

WORKING TOGETHER

Who are CMI's Strategic Partners?

CMI STRATEGIC PARTNERS

Apprenticeships delivered

TEAM LEADER:

OPERATIONS MANAGER:

CMDA:

SLMDA:

ASHORNE HILL

Ashorne Hill delivers bespoke training, learning and personal development courses, with the main focus on early career to middle manager training.

AVADO

AVADO offer award-winning professional qualifications, apprenticeships and digital transformation solutions for individuals and organisations.

BABINGTON

Babington assign you an executive mentor and then guide you through a series of mentoring interactions supported by a virtual learning environment.

BRIGHTON SCHOOL OF BUSINESS & MANAGEMENT

We offer UK accredited and internationally recognised Management and Business qualifications at graduate and postgraduate levels.

CORNDEL LIMITED

Corndel use one-to-one coaching, bespoke workshops, e-learning and in-work tasks and activities to deliver tailored programmes.

CREATE SKILLS

Create Skills are a work based learning provider specialising in qualifications in the leadership and management, education and hospitality.

DUDLEY COLLEGE OF TECHNOLOGY

Dudley College of Technology is an outstanding provider with excellent opportunities meeting local and national needs, tried and trusted by employers to deliver success.

ENCOMPASS GROUP

Encompass Group is committed to providing effective strategic guidance and operational support to a range of clients by understanding their needs.

CMI STRATEGIC PARTNERS

Apprenticeships delivered

TEAM LEADER:

OPERATIONS MANAGER:

CMDA:

SLMDA:

FUEL LEARNING

Fuel Learning partner with some of the worlds biggest brands to deliver high quality and innovative management solutions.

HAWK TRAINING

Hawk Training embeds excellence and quality in everything they do, going above and beyond to ensure an engaging and fulfilling learner journey.

INTEC BUSINESS COLLEGES LTD

One of the UK's leading work based training organisations, specialising in delivering work based vocational training.

IODA

Ioda is celebrating 22 years of delivering outstanding services to clients and delegates across public/private sectors and voluntary organisations.

KNOWLEDGE BRIEF LTD

We're global leaders in learning and development programmes - for great leadership and management.

LIGHTHOUSE TRAINING AND DEVELOPMENT LTD

We design programmes to create engaging managers and leaders who inspire. We don't just do training, we change lives!

LTE GROUP (MOL & TOTAL PEOPLE)

Our new Group aims to become the 'go to' organisation and leading authority in the sector for learning, training and employment.

QA LTD

QA Ltd is the UK's leading provider of learning services with over 30 years' experience working with the public and private sectors.

CMI STRATEGIC PARTNERS

Apprenticeships delivered

TEAM LEADER:

OPERATIONS MANAGER:

CMDA:

SLMDA:

RNN GROUP

RNN Group are a market leading work based learning provider specialising in qualifications in the leadership and management, education and hospitality sectors.

SERCO LIMITED

Serco is a FTSE 250 company employing over 50,000 people and managing over 600 contracts worldwide across many sectors.

VEOLIA

We are dedicated to “growing our own” and offer a seamless educational transition, from classroom to workplace, to enhance skills across all our locations.

VISION WEST NOTTINGHAMSHIRE COLLEGE

Tailored learning to understand what you are looking for in your workforce. We find out what matters, your objectives and priorities to deliver organisational success.

ASHORNE HILL

Creating growth through people

We design and deliver Leadership and Management Programmes using a blended approach which impact on individuals, teams, and organisational performance.

LOCATION

Leamington Spa.

GEOGRAPHICAL COVERAGE

Nationwide.

START DATES

Start dates will be released early 2018.

OPEN OR CLOSED COHORTS

Closed cohorts are available. A minimum of 12 apprentices are required to run a closed cohort.

DELIVERY

Blended learning; face to face workshops, peer action learning groups, impact exchange, workplace application, coaching/mentoring and personal tutor support.

RELEASE

Release is flexible.

SPECIALIST SECTORS

Automotive, Construction, Manufacturing, Healthcare, Education and Business Services.

CURRENT EMPLOYERS

Jaguar Land Rover, Aggregate Industries UK Ltd, T-Systems Ltd, LEONI, Innovate UK, Tarmac, BT Facilities, Interserve, Tata Steel, Tata Technologies, Experian, Woolley and Co, Aston Martin.

EMPLOYER OR ON CAMPUS DELIVERY?

We accommodate both employer and on campus delivery.

WHAT MAKES US DIFFERENT

- Ashorne Hill provides a consultancy-led approach to map apprenticeship behaviours to your organisation competency framework and company values.
- Opportunity to use Ashorne Hill's dedicated learning venue with flexible facilities.
- Our team includes specialist Programme Directors with extensive commercial leadership and management development expertise, and experienced operations team to manage administration, communications and programme accreditation.

- We will design an Apprenticeship Programme which first and foremost meets your business needs.
- Demonstrable return on investment via an organisation specific evaluation strategy.
- We take a fully flexible approach to ensure the learning sticks and make a difference to your business. We use the full range of learning methods.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

SCALE & EXPERIENCE

Ashorne Hill has been a training provider for major organisations across a range of industry sectors for over fifty years. Taking a consultancy-led approach, we deliver successful programmes which enhance business project outcomes, increase skills and behaviours, and provide measurable ROI.

We are investing in a new department at Ashorne Hill, so any numbers will be considered.

STUDY WITH US!

To find out more about studying with Ashorne hill, contact us on:

Laura Hughes - Business Development Manager

01926 488015

laura.hughes@ashornehill.co.uk

[Back to Contents Page](#)

AVADO is a pioneering learning provider that enables organisations to build their workforce capabilities. In addition to award-winning professional qualification programmes and digital transformation solutions, we provide Ofsted Grade 1 'Outstanding' apprenticeship programmes for both existing employees and new hires, placing us in the top 4% of all training providers.

