

Government funded Level 3, 4 & 5 Diploma qualifications in Health and Social Care

What We Do

We provide training courses and education for people working in health and social care. That means working closely with both individuals and businesses that want to improve the skills of their workforce.

How We Deliver Our Courses

We have developed a holistic delivery method that gives you access to educational resources, training support and our management system. Here's what is included with each course:

- ✓ Course Activities
- ✓ Educational Resources
- ✓ Webinars
- ✓ Workshops
- ✓ Workplace Visits
- ✓ 1-2-1 Support
- ✓ Email Support
- ✓ Telephone Support
- ✓ Online Training Portal
- ✓ QCS Management System

Our Partners

We are the official training partner of the National Care Association and a Skills For Care Endorsed Training Provider.

Our Reviews

"The knowledge I have acquired in such a short space of time is incredible. I feel more and more confident and competent in my practice. Access Skills teach you to remember, not just to pass."

- Leonard M.

"Staff were always on hand, ready to support you and get you through the work you needed to do. The course briefs were clear, user-friendly, and any questions were answered in quick time even out of hours on Facebook."

Robert S.

"Completing the level 5 diploma has been tough going whilst balancing work and a young family. That said, I would like to state that the support has been great and the learning materials comprehensive."

Theresa S.

"The trainers have been very helpful from start to finish. Nothing was too much trouble and the advice was brilliant. They helped me sail through my diploma and now I have passed."

Alison N.

Training Portal

Access Skills provides you with your own individual training portal access.

We give you the opportunity to keep all of your learning in one place.

You can access educational resources, keep track of your progress, complete test papers and manage your course admin.

This makes your training experience as simple as possible, so you can focus on learning

Employers can also access the portal to track learner progression and receive updates from us

QCS Management System

With any Access Skills course, you will also get access to the QCS portal.

This is an essential tool for care managers because it is the go-to place for accurate and current information about the health and social care industry.

You can access comprehensive policies and procedures and find out about the latest regulations, ensuring compliance with CQC standards and learning about the latest in training.

Funding Available

Apprenticeships, Advanced Learner Loans and Workforce Development Funding.

For more information, please visit www.accessskills.co.uk or call us on **0121 510 2169**

