[image: image1.png]

[image: image2.jpg]/‘

Cémbridge
NATIONALS

OCR

Oxford Cambridge and RSA

Unit R102 – The Engineered Business World
Careers in the Rail Engineering Sector
Learning Outcome 3: Know about employment in engineering

Rail engineering is one of the fastest growing sectors with advances in technology and infrastructure.
The rail engineering sector is a made up of a diverse range of products and services internationally, and includes a wide variety of roles.
[image: image3.jpg]

Source: http://www.enablerailacademy.co.uk/
Task 1:
Research 3 different career paths in the rail engineering sector and give a description of the role each career plays.

Task 2:
Having identified a range of engineering career paths within rail engineering, carry out further research to identify the entry routes into rail engineering.

a) Research 3 companies that recruit Engineering Apprentices and state which engineering disciplines are offered.

b) Research at least two different companies that offer opportunities for graduates, and the types of opportunities available.

Task 3:
The rail sector is supported by a range of professional body organisations.

a) Identify two membership institutions linked to the rail engineering sector.

b) Research and state the role of National Skills Academy for Rail Engineering.

