

ILM Level 5

Qualifications in Leadership and Management

Who are these qualifications for?

The Level 5 Award, Certificate or Diploma in Leadership and Management are designed for practising middle managers, helping them to develop their skills and experience, improve performance and prepare for senior management responsibilities.

Benefits for individuals

- Use core management techniques to drive better results
- Develop your ability to lead, motivate and inspire
- Provide strategic leadership as well as day-to-day management
- Benchmark your managerial skills
- Raise your profile in your organisation.

Benefits for employers

- Encourage strategic thinking at this level of management to foster business improvement
- Engage middle managers with training and development these qualifications are designed to provide clear, measurable benefits to career-minded professionals
- Customise these qualifications to your development needs.

The qualifications are made up of a broad range of units covering skills in six core areas – working with people, managing yourself and personal skills, providing direction, facilitating innovation and change, achieving results, and using resources. The flexibility in unit choice allows the qualification to be tailored to meet the needs of the individual and employer.

Progression

These qualifications will provide progression opportunities to other qualifications including:

• ILM Level 5 Diploma in Principles of Leadership and Management.

Qualification overview

Qualification title Level 5 Award in Leadership and Management QAN: 600/5855/9	Credit value Minimum 6 credits Maximum 12 credits	Total qualification time 60 hours	 Structure One hour induction At least three hours tutorial support Minimum of two units from Group 1 All units must be taken from Group 1
Level 5 Certificate in Leadership and Management QAN: 600/5854/7	Minimum 13 credits Maximum 36 credits	130 hours	 Two hour induction At least seven hours tutorial support Minimum of 7 credits from Group 1 Maximum of 6 credits from Group 2
Level 5 Diploma in Leadership and Management QAN: 600/5856/0	Minimum 37 credits	370 hours	 Two hour induction At least seven hours tutorial support Choice of optional units from Groups 1 and 2 Maximum of 18 credits from Group 2

^{*}Refer to table below for unit details

Rules of combination

Award

- Minimum 6 credits, maximum 12 credits
- Minimum of two units from Group 1
- All units must be taken from Group 1

Certificate

- Minimum 13 credits, maximum 36 credits
- Minimum of 7 credits from Group 1
- Maximum of 6 credits from Group 2

Diploma

- Minimum 37 credits
- Choice of units from Groups 1 and 2
- Maximum of 18 credits from Group 2

APL of expired units

8607-530 Level 5 Understanding the Skills, Principles and Practice of Effective Management Coaching and Mentoring (5 credits) UAN ref: L/503/9614

Please note any new learners registered from 1 July 2020 must complete the current unit(s) as follows: 550 not 530

Any learner who has already achieved 530 or who is on programme but was registered prior to 1 July 2020 may claim 530 as APL.

