
Summer 2019 Intake

How to apply for

Apprenticeship Placements

at M+W Hargreaves

EARN

LEARN
you

Apply NOW

Deadline

date:

21st

December

2018

How to apply for Apprenticeship

Placements at M+W Hargreaves

The Benefits

Apprenticeships at M+W Hargreaves are 2-4 year

programmes which help young people to gain skills

required and qualifications for a rewarding career in

engineering.

At M+W Hargreaves you can expect to:

ÅGain valuable work experience.

Å Spend time at college and work.

Å Earn and learn at the same time.

Å Achieve valuable qualifications which will help you through your

career.

Å Explore different areas of the business by working across

departments.

Å Take part in Team Building and other development events

alongside other apprentices.

How to apply for Apprenticeship

Placements at MW Hargreaves

The Opportunities

Apprentice Engineering Technicians: 4 year

term
Qualification: NVQ Level 4 in Project Management & BTEC Level 3

(HNC) Diploma in Building Services Engineering.

BEng (Hons) in Building Services Engineering.

During Your Apprenticeship:

Å You will learn how maths and science relate to building services

and how to design systems like plumbing, heating, air conditioning

and controls.

Å You will gain knowledge in planning methods, resources and

systems to meet project requirements and learn how to use and

share technical and functional information.

Å You will learn how to use CAD and BIM alongside other leading

industry technologies.

How to apply for Apprenticeship

Placements at MW Hargreaves

The Opportunities

Apprentice Safety, Health and Environmental

(SHE) Technician: 2 year term

Qualification: Institute of Occupational Safety and Health (IOSH) at

TechIOSH level, Institute of Environmental Management and

Assessment (IEMA) at Affiliate level.

During Your Apprenticeship:

Å You will learn how to advise on statutory health, safety and

environmental requirements.

Å You will develop, implement and monitor safe systems of work.

Å You will help to embed a culture of safety as the first priority

consideration across all areas of the business.

How to apply for Apprenticeship

Placements at MW Hargreaves

The Opportunities

Apprentice Quantity Surveyor: 4 year term

Qualification(s): NVQ Level 4 in Project Management & BTEC

Level 3 (HNC) Diploma in Building Services Engineering.

BSc (Hons) Quantity Surveying.

During Your Apprenticeship:

Å You will apply Maths and English skills to learn how to manage

costs and all other commercial aspects of a project.

Å You will develop an understanding of commercial law and different

forms of contract.

Å You will work within established and experienced teams to help

successfully deliver projects on time, within budget and to

acceptable profit levels.

How to apply for Apprenticeship

Placements at MW Hargreaves

Apprentice Engineering

Technician

Reports to: Head of Engineering

Location: Bury

Purpose, Context and Responsibilities
The successful candidate will receive training in the working of CAD, BIM and Engineering and Project

Management principles.

The successful candidate must have an exceptional work ethic, with a willingness to learn and be

reliable and mature in what can be a busy and challenging work environment.

Successful candidates will develop skills in the following areas:

ÅProduce drawings and documentation to allow the complete manufacture and installation of

ventilation systems.

ÅProduce manual or computer layout drawings.

ÅDetail drawings for all aspects of different types of ventilation systems.

ÅPrepare project documentation and technical briefs.

ÅPrepare/work from plant and equipment details.

ÅBe able to set up and create specifications.

ÅLiaise with site teams.

ÅVisit sites to carry out measuring and survey functions.

ÅLiaise with client teams.

ÅSupport and take part in project team deliveries and discussions.

Knowledge, Skills and Qualifications
The successful candidate will gain relevant recognised qualifications through college routes on a part-

time basis. A high degree of personal commitment is also essential to ensure this academic success.

Successful candidates will have the following:

Å A minimum of 3 GCSEs at grade C/4 or above (or equivalent) in English, Maths and one other. If

applying using projected grades, these are to be endorsed by the school / college.

Å Computer literature for Microsoft Office, email applications and PDF management.

Å A willingness to learn and actively seek additional knowledge.

Å An ability to produce documentation and explain things in a clear and concise manner.

Å Strong analytical and logical skills.

Å An interest in CAD and BIM.

