

Stockton Riverside College Group

Professional Services

Contents

04 Welcome

06 Stockton Riverside
College Group
Programmes

08 NETA Training
Group

10 Tees Valley
Logistics Academy

12 Apprenticeships

14 Apprenticeship
Support & Sectors

16 Commercial
Training

18 Bespoke
Recruitment

20 Partners

22 How to find us

24 How to find us

26 Notes

Stockton Riverside College Group

Who we are

Stockton Riverside College Group is a dynamic and forward thinking provider of bespoke training and education in the Tees Valley, focusing on building skills for industry through providing quality teaching, recognised qualifications and responsiveness to the needs of businesses in our region.

We are committed to being actively involved in the economic, social and cultural development of our communities through collaborative and transformational partnerships and use innovation and enterprise to create outstanding learning opportunities.

We aim to act as a catalyst for educational, economic and social change within our communities.

Our Mission

To deliver exceptional learning opportunities, educational experiences and practical skills through inspirational training and education for the benefit of people, businesses and the diverse communities that we serve.

Vision

To be a training provider that people trust; a place where people are inspired to fulfil their potential.

Our roadmap starts with our mission. It declares our purpose as a college and serves as the standard against which we weigh our actions and decisions.

Values

- **High Performing but with Heart**
- **Quietly Confident with Absolute Focus on Success**
- **Building Real Skills for Real Jobs**
- **Proud to Serve our Students and Communities**
- **Aspirational but with Humility**

Locations

With locations across the Tees Valley, access to training and education has never been easier. Whether you are looking to upskill your employees through online short courses, dedicated higher education programmes or bespoke health and safety training, there is a local campus to suit your needs.

Each campus provides exceptional facilities for learners including dedicated student welfare support, Learning Resource Centres (LRC) and state-of-the-art industry equipment.

Leisure facilities* are also available including access to fitness suites, commercial hair and beauty salons.

*Available at specific campuses only, please enquire for more information.

Stockton Riverside College Group provides high quality and relevant educational opportunities at each of its campuses.

Incorporating Stockton Riverside College, Redcar & Cleveland College, SRC Bede Sixth Form and NETA Training Group, the College aims to build “real skills for real jobs” and is recognised for its emphasis on successful collaboration and strong relationships with partner organisations from the private, public and third sectors.

With vibrant and modern campuses across the Tees Valley, the Group is recognised for high quality teaching and learning with programmes delivered by teams of highly qualified educators with expert industry experience delivered in an environment that has been designed to offer an exceptional learning experience.

Each campus benefits from strong relationships with its local authority and the Tees Valley Combined Authority whilst supporting regional employers, organisations and agencies to develop transformational partnerships empowering the communities in which they serve.

With a flexible, demand-led and responsive approach, the Group creates work-ready talent pools equipped with skills and behaviours to bridge the recognised skills gaps in the Tees Valley.

Programmes are designed to upskill existing employees or attract new talent to your organisation using a bespoke approach to recruitment and training whilst providing the skills, knowledge and confidence for learners to reach their full potential.

Programmes Available:

- Commercial Training Courses
- Apprenticeships
- Sector-based Work Academies
- Higher Education (HNC, HND, FdA, BA)
- Part-time Adult Courses
- Distance Learning
- Professional Courses

NETA Training Group is a charitable training association with two sites in Stockton-on-Tees offering exceptional industry training for engineering, construction and process operations activities.

Founded in 1975, NETA has gained industry recognition for its quality of service and, through its pro-active policy and programme of continuous improvement, now offers a diverse range of services to many sectors outside of engineering both in the UK and internationally.

Approved as the first Centre of Vocational Excellence of Engineering Construction, NETA was also the first independent training provider in the North of England to achieve Training Quality Standard certification with excellence in engineering.

NETA not only provides training courses to industry and commerce, they are also heavily involved in government initiatives such as Engineering Apprenticeships and full time study programmes.

In its 40+ years of operation, NETA has developed considerable capability in delivering vocational training and competence assurance services to a wide range of industries and is an

award-winning company involved in the training and re-skilling of both young people and adults.

NETA's purpose-built facilities provide competency based training using industrial scale equipment across an extensive range of diverse occupational areas all of which are underpinned by a culture of safe working practices and behaviours.

