

Astutis.

What's your style?

We recognise that everyone is different, so we offer a variety of learning methods for almost all of our courses.

Discover which method is suitable for you and learn more about our latest interactive Astutis tools to support your learning journey.

Online

OnlinePlus+

Virtual

Distance

Classroom

Workplace

LEARNING
PARTNER

GOLD 807

Find the most suitable study method for you.

At Astutis, we don't put all our learners into one box and offer a single pathway to becoming a qualified HSE professional. Instead, we think outside the box and provide more than one method of study.

So which method is suitable for you?

Do you prefer interactive online learning using the latest gamification techniques? Do you prefer the social perks of the virtual classroom, or perhaps you prefer chronological learning using a textbook?

Whatever your choice, we are here to help you make the right decision.

Astutis Learning Methods.

Many of our courses are available with immediate access through our Astutis Online Learning Campus, and almost all of our courses are available through our Astutis Virtual First Academy. We deliver courses through the traditional structured classroom route as well as delivering all of the courses at your place of work on a date of your choice.

Online

Immediate course access, interactive multimedia self-study.

OnlinePlus+

Immediate course access, with a host of real-time webinar support.

Virtual

Tutor-led training live online using professional video conferencing software.

Distance

Fully illustrated digital and downloadable textbooks, access to online resources.

Classroom

Face to face in a safe, limited number physical environment.

Workplace

Classroom tuition, delivered on-site, customised to your industry.

Online.

Join 30,000 learners in the Astutis Learning Campus.

Best for: Visual learners who value more control and self-study.

Online learning is an interactive, digital approach to studying. Immerse yourself in activities, videos and podcasts as you work through a structured learning plan. Online learning is excellent for those who prefer a visual, practical approach to study.

All of our online courses are created to the latest syllabus standards. Built on robust and secure foundations, our award winning Learning Management Systems (LMS) have been engineered to prioritise learner experience.

With you, the learner core to the course design, we have minimalised information overload. We are infusing knowledge with a vast library of multimedia content, including a wealth of video content.

If your course also includes live, tutor-led webinars, expect regular recap sessions on any challenging topics of the course, exams or assessments. Our tutors are IOSH Chartered Members, and they will be on hand to answer any of your questions and teach you how to tackle your assessments.

Online

Keeping on top of your learning schedule is essential if you looking to pass your qualification.

It is the reason why we have introduced Astutis TrackSmart, a fresh new gadget helping learners always know their academic timelines. Learners have constant access to their time trackers and exam date trackers, so they will always be on top of the learning deadlines. These tools enable learners to remain informed continually throughout their studies.

What's included?

- **Fully-optimised digital PDF course materials**, created by qualified learning designers and graphic designers.
- **Learning activities** that help challenge your thinking and build confidence
- **Interactive, practical exercises** that build your confidence and apply your learning in real-world scenarios.
- **A personalised study plan** with progress checks, allowing you to keep on track with your studies.
- **Ongoing support** and guidance from your CMIOSH NEBOSH Diploma tutor.
- **Access to our exclusive LinkedIn group** for study support and networking opportunities with other learners.

OnlinePlus+

Blended learning with access to exclusive Astutis Online Tools.

Best for: Learners who wish for the best of both worlds, online learning with tutor webinars.

A blended learning approach to instruction combines face-to-face classroom tuition led by expert tutors with online self-study time, meaning an integrated learning experience. Our OnlinePlus+ programmes combine face-to-face and online methods to varying degrees.

An OnlinePlus+ course comprises a series of scheduled tutorials conducted in real-time using webinar software and sits alongside our self-study online course.

This learning method replicates the best classroom experience by allowing learners to ask questions to a dedicated online tutor, share ideas and participate in live discussions.

Learners work as part of a group, starting together on a scheduled programme with set time frames. Together learners work through the interactive online course and attend the programme of live tutorials.

Here at Astutis, we know that to run a marathon, you don't start training by running a full marathon. So to get you ready for your exam, we've built the Astutis ExamSmart™ framework. The framework comprises three unique pillars that support your learning journey and help you pass your exam while minimising any negative pressure you may feel.

Virtual.

The market-leading Astutis Virtual Academy Experience.

Best for: Learners looking to reap both classroom and virtual benefits from one package.

In our Virtual Classroom, you will learn and explore the same techniques as face to face learning, with the added safety of virtual education.

