
23/24 Courses for Industry

#Betterbusiness

/2

23/24 Courses for Industry

Helping your Business

At Southern Regional College, the Business Support
and Innovation team understand that a highly skilled and
motivated workforce is an essential component for a
business to innovate, compete and grow.

Our highly skilled and qualified Business Development team
can help identify your specific skills needs and offer flexible
solutions to meet these needs.

What we offer:
•	 Training Needs Analysis to establish skills gaps

•	 Tailored training solutions specific to your business, which can be
delivered at a time and a place that suits you

•	 Funded Support – in some cases you may be eligible for 100%
fully funded *Skills Focus programmes or 100% Free Skill Up
Flexible Skills funding towards the cost of accredited training

•	 Bespoke solutions

•	 Online and blended training programmes in a range of areas	

For more information on Skills Focus and/or Bespoke Training contact
us on:	
028 3839 7778 / 028 3025 9664 or emal us at 	
betterbusiness@src.ac.uk

For more information on Skill Up Flexible Skills, contact us on:
028 3839 7778 / 028 3025 9664 or emal us at 	
skillup@src.ac.uk

*Please note that Terms and Conditions apply.
Spaces are limited on fully funded courses. SRC offers a wide range
of courses to industry so please do not hesitate to contact us if the
course you require is not listed.

3/

#Betterbusiness

Courses for Industry
Skills Focus
Meet changing demands with
focus led courses!
At Southern Regional College we have a resolute and experienced
Business Support & Innovation team who collaborate closely with
employers to deliver upskilling and innovation to meet the specific
needs of each business. Our team will work with you to review your
business training needs and identify a range of course options,
assessment plans and delivery models available.

Funding from the Department for the Economy (DfE) supports small
and medium sized enterprises across Northern Ireland, who want to
grow their skills and drive innovation with the Skills Focus programme
delivered exclusively for DfE by the six FE colleges.

Skills Focus
Get support to develop the skills of your existing workforce with
qualifications at level 2 and above as part of Skills Focus. Skills
Focus programmes are 100% fully funded until 31st March 2024. To
qualify, your business must have less than 250 employees and you
must be based in Northern Ireland. Skills Focus programmes are
available to private sector companies and eligible social enterprises.
Delivery of this programme can be tailored to meet your company
requirements, delivered online on an SRC campus or at your business
premises.

If your business/employees do not qualify for funded
training, or the training you require is not listed, please
contact us and we will endeavour to meet your needs.

/4

23/24 Courses for Industry

SKILL UP
Flexible Skills Fund
The Skill Up - Flexible Skills Fund has been established to help upskill
and reskill individuals to meet the needs of the economy.

It is designed to boost participation in lifelong learning and reduce key
skills imbalances in areas where there are skills shortages. Southern
Regional College offers a wide range of courses through the Skill Up
programme, all of which are fully funded by the Department for the
Economy (DfE).

Where entry requirements apply, please ensure you upload required
documentation onto the SRC application portal.

Eligibility for all courses:
•	 Applicants must be 18 years of age on or before course start date

•	 Applicants must be eligible to work in Northern Ireland

•	 Applicants must be ‘settled’ in Northern Ireland and have been
ordinarily resident in the UK for at least three years; or is a person
who has indefinite leave to enter or remain in the UK

•	 Applicants are only permitted to complete a maximum of 2 free
courses at a time

For further information on our Skills Up courses please contact 	
skillup@src.ac.uk

5/

#Betterbusiness

Advanced Manufacturing
& Engineering..............................7

Business....................................10

Construction Trades..................13

Digital Construction...................15

Digital Skills...............................16

Green Technologies...................23

Health & Safety..........................24

Health & Social Care
and Childcare............................25

Hospitality & Tourism................32

Leadership & Management.......37

Life & Health Sciences..............44

Contents

#Betterbusiness

/6

23/24 Courses for Industry

Advanced Manufacturing
& Engineering
Level 3 Award Industrial Robotics
This qualification will enable the learner to understand health and safety
requirements of robot manipulators, and how to calibrate and program
robots for simple industrial applications.

Modules include:
•	 Configure robotic systems

•	 Integrate robotic systems with external sensors and peripheral
devices

•	 Use and IDE (Integrated Development) for industrial applications	

Entry requirements:
•	 GCSE Maths at Grade C or above (or equivalent)

Level 4 Award Industrial Robotics
This qualification will enable the learner to understand how to program
collaborative robot manipulars and integrate sensors and programmable
logic controller (PLC) systems, to achieve automated industrial
applications.

Modules covered:
•	 Understand industrial collaborative robotic manipulators and end-

effectors and their applications

•	 Set up and configure robotic systems using an Integrated
Development (IDE) and simulation software

•	 Integrate analogue and digital sensors with a robotic arm

•	 Produce basic coding and script writing

•	 Integrate a robotic arm with a simple PLC based system	

Entry requirements:
•	 Learners need to have completed Level 3 Award in Industrial

Robotics

DURATION 15 WEEKS

Cost

Campus

Free - Skill UP Skills Fund

Portadown Campus

Courses dates and times, see src.ac.uk/courses

DURATION 15 WEEKS

Cost

Campus

Free - Skill UP Skills Fund

Newry Campus

Courses dates and times, see src.ac.uk/courses

7/

#Betterbusiness

Level 3 Unit Manufacturing Computer
Numerical Control Machining Processes
This unit is designed to develop your skills in computer numerical control
and includes machine preparation, loading programmes and simulating &
proving programmes.

•	 Examine the control systems used in computer numerical control
machines and different computer programming methods

•	 Develop a computer numerical control set-up sheet and part
program to manufacture a component safely

•	 Carry out computer numerical control machining processes to
manufacture a component safely

•	 Review the processes used to machines a component and reflect
on personal performance	

Entry requirements:
•	 Basic computer or design skills would be beneficial before

beginning this course

Level 4 Unit Programmable Logic
Controllers
This unit will give participants an understanding of the use and application
of programmable logic controllers (PLC’s), the hardware and software that
makes up a PLC & the interaction needed between both components.

Modules covered:
•	 Investigate the technology used in Industrial Programmable Logic

Controller systems

•	 Develop and industrial Programmable Logic Controller system to
solve an engineering problem	

Entry requirements:
•	 An understanding of programmable logic controllers (PLCs) use

would be beneficial before undertaking this course

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Skills Fund

Portadown Campus

Courses dates and times, see src.ac.uk/courses

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Skills Fund

Newry & Portadown Campus

Courses dates and times, see src.ac.uk/courses

/8

23/24 Courses for Industry

Level 3 Unit Pneumatic & Hydraulic
Systems & Devices
This unit is designed to explore the safe operation of pneumatic and
hydraulic systems, including simulation of circuits using software and
practical system assembly and testing.

Modules covered:
•	 Examine the safe operation and maintenance of pneumatic and

hydraulic powered systemsIntegrate robotic systems with external
sensors and peripheral devices

•	 Develop pneumatic and hydraulic circuit diagrams and simulate
their operation	

Entry requirements:
•	 Applicants who have basic computer or design skills will find this

beneficial in undertaking this course

City & Guilds Level 2 Award in MIG
(Metal Insert Gas) Welding
This is a basic course designed as an introduction to basic MIG welding
techniques and will cover the following:

•	 Set up/Shut down procedures

•	 Health and Safety Awareness

•	 System settings for all appropriate material types

•	 Basic welding techniques

•	 Metal prep of materials to be welded

•	 Completion and mastery of welded joints	

Entry requirements:
•	 Previous experience not essential

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Newry Campus

Courses dates and times, see src.ac.uk/courses

DURATION 15 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Portadown & Armagh Campus

Courses dates and times, see src.ac.uk/courses

*Please note that Terms and Conditions apply.
Spaces are limited on fully funded courses.
SRC offers a wide range of courses to industry so please do not hesitate to contact us if the course you require is not listed.

Advanced Manufacturing
& Engineering

9/

#Betterbusiness

Level 3 Diploma in Business
Administration (Women Returners)
The City and Guilds Level 3 Diploma in Business Administration programme
aims to empower women who wish to return to the workplace by enabling
them to achieve an accredited qualification alongside invaluable work
experience. The programme runs for 21 weeks and students will attend the
Greenbank Campus, Greenshoots in Newry. Training will be delivered Monday
to Friday for 12 weeks, 09.30 am - 13.15 pm, where students will work
towards the City and Guilds Level 3 Diploma in Business Administration.

