

CSU Study Centres Melbourne & Sydney

CSU Study Centre Melbourne

Campus address: 399 Lonsdale Street, Melbourne, VIC 3000, Australia

EUREKA SKY TOWER

CROWN TOWERS

DISTANCE OF CSU STUDY CENTRE TO:

International Airport: 20-min drive

Nearest train station: 3-min walk

Flinders St Station: 15-min walk

Federation Square: 15-min walk

Melbourne Central
Shopping Centre: 3-min walk

St Kilda Beach: 13-min drive

MELBOURNE CENTRAL SHOPPING CENTRE
AND TRAIN STATION

CSU Study Centre Sydney

Campus address: Level 1, 63 Oxford Street, Darlinghurst, NSW 2010, Australia

SYDNEY TOWER EYE

SYDNEY HARBOUR BRIDGE

SYDNEY OPERA HOUSE

HYDE PARK

DISTANCE OF CSU STUDY CENTRE TO:

- International Airport: 11-min drive
- Museum train station: 6-min walk
- Nearest bus stops: 1-min walk
- Hyde Park: 3-min walk
- Sydney Opera House: 5-min drive
- Bondi Beach: 10-min drive

Welcome to CSU Stu

Vice-Chancellor and President welcome

Choosing a university is an important step, and there are many factors that will influence your decision.

At Charles Sturt University (CSU), we aim to give you the best opportunity in your chosen profession, and it is immensely satisfying to see our graduates set out confidently on their careers.

As a member of the CSU community, you will experience first-hand the links we have with the business community, industry, government and the professions. Our focus is on combining knowledge from practice and research with quality teaching and learning. This is central to our success as a university – our commitment to industry-aligned, relevant courses ensuring our graduates are well-equipped in the workforce.

Charles Sturt University is committed to excellence in the courses it offers, in the experience of our students as part of our community, and in the depth and breadth of our research.

We are proud to be a leading player in international research in agricultural and veterinary science, education, biological, environmental and chemical sciences, ethics and philosophy.

Graduates of Charles Sturt University are helping to overcome the shortages in the professional workforce not only in regional Australia, but across the country and the world.

Professor Andrew Vann
Vice-Chancellor and President
Charles Sturt University

Campus Director welcome

Your choice to enrol in a course with CSU will lay the foundation for you to pursue a professional career in the accounting, business or IT sectors.

Our academically robust programs are recognised by industry. We teach our students in smaller classes that provide you the opportunity for in-depth class participation with your lecturers and peers to maximise your learning experience.

Our urban study centres in Sydney and Melbourne provide a wide range of academic support, social and sporting activities tailored to international student needs. This ensures that you succeed academically, feel confident and welcome, and make friends during your time with us.

The following pages outline our courses, and the academic support and social activities we provide to ensure you succeed in your studies, and enjoy life on campus.

I look forward to meeting you at orientation, and welcoming you to the CSU Study Centres.

David Knight
Director
CSU Study Centres

Study Centres

*CSU Study Centres
offer courses in...*

Accounting, Business & IT

Charles Sturt University (CSU) has study centres in Melbourne and Sydney. The CSU Study Centres are run in collaboration with Study Group Australia, a global leader in international education and training.

Together, CSU and Study Group Australia provide outstanding educational opportunities that enable each and every student to achieve his or her personal best. This brochure contains information about the courses and services provided at the CSU Study Centres.

Provider: Charles Sturt University.
CRICOS Provider Code: 00005F.

Contents

Welcome

Why study at CSU?	03
About Charles Sturt University	04
Charles Sturt University study options	05

Life at the CSU Study Centres

CSU Study Centre Melbourne	06
CSU Study Centre Sydney	07
Where will I live?	08
Useful information	09
Creating 'job ready' graduates	10
Academic support	11
Social life	12
Leadership program	13

Course information

Undergraduate programs	14
Bachelor of Accounting	15
Bachelor of Business (Human Resource Management)	16
Bachelor of Business (Management)	17
Bachelor of Business (Marketing)	18
Bachelor of Business Studies	19
Bachelor of Information Technology	20
Postgraduate programs	23
Master of Professional Accounting	24
Graduate Diploma of Accounting	24
Master of Professional Accounting (CPA Extension)	26
Master of Business Administration	28
Master of Commerce	30
Graduate Diploma of Commerce	30
Master of Information Technology	32
Graduate Diploma of Information Technology	32

Important information

English language pathways	34
Pathways to Charles Sturt University	35
Undergraduate academic entry requirements	37
Admission requirements	38
Terms and conditions	40
How to apply	42
Application for Admission form	43
2015 dates and fees	45

Student profile

"The classroom experience is fantastic. The small classes make it very interactive and personalised. I receive greater individual attention and support from the lecturers. The practical component is definitely a selling point for me; I feel ready for my future career."

OLUMIDE ATEWOLOGUN, NIGERIA

CSU Study Centres Master of Information Technology student
Works as a Google Student Ambassador

Why study at CSU?

INNER CITY LOCATIONS

Our study centres are located in the heart of Australia's largest cities.

SMALLER CLASS SIZE

Greater individual attention leads to greater academic success.

FREE ACADEMIC SUPPORT CLASSES

Free Academic Writing and Learning Skills Workshops. Free one-on-one appointments with our Study Support Coordinators. Additional academic support sessions.

INTERNSHIP PROGRAM#

With a 12-week internship after graduation, you can add practical workplace experience to your resume - a major selling point on job applications.

MARKET-FOCUSED COURSES ACCREDITED BY PROFESSIONAL BODIES

Our practical courses are delivered by experts and accredited by professional bodies.

PATHWAY ACCESS PROGRAMS

The Martin diplomas are pathway alternatives for students, offering credit transfer to degrees.

219 ACADEMIC AWARDS PRESENTED IN 2014

Please give us a call

+61 2 9291 9308

OR e-mail us at

studycentre@csu.edu.au

CSU STUDY CENTRES FACILITIES

- Modern, bright classrooms and buildings
- Wireless internet access
- Digital library with state-of-the-art facilities
- Interactive whiteboards in classrooms
- Computer laboratories
- Student common room
- Student Support Services centre
- Shared location with Embassy and Martin
- Social activities and programs
- Inner city, close to public transport

* This information is from the Australian Government website 'My University', a resource that assists students to select a place to study by providing information on all Australian universities, including cost of courses and amenities.

The Internship Program is a Study Group initiative.

About Charles Sturt University

At Charles Sturt University, we are passionate about what we do, and that is to prepare our students for life.

As an international educational institution, Charles Sturt University (CSU) prides itself on providing hands-on, work-relevant courses that prepare graduates for a range of employment opportunities and outcomes.

- CSU is a public university, funded by the Australian government and is a member of the Association of Commonwealth Universities
- Its name honours explorer Charles Sturt (1795-1869) who was among the first Europeans to venture to inland Australia
- Degrees are designed in collaboration with academic and industry professionals to ensure quality and rigour
- Lecturers are regularly consulted regarding their discipline's latest research, methods and practices

CSU's network of study locations extends to:

- Albury-Wodonga, Bathurst, Canberra, Dubbo, Goulburn, Orange, Parramatta, Port Macquarie, Wagga Wagga and Wangaratta in Australia
- A specialist centre in Manly, Australia
- CSU Study Centres in Melbourne and Sydney

Faculties at CSU

Faculty of Arts

The Faculty of Arts is a diverse Faculty covering a broad range of disciplines including creative industries, communications, policing and justice studies, theology and religious studies, psychology, sociology, literature, philosophy and history.

Faculty of Business

CSU's Faculty of Business has earned an exceptional reputation with employers for producing graduates who not only cope with the challenges of today's business world, but excel in the opportunities that they create.

Faculty of Education

The Faculty of Education is one of the largest faculties of education in Australia, with over 7,500 students. The Faculty of Education offers a wide range of courses in teacher education and information studies.

Faculty of Science

CSU's Faculty of Science is one of the most broadly based scientific academic concentrations in Australasia, with major focuses in agricultural sciences, animal and veterinary sciences, environmental sciences, exercise and sports sciences, allied health, medical sciences, dentistry and health sciences, wine science and nursing.

Albury-Wodonga

Albury and Wodonga are twin cities situated on the New South Wales-Victoria border with a combined population of around 101,000 and only 300 kilometres, or 3 hours drive or train ride from Melbourne. The cities offer an appealing country lifestyle, as well as the opportunity to enjoy rich historical, social and cultural diversity. The Albury-Wodonga Campus, situated just outside the city, has received national and international acclaim for its environmentally sensitive design and focus on sustainable living. Courses in Allied Health, Business, Computing Studies, Education, Environmental Science and Outdoor Recreation, Information Technology and Nursing are some of the offerings on this campus.

Visit www.csu.edu.au/about/locations/albury-wodonga

Orange

Less than four hours' drive from Sydney, Orange is a thriving regional city with a friendly and relaxed country atmosphere. Orange's 39,000 residents enjoy excellent retail outlets as well as quality sporting, educational and health services. Courses offered in Orange include Agricultural Business Management, Dentistry, Pharmacy and Physiotherapy.

Visit www.csu.edu.au/about/locations/orange

Charles Sturt University study options

CAMPUSES

CSU's New South Wales campuses are located in some of Australia's fastest growing regional cities, offering a unique study experience with access to the best of city living along with the benefits of a regional lifestyle.

Bathurst

Located 210 kilometres from Sydney, Australia's first inland settlement is a charming blend of old and new with historical architectural features combining with modern design to form quaint and eclectic streetscapes. In addition to offering courses in Advertising, Business and Information Technology, Computing, Marketing, the Bathurst Campus features specialist facilities in the areas of Communication and Media, Exercise Science, Nursing and Paramedics.