LOCATION

London.

GEOGRAPHICAL COVERAGE

Global - London, New York, Hamburg, Singapore & Hong Kong.

START DATES

Monthly.

OPEN OR CLOSED COHORTS

Open and closed cohorts are available.

DELIVERY

Blend of workplace and online learning.

SPECIALIST SECTORS

All industry sectors.

CURRENT EMPLOYERS

World Pay, Estee Lauder, Omnicom, Coca-Cola and Tesco.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer delivery.

WHAT MAKES US DIFFERENT

- Ofsted grade 1 in all areas.
- Cutting edge digital learning methodology.
- Scale and global reach.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	No

OTHER APPRENTICESHIPS

Digital Marketer Level 3, Junior Content Producer Level 3, Data Analyst Level 4, IS Business Analyst Level 4, IT Infrastructure Technician Level 3, IT Network Engineer Level 4, Software Developer Level 4, Operations & Departmental Manager Level 5, HR Consultant/Partner Level 5, HR Support Level 3, Assistant Accountant Level 3, Accounting Technician Level 4 and Accountancy/Taxation Professional Level 7.

SCALE & EXPERIENCE

AVADO currently have over 10,000 learners studying for professional qualifications and are working with over 900 organisations to provide learning solutions for their employees. With Arch Apprentices, we have already trained over 2,000 apprentices and have around 100 new starters every month.

Originally named Home Learning College, AVADO began delivering effective and engaging learning programmes in 1990, and has since enabled over 300,000 learners and 4,000 organisations globally to benefit from online professional qualifications and digital learning. In 2018, AVADO and Arch Apprentices combined forces in offering transformative apprenticeships and qualifications in areas including accountancy, design, digital, HR, leadership and marketing. Together, our combined expertise in high quality learning design and outstanding delivery helps businesses future-proof their workforce.

STUDY WITH US!

To find out more about studying with AVADO, contact us on:
Andrew Hart - Head of Sales

☎ 020 8080 6482

✉ andrew.hart@archapprentices.co.uk

[Back to Contents Page](#)

BABINGTON

Blended-learning solutions that
maximise impact on learning

Babington is an award-winning apprenticeship provider with an Ofsted 'Good' rating. Babington delivers blended learning solutions for apprenticeships in financial services, leadership and management, business administration, sales and marketing, with an average 70% pass rate.

We combine our engaging online learning platform, BabingtonOnline, with face-to-face sessions to deliver a blended learning solution that helps reduce disruption in the workplace and maximises learning.

LOCATION

Nationwide coverage enabled by blended learning.

GEOGRAPHICAL COVERAGE

Coverage is nationwide with sites in major cities.

DELIVERY

Blended learning: delivery through our online learning platform with on-demand digital content, and workshops, projects, and review.

RELEASE

No day release options are available. Our blended learning ensures all learning is undertaken in the workplace or via out of work relevant activities.

SPECIALIST SECTORS

Telecommunication, finance, insurance, public sector, construction, education.

CURRENT EMPLOYERS

EE, RAC, RLB, NG Bailey and Pearson.

WHAT MAKES US DIFFERENT?

- Apprenticeships are tailored to the apprentice's job role and challenges faced on a daily basis
- 24/7 access to our engaging online learning platform, BabingtonOnline, which features self-assessments, quizzes, and curated content
- One of the only training providers in the UK to offer a complete route from CMI Level 3 to CMI Level 8 (Levels 6 and 8 commercial only)

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Babington is committed to delivering flexible learning solutions for apprenticeships in accounting, financial services, business administration, sales and marketing, property, and project management.

SCALE & EXPERIENCE

Helping people start their careers since 1974, Babington has become one of the UK's leading training providers. We work with over 3000 employers, and have delivered over 14,000 apprenticeships across the UK, taking a proactive approach to supporting both apprentices' and employers' training requirements. We have a number of programmes running with major clients to deliver high-quality, performance improving apprenticeships for both new talent introduction and the upskilling of current employees.

STUDY WITH US!

To find out more about studying with Babington contact us on:

Adam Barnes - Key Account Manager

01332 345 450 ext: 6170

adam.barnes@babington.co.uk

[Back to Contents Page](#)

BRIGHTON SCHOOL OF BUSINESS & MANAGEMENT

Structured courses with a flexible approach to learning

We offer a wide variety of professional online distance learning programmes, covering topics such as Business and Management, Management and Leadership, Coaching and Mentoring and Consultancy. UK accredited and internationally recognised Management and Business qualifications, at graduate and postgraduate levels.

LOCATION

Brighton, Falmer, East Sussex.

GEOGRAPHICAL COVERAGE

UK and Worldwide.

START DATES

Available from mid 2018.

OPEN OR CLOSED COHORTS

Open cohorts are available. A minimum of 1 apprentices.

DELIVERY

Apprenticeships are delivered online and via personal tutor sessions.

SPECIALIST SECTORS

Management and Leadership, Business and Management, Coaching and Mentoring courses, Professional Consultancy courses.

CURRENT EMPLOYERS

Babcock International, Barnsley Council, Grimsby Institute, Salix Finance.

EMPLOYER OR ON CAMPUS DELIVERY?

On campus delivery.

WHAT MAKES US DIFFERENT

- With our online distance learning course and online degrees, you can study a structured course with the flexibility to choose your own time and place to study – all you need is an internet connection.
- All of our online learning courses have study materials available anytime through our unique Virtual Learning Environment (VLE), 'Moodle'.
- You will be supported by a personal Tutor who will give you guidance and advice about your course and assignments.

- Our online distance learning courses start every Monday – so you are never too late to join.
- All of our online distance learning courses lead to UK accredited qualifications that have the same status as those studied at a College or University.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

EXPERIENCE & SCALE

Originally founded in 1990 as a Management and Business training company for the public and private sector in the UK. The company has developed into an international Online Distance Learning College, offering a wide range of UK accredited and internationally recognised Management and Business qualifications, at graduate and postgraduate levels.