Overview of units

Group 1

8607-501 Managing Improvement 8007-502 Making a Financial Case 8007-503 Making a Financial Case 8007-504 Leading Innovation and Change 8007-505 Managing Individual Development 5 4 18 8007-505 Managing Individual Development 5 4 18 8007-506 Managing Individual Development 5 4 18 8007-507 Understanding the Organisational Environment 5 5 5 24 8007-508 Understanding Organisational Culture and Ethics 8007-509 Understanding Organisational Culture and Ethics 8007-509 Managing Streen Relations 8007-501 Managing Green Relations 8007-501 Managing Green Relations 8007-510 Managing Projects in the Organisation	Reference	Unit title	Level	CV*	GLH**	eWorkbook†
8607-503 Developing Critical Thinking	8607-501	Managing Improvement	5	3	8	
8607-504 Leading Innovation and Change 5 5 24 8607-505 Managing Individual Development 5 4 18 8607-506 Managing Stress and Conflict in the Organisation	8607-502	Making a Financial Case	5	3	14	
8607-505 Managing Individual Development 5 4 18 8607-506 Managing Stress and Conflict in the Organisation	8607-503	Developing Critical Thinking	5	4	18	
8607-506 Managing Stress and Conflict in the Organisation	8607-504	Leading Innovation and Change	5	5	24	
8607-507 Understanding the Organisational Environment 5 5 24 8607-508 Understanding Organisational Culture and Ethics 5 3 12 8607-509 Managing Gustomer Relations 5 3 10 8607-509 Managing Gre Efficiency and Effectiveness 5 4 18 8607-511 Managing Projects in the Organisation	8607-505	Managing Individual Development	5	4	18	
8607-508 Understanding Organisational Culture and Ethics 5 3 12 8607-5090 Managing Customer Relations 5 3 10 8607-510 Managing for Efficiency and Effectiveness 5 4 18 8607-511 Managing Projects in the Organisation	8607-506	Managing Stress and Conflict in the Organisation	5	3	8	WB6
8607-509 Managing Customer Relations 5 3 10 8607-510 Managing for Efficiency and Effectiveness 5 4 18 8607-511 Managing Projects in the Organisation	8607-507	Understanding the Organisational Environment	5	5	24	
8607-510 Managing for Efficiency and Effectiveness 5 4 18 8607-511 Managing Projects in the Organisation	8607-508	Understanding Organisational Culture and Ethics	5	3	12	
8607-511 Managing Projects in the Organisation	8607-509	Managing Customer Relations	5	3	10	
8607-512 Managing Resources 5 4 12 8607-513 Managing Information 5 4 12 8607-514 Managing Recruitment 5 5 24 8607-515 Managing Work Analysis 5 3 12 8607-516 Analysing and Interpreting Statistics to Inform Management Decisions 5 2 10 8607-517 Understanding the Management of Facilities 5 2 9 8607-518 Making Professional Presentations	8607-510	Managing for Efficiency and Effectiveness	5	4	18	
8607-513 Managing Information 5 4 12 8607-514 Managing Recruitment 5 5 2 24 8607-515 Managing Work Analysis 5 3 12 8607-515 Managing Work Analysis 5 3 12 8607-516 Analysing and Interpreting Statistics to Inform Management Decisions 5 2 10 8607-517 Understanding the Management of Facilities 5 2 9 9 8607-518 Making Professional Presentations	8607-511	Managing Projects in the Organisation	5	4	18	WB9
8607-514 Managing Recruitment 8607-515 Managing Work Analysis 8607-516 Analysing and Interpreting Statistics to Inform Management Decisions 8607-517 Understanding the Management of Facilities 8607-518 Making Professional Presentations ● 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 8607-520 Assessing Your Own Leadership Capability and Performance 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 8607-522 Becoming an Effective Leader 8607-523 Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery 8607-524 Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 9 5 5 14 8607-526 Managing Remote Workers 9 5 5 12 8607-527 Partnership Working ● 9 5 4 10 WB8 9 8 8 8 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	8607-512	Managing Resources	5	4	12	
8607-515 Managing Work Analysis 8607-516 Analysing and Interpreting Statistics to Inform Management Decisions 8607-517 Understanding the Management of Facilities 8607-518 Making Professional Presentations ● 5 2 9 8607-518 Making Professional Presentations ● 5 2 9 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 8607-520 Assessing Your Own Leadership Capability and Performance 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 8607-522 Becoming an Effective Leader 8607-523 Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery 8607-524 Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 95 14 12 8607-526 Managing Remote Workers 9607-528 Understanding Governance of Organisations 95 14 10 WB8 8607-529 Knowledge and Information Management 95 15 36 8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 9607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 97 15 20 10 10 10 10 10 10 10 10 10 10 10 10 10	8607-513	Managing Information	5	4	12	
8607-516 Analysing and Interpreting Statistics to Inform Management Decisions 5 2 10 8607-517 Understanding the Management of Facilities 5 2 9 8607-518 Making Professional Presentations 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 5 4 18 8607-520 Assessing Your Own Leadership Capability and Performance 5 6 15 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 5 15 20 8607-522 Becoming an Effective Leader 8607-523 Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery 8607-524 Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 14 8607-526 Managing Remote Workers 5 5 12 8607-527 Partnership Working 8607-528 Understanding Governance of Organisations 5 14 8607-529 Knowledge and Information Management 8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 8607-533 Managing Mental Health in the Workplace	8607-514	Managing Recruitment	5	5	24	
8607-517 Understanding the Management of Facilities 8607-518 Making Professional Presentations 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 5 2 9 WB14 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 5 4 18 8607-520 Assessing Your Own Leadership Capability and Performance 5 6 15 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 5 15 20 8607-522 Becoming an Effective Leader 8 7 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9 9	8607-515	Managing Work Analysis	5	3	12	