Visit www.csu.edu.au/about/locations/bathurst

Wagga Wagga

Considered the capital of the Riverina region, and boasting a population of 63,500, Wagga Wagga blends both regional and metropolitan living in an exciting multicultural atmosphere. The city has a proud sporting history as well as a strong artistic scene, catering for a variety of passions and pastimes. CSU's Wagga Wagga Campus offers specialist facilities in Agriculture and Wine Science, Allied Health, Animal and Veterinary Science, Creative Arts, Medical Science and Oral Health. You can also study Business, Computing Studies, Information Technology and Mathematics.

Visit www.csu.edu.au/about/locations/wagga-wagga

DISTANCE EDUCATION

CSU is the largest and most recognised single university provider of distance education (DE) in Australia. When studying by DE, learning is supported through a range of online technologies that students can access when and where it is convenient to them.

At CSU, many undergraduate and postgraduate courses are designed for both face-to-face and DE so that every student, whether on campus or studying long distance, gets the same quality of information.

It is important to note that your degree testamur does not indicate that you studied via distance education.

www.csu.edu.au/distance-education

CSU Study Centres

Melbourne, repeatedly voted the most liveable city in the world, is home to one of CSU's Study Centres.

The CSU Study Centre in Melbourne is housed in a modern, 10-storey building located in the heart of the city's central business district (CBD).

Excellent rail, tram and bus transport facilities service the centre and provide easy access to all parts of Melbourne.

The city

A unique and stylish city

Sport, fashion and festivals are the top preoccupations of Australia's second largest city. Take a seat at the Australian Tennis Open or Formula One Grand Prix; find a beautiful couture garment in a city famous for designer style; or have a good laugh at the city's International Comedy Festival.

Melbourne also boasts an astounding array of international restaurants, bistros, boutiques and festivals. Enjoy an Italian meal in Carlton, Vietnamese food in Abbotsford or traditional dishes in Chinatown, and don't miss the experience of a fair dinkum Aussie barbecue on the banks of the city's Yarra River.

Population

Melbourne is Australia's second largest city, with a population of about 4.16 million.

Public transport

Students enjoy easy access to the city's public transport (train, tram or bus) from the CSU Study Centre.

Airport

Melbourne has a large airport offering direct access to most key Australian tourist destinations.

Weather

Temperatures in Summer range between 14°C (57°F) to 25°C (77°F) on average, and 7°C (45°F) to 14°C (57°F) on average in Winter.

ADDITIONAL INFORMATION

For more information about Melbourne, visit www.visitvictoria.com

For more information about CSU Study Centre Melbourne, visit:
www.csustudycentres.edu.au/melbourne

Campus address: 399 Lonsdale St, Melbourne, VIC 3000, Australia

Sydney is the economic powerhouse of Australia, with world-famous icons on the shores of a stunning natural harbour.

Sydney

Located in Darlinghurst, within 5 minutes' walking distance of Sydney's Central Business District (CBD), the CSU Study Centre is surrounded by shops and eateries, and is close to public transport.

The city

A vibrant, exciting city

The capital city of New South Wales combines a relaxed Australian lifestyle with big city style, yet it is most famous for its beautiful beaches.

Take your pick from a selection of experiences: you can enjoy the Manly or Bondi beach culture; view the city sights as you ferry across the panoramic harbour; or enjoy glorious sea views as you dine at one of the city's many delicious eateries.

Sydney is also a great place to shop. If you are looking for Australian-style gifts, visit the famous Saturday markets in The Rocks, Paddington or Balmain. For designer clothing, Oxford Street, Paddington and Newtown are all must-shop locations. Queen Victoria Building (QVB) and Pitt Street Mall in the city centre are also shopping spots to keep any shopaholic happy.

Population

Sydney is Australia's largest city, with a population of about 4.6 million.

Public transport

Students can access the city's public transport (train, light rail, ferry or bus) easily from the CSU Study Centre.

Airport

Sydney has Australia's largest airport, from where you can fly direct to all key Australian tourist destinations.

Weather

Temperatures in Summer range between 16°C (61°F) to 25°C (77°F) on average, and 9°C (49°F) to 17°C (63°F) on average in Winter.

ADDITIONAL INFORMATION

For more information about Sydney, visit www.sydneyaustralia.com

For more information about CSU Study Centre Sydney, visit:
www.csustudycentres.edu.au/sydney

Campus address: L1, 63 Oxford St, Darlinghurst, NSW 2010, Australia

Where will I live?

Accommodation

A range of accommodation options are available to you while you study with us.

	Homestay*	Student Residences	Renting & share houses
	Live with an English speaking family. Homestays can be a rewarding experience and present an unrivalled opportunity for genuine cultural exchange. All homestay families have hosting experience, and have been cleared by police. Their homes are inspected before students are allowed to reside there.	Quality, furnished student accommodation. A great choice if you are looking for accommodation that offers convenience, safety and security. The residences are walking distance to excellent libraries, art galleries, sporting venues, restaurants, festivals and a diverse range of entertainment. Shared room, single room or studio available.	Greater personal freedom. There are many different types of rental accommodation available in Melbourne and Sydney. You can choose from houses, flats or apartments, and these can be furnished or unfurnished. To rent a house or apartment requires a security bond (usually one month's rent).

What will I get?

How much will I pay?*

From \$315 a week, including your room, breakfast, self-serve lunch on weekends, laundry facilities and telephone access.	Rates vary depending on the type of accommodation and duration of stay but start around \$240 per week.	\$250 to \$350+ a week, with living expenses (food, utilities, transport, entertainment, etc) incurring additional costs.
---	---	---

Who should I talk to?

Student Services staff on campus.

Melbourne

Unilodge on A'Beckett
www.unilodge.com.au/lodge/abeckett

Sydney

Sinclair's City Hostel
www.cityhostel.com.au

Unilodge Sydney
www.unilodge.com.au/lodge/sydney

www.domain.com.au

www.realestate.com.au/buy

www.flatmates.com.au/

www.flatmatefinders.com.au

www.sharehousing.org

Living costs#

MELBOURNE	SYDNEY
Meal, inexpensive restaurant	
\$15	\$15
Meal, mid-range restaurant	
\$40	\$40
Combo Meal McDonalds	
\$8	\$8.50
Coffee	
\$3.70	\$3.66
Milk 1 litre	
\$1.49	\$1.49
Rice 1kg	
\$2.42	\$2.90
Apples 1kg	
\$3.90	\$4.03
Monthly transport ticket (full)	
\$128	N/A*
90-day transport ticket (international students)	
N/A^	\$425-\$453
Gas, electricity per month	
\$193	\$235
Phone and Internet per month	
\$64	\$63.80

* Only offered in Sydney

All costs are estimates only and correct at time of printing – subject to change without notice. For more information on living costs in Australia and the minimum financial requirements to receive a student visa please visit: www.studyinaustralia.gov.au/global/live-in-australia/living-costs

^ Please note that the Victorian Government will trial discounted public transport travel for international tertiary students for three years from 2015. International tertiary students will be eligible for a fifty per cent discount on annual public transport tickets covering trains, trams and buses.

* For more information and please visit www.opal.com.au

Note: All amounts listed on this page are in Australian dollars (AU\$). To convert to your own currency, please visit: www.xe.com

Useful information

Cost of study

Please refer to www.csustudycentres.edu.au/courses-and-fees and click on your preferred course for cost details. Please note that tuition fees are shown in Australian dollars per session or 'term'. You may pay by telegraphic transfer, bank draft or credit card. CSU accepts most major credit cards. Fees apply to 2015 intakes.

Part-time work

International students are permitted to work up to 40 hours per fortnight during each session, however there is significant competition for part-time work. You should not expect that money earned from a part-time job will cover tuition fees.

Students with families

Students with families who wish to bring their dependants with them will need to arrange a 'Student Dependant Nomination' entry with the Department of Immigration and Border Protection.

To be eligible, you will need to be enrolled in a full-time course of 12 months' study. If you are bringing school-aged dependants to Australia, you will be required to pay full fees if they are enrolled in either a government or non-government school.

For an indication of school fees, please visit www.internationalschool.edu.au (NSW) and www.study.vic.gov.au/deecd/schools-in-victoria/apply/en/school-fees.cfm (VIC).

For more information, visit www.studyinaustralia.gov.au

Health Insurance

As an overseas student you are required to have Overseas Student Health Cover (OSHC) for the duration of your student visa in Australia. OSHC will help you to pay for most medical and hospital care you need while studying in Australia. OSHC covers you for doctors, hospitals, ambulance and prescription drugs. CSU will assist you in obtaining your OSHC membership.

www.csustudycentres.edu.au/how-to-apply/health-insurance

Student Services and Amenities fees

In 2012, a Student Services and Amenities Fee (SSAF) was introduced. It is a contribution towards the provision of student services and amenities. It does not cover the cost of all services. This fee will be charged at AU\$34 per 8 credit point subject. Universities are allowed to charge students a contribution up to a maximum of AU\$273 per annum, indexed on an annual basis. At CSU, each student's SSAF will depend on the number of subjects the student is enrolled in.

It is very important that you review the following:

Student visas to Australia
www.immi.gov.au

Health insurance
www.oshcallianzassistance.com.au

ESOS Act 2000
www.aei.gov.au/Regulatory-Information/Pages/Regulatoryinformation.aspx

National Code of Practice
www.aei.gov.au/Regulatory-Information/Education-Services-for-Overseas-Students-ESOS-Legislative-Framework/National-Code

The Universities Australia Code of Practice
www.universitiesaustralia.edu.au/page/337/policy---advocacy/international/code-of-practice/

Creating 'job ready' graduates

Real Internships

With a 12-week internship* after graduation, you can add practical workplace experience to your resumé – a major selling point on job applications.