Currently we have over 500 students across all accreditations and courses.

STUDY WITH US!

To find out more about studying with Brighton School of Business and Management, contact us on:

Justin Twort - Centre Manager

☎ 01273 704463

✉ justint@brightonsbm.com

[Back to Contents Page](#)

BRIGHTON SCHOOL OF
BUSINESS AND MANAGEMENT

Online Distance Learning Courses

CORNDEL LIMITED

Maximising operational performance

Corndel is a specialist leadership development organisation. We use one-to-one coaching, bespoke workshops, e-learning and in-work tasks and activities to deliver tailored programmes that equip managers with the practical people skills, performance management tools, data management capabilities, and strategic knowledge to maximise the operational performance of their business.

LOCATION

London.

GEOGRAPHICAL COVERAGE

National.

START DATES

Start dates are flexible.

OPEN OR CLOSED COHORTS

Open and closed cohorts – Minimum number of delegates 10.

DELIVERY

Blended learning, face-to-face, online, workplace learning, coaching/mentoring and personal tutor support.

SPECIALIST SECTORS

Retail, Manufacturing, Freight and Logistics, Banking and Finance, Facilities and Construction.

CURRENT EMPLOYERS

Swarovski, Macmillan Cancer Support, ICBC Standard Bank, Wincanton, Wates.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer delivery.

WHAT MAKES US DIFFERENT

Our key differentiators are our people, our content, and delivery methods.

Our programmes are led by Professional Development Experts with management experience from a wide range of sectors. Through 1-1 coaching and bespoke workshops they deliver engaging programmes that are tailored to each business and each student. They help students to apply theory to real-life situations and management challenges and embed development tasks into day-to-day work activities. We have an in-house content development team who produce up-to-date and relevant content that is available in bite-sized video, text and MP3 formats. Our programmes are delivered flexibly around each student's work responsibilities and business needs.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Software Engineering (Level 4) and Data Analysis (Level 4).

EXPERIENCE

Corndel was established by ex FTSE 100, 'Big Four' executives and education specialists in advance of the Levy being introduced. It was set up in response to a gap in the market for programmes delivered flexibly by high-quality delivery staff with relevant management experience, using up-to-date, multi-platform content.

STUDY WITH US!

To find out more about studying with Corndel Limited, contact us on:

James Kelly - Corporate Development Director

07740 023392

j.kelly@corndel.com

[Back to Contents Page](#)

DUDLEY COLLEGE OF TECHNOLOGY

Provider of choice for thousands of businesses and organisations

Dudley College of Technology is an 'outstanding' provider (OFSTED Report May 2017) creating excellent opportunities meeting local and national needs. Tried and trusted by employers to deliver success, Dudley College of Technology is the provider of choice for thousands of businesses and organisations in the West Midlands and further afield.

LOCATION

The Broadway, Dudley, DY1 4AS.

GEOGRAPHICAL COVERAGE

Locally, regionally, nationally and International.

START DATES

Start dates are flexible to maximise enrolment opportunities.

OPEN OR CLOSED COHORTS

Open and closed cohorts – Minimum number of delegates 10.

DELIVERY

Blended learning, face-to-face, online, workplace learning, coaching/mentoring and personal tutor support.

RELEASE

Dudley College of Technology works closely with employers in negotiating release of learners to reduce impact on productivity. Learners will need to be released for training sessions typically on a monthly basis and be available for an assessor work-based visit every 4-6 weeks.

SPECIALIST SECTORS

Leadership & Management, Engineering, Customer Service, Healthcare and Early Years.

EMPLOYER OR ON CAMPUS DELIVERY?

We accommodate both employer and campus delivery.

WHAT MAKES US DIFFERENT

- One of the top colleges nationally for the number of apprentices that successfully achieve their qualification.
- Apprenticeship success rates well above the national average.
- Flexible delivery models at a time and place to suit employers.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Customer Services, Business Administration, IT Infrastructure, Hair Professional, Lead Adult Care Worker, Adult Care Worker, Supply Chain Operator, Supply Chain Warehouse Operative, Chef De Partie, Hospitality Team Member, Professional Cookery, Accountancy, Digital Engineering, Barbering, Care Leadership & Management, Early Years Educator, Maintenance Operations, Trowel Occupations, Wood Occupations, Wall & Floor Tiling, Built Environment & Design, Electrical Installation, Mechanical Manufacturing, Engineer Maintenance, IT, Software, Web & Telecoms Professional, Plumbing, Refrigeration, Air Conditioning Services.

SCALE & EXPERIENCE

Dudley College of Technology is one of the leading providers of Apprenticeships in the country delivering on a wide range of programmes locally, regionally and nationally. From entry level to high level technical and professional skills, we work with businesses and public sector organisations whose employees, of all ages, want to benefit from training. Employers recognise the college as a key partner in driving their business performance and meeting their skills needs. We offer:

- Comprehensive Apprenticeship training and work-based learning.
- Professional and technical training designed for up-skilling your existing workforce.
- Bespoke short training courses designed to meet your specific needs.

STUDY WITH US!

To find out more about studying with Dudley College of Technology, contact us on:

Debbie Thompson - Curriculum Manager Employer Services

☎ 01384 363521

✉ debbie.thompson@dudleycol.ac.uk

[Back to Contents Page](#)

ENCOMPASS GROUP

Supporting business in achieving growth

Encompass Development Group is a company which provides a range of value added services to SMEs and their employees; we have a successful track record of supporting businesses in achieving their ambitions of growth. We deliver our services through three core group companies; Encompass Consultancy, Encompass Development and Encompass Select.

LOCATION

Our head office is based in Melton, East Yorkshire.