The facilities provide practical 'hands-on' training in a real life environment and replicate the technologies used by many clients within their own manufacturing and process systems.

NETA Training Group offers a variety of courses including:

- Industrial & Domestic Electrical Engineering
- Instrumentation and Control Engineering
- Mechanical Engineering
- Renewable Energy
- Drilling & Well Control
- Gas Safety
- Health & Safety
- Rigging & Lifting
- Scaffolding
- Welding & Fabrication
- Engineering Apprenticeships & Study Programmes

The Tees Valley Logistics Academy services the demands of industry by working in close partnership with employers to identify the needs of the sector, offer bespoke training opportunities and raise awareness amongst all ages.

In collaboration with Stockton Riverside College Group, the Academy recognises that logistics is the lifeblood of the Tees Valley's industrial landscape, which is why it is important that we respond to real demands and tackle the skills shortages in the industry.

Pre-employment and skills

Supporting people back in to work through entry points such as sector-based work academies and pre-employment training.

Commercial Training

Bespoke training for the workplace including First Aid, Manual Handling, Health & Safety, Dangerous Loads, Leadership & Management, Rigging & Lifting and Drivers CPC.

Apprenticeships

Work-based learning opportunities attract new staff to your business; or can be used to upskill existing staff.

Future-proof your workforce by providing apprentices the specific skills required to meet the needs of your business and industry.

Higher Education

Recognise and cultivate talent whilst raising aspirations through developing higher-level skills for both new and existing staff.

Opportunities are available through Foundation Degrees, Higher and Degree Apprenticeships as well as business-related qualifications from AAT, CMI and CIPD.

Apprenticeships

Recruiting an apprentice is a cost effective way for businesses to fill skills gaps within their organisation whilst simultaneously developing succession plans for the future skills needs of the workforce.

Apprentices bring new and innovative ideas and are eager to learn and develop new skills. An apprentice will have a positive impact on your business and can be nurtured to become a long-term asset of the organisation.

An apprentice could be new to the business or alternatively, a current employee that would benefit from upskilling or re-training. The apprenticeship delivery model includes a combination of practical training in the workplace designed to enhance occupational skills and behaviours, as well as off-the-job learning to develop the knowledge required for the sector or occupation.

An apprentice will:

- Work alongside experienced staff
- Gain job-specific skills
- Earn a wage
- Get dedicated time for study
- Gain the knowledge, skills and behaviours needed for industry

Levels of apprenticeship

Apprenticeships follow the standard qualification levels and take one to five years to complete depending on the level and sector.

Name	Level	Equivalent educational level
Intermediate	2	GCSE
Advanced	3	A level
Higher	4, 5, 6 and 7	HNC, HND, Foundation degree and above
Degree	6 and 7	Bachelor's or Master's degree

What we offer

Apprenticeship Support

- 1 Organisational Needs Analysis
- 2 Identified Need
- 3 Financial Arrangements
- 4 Recruitment Services
- 5 Enrolment Services
- 6 Tailored Target Setting and Regular Reviews
- 7 Monitoring, Challenge and Intervention
- 8 Exit Review
- 9 Impact on the Business
- 10 Potential Progression

Our comprehensive apprenticeship service includes:

- A dedicated Business Development Coordinator who will be your point of contact from recruitment to the achievement of the qualification
- Site visits and guidance on the range of apprenticeships and training options available to help decide which suits you best
- Planning and design of training needs to meet your business objectives
- Advice on available funding options
- Management of the recruitment process including advertising, screening and shortlisting
- Ongoing support, information and guidance throughout the apprenticeship journey

Sectors

Health & Social Care

Management

Engineering

Creative & Media

Computing

Hair & Beauty

**Business &
Professional Services**

Catering

Construction

Education

Accounting

Sport

Higher Apprenticeships

Higher level skills are key to any successful business. Higher Apprenticeships develop an apprentice's ability to think critically, analyse and evaluate, think and plan strategically, understand business finances and apply effective techniques in leadership and management.

The Higher Apprenticeship delivery model combines practical training in the workplace, as well as off-the-job learning to develop a range of higher level knowledge, skills and behaviours that are required for the sector or occupation.

English & maths

English and maths are a key part of an apprenticeship and we will work flexibly with both the employer and the apprentice to ensure that the individual needs are met.