8607-518 Making Professional Presentations 8607-519 Developing and Leading Teams to Achieve Organisational Goals and Objectives 8607-520 Assessing Your Own Leadership Capability and Performance 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 8607-522 Becoming an Effective Leader 8607-523 Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery 8607-524 Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 8607-526 Managing Remote Workers 8607-527 Partnership Working 8607-528 Understanding Governance of Organisations 8607-529 Knowledge and Information Management 8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 8607-533 Managing Mental Health in the Workplace 85	8607-516	Analysing and Interpreting Statistics to Inform Management Decisions	5	2	10	
8607-519Developing and Leading Teams to Achieve Organisational Goals and Objectives54188607-520Assessing Your Own Leadership Capability and Performance56158607-521Managing Own Continuing Professional Development (Certificate and Diploma only)515208607-522Becoming an Effective Leader5598607-523Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery5888607-524Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only)511128607-525Improving and Maintaining the Organisation's Environmental Performance55148607-526Managing Remote Workers55128607-527Partnership Working Partnership Working Normance of Organisations5410WB88607-529Knowledge and Information Management55148607-531Improving Own Leadership Performance Through Action Learning (Diploma only)515368607-533Managing Mental Health in the Workplace538	8607-517	Understanding the Management of Facilities	5	2	9	
8607-520 Assessing Your Own Leadership Capability and Performance 8607-521 Managing Own Continuing Professional Development (Certificate and Diploma only) 8607-522 Becoming an Effective Leader 8607-523 Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery 8607-524 Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 7 14 8607-526 Managing Remote Workers 5 5 12 8607-527 Partnership Working ● 10 WB8 8607-528 Understanding Governance of Organisations 11 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 12 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 14 8607-526 Managing Remote Workers 5 5 12 8607-527 Partnership Working ● 10 WB8 8607-528 Understanding Governance of Organisations 11 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 12 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 13 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 14 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 15 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 16 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 17 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 18 Number of the Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 19 Number of the Methodologies to Operational Problems in Service Delive	8607-518	Making Professional Presentations	5	2	9	WB14
8607-521Managing Own Continuing Professional Development (Certificate and Diploma only)515208607-522Becoming an Effective Leader5598607-523Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery5888607-524Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only)511128607-525Improving and Maintaining the Organisation's Environmental Performance55148607-526Managing Remote Workers55128607-527Partnership Working	8607-519	Developing and Leading Teams to Achieve Organisational Goals and Objectives	5	4	18	
Becoming an Effective Leader Becoming an Effective Leader Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) Beor-525 Improving and Maintaining the Organisation's Environmental Performance Managing Remote Workers Managing Remote Workers Partnership Working Understanding Governance of Organisations Knowledge and Information Management Managing Own Leadership Performance Through Action Learning (Diploma only) Managing Mental Health in the Workplace 5 5 9 8 8 8 8 8 8 8 9 8 9 9 9 9	8607-520	Assessing Your Own Leadership Capability and Performance	5	6	15	
Preparing to Apply Lean Production and Improvement Methodologies to Operational Problems in Service Delivery Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) B607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 14 5 12 5 12 5 12 6 14 10 WB8 15 10 WB8 1607-527 Partnership Working	8607-521	Managing Own Continuing Professional Development (Certificate and Diploma only)	5	15	20	
Service Delivery Applying Lean Production and Improvement Methodologies to Operational Problems in Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 14 8607-526 Managing Remote Workers 5 5 12 8607-527 Partnership Working 9 5 4 10 WB8 8607-528 Understanding Governance of Organisations 5 6 18 8607-529 Knowledge and Information Management 5 5 14 8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 5 15 36 8607-533 Managing Mental Health in the Workplace	8607-522	Becoming an Effective Leader	5	5	9	
Service Delivery (Certificate and Diploma only) 8607-525 Improving and Maintaining the Organisation's Environmental Performance 5 5 14 8607-526 Managing Remote Workers 5 5 12 8607-527 Partnership Working 6 4 10 WB8 8607-528 Understanding Governance of Organisations 5 6 18 8607-529 Knowledge and Information Management 5 5 14 8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 5 36 8607-533 Managing Mental Health in the Workplace 5 3 8	8607-523		5	8	8	
8607-526 Managing Remote Workers 8607-527 Partnership Working 10 WB8 11 WB8 12 WB8 13 WB8 14 WB8 15 WB8 16 WB8 16 WB8 17 WB8 18 WB8 18 WB8 18 WB8 18 WB8 19 WB8 10 WB8 10 WB8 10 WB8 10 WB8 10 WB8 11 WB8 12 WB8 13 WB8 14 WB8 15 WB8 16 WB8 17 WB8 18 WB8 18 WB8 18 WB8 18 WB8 19 WB8 10 WBB 10 WB	8607-524		5	11	12	
8607-527 Partnership Working	8607-525	Improving and Maintaining the Organisation's Environmental Performance	5	5	14	
8607-528Understanding Governance of Organisations56188607-529Knowledge and Information Management55148607-531Improving Own Leadership Performance Through Action Learning (Diploma only)515368607-533Managing Mental Health in the Workplace538	8607-526	Managing Remote Workers	5	5	12	
8607-529Knowledge and Information Management55148607-531Improving Own Leadership Performance Through Action Learning (Diploma only)515368607-533Managing Mental Health in the Workplace538	8607-527	Partnership Working	5	4	10	WB8
8607-531 Improving Own Leadership Performance Through Action Learning (Diploma only) 5 15 36 8607-533 Managing Mental Health in the Workplace 5 3 8	8607-528	Understanding Governance of Organisations	5	6	18	
8607-533 Managing Mental Health in the Workplace 5 3 8	8607-529	Knowledge and Information Management	5	5	14	
8607-533 Managing Mental Health in the Workplace 5 3	8607-531	Improving Own Leadership Performance Through Action Learning (Diploma only)	5	15	36	
	8607-533		5	3	8	
	8607-550		5	6	20	