GEOGRAPHICAL COVERAGE

Encompass currently operates from our head office in Melton East Yorkshire. We offer training sessions with employers and deliver courses on-site nationally, this allows us to have a wider coverage of course delivery.

START DATES

Start dates are flexible to suit.

OPEN OR CLOSED COHORTS

Closed Cohorts – Minimum number of delegates 5.

DELIVERY

We now offer e-learning modules and Microsoft Teams conference calling with remote support. Blended learning, face-to-face and workplace learning is also available.

RELEASE

Learners will need to be released for training sessions, typically once a month, and be available for assessor work-based visits every 6 weeks.

SPECIALIST SECTORS

Leadership and Management, Procurement, Accountancy, Supply Chain.

CURRENT EMPLOYERS

Humberside Fire & Rescue Service, Swift Leisure, Arla Foods, Buckingham & Milton Keynes Fire and Rescue Service, Bentley cars.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and on campus delivery.

WHAT MAKES US DIFFERENT

- Fully bespoke delivery, tailored to your organisation's mission and values.
- Aspiring Leaders/Engaging Managers recognised programmes as a "step-into" an apprenticeship.
- Industry experienced tutors to fully integrate your organisational values.
- End-to-end managed service offer for apprenticeships, including recruitment of apprentices and managing the DAS.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Level 4 Commercial Procurement and Supply, Level 3 Accountancy Assistant, Level 4 Professional Accounting Taxation Technician.

SCALE & EXPERIENCE

Encompass began in 2009 as a bid and tender company. Noticing a gap in the market for skills development we began to progress into a training provider, delivering funded training in both public and private sectors. Since becoming a training provider we have gone from strength to strength expanding the courses we provide, and widening our coverage of the UK.

Encompass aim to work with organisations to re-write content, in order to meet the requirements within their industry, and company values, offering a fully bespoke training programme that fully embeds core values and aims.

Since the apprenticeship reforms and the introduction of the levy, Encompass has grown, and now supports a range of levy-paying employers.

1000 learners, 50 employers.

STUDY WITH US!

To find out more about studying with Encompass Group, contact us on:

Joella Hawksell - HR Manager

01482 222463

joella.hawksell@encompass-development.co.uk

[Back to Contents Page](#)

FUEL LEARNING

Exceptional learning
& development

Fuel Learning is a world class learning and development organisation. We partner with leading organisations to develop commercially aware and energised managers who thrive in today's environment. Fuel offers high quality, fresh, management development, underpinned by CMI qualifications, delivered by our fully employed team of expert facilitators and assessors and Functional Skills specialists.

LOCATION

Head Office: Fuel Learning, 8 Villiers Court, Copse Drive, Meriden Business Park, Meriden CV5 9RN.

Training Centre: Fuel Learning Training Centre, Blithy Stables, Church Farm, Packington Lane, Meriden CV7 7HN.

GEOGRAPHICAL COVERAGE

UK and Europe.

START DATES

Employer led.

RELEASE

We will work with the employer to adapt the release structure to suit the needs of the business. Typically we would recommend:

- Level 3 (13-14 months)
17 days structured learning sessions (made up of 13 days of programme modules + 4 Learner Days)
- Level 5 (18-24 months)
21 days structured learning sessions (made up of 15 days of programme modules + 6 Learner Days)

OPEN OR CLOSED COHORTS

Open and closed cohorts are available. A minimum of 10 apprentices are required to run a cohort.

DELIVERY

High contact model using a tailored blend of face-to-face workshops, video conferencing technology, workplace learning and application, facilitator coaching and mentoring, peer group coaching, and online learning.

SPECIALIST SECTORS

Supply Chain, Logistics and Transport, Distribution and E-commerce, Highly regulatory safety critical environments (i.e. Rail, Utilities), Business Services and IT, Facilities and Construction.

CURRENT EMPLOYERS

The Entertainer, Saint-Gobain, DS Smith, XPO Logistics, Antalis and ASOS.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and On Campus delivery methods are available.

WHAT MAKES US DIFFERENT

- Full package – programme design and delivery, learning material professional layout and branding, programme and apprenticeship administration, blended learning solutions, and contextualised Functional Skills training.
- Flexible and responsive style driven by our partnership approach.
- Tailored programme mapping.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

EXPERIENCE

Fuel are forerunners in the delivery of the new Apprenticeship Standards, launching the first cohorts in June 2017. Our experience in implementation, mobilisation and Line Manager engagement, along with our proven record of delivering genuine commercial value through the '20% off-the-job' training, is current, fresh and relevant.

STUDY WITH US!

To find out more about studying with Fuel Learning, contact us on:

Sarah Carey - Apprenticeship Account Director

01216 511200 / 07715 900806

sarah.carey@fuellearning.com

[Back to Contents Page](#)

HAWK TRAINING

Embedding excellence and quality

As a provider with almost 30 years' experience in apprenticeship delivery, we are passionate about the impact apprentices and managers can have on organisations. As an Ofsted 'Outstanding' provider, we embed excellence and quality in everything that we do and we pride ourselves on going above and beyond to ensure learners have a truly engaging and fulfilling journey from enrolment to achievement.

LOCATION

Twickenham, London.

GEOGRAPHICAL COVERAGE

Our coverage is nationwide. The majority of our staff are mobile and are located throughout England.

START DATES

Apprenticeships start throughout the year so you can apply for an apprenticeship when you are ready.

OPEN OR CLOSED COHORTS

Closed Cohorts – Minimum number of delegates 6.

DELIVERY

Blended learning, face-to-face, online, workplace learning, coaching/mentoring and personal tutor support.

RELEASE

These are work based learning programmes so you will complete your programme 'on the job' whilst at your workplace. In some cases, an employer may wish to send their learners to our centre for group workshops or other learning support.

