

Agenda

10:35 Key funding rules and rates update for 2018/19

Nick Linford, author of several books on FE funding

11:00 GDPR: How will your college or training provider rely on you?

Dave Hughes, Principal Associate, Eversheds Sutherland

11:40 Break for coffee and networking

12:00 Changes to the ILR for 2018/19 and best practice for completion

Mark Shield, Data Specification Manager, ESFA

13:00 Break for lunch and networking

13:50 Reforms to the Funding Information System (FIS) and the Hub

Ian Tress, Data Collections Transformation Product Owner at the ESFA

14:30 Apprenticeship Service upgrades and use of data

Gary Tucker, Head of Digital Apprenticeships at the ESFA and Jason Poole, Head of Apprenticeship Operations at the ESFA

15:30 FAM reports - areas being monitored in 2017/18 and tips to resolve

Lisa Smith, Manager and Lead for FE Funding Team, RSM

16:00 Spring data conference end

#SDC18

Thank you to
our exhibitors

#SDC18

Key funding rules and rates
update for 2018/19

#SDC18

LSECT
LEARNING & SKILLS
EVENTS, CONSULTANCY & TRAINING

16-19 study programmes

Still no funding guidance for 2018/19

The 2017/18 version was published 7 April 2017

<https://www.gov.uk/guidance/16-to-19-education-funding-guidance>

But ESFA letter in January suggested no surprises

<https://www.gov.uk/government/publications/16-to-19-funding-funding-for-academic-year-2018-to-2019>

- Study programme funding rates unchanged
- Additional payment for extra level 3 maths
- 5% English and maths Condition of Funding tolerance remains indefinitely
- No retention rate penalty for drop-outs after 30 June in first of two years (temporary)
- 19+ continuing students to be 'embedded' in formula funding
- Development funding for T Levels & Maths

Apprenticeships

<https://www.gov.uk/government/publications/apprenticeship-funding-and-performance-management-rules-2017-to-2018>

Version 6 of training
provider rules

Version 3 of
employer rules

Version 3 of
employer
provider rules

8 page summary of
changes document

But still no sign of
2018/19 rules

As a minimum there may be
changes to subcontracting rules
and additional funding rate bands

Adult Education Budget

Adult education budget:
funding rules

Draft version

For the 2018 to 2019 funding year (1 August 2018)
This document sets out the funding rules that apply to education and training who receive adult education funding

March 2018
Of interest to providers and employers

<https://www.gov.uk/government/publications/adult-education-budget-funding-rules-2018-to-2019>

Adult Education Budget
Funding Rates and Formula
2018 to 2019

Version 1
This document sets out the details of the 2018 to 2019 funding system used to fund adult education and training who receive adult education funding

March 2018
Of interest to colleges, other training organisations and employers

<https://www.gov.uk/government/publications/adult-education-budget-funding-rates-and-formula-2018-to-2019>

Awaiting final version of 2018/19 rules,
but not expecting changes

Still missing the payments and performance management
section (will be added to final version 'in due course')

“There are no changes to how we set
funding rates or the funding calculation
in the funding year 2018/19”

ESFA has said for 2018/19 they will fund
up to 3% over-delivery in full

But...tight-lipped on whether the 3%
tolerance for under-delivery will remain

After providers missed allocation
targets and complained it was hard to
profile AEB funding, I created a dynamic
profiler in Excel. Webinar date to be
announced shortly

EVERSHEDS
SUTHERLAND

GDPR: How will your college or training provider rely on you?

Understanding key risks and responsibilities with
30 days to go

24 April 2018

Key Definitions and Current Law

Understanding the basics to anticipate the future

Data Protection Act

Key Definitions

– Personal Data

- Information which:
 - *Relates to and identifies*
 - A living individual
- Including both: automatic processing – all electronic / computer records or
- In a relevant filing system/handwritten notes (“temp test”)
- Examples of personal data

– Processing

- Obtaining, recording, storing, accessing, transmitting, disclosing, sharing, using, consultation, manipulating etc.

