


 **NO FEES**

New Zealand Diploma in Business

(Leadership and Management, Level 5)

Fostering high performing strategic leadership

Enhance your business knowledge, strengthen leadership acumen, strategic thinking, and operations management all the while gaining a nationally recognised Diploma in Business online.

aspire2

Business
Management
Programmes


66 weeks part time
(incl. five 1 week breaks)

NZ Diploma in Business (Leadership & Management, Level 5)

Programme content

This NZQA programme consists of 6 courses which are each worth 20 credits.

INTRODUCTION TO BUSINESS OPERATIONS

Business Operations


Accounting


Marketing


Sales


Human Resources


Risk Management


BUSINESS DECISION MAKING

Internal Business Environments


External Business Environments


Problem Solving Techniques


Solving Problems Creatively


Organisational Change


Innovation and Change Management


BUSINESS COMMUNICATION

Business Communication


Barriers to Business Communication


Communicating with Business Stakeholders


Cross-cultural Communication


Professional Business Communication


Ethical Communication


Programme content continued

MANAGING PEOPLE

Operational Issues and Challenges in Business


What to Consider in People Performance


Managing People Performance


Techniques for Establishing Continuous Improvement


Workplace Culture


Workplace Diversity


Internal and External Staff Compliance


LEADERSHIP

What is Leadership?


Leadership Styles


Motivating and Inspiring Staff


Implementing Business Activities


Leading Change


Leading Projects


OPERATIONS MANAGEMENT

What is Operations Management?


Operational Issues and Challenges


Areas for Improvement in Business


Business Improvement Plans


Establish Continuous Improvement Strategies


Entry Criteria:

- **Students must be 16 years of age and over**
- **Students must be residing in New Zealand for the duration of their studies**
- **This programme is only available to New Zealand and Australian citizens and permanent residents.**
- **Students will be required to have NCEA Level 2 or the equivalent, this includes:**
 - ✓ Minimum of 10 numeracy and 10 literacy credits at Level one or higher on the Directory of Assessment Standards; and
 - ✓ 60 credits at Level two or above with at least 12 credits in each of three subjects including a minimum of 8 literacy credits at Level 2 or higher in English or Te Reo Māori.
- **Provisional entry**
 - ✓ Students who have attained the age of 20 years and do not hold the minimum entry requirements for a programme will be eligible to be enrolled as a student where their previous educational, work or life experience indicates they have a reasonable likelihood of success.

Course Requirements

All of the necessary materials required to successfully complete assessments will be available through the learning platform.

For some assessments, you may like to do additional research through textbooks or the internet, however you won't be required to purchase textbooks. You must have access to a computer, a reliable internet connection, and email.

Study Commitment

Total duration: 66 weeks part time or 34 weeks full time

Part-time study requires 15–20 hours weekly

Full-time study requires 35–40 hours weekly