

Apprenticeship Training

Programme and Added Value Courses

Apprenticeships

Apprenticeship Frameworks

Apprenticeship Frameworks Scotland

Apprenticeship Standards

General

Health & Social Care

Early Years

Management & Leadership Business Administration

Apprenticeships & Accredited Learning

GP Strategies Training Limited is one of the UK's top 10 providers of apprenticeship training having delivered to over 8,500 learners at over 3,000 employer sites in 2016.

A subsidiary of GP Strategies Corporation (NYSE:GPX) we offer local and national high quality assured training solutions and services for both government and commercial organisations.

As one of the largest training providers of the government apprenticeship provision in England, our work is recognised by Ofsted as being Good with outstanding features. In particular the inspectorate recognises as outstanding the strength of leadership and management, the quality of provision and our capacity to improve in providing high calibre programmes.

We offer a wide range of training and recruitment solutions including preemployment traineeship programmes through to higher and degree apprenticeship schemes.

GP Strategies Training Limited are a recognised and approved provider of Chartered Management Institute (CMI) and Institute of Leadership & Management (ILM) Management Apprenticeship Solutions and operates GP Assessment Services which is an independent end point assessment organisation recognised by the government.

If you are interested in end point assessment service for your employees then contact us for further information on
Tel: +44 (0)330 1000 610
or via email: apprenticeshipsUK@gpstrategies.com

Apprenticeship Frameworks

Course Title	Level	Duration*
Business Administration (Advanced)	3	12 months
Business Administration (Intermediate)	2	12 months
Business and Professional Administration	4	15 months
Care Leadership and Management	5	15 months
Children and Young People's Workforce (Early Years Educator) (Advanced)	3	12 months
Children and Young People's Workforce (Intermediate)	2	12 months
Children and Young People's Workforce (Residential Care) (Advanced)	3	12 months
Children and Young People's Workforce (Social Care Pathway) (Advanced)	3	12 months
Customer Service (Advanced)	3	12 months
Customer Service (Intermediate)	2	12 months
Health and Social Care (Advanced)	3	12 months
Health and Social Care (Intermediate)	2	12 months
Health Clinical Healthcare Support (Advanced)	3	12 months
Health Clinical Healthcare Support (Intermediate)	2	12 months
IT User (Advanced)	3	12 months
IT User (Intermediate)	2	12 months
Management	4	15 months
Management (Advanced)	3	12 months
Management and Leadership	5	15 months
Playwork (Advanced)	3	12 months
Retail Operations	2	12 months
Retail Operations (Management pathway) (Advanced)	3	12 months
Retail Operations (Sales pathway) (Intermediate)	3	12 months
Retail Operations (Visual Merchandising pathway) (Advanced)	3	12 months
Sales and Telesales (Advanced)	3	12 months
Sales and Telesales (Intermediate)	2	12 months
Supporting Learning in Physical Education and School Sport (Intermediate)	2	12 months
Supporting Teaching and Learning in Physical Education and School Sport (Advanced)	3	12 months
Supporting Teaching and Learning in Schools (Advanced)	3	12 months
Supporting Teaching and Learning in Schools (Intermediate)	2	12 months
Team Leading	2	12 months
Warehousing and Storage (Advanced)	3	12 months
Warehousing and Storage (Intermediate)	2	12 months

Apprenticeship Frameworks are being withdrawn from public funding and replaced by Apprenticeship Standards.

Apprenticeship Frameworks Scotland

Course Title	Level	Duration*
AAT Accountancy	5 & 6	12 months
Business and Administration	5, 6 & 7	12 months
Digital Applications	6	12 months
Digital Marketing	6	12 months
Diploma for IT & Telecommunications	6 & 8	12 months
Life Sciences	6 & 7	15 months
Management	7, 9 & 11	12 months

Apprenticeship Standards

Course Title	Level	Duration*	End Point Assessment Service**
Adult Care - Standard	2	12 months	Yes
Business Administrator	3	12 months	
Chartered Manager Degree Apprenticeship - Standard	6	18 months	
Customer Service Practitioner - Standard	2	12 months	
Health Care Support Worker	2	12 months	
Lead Adult Care - Standard	3	12 months	Yes
Operational Delivery Officer Apprenticeship - Standard	3	18 months	
Operational Departmental Manager - Standard	5	18 months	Yes
Retail Manager - Standard	4	15 months	Yes
Retail Manager - Standard	2	12 months	
Retail Team Leader - Standard	3	12 months	Yes
Retailer - Standard	2	12 months	Yes
Senior Financial Services Customer Service Advisor	3	12 months	
Senior Healthcare Support Worker	3	12 months	
Supply Chain Operator - Standard	2	12 months	
Supply Chain Warehouse Operative - Standard	2	12 months	Yes
Team Leader - Standard	3	12 months	Yes

*The length of the apprenticeship will vary dependant on the individual. Durations are agreed at the start of the course and monitored throughout for their appropriateness.

**End point assessment is a mandatory element of all apprenticeship standards. It is a synoptic set of tests carried out to validate the how the apprentice has developed during their course. GP Strategies Assessment Services is registered end point assessment provider. Please contact us for the latest information on how we can help in this area.