How to Apply
Please apply by forwarding a covering letter and CV addressed to Samantha Sadler, HR Officer on

samantha.sadler@mw-hargreaves.net

Closing date for applications: Friday 21st December 2018

How to apply for Apprenticeship

Placements at MW Hargreaves

Reports to: Safety, Health & Environmental (SHE) Manager

Location: Bury based visiting across UK

Purpose, Context and Responsibilities
The successful candidate will receive training in the understanding, implementation, delivery and

monitoring of good SHE practise, applicable across all areas of the business.

The successful candidate must have an exceptional work ethic and with a willingness to learn. You will

be approached for support and advice so you must display an attitude of maturity, confidence and

reliability alongside leadership and responsibility in multi risk environments. Good communication skills

are vital along with the ability to stand up and present to / lead group discussions.

Successful candidates will develop skills and knowledge in the following areas:-

ÅUnderstanding of statutory safety, health and environmental requirements.

ÅAssisting management teams in ensuring legal and company SHE requirements are implemented

and up to date.

ÅImplementing safe systems of work.

ÅDeliver training and share guidance.

ÅInvestigate adverse events (accidents, near miss incidents etc), analyse data and present findings.

ÅCarry out audits, checks and inspections.

ÅDrive innovation and identify areas for improvement.

ÅHelp to embed a culture of safe working practise throughout the business.

ÅPromote environmental protection considerations throughout the business.

ÅAssist in development of budgets and financial plans.

Knowledge, Skills and Qualifications
The successful candidate will gain relevant recognised qualifications through college routes on a part-

time basis. A high degree of personal commitment is also essential to ensure this academic success.

Successful candidates will have the following:

Å A minimum of 3 GCSEs at grade C/4 or above (or equivalent) in English, Maths and one other. If

applying using projected grades, these are to be endorsed by the school / college.

Å A willingness to learn and actively seek additional knowledge.

Å An ability to produce documentation and explain things in a clear and concise manner.

Å Strong analytical and logical skills.

Å A good degree of computer based skills including word, excel, powerpoint.

How to Apply
Please apply by forwarding a covering letter and CV addressed to Samantha Sadler, HR Officer on

samantha.sadler@mw-hargreaves.net

Apprentice SHE Technician

Closing date for applications: Friday 21st December 2019

How to apply for Apprenticeship

Placements at MW Hargreaves

Reports to: Commercial Manager

Location: Bury based visiting across UK

Purpose, Context and Responsibilities
The successful candidate will receive training in the understanding and management of all commercial,

financial and cost controlling of building services engineering within the construction sector.

The successful candidate must have an exceptional work ethic and with a willingness to learn. You will

work within and support existing project teams to help deliver successful completion of projects. Good

communication and team working skills are vital along with the ability to communicate clearly and

provide concise and accurate information.

Successful candidates will develop skills and knowledge in the following areas:-

ÅUnderstanding of commercial and contractual law.

ÅPreparation of cost reports.

ÅHow to assess valuations and generate applications for payment.

ÅUnderstanding of costs of services and goods.

ÅUnderstanding of pricing structures and different forms of contract.

ÅCarry out financial audits and checks with clients and suppliers.

ÅHow to generate subcontracts and purchase orders.

ÅTake part and understand project handover processes

ÅHow to scrutinise and evaluate best value engineering.

Knowledge, Skills and Qualifications
The successful candidate will gain relevant recognised qualifications through college routes on a part-

time basis with opportunities up to degree level. A high degree of personal commitment is also essential

to ensure this academic success.

Successful candidates will have the following:

Å A minimum of 3 GCSEs at grade C/4 or above (or equivalent) in English, Maths and one other. If

applying using projected grades, these are to be endorsed by the school / college.

Å A willingness to learn and actively seek additional knowledge.

Å An ability to produce documentation and explain things in a clear and concise manner.

Å Strong analytical and logical skills.

Å A good degree of computer based skills including word, excel, powerpoint.

How to Apply
Please apply by forwarding a covering letter and CV addressed to Samantha Sadler, HR Officer on

samantha.sadler@mw-hargreaves.net

Apprentice Quantity Surveyor

Closing date for applications: Friday 21st December 2018

How to apply for Apprenticeship

Placements at M+W Hargreaves

First Steps

Take a good look at the job description in this booklet.

Å Do you understand what the job role is?

Å Do you have any questions?

Speak to your teachers, careers advisors, or contact M+W

Hargreaves directly. Weôre happy to help you to understand

what our apprenticeships are like.