•	 SRC will source suitable employers for students to embark on a
work placement element of this programme

•	 Students will be placed with an employer for a further 8-week
placement, which will run from Monday to Friday, 09.30am -
13.15pm

•	 All attendees will be entitled to a weekly training allowance of
£150 plus childcare and travel expenses

•	 Students will have exams and assignments to complete
throughout the duration of the course	

Entry requirements:
•	 Applicants should have achieved GCSE Maths and English Grade

C or above or the Essential Skills equivalent. (Applicants upload
certificates as part of their online application

•	 Desirable Criteria: Knowledge of MS Office

Business

DURATION 21 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Greenbank Campus, Greenshoots

Courses dates and times, see src.ac.uk/courses

I am delighted we
signed up to the
Women Returners
programme - this
course is fantastic
Wood Innovations, Newry

9/

/10

23/24 Courses for Industry

Excel Basic
This course is aimed at the complete novice or a user that has limited
experience of using Excel. The course demonstrates how Excel can
improve productivity and is a time saving tool for manipulating numeric or
statistical data.

The course will provide practical experience of:

•	 Creating and managing workbook

•	 Manage cells and ranges

•	 Perform operations with formulas and functions

•	 Create Charts and Objects	

Excel Intermediate
This course is aimed at a user who has been using Excel for up to a
year and who wants to develop their existing skills further. The course
demonstrates how Excel can improve productivity and is a time saving tool
for manipulating numeric or statistical data.

The course will provide practical experience of:

•	 Creating Tables

•	 Complex Functions and Formula

•	 Customising Worksheets e.g., Protection, Freezing panes,
Filtering, Conditional Formatting 4. Relative, Absolute and Mixed
Cell references

Excel Advanced
This course is aimed at a user who has a lot of experience using Excel but
needs further training in advanced features. The course demonstrates how
Excel can be used to improve productivity and is a time saving tool for
manipulating numeric or statistical data.

The course will provide practical experience of:

•	 Pivot Tables

•	 Goal Seek/What If scenarios

•	 Managing Large Spreadsheet

Excel Specialist
This course is aimed at a user who has a lot of experience using Excel but
needs further training in advanced features. The course demonstrates how
Excel can be used to improve productivity and is a time saving tool for
manipulating numeric or statistical data.

The course will provide practical experience of:

•	 Creating and managing workbooks

•	 Collaborating with the Developer Tab

•	 VBA Programming/Macros

Bespoke Excel training can be set up to suit your business needs.
Please contact Business Support & Innovation Centre for details.

Business

11/

#Betterbusiness

Finance for Managers (Bitesize)
The course is designed to give managers and introduction to finance in
business and how to use this to contribute to business success.

Entry Requirements
It is preferable that applicants are in a management role or aspiring to be in
management.

Modules:
•	 Understand importance of cash flow to a business

•	 Understand purpose of financial reporting statements

•	 Use financial measures to evaluate business performance

•	 Use financial measures to assist in decision making, budgeting,
planning, controlling, and assessing performance.

Bespoke Finance for Managers / non-Managers can be tailored to suit
your business needs, options can include non-accredited or accredited
qualifications. Please contact Business Support team for details.

11/

/12

23/24 Courses for Industry

Level 3 NVQ Diploma in Heritage Skills
(Construction)
The aim of this qualification is to recognise the knowledge, skills and
competence demonstrated by an individual in the workplace. This Level
3 NVQ Diploma in Heritage Skills provides the opportunity for individuals
who specialise in masonry to achieve a relevant qualification to recognise
their knowledge, skills and understanding in the heritage sector.

Stonemasonry (Construction) Level 3
NVQ Diploma
The Level 3 NVQ Diploma in Stonemasonry (Construction) follows the
Stone Fixing Pathway and has been developed for achievement in a real
working environment, which means the learner needs to be employed to
undertake this qualification.

The learner will learn key practical skills and knowledge in these mandatory
units:

•	 Repairing complex stonemasonry structures in the workplace

•	 Erecting complex stonemasonry structures in the workplace

•	 Setting out complex stonemasonry structures in the workplace

•	 Confirming work activities and resources for an occupational work
area in the workplace

•	 Confirming the occupational method of work in the workplace

•	 Developing and maintaining good occupational working
relationships in the workplace

•	 Conforming to general health, safety, and welfare in the workplace	

Entry requirements:
•	 Applicants should be employed in stone masonry

Construction Trades

DURATION 25 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Banbridge Campus

Courses dates and times, see src.ac.uk/courses

DURATION 1 YEAR

Cost

Campus

*Fully Funded-Courses for Industry

Portadown Campus

Courses dates and times, see src.ac.uk/courses

13/

#Betterbusiness

Principles of Manual Handling Train the
Trainer for the Construction Industry
Level 3 Certificate
This course will provide attendees with the knowledge to deliver in-house
manual handling training. The programme covers the main considerations
when identifying who may be most at risk from manual handling injuries
and the control measures required to reduce the risk. The course will
identify the role of Risk Assessments and Policies and Procedures and
how these should be implemented. The programme will conclude with a
multiple-choice questionnaire and short manual handling presentation.

	
If your business/employees do not qualify for funded training, or the
training you require is not listed, please contact us and we will endeavour
to meet your needs.

DURATION 4 WEEKS

Cost

Campus

£312.00 Per Person

Greenbank Campus

Courses dates and times, see src.ac.uk/courses

13/

/14

23/24 Courses for Industry

Collaboration in Building Information,
Modelling/Management Level 4
Certificate
The OCN NI Level 4 Certificate in Collaboration in Building Information
Modelling/Management qualification has been designed to provide the
learner with the knowledge and skills to work collaboratively with others
on building information models. In addition, the learner will gain knowledge
and skills relating to information management. In addition, the learner will
gain knowledge and skills relating to information management.

Modules covered:
•	 Collaboration in Building Information Modelling

•	 Collaboration in Building Information Management	

Entry requirements:
•	 Have an understanding and appreciation of the construction

sector including construction techniques. CAD or 3D modelling
experience is preferred

•	 Be able to interpret construction information

3D Building Modelling using Revit Level
4 Certificate
This unit will enable the learner to understand the basic principles of 3D
Building Information Modelling with the authoring software Revi t.

•	 Understand what is meant by BIM

•	 Understand and be able to use modelling interface

•	 Be able to create a three-dimensional (3D) model

•	 Be able to create a two dimensional (2D) drafting views

•	 Understand sheet compilation and publication	

Entry requirements:
•	 Have an understanding and appreciation of the construction

sector, including construction techniques. CAD or 3D modelling
experience is preferred

•	 Be able to interpret construction information

•	 Be at least 18 years of age to undertake this qualification

	
If your business does not qualify for Skills Focus funding or the training,
you require is not listed, please contact us and we will endeavour to meet
your needs at competitive prices.

Digital Construction

DURATION 1 YEAR

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

DURATION 12 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

*Please note that Terms and Conditions apply.
Spaces are limited on fully funded course.
SRC offers a wide range of courses to industry so please do not hesitate to contact us if the course you require
is not listed.

15/

#Betterbusiness

Level 3 Certificate in Digital Marketing
Business Principles
This course will deliver theory and practical demonstrations on Digital
Marketing Strategies for businesses. Assessment will be an external
assessment, on screen test.

Learning outcomes:

•	 Understand the principles of digital marketing tools and how they
work together

•	 Understand digital and social media platforms

•	 Understand the business environment and issues relating to digital
marketing and customer needs

•	 Understand digital etiquette

•	 Understand how digital platforms integrate into the working
environment

•	 Understand how to protect data across digital and social media
platforms	

Entry requirements:
•	 No prior knowledge, understanding, skills or qualifications are

required

Digital Skills

DURATION 15 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

eCampus

Courses dates and times, see src.ac.uk/courses

15/

/16

23/24 Courses for Industry

Level 4 Award Social Media & Digital
Marketing
The OCN NI (Northern Ireland) Level 4 Award in Social Media and Digital
Marketing qualification aims to develop knowledge and skills in the use
of internet and communications technologies for marketing activities and
management of the use of social media within organisations. With the
increased use of communications technologies, many companies are taking
advantage of social media and digital marketing approaches to promote and
market their products and services. The objectives of the OCN NI Level 4
Award in Social Media and Digital Marketing are to enable learners to:

•	 Understand the use of social media and the associated risks

•	 Understand how digital marketing and social media may be
integrated into business planning

•	 Be able to use a digital marketing strategy to develop a digital
marketing plan

•	 Understand the use of websites for marketing

•	 Be able to use social media for marketing and promotion	

Entry requirements:
•	 Level 2 in social media (please upload official certificates to the

SRC application portal)	
Alternatively, if you do not hold the level 2 you should:

•	 Be able to provide evidence of managing (editing and posting) a
business/charity page for at least 3 months

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
that you attend this session. Please note your application will not be
considered until all the necessary documentation is uploaded.

Digital Skills

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

Online learning
worked extremely
well alongside my
full-time job. I found
this course very
beneficial
Skill up Flexible Skills Student

*Please note that Terms and Conditions apply.
Spaces are limited on fully funded course.
SRC offers a wide range of courses to industry so please do not hesitate to contact us if the course you require
is not listed.