Our Internship Program* can help you bridge the gap between your university course and your career. An internship gives you the chance to find out about the career you think you want before making any major decisions.

Preparing for your internship

You can register your interest in an internship placement, with the careers service at the CSU Study Centre in Melbourne or Sydney. They will explain how the program works and what you need to do. To make sure you get the most out of your internship, we'll help you prepare with:

- Tailored workshops
- A career research project
- Tips and advice

The right internship for you

We will take you through an in-depth interview, to work out your career aspirations and objectives and place you in an internship to suit your needs, taking into account:

- Your chosen industry
- Your skill set
- Any relevant experience you have
- Your career goals
- Your academic performance

For more information visit www.csustudycentres.edu.au/about-csustudy-centres/internship-program

Careers Service

Your friendly and dedicated Careers teams in Melbourne and Sydney are available to assist you with your career preparation. With a wealth of experience in coaching and mentoring students, along with experience across a range of industries, they can help you with everything you need to make a great start to your career. From professional resumes and workplace etiquette, to what to wear for that all important interview, we have it covered.

- Resumes and Job applications
- Interview preparation and coaching
- LinkedIn profiles
- Career workshops
- Industry events and presentations
- CSU CareerHub portal

Great Employment Outcomes

It is no secret that CSU has practical courses and great employment outcomes. CSU Study Centres graduates have gone on to undertake successful careers both in Australia and back home. They have developed their careers in a range of industries and companies. Here are some examples.

- Google – Information Technology
- Philips Dynalite – Supply Chain
- BAE Systems – Information Security
- Zurich Financial Services – Insurance
- NCS Group – Information Technology
- EY (Ernst & Young) – Accounting

Work Placement Learning subjects

CSU has introduced Work Placement Learning subjects in the undergraduate Business and Accounting programs. Students study a range of workplace topics to enhance their employment skills and their employability. These topics include attitudes to work and work ethics, fitting into an organisation, team dynamics, communication skills and employee rights and responsibilities.

Professional Year

Professional Year (PY) Programs are gazetted by the Department of Immigration and Border Protection (DIBP) to address Australia's skills shortage through enhancing the employability of recent international graduates in specific professions.

CSU Study Centres students can access the services of Performance Education, a reputable provider of Professional Year programs for Accounting and IT graduates. This program provides graduates with training which can assist their transition to an Australian workplace. An invaluable internship with an Australian company in their nominated profession, as well as an opportunity to gain migration points for Skilled Migration, are just some of the benefits of completing a Professional Year*.

For more information, visit www.csustudycentres.edu.au or contact the Careers Advisors at the CSU Study Centres.

CAREERhub

CSU Study Centres students can also access CSU's CareerHub where employers list jobs suitable for CSU graduates. Students can access career and employment opportunities online and search for graduate employment, international opportunities and part-time work.

CareerHub offers:

- Online appointments with Careers staff
- Online bookings for seminars and employer events
- Access to online workshop materials and e-portfolio
- Access to the portal and job vacancies 12 months after graduation

* The Internship Program is a Study Group initiative. Terms and conditions apply.

* Terms and conditions apply.

Please visit: www.immi.gov.au/skilled/general-skilled-migration/professional-year.htm

Academic support

Achieve better results, increase your confidence and improve your study skills through our comprehensive range of free academic support services. Academic support is provided in the form of:

- Individual consultation where Study Support professionals are available to assist students with their specific work
- Workshops – These include: academic writing, English support, time management and exam preparation
- Peer Assisted Study Support (PASS)
- Team teaching is where an English language teaching expert joins the lecturer in the classroom to provide language and academic support in that subject

Academic Skills Development Program (ASDP)

As part of enhancing the Study Support Program offered at the CSU Study Centres, the Centres have introduced a comprehensive academic skills development program (ASDP) that focuses on enhancing students' academic writing and learning skills.

The ASDP is designed to build and develop the skills needed for academic success at university. Each week the ASDP offers practical workshops that develop Academic Writing and Study Skills. Each workshop has a different focus and combine to create a comprehensive program that assists students' in their transition to Higher Education at CSU. All new students are strongly encouraged to participate and complete this free program.

Undertaking the ASDP will ensure that students are better able to tackle the types of activities and assessments that are commonly used within CSU degrees and increase the students' chances of success and obtaining better grades.

Specifically, the ASDP consists of a series of connected weekly workshops on:

- Academic writing skills including English grammar
- Information literacy
- Technology skills development (covering MS Word and PowerPoint, CSU Interact, as well as Turnitin)
- Time management
- Study methodologies (note-taking and note-making)
- Oral presentations
- Critical writing and thinking
- Exam techniques

Free One-On-One Appointments

The Study Support Coordinator is available to help you improve your academic writing skills. Free one-on-one sessions are tailored to your individual learning needs, giving you extra support to help you achieve the grades you hope for.

Team Teaching

Benefit from additional English language support within your academic classes. Specialist English language teachers join your academic subject teachers, to provide you with the comprehensive language and academic support you need to excel at CSU.

Celebrating Student Success

In the last year, CSU gave 41 Dean's Awards. This Award is issued to those students who achieve all Distinction or High Distinction grades in one or more sessions having completed at least 4 subjects. The CSU Study Centres also celebrate and rewards students whose academic performance is classified as outstanding. In 2013, our students won 106 Academic Achievement Awards.

Successful Transition Enhanced by Peers (STEP)

The Successful Transition Enhanced by Peers (STEP) program is part of the CSU Study Centres initiative to assist students in making successful progress in their studies.

The STEP Leaders are a group of trained, students who will meet students during orientation and continue to communicate and support them throughout the study session. The STEP team can refer students to support services depending on the individual circumstances of each student.

PASS (Peer Assisted Study Sessions)

PASS (Peer Assisted Study Sessions) is a free academic assistance program that uses peer-led group study to help students succeed. The sessions are facilitated by PASS Leaders, current students who have already successfully completed the subject. Students who attend PASS consistently are shown to achieve higher results than those who do not attend.

Academic Merit Scholarship

The CSU Study Centres have a limited number of Academic Merit Scholarships for gifted students who begin their studies at a CSU Study Centre in Sydney or Melbourne in 2015.

Social life

Sports

Joining a sports team and taking part in sporting activities is a great way of integrating into the Australian way of life as well as making new friends and keeping fit. At CSU Study Centres you can get involved in lots of different sports. They range from cricket (summer), football (winter), badminton and table tennis (throughout the year). More details can be found on our website at www.csustudycentres.edu.au/about-csu-study-centres

Wagga Wagga Trip

Every year, students and staff from the Study Centres travel to Wagga Wagga, CSU's biggest campus for a two nights and three day trip. The program includes sporting competitions, cultural activities and a campus tour.

Annual Gala

The Gala is the biggest of the CSU Study Centres' events. It is a special formal dinner event with speakers, awards and entertainment. The night is a celebration of both student and staff achievements such as Dean's Awards, Academic Achievement Awards, Lecturer Awards for Excellence in Teaching and NSW International Student of the Year.

Other Events and Activities

Because it's essential to take some time to meet new people and develop new skills, CSU Study Centres offer a social calendar every month filled with a variety of events and activities:

- Harmony Day
- International Food Day Picnic
- Monthly Birthdays
- Themed Movie Nights
- Day trips
- End of Session Party
- Games Night
- Surf Day
- Charity Yoga Class
- Australia Day BBQ

Leadership programs

CSU Study Centres run a variety of programs that provide students with the opportunity to develop their leadership skills.

These include:

- **Student Representative Committee (SRC)** – All students are able to be nominated to be an SRC member and are voted to the SRC by their fellow students. SRC members represent the CSU Study Centres at a number of unofficial and official events and forums. They provide a 'voice' for the students in meetings with senior management and committees, and actively participate in building the student community within the CSU Study Centres.
- **Successful Transition Enhanced by Peers (STEP) Leaders** – Senior students who are successful in their studies act as mentors to new and other students in a scheme known as STEP. In this program STEP Leaders provide their peers with information, support, and hints-and-tips that will assist students to be successful in their studies and life as a student.
- **Peer Assisted Study Sessions (PASS) Leaders** – PASS Leaders facilitate voluntary, informal, weekly sessions in which students review concepts, discuss readings, develop organisational tools and prepare for examinations. PASS Leaders are themselves students who have successfully completed the subject they facilitate. The benefits for PASS Leaders include undertaking paid work, improving their facilitation and communication skills, and also improving their understanding of course content.

Students who significantly contribute to the community at the CSU Study Centres through the Leadership Programs and other contributions are rewarded with invitations to special events and receive a 'Certificate of Leadership' which is a recognised achievement by employers.

WHAT OUR STUDENTS SAY...

"I learned extensively from my role as a STEP leader. It allowed me to speak to many different people and help them out, improving my own ability to deal with the public. It also connected me to other students from the STEP Team, who later on became my friends."

Daphne Endress Mahfuz, Brazil
CSU Study Centres
Master of Business graduate

Undergraduate programs

Choosing a career is important, and selecting the degree that will get you there is a vital step.

- 1** Check the many CSU courses available to you either in this prospectus or online at www.csustudycentres.edu.au into account others' ideas.
- 2** Investigate your career area and consider what kinds of jobs are available now and may be in the future.
- 3** Speak to professionals in the career areas that interest you.
- 4** Discuss your ideas with your family and teachers.
- 5** Check admission requirements for the courses you are interested in.