SPECIALIST SECTORS

Public Sector (including NHS) and Private Sector.

CURRENT EMPLOYERS

The Co-operative Childcare, Royal National Orthopaedic Hospital, Volkswagen Group, Brakes and Luton and Dunstable Hospital.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and On Campus delivery.

WHAT MAKES US DIFFERENT

- Innovative e-learning resources tailored to your needs.
- Access to e-learning resources 24/7.
- A range of short courses and privately funded programmes.
- Progression to further qualifications.
- Mentor training.
- Opportunity to create bespoke online content.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Apprenticeships in: Children and Young People's Workforce, Business Administration, IT, Improving Operational Performance, Warehousing and Storage, Learning & Development, Trade Business Services, Supply Chain Warehousing, Customer Service.

SCALE & EXPERIENCE

We already support over 3000 learners and around 600 employers with apprenticeship programmes. With over 30 years' experience, our main areas of expertise are apprenticeships at levels 2 to 5 across a range of sectors. 87% of employers and 94% of learners surveyed by the Education and Skills Funding Agency would recommend us as a provider. Through a tailored approach to programme design, we structure programmes focused on the needs, circumstances, sector and environment of our employers and learners.

STUDY WITH US!

To find out more about studying with Hawk Training, contact us on:

Anna Deufemia - PA to the Directors

Paul Estall - Head of Programmes

020 8891 0992

annalisa@hawktraining.com / paul@hawktraining.com

www.hawktraining.com

[Back to Contents Page](#)

INTEC BUSINESS COLLEGES LTD

Developing the skills, knowledge and behaviours of managers

Intec Business Colleges was established in 1982 and are a national training provider who specialise in the design and delivery of tailored training and apprenticeship programmes. Intec are graded 'Good' by Ofsted and deliver training and development to over 2000 Apprentices to a range of employers from SME's through to large multinational businesses.

LOCATION

Rugby, Warwickshire.

GEOGRAPHICAL COVERAGE

National.

START DATES

Anytime.

OPEN OR CLOSED COHORTS

Open and Closed Cohorts – Minimum number of delegates 1.

DELIVERY

Blended learning, face-to-face, online, workplace learning, coaching/mentoring and personal tutor support.

RELEASE

Monthly visits and Block Workshops.

SPECIALIST SECTORS

Management, Retail, Recruitment, Logistics and Call Centres.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer delivery.

WHAT MAKES US DIFFERENT

Intec's unique delivery model will blend a range of training and development methods including:

- **Tailored programmes:**
We work with you to design a bespoke programme meeting the specific needs of your workforce.
- **1 to 1 Management Trainer:**
Working with individual employees to build on areas for development delivering practical solutions and performance improvement.
- **Unique Training Days:**
Interactive and energising workshops and webinars delivering the underpinning knowledge leadership and management skills. These are delivered by specialist trainers with extensive and diverse industry experience.
- **Online Learning Platform:**
From the latest managerial theories through to the practical application of simple management tools Intec will deliver effective on line learning content.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Project management, Warehousing and Logistics, Business Administration, Customer Service, Retail, Trade Business Services, Team Leading Level 2 and Management Level 4.

EXPERIENCE

Over 30 years of experience in delivering apprenticeships and bespoke training with success rates above the national average. Each year we develop the skills, knowledge and behaviours of over 750 Managers, Team Leaders and Supervisors.

STUDY WITH US!

To find out more about studying with Intec Business Colleges Ltd, contact us on:

Gillian Willis - Sales & Marketing Manager

01788 575090

gillian.willis@intecbusinesscolleges.co.uk

www.intecbusinesscolleges.co.uk

[Back to Contents Page](#)

IODA LTD

Celebrating 22 years of delivering outstanding services

ioda is one of the premier management and leadership training organisations within the UK, celebrating 22 years of delivering outstanding services to clients and delegates, working within the public sector and a wide variety of private and voluntary organisations. We offer 'real world', pragmatic programmes which are academically underpinned and rigorously assessed.

LOCATION

ioda House, Grimston Grange Offices, Grimston Park, Tadcaster. North Yorkshire, LS24 9BX.

GEOGRAPHICAL COVERAGE

UK & the Channel Islands. Coverage is nationwide with sites in many major cities across the country.

START DATES

Any time of the year.

OPEN OR CLOSED COHORTS

Open and closed cohorts – Minimum number of delegates 4.

DELIVERY

Blended Learning, face-to-face sessions, online, workplace learning, coaching / mentoring and personal tutor support.

RELEASE

Preferred method is day release, which provides greater flexibility and enables learners to develop at their own pace. We can also provide block apprenticeships if requested.

SPECIALIST SECTORS

Public Sector, Manufacturing, Social Care, Housing, Research and Innovation.

CURRENT EMPLOYERS

Some examples include Barnsley MBC, North Somerset Council, Yorkshire Ambulance Service, East Midlands Leadership Academy, Keele University, Centre for Process Innovation and Carlisle City Council.

EMPLOYER OR ON CAMPUS DELIVERY?

Both employer and on campus delivery is available.

WHAT MAKES US DIFFERENT

- Unlimited learner/apprenticeship support.
- Measurable return on investment process.
- We never over-promise but we always over-deliver.
- We put principles over profit.
- We are happy to be judged by results.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	Yes
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

SCALE & EXPERIENCE

As a provider of accredited leadership and management programmes, we specialise in blending the accreditation criteria with each individual specific requirements ensuring a truly bespoke and one off programme. The benefits of our blended learning approach ensures a flexible and multi-access approach to learning which always delivers on client expectations.

STUDY WITH US!