We also offer bespoke English and maths programmes designed to upskill employees to a standard that allows businesses to run efficiently and effectively.

Commercial Training

The Group deliver industry-recognised qualifications that are required to work in a variety of industries across our region. Training includes Safety Passport, CSCS Card, IOSH Working Safely, Process Technology, NEBOSH, COMAH and First Aid.

The Group offers specialist accredited packages bespoke to your individual needs providing the support and training required to keep you up-to-date with the latest legislation and skill sets.

The training can be delivered at a location to suit the business needs keeping the workforce local ensuring minimal variance to work patterns.

From experienced skilled employees in need of continuing professional development to someone with an interest in working in industry, we offer a wide range of courses suitable for beginners to experts.

Using experienced tutors, we teach up to date skills, techniques and problem solving solutions for situations encountered in industry. This is achieved through real working environments providing risk-free learning opportunities.

Designing programmes that meet the needs of businesses is what we do best. Using training needs analysis and expert advice, we can develop a training package to suit your business.

Additionally, our highly qualified and experienced staff provide specialist competency management consultancy services able to support organisations with support and training ensuring competency levels of their workforce remains high. This includes work place assessor training for those who support staff carrying out internal assessments providing the resources and skills to maintain industry standards.

Commercial training in Engineering is delivered through NETA Training Group (details on page 8).

We provide both standard and bespoke training to meet your needs in areas such as:

- Health and Safety
- Process Technology (Distance Learning)
- Management and Leadership
- Engineering

Bespoke Recruitment

A Sector-based Work Academy (SBWA) is a bespoke, fully inclusive programme of learning developed in partnership with employers and referral agencies such as Job Centres. Sector-based Work Academies create a job-ready workforce by equipping job seekers with the essential skills and qualifications required to work in a specific field, which makes for an effective recruitment solution for businesses.

Delivery of these academies includes supporting the unemployed and those looking for a change in direction through pre-employment training that is relevant to the needs of local businesses and industry.

Participants develop transferable skills and relevant vocational qualifications related to their industry which could include:

- Teamwork
- Communication and listening skills
- Developing aspirations
- First aid
- Food hygiene
- Interview preparation

Employers who take part in the SBWA offer guaranteed job interviews to all candidates who successfully complete the programme meaning the business benefits directly through recruiting new and enthusiastic employees in to the workplace.

Programmes range from 4-6 weeks in duration and are structured to begin the process of embedding skills essential for employment upon inception by testing punctuality and attendance.

If you struggle to recruit or retain quality staff in your business, a SWBA provides candidates sourced specific to your needs and who are trained with the fundamental skills to be successful prior to interview.

Partners

Direct Health

PD Ports

Cummins

NHS Tees, Esk and Wear Valley

Thirteen

Wood Group

North Tees and
Hartlepool NHS Trust

Johnson Matthey

Balfour Beatty

Persimmon

Comfort Call

Five Lamps

Altrad Services

The Fork in the Road

Visualsoft UK Ltd

Sabic

Briar Chemicals

Redcar & Cleveland Council

Beyond Housing

Job Centre Plus

Stockton Council

Sirius Minerals

Voyage Care

Meadowvale Homecare

Voyage Care

Redcar & Cleveland College

Corporation Road,
Redcar TS10 1EZ

Stockton Riverside College

Harvard Avenue,
Stockton-on-Tees TS17 6FB

**Tees Valley
Logistics Academy**

Harvard Avenue,
Stockton-on-Tees TS17 6FB

SRC Bede

Marsh House Avenue,
Billingham TS23 3HB

NETA Training Group

Pennine Avenue,
Stockton-on-Tees TS18 2RJ

Contact Details

Telephone: 01642 865 557 Email: business@stockton.ac.uk

Gary Potts - Group Director of Business Engagement
01642 865 595 | 07436 795 883 | gary.potts@stockton.ac.uk

Joanne Scott - Group Head of Pre-Employment, Partnerships and Projects
01642 865 574 | 07811 156 850 | joanne.scott@stockton.ac.uk

Graeme Wood - Group Head of Commercial Development
01642 777 050 | 07860 268 009 | graeme.wood@cleveland.ac.uk

Christine Wiley - Group Head of Apprenticeships
01642 865 576 | 07791 193 050 | christine.wiley@stockton.ac.uk

Tamsin Edwards - Group Business Development Lead
01642 865 581 | 07480 222 610 | tamsin.edwards@stockton.ac.uk

Redcar & Cleveland College

By Car From the West

Follow the A66 Eastbound. At the roundabout signposted Tees Dock/Redcar take the second exit on to Tees Dock Road/A1053. At the next roundabout take the first exit on to the Trunk Road/A1085. Continue on the Trunk Road/A1085.