Once you know that you would

like to apply, youôll need to

prepare your CV and covering

letter.

Weôll cover the key points of

these applications over the next

few pages.

Remember to read the job

description carefully and hand in

your application in good time: a

few weeks or months before the

deadline sends a great first

impression.

Is this the

career path I

really want?

How to apply for Apprenticeship

Placements at M+W Hargreaves

Applying for an

apprenticeship

Your application is the first impression that you give the hiring

manager. So, what will make you stand out from the rest?

How will you ensure your application is not rejected by M+W

Hargreaves?

Å Make sure you hand it in on time and fill in all the sections.

Å Address the application to the correct person at M+W

Hargreaves, this information can be found on the job description.

How will you ensure your application impresses M+W Hargreaves?

Å How will your application be different from the others?

ÅWhy should M+W Hargreaves pick you?

Å Have you given M+W Hargreaves all the information you can?

Å Follow up your application by giving M+W Hargreaves a call.

Ask if weôve received your application to make sure youôre in

with the best chance!

Weôll cover the key things

to remember when putting

together your application

over the next few pages.

How to apply for Apprenticeship

Placements at M+W Hargreaves

Your CV

Your CV acts as a ófact fileô for your employer, itôs the first chance

for the hiring manager to get to know who you are, so itôs important

that you take time to get this right.

Å Type written and well presented on clean, un-creased paper.

ÅHiring managers only spend 6 seconds on average looking at a

CV. Make sure your most important qualities are easily visible.

Å Always ask someone to spell check your CV for you ïthis can

be a teacher, family member of careers advisor.

ÅOnly include relevant information.

ÅDetail any skills that you have to offer. Try to think of things

relevant to the job description. Give examples of when you may

have used them.

Å Try to add any references and their contact details who are

willing to give a personal testament to your character and

employability. Make sure they know and agree to it first.

Å Only include information that you can prove at your interview.

Å Make sure your CV is no longer than 2 pages ïthis is enough

space to include all your key information.

How to apply for Apprenticeship

Placements at M+W Hargreaves

Your CV

Contact Details

Name, address, telephone and professional email address

Personal Statement

What school / college year are you in, what are your ambitions, why are

you applying, what are your key skills?

Education

[High School / College name] 2014-2019

GCSEs

[Subject] ï[Predicted grade]

If you have any certificates, include them in this section.

Relevant experience

Include anything youôve done in school / college or outside which has

helped you build skills ïare you a project leader, are you in any clubs, are

you on any sports teams?

Personal interests

Keep this part brief, include any interesting hobbies that the employer

might want to hear about.

Use the internet to research CV templates but make sure the one

you choose looks professional. Avoid too many colours and donôt

include photographs or pictures.

Follow the template below as a guide and make sure you include

information for each section:

https://www.google.co.uk/url?url=https://www.linkedin.com/pulse/20141106105702-63700182-how-to-create-a-professional-image-for-your-business-in-only-1-day&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwikt8nT28PPAhVJKcAKHT1mBT04FBDBbggeMAQ&usg=AFQjCNEDOyxwMYyS7cmqFWuvLR7M5SiO-A

How to apply for Apprenticeship

Placements at M+W Hargreaves

Writing a Cover Letter

Å Type your cover letter on clean, un-creased paper or on an email.

Å Consider asking a friend or family member to proof read for you.

If youôre going to print the letter out, use a letter template from

Word or Pages.

Å Use correct English grammar and punctuation. Do not use text

language.

Å Ensure it has your name, home address and date on it.

Å Look at the job description and find the name of the person you

need to send your application to. If you canôt find this information,

ring or email M+W Hargreaves to find out. If youôre writing to a

man, address them as Mr, if youôre writing to a woman, use Ms.

Never use Mrs or Miss unless they have introduced themselves

that way.

Å Since you will be addressing the letter to a specific person, end

the letter, óYours sincerelyô.

Every time you apply for a job or send your CV to an employer, you

must include a cover letter.

First things first, you need to remember the following:

https://www.google.co.uk/url?url=https://www.linkedin.com/pulse/20141106105702-63700182-how-to-create-a-professional-image-for-your-business-in-only-1-day&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwikt8nT28PPAhVJKcAKHT1mBT04FBDBbggeMAQ&usg=AFQjCNEDOyxwMYyS7cmqFWuvLR7M5SiO-A

How to apply for Apprenticeship

Placements at M+W Hargreaves

The Essential Cover Letter

Now weôll look at what to include in the cover letter ïthis is the most

important part.