An undergraduate degree is usually the first degree you will complete at university.

Bachelor degrees lay the foundations for your career, giving you the skills and knowledge you need for entry-level positions in your chosen field. The skills you gain during your undergraduate study will prepare you for the professional environment, and ensure you are job-ready when you graduate.

CSU's undergraduate programs offer graduates a broad range of skills for a diverse range of careers in both private and government organisations.

BACHELOR OF ACCOUNTING

The Bachelor of Accounting is designed for students who want to gain a career-focused undergraduate degree that gives them a solid grounding in the theoretical and conceptual aspects of accounting.

About the course

This specialist accounting degree covers theoretical and conceptual accounting matters with employment opportunities in professional accounting practice, commerce, industry, government and the not-for-profit sector. You will enjoy many vocational choices, including:

- **Public practice:** auditing, business advisory services, taxation, management consulting, insolvency and business recovery, information technology, external reporting
- **Commerce and industry:** management accounting, budget planning and control, taxation planning, information systems design, electronic data processing, financial management, internal auditing, policy formulation, strategic planning, team research, product planning and marketing
- **Government, semi-government and non-profit organisations:** financial accountability, budgeting and performance measurement, accounting control systems, policy formulation, prices surveillance, cost-benefit analysis, cost-effectiveness analysis

Your course is recognised

Both CPA Australia and the Institute of Chartered Accountants Australia and New Zealand accredit the Bachelor of Accounting. Graduates are also eligible for associate membership of CPA Australia (ASA), which is a requirement for entry into the CPA Program®.

Graduates are also eligible to join the Association of Taxation and Management Accountants at the member level without further study and to become an Associate of the Institute of Public Accountants.

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

Course structure

You must successfully complete 24 subjects to graduate, 11 core subjects, three restricted (set A), two electives (set B) and eight unrestricted electives.

Core subjects

ACC100	Accounting 1
ACC110	Accounting 2*
ACC200	Accounting Systems*
ACC210	Management Accounting*
ACC222	External Reporting*
ACC275	Professional Practice in Accounting*
ACC311	Strategic and Sustainable Accounting*
ACC322	Company Accounting*
ACC331	Auditing and Assurance Services*
ACC341	Accounting Theory*
ECO130	Business Economics
FIN211	Financial Management*
LAW110	Business Law
LAW220	Business Organisations Law*
LAW301	Taxation Law (Principles)*
MGT100	Organisations and Management
MGT230	Ethics, Sustainability and Culture
QBM117	Business Statistics

Electives

Students may undertake six unrestricted electives or choose electives for Joint Study purposes. An elective is any undergraduate subject offered at the CSU Study Centre. Students can enrol in these subjects provided they meet prerequisites and enrolment restrictions. Electives are required to bring a student's total number of subjects to 24 over the course of the three-year degree.

This course is also offered at CSU's campuses in Albury-Wodonga, Bathurst, Dubbo, Wagga Wagga and Port Macquarie.

JOINT STUDY WITHIN THE FACULTY OF BUSINESS

A Joint Study is a prescribed set of subjects taken from two different discipline areas. Both disciplines studied will then be included on the testamur (e.g. Bachelor of Accounting/ Marketing and Bachelor of Business (Management/ Marketing)).

For a Joint Study from within the Faculty of Business, students must take an established sequence or set of five subjects. Students must ensure that they take the necessary prerequisites or have the required assumed knowledge.

A student cannot claim more than one Joint Study.

Joint Study programs available at the CSU Study Centres are:

- Accounting
- Human resources management
- Information systems
- Management
- Marketing

* This subject has a prerequisite and cannot be undertaken before its prerequisite subject is passed. Waivers can be granted in special circumstances.

Note: Not all subjects are offered each session

BACHELOR OF BUSINESS (HUMAN RESOURCE MANAGEMENT)

CSU's Bachelor of Business (Human Resource Management) equips graduates for a career managing an organisation's people to deliver strategic goals.

About the course

Regardless of the size of an organisation or the extent of its resources, the organisation survives and thrives because of the capabilities and performance of its people. As a graduate, you will implement activities to maximise people's capabilities to achieve the organisation's goals. Activities may include staff recruitment, career planning, appraisal, developing reward and discipline structures, and the design and redesign of jobs. Career options are broad and include the following:

- human resources manager
- training manager
- learning and development manager
- occupational health and safety manager
- employee relations manager
- human resources management consultant

Your course is recognised

The Bachelor of Business (Human Resource Management) is accredited by the Australian Human Resources Institute (AHRI).

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

WHAT OUR STUDENTS SAY...

"My teachers made going to class enjoyable. I graduated with distinction, received the Dean's Award and completed an internship[^] for a non-profit organisation working to make Papua New Guinea sustainable through improving education and healthcare."

Kessia Lum, Canada
CSU Study Centres
Bachelor of Business graduate

Course structure

You must successfully complete 24 subjects to graduate consisting of 11 core subjects, three restricted (set A), two electives (set B) and eight unrestricted electives. Note that at least three electives must be Business or Business related subjects.

Core subjects

All of the following:

BUS110	Workplace Learning 1
BUS220	Workplace Learning 2
BUS370	Workplace Learning 3
HRM210	Human Resource Management
HRM310	Developing Human Resources
HRM320	Issues in Human Resource Management
HRM330	Strategic Human Resource Management (Capstone Subject)
MGT100	Organisations and Management
MGT230	Ethics, Sustainability and Culture
MGT340	International Management
QBM120	Business Data Analysis

Plus at least three (3) Restricted Electives (Set A) from[#]:

ECO210	Labour Economics
INR210	Industrial Relations in Australia
LAW370	Law of Employment
MGT210	Organisational Behaviour
MGT320	Managing Change
MGT330	Business Strategy
MGT367	Leadership Issues

Plus at least two (2) Restricted Electives (Set B) from

ACC100	Accounting 1
ECO130	Business Economics
ITC105	Communication and Information Management
LAW110	Business Law
MKT110	Marketing and Society

Electives

Students must choose eight (8) electives either by:

- Completing a Joint Study in another discipline area which will be included on the testamur, and adding the number of electives needed to bring the total number of subjects to 24; or by
- Selecting eight (8) electives. An elective is any undergraduate subject offered by Charles Sturt University provided prerequisites and enrolment restrictions have been met.

Note that at least three electives must be Business or Business related subjects.

Students must ensure that there are no more than twelve (12) level one subjects in their degree. Students must also ensure that they complete a minimum of five (5) level three subjects in their degree. The level of a subject is designated by the first digit in the subject code; e.g., MGT100 is a level one subject

[#] Not all subjects may be offered at CSU Study Centres.

^{*} You may be required to study these subjects in distance education mode.

[^] The Internship Program is a Study Group initiative.

Note: Not all subjects are offered each session

BACHELOR OF BUSINESS (MANAGEMENT)

The Bachelor of Business (Management) equips graduates to become leaders in the business world.

About the course

This specialisation is designed for graduates to pursue a management career in industry and commerce. The course prepares you for all aspects of business operations and for the development of specific on-the-job skills.

The course offers an optimum blend of theory with the flexibility for students to develop both soft skills for working with people and also hard skills directed at areas such as strategy, planning, managing organisational change and business operations. Students can tailor their degree to suit their career aims and direction by adding a joint study in accounting, marketing, finance, law or a range of other areas including economics, finance, law, marketing, operations and project management.

Additional subjects that offer strategic and international perspectives will prepare students for employment in regional, national and international organisations.

As a graduate you will be eligible for a variety of careers in the public and private sectors, and eligible for membership of professional organisations. Employment opportunities include:

- joining a graduate training scheme with a large private company in commerce or industry
- filling a management trainee position in a small or medium-sized company in growth sectors like distribution, leisure or financial services
- joining a business as retail store manager or department manager
- launching your career in a government, semi-government or non-profit organisation as section or department manager

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

Course structure

You must successfully complete 24 subjects over three years to graduate. Each discipline consists of 11 core subjects, three restricted (set A), two electives (set B) and eight electives.

Core subjects

All of the following:

BUS110	Workplace Learning 1
BUS220	Workplace Learning 2
BUS370	Workplace Learning 3
HRM210	Human Resource Management
MGT100	Organisations and Management
MGT210	Organisational Behaviour
MGT230	Ethics, Sustainability and Culture
MGT310	Service Operations Management
MGT330	Business Strategy (Capstone Subject)
MGT340	International Management
QBM120	Business Data Analysis

Plus at least three (3) Restricted Electives (Set A) from

INR210	Industrial Relations in Australia
LAW220	Business Organisations Law*
MGT220	eCommerce
MGT290	Project Management
MGT320	Managing Change
MGT367	Leadership Issues

Plus at least two (2) Restricted Electives (Set B) from

ACC100	Accounting 1
ECO130	Business Economics
ITC105	Communication and Information Management
LAW110	Business Law
MKT110	Marketing and Society

Unrestricted electives

Students must choose eight (8) electives either by:

- Completing a Joint Study in another discipline area which will be included on the testamur, and adding the number of electives needed to bring the total number of subjects to 24; or by
- Selecting eight (8) electives. An elective is any undergraduate subject offered by Charles Sturt University provided prerequisites and enrolment restrictions have been met.

Note that at least three unrestricted electives must be Business or Business related subjects.

Students must ensure that there are no more than twelve (12) level one subjects in their degree. Students must also ensure that they complete a minimum of five (5) level three subjects in their degree. The level of a subject is designated by the first digit in the subject code, e.g. MGT100 is a level one subject.