– Sensitive Personal Data

- Information about religious or other beliefs, political opinions, trade union membership, sexual life and sexual orientation, racial/ethnic origin, physical or mental health
- Genetic and Biometric data
- Criminal allegations and offences

Eversheds Sutherland

Data Protection Act

Key Definitions

– Data Controller

- Any entity which determines the manner in which and purpose(s) for which Personal Data is Processed

– Data Processor

- Service providers, other group companies who provide a service using personal data on behalf of a data controller

Eversheds Sutherland

Data Protection Act

Data Protection Principles

– 8 data protection principles

- Fair and lawful use
 - *Note: Two separate requirements*
- No further incompatible use
- Ensure adequate not excessive
- Check accurate and up to date
- Only retain where necessary
- Comply with individual rights
- Use securely
 - *Most common area of enforcement action*
- Only export with adequate safeguards
 - *Currently an area of particular uncertainty!*

Eversheds Sutherland

EU General Data Protection Regulation

Quick Recap of Key Points

Eversheds Sutherland

General Data Protection Regulation ("GDPR")

Quick recap

1. In force from 25 May 2018
2. Wider territorial scope than Data Protection Directive
3. Percentage turnover fines (up to 4% or £17 million, whichever is **higher**) for non-compliance
4. Places increased compliance obligations on data controllers (the Institution)
5. Rights strengthened (for all staff incl. employees; candidates)
6. Duty to report certain data security breaches to ICO within 72 hours of awareness
7. Most FE organisations will require Data Protection Officers
8. GDPR will **not** go away after Brexit!

Eversheds Sutherland

GDPR

Bedrock of core principles

- **8 DP Principles move to 6**
 - lawfulness, fairness and transparency
 - purpose limitation
 - data minimisation
 - accuracy
 - storage limitation (retention)
 - integrity and confidentiality (security)
- In addition, expanded **rights of data subjects**
- **Prohibition on ex-EEA transfers** remains

Eversheds Sutherland

GDPR – Fair Processing

Privacy notices – mandatory information

Employer's identity
and contact details

Data Protection
Officer's contact
details (if
organisation has
DPO)

Categories of
personal data to
be processed

Purposes for which
data will be
processed and
legal basis for
doing so

Details of
recipients of data

Any transfers
beyond EEA

Period of storage
of data (or criteria
used to determine)

Rights of data
subjects (including
to complain)

Existence of
automated
decision-making

Eversheds Sutherland

GDPR – Lawful Processing

Alternative bases for lawful processing

Eversheds Sutherland

GDPR – Security Breach

Mandatory breach reporting

- Primary obligation on Institution as data controller
- Breach notification – regulator:
 - without undue delay, but not later than 72 hours of becoming aware of the breach
- Data processor
 - obligation to notify the data controller without undue delay of becoming aware of the breach
- Breach notification – individuals
 - high risk to individuals
 - without undue delay

Eversheds Sutherland

GDPR – Data Sharing

International Transfers and Data Sharing

- In terms of data sharing, the key point is to remember that sharing personal data whether internally, externally, within the group or outside of it, must be compliant with the Data Protection Principles.
- Prior to making any disclosures, consider (for example):
 - Is the disclosure “fair”?
 - Is the disclosure “lawful”?
 - Is the disclosure “necessary”?
 - Is the proposed sharing “secure”?
 - Does it involve any international transfers and if so, what adequate safeguards are in place?
- Unnecessary or otherwise unlawful data sharing will be a security breach, not matter how well meaning the intention behind it.

Eversheds Sutherland

GDPR – Individual Rights

Individuals’ rights

Eversheds Sutherland

GDPR – Responsibilities

What data controllers expect of their employees

- In your role Key Principles will be accuracy, data minimisation and integrity and confidentiality.
 - You will have front-line visibility of inaccuracy, unnecessary data and security concerns
 - Identify these promptly, work with your DPO and improve internal compliance
- You must be able to spot and report:
 - security breaches
 - individual rights requests
- New Data Protection Bill offences
 - 'shredding' offence
 - re-identification offence
- Be aware of guidance, but when assessing risk work back from the principle of accountability.

