

brightdirectiontraining
guiding you towards a brighter future

FUNDED LEADERSHIP & MANAGEMENT TRAINING

The latest apprenticeship reforms give you the opportunity to benefit from the new apprenticeship levy or secure co-investment to develop apprenticeships more tailored to your business.

Bright Direction Training can deliver qualifications that offer superb value-for-money with measurable returns on investment.

These qualifications allow employees to develop their leadership & management skills and to expand their knowledge whilst being cost-effective for the employer. Whether training is delivered to learners in supervisory roles through our **Level 3** qualification or strategic roles with our **Level 5** qualification, our courses provide the perfect foundation for your leaders of tomorrow.

LEVEL 3 ADVANCED APPRENTICESHIPS

Candidates will complete the ILM Level 3 Combined Diploma in Management mapped to the Team Leader/ Supervisor (trailblazer) apprenticeship standards.

Who is this qualification for?

The ILM Level 3 Diploma in Management (Combined Qualification) is ideal for working in first line management. This combined knowledge and competency based qualification will build and develop new skills to enhance their management career.

Units covered that meet the 'Management Standards'

- Manage personal and professional development
- Manage team performance
- Principles of leadership and management
- Principles of people management
- Principles of business
- Manage individuals performance
- Chair and lead meetings
- Develop working relationships with stakeholders
- Manage a project
- Manage a budget
- Develop and Operational Plan
- Contribute to the improvement of business performance

BENEFITS FOR INDIVIDUALS

- ☁ Take charge of your personal and professional development with a portfolio of essential management skills
- ☁ Get a recognised qualification for your personal development
- ☁ Get an in-depth understanding of what is expected of a manager
- ☁ Manage your team effectively

BENEFITS FOR EMPLOYERS

- ☁ First-line managers and leaders with proven competence in the role
- ☁ Promote a culture of organisational learning and development

19 Mawdsley Street
Bolton,
BL1 1LD

T: 01204 8 60 489

E: info@brightdirectiontraining.co.uk

Registered in England: Registration No. 07476725

brightdirectiontraining
guiding you towards a brighter future

MANAGEMENT & APPRENTICESHIP QUALIFICATIONS

LEVEL 5 HIGHER APPRENTICESHIPS IN MANAGEMENT

Candidates will complete the ILM Level 5 Diploma in Principles of Leadership and Management to the Operations/Departmental Manager (trailblazer) apprenticeship standards.

Who is this qualification for?

The ILM Level 5 Diploma in Principles of Leadership and Management is aimed at middle managers seeking a thorough grounding in their role and responsibilities plus the opportunity to consolidate and further develop the key skills and knowledge needed at this level. Units include crucial soft skills, critical thinking abilities, understanding financial concepts and finding and implementing innovative solutions.

*Programmes are funded subject to eligibility

Units covered that meet the 'Management Standards'

- Understand the management role to improve management performance
- Managing improvement
- Making a financial case
- Developing critical thinking
- Leading innovation and change
- Managing for efficiency and effectiveness
- Managing projects in the organisation
- Becoming an effective leader
- Partnership working
- Developing people in the work place
- Budgetary planning and control

BENEFITS FOR INDIVIDUALS

- ☁️ Develop your set of essential leadership skills
- ☁️ Learn how to manage strategic change
- ☁️ Develop skills in business processes that could improve your organisation's effectiveness
- ☁️ Get a recognised qualification for your personal development

BENEFITS FOR EMPLOYERS

- ☁️ Proactive middle managers comfortable with change
- ☁️ Promote a culture of organisational learning and development

Get in touch now and we can head towards a brighter future together.

T: 01204 860 439

E: info@brightdirectiontraining.co.uk

19 Mawdsley Street
Bolton,
BL1 1LD

T: 01204 860 439

E: info@brightdirectiontraining.co.uk

Registered in England: Registration No. 07476725