* This subject has a prerequisite and cannot be undertaken before its prerequisite subject is passed. Waivers can be granted in special circumstances.

Note: Not all subjects are offered each session

BACHELOR OF BUSINESS (MARKETING)

CSU's Bachelor of Business (Marketing) equips graduates for a career in marketing management.

About the course

As a graduate, you will be able to respond to the needs of industry and commerce, particularly in the areas of strategy development, innovation and international marketing.

As a graduate, you will be prepared for positions in marketing including product/ brand management, marketing research, promotion and sales.

The main responsibilities of the marketing management function include:

- Market analysis
- Marketing strategy development
- Marketing program development and implementation
- New product development

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

Course structure

You must successfully complete 24 subjects to graduate. Each discipline consists of 11 core subjects, three restricted (set A), two electives (set B) and eight unrestricted electives. Note that at least four electives must be Business or Business related subjects.

Core subjects

All of the following:

BUS110	Workplace Learning 1
BUS220	Workplace Learning 2
BUS370	Workplace Learning 3
QBM120	Business Data Analysis
MGT100	Organisations and Management
MGT230	Ethics, Sustainability & Culture
MKT110	Marketing and Society
MKT220	Consumer Behaviour
MKT230	Market Research
MKT260	International Marketing
MKT340	Strategic Marketing Management (Capstone Subject)

Plus at least three (3) Restricted Electives (Set A) from:

MKT235	Brand Management
MKT240	Market Analysis and Analytics
MKT310	Integrated Marketing Communications
MKT335	Marketing of Services
MKT303	Social and Environmental Marketing
MKT350	Product Innovation Management

Plus at least two (2) Restricted Electives (Set B) from:

ACC100	Accounting 1
ECO130	Business Economics
ITC105	Communication and Information Management
LAW110	Business Law

Electives

Students must choose eight (8) electives either by:

- Completing a joint study in another discipline area which will be included on the testamur, and adding the number of electives needed to bring the total number of subjects to 24; or by
- Selecting eight (8) electives. An elective is any undergraduate subject offered by Charles Sturt University provided prerequisites and enrolment restrictions have been met.

Note that at least three (3) electives must be Business or Business related subjects.

Students must ensure that there are no more than twelve (12) level one subjects in their degree. Students must also ensure that they complete a minimum of five (5) level three subjects in their degree. The level of a subject is designated by the first digit in the subject code, e.g. MGT100 is a level one subject.

Note: Not all subjects are offered each session

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

BACHELOR OF BUSINESS STUDIES

CSU's Bachelor of Business Studies is a flexible, generalist undergraduate degree that results in a wide range of opportunities for graduates.

About the course

This course allows you to construct a program of study that you consider will best meet your future needs. The course offers an extensive portfolio of subjects developed by CSU's Faculty of Business, and is designed in such a way that you may include qualifications from any tertiary study you may previously have undertaken. (Please see page 38 for additional information about recognition of prior learning)

It is important to note that there are no specialisations in this program, however students can design their course around their own particular business interests.

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

Course structure

In order to be awarded the Bachelor of Business Studies from CSU students are required to complete:

- 24 standard subjects
- no more than 12 level one subjects. The level of a subject is designated by the first digit in the subject code eg. ACC100 is a level one subject
- at least two thirds of the 24 standard subjects in business-based or business related discipline areas, including at least four subjects at level two and four subjects at level three
- at least one Indigenous subject:

IKC101	Indigenous Cultures, Histories and Contemporary Realities
MGT230	Ethics, Sustainability and Culture
- at least one strategic subject:

ACC311	Strategic and Sustainable Accounting*
MGT330	Business Strategy
MKT340	Strategic Marketing Management

* This subject has a prerequisite and cannot be undertaken before its prerequisite subject is passed. Waivers can be granted in special circumstances.

Note: Not all subjects are offered each session

"I have never met such nice teachers as the CSU ones. Classes are not overcrowded of students, the interaction with teachers and students keeps the lecture lively and students have the opportunity to share their own views. The emphasis on quality education at CSU Study Centre should be an example followed by other universities."

IRFAAN OODALLY, MAURITIUS

CSU Study Centres Bachelor of Accounting student

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

BACHELOR OF INFORMATION TECHNOLOGY

The Bachelor of Information Technology will provide you with the skills needed to become a knowledge worker in the rapidly expanding information technology industry.

About the course

Bachelor of Information Technology graduates have excellent job prospects and may find employment as computing professionals in both commercial and technical sectors. Employers might be in industry, commerce, small business, large financial enterprises, public utilities, government, education or welfare.

Graduates may also go on to postgraduate study and research.

Your course is recognised by industry

The Australian Computer Society (ACS) accredits courses in Information Technology. CSU's Bachelor of Information Technology enjoys professional level accreditation – the highest level of ACS accreditation.

Practical experience

The course places particular importance on practical experience, and all teaching involves industry-standard hardware and software methods and techniques. Students are encouraged to seek relevant paid work experience during vacations.

In their final year project, students investigate, design and implement a substantial IT project to address a practical 'real world' problem.

Alternative pathway

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma. (Please see page 35 for information on qualification pathways, or turn to page 38 for additional information about recognition of prior learning)

Course structure

You must successfully complete 24 subjects to graduate.

The structure of the course is flexible. Every student must complete 10 core subjects, and 8 subjects (for the specialisation) of IT (called a 'specialisation'). In addition, every student must complete six elective subjects.

The core component covers fundamental information system and computing principles such as databases and systems analysis and design.

Core subjects

ITC105	Communication and Information Management
ITC106	Programming Principles
ITC114	Database Management Systems
ITC133	Customer Support Management
ITC161	Computer Systems
ITC211	Systems Analysis
ITC212	Internet Technologies
ITC301	IT Project Management
ITC331	Ethics and Professional Practice
ITC358	IT Security

Information Technology (IT) specialisations

A specialisation is comprised of (8) compulsory subjects in a related area of IT, such as:

- Business Analysis
- Network Engineering
- Software Design and Development
- Systems Administration

CISCO NETWORKING ACADEMY

CSU is proud to offer students the 'hands-on' experience necessary to succeed in the IT industry, thanks to the CISCO Networking Academy Program.

CISCO's Networking Academy Program is taught in about 145 countries across the globe.

It provides students with access to online curricula, online exams, and hands-on experience with networking equipment.

CSU has partnered with CISCO to offer students this dynamic learning experience. Students who successfully complete the CISCO program obtain industry certification.

To ensure students experience 'real life' workplace situations, CSU Study Centres boast extensive computing facilities; computer networks of different types and sizes; internet access for all terminals; and online study materials.

Business Analysis specialisation

This specialisation major contains a mix of business and technology subjects designed to give students an understanding of business operations and the technologies used to enhance competitiveness. Students will study the principles of business organisation and management as well as techniques to optimise business performance. Students will also study technologies that can be used to enhance the business mission, such as wireless networking and virtualisation. Towards the end of their studies, students will undertake a significant project relating to the Business Analysis field.

Subjects

MGT100	Organisations and Management
ITC204	Human Computer Interaction
ITC306	Project Preparation
ITC308	IT Project*
MGT210	Organisational Behaviour
MGT310	Operations Management

And two of the following subjects:

ITC203	Object Oriented Systems Analysis and Design
ITC240	IT Infrastructure Management
ITC254	Wireless Networks
ITC314	Virtualisation Technologies
MGT230	Ethics, Sustainability and Culture

Or two other appropriate ITC subjects relevant to the specialisation and the Bachelor of Information Technology course as a whole, as approved by the Course Director.

Network Engineering specialisation

This specialisation provides strong practical knowledge of the computing networking field - how networks are built, how they function, networking protocols and security issues. Students may also elect to study more specialist topics such as virtualisation, cloud computing, and wireless networks. Several subjects in this major are based around the CISCO networking curriculum. At the end of their studies, students will be eligible to attempt the CISCO Certified Networking Associate (CCNA) exam. All students in this major will design and implement a significant networking project as part of their enrolment.

Subjects

ITC233	Computer Networks
ITC254	Wireless Networks
ITC306	Project Preparation
ITC308	IT Project*
ITC354	Routing and Switching
ITC355	Network Design

And two of the following subjects:

ITC240	IT Infrastructure Management
ITC314	Virtualisation Technologies
ITC333	Server Administration and Maintenance
MGT230	Ethics, Sustainability and Culture

Or two other appropriate ITC subjects, relevant to the specialisation and to the Bachelor of Information Technology course as a whole, as approved by the Course Director.

Software Design & Development specialisation

Students who study this specialisation will be introduced to the fundamentals of computer programming before deepening their skills through proficiency in the Java Programming Language. Later, students will learn how to program mobile device applications and advanced desktop applications that interact with a relational database, and to use Java collection classes to solve complex programming problems. Towards the end of their studies, students will design and implement a significant programming project that will help prepare them for future employment as a software developer.

Subjects

ITC203	Object Oriented Systems Analysis and Design
ITC205	Professional Programming Practice
ITC206	Programming in Java 1
ITC303	Software Development Project 1
ITC309	Software Development Project 2*
ITC313	Programming in Java 2

And two of the following subjects:

ITC204	Human Computer Interaction
ITC209	Mobile Application Development
ITC322	Data Structures
MGT230	Ethics, Sustainability and Culture

Or two other appropriate ITC subjects, relevant to the major and to the BIT course as a whole, as approved by the Course Director.