Eversheds Sutherland

Education & Skills
Funding Agency

ILR changes for 2018 to 2019

Mark Shield, Data Specification Manager

Contents

- Data Specification Team
- 2018 to 2019 ILR changes
- Data management principles
- Best practices
- Future changes

Data Specification Team

- ILR change process
- ILR documentation:
 - specification, provider support manual, appendices, ad hoc guidance...
- Validation rules
- Standard file specification and testing

2018 to 2019 ILR changes

New ILR fields:

- Agreement ID
- Campus Identifier
- Off the job training hours

Agreement ID

- The identifier associates a legal entity (organisation) to an employer's apprenticeship account.
- This field must be recorded for all learners who have an apprenticeship programmes funded through a contract for services with the employer (Learning Delivery FAM Type = ACT1).
- In addition to improving the level of data matching, this field will allow for a considerable improvement in the commitment process between the provider and employer. This will retain employer ownership whilst enabling providers to get paid more easily for apprenticeship training for levy employers.

Campus Identifier

- This field records the identifier of a campus within a college group who is no longer a separate legal entity but previously operated as an incorporated college with a UKPRN.
- This allows identification of provision delivered across the various sites of merged institutions.
- Only returned where the provider has been notified that they can use this field.
- This field will be governed, monitored and validated.

Off the job training hours

- Cumulative total of actual off-the-job training hours (as defined in the funding rules) delivered to date, to the individual apprentice, in the academic year by the training provider, sub-contracted training providers and the employer.
- To provide information about the quantum of off-the-job training delivered. To help demonstrate compliance with the funding rules.
- Recorded to the nearest whole hour.
- Updated monthly.
- This field is optional to return on the ILR.

New codes added to existing ILR fields

- Employment Intensity Indicator

The existing codes are being replaced to with the following to allow for more robust monitoring and validation of apprenticeship minimum durations:

Apprentice is employed for 0 – 10 hours per week

Apprentice is employed for 11 – 20 hours per week

Apprentice is employed for 21 - 30 hours per week

Apprentice is employed for 31 hours or more per week

- Withdrawal Reason

A new code to record where a learner has transferred provider due to a merger.

- Learning Support Funding

Additional codes added as 'Unassigned' as contingency.

Changes to existing fields

- Software Supplier Aim Identifier

- Change from an optional field to a mandatory field.

- This will be mandated in 2018 to 2019 by validation rules and not the ILR Schema file.

- We have published code, that can be used to produce the globally unique identifier that is used in this field.

Contact Preference

Contact Preference Entity

- The Contact Preference entity has been updated following data protection changes, namely the new General Data Protection Regulation (GDPR).
- Learners will now have to 'opt-in' to being contacted, this has meant the Contact preference code listing has changed to reflect this.
- The codes now will now take into account the learners agreement. Field notes for both fields 'Contact preference type' and 'Contact preference code' have also been updated.

Contact preference example

For 2017 to 2018 the ILR is not being updated with the change to the contact preference codes.

Example:

If a learner starts on or after 25 May 2018 and before 1 August 2018 they are recorded on the 2017 to 2018 ILR as normal.

As a provider you must capture, whether the learner has opted in to allow their data to be shared. This data however is not returned on the 2017 to 2018 ILR.

When these learners are returned in the following year (2018 to 2019), the learner records will need to be amended to reflect the learners actual preference to opt in or not.

Document changes for 2018 to 2019

Appendix H has moved location and ownership

<https://www.gov.uk/government/collections/sfa-funding-rates>

Appendix C has been added to the front section of the spec

Data management principles

You must adhere to the following 5 data management principles when completing the ILR.

Principle 1: The ILR must accurately describe the provision delivered to each learner.

The data you record on the ILR must accurately reflect the journey for the learner and what has happened. Inaccurate information must never be entered even where it is perceived that this would result in a more equitable claim for funding or accurate record of performance.

If no learning is delivered for a learner, then no learning should be recorded on the ILR. For example, if a learner withdraws without attending the first class, then this learner is not included on the ILR. You must not record this on the ILR with a completion status of 'withdrawn'.

Data management principles

Principle 2: The ILR must accurately and comprehensively reflect what is recorded in the learner file or learning agreement.

The learner file (or learning agreement) records the goals that the learner and provider have agreed. It is against these goals that provider performance, in terms of achievement rate, is measured.

Principle 3: For any particular return, a provider must meet the timeliness specification.

Where there is a collection reference date on the ILR data collection timetable (Appendix A), you must accurately describe in the ILR all provision delivered up to and including the collection reference date. The provider may include data for provision delivered after the collection reference date.

Data management principles

Principle 4: Basic pieces of information about a learner and their learning must remain constant once entered in the ILR except where the information has been entered in error.

