to address the skills shortages that the diverse sector experiences in Scotland. The framework was developed with various key stakeholders but at the heart of the development were employers.

On-going consultation with the Fashion and Textiles sector in Scotland is of the utmost importance to ensure that all aspects of this framework are up to date.

Modern Apprenticeship dialogue with relevant stakeholders from the fashion and textiles sub-sectors was undertaken in January 2015. Specific areas of consultation were:

- Core Skills mapping and embedment report (January > April 2015);
- Duration of framework;
- Confirmation of Job role coverage and progression routes;
- Delivery of training.

Examples of recent industry/stakeholder consultation since the original issuing of the framework are:

- Consultation for the successful extension request to SQA AB. for the SVQ in Kilt Making at SCQF6 (GA0A 23) in late 2019. SVQ now extended to 31/12/2022;
- Creation of the Scottish Bespoke Cutting and Tailoring Industry Steering Group in late 2018;
- SVQ in Bespoke Cutting and Tailoring at SCQF Level 6 accredited by SQA in January 2019;
- Review and input into the Assessment Strategy for Fashion and Textiles. The new **Assessment Strategy for Fashion and Textiles (Version 5)** developed by UKFT was approved by ACG on the 16th January 2019;
- The Scottish Bespoke Cutting and Tailoring Industry Steering Group reconvened in October 2019 to advise on the development of the Bespoke Cutting and Tailoring MA pathway inclusion.

Career progression

It is anticipated that following successful completion of the MA, employees will continue in the workplace further honing the specialist, handcraft, artisan skills. Candidates should be able to achieve positions in areas such as:

Kilt Making pathway

- Kilt Maker.
- Presser.
- Liner Maker.
- Sewer.
- Machinist.
- Marker-out/Cutter.
- Measurer/Seller.

- Team Leader/Supervisor.

Bespoke Cutting and Tailoring pathway

- Cutter.
- Tailor.
- Team Leader/Supervisor.

Further work-based learning

It often takes between 5 and 7 years to become **a master** in the art of Bespoke Tailoring or Kilt Making in order to gain an understanding of the numerous processes and expertise involved in the construction of a handmade garment. It is also important to have an understanding of the breadth of fabric types and weights used and their application to specific garments. Relevant Trade Associations and Professional Bodies sector specific training could also support progression in the workplace.

Higher Education progression

Progression from this Modern Apprenticeship in Fashion and Textiles should be articulated to relevant Level 4 programmes of learning. Modern apprentices can progress to higher or professional levels such as Higher National Certificates/Diplomas, BA Honours Degrees and related professional courses.

Progression arrangements into Higher Education, formal and informal, should be explored and supported, as this will help strengthen local partnerships and support progression opportunities through the range of vocational and academic provision. Examples of progression could be:

HNC's

- Fashion Design and Production with Retail;
- Textiles;
- Fashion Business.

HND's

- Fashion Design and Production with Retail;
- Textiles;
- Costume;
- Fashion Design;
- Fashion Technology;
- Fashion Textiles;
- Fashion Business.

Upon completion of the HNC/D's could lead to further study on a relevant degree level programme, such as:

- BSc (Hons) in Fashion Technology;
- BDes (Hons) in Textile Design;
- BA (Hons) in Textiles;
- BA (Hons) in Contemporary Textiles;
- BSc (Hons) in Fashion Technology;
- BA (Hons) Fashion Design (with business);
- BA (Hons) Fashion (Menswear/Womenswear);
- BA (Hons) in Fashion;
- BA (Hons) in Fashion and Textile Design;

- BA (Hons) in Costume Design and Construction;
- BA (Hons) in Fashion Management

Please note - the above list of H.E provision is not exhaustive or prescriptive and acts as a guide only.

For details on Higher Education courses in textiles related subjects, please see the UCAS website www.ucas.ac.uk.

My World of Work is also a useful website for careers advice www.myworldofwork.co.uk.

For further information on the Fashion & Textiles sector in Scotland please visit <https://www.textilescotland.com/> and for wider Fashion & Textiles employment and training information please visit - <http://ukft.org/> or e-mail apprenticeships@ukft.org

Appendices

APPENDIX 1

Stakeholder Responsibilities

Many organisations and individuals share the responsibility for ensuring that the Modern Apprenticeship programme is implemented to the highest possible standard. They include:

- Awarding Bodies
- Employers
- Modern Apprentices
- Modern Apprenticeship Group (MAG)
- Sector Skills Councils (SSCs)
- Development Organisations
- Skills Development Scotland
- Training Providers

Role of the Development Organisation

Development Organisations are responsible for developing Modern Apprenticeship Frameworks and are required to work with employers in their sectors to ensure that all Frameworks meet the needs of employers in their sectors.