Systems Administration specialisation

Students in this specialisation will learn the skills required to successfully administer desktop clients, servers, and computer networks in a corporate environment. Students will first learn how to troubleshoot desktop applications, and to resolve network and security issues for end users. Students will also learn how to design, test and analyse the elements of small to medium-sized networks before studying specialised topics in virtualisation and server administration. Finally, students will design and implement a significant project that will prepare them for future employment as a systems administrator.

Subjects

ITC232	Technical Service Management
ITC233	Computer Networks
ITC306	Project Preparation
ITC308	IT Project
ITC314	Virtualisation Technologies
ITC333	Server Administration and Maintenance

And two of the following subjects:

ITC204	Human Computer Interaction
ITC240	IT Infrastructure Management
ITC254	Wireless Networks
MGT230	Ethics, Sustainability and Culture

Or two other appropriate ITC subjects, relevant to the specialisation and to the Bachelor of Information Technology course as a whole, as approved by the Course Director.

* This subject has a prerequisite and cannot be undertaken before its prerequisite subject is passed. Waivers can be granted in special circumstances.

Note: Not all subjects are offered each session

Student profile

"I love the CSU Study Centre, its amazing friendly atmosphere, the central location and helpful staff!"

NATALIA VASILCHENKO, RUSSIA

CSU Study Centres Bachelor of Accounting student

Postgraduate programs

Be reassured that you're following the right path.

Some people undertake postgraduate study to upgrade skills and qualifications, others to specialise in an area of interest, and others simply enjoy the empowerment that knowledge can bring.

Typically, postgraduate qualifications lead to the acquisition of valuable skills sought by employers, as well as greater expertise in a chosen field. This in turn leads to increased respect and recognition in the workplace, greater mobility when seeking fresh employment and, importantly, the likelihood of promotion and a better salary package.

Masters degrees usually require two years full-time study to complete. For admission to a Masters degree, applicants should have completed an approved Bachelor degree or equivalent qualification from a recognised tertiary institution. Credit for previous relevant postgraduate study may be awarded, reducing the number of subjects required to complete the course.

Visit: www.csustudycentres.edu.au/courses

As a postgraduate student, you will:

- 1** Question your assumptions and opinions.
- 2** Form independent opinions while taking into account others' ideas.
- 3** Gather and interpret information to support or contrast arguments.
- 4** Initiate investigations of advanced topics.
- 5** Increase your awareness and analytical skills.
- 6** Develop new ways of thinking and reasoning.
- 7** Increase your intellectual, personal and communication skills.
- 8** Form valuable professional networks with colleagues and academics across the globe.

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

MASTER OF PROFESSIONAL ACCOUNTING (12 SUBJECTS* – 2 YEARS) MASTER OF PROFESSIONAL ACCOUNTING (16 SUBJECTS – 2 YEARS) GRADUATE DIPLOMA OF ACCOUNTING (8 SUBJECTS – 1 YEAR)

About the courses

The Master of Professional Accounting provides a generalised professional accounting education to graduates of non-accounting disciplines. Both the Chartered Accountants Australia and New Zealand and CPA Australia recognise the qualification.

Above all, the Master of Professional Accounting is designed for students looking to develop a professional career in Accounting. The degree opens the way to many vocational choices in areas of commerce and industry, government and semi-government organisations. This degree will prepare students to:

- undertake and evaluate the conceptual basis of accounting
- understand, evaluate and apply the principles of current accounting practice
- recognise and analyse the impact of the business environment on accounting theory and its application
- understand and apply principles and analytical techniques from economics, commercial law, business communications and the accounting context.

Qualifications

Graduates are awarded a Master of Professional Accounting and meet the core knowledge requirements for the professional programs of both CPA Australia and the Chartered Accountants Australia and New Zealand. Students gaining entry to the program via the Graduate Diploma of Accounting will be conferred with both the Graduate Diploma of Accounting and the Master of Professional Accounting qualifications.

Career options

CSU's Master of Professional Accounting (MPA) program is an ideal platform for a dynamic and exciting business career. As well as meeting the academic requirements of the Chartered Accountants Australia and New Zealand and CPA Australia, our program provides practical and relevant skills, opening the way to many vocational choices in areas of financial management, public practice, commerce and industry, government and semi-government organisations, and accounting education.

Academic expectations

For each 8 point subject at CSU, students should expect to spend between 140-160 hours engaged in the specified learning and assessment activities. Students will be assessed on the basis of completed assignments, and examinations, including other methods as outlined in specific subject outlines.

Master of Professional Accounting (12 subjects)	Master of Professional Accounting (via Graduate Diploma of Accounting)
Course structure: <ul style="list-style-type: none"> • 12 compulsory subjects • 96 credit points 	Course structure: <ul style="list-style-type: none"> • 16 subjects • 128 credit points • 4 electives
Core subjects: <p>ACC512 Management Accounting for Costs and Control</p> <p>ACC514 Financial Accounting*</p> <p>ACC515 Accounting and Finance</p> <p>ACC518 Current Developments in Accounting Thought</p> <p>ACC539 Accounting Information Systems</p> <p>ACC544 Decision Support Tools</p> <p>ACC566 Accounting Systems and Processes</p> <p>ACC567 Financial Accounting 2*</p> <p>ACC568 Auditing</p> <p>ECO511 Economics for Business</p> <p>LAW504 Business and Corporations Law</p> <p>LAW505 Taxation 1*</p>	Core subjects: <p>ACC512 Management Accounting for Costs and Control</p> <p>ACC514 Financial Accounting*</p> <p>ACC515 Accounting and Finance</p> <p>ACC518 Current Developments in Accounting Thought</p> <p>ACC539 Accounting Information Systems</p> <p>ACC544 Decision Support Tools</p> <p>ACC566 Accounting Systems and Processes</p> <p>ACC567 Financial Accounting 2*</p> <p>ACC568 Auditing</p> <p>ECO511 Economics for Business</p> <p>LAW504 Business and Corporations Law</p> <p>LAW505 Taxation 1*</p>

* Three subjects per session.

* This subject has a prerequisite and cannot be undertaken before its prerequisite subject is passed. Waivers can be granted in special circumstances.

The Master of Professional Accounting builds on undergraduate qualifications for those who intend to develop a professional career in Accounting.

Pathways

* Not available to Australian Bachelor of Accounting (or equivalent) graduates. Applicants with an undergraduate accounting degree from an overseas university are eligible to apply.

** 9 subjects if 3 credits for prior study are awarded.

WHAT OUR STUDENTS SAY...

"Studying at CSU Study Centre gives a good start for further career development. The subjects are very career-focused and practical. They helped me develop my ability to think critically and manage time. I also enjoy the diversity of people I meet here; learning about different cultures and sharing each other's life experiences change my view of the world."

Olga Demidova, Russia
CSU Study Centres
Master of Professional Accounting

Graduate Diploma of Accounting

Course structure:

- 8 subjects
- 64 credit points

Electives:

ACC501	Business Accounting and Finance
ACG504	Communication in Business
HRM502	Human Resource Management
HRM514	International Human Resource Management
HRM528	Strategic Human Resource Management
MGT501	Management Theory and Practice
MGT510	Strategic Management
MGT540	Management of Change
MKT501	Marketing Management
MKT510	Customer Behaviour
MKT520	Managing Product and Service Innovation
MKT550	Global Marketing

MASTER OF PROFESSIONAL ACCOUNTING (CPA EXTENSION) (18 SUBJECTS – 3 YEARS)

About the course

The Master of Professional Accounting (CPA Extension) will prepare students to:

- understand and evaluate the conceptual basis of accounting
- understand, evaluate and apply the principles of current accounting practice
- demonstrate knowledge of the technical skills essential for the professional accountant in the global environment
- recognise and analyse the impact of the business environment on accounting theory and its application, including the regulatory requirements controlling the accounting process
- understand and be able to apply principles and analytical techniques from economics, commercial law, business communications and quantitative methods, in the accounting context
- demonstrate advanced knowledge in subject areas required for membership of CPA Australia

Students sit the CPA Program® professional level external examinations as part as the Master of Professional Accounting (CPA Extension).

Pathway

Master of Professional Accounting (CPA Extension)	Compulsory subjects																																
<ul style="list-style-type: none"> • 16 compulsory subjects • Two of four elective subjects <p>All subjects must be completed in two stages.</p> <p>All subjects in Group A must be completed prior to progressing to subjects in the other groups. On successful completion of the compulsory Group A subjects, students must enrol in the professional level of the CPA Program®.</p> <p>They will then complete the compulsory Group B subjects and two of the four Group C elective subjects while concurrently enrolled in the related CPA Program® segment.</p>	<p>Group A:</p> <table> <tr><td>ACC512</td><td>Management Accounting for Costs and Control</td></tr> <tr><td>ACC514</td><td>Financial Accounting</td></tr> <tr><td>ACC515</td><td>Accounting and Finance</td></tr> <tr><td>ACC518</td><td>Current Developments in Accounting Thought</td></tr> <tr><td>ACC539</td><td>Accounting Information Systems</td></tr> <tr><td>ACC544</td><td>Decision Support Tools</td></tr> <tr><td>ACC566</td><td>Accounting Systems and Processes</td></tr> <tr><td>ACC567</td><td>Financial Accounting 2</td></tr> <tr><td>ACC568</td><td>Auditing</td></tr> <tr><td>ECO511</td><td>Economics for Business</td></tr> <tr><td>LAW504</td><td>Business and Corporations Law 1</td></tr> <tr><td>LAW505</td><td>Taxation 1</td></tr> </table> <p>Group B:</p> <table> <tr><td>ACC586</td><td>Ethics and Governance CPA</td></tr> <tr><td>ACC587</td><td>Strategic Management Accounting CPA</td></tr> <tr><td>ACC588</td><td>Financial Reporting CPA</td></tr> <tr><td>ACC589</td><td>Global Strategy and Leadership CPA</td></tr> </table>	ACC512	Management Accounting for Costs and Control	ACC514	Financial Accounting	ACC515	Accounting and Finance	ACC518	Current Developments in Accounting Thought	ACC539	Accounting Information Systems	ACC544	Decision Support Tools	ACC566	Accounting Systems and Processes	ACC567	Financial Accounting 2	ACC568	Auditing	ECO511	Economics for Business	LAW504	Business and Corporations Law 1	LAW505	Taxation 1	ACC586	Ethics and Governance CPA	ACC587	Strategic Management Accounting CPA	ACC588	Financial Reporting CPA	ACC589	Global Strategy and Leadership CPA
ACC512	Management Accounting for Costs and Control																																
ACC514	Financial Accounting																																
ACC515	Accounting and Finance																																
ACC518	Current Developments in Accounting Thought																																
ACC539	Accounting Information Systems																																
ACC544	Decision Support Tools																																
ACC566	Accounting Systems and Processes																																
ACC567	Financial Accounting 2																																
ACC568	Auditing																																
ECO511	Economics for Business																																
LAW504	Business and Corporations Law 1																																
LAW505	Taxation 1																																
ACC586	Ethics and Governance CPA																																
ACC587	Strategic Management Accounting CPA																																
ACC588	Financial Reporting CPA																																
ACC589	Global Strategy and Leadership CPA																																