Where inaccurate data is sent, Principle 1 takes precedence: it is more important to correct inaccurate data than to not change fields.

Principle 5: Providers should aim to implement data management best practice when processing learner data within their systems in order to deliver timely and accurate data in their ILR

Best practices

Don't wait till the last 15 minutes of a collection to submit data.

- Submit data early, identify and resolve errors, and resubmit.
- Many providers keep resubmitting the data in order to maximise funding against the employers apprenticeship record.
- After the collection closes the system runs the data against the apprenticeship service commitments at that time. It uses this data matching to produce the funding.
- For help and support read the provider support manual and use FE Connect.

Best practices

- Check your monthly funding monitoring reports and use the guidance documents available.
<https://www.gov.uk/government/publications/sfa-financial-assurance-monitoring-the-funding-rules>
- The user guide identifies issues that are flagged in the report, these may be subject to an automatic recovery of funds: check Annex B in the guide for these details.
- You should be able to provide evidence, if asked, to support your data and funding claim. For example, you should be able to provide evidence that apprentices on level 1 English or maths have had an initial assessment to support delivery of this learning.
- For employer checks, e.g. verifying use of the Small employer indicator, we initially check EDRS data and then use resources such as Companies House to verify employer size as per the definition in the funding rules. Any declaration by an employer MUST cover the whole group of connected companies.
- We expect lead providers to ensure appropriate checks are in place so that subcontractors do not claim duplicate funding for the same learning.
- Lead providers must use their own records effectively to ensure they are not claiming funding for delivering an aim or programme that they have already successfully delivered to that learner.

Best practices

Known issues log

When resolving validation errors, please check the published 'known issues' log:

<https://www.gov.uk/government/publications/individualised-learner-record-ilsr-check-that-data-is-accurate>

This is also located in the Hub on the Data Returns tab.

HomeLearning AimsData ReturnsContracts and FinancesProvider SearchBI Tools

You are here: Home > Data Returns

Data Returns

ActiveCompletedBusiness reportsProvider searchArchived

Collection Name	Status	Last submitter	Last submitted Date/Time	Return Number	Freeze/Close Date
1718_ILR	Open			R09	04/05/2018

R08 is now closed.

Processing of ILR files is currently paused, any files uploaded will have a status of 'On Hold'.

When the queue is unpaused these files will be submitted automatically.

Latest Reports

Appx Period End Reports

20180407-143618.zip

10/04/2018 8:59:53 AM

ILR: 1718-20180406-091800-01_Reports.zip

06/04/2018 9:28:13 AM

Apprenticeship Data Match Report

20180406.csv

06/04/2018 9:25:52 AM

Known Issues

Please refer to the latest Known Issues document which can be found here -> Known Issues

Future

Validation:

- Validation rules for 2018 to 2019 will be written in 2 different publications
 - One for FIS
 - One for the Hub
- Future intent for rules to be renamed and regrouped into meaningful sections, i.e. funding rules, funding monitoring, minimum duration, etc...

Future

ILR specification format:

- Currently not GDS compliant
- User research volunteers

Appendices:

- Looking at publishing a single document containing all ILR look up tables instead of separate appendices

Help and support

- FE Connect:
 - <http://feconnect.sfa.bis.gov.uk/>
- Service desk:
 - Telephone: 0370 267 0001
 - Email: sde.servicedesk@education.gov.uk

Useful Links

- **Education & Skills Funding Agency**
 - <https://www.gov.uk/government/organisations/education-and-skills-funding-agency>
- **ILR specification**
 - <https://www.gov.uk/government/collections/individualised-learner-record-ilr>
- **ILR Provider Support Manual and Learner Entry Tool User Guide**
 - <https://www.gov.uk/government/publications/ilr-guides-and-templates-for-2017-to-2018>
- **The Hub**
 - <https://hub.fasst.org.uk/Pages/default.aspx>
- **Apprenticeship funding rules**
 - <https://www.gov.uk/government/publications/apprenticeship-funding-and-performance-management-rules-2017-to-2018>
- **Apprenticeship technical funding guide**
 - <https://www.gov.uk/government/publications/apprenticeship-technical-funding-guide>

Data Collections Transformation (DCT)

Ian Tress, Product Owner

What is a Product Owner?