For details on your sector's Development Organisation, follow the link to the Federation for Industry Sector Skills and Standards website <http://fisss.org/>

Role of Skills Development Scotland (SDS)

MA frameworks are used by employers as part of their workforce development to train new employees and up-skill existing members of staff. They can be (and often are) used regardless of whether financial support is available from the delivery body who currently provides a 'contribution' towards the cost of delivery. However, only approved MA Frameworks will be eligible for funding support from Skills Development Scotland who should be contacted to establish the availability and level of support for each MA Framework.

Further information is available from: <http://www.skillsdevelopmentscotland.co.uk/our-services/modern-apprenticeships.aspx>

SDS provides advice and guidance to individuals on the range of Modern Apprenticeships and training providers available. Individuals are signposted to opportunity providers who offer training in the vocational areas of interest.

Responsibilities include:

- Supporting the Modern Apprentice with ongoing Career Planning advice
- Signposting candidates to suitable vacancies
- Promoting the Modern Apprenticeship route on the Skills Development Scotland website
- Facilitating recruitment events that bring together jobseekers and opportunity providers

Role of the Awarding Bodies

A significant proportion of the Modern Apprenticeship is based on the assessment of the apprentice against SVQs/CBQs or SVQ/CBQ units. These qualifications are accredited by the SQA Accreditation and the Office of the Qualifications and Examinations Regulator (Ofqual) and are offered by Awarding Bodies.

It is the responsibility of the Awarding Bodies to ensure that centres are approved, that assessors and verifiers are suitably qualified, trained and monitored, and that all of the assessment criteria of the SVQs/ CBQs and SVQ/CBQ units are fully met.

Role of the Training Provider

The role of the training provider is important to the success of the Modern Apprenticeship. A training provider can be a further education college, a private or voluntary training company or in some cases the employer themselves or employer partnerships.

Training Providers are responsible for:

- Confirming an appropriate MA programme for candidates
- Agreeing the training needs of the candidates
- Agreeing roles and responsibilities for on-the-job training
- Agreeing where off-the-job training will be required and defining roles and responsibilities for this with relevant parties
- Ensuring trainee/candidate has access to the best quality training opportunities available
- Ensuring that the Modern Apprentices and employers fully understand the principles and processes of competence-based assessment
- Registering of MA candidates with the relevant Development Organisation (and Skills Development Scotland if appropriate).
- Compiling and agreeing assessment schedules/assessment plans
- Judging performance evidence
- Completing assessment records
- Reviewing candidates progress at regular intervals
- Submitting records and evidence for moderation
- Advising the Modern Apprentice who to approach for support, advice, encouragement and in case of complaint

Role of the Modern Apprenticeship Group (MAG)

MAG is an independent group drawn from key stakeholders involved in the management and delivery of the Apprenticeship programme in Scotland.

MAG is responsible for:

- Approval and re-approval of Modern Apprenticeship Frameworks
- De-approval of Modern Apprenticeship Frameworks
- Encouraging best practice across Modern Apprenticeship Frameworks and sectors

Role of the Employer

Employers' responsibilities include:

- Paying all Modern Apprentices in accordance with company policy and in line with current legislation
- Agreeing roles and responsibilities for on-the-job training
- Agreeing where off-the-job training will be required and define roles and responsibilities for this with relevant parties
- Highlighting opportunities for the Modern Apprentice to demonstrate competence
- Meeting with Trainers, Assessors, Verifiers and the Modern Apprentices to review progress
- Witnessing candidate performance and verifying evidence
- Releasing Modern Apprentices for college/off-the-job training in line with training plan
- Ensuring the experience, facilities and training necessary to achieve the outcomes of the training plan.
- Supporting and encouraging Modern Apprentices and rewarding achievement
- Taking responsibility for the Health & Safety of Modern Apprentices.

Role of the Modern Apprentice

Modern Apprentices have the same responsibilities to their employer as any other employee. In addition, they have a range of commitments to their training programme.

Modern Apprentices' responsibilities include:

- Observing the company's terms and conditions of employment
- Agreeing a training/development plan with all parties involved
- Undertaking development in line with agreed training plan
- Attending meetings with trainers, assessors and verifiers as required
- Attending college/off-the-job training where required
- Providing evidence of competence
- Developing a collection of evidence (portfolio) and retain ownership of this throughout
- Behaving in a professional manner throughout

APPENDIX 2

Modern Apprenticeship Centres (MACs)

Modern Apprentices may only be registered through organisations approved by the Development Organisation to deliver this Framework. Such approved organisations are called Modern Apprenticeship Centres (MACs)

The MAC may be the employer of the apprentice or a separate organisation such as a training provider, further education college, a private or voluntary training company or in some cases the employer themselves or employer partnerships.

In order to be approved, organisations must make a formal application to the Development Organisation, seeking approval and establishing that the centre satisfies the following criteria:

Either

- 1 be approved by an appropriate Awarding Body as a centre for the assessment of the relevant SVQ/ CBQ (and Core Skills if these are being separately certificated)

or

- 2 be capable of demonstrating a contractual relationship with another approved centre for the assessment of those units for which the MAC does not have approval from an appropriate Awarding Body.