To find out more about studying with ioda Ltd, contact us on:

Sally Dale - Director

01937 831414

sally.dale@ioda.com

[Back to Contents Page](#)

KNOWLEDGE BRIEF LTD

Pioneering leadership and management innovation

KB delivers Leadership at all Levels: a philosophy of unlocking potential within individuals and organisations to innovate and grow. We put people development at the heart of high performance, by giving every leader and manager the tools to be their personal best. Ultimately, it's about pioneering leadership and management innovation, for better results.

LOCATION

London.

GEOGRAPHICAL COVERAGE

UK.

START DATES

All year.

OPEN OR CLOSED COHORTS

Open and closed cohorts are available.

DELIVERY

Blended Learning, face-to-face sessions, online, workplace learning, and personal tutor support.

SPECIALIST SECTORS

All sectors.

CURRENT EMPLOYERS

Some examples include Airbus, Baxi, ManpowerGroup, NHS Warrington CCG and Wiltshire Council.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and on campus delivery methods are available.

WHAT MAKES US DIFFERENT

- Delivering real individual and organisational impact
- We produce learning materials in distinctive formats that work for business professionals
- Our unique online solutions are customised to match your company's values and desired results

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	Yes
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

EXPERIENCE

We're global leaders in learning and development programmes - for great leadership and management. The evidence shows that better leadership and management delivers better results, no matter what industry you are in. With distinctive services for executives, middle management, first time supervisors and all high potential people, we're able to support each client's unique ambition to prosper today, and to innovate for the future.

STUDY WITH US!

To find out more about studying with Knowledge Brief Ltd, contact us on:

Nick Jenkins - Global Head of Client Engagement

 020 7704 7636

 nick.jenkins@knowledgebrief.com

[Back to Contents Page](#)

LIGHTHOUSE TRAINING & DEVELOPMENT LTD

We don't just do training...
We change lives.

We spend a lot of time at work. Lighthouse exists to make sure the time we spend there is as fulfilling as possible. Leaders and managers influence this the most, so we design programmes to create engaging managers and leaders who inspire. We don't just do training, we change lives.

LOCATION

Suffolk.

GEOGRAPHICAL COVERAGE

Nationwide.

START DATES

Ongoing.

OPEN OR CLOSED COHORTS

Open and closed cohorts are available. Minimum number of 10 (L3), 8 (L5) in-house. No minimum for L6, L7 or L3, L5 open cohorts.

DELIVERY

Blended Learning, face-to-face sessions, online, workplace learning, coaching/mentoring and personal tutor support.

SPECIALIST SECTORS

Healthcare, Food Production, Construction, Professional and Financial Services, Wholesale Trade Distribution.

CURRENT EMPLOYERS

Some examples include Paragon Bank, Worldwide Fruit, CALA Homes, BSH Home Appliances and Cambridge and Peterborough Foundation Trust.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and on campus delivery methods are available.

WHAT MAKES US DIFFERENT

- Fully bespoke service for leadership and management development
- Tailored, flexible Leadership and Management Apprenticeship Programmes
- Offer a full range of management apprenticeships including Level 6 and 7
- Expertise in designing experiential learning programmes
- Focus on transformational personal development not just 'training'

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	Yes
Level 7 Senior Manager Apprenticeship	Yes
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Customer Service Specialist, Business Administrator and Financial Services Administrator.

EXPERIENCE

We are a leadership development and management training provider that specialises in designing and delivering bespoke, accredited programmes. These can be both commercially or apprenticeship-levy funded. We also offer Exec team development, psychometric tools, assessment and development centres.

STUDY WITH US!

To find out more about studying with Lighthouse Training and Development Ltd, contact us on:

James Salter - Director

0333 323 9690

james@lighthouse-group.co.uk

[Back to Contents Page](#)

LTE GROUP (MOL & TOTAL PEOPLE)

Fully flexible and tailored solutions

LTE Group is the first integrated education and skills based social enterprises of its kind. The Group includes Total People, an apprenticeships provider specialising in L1 – Higher apprenticeships in over 30 industry areas, and MOL, an established blended learning provider of professionally recognised qualifications across

LOCATION

Manchester.

GEOGRAPHICAL COVERAGE

MOL have training sites nationwide. Total People have locations across Cheshire, Greater Manchester, Stropshire and Telford.

START DATES

Flexible - Corporate programme start dates are flexible and negotiated to suit business needs.

OPEN OR CLOSED COHORTS

Open and closed cohorts.

DELIVERY

Blended Learning, face-to-face sessions, online, workplace learning, and personal tutor support.

RELEASE

20% off the job training required.

SPECIALIST SECTORS

Construction & Engineering, Financial & Professional Services, Property, Public Sector and Transport & Automotive.

CURRENT EMPLOYERS

Some examples include Barclays, Civil Service, NHS, Virgin Train and Metrolink.

EMPLOYER OR ON CAMPUS DELIVERY?

Both employer and on campus delivery is available.

WHAT MAKES US DIFFERENT

- A range of different qualifications at many levels.
- The scale of the business, means we can work with all sizes of organisations.
- Fully flexible and tailored solutions, for several sectors.
- Largest provider of apprenticeships and work based training in the North West.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

SCALE & EXPERIENCE

LTE Group can offer fully flexible and tailored solutions to suit your business needs, from apprenticeship design, recruitment and delivery, to bespoke business training that will drive staff development through in-house, classroom based or online learning options.

STUDY WITH US!

To find out more about studying with LTE Group (MOL & Total People), contact us on:

Wendy Blackburn - Operations Manager

01606 734000

enquiries@totalpeople.co.uk

[Back to Contents Page](#)

QA LTD

Developing meaningful skills that help build long-term careers

QA Ltd is the UK's leading provider of learning services with over 30 years' experience working with the public and private sector. We offer training, educational, apprenticeship and consultancy services to a diverse client base serving 80% of FTSE 250 organisations and over 5,000 corporate, public sector and SME customers.

LOCATION

Rath House, 55-65 Uxbridge Road, Slough, Berkshire, SL1 1SG.