- Make sure your service will meet user needs (user centred design)
- Define what the future goal of the service is
- Make sure your service is accessible to everyone, including people who have a disability
- Prioritise user stories for each work sprint
- Comment on technical, content and design solutions
- Accept user stories when complete

LB1

LB1 Jargon - User Centred Design
LIGHTFOOT, Béatrice, 19/04/2018

Why are we updating the service

- Elements of the current ESFA-based data collection ^{LB2} software will no longer be supported from 2019 (Continuous Improvement and Deployment).
- The apprenticeships service has seen a change in provider behaviour and volumes (future).
- The DfE's preferred long-term solution for collecting data will not be available for the post-16 sector for at least 2 years.
- There is clear user need based on feedback from our user rese^{LB3}h.

Current provider segmentation

Slide 47

LB2 Contunous improvement and deplyment

LIGHTFOOT, Béatrice, 19/04/2018

LB3 There is a clear user need - Feedback from our user research ..

LIGHTFOOT, Béatrice, 19/04/2018

Government Digital Service (GDS)

Digital service standard

- Understand user needs (UCD)
- Do ongoing user research
- Have a multidisciplinary team
- Use agile methods
- Iterate and improve frequently
- Evaluate tools and systems
- Understand security and privacy issues
- Make all new source code open
- Use open standards and common platforms
- Test the end-to-end service
- Make a plan for being offline
- Make sure users succeed first time
- Make the user experience consistent with GOV.UK
- Encourage everyone to use the digital service
- Collect performance data
- Identify performance indicators
- Report performance data on the performance platform
- Test with the minister

User research early findings

Data Submission:

Users feel there is nothing wrong with the current submission process. Our users would like notifications when their file is complete and reports are available.

Business reports:

Users only use the funding summary, apprenticeship indicative and occupancy reports. These reports are too large and often contain a lot of useless and duplicate data.

Reconciliation:

Users spend most of their time trying to reconcile different values for the same figures across different reports and finally their remittance. This causes a lot of confusion and stress.

EAS:

Most of our users had never used this submission, but when they had found it easy.

Guidance:

Our users use the support manual and ILR specification frequently. However, they find the guidance jumbled (especially jumping around the funding streams).

Digital inclusion - participants

- Users are from a broad range of providers
- Users are Data Managers, Contracts Managers, Data Analysts and Compliance Managers
- All our users are high on the digital scale, an 8 or 9. We are making efforts to recruit users lower on the digital scale and with access needs

Digital inclusion scale

The Delivery Team

Agile delivery methodology

Scrum in action

Technical choices

- Public Cloud (Azure)
 - Large skills base
 - WebApps – highly scalable, good security, good telemetry, easy to deploy (multiple environments) with secure private settings
 - Web Application Firewalls inspecting traffic
 - Service Fabric – allows secure connectivity (WAN only), Simple to deploy
 - SQL Platform as a Service (encryption and scaling)
- Languages
 - C#, ASP.NET Framework, Core where we can (some limitations)
- Deployment
 - Visual Studio Team Services Build and Release Pipeline

Slide 55

LB4 Indicative timeline - we don't want to issue firm commitments
LIGHTFOOT, Béatrice, 19/04/2018

Prototype

GOV.UK

Submit your data

Sign out

PROTOTYPE This service is being used for testing only.

Individualised Learner Records (ILR)

The Individualised Learner Record (ILR) is a dataset that collects information on learners and their learning in the Further Education system in England.

The ILR return is compulsory for state funded Further Education in England.

You can use this service to:

- [Submit ILR data](#)
- [View your ILR history](#)

Earnings Adjustment Statement (EAS)

The Earnings Adjustment Statement (EAS) is an online process used to claim funding that is not reported in the Individualised Learner Record (ILR).

You can use this service to:

- [Manage your EAS return](#)

Prototype

GOV.UK

Submit ILR data

Sign out

PROTOTYPE This service is being used for testing only.

[Back](#)

Submit ILR data

Use this page to upload and submit an ILR file for the current return period.

Before submitting a file, make sure:

- Learner data should be entered correctly
- ILR files must be either XML file format or a compressed ZIP file

WARNING: Any files currently being processed will be deleted

Select ILR file

15 days

until Return period 7 (R07)
closes on Tuesday 6th
February 2018 at 6.00 PM

[See all Return dates](#)

Prototype

Prototype

[Back](#)

Submit ILR data

Use this page to upload and submit an ILR file for the current return period.