17/

#Betterbusiness

Audio Visual Media Skills -
Video Production
This user-friendly video making course will allow you to produce short
videos to export to social media platforms for the promotion of your
business.

Modules covered:
•	 Synopsis and intentions of production

•	 Key scenes and information

•	 Market, audience, and appeal

•	 Shot list and storyboard

•	 List of planned shots required for production

•	 Shoot schedule

•	 Production

•	 Equipment set-up

•	 Application of pre-production material

•	 Health and safety guidelines

•	 Follow production process, operating camera, operate sound
equipment to record voiceover track

•	 Postproduction

•	 Edit the production

•	 Time the voice over and add music

•	 Add title/graphics to the video product	

Entry requirements:
•	 There are no formal entry requirements for this course, however

candidates must have an interest in audio visual skills

DURATION 10 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Banbridge Campus

Courses dates and times, see src.ac.uk/courses

SRC provides centres
of excellence for
businesses, which offer
the skills and expertise
to assist SMEs in video
production and enable
them to achieve their
business goals
Keith Sheppard Glass Artistry, Portadown

17/

/18

23/24 Courses for Industry

Level 2 Unit Adobe Photoshop
Adobe Photoshop is the industry recognised certification that demonstrates
proficiency in Adobe Creative Cloud software and foundational knowledge for
digital media careers. Prior to June 2021,v this program was known as Adobe
Certified Associate. You will be taught by way of video-based tutorials and
hands on guided activities.

Modules covered:
•	 Working in the design industry

•	 Project setup and interface

•	 Organising documents

•	 Creating and modifying visual elements

•	 Publishing digital media	

Entry requirements:
•	 Basic IT skills are essential for applicants, with some experience

of the Adobe package an advantage

Level 3 Award in Animation
The course will provide an opportunity for learners to gain industry skills and
techniques in the following areas of animation:

•	 2D, 3D and stop motion animation

•	 Creating scripts, storyboards and animatics for animation

•	 Sound and music for animationCreating and modifying visual
elements

•	 Production management and distribution for animation	

Entry requirements:
•	 No formal entry requirements

DURATION 15 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 1 YEAR

Cost

Campus

Free - Skill UP Flexible Skills Fund

Banbridge Campus (Blended Learning)

Courses dates and times, see src.ac.uk/courses

Digital Skills

19/

#Betterbusiness

Level 2 Certificate Introduction to Cyber
Security
Cyber security is the name for the safeguards taken to avoid or reduce any
disruption from an attack on data, computers, or mobile devices. Cyber
security covers not only safeguarding confidentiality and privacy, but also
the availability and integrity of data, both of which are vital for the quality and
safety of care. Cyber security is a constantly changing area and sometimes
can seem quite confusing. However, there are many effective and simple
steps that can be taken to protect information and protect you and your
organisation. Taking some simple actions and practising safe behaviours will
reduce online threats.

This introduction to cyber security
course covers three principal areas:
•	 Risks to security and how these may be prevented
•	 How to perform cyber security precautions on devices

•	 How to manage own personal and organisational information online	

Entry requirements:
•	 Basic IT skills would be advantageous to undertake this course

Level 4 Cyber Security
The aim of the Level 4 Certificate in Cyber Security is to develop the skills
and knowledge of learners to monitor, maintain and enhance the security of
information technology systems.

Learners will cover the following areas in the
qualification:
•	 Penetration testing

•	 Management of governance and security

•	 Security programming techniques, configuration, and
management processes

•	 Data examination, recovery, and forensic analysis

•	 Perimetral security	

Entry requirements:
•	 A Level 3 qualification in Information Technology or related subject

(please upload official certificates to the SRC application portal

Upon receipt of your application and uploaded evidence, you will be invited to
attend an online Pre-Enrolment Advice Session. It is essential that you attend
this session. Please note your application will not be considered until all
the necessary documentation is uploaded.

DURATION 6 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 16 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

/20

23/24 Courses for Industry

Level 5 Certificate Cyber Security
This course will enable the learner to understand how to secure computer
networks, understand cyber security form both defensive and offensive
perspectives and how to implement and manage the security of computer
networks from an industry perspective.

The objectives of the qualification will cover the following areas in relation to
Cyber Security:

•	 Computer security technology and principles management tools

•	 Software security & trusted systems

•	 Cryptographic algorithms & network security

•	 Management issues	

Entry requirements:
•	 5 GCSEs including English and Maths at Grade C or above

•	 ICT skill sufficient ability to allow the learner to successfully
undertake the qualification

•	 Priority will be given to applicants who have completed the Level
4 Certificate in Cyber Security

Upon receipt of your application and uploaded evidence, you will be invited to
attend an online Pre-Enrolment Advice Session. It is essential that you attend
this session. Please note your application will not be considered until all
the necessary documentation is uploaded.

Level 4 Certificate in Data Analytics
This qualification will introduce learners to analytical approaches used to
collect and investigate data in a meaningful way. The statistical concepts
for understanding distributions and probability will be introduced along
with several tests and approaches that can be used to evaluate the quality
of data assessing it for blunders, missingness, outliers and skewness.
Statistical models and the concept of predictive analytics will be introduced,
and examples given through the introduction of regression analysis.

The objectives of the qualification will cover the following areas in relation to
Data Analytics:

•	 Knowledge and understanding of the concept of data analytics
and predictive analytics

•	 Knowledge and understanding of hypothesis testing
•	 Be able to conduct predictive analytics using regression analysis
•	 The ability to conduct analysis using the R package
•	 The ability to use statistical tools to assess data quality and

distributional form and cleanse data	

Entry requirements:
•	 5 GCSEs including, English, ICT Skills, and Maths at Grade C or above

(please upload official certificates to the SRC application portal)

Upon receipt of your application and uploaded evidence, you will be invited to
attend an online Pre-Enrolment Advice Session. It is essential that you attend
this session. Please note your application will not be considered until all
the necessary documentation is uploaded.

Digital Skills

DURATION 8 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 16 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

21/

#Betterbusiness

Level 5 Data Analytics
This course will enable the learner to understand data types and be able
to design and create relational databases and associated queries. The
learner will also understand the characteristics of big data and how to use
open-source frameworks to manage big data, how to design, develop and
implement computer-based algorithms used in processing large volumes of
data within industry today.

Modules covered:
•	 Data and Relational Databases

•	 Managing Big Data

•	 Programming Design, Development and Testing	

Entry requirements:
•	 5 GCSEs including English, ICT skills and Maths at Grade C or

above (please upload official certificates to the SRC application
portal).

•	 Priority will be given to applicants who have completed the Level
4 Certificate in Data Analytics.

Upon receipt of your application and uploaded evidence, you will be invited to
attend an online Pre-Enrolment Advice Session. It is essential that you attend
this session. Please note your application will not be considered until all
the necessary documentation is uploaded.

Graduate Opportunities in Cyber, Cloud
and Data Analytics
This programme runs for 21 weeks (includes holidays specified below) and
students will attend the Portadown Campus. Training will be delivered Monday
to Friday 09:15am -13:45pm. Students will also be on leave for 1 week during
October mid-term break (week commencing 30 October 2023), Christmas
holidays (2 weeks) and 1 week in February during mid-term (week commencing
12 February 2024). All attendees will be entitled to a weekly training allowance
of £150 plus childcare and travel expenses*. Students will have exams and
assignments to complete throughout the duration of the course. 	

Modules covered:
•	 Cyber Security
•	 Cloud Storage & Collaboration Tools
•	 Mobile App Development
•	 MTA Azure Fundamentals
•	 Office 365 / Power BI	

Entry requirements:
•	 Applicants should have achieved a Level 4 or above qualification in any

discipline

Further Study:
Learners who complete this course could progress to the OCN Level 4
in Cyber Security or the Level 5 Foundation Degree in Cloud Computing,
Analytics & Security for Industry, both offered at Southern Regional College.

DURATION 8 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 8 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

/22

23/24 Courses for Industry

Level 3 Award in Electric/Hybrid Vehicle
System Repair and Replacement
The content of this qualification has been designed to give the learners the
knowledge and skills required to work safely on Electric/Hybrid vehicles
whilst conducting diagnostic, testing and repair activities. This may include
vehicles that may have or had damage to their high energy/electrical
system.

Modules covered:
•	 Working safely on an electric/hybrid vehicle

•	 Using information to carry out the task

•	 Conducting repairs on high energy electrical systems

•	 Recording information and making suitable recommendations	

Entry requirements:
•	 Individuals interested in taking this course will need to possess

appropriate vehicle maintenance and repair knowledge and skills
at level 3

•	 Candidates should also have completed Level 2 Award in Electric/
Hybrid Electric Vehicle Routine Maintenance Activities (please
upload official certificate to the SRC application portal)

Level 2 Award in Electric/Hybrid Vehicle
Routine Maintenance Activities
The content of this qualification has been designed to give the learners the
knowledge and skills required to work safely on Electric/Hybrid vehicles
whilst conducting routine maintenance and repair activities (not voltage
components or systems). This may include vehicles that may have or had
damage to their high energy/electrical system.	