General

Course Title	GLH
DBS Check	-
Equality and Diversity	3
GP University	-
Level 3 Award in Paediatric First Aid at Work	12
Prevent Duty	3
Staying Safe Online	3

Health & Social Care

Course Title	GLH
6S Productivity Suite	6
Ageing (including Parkinsons)	4
Alcohol Misuse	4
Anxiety	4
Arthritis	4
Assessing Needs	4
Care Certificate Induction Package	-
Care Planning	4
Challenging Behaviour	4
Cognitive Behavioural Therapy	4
Communicating Effectively	4
Confidentiality	4
Consent	4
Continence Promotion	4
COSHH	4
Dementia Care	4
Depression	-
Deprivation of Liberty Safeguards (D.O.L.S.)	-
Diabetes Awareness	4
Dying, Death and Bereavement	4
Epilepsy Awareness	4

Course Title	GLH
Fire Training	4
Food Allergy Awareness	4
Hand Hygiene	4
Health and Safety	4
Infection Control	4
IOSH	7.5
Learning Disabilities	4
Level 2 Food Hazard Analysis Critical Control Point (HACCP)	4
Level 2 Food Safety Hygiene	4
Level 3 Food Safety Hygiene	4
Mental Capacity	4
Moving and Handling Assessment	4
Moving and Handling Theory	4
Nutrition and Diet	4
Pain Management	4
Panic Attacks	4
Person Centred Care	4
Pressure Area Care	4
Principles of Care and Confidentiality	4
Record Keeping	4
Risk Assessment	-
Role of the Care Worker	-
Safe Administration of Medicines	4
Safeguarding of Vulnerable Adults	4
Self-Harm	4
Skin Care	4
Sleep	4
Stress Management	4
Strokes	4
Wound Care	4

GLH - Guided Learning Hours

Early Years

Course Title	GLH
A new Approach to Child Poverty	4
An Introduction to 'Getting it Right for Every Child'	4
An Introduction to the Autism Spectrum	4
Awareness of Child Abuse and Neglect	4
Child Accident Prevention	4
Child Development - Motorways in the Brain Neural Development	4
Childhood Obesity	4
Early Child Development	4
Early Years Common Core Skills	4
Food Allergy Awareness	4
Information Sharing	4
IOSH	7.5
Level 2 Food Hazard Analysis Critical Control Point (HACCP)	4
Level 2 Food Safety Hygiene - City and Guilds	4
Level 3 Award in Paediatric First Aid	12
Level 3 Food Safety Hygiene - City and Guilds	4
Manual Handling for Carers and Parents	4
Manual Handling Practical	-
Risk Taking Behaviour in Young People	4
Safeguarding and Leadership	4
Safeguarding Children, Young Peoples and Adults at Risk	4
Self-Harm and Suicide Thoughts in Children and Young People	4
Supervision and Appraisal in Early Years Settings	4
Working with Children - Safer Working Practices	4
Working with Children with Disabilities	4

Management & Leadership Business Administration

Course Title	GLH
An Introduction to Social Media in the Workplace	4
Confidentiality in the Workplace	4
Conflict Resolution in the Workplace	4
COSHH	4
Customer Excellence for Frontline Staff	4
Data Protection at Work	4
Health and Safety at Work and Fire Safety	4
How to Delegate Effectively	4
How to Develop a Culture of Openness and Trust in the Workplace	4
How to Develop and Effective Induction	4
How to Manage Coaching and Mentoring	4
How to Manage Conflict	4
How to Manage Discipline and Grievance	4
How to Manage Effective Meetings	4
How to Manage Equality and Diversity	4
How to Manage Learning and Development	4
How to Manage Performance Reviews	4
How to Manage Recruitment and Selection	4
How to Manage Redundancy	4
How to Manage Sickness and Absence	4
How to Manage Through Change	4
How to Recognise and Reward your Team	4
Introduction to Contract Management	4
Introduction to Display Screen Equipment	4
IOSH	7.5

Management & Leadership Business Administration

Course Title	GLH
Managing Stress and Pressure	4
Moving and Handling in the Workplace	4
Presentation Skills	4
Problem Solving	4
Professional Boundaries	4
Risk Assessment at Work	4
Slips, Trips and falls	4
Standard Operating Procedures	4
The Bribery Act	4
Time Management	4
Understand the Rules of Customer Service	4
Visual Management	4

GP Strategies Training Limited offer a range of complementary services to support your business needs. Our team of experts will discuss the options available to you.

Contact us for further information on Tel: +44 (0)330 1000 610 or via email: apprenticeshipsUK@gpstrategies.com

We're at **our best** when helping our clients achieve **their best**.

Together... making a meaningful impact on the world.

GP Strategies Training Limited

Floor 6 Kingsgate House,

Stockport, Cheshire SK4 1LW

Telephone: +44 (0)330 1000 610 or +44 (0)161 429 2460

Email: apprenticeshipsuk@gpstrategies.com

www.gpsta.co.uk