Before submitting a file, make sure:

- Learner data should be entered correctly
- ILR files must be either XML file format or a compressed ZIP file

WARNING: Any files currently being processed will be deleted

Selected file
ILR-file-submission-March-2018.xml
[Change file](#)

☒ Send an email when the ILR file has been processed

Email address

15 days
until Return period 7 (R07)
closes on Tuesday 6th
February 2018 at 6.00 PM
[See all Return dates](#)

Prototype

GOV.UK

Submit ILR data

Sign out

PROTOTYPE This service is being used for testing only.

[Back](#)

Uploading your file

ILR-10000747-1718-20171004-141927-01-B.xml

Estimated time remaining: 2 minutes

Clear data

Prototype settings

 All content is available under the Open Government Licence v3.0, except where otherwise stated

© Crown copyright

Prototype

GOV.UK

Submit ILR data

Sign out

PROTOTYPE This service is being used for testing only.

ILR data submitted

Your ILR submission for Return period 7 (R07) is being processed. This should take around 3 hours.

Upload details

File name	ILR-file-submission-March-2018.xml
File size	209.8kb
Date and time	16 March 2018 at 12:24 PM

What happens next?

You will receive an email notification once your file has been processed.

Prototype

GOV.UK

Education & Skills
Funding Agency

Your ILR data submission has been processed

Hi Ian Tress,

We wanted to let you know that the ILR data you submitted on 16 March 2018 at 12:02 PM has now been processed.

You can view the calculated funding amounts, and details of any issues with your data submission, by visiting the link below and logging in to your learning provider account:

<https://esfa-data-collections-2.herokuapp.com/version-2/data-submissions/ilr/details>

Regards,

Data Collections Team,

Prototype

GOV.UK

ILR data submission

Sign out

PROTOTYPE This service is being used for testing only.

Individualised Learner Record (ILR) submission

Return period 6 (R06)

Estimated funding
£10,733

Learners
37

15 days

until Return period 6 (R06) closes on Tuesday 6th February 2018 at 6.00 PM

[See all Return dates](#)

Funding breakdown by type

16-19 (excluding Apprenticeships)	£2,469
Other 16-19	£4,508
Adult skills	£1,342
Community Learning	£429
ESF	£268
Other Adult	£0
Apprenticeships from 1 May 2017 (or available for non-funded learning aims)	£1,717
Total	£10,733

View ILR file details

ILR file details

Learners detected 3,893

File name ILR-file-submission-March-2018.xml

File size 209.8kb

Upload date and time 19 April 2018 at 11:04 AM

Uploaded by Norma Jones

Reports

- [Main Occupancy Report](#) (CSV, 70kb)
- [Funding Summary Report](#) (XLS, 194kb)
- [Apprenticeships Indicative Report](#) (CSV, 91kb)

Draft cutover plan

We need your help with our user research:

<https://www.surveymonkey.co.uk/r/GMWH2GJ>

Apprenticeships

Traineeships

Apprenticeships

Education & Skills
Funding Agency

Brought to you by

National
Apprenticeship
Service

The Future of the Apprenticeship Service

Gary Tucker and Jason Poole, Education and Skills Funding Agency

Developing the apprenticeship service:
Vision 2020

Employer

- Building apprenticeships
- Lending support
- Evaluation & selection
- Selecting a standard
- No standard available
- Selecting a provider & end-point assessor
- Engaging with workplace
- Work agreement
- Find / Advertise apprenticeship
- Apply
- Replaces application form
- Contracts signed
- Apprenticeship starts
- Track progress
- Understand assessment
- Payment
- Deliver certificate
- External quality assurance
- Post-Review

Apprentice

- Considering my options
- Discovery
- Self-evaluation
- Inspiration
- Post / Advertise apprenticeship
- Apply
- Replaces application form
- Contracts signed
- Apprenticeship starts
- Track progress
- Understand assessment
- Payment
- Deliver certificate
- External quality assurance
- Post-Review

Provider

- Attracting RPAOs
- Opportunity finder
- Join the Register
- Post registration access
- Engaging with workplace
- Work agreement
- Find / Advertise apprenticeship
- Apply
- Replaces application form
- Contracts signed
- Apprenticeship starts
- Track progress
- Understand assessment
- Payment
- Deliver certificate
- External quality assurance
- Post-Review

