Bachelor of Business in Applied Management

STAGE 1 – Diploma of Frontline Management

The Diploma of Frontline Management is flexible and open, providing choice of which common skills are required and by allowing skills to be included from basically any industry area.

The Course has 8 Subjects:

BSBFLM501A - Manage personal work priorities and professional development BSBMGT502B - Manage people performance 

BSBMGT515A - Manage operational plan 

BSBCUS501A - Manage quality customer service  

BSBFIM501A - Manage budgets and financial plans 

BSBLED501A - Develop a workplace learning environment 

BSBOHS509A - Ensure a safe workplace 

BSBPMG510AA - Manage projects     

Stage II – Electives - 11 to be selected from the following:

Introduction to Business

Introduction to Quantitative Methods

Introduction to Accounting

Introduction to Business Communication

Economics

Organisational Behaviour

Accounting

Business Communications

Marketing

Human Resource Management

Quantitative Methods

Managerial Accounting

Principles of Business Law

Systems Analysis

Systems Analysis and Programs

Software Engineering

Business Information Systems

Information Systems Principles and Networking

Information Systems, Analysis and Design

Advanced Programming    

Plus any other subject deemed relevant by the Course Director

Stage III – Three Independent Study Projects

Human Resource Management

Marketing

Finance

The candidate will be examined in these subjects by the writing of an 8000 – 10,000 word thesis.