Å Mention how and when you heard about the opportunity. óI first heard
about Hargreaves after attending the Bury Careers Fair where I spoke to [name of

employee] about apprenticeships.ô

ÅHighlight key points of your CV without repeating it. For example, if

youôve mentioned that you are captain of a club at school in your

CV, say something like, 'As my CV demonstrates, Iôve gained leadership skills
through my captaincy in my schoolôs sports team.ô

Å Explain why you want this opportunity.

Å Explain why youôre the best candidate for this job.

Å Ensure it is factual and references the correct job description title.

Å If youôre posting your application, make sure to leave a signature

space and hand sign your letter.

Å Ensure any envelopes are correctly addressed. If posting, make

sure you put a stamp on it. Ensure the letter, CV and any other

supporting documents are neatly folded before placing in the

envelope. If e-mailing, make sure you attach the file.

https://www.google.co.uk/url?url=https://www.linkedin.com/pulse/20141106105702-63700182-how-to-create-a-professional-image-for-your-business-in-only-1-day&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwikt8nT28PPAhVJKcAKHT1mBT04FBDBbggeMAQ&usg=AFQjCNEDOyxwMYyS7cmqFWuvLR7M5SiO-A

How to apply for Apprenticeship

Placements at M+W Hargreaves

The Interview

Congratulations on being invited to an interview. The interview is the

easy part, youôve already caught the employerôs attention, now itôs

your chance to convince them why youôre the best person for this job.

Å Acknowledge acceptance of the interview as soon as possible.

Å Read through the content of the job description, your CV and letter

of application. Be prepared to talk through it in more detail.

Å Find out as much as you can about M+W Hargreaves and the

industry. You will be asked what you know about the company at

the interview, and being well informed shows that youôre serious

about the application. Have a look on M+W Hargreavesô website,

www.mw-hargreaves.net or email specific questions.

Å Research beforehand how you will travel to your interview. Give

yourself plenty of time and be punctual.

Å Practise in front of a mirror, say out loud why you want this

opportunity, why itôs important to you.

ÅResearch interview questions and take notes.

The best way to impress the interviewer

and give yourself confidence is to prepare

well.

Before the interview, you must:

https://www.google.co.uk/url?url=https://www.linkedin.com/pulse/20141106105702-63700182-how-to-create-a-professional-image-for-your-business-in-only-1-day&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwikt8nT28PPAhVJKcAKHT1mBT04FBDBbggeMAQ&usg=AFQjCNEDOyxwMYyS7cmqFWuvLR7M5SiO-A

How to apply for Apprenticeship

Placements at M+W Hargreaves

The Interview

ÅDress smartly and professionally, wear clean

shoes and avoid sportswear. Research

óinterview outfitsô if you are unsure.

Å Arrive 5-10 minutes early and make sure you

know the name of your interviewer.

Å If youôre offered a drink, have a glass of water. This will make you

feel more confident and help you to speak more clearly.

Å Take along anything relevant that may be of interest to

Hargreaves that you have achieved.

Å Be prepared to talk about your career ambitions. Do you want to

become a manager? Do you want to pass all your exams? Do

you want to explore other areas of engineering?

Å Ensure your enthusiasm comes across by preparing questions in

advance. Your interviewer will be happy to answer these.

Most importantly, try to feel relaxed. M+W Hargreaves are not

trying to trick you or catch you out, theyôre trying to learn more about

you and see why youôre the best for the job. If you arrive well

prepared, the interview will be easy.

Once you arrive at the interview, you will already be well prepared.

Here are some key points to remember on the day:

https://www.google.co.uk/url?url=https://www.linkedin.com/pulse/20141106105702-63700182-how-to-create-a-professional-image-for-your-business-in-only-1-day&rct=j&frm=1&q=&esrc=s&sa=U&ved=0ahUKEwikt8nT28PPAhVJKcAKHT1mBT04FBDBbggeMAQ&usg=AFQjCNEDOyxwMYyS7cmqFWuvLR7M5SiO-A

How to apply for Apprenticeship

Placements at M+W Hargreaves

Why M+W Hargreaves?

Academic

opportunities to

degree level

147 year

history and

counting