End-point assessment organisation

- Attracting RPAOs
- Opportunity finder
- Join the Register
- Post registration access
- Engaging with workplace
- Work agreement
- Find / Advertise apprenticeship
- Apply
- Replaces application form
- Contracts signed
- Apprenticeship starts
- Track progress
- Understand assessment
- Payment
- Deliver certificate
- External quality assurance
- Post-Review

Legend:

- Apprentice
- Employer
- Provider
- End Point Assessment
- Interface with the Institute for Apprenticeships
- DfE learner (under construction)

National Apprenticeship Service

For more training and events visit
lsect.com

35

Provider Opportunities

- Opportunity finder will help providers to plan your provision
- Employer and apprentice feedback on providers
- Apprenticeship levy transfers opens new opportunities for business

The screenshot shows the GOV.UK Training providers page. On the left, there's a sidebar with filters for 'Find apprenticeship training' and 'Find apprenticeship training by region'. The main content area features a map of the UK with blue dots representing training providers. Below the map, there's a section for 'ACORN LEARNING SOLUTIONS LIMITED'. This section includes a 'Find apprenticeship training' button, a 'Training provider' dropdown, and a 'Find apprenticeship training' button. Below this, there's a table of apprenticeships offered by Acorn Learning Solutions Limited.

Apprenticeship	Type	Level
General Insurance	Framework	2
Insurance and Management	Framework	4
Leadership and Management	Framework	5
Team leader / supervisor	Standard	2

Below the table, there's a 'Contact details' section for Acorn Learning Solutions Limited, including their name, address, phone number, and email. There's also a 'Contact details' section for the apprenticeship service, including the name, address, phone number, and email.

National Apprenticeship Service

The apprenticeship service

Transfers journey

Transfers benefits

If the employer has funds to transfer

- Direct funds in a way that benefits their business.
- Support their sector, supply chain or a local agenda or charity.

If the employer is receiving a transfer

- Training for their apprenticeship will be paid in full
- Get help and support from the transferring employer

National Apprenticeship Service

Calculate your transfers allowance

Up to 10% of

$$\left(\begin{array}{l} \text{TOTAL LEVY} \\ \text{DECLARED} \\ \text{APRIL - MARCH} \end{array} \right) \times \begin{array}{l} \text{ENGLISH} \\ \text{PERCENTAGE} \end{array} + \begin{array}{l} 10\% \\ \text{GOVERNMENT} \\ \text{TOP-UP} \end{array}$$

See transfer allowance from April 2018
New transfer estimator tool
Calculate what you can afford

National Apprenticeship Service

Identify an employer

- Find an employer(s) to transfer funds to
- Agree details of the apprenticeship
 - apprenticeship standard
 - number of apprentices
 - apprenticeship duration
 - cost
- Understand the rules and obligations regarding transfers

National Apprenticeship Service

Apprenticeship service account

- Set up account, enabling employers to:
 - connect with each other
 - add the apprentice details
 - confirm the transfer
 - view transfer transactions
- Provide support
- Employers that don't pay the levy should not rush into registering
- Further information will be available on **how** and **when** to register

National Apprenticeship Service

Connection Journey: sending employer

83

Connection journey: receiving employer

84

Transfer request: receiving employer and provider

Receiving employer screen

Provider screen

85

Transfer request: sending employer's approval

86

- Follow **@ESFADigital** on Twitter

- Set up web alerts on GOV.UK for our **ESFA Digital Blog** (<https://sfadigital.blog.gov.uk>) and monthly **Business Update** newsletter
- **Queries about the apprenticeship service:**
08000 150 600

- helpdesk@manage-apprenticeships.service.gov.uk
Available : 8am – 10pm (everyday)

National Apprenticeship Service

Areas being monitored in 2017/18 and tips to resolve

WHAT IS THE ESFA LOOKING AT

- The Education and Skills Funding Agency (ESFA) monitor the data reported to them in the individualised learner record (ILR) and other sources, such as the earnings adjustment statement (EAS), Student Loans Company (SLC) and Learning Records Service (LRS).
- This desktop review of how the funding system and funding rules are operating allows them to identify possible errors in funding claimed that require further investigation.
- They contact providers who have the most issues, or the most issues in proportion to the volumes of learners they have, to better understand their processes and to offer advice and guidance where necessary.

97

ESFA BIRST REPORTS

- The ESFA provides a suite of 30 funding monitoring reports which support their 2017 to 2018 monitoring plan.
- These reports do not replace the provider data self-assessment toolkit (PDSAT): providers must continue to use the PDSAT to review data returns and correct any issues before their next ILR data submission.
- The two sets of reports are designed with some overlap to highlight any necessary corrections.
- All reports relate to adult, Apprentice and Loans funding only.

98

WHY ARE THEY IMPORTANT?

<https://www.gov.uk/government/publications/sfa-financial-assurance-monitoring-the-funding-rules>

Key points:

If you have data errors or a higher volume of queries at the end of the funding year following the closure of the R14 ILR return, the ESFA may:

- Recover funding
- Conduct assurance visits before reconciliation statements are issued
- Select the provider for audit in future funding years

Funding Assurance Audit will follow up at the request of the ESFA

99

KEY BIRST REPORTS

Report No. 11:

Overlapping programmes being delivered across multiple providers (apprenticeships and traineeships)

Identifies instances where learners appear to be (or have) undertaken the same learning at multiple providers at the same time

BIRST NAME: Overlapping programmes

1. Withdraw / transfer learners in a timely manner
2. Confirm with apprentice which provider they want to continue with
2. Agree who the learner is actually enrolled with, you or your subcontractor
3. If no learning has taken place, remove the record from the ILR

The Agency may take steps to recover funding where the duplication is with the same provider

100

KEY BIRST REPORTS

Report No. 14: Small Employer Waiver	Identifies records where the small employer identifier has been recorded, but where other supporting information indicates that the employer has more than 49 employees
BIRST NAME Small Employer Waiver	<ol style="list-style-type: none"> 1. Retain all initial evidence obtained that the employer is eligible for waiver 2. Make sure you do the same check for all subsequent enrolments.
	The Agency will recover funds where you cannot prove that the employer is eligible

101

KEY BIRST REPORTS

Report No. 15: Recording co- investment payments	Identifies apprenticeship programmes where co-investment is expected (subject to exceptions) but there are no employer payment records in the ILR.
BIRST NAME: Recording co- investment payments	<ol style="list-style-type: none"> 1. Make sure that you have invoiced the employer 2. Liaise regularly with your Finance Department 3. Keep all evidence of credit control processes
DSAT REPORT 18A-212	<p>The Agency will not pay the completion payment if insufficient co-investment has been collected</p> <p>Growth requests may also be declined</p>

102

KEY BIRST REPORTS

Report No. 17 Apprentices who are also being funded for English and/or maths provision through the Adult Education Budget BIRST NAME: English and maths learning aims in AEB DSAT REPORT 18A-209	Identifies learners commencing any level of English and/or maths learning aim within the adult education budget having already started an apprenticeship programme on or after 1 May 2017.
	<ol style="list-style-type: none"> 1. Make sure that you have coded all English and maths correctly as part of the apprenticeship 2. If the learner has transferred from AEB to apprenticeship make sure that you have withdrawn the learner from all AEB aims
	The Agency will recover funds if data is recorded incorrectly

103

KEY BIRST REPORTS

Report No. 30: Apprentices studying English or maths at level 1 or below BIRST NAME: English and maths below level 2 PDSAT REPORT 18A-207	Identifies learners undertaking level 1 or below in English and/or maths within any apprenticeship standard or an apprenticeship framework starting on or after 1 May 2017.
	<ol style="list-style-type: none"> 1. Make sure you can evidence prior attainment in English and maths 2. Keep evidence of initial diagnostics
	The Agency will recover funds if they believe that ineligible funding has been claimed

104

SOME FINAL THOUGHTS

- Make sure you run, review, investigate and correct your PDSAT reports each month
- Just because your PDSAT reports are clear don't assume your BIRST reports will be
- Don't wait until the end of the year to look at your BIRST reports
- Expect that 16-19 reports will be produced at some point....

105

Final Q&A

Future training events

Visit www.lsect.com to find out more and register

#SDC18

LSECT
LEARNING & SKILLS
EVENTS, CONSULTANCY & TRAINING