Note: Not all subjects are offered each session.

The Master of Professional Accounting (CPA Extension) provides a professional accounting education to graduates of non-accounting disciplines. The program integrates communication skills, computer applications and business ethics within the discipline of accounting. The course includes subjects which provide extensive support and preparation for the CPA Program professional level examinations.

WHAT OUR STUDENTS SAY...

"Don't be scared of living your passion. I gave up a booming career in the Philippines to pursue my dream to be a globally recognised accountant."

Resnel John Laquindanum, Philippines
CSU Study Centres
Master of Professional
Accounting graduate

Electives*

Group C:

ACC596	Advanced Taxation CPA
ACC597	Advanced Audit and Assurance CPA
ACC598	Financial Risk Management CPA
ACC599	Contemporary Business Issues CPA

The CPA Program®

The CPA Program® provides technical expertise and develops strategic thinking to train future business leaders. It focuses on domestic and global business issues, providing a truly global designation.

The compulsory segments of the CPA Program professional level include Ethics and Governance, Strategic Management Accounting, Financial Reporting and the capstone segment, Global Strategy and Leadership. The elective segments of the CPA Program® include Advanced Audit and Assurance, Contemporary Business Issues, Advanced Taxation and Financial Risk Management.

Note to students: To qualify as a CPA, you must meet ALL the requirements of the CPA Program®, as set by CPA Australia.

Visit: www.cpaaustralia.com.au/cpaprogram

Professional recognition

CSU's Master of Professional Accounting (CPA Extension) is accredited by CPA Australia. CSU is a Registered Tuition Provider for the professional level of the CPA Program® providing extensive support and preparation for the CPA Program professional level exams.

Benefits of studying the Master of Professional Accounting (CPA Extension)

- small classes
- literacy specialist available to provide in-class support
- all teaching staff are professionally qualified to support students and help them prepare for the CPA Program professional level examinations

Fees

Fees listed do not include CPA Program® segment fees, which are paid directly to CPA Australia for six CPA Program® units. See: www.cpaaustralia.com.au for current examination fees.

Career opportunities

Professionally qualified accountants can expect career opportunities that include:

- public practice accounting
- management accounting
- assurance services
- accounting systems analysis and design
- taxation
- financial planning
- business consulting
- corporate treasury
- funds management
- financial analysis
- financial risk management

**REGISTERED
TUITION PROVIDER**
CPA PROGRAM

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

MASTER OF BUSINESS ADMINISTRATION (12 SUBJECTS – 1.5 YEARS) MASTER OF BUSINESS ADMINISTRATION (16 SUBJECTS – 2 YEARS)

About the course

When Charles Sturt University first offered a Master of Business Administration degree in 1989 the program was an instant success, attracting and enrolling students from around the world.

Today the state of national economies, climate change and decreasing supplies of renewable energy sources are some of the challenges facing organisations in an increasingly competitive global market. To meet such challenges, organisations require managers with the intellect and know-how to navigate a business through turbulent times.

The CSU MBA is now available to students with or without work experience. Students with a degree and at least three years' relevant work experience at managerial level will undertake the 12 subject MBA within 1.5 years. Students with a degree, but no work experience, will take two years to complete the 16-subject MBA.

Credit

Master of Business Administration (with work experience)

Credit into the MBA is based on studies completed at postgraduate or equivalent level from a recognised tertiary institution. Students may receive credit for up to a maximum of 50% of the course for studies already completed within the past 10 years. No credit will be given for subjects completed at the undergraduate level.

Students who have been admitted to the MBA based on the successful completion of CSU's Master of Business or Master of Commerce, and who meet the relevant work experience requirements, can gain credit of up to 50% of the MBA program, depending on subjects studied. This means it's possible to complete two Masters in two years - Master of Commerce plus MBA.

Master of Business Administration (without work experience)

Students who have successfully completed a Master of Commerce may be admitted into the MBA without work experience and can receive up to 50% credit towards their enrolment. These students must also complete the 'Professional Development' subjects as part of their degree.

Master of Business Administration (12 subjects)	Master of Business Administration (16 subjects)
MBA501 Management, People and Organisations MBA503 Marketing for Managers MBA504 Accounting & Financial Management MBA508 Business Strategy	MBA501 Management, People and Organisations MBA503 Marketing for Managers MBA504 Accounting & Financial Management MBA508 Business Strategy HRM507 Research Methods ACG504 Communication in Business HRM552 Organisational Behaviour
Plus four from the following Restricted Electives*: ECO501 Business Economics FIN516 Corporate Finance HRM502 Human Resource Management HRM507 Research Methods MGT583 Managing for Sustainability MGT536 Leadership – A Critical Perspective MGT540 Management of Change	Plus four from the following Restricted Electives*: ECO501 Business Economics FIN516 Corporate Finance HRM502 Human Resource Management MGT583 Managing for Sustainability MGT536 Leadership – A Critical Perspective MGT540 Management of Change
Plus 4 further subjects from the list of MBA electives to the right	Plus 5 further subjects from the list of MBA electives to the right
0 or 1 specialisations may be undertaken	0 or 1 specialisations may be undertaken

* If a subject completed as part of the Restricted Elective set is also a required subject in a Specialisation, students must complete an additional Restricted Elective subject. Subjects cannot be counted towards both fields.

^ Not all subjects may be offered at CSU Study Centres.

The Master of Business Administration (MBA) equips graduates with knowledge and ability to add significant value to their organisation.

Pathways

Students with 3 years relevant management work experience can continue to the 12 subject MBA.

WHAT OUR STUDENTS SAY...

"Straight after I graduated from the CSU Study Centres, I secured an exciting job for the IT department of a bank in Sydney."

Stepan Syrkhaev, Russia
CSU Study Centres
Master of Business Administration graduate

Master of Business Administration electives^a

ACC512	Management Accounting for Costs and Control
ACC514	Financial Accounting
ACC518	Current Developments in Accounting Thought
ACC566	Accounting Systems and Processes
ACC567	Financial Accounting 2
ACC568	Auditing
ACG504	Communication in Business
ECO501	Business Economics
FIN516	Corporate Finance
FIN530	Financial Markets and Instruments
FIN531	Investments Analysis
FIN560	Financial Planning
HRM502	Human Resource Management
HRM507	Research Methods
HRM514	International Human Resource Management
HRM523	Advanced Studies in Industrial Relations
HRM528	Strategic Human Resource Development
HRM552	Organisational Behaviour
HRM560	Training and Development Environment
ITC505	ICT Project Management
ITC540	IT Infrastructure Management PG
ITC563	IT Management Issues
ITC596	IT Risk Management
LAW504	Business and Corporations Law
LAW505	Taxation 1
MGT536	Leadership – A Critical Perspective
MGT540	Management of Change
MGT583	Managing for Sustainability
MKT510	Consumer Behaviour
MKT520	Managing Product and Service Innovation
MKT550	Global Marketing
MKT570	Integrated Marketing Communications

Specialisations

To complete a specialisation students **must complete 4 of the subjects listed against each specialisation.**

Finance

FIN516	Corporate Finance
FIN530	Financial Markets and Instruments
FIN531	Investments Analysis
FIN560	Financial Planning

Human Resource Management

HRM502	Human Resource Management
HRM514	International Human Resource Management
HRM523	Advanced Studies in Industrial Relations
HRM560	Training and Development Environment

Information Technology

ITC505	ICT Project Management
ITC540	IT Infrastructure Management PG
ITC563	IT Management Issues
ITC596	IT Risk Management

Marketing

MKT510	Consumer Behaviour
MKT520	Managing Product and Service Innovation
MKT550	Global Marketing
MKT570	Integrated Marketing Communications

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

MASTER OF COMMERCE (12 SUBJECTS[#] – 2 YEARS)

MASTER OF COMMERCE (16 SUBJECTS – 2 YEARS)

GRADUATE DIPLOMA OF COMMERCE (8 SUBJECTS – 1 YEAR)

About these courses

These courses are for students who wish to further their understanding of business and management fundamentals, as well as improve their knowledge and skills in particular professional or occupational areas.