GEOGRAPHICAL COVERAGE

UK-wide.

START DATES

All programmes, except Level 7, are in flight. We can work directly with you to ensure dates for any apprenticeship programme or programme delivered via QA Learning, fit with your requirements.

OPEN OR CLOSED COHORTS

Open and closed cohorts are available.
A minimum of 10 apprentices per cohort.

DELIVERY

Blend of face-to-face classroom training, online learning, workplace learning, with a coaching and mentoring approach and high level of personal tutor support.

RELEASE

Release dates would be mutually agreed with QA depending on requirement.

GUARDIAN RANKING

QA Ltd has partnerships with the University of Roehampton, Northumbria University, Royal Holloway and Ulster University.

SPECIALIST SECTORS

Apprenticeships, Higher Education, Learning Services, Training Services and Consulting Service.

CURRENT EMPLOYERS

QA Ltd works with over 5,000 corporate, public sector and SME customers.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and On Campus delivery is available.

WHAT MAKES US DIFFERENT

QA Ltd is ideally positioned to provide the highest quality learning solutions to organisations of all sizes and across industry verticals.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	Yes
Level 7 Senior Manager Apprenticeship	Yes
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Business Administrator, Team Leader, Digital Marketer, Infrastructure Technician, Software Development Technician, Business Admin (Framework), Associate Project Manager, Software Developer, Network Engineer, Data Analyst, Cyber Security Technologist, Cyber Intrusion Analyst, Digital & Technology Solutions Professional Degree.

SCALE & EXPERIENCE

QA Ltd has 24 centres around the UK. An international organisation? QA Ltd can work with you to provide trainers to deliver across the globe, depending on requirement. QA Ltd delivers from one-to-one consultancy to virtual deliveries of hundreds of programmes. QA Ltd has amassed a raft of experience since it started 30 years ago. We have numerous quality, security, service and organisation accreditations. We are proud of the membership and vendor relationships we have with professional and trade bodies. We have also won a host of learning and apprenticeship awards.

STUDY WITH US!

To find out more about studying with QA Ltd, contact us on:

 0345 0747 825

 employanapprentice@qa.com

 www.qa.com

[Back to Contents Page](#)

RNN GROUP

Delivering qualifications to employers throughout England

RNN Group are a market leading work based learning provider specialising in qualifications in the leadership and management, education and hospitality sectors and delivering to employers throughout England.

LOCATION

Unit 8 Enterprise Court, Farfield Park, Manvers, Rotherham, S63 5DB.

GEOGRAPHICAL COVERAGE

North West, Yorkshire & Humber, Midlands.

START DATES

Start dates are flexible - speak to us for more information.

OPEN OR CLOSED COHORTS

Open and closed cohorts – Minimum number of delegates 1.

DELIVERY

Blended learning, face-to-face, online, workplace learning, coaching/mentoring and personal tutor support.

RELEASE

Day release arranged as required.

SPECIALIST SECTORS

Leadership & Management, Education, Hospitality, Sales & Marketing.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer delivery.

WHAT MAKES US DIFFERENT

- Responsiveness.
- Focus on tangible results.
- Flexible.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Childcare, STLS, Business Admin, Recruitment, Sales & Telesales, Hospitality.

EXPERIENCE

Create Skills have been delivering apprenticeship and vocational programmes for over ten years. As part of the RNN Group, we offer a wide range of programmes up to degree equivalent level.

STUDY WITH US!

To find out more about studying with RNN Group, contact us on:

☎ 01909 504777

✉ enquiries@mntraining.co.uk

[Back to Contents Page](#)

SERCO LIMITED

Employing and supporting
apprentices nationally

Serco is a FTSE 250 company employing over 50,000 people and managing over 600 contracts worldwide across many sectors. We have over 15 years' experience of designing and delivering leadership and management training to private and public sector organisations, and we support a large number of apprentices across our contracts. Serco has committed to 5% of its staff being apprentices by 2020 and are proud to be part of the 5% club!

LOCATION

Room 201, Conway House, 31 Worcester Street, Gloucester GL1 3AJ.

GEOGRAPHICAL COVERAGE

England.

START DATES

Operations/Departmental Manager Apprenticeship:
April and September. Chartered Manager Degree Apprenticeship:
May and October (may vary slightly - please contact us).

OPEN OR CLOSED COHORTS

Closed cohorts are available. A minimum of 24 apprentices are required.

DELIVERY

Blend of face-to-face classroom training, online learning and workplace learning support is built into delivery models for the duration of the programme.

RELEASE

It is expected that participants should be allowed by their Line Manager to attend face-to-face workshops and coaching sessions during their working hours.

SPECIALIST SECTORS

Education, Healthcare, Defence, Justice, Transport.

CURRENT EMPLOYERS

Serco is an employer provider. We currently only deliver apprenticeships to our own employees but are looking to expand our delivery to other organisations.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer delivery - education is delivered both on workplace and in regional venues.

WHAT MAKES US DIFFERENT

- We are a multi-national organisation with extensive experience and expertise in a wide range of sectors as listed above but also including citizens' services, immigration and leisure.
- As one of the Top 100 employers of Apprentices in the UK, Serco have first-hand experience and knowledge of employing and supporting Apprentices in over 80 contracts across the UK.

- We are highly experienced in designing and delivering leadership and management training to private and public sector organisations.
- We have an established and very successful partnership with the University of Wolverhampton, with whom we deliver the Chartered Management Degree Apprenticeship.
- We have chaired the Employers' Group that lead to the creation of the CMDA Standards.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	Yes
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	No

OTHER APPRENTICESHIPS

Activity Leadership, Business Administration, Cleaning & Environmental Support Services, Custodial Care, Customer Service, Engineering Manufacture, Exercise & Fitness, Facilities Management, Hospitality and many, many more.