^{*}Credit value **Guided learning hours $\,^\dagger$ ILM eWorkbooks are available to support unit delivery

Group 2

Reference	Unit title	Level	CV*	GLH**	eWorkbook†
8607-400	Understanding the Management Role to Improve Management Performance	4	4	15	
8607-401	Planning and Leading a Complex Team Activity	4	4	6	
8607-402	Managing Equality and Diversity in Own Area	4	4	12	WB2
8607-403	Managing Risk in the Workplace	4	3	6	WB11
8607-404	Delegating Authority in the Workplace	4	3	3	
8607-405	Developing People in the Workplace	4	5	21	
8607-406	Developing Your Leadership Styles	4	4	10	
8607-407	Understanding Financial Management	4	3	12	
8607-408	Management Communication	4	4	18	
8607-409	Managing Personal Development (Diploma only)	4	15	6	
8607-410	Managing the Analysis of Secondary Data	4	4	15	
8607-411	Managing a Healthy and Safe Environment	4	2	9	
8607-412	Managing Meetings @	4	3	15	WB5
8607-413	Managing Marketing Activities	4	3	15	
8607-414	Data Collection and Analysis to Justify Management Decision Making	4	2	10	
8607-415	Motivating People in the Workplace	4	2	6	WB3
8607-416	Solving Problems by Making Effective Decisions in the Workplace 😉	4	3	14	WB12
8607-417	Managing and Implementing Change in the Workplace	4	6	24	WB7
8607-418	Understanding the Organisational Culture and Context	4	6	25	
8607-419	Understanding Work in Contemporary Society	4	3	8	
8607-420	Budgetary Planning and Control (e)	4	3	6	WB10
8607-421	Interpreting Financial Statements to Assess Organisational Performance Using Financial Ratios	4	3	6	
8607-422	Understanding the Importance of Marketing for an Organisation	4	4	6	
8607-423	Using Quantitative Methods to Solve Management Problems	4	6	10	
8607-424	Understanding the Economics of the Marketplace	4	6	10	
8607-425	Developing Individual Mental Toughness	4	2	5	
8607-426	Understanding the Macro Economic Environment (Diploma only)	4	7	25	
8607-427	Developing a Culture to Support Innovation and Improvement	4	3	12	
8607-601	Managing Operations Research	6	3	10	

^{*}Credit value **Guided learning hours $\,^\dagger$ ILM eWorkbooks are available to support unit delivery

eWorkbooks

We offer a range of eWorkbooks on essential leadership and management topics. These interactive resources provide good coverage of the unit learning outcomes, with highly engaging activities that support the learning process and prepare learners to undertake the formal unit assessment.

The following eWorkbooks are available to support delivery of units highlighted with within this qualification:

- WB2 Managing inclusively
- WB3 Managing staff performance
- WB5 Managing meetings
- WB6 Managing team conflicts
- WB7 Managing change
- WB8 Managing collaboration
- WB9 Managing projects
- WB10 Managing budgets
- WB11 Managing risk
- WB12 Managing business improvement
- WB14 Managing presentations

Find out more: www.i-l-m.com/eworkbooks

Contact ILM

The ILM Customer Service Team is dedicated to providing the very best in customer care. If you need guidance on any aspect of leadership and management development, whether at an individual or organisational level, contact II M.

T 01543 266867

E customer@i-l-m.com

All ILM qualifications are awarded by the City and Guilds of London Institute, which was founded in 1878 and is incorporated by Royal Charter.

Learning resources

There is a range of materials available to support ILM qualifications through our online portal, Walled Garden, and the ILM website. Contact us to find out more.

Institute of Leadership & Management membership

All ILM learners receive a minimum of 12 months membership of the Institute of Leadership & Management, bringing access to a wealth of resources to support their leadership development.

Our ethos

Our qualifications combine innovative design with a strong focus on workplace performance. We believe this delivers well-rounded managers with a proven ability to perform to the required standards.