It contains one mandatory unit covering knowledge and skill of:

•	 Electric/hybrid vehicle system components and operation

•	 Hazards surrounding electric/hybrid vehicles

•	 How to reduce the risks to yourself and others when working on
electric/hybrid vehicles

•	 Safely preparing the vehicle when carrying routine maintenance
(NOT high voltage components or systems)

•	 Working safely on an electric/hybrid vehicle (NOT high voltage
components or systems)	

Entry requirements:
•	 Appropriate vehicle maintenance and repair knowledge and skills

at Level 2

Green Technologies

DURATION 2 DAYS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Armagh & Portadown Campus

Courses dates and times, see src.ac.uk/courses

DURATION 2 DAYS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Armagh & Portadown Campus

Courses dates and times, see src.ac.uk/courses

23/

#Betterbusiness

NEBOSH Level 3 Certificate in
Occupational Health & Safety
The NEBOSH National General Certificate is a qualification designed
to help those to discharge more effectively their organisational duties
and functions. This course is suitable for Health and Safety officers,
safety representatives, SME owners and managers, Middle & Senior
management with health and safety responsibilities.

IOSH Level 3 Managing Safely for
Managers
This course will provide candidates with the knowledge to manage health
and safety activities and risk assessment of personnel, in compliance with
organisational safety policies, the Health and Safety at Work (NI) Order and
other relevant legislation. 	

Health & Safety

DURATION 27 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

DURATION 4 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

23/

/24

23/24 Courses for Industry

Level 1 Certificate Principles of Manual
Handling Train the Trainer Care Sector
This course is an updated course for Train the Trainer. It will cover the key
principles, including legislation and best practice in the care sector.

Entry requirements:
•	 This course is for health care sector workers only who have

completed the Level 3 Manual Handling Train the Trainer 4-day
course

Level 3 Certificate Principles of Manual
Handling Train the Trainer
Course covers legislation, manual handling devices, candidate best
practice, anatomy, and physiology of the muscular skeletal systems.
Candidates will develop competency in planning and presenting a
teaching session. 	
	
Entry requirements:
•	 This course is for trainers in the care sector

Health & Social Care
and Childcare

DURATION 1/2 DAY

Cost

Campus

£60 Per Person

Model Campus

Courses dates and times, see src.ac.uk/courses

DURATION 4 WEEKS

Cost

Campus

£290 Per Person

Model Campus

Courses dates and times, see src.ac.uk/courses

/24

25/

#Betterbusiness

Level 5 Diploma Leadership for Health
and Social Care Services (Adults
Management)
This course is designed to enhance the skills of managers and assistant
managers in the health and social care sectors and prepare staff for more
roles and responsibilities. 	

You will be required to compile a portfolio of evidence. The qualification
guides and assesses development of knowledge, understanding and skills
in management practice within health and social care.

Core Modules:
•	 Use and develop systems that promote communication

•	 Promote professional development

•	 Champion equality, diversity, and inclusion

•	 Develop health & safety and risk management policy

•	 Working in partnership

•	 Manage Health & Social Care Practice

•	 Safeguarding and protection of vulnerable adults

•	 Understanding safeguarding of young people

•	 Lead person centred practice

•	 Assess the individual in the health and social care setting

Entry Requirements:
•	 Applicants should be currently employed as a manager or

assistant manager in a health and social care setting

•	 Applicants will be required to attend for interview

•	

	
This course is designed to enhance the skills of managers and assistant
managers in the health and social care sectors and prepare staff for more
roles and responsibilities.

DURATION 2 YEARS

Cost

Campus

*Fully Funded-Courses for Industry

Banbridge Campus

Courses dates and times, see src.ac.uk/courses

/26

23/24 Courses for Industry

Level 5 Diploma Leadership for
Children’s Care, Learning &
Development (Management)
This course aims to provide you with the skills and knowledge needed
to manage a practice and lead others. This course is for senior
practitioners in a leadership and management role who work within
early years and childcare settings including day nurseries, crèches, and
playgroups and after school setting.	

This course has been developed in response to government plans
to produce a more professional leader and manager in early years.
The DHSSPS Minimum Standards for Childminding and Day-care for
children under age 12 states; ‘in pre-school sessional care or crèches,
the person in charge and deputy should have at least a qualification at
QCF Level 5 Diploma in Child Care, Learning and Development’ (July
2012).	

This course is delivered 3 hours per week over a 2-year period. You will
be expected to engage in independent study to achieve the knowledge
criteria in all units. Minimum guided learning hours are 577. Lecturers
involved in delivering the programme have relevant experience in this
area as well as continued professional development.

Year 1:
•	 Induction/Study Skills
•	 Support Children’s Care, Learning and Development in the Early

Years
•	 Understand Children and Young Person’s Development
•	 Lead Practice that Supports Positive Outcomes
•	 Use and Develop Systems that Promote Communication
•	 Champion Equality, Diversity, and Inclusion
•	 Explore Models of Disability
•	 Professional Practice in Children’s Care, Learning and

Development
•	 Promote Professional Development

•	 Work in Partnership in Children

Year 2:
•	 Develop and Implement Policies and Procedures to Support

Safeguarding

•	 Develop Health, Safety and Risk Management Policies,
Procedures and Practices

•	 Develop Professional Supervision Practice in Children and Young
People’s Settings

•	 Lead and Manage a Team within a Children and Young People’s
Setting

•	 Recruitment and Selection Within Children and Young People’s
Settings

•	 Manage Induction in Children and Young People’s Settings

•	 Appraise Staff Performance

•	 Manage Physical Resources

•	 Develop the Environment for Children and Young People

•	 Young People’s Settings

•	 Manage Quality in Children

 Entry Requirements:
•	 Level 3 Diploma in Childcare and Education or equivalent.

•	 Employed as a Manager or Assistant Manager in an early year
setting.

•	 Interview required.

Health & Social Care
and Childcare

DURATION 2 YEARS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

27/

#Betterbusiness

Level 2 Unit Autistic Spectrum
Introductory Awareness
This course provides an introductory awareness on autistic spectrum
conditions. It provides learners with key areas of knowledge and explores
important themes such as individuality, communication, behaviour, and
person-centred support.

Entry Requirements:
•	 This unit is aimed at anyone with interest in, or who are already

working with people with learning disabilities in a variety of roles.

	
	
	
	
	
	
	
	
	
	

Further Study:
On completion of this qualification, you may wish to avail of other
Continuous Professional Development (CPD) qualifications such as
Managing Challenging Behaviour, Introduction to Mindfulness or
Introduction to Infant Mental Health.

Level 3 Unit Understanding how to
Support Individuals with Autistic
Spectrum
This unit provides a range of knowledge and understanding about autistic
spectrum conditions and explores theories and concepts about autism. It
enables learners to reflect on the impact of these conditions on the lives
of individuals and those close to them and to learn about good practice in
areas such as communication and support.

Modules covered:
•	 The Context of Autism

•	 Diagnosis and Characteristics of Autism

•	 Current Practice	

Entry Requirements:

•	 There are no specific recommended prior learning requirements
for this qualification. However, learners may find it helpful if they
have already achieved a Level 2 qualification in, for example,
learning support, social care or healthcare.

DURATION 8 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

/28

23/24 Courses for Industry

Level 3 Unit Working with Children &
Young People with Special Needs
This qualification is ideal if you are working with or planning to work
children and young people with special needs. This unit will provide
you with an understanding of the concept of special needs and current
attitudes and values. The qualification is targeted at individual who
wish to pursue a career in working with children and young people with
special needs or those requiring further training in this area.|	

This is an online course and therefore students will require access to a
computer.

Entry Requirements:
•	 There are no specific entry requirements. However, candidates

should either be working with children/young people with special
needs or have an interest in working in this area.

Level 2 Award Managing Challenging
Behaviour in Children & Young Adults
The OCN NI Level 2 Award in Managing Challenging Behaviour in
Children and Young Adults qualification has been designed to enable
the learner to understand the reasons for and effects of challenging
behaviour in children and young people, how challenging behaviour
may be managed and what support is available.	

The objectives of the qualification are to enable learners to:

•	 Understand the effects of challenging behaviour in children and
young people and how it may be managed

•	 Know how to seek support to deal with challenging behaviour in
children and young people

•	 Be able to plan an activity that will minimise challenging behaviour	

Entry Requirements:
•	 The qualification is targeted at learners/practitioners who wish to

or currently work with children and/or young people who exhibit
challenging behaviour.

Health & Social Care
and Childcare

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

DURATION 4 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

29/

#Betterbusiness

CACHE Level 3 Award Transition to
Playwork
The aim of this qualification is to provide learners who have experience
and who are qualified at level 3 in working with children, with an
understanding of the play work principles, and theories that underpin play
work practice.	

The qualification also aims to cover how applying the play work principles
and theories provides a framework that enables and supports children’s
play and their overall development. It also offers an opportunity for
reflection on the learner’s own practice and supports progression to
competence-based play work qualifications.	
	
This qualification requires learners to be working or on practical placement
as learners will need to achieve both knowledge and skills throughout the
duration of the qualification before certification.
	
Modules covered:
•	 A playworker’s understanding of play work

•	 Playwork in practice

•	 Playwork in the wider context	

Entry Requirements:

This qualification is designed for learners who work or wish to work
with children and young people between the ages of 4 to 16 in play
environments. Applicants who wish to study this qualification must have
two years of childcare/education experience as well as one of the following
(please upload an email from your line manager confirming that you meet
this criteria):	
	
	
	
	

•	 A full level 3 competency-based qualification in education or
childcare or a historical qualification in education or childcare that
would encompass early years, childcare, supporting teaching
and learning, youthwork or forest schools. (Please upload official
certificate to the SRC application portal). 	
	
OR	

•	 An alternative regulated full level 3 competency-based
qualification that recognises the ability of learners to work with
children in the absence of their parents/caregivers (for example,
residential childcare/social care with children/sports) (please
upload official certificate to the SRC application portal)

Please note your application will not be considered until all the
necessary documentation is uploaded.

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

/30

23/24 Courses for Industry

Level 3 Award Paediatric First Aid
The FAQ Level 3 Award in Paediatric First Aid qualification provides
learners with the first aid skills they require to enter the children’s
workforce. The aim is to guide and assess the development of
knowledge and skills relating to paediatric first aid.	

This qualification will be enabling the holder of this qualification to deal
competently and confidently as a paediatric first aid trained member
of staff in a work environment where children and young people are
present.

You will cover:
•	 Provide Emergency First Aid to Children and Babies.

•	 Resuscitation: Disorders of the Respiratory System.

•	 Disorders of Circulation.

•	 Wounds and Bleeds.

•	 Disorder of Consciousness.

•	 Bone, Joint and Muscle Injuries.

•	 Burns and Scalds.

•	 Foreign Bodies.

•	 Poisoning.

•	 Bites and Sting	

Entry Requirements:
•	 •	 No formal requirements

Health & Social Care
and Childcare

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

31/

#Betterbusiness

Professional Restaurant Ready
Do you want to upskill existing staff, recruit, and retain new staff? This
programme has been designed for existing employees within a business
who wish to gain Industry recognised qualifications in their field. We have
grouped all desirable entry level qualifications for the Hospitality Industry
together as a complete package.

Package:
•	 City & Guilds Level 2 Cert in Professional food and beverage

service skills

•	 OCN NI Level 2 Award in Barista & Counter Skills

•	 RSPH Level 2 Award in Food Safety & Hygiene

•	 RSPH Level 2 Award in Identifying & Controlling Food Allergy
Risks

•	 ICQ Level 2 Award in Understanding Customer Service

•	 Level 2 Award in Cocktail Making

Level 2 Certificate Professional Food and
Beverage Service Skills
This qualification will provide learners with the skills to work ‘front of
house’ within a hospitality environment. You will be able to gain first-hand
experience in the College’s Graduate Restaurant. Your practical skills
will be developed in areas that include table, silver, carvery/buffet, bar,
cocktails, and wine service. 	
	
Modules covered:
•	 Food and beverage service skills

•	 Understanding the food and beverage industry

•	 Set up, serve, maintain and clear tables for beverages and bar
service	

Entry requirements:
•	 Applicants must be over 16 years of age and have achieved a

Level 1 or equivalent qualification.

Hospitality & Tourism

DURATION 30 WEEKS (6 HOURS PER WEEK)

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

/32

23/24 Courses for Industry

Level 3 Award Barista Skills
The OCN NI Level 3 Award in Barista Skills has been designed to provide
the learner with the knowledge and skills to become a barista. This
qualification is targeted at learners who are currently working or have an
interest in gaining employment as a barista.	

The objectives of the qualification are to enable learners to:	

•	 Understand origin, characteristics, and production of coffee from
crop to market

•	 Be able to evaluate the components and brewing characteristics
of coffee

•	 Know different methods and stages of the roasting process and
its impact on the extraction and flavour of coffee

•	 Be able to design a safe, hygienic, and efficient coffee shop
workflow

Entry requirements:
•	 Learners should be at least 16 years of age and are either

currently employed in the hospitality and catering industry or have
achieved a relevant level 2 qualification in hospitality and catering.

Level 2 Award in Barista & Counter Skills
Do you like a café latte? You prefer an americano? If barista skills interest
you, this may be the course for you. With this qualification you will gain the
knowledge and skills you need to prepare and serve hot and cold drinks in
any environment.	

Learners will:	

•	 Understand the features and requirements for beverage counter
service

•	 Serve beverages safely and efficiently

•	 Use a commercial espresso machine	

Entry requirements:
•	 There are no formal entry requirements for this course.

Hospitality & Tourism

DURATION 4 WEEKS (6 HOURS PER WEEK)

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

DURATION 4 WEEKS (6 HOURS PER WEEK)

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

33/

#Betterbusiness

Level 2 Award in Identifying &
Controlling Food Allergy Risks
This course is ideal for those needing an understanding of basic food
hygiene practices in the work or home environment. This qualification will
benefit anyone working in a situation where food is prepared, cooked, and
served.	

Covered within this short course are:

•	 Food allergy and intolerance

•	 Practical allergen management

•	 Communication	

Entry requirements:
•	 Applicants should be working in an environment where food is

prepared, cooked, and handled.

Level 2 Award Food Safety & Hygiene

This qualification will enable learners to obtain a knowledge and
understanding of the importance of food safety and hygiene, food
safety hazards, good hygiene practices and controls and will provide
an awareness of food safety management systems. It is regarded by
Food Standards Agency as being important to the understanding and
maintaining good practice in the handling, processing and preparation of
safe food and is recommended for all food handlers. 	

This course will cover:	

•	 Food safety hazards

•	 Contamination of food

•	 Controls that can be implemented

•	 The legal responsibilities of food handlers

DURATION 8 HRS

Cost

Campus

*Fully Funded-Courses for Industry

On campus or business premises

Courses dates and times, see src.ac.uk/courses

DURATION 8 HRS

Cost

Campus

*Fully Funded-Courses for Industry

On campus or business premises

Courses dates and times, see src.ac.uk/courses

33/

The training we received was superb
and the Trainer tailored it to meet
the differing levels of our staff
Bannview Bed and Breakfast, Portadown

/34

23/24 Courses for Industry

Level 3 Award Supervising Food Safety
& Hygiene
This Level 3 qualification is designed principally for those who are,
or intend to be, supervisors of food handlers within the catering and
hospitality industry. Holders will gain a broad knowledge of food safety 	
and food hygiene, enabling them to identify problem areas and
recommend solutions.	

Modules may include:

•	 Supervising Food Safety & Hygiene

•	 Role of the Supervisor in Catering

•	 Role of the Supervisor in Retail	

Entry requirements:
•	 This qualification designed for those who are, or intend to be,

supervisors of food handlers within catering and hospitality
industry, ideal link between the Level 2 Award in Food Safety
and Hygiene and the Level 4 Award in Managing Food Safety in
Catering.

Level 3 Award in Cocktail Making
This qualification will enable learners to use ingredients to produce
cocktails as well as to understand the importance of measurements and
the impact of using ice and sugar.

•	 Understand the history of bar tending and cocktail making

•	 Be able to use ingredients to produce cocktails

•	 Understand cocktail building techniques, measurements, and
impact of using ice and sugar

•	 Understand how laws, regulations, allergens, storage, and bar
workflow impact cocktail production

•	 Be able to prepare and maintain a cocktail service area to produce
cocktails

Hospitality & Tourism

DURATION 24HRS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus or business premises

Courses dates and times, see src.ac.uk/courses

DURATION 24HRS

Cost

Campus

*Fully Funded-Courses for Industry

Newry Campus

Courses dates and times, see src.ac.uk/courses

35/

#Betterbusiness

Bespoke Hospitality Industry Courses
and Services Offered by SRC:
•	 FDQ Level 2 Award for Proficiency in Food Industry Skills

(Duration 65 hours)

•	 Food Safety Awareness training

•	 Menu Development

•	 Allergen awareness

•	 Labelling advice

•	 Recipe development

•	 HACCP

Contact Business Support & Innovation to discuss your business
requirements, courses can be tailored to meet your business
needs.

Level 2 Award in Tour Guiding
The OCN NI Level 2 Award in Tour Guiding qualification will equip you with
the skills to create and communicate commentary for an audience within
the travel and tourism industry – enabling you to lead groups on a guided
tour. You will study aspects of tour guiding skills.	

If your business does not qualify for Skills Focus funding or the training,
you require is not listed, please contact us and we will endeavour to meet
your needs.

DURATION 10 WEEKS

Cost

Campus

*Fully Funded-Courses for Industry

Armagh Campus

Courses dates and times, see src.ac.uk/courses

35/

/36

23/24 Courses for Industry

ILM Level 3 Award Leadership and
Management
The Level 3 Award in Leadership and Management aims to give
practicing and potential first line managers the foundation for their formal
development. The course is ideal for individuals who have management
responsibilities but no formal training, in addition to those who wish to
develop their abilities. It particularly supports practising team leaders
seeking to move up to the next level of management and managers who
need to lead people through organisational change and other pressures.

Modules covered:
•	 Understand how to motivate a team to improve performance

•	 Understand how to establish an effective team

•	 Understand how to lead effective meetings	

Entry requirements:
•	 Candidates should have reasonable literacy skills. Entrants may

be a first line manager or be aspiring to be a first line manager

•	 Level of competence and confidence in the use of IT, as well as
sufficient IT and internet access to facilitate this

ILM Level 3 Certificate Leadership and
Management
(Top up from Award)
The Level 3 Certificate in Leadership and Management aims to give
practicing and potential first line managers the foundation for their formal
development. The course is ideal for individuals who have management
responsibilities but no formal training, and those who wish to develop their
abilities.	

It particularly supports practicing team leaders seeking to move up to the
next level of management and managers who need to lead people through
organisational change and other pressures.	

This course will be delivered fully online using Microsoft Teams and will
be further supported and assessed using common digital tools such
as Microsoft Office, online learning resources and online meetings.
Prospective learners should therefore have a level of competence and
confidence in the use of IT, as well as sufficient IT and internet access to
facilitate this.	

Units include:	

•	 Leading your work team

•	 Planning change in the workplace

•	 Understanding customer service standards and requirements

•	 Developing yourself and others

•	 Understand how to motivate a team to improve performance*

•	 Understand how to establish an effective team*

•	 Understand how to lead effective meetings

Leadership & Management

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

37/

#Betterbusiness

Entry requirements:
•	 Achieved the Level 3 Award in Leadership and Management

(please upload official certificates to the SRC application portal)

Please note your application will not be considered until all the necessary
documentation is uploaded.

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

37/

/38

23/24 Courses for Industry

ILM Level 5 Certificate Leadership &
Management
The Level 5 Certificate in Leadership and Management is designed for
practising middle managers, helping them to develop their skills and
experience, improve performance and prepare for senior management
responsibilities. It allows learners to use core management techniques
to drive better results and to develop ability to lead, motivate and inspire.
It also prepares learners for strategic leadership as well as day-to-day
management and benchmarking managerial skills.	

All staff delivering on this programme are very experienced with extensive
knowledge of management and leadership.	

This course will be delivered, supported, and assessed using common
digital tools such as Microsoft Office, online learning resources and
online meetings. Prospective learners should therefore have a level of
competence and confidence in the use of IT before applying for this
course.

Modules covered:
•	 Becoming an effective leader

•	 Making professional presentations

•	 Motivating people in the workplace

•	 Management communications	

Entry requirements:
•	 Level 3 qualification achieved through completion of A-Levels,

National Awards, Access, or other alternative approved
qualifications (please upload certificates to the SRC application
portal)

•	 Currently employed in a leadership/managerial role

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session. Be consistent with this line throughout.

You must upload the following documents to the application portal:

•	 Qualifications	

•	 Letter/e-mail from employer to state that you are in a leadership/
management role

Leadership & Management

DURATION 20 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

39/

#Betterbusiness

ILM Level 5 Award Leadership &
Management
The qualification is made up of a broad range of units covering skills in
core areas of leadership and management. It is a professional qualification
for practicing leaders/managers or new leaders/managers, who want to
gain a wider knowledge and understanding of core skills.	

The course will provide you with core management techniques, develop
your ability to lead, motivate and inspire, benchmark your skills and help
you raise your profile in your organisation. Students will be expected to
complete two assignments to achieve this qualification.	

Staff currently delivering the course have experience in leadership and
management roles across different sectors. This course will be delivered
fully online using Microsoft Teams and will be further supported and
assessed using common digital tools such as Microsoft Office, online
learning resources and online meetings. Prospective learners should
therefore have a level of competence and confidence in the use of IT, as
well as sufficient IT and internet access to facilitate this.

Modules covered:
•	 Becoming an Effective Leader

•	 Making Professional Presentations

Entry requirements:
•	 Applicants should have attained a level 3 qualification achieved

through the completion of A-Levels, National Awards, Access, or
other alternative approved qualifications (please upload official
certificates to the SRC application portal)

•	 Applicants must be currently employed in a leadership/managerial
role (please upload an email from your line manager confirming that
you meet this criteria)

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
that you attend this session.	

Please note your application will not be considered until all the
necessary documentation is uploaded.

39/

DURATION 10 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

I have thoroughly enjoyed
this course. I have learnt so
much and some of the lessons
learnt from the class I got
to deploy in the working
environment and found they
have really worked. I have
also recommended the course
to a few people
Skill Up Flexible Skills Student

/40

23/24 Courses for Industry

ILM Level 3 Certificate Coaching
and Mentoring

This qualification is for learners who wish to gain the knowledge, skills, and
confidence to effectively coach or mentor people within an organisational
context. It is also an ideal qualification for those who wish to commence
a career in coaching or mentoring, helping learners to understand the role
and responsibilities of effective coaches and mentors, as well as how to
manage coaching and mentoring processes using recognised models.
Learners will put their skills into practice by carrying out supervised
coaching or mentoring sessions and analyse performance to improve their
own ability.

Modules covered:
•	 Understanding Good Practice in Coaching within an

Organisational Context
•	 Understanding Good Practice in Mentoring within an

Organisational Context
•	 Undertaking an Extended Period of Coaching within an

Organisational Context

•	 Reflecting on Coaching Skills within an Organisational Context	

Entry requirements:
•	 Must undertake 12 hours of coaching/mentoring in workplace as

part of qualification 	

ILM Level 5 Certificate Coaching
and Mentoring
This course will provide learners with the required knowledge, skills
and understanding to effectively coach or mentor others within an
organisational context.

The course is ideal for managers and those with significant responsibility
for effective coaching and mentoring as part of their daily role within an
organisational context. Also ideal for individuals who wish to move into a
development role or start a career as a freelance coach or mentor.

Modules covered:
•	 Understanding the Skills, Principles and Practice of Effective

Coaching and Mentoring within an Organisational Context
•	 Undertaking Effective Coaching or Mentoring within an

Organisational Context
•	 Undertaking an Extended Period of Effective Coaching or

Mentoring within an Organisational Context
•	 Reviewing Own Ability as a Coach or Mentor within an

Organisational Context	

Entry requirements:
•	 Must undertake 18 hours of coaching/mentoring in workplace as

part of qualification

•	 A Level 3 Leadership & Management qualification (please upload
the official certificate onto the SRC application portal)

•	 An Interview is required to assess whether the learner has any
specific training needs, support and guidance needed, or any
previous relevant qualifications or learning.

Leadership & Management

DURATION 20 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses
DURATION 20 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

Please note that Terms and Conditions apply.
Spaces are limited on fully funded courses.
SRC offers a wide range of courses to industry so please do not hesitate to contact us if the course you require
is not listed.

41/

#Betterbusiness

CIPD Level 5 Associate Diploma
People Management
This qualification, accredited by the Chartered Institute of Personnel
and Development (CIPD), is perfect for you if you enjoy developing and
managing people. You will expand your knowledge of human resources
with a combination of core units and specialist areas, helping you focus on
what matters most to you.

You will:
•	 Build on your existing knowledge and specialise in People

Management

•	 Increase your knowledge in employment relationship
management, talent management and performance reward

•	 Take the next step up into a more senior people profession role

Modules covered:
•	 Organisational Performance and Culture in Practice Build on your

•	 Evidence Based Practice

•	 Professional Behaviours and Valuing People

•	 Employment Relationship Management

•	 Talent Management and Workforce Planning

•	 Reward for Performance and Contribution

•	 Leadership Management Development

 Entry requirements:
•	 Be at least 18 years of age to undertake this qualification

•	 Applicants must have completed the Level 3 CIPD qualification
and be currently employed in a people management role

•	 Recognised Prior Learning (APL) for students who are working
in a HR role for at least 2 years and have a Level 4 or higher
qualification

•	 Interview required

This course is fully funded as part of the Skills Focus Programme. To
qualify, your business or social enterprise must have less than 250
employees and you must be based in Northern Ireland and operate
for profit.

DURATION 1 YEAR

Cost

Campus

*Fully Funded-Courses for Industry

Newry & Portadown Campus

Courses dates and times, see src.ac.uk/courses

/42

23/24 Courses for Industry

Leadership & Management

CIPD Level 7 Advanced Diploma
Strategic People Management
The CIPD Level 7 Advanced Diploma in Strategic People Management is
comparable to postgraduate level study.

This qualification further extends the disciplines and scope learned
in the CIPD Level 5 Associate Diploma in People Management and
is aimed at intensifying learners’ autonomy and judgement so that
they can strategically lead and direct organisations and their people. It
offers the opportunity for learners to influence people practitioners and
organisations.

This qualification galvanises learners with a depth and breadth of
understanding of people practice and management to furnish them with
the insight and strategy development skills required to operate and lead in
an organisational setting at this level.

Suited to individuals who:
•	 Are experienced people practitioners

•	 Are working in a senior people practice role and wish to extend
and deepen their skills and understanding to shape strategy,
policy, and people

•	 Wish to shape people practice, creating value for a wider
audience

•	 Are currently leading and managing people and practice within
organisations	

Entry requirements:
•	 Applicants must be at least 18 years of age on or before 1st July

in the year of proposed entry to the course

•	 Applicants must achieve the CIPD Level 5 qualification

•	 An interview is required

This course is fully funded as part of the Skills Focus Programme. To qualify,
your business or social enterprise must have less than 250 employees and you
must be based in Northern Ireland and operate for profit.

43/

#Betterbusiness

Level 4 Certificate in Pharmaceutical
Industry Regulation
This unit will enable the learner to understand pharmaceutical regulatory
agencies, approval processes and relevant good practice guidelines and
requirements. This qualification is targeted at learners who are currently
working in or who wish to work in laboratory-based occupations.

On completion of this qualification
learners will be able to:
•	 Understand worldwide pharmaceutical regulatory agencies and

approval processes for drugs and medical devices

•	 Understand Good Manufacturing Practice (GMP) for the
pharmaceutical industry

•	 Understand Good Laboratory Practice (GLP) for the
pharmaceutical industry

•	 Understand Good Clinical Practice (GCP) for the pharmaceutical
industry

•	 Understand Good Documentation Practice (GDP) for the
pharmaceutical industry

Entry requirements:
•	 5 GCSE’s (or equivalent) including English and Maths at Grade C

or above (please upload official certificates on SRC application
portal); AND

•	 Level 3 qualification in a science or science related discipline
(please upload official certificates on the SRC application portal)

Candidates without the above qualifications can alternatively have
achieved:	

•	 A level 2 qualification in two sciences (upload both official
certificates on the SRC application portal) and in addition have
at least one year’s experience in a science related occupation.
(Please upload an email from your line manager confirming that
you meet this criteria)	

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

Life & Health Sciences

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

/44

23/24 Courses for Industry

Level 4 Certificate in Laboratory Skills
for Industry
This qualification is targeted at learners who are currently working or who
wish to work in laboratory-based occupations. This unit will enable the
learner to understand how to conduct industrial laboratory tasks and
activities.

On completion of this qualification
students will:
•	 Be able to calibrate laboratory equipment and develop standard

operating procedures (SOP)s

•	 Be able to prepare primary standards and serial dilutions and
record results

•	 Be able to carry out titration and analyse results

•	 Be able to produce buffer solutions

•	 Be able to carry out a risk assessment

•	 Be able work safely and competently within an industrial
laboratory environment

Entry requirements:
•	 5 GCSEs (or equivalent) including English and Math at Grade C or

above (please upload official certificates on the SRC application
portal); AND

•	 Level 3 qualification in a science or science related discipline
(please upload official certificates on the SRC application portal)

Candidates without the above qualifications can alternatively have
achieved:	

•	 A level 2 qualification in two sciences (upload both official
certificates on the SRC application portal) and in addition have
at least one year’s experience in a science related occupation.
(Please upload an email from your line manager confirming that
you meet this criteria)	

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

Life & Health Sciences

DURATION 16 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Newry Campus

Courses dates and times, see src.ac.uk/courses

45/

#Betterbusiness

Level 4 Certificate in Pharmaceutical
Analytical Quality Control and Analysis
This qualification is targeted at learners who are currently working or who
wish to work in laboratory-based occupations.

This unit will enable the learner to understand how to conduct different
tests on laboratory pharmacological samples including quality
analysis and control test on tablets. Methods and Standard Operating
Procedures (SOPs) used in analysis will align to guidelines found in the
Pharmacopoeias, International Council for Harmonisations of Technical
Requirements for Pharmaceuticals for Human Use (ICH) guidelines and
European Medicines Agency (EMA).

On completion of this qualification
students will:
•	 Be able to perform titration to determine the concentration of a

sample and analyse data

•	 Be able to conduct quality control tests on friability of tablets

•	 Be able to conduct quality control tests on hardness of tablets

•	 Be able to conduct quality control tests on the uniformity of tablet
weight

•	 Be able to conduct quality control tests on the disintegration of
tablets

•	 Be able to conduct ultraviolet-visible (UV-Vis) spectroscopy and
dissolution tests

Entry requirements:
•	 5 GCSEs (or equivalent) including English and Math at Grade C or

above (please upload official certificates on the SRC application
portal); AND

•	 Level 3 qualification in a science or science related discipline
(please upload official certificates on the SRC application portal)

Candidates without the above qualifications can alternatively have
achieved:	

•	 A level 2 qualification in two sciences (upload both official
certificates on the SRC application portal) and in addition have
at least one year’s experience in a science related occupation.
(Please upload an email from your line manager confirming that
you meet this criteria)	

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

DURATION 16 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Newry Campus

Courses dates and times, see src.ac.uk/courses

/46

23/24 Courses for Industry

Level 5 Certificate Regulation in the
Pharmaceutical Industry: Manufacturing
and Distribution
This qualification is targeted at learners who are currently working in or
who wish to work in laboratory-based occupations. This unit will enable
the learner to understand regulation requirements, procedures and how
they are applied within pharmaceutical manufacturing and distribution.

On completion of this qualification
learners will:
•	 Understand the procedures required to ensure Good Laboratory

Practice (GLP) in the pharmaceutical industry

•	 Understand the procedures required to ensure Good
Manufacturing Practice (GMP) in the pharmaceutical industry

•	 Be able to develop a systematic approach for in-process control
(IPC) tests in the pharmaceutical industry

•	 Understand the procedures and systems required to ensure GMP
in a distribution setting in the pharmaceutical industry

Entry requirements:
•	 5 GCSEs (or equivalent) including English and Math at Grade C or

above (please upload official certificates on the SRC application
portal); AND

•	 Level 4 qualification in a science related area (please upload
official certificates to the SRC application portal)

Candidates without the above qualifications can alternatively have
achieved:	

•	 A level 3 qualification in a science related area (please upload
official certificates to the SRC application portal) and at least one
year’s relevant experience (please upload an email from your line
manager confirming that you meet this criteria)	

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

Life & Health Sciences

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

47/

#Betterbusiness

Level 5 Certificate Chromatography and
Spectroscopy Analysis
This OCN NI Level 5 Certificate in Chromatography and Spectroscopy
will enable learners to develop the skills and knowledge to use advanced
chromatography and spectroscopy techniques in an industrial laboratory
environment.	

The objectives of the OCN NI Level 5 Certificate in Chromatography and
Spectroscopy Analysis are to enable learners to be able to conduct the
following analysis techniques:

•	 Fourier transform infrared spectroscopy

•	 Mass spectra

•	 Combustion

•	 Nuclear magnetic resonance

•	 Molecular structure elucidation for organic molecules

•	 High performance liquid chromatography	

Entry requirements:
•	 5 GCSEs (or equivalent) including English and Maths at Grade C

or above

•	 Level 3 qualification in a science or science related discipline
(please upload official certificates on the SRC application portal)

	Candidates without the above qualifications can alternatively have
achieved:	

•	 A Level 2 qualification in two sciences and in addition have at
least one year’s experience in a science related occupation.
(Please upload an email from your line manger confirming that you
meet this criteria)

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

Newry Campus

Courses dates and times, see src.ac.uk/courses

/48

23/24 Courses for Industry

OCN NI Level 4 Certificate Applied
Mathematics for Laboratory Science
This OCN NI Level 4 Certificate in Applied Mathematics for Laboratory
Science will enable learners to develop the skills and knowledge for the
application of mathematical methods to scientific data.

The objectives of the OCN NI Level 4 Certificate in Applied Mathematics
for Laboratory Science are to enable learners to:

•	 Interpret, evaluate, and communicate scientific data

•	 Work with standard mathematical form, logarithms, algebraic
functions, and their graphical representation

•	 Apply statistical methods to scientific data

•	 Apply differential and integral calculus to scientific problems	

Entry requirements:
•	 At least one year’s experience in a science related occupation

(please upload an email from your line manager confirming that
you meet this criteria); AND

•	 At least 5 GCSEs (or equivalent) including English and
Mathematics at Grade C or above (please upload official
certificates to the SRC application portal)

Candidates without the above qualifications can alternatively have
achieved:	

•	 A level 3 qualification or a level 2 qualification (please upload
official certificates to the SRC application portal)	

Upon receipt of your application and uploaded evidence, you will be
invited to attend an online Pre-Enrolment Advice Session. It is essential
you attend this session.

Please note your application will not be considered until all the
necessary documentation is uploaded.

Life & Health Sciences

DURATION 12 WEEKS

Cost

Campus

Free - Skill UP Flexible Skills Fund

eCampus

Courses dates and times, see src.ac.uk/courses

49/

#Betterbusiness

SRC Offers:

If a suitable course date is not listed below, contact SRC
to organise training courses to suit your business needs.
Content can be tailored to meet your business needs.

Available courses include:
•	 Manual Handling Awareness for Care Workers

•	 COSHH & Infection Control

•	 Safe Handling of Medications

•	 Report Writing & Confidentiality

•	 Safeguarding

•	 Handling Complaints

•	 Level 3 Emergency First Aid (6 hours)

•	 Level 3 Award First Aid at Work (18 hours)

•	 Level 3 Paediatric First Aid (16 hours)	

/50

23/24 Courses for Industry

Business Support

At Southern Regional College our Business Development
Team will work with you to identify your training needs and
find the appropriate solution (which may also be eligible for
funding). SRC can also deliver bespoke courses, tailored to
your organisation’s specific requirements. For any of your
training needs please do not hesitate to contact us.

Business Development Team

Aislin Trainor
E: trainorae@src.ac.uk
T: 028 38397778
M: 07587637030

Gayle Guy
E: guyg@src.ac.uk
T: 028 38397778
M: 07587770221

Sara Coppard
E: coppards@src.ac.uk
T: 028 38397778
M: 07767167168

51/

#Betterbusiness

51/

#Betterbusiness

/52

23/24 Courses for Industry

Knowledge Transfer
& Innovation
Our team of Innovation & Technology Specialists can help
your business innovate, compete and grow. Our team will
support you with:

•	 Food innovation and scale-up

•	 Product design and development

•	 Design for manufacture

•	 Robotics

•	 Lean processes / process improvement

•	 Digital transformation

•	 Construction innovation

•	 Creative and digital

•	 Tourism innovation	

Our approach is straightforward. We work closely with you to
identify areas that need support to help your business grow
and improve. We provide technical mentoring, research and
development, ideation, innovation modelling, product design and
development expertise as well as process improvement.

Most of our interventions are either partially or fully funded. We
look after the funding applications so that you can focus on your
business.

53/

#Betterbusiness

Kieran Swail
Tourism & Innovation
E: swailk@src.ac.uk
M: 07733463146

Innovation & Technology Specialists

Rachel Little
Food Innovation
E: ittler@src.ac.uk
M: 07767167165

Mark Gillespie
Computing & Digital Innovation
E: gillespiem@src.ac.uk
M: 07894594780

Lydia Reilly
Food Innovation
E: reillyl@src.ac.uk
M: 07501493979

Ryan Mann
Engineering Innovation
E: mannr@src.ac.uk
M: 07739212955

James Donnelly
Design Engineering Innovation
E: donnellyje@src.ac.uk
M: 07841469512

/54

23/24 Courses for Industry

InnovateUs provides up to 60 hours of one-to-one mentoring from
a SRC Innovation & Technology Specialist to enhance your skills
and develop innovation within your business. This program offers
help with a new product, service, or process development. It is
open to all industries to a business/social enterprise with fewer
than 50 employees within Northern Ireland and is funded by
Department for the Economy (DfE).

This programme, funded by Invest NI offers up to 62 hours of
technical expertise from an Innovation & Technology Specialist to
support research & development, helping bring new products to
market. This programme is suitable for SMEs in Northern Ireland
with less than 250 employees and is open to all industries, except
transport and agriculture.

InnovateUs Innovation
Vouchers

/54

55/

#Betterbusiness

Product development and innovation is at the heart of the growth
but often needs costly technology support. Previously known as
Fusion, the Innovation Boost programme can provide support
of up to £56,000/€67,900 helping to fund a high calibre science,
engineering or technology graduate and partnering you with a
third level institution with specific expertise typically in the area of
new product / service development. The graduate is employed by
a company in ROI throughout the project (12 – 18 months) with
mentoring from the academic partner (SRC) and InterTradeIreland
Innovation Boost consultant.

intertradeireland.com/innovation/innovation-boost

KTPs will enable you to employ a fulltime graduate employee
in your business for one to three years, plus weekly assistance
from an academic mentor at SRC. Streamline your manufacturing
process, develop your business or marketing strategy, or develop
that new product or service.

If you have an idea or concept that could potentially help your
business to grow and if you need support to take that concept
further, then contact the Business Support and Innovation
Centre at SRC on 028 30259664 / 028 38397778 or email
betterbusiness@src.ac.uk

Innovation Boost Knowledge Transfer
Partnerships

55/

/56

23/24 Courses for Industry

Higher Level Apprenticeships

Higher Level Apprenticeships (HLA) have been described as an
‘alternative route to University’ and have targeted qualifications
between Level 4 (HNC equivalent) to Level 8 (PhD equivalent)
which meet the needs of business.	

The HLA programmes are targeted at students who have achieved
an academic profile to a Level 3 standard e.g. A’ Levels or BTEC
Extended Diploma at level 3. 	

HLAs enable employers to provide focused industry relevant
training to staff to grow and develop within their business.
The aim of HLAs is to equip young people with the theoretical
knowledge through the qualification and relevant work experience
to be effective in any company.

Currently, SRC offers HLA (Higher Level Apprenticeships) in:	

•	 Open University Level 6 Accounting Technology (Accounting
Technician Ireland)

•	 Open University Level 5 Foundation Degree in Construction
(Digital Construction Management

•	 Open University Level 6 BSc (Hons) Degree in Construction
Engineering Management (Degree Top -Up) (NEW)

•	 Open University Level 5 Foundation Degree in Engineering
(Mechatronic Engineering)

•	 Open University Level 5 Foundation Degree in Engineering
(Technical Design & Manufacture)

•	 Open University Level 5 Foundation Degree in Engineering
(Electrical & Electronic) (NEW)

•	 Open University Level 6 BEng (Hons) Degree in Engineering –
(Degree Top-Up) (NEW)

•	 Open University Level 5 Foundation Degree in Construction
(Quantity Surveying) (NEW)

•	 Open University Level 5 Foundation Degree in Cloud Computing,
Analytics and Security for Industry

•	 Open University Level 6 BSc (Hons) Degree in Computing for
Industry (Degree Top-Up) (NEW)

•	 Ulster University Level 5 Foundation Degree in Applied Industrial
Sciences

•	 Accounting Technicians Ireland Level 5 Diploma for Accounting
Technicians

•	 University of Ulster Level 5 Foundation Degree (FdSc) in Fintech
(NEW)

/56

57/

#Betterbusiness

•	 Open University Level 5 Foundation Degree in Digital Marketing,
Advertising and Communications

•	 Open University Level 6 BSc (Hons) Degree in Digital Marketing,
Advertising and Communication – Degree Top-Up) (NEW)

•	 Ulster University Level 5 Foundation Degree Hospitality and
Tourism with Specialisms (Hospitality)

•	 Open University Level 5 Foundation Degree in Sports and Exercise
(NEW)

HLAs enable employers to “grow their own” by developing a
pipeline of motivated, skilled, qualified, and professional staff. 	

For more information on HLA’s please contact Margaret
McNamee or Andrea Kearney.
	

Andrea Kearney
HLA Coordinator
E: kearneya@src.ac.uk
T: 02838 397778
M: 07501493442

Margaret McNamee
HLA Development Officer
E: mcnameemt@src.ac.uk
T: 02830 259664
M: 07501493979

/58

23/24 Courses for Industry

Contact Us
SRC Portadown Campus

36 Lurgan Road
Portadown
Co Armagh	
BT63 5BL
02838397778
betterbusiness@src.ac.uk

/58

SRC Greenbank Building (Greenshoots)

Greenbank Industrial Estate
Ballinacraig Way, Newry
Co Down	
BT34 2QX
02830259664
betterbusiness@src.ac.uk

59/

#Betterbusiness

#Betterbusiness#Betterbusiness

23/24 Courses for Industry