EXPERIENCE

Serco is in the top 100 employers of apprenticeships nationally. We currently deliver CMDA to 90 staff members over three cohorts. Our first OMA cohort started in October 2017 with 40 participants. We have also experience and knowledge of employing and supporting apprentices in 80 contracts nationally.

STUDY WITH US!

To find out more about studying with Serco Ltd, contact us on:

Anne Thomas - Head of Serco Education

01452 930300

anne.thomas@serco.com

[Back to Contents Page](#)

Resourcing the world requires committed, confident, educated and technically proficient staff, who already understand what Veolia's values are and know that they stand as "people" alongside the other stated concepts which underpin the Veolia vision of the circular economy. Our bespoke apprenticeship training provision nurtures the growth of this vital resource.

LOCATION

Head Office - London, Campus - Wolverhampton.

GEOGRAPHICAL COVERAGE

Multi-National.

START DATES

Start dates are varied to suit business needs.

OPEN OR CLOSED COHORTS

Closed cohorts are available.

DELIVERY

Work based learning includes delivery through a blended approach to include face to face contact as well as a dedicated personal tutor.

RELEASE

Release dates are varied and arranged as required.

SPECIALIST SECTORS

Energy, Water, Waste, Transport and Engineering.

CURRENT EMPLOYERS

As an employer provider, we currently deliver programmes to A.F Blakemore.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and on campus delivery options are available.

WHAT MAKES US DIFFERENT

We develop our people to deliver a difference.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

Business Administration, Customer Service, Engineering, Law, Accounting, Vehicle Maintenance, Street Cleaning, Sustainable Waste Management, Horticulture, LGV Driving, Data Analyst, Junior Content Production.

SCALE & EXPERIENCE

We deliver to over 400 learners on our Apprenticeship and Diploma courses. Our experienced People Development team are dedicated to "growing our own" and offer exemplary learning programmes to equip our employees with the knowledge & skills to meet 21st century challenges.

The team has created an accessible and holistic learning model, which the growth in our apprenticeship numbers evidences.

STUDY WITH US!

To find out more about studying with Veolia, contact us on:

Deborah Filgate - UK Apprenticeships Specialist

☎ 0203 567 6856 or 07717 435050

✉ deborah.filgate@veolia.com

[Back to Contents Page](#)

VISION WEST NOTTINGHAMSHIRE COLLEGE

Tailored learning solutions

The tailoring of our learning solutions requires us to fully understand what you as an employer are looking for in your workforce. In the first instance, one of our advisors will listen to you to find out what matters to you, what your objectives and priorities are, the development work you have already done and what your business needs to deliver organisational success.

LOCATION

Mansfield and London.

GEOGRAPHICAL COVERAGE

National.

START DATES

Start dates are throughout the year.

OPEN OR CLOSED COHORTS

Open and closed cohorts are available. A minimum of 1 apprentice is required to run a cohort.

DELIVERY

Blend of face-to-face classroom training, workplace learning, coaching and mentoring, and a high level of personal tutor support are built into delivery models for the duration of the programme.

SPECIALIST SECTORS

- Management & Leadership
- Hospitality
- Retail
- Construction

CURRENT EMPLOYERS

London Borough of Tower Hamlets, Southampton Solent University, Harrow Council, The Children's Society, Family Action.

EMPLOYER OR ON CAMPUS DELIVERY?

Employer and On Campus delivery methods are available.

WHAT MAKES US DIFFERENT

- We will understand your business and work in partnership to ensure the programme is aligned to your organisation's vision, values and objectives.
- We will add value to the programme to ensure it delivers the desired business outcomes for you.
- You will be fully involved in putting together the programme from the beginning.

TRAILBLAZER MANAGEMENT & LEADERSHIP APPRENTICESHIPS DELIVERED

Standard	Available
Chartered Manager Degree Apprenticeship	No
Level 7 Senior Manager Apprenticeship	No
Level 5 Operations / Departmental Manager Apprenticeship	Yes
Level 3 Team Leader / Supervisor Apprenticeship	Yes

OTHER APPRENTICESHIPS

We offer a wide range of apprenticeships. Please see our website for further details; www.wnc.ac.uk.

EXPERIENCE

Each year, the college provides education and training to some 26,000 full and part-time students (including 12,000 apprentices) across all major industry sectors from entry to university-level. Over 500 of these students study Higher Education at the University Centre.

STUDY WITH US!

To find out more about studying with Vision West Nottinghamshire College, contact us on:

Claire Bullimore - Head of Business & Management

☎ 07983 550144

✉ claire.bullimore@wnc.ac.uk

[Back to Contents Page](#)

Chartered Management Institute (CMI)

The Chartered Management Institute (CMI) works with business and education to inspire people to unleash their potential and become skilled, confident and successful managers and leaders.

With a wealth of practical qualifications, events and networking opportunities on offer throughout the UK and Asia-Pacific, the CMI helps people boost their career prospects and connect them with other ambitious professionals in any industry and sector.

In fact, CMI has more than 79,000 people training to be better managers right now.

Backed by a unique Royal Charter, CMI is the only organisation allowed to award Chartered Manager status – the ultimate management accolade.

CMI's thought leadership, research and online resources provide practical insight on critical issues for a 132,000 plus membership community and anyone looking to improve their skills, nurture high-performing teams and help pave the way for the next generation of managers and leaders.

Go to www.managers.org.uk for the full story and follow Chartered Management Institute on LinkedIn, Facebook, Twitter and Instagram.

- Twitter: **@cmi_managers**
- Facebook: **www.facebook.com/bettermanagers**
- LinkedIn: **Chartered Management Institute**
- Instagram: **@cmi_managers**

Chartered Management Institute

77 Kingsway, London, WC2B 6SR

Incorporated by Royal Charter

Registered charity number 1091035

Charity registered in Scotland number SCO38105

#BetterManagers