One of the best perks of the Virtual Classroom is its ease. Learners do not need to be anxious about attending physical classrooms. The Virtual Classroom is your safe space. It is a vibrant virtual village of health and safety learners like you. Slowly integrate yourself into a community of like-minded learners eager to take the next step in their careers. Just remember, you are not alone! If you are a quiet learner, fear not.

Virtual

Our virtual learning courses bring tutor-led training straight to your door. If you value group collaboration and tutor guidance but don't want to travel to a classroom, this option is for you.

What's included?

- **Live, daily tuition** from your expert health and safety tutor
- Delivery via the latest professional **Microsoft Teams software**
- **Comprehensive PDF course materials** and workbooks designed by our qualified learning designers
- **Collaboration with other learners** in our virtual break-out rooms
- **Access to our exclusive community and social support groups** for help and networking opportunities with other learners
- **Support** every step of the way from our customer support and advisory team

Classroom.

Traditional learning with individual attention when needed.

Best for: Learners who prefer a structured, tutor-led approach in a traditional classroom environment.

When studying for your health and safety or environmental qualification, you may prefer a structured, tutor-led approach, sharing experiences gained from fellow health and safety professionals within other organisations. If this is the case, then an Astutis classroom-based course is an ideal option.

With learner safety at the heart of our classroom course tuition, we limit the number of learners on each course. We regularly visit the venues to conduct risk assessments and audit the standards of catering and comfort.

Classroom

What's included?

- **Comprehensive physical course notes and study materials** developed by CMIOSH qualified tutors.
 - **Examination fees included**, no hidden fees
 - **Expert tutor support** in person throughout your course
 - **Ongoing support** and advice for the duration of your course
 - **Choice of six venues** across England and Wales
 - **Choice of three partner venues** for our NEBOSH National Diploma classroom courses
 - **First-class lunch and refreshments** provided throughout the day
-

Distance.

Limitless access to digital courses notes and resources at a click of a mouse.

Best for: Learners who prefer digital downloadable textbook learning.

Distance learning provides a traditional approach to study. If you enjoy reading, writing, and locking yourself away in a quiet place to focus, then distance learning could be the choice for you.

Distance courses require you, the learner, to work your way through digital downloadable textbook materials and to self-study at your own pace. Our learners have access to our resources platform for additional help when you need it, including revision webinars designed to prepare you for your exam or assessment.

Distance

What's included?

- Access to the **Astutis Online Learning Academy**
 - A **personalised learning map** to help guide and navigate you through the course
 - **Progress checks** to keep you on track with your studies
 - **Engaging, multimedia-rich materials** that keep you focused and help you learn
 - **Interactive activities** to test your understanding in the real-workplace
 - A **digital resource hub** for instant access to extra support material
 - **Revision webinars** for help with more complex topics and assessment guidance
 - **Access to discussion forums** for support from other learners
 - **Support** from our technical and customer support team
-

Workplace.

Study in a familiar setting alongside your colleagues.

Best for: Multiple learners within the same organisation or group.

Workplace training offers the perfect balance between flexibility and cost-effectiveness for your teams.

Our workplace learning options are tailored specifically to meet your individual needs. We adapt to your environment and help you address any unique scenarios or issues faced by employees and managers. In addition, our training courses can be customised to suit your business requirements and can undoubtedly incorporate specific policies, procedures, forms and templates.

What's included?

- **Choice** of convenient and suitable training solutions developed to suit your needs
- Training that is **customised to your company** requirements, so it is relevant and effective for your workforce
- **Reassurance** that your workforce will be well equipped to improve the safety culture positively
- **A dedicated** account management

Develop your people for a better organisation.

Designed by Experts for Experts

We are transforming how our learners engage with course content, the software platforms, and the support systems to facilitate unheard-of levels of employee engagement.

We take our inspiration from various educational approaches to put together a course for you that is engaging and participatory.

Why Choose Astutis

Our dedicated team of tutors, learning designers and multimedia developers thrive on sharing their broad expertise and skills. We are passionate about ensuring our courses deliver the best possible experience for our learners.

Astutis Ltd

6 Charnwood Court
Parc Nantgarw
Cardiff
CF15 7QZ

Call: +44 (0)345 241 3685

Email: enquiries@astutis.com
www.astutis.com

Registered in the UK: 07349554

Astutis.