Continue to follow the A1085 (crossing the Kirkleatham Lane/A1042 junction) on to Corporation Road. Redcar & Cleveland College is on the left.

From the East

Follow the A174 signposted towards Redcar. Continue straight ahead on the A174 at the Saltburn and Marske roundabouts. At the

next roundabout, take the third exit on to Redcar Lane/B1269.

Continue on Redcar Lane/B1269.

Turn left on to Thrush Road/A1085. Go straight ahead at the roundabout. Redcar & Cleveland College is on the right.

By Train

The nearest station is Redcar Central Station. The College is a five minute walk from the station. www.nationalrail.co.uk

By Bus

Redcar & Cleveland College is served by a number of local bus routes.

www.connectteesvalley.com

SRC Bede

By Car From the North

Leave the A19 at the A689 junction signposted Hartlepool. At the roundabout take the second exit on to the A1185, signposted Seal Sands. At the junction turn right on to Marsh House Avenue. Go straight ahead at the roundabout. Continue along Marsh House Avenue and you will see the College entrance on your left.

From the South

Leave the A19 at the A1027 junction. At the roundabout at the top of the slip road turn right. At the next roundabout turn left on to Wolviston Road. Continue straight ahead, through three sets of traffic lights. At the

next junction turn right at the traffic lights on to Rievaulx Avenue. Continue to the end of the road. At the T-junction at the end turn left on to Marsh House Avenue. You will see the College entrance on your right.

By Train

The nearest train station is Billingham. The College is a 15 minute walk from the station. www.nationalrail.co.uk

By Bus

SRC Bede Sixth Form is served by a number of local bus routes.

www.connectteesvalley.com

Stockton Riverside College

Tees Valley Logistics Academy

By Car

From the North/South

From the A19 leave at the junction signposted Stockton/Darlington and A66. Exit the A66 at the Teesside Park/Teesdale junction.

From the East

Join the A66 Middlesbrough bypass and continue on the A66 for three miles towards Darlington. Exit the A66 at the Teesside Park/Teesdale junction.

At the junction at the top of the slip road turn right at the traffic lights. Turn left at the roundabout, then go straight ahead at the next roundabout on to Princeton Drive. At

the next roundabout turn right on to Harvard Avenue. You will find the College entrance on your right.

By Train

The nearest station is Thornaby. The College is a five minute walk from the station. www.nationalrail.co.uk

By Bus

Stockton Riverside College is served by a number of local bus routes. Stockton High Street is a 10 minute walk from the College. For information on bus routes visit: www.connectteesvalley.com

NETA Training Group

By Car

From the North/South

From the A19 leave at the junction signposted Stockton/Darlington and A66. Exit the A66 at the Teesside Park/Teesdale junction.

From the East

Join the A66 Middlesbrough bypass and continue on the A66 for three miles towards Darlington. Exit the A66 at the Teesside Park/Teesdale junction.

At the junction at the top of the slip road turn right at the traffic lights.

Turn left at the roundabout, then go straight ahead at the next roundabout on to Princeton Drive. At the next roundabout turn right on to Harvard Avenue. You will find the College entrance on your right.

By Train

The nearest station is Thornaby. The College is a five minute walk from the station. www.nationalrail.co.uk

By Bus

Stockton Riverside College is served by a number of local bus routes. Stockton High Street is a 10 minute walk from the College. For information on bus routes visit: www.connectteesvalley.com

Notes

Stockton Riverside College Group

Professional Services

Redcar & Cleveland College

www.cleveland.ac.uk

Stockton Riverside College

www.stockton.ac.uk

Tees Valley Logistics Academy

www.stockton.ac.uk/tvla

SRC Bede

www.bede.ac.uk

NETA Training Group

www.neta.co.uk

Telephone 01642 865 557 Email business@stockton.ac.uk

Stockton Riverside College Group 2019