The goal is to produce graduates with strong problem-solving and interpersonal skills relevant to their occupational area. In addition, this course offers technical knowledge required for a variety of senior positions in specialist areas.

Credit

Students entering the Graduate Diploma of Commerce or the Master of Commerce may be eligible to receive credit of up to 50% of these courses for studies completed at a postgraduate or equivalent level.

Students with or without work experience who successfully complete the Master of Commerce or the Graduate Diploma of Commerce may receive credit for up to eight subjects into the CSU MBA. These students may complete their MBA study in one year to obtain both the Graduate Diploma of Commerce/ Master of Commerce and MBA in a total of two years.

Students intending to continue onto the MBA should declare their intention at enrolment into the Graduate Diploma of Commerce/ Master of Commerce to ensure the correct subjects are undertaken.

Master of Commerce (12 subjects)	Master of Commerce (16 subjects)	Graduate Diploma of Commerce
12 subjects from the list of postgraduate Commerce electives to the right	16 subjects from the list of postgraduate Commerce electives to the right	8 subjects from the list of postgraduate Commerce electives to the right
You may undertake one or more specialisations in this course, or select subjects from a variety of discipline areas [*]	You may undertake one or more specialisations in this course, or select subjects from a variety of discipline areas [*]	No specialisations are applicable to this course

[#] Three subjects per session.

^{*} It is possible to graduate with two specialisations by undertaking four subjects from two distinct specialisations. Subjects that are counted towards one specialisation may not be counted towards another.

^{*} These subjects are only available via distance education.

[^] Not all subjects may be offered at CSU Study Centres.

The Master of Commerce offers core management knowledge and advanced studies in a chosen specialisation.

Pathways

Students are eligible for up to 8 credits based on the Graduate Diploma in Commerce.

Postgraduate Commerce electives[^]

ACC512	Management Accounting for Costs and Control
ACC514	Financial Accounting
ACC518	Current Developments in Accounting Thought
ACC566	Accounting Systems and Processes
ACC567	Financial Accounting 2
ACC568	Auditing
ACG504	Communication in Business
ECO501	Business Economics
FIN516	Corporate Finance
FIN518	International Financial Management
FIN530	Financial Markets and Instruments
FIN531	Investments Analysis
FIN560	Financial Planning
HRM502	Human Resource Management
HRM514	International Human Resource Management
HRM523	Advanced Studies in Industrial Relations
HRM528	Strategic Human Resource Management
HRM560	Training and Development Environment
ITC505	ICT Project Management
ITC540	IT Infrastructure Management PG
ITC563	IT Management Issues
ITC596	IT Risk Management
MGT501	Management Theory and Practice
MGT510	Strategic Management
MGT530	International Business
MGT536	Leadership and Critical Perspective
MGT540	Management of Change
MGT550	Operations Management
MGT580	Forecasting and Risk Assessment
MKT501	Marketing Management
MKT510	Customer Behaviour
MKT520	Managing Product and Service Innovation
MKT550	Global Marketing
MKT560	Marketing and Organisational Research
MKT570	Integrated Marketing Communications

Specialisations

To complete a specialisation students **must complete 4 of the subjects listed against each specialisation.**

Finance

- FIN516
- FIN530
- FIN531
- FIN560

International Management

- MGT501
- Plus three of the following:
- HRM514
 - MGT510
 - MGT530
 - MKT550

General Management

- MGT501
- Plus three of the following:
- HRM502
 - MGT510
 - MGT530
 - MGT540

Marketing

- MKT501
- Plus three of the following:
- MKT510
 - MKT520
 - MKT550
 - MKT570

Human Resource Management

- HRM502
- HRM514
- HRM523
- HRM560

Strategic Management

- MGT501
- Plus three of the following:
- MGT510
 - MGT540
 - MGT550*
 - MGT580*

Information Technology

- ITC505
- ITC540
- ITC563
- ITC596

Note: Not all subjects are offered each session.

Enrol in this program at either CSU Study Centre Melbourne or Sydney

For more information visit: www.csustudycentres.edu.au/courses-and-fees or call us on +61 2 9291 9308

MASTER OF INFORMATION TECHNOLOGY (12 SUBJECTS[#] – 2 YEARS)

MASTER OF INFORMATION TECHNOLOGY (16 SUBJECTS – 2 YEARS)

GRADUATE DIPLOMA OF INFORMATION TECHNOLOGY (8 SUBJECTS – 1 YEAR)

About the courses

Graduate Diploma of Information Technology

The aim of the Graduate Diploma of Information Technology is to provide students with the theoretical knowledge and technical and communication skills necessary to succeed as a computing professional. Students will develop knowledge in such areas as database systems, ICT project management, computer networks, and programming. The course also provides a pathway to Masters level study in a specialist computing area.

Master of Information Technology

The aim of the Master of Information Technology is to provide students with the theoretical knowledge and technical and communication skills necessary to succeed as a computing professional. Students will also acquire valuable research and problem-solving skills. Students will study one or more specialisations in the areas of computer networks, software development, ICT management, network security, and systems analysis. The course is practically-focused, and all students will complete a final year capstone subject to demonstrate their specialist knowledge in a professional context.

Pathways

Graduate Diploma of Information Technology	Master of Information Technology (12 subjects)*	Master of Information Technology (16 subjects)*
4 Core: ITC505 ICT Project Management ITC506 Topics in Information Technology Ethics ITC544 Computer Organisation and Architecture ITC556 Database Systems	5 Core: ITC505 ICT Project Management ITC506 Topics in IT Ethics ITC544 Computer Organisation and Architecture ITC556 Database Systems ITC571 Emerging Technologies and Innovation**	5 Core: ITC505 ICT Project Management ITC506 Topics in IT Ethics ITC544 Computer Organisation and Architecture ITC556 Database Systems ITC571 Emerging Technologies and Innovation**
Plus 4 from the list of postgraduate Information Technology electives to the right	Plus 7 from the list of postgraduate Information Technology electives to the right	Plus 11 from the list of postgraduate Information Technology electives to the right

[#] Three subjects per session.

* It is possible to graduate with two specialisations by undertaking subjects from two distinct specialisations. Subjects that are counted towards one specialisation may not be counted towards another. For the second specialisation, four subjects from that specialisation group need to be completed.

** Capstone subject for this course.

Information Technology (IT) is a boom industry, with employers actively seeking appropriately qualified IT professionals.

WHAT OUR STUDENTS SAY...

"I find the learning environment to be well structured and organised. The lecture rooms are well equipped to meet students' needs and the teaching styles from the lecturers are of high standards."

Kehinde Banjoko, Nigeria

CSU Study Centres

**Bachelor of Information Technology and
Master of Information Technology graduate**

Postgraduate Information Technology electives

ITC504	Interface Useability
ITC508	Object Modelling
ITC513	Wireless Networking Concepts
ITC514	Network and Security Administration
ITC515	Professional Programming Practice
ITC516	Data Mining and Visualisation
ITC518	Principles of Programming using C#
ITC521	Programming in Java 2
ITC538	Programming in Java 1
ITC539	Mobile Application Development PG
ITC540	IT Infrastructure Management PG
ITC542	Internetworking with TCP/IP
ITC548	System Analysis PG
ITC558	Programming Principles
ITC560	Internet Technologies PG
ITC561	Cloud Computing
ITC563	IT Management Issues
ITC570	IT Project Experience
ITC595	Information Security
ITC596	IT Risk Management
ITC597	Digital Forensics

Specialisations*

To complete a specialisation students **must complete 3 of the subjects listed against specialisation.**

Business Analysis

- HRM552
- ITC504
- ITC508
- ITC516
- ITC548
- ITC596
- MGT501

Network Security

- ITC514
- ITC542
- ITC561
- ITC595
- ITC596
- ITC597

Computer Networking

- ITC513
- ITC514
- ITC542
- ITC560
- ITC561
- ITC595

Systems Analysis

- ITC504
- ITC508
- ITC516
- ITC548
- ITC558
- ITC596

IT Management

- ITC516
- ITC540
- ITC563
- ITC595
- ITC596

Software Design & Development

- ITC508
- ITC515
- ITC521
- ITC538
- ITC548
- ITC558

English language pathways

www.embassyenglish.com

Embassy English is Study Group's first-tier global English language training provider, delivering premium quality programs to over 55,000 students a year, and is a recognised pathway into the programs at Charles Sturt University.

With over 40 years' experience and some of the most highly qualified teachers in the industry, Embassy English represents the very best in modern language education.

The English for Academic Purposes (EAP) program provides the most effective, guaranteed pathway to Charles Sturt University by combining intensive English language training with academic study skills development.

There are five modules in each term: reading, writing, listening, speaking and study skills. As the course progresses, students complete increasingly more challenging work. Within each module, there are a number of outcomes that students need to master before moving on to the next stage of the course.

KEY FACTS

Locations	Melbourne and Sydney		
Duration	Each EAP Term is 10 weeks		
Entry Level	EAP 1 4.5 or equivalent EAP 2 5.0 or equivalent EAP 3 5.5 or equivalent EAP 4 6.0 or equivalent	Exit Level	5.0 5.5 6.0* 6.5*
Class Size	18 maximum		
Lessons	28 x 50 minute lessons per week, morning and afternoon		
Assessment	<ul style="list-style-type: none"> EAP entry test on arrival Continual assessment: two essays, oral presentation, and research report EAP exit test on completion Mid-term and end of term tutorials and progress reports Certificate of achievement on successful completion Books and materials Included 		

EAP LEARNING OUTCOMES

EAP 1

- Demonstrate knowