

Certificate to Work for LGV Drivers

Delivering employable drivers
to employers

What is the Certificate to Work?

- › A joint programme developed by Pearson, Skills for Logistics and employers.
- › An overarching, wrap around certificate that consists of several components - including industry licences and certificates, as well as formal accredited qualifications - to set a new standard for new LGV drivers.

Why is it needed?

Pearson and Skills for Logistics have been working with stakeholders across the sector to develop the Certificate to Work to ensure it provides people who want to become an LGV driver with the right knowledge, competence and skills employers are seeking.

Who is it for?

- Young, inexperienced people looking for a career in the Logistics Sector.
- Those already in employment but who are looking to change career.
- Experienced drivers from the MOD who haven't used their Cat C or Cat C+E licence before.

“The Logistics Sector is facing a huge driver shortage. Between 2010 and 2020, 149,000 new drivers are needed in the sector; the Certificate to Work is a way of attracting new drivers into the industry no matter what their experience is as they will be able to demonstrate they have the knowledge, competence and skills to be a safe driver.”

A Collaborative Approach

The Logistics Guild

The Logistics Guild plays a vital role in the delivery of the Certificate to Work. Candidates will become members of the Logistics Guild in order to access further help.

Learn more at www.logisticsguild.com.

The Logistics Guild Credit Union

The Credit Union will provide access to loans for new learners so they can achieve the Certificate to Work.

Learn more at

www.logisticsguild.com/logistics-guild-credit-union.

Employers

Candidates will not be able to achieve the Certificate to Work unless they have been taken on by an employer. Working with The Logistics Guild we can ensure the right people are getting to the right employers, for a career in the Logistics Sector.

The Certificate to Work Process

The Certificate to Work is a straightforward process to ensure candidates come out of it fully trained and ready to work in the Logistics Sector.

Learn more

For more information on The Certificate to Work
or other Pearson products please visit:

www.pearsonwbl.com/ctw