In addition

The Development Organisation will maintain a database of MACs for the delivery of the Framework within Scotland, which will be available to employers and others.

Organisations wishing to become MACs who have yet to obtain the necessary Awarding Body approval for assessment should first contact the Awarding Body direct.

Organisations wishing to be accredited with SQMS (or other appropriate quality system) should contact Skills Development Scotland.

In addition to the assessment of the Modern Apprentice against the relevant standards set by the selected Framework outcomes, the MAC has responsibility for:

- Entering into a formal training agreement with the employer and Modern Apprentice
- Registering Modern Apprentices as candidates for the relevant SVQ/ CBQ (s) and other selected units with the appropriate Awarding Body
- Registering Modern Apprentices with the Development Organisation
- Applying for the final 'Certificate of Completion' on behalf of Modern Apprentices
- Informing the Development Organisation of any material alterations to Modern Apprentices' training plans or desired changes to the selected Framework outcomes.

APPENDIX 3

MODERN APPRENTICESHIP SAMPLE TRAINING AGREEMENT

This Training Agreement is entered into by:

Name of Employer:	
Name of Modern Apprentice:	
Name of Modern Apprenticeship Centre:	

The **Employer’s responsibilities** are to:

- 1 employ the modern apprentice subject to the employer’s usual terms and conditions of employment;
- 2 provide the modern apprentice with the facilities, training and work place opportunities necessary to achieve the selected Framework outcomes specified in the apprentice’s personal training plan;
- 3 pay the modern apprentice an agreed salary which reflects the obligations of the employer and the opportunities for the apprentice;
- 4 in the event of the employer becoming unable to retain the modern apprentice after completion of the apprenticeship, to use reasonable endeavours to secure employment elsewhere;
- 5 in the event of the apprenticeship being terminated prematurely by either the employer or modern apprentice for any reason other than dismissal for unsatisfactory performance or misconduct, to use reasonable endeavours to secure employment and continuation of this apprenticeship elsewhere;
- 6 operate a formal Health and Safety policy and undertake the necessary legal and contractual responsibilities for health and safety of the modern apprentice; and
- 7 operate an Equal Opportunities policy which meets all legal requirements.

The **Modern Apprentice’s responsibilities** are to:

- 1 work for the employer in accordance with the agreed terms and conditions of employment;
- 2 undertake training, attend courses if required, keep records, and take assessments to be determined by the employer and/or Modern Apprenticeship Centre, and carry out such work as may be required in order to achieve the selected Framework outcomes specified in the apprentice’s personal training plan;
- 3 be diligent, punctual, behave in a responsible manner and in accordance with the requirements of Health and Safety legislation relating to the apprentice’s responsibilities as an individual; and
- 4 promote at all times the employer’s best interests.

The **Modern Apprenticeship Centre’s responsibilities** are to:

- 1 agree the content of the modern apprentice’s personal training plan as confirming that the selected Framework outcomes and training plans meet the criteria of this modern apprenticeship
- 2 contract with the employer to provide the training and assessment necessary to enable the modern apprentice to achieve the selected Framework outcomes specified in the apprentice’s personal training plan; and
- 3 use its best endeavours to ensure that the employer provides the modern apprentice with the facilities, training and work place opportunities necessary to achieve the selected Framework outcomes specified in the apprentice’s personal training plan.

This agreement to be signed by all parties:

Employer:		Date:
Modern Apprentice:		Date:
Modern Apprenticeship Centre:		Date:

MODERN APPRENTICESHIP TRAINING PLAN

The Modern Apprenticeship Centre

Name:
Address:
Telephone:
Contact:

The Modern Apprentice

Full name:
Home address:
Work address:
Date of birth:

The Employer

Name:
Address:
Telephone:
Contact:

Skills Development Scotland office

Name:
Address:
Telephone:
Contact:

Framework selected outcomes

Mandatory outcomes

SVQ/CBQ Level <i>(please identify level)</i> <i>(List mandatory and optional units)</i>		Tick units being undertaken	SCQF Level	SCQF Credit Points
SVQ/ CBQ level <i>(please identify level)</i> <i>(List mandatory and optional units)</i>				
Enhancements				

Core Skills <i>(Include details of the minimum level required)</i>		Tick units being undertaken	SCQF Level	SCQF Credit Points
1	Communication			
2	Working with others			
3	Numeracy			
4	Information and communication technology			
5	Problem Solving			

Optional outcomes

Additional units (if any) <i>These are optional and should reflect the individual training needs of the Apprentice</i>		Tick units being undertaken	SCQF Level	SCQF Credit Points
	(specify unit)			
	(specify unit)			
	(specify unit)			
	(specify unit)			

Summary of Modern Apprentice’s accredited prior learning:

If you require assistance in completing this form, please contact:

UKFT,
3, Queen Square,
Bloomsbury,
London,
WC1N 3AR.

Tel: 020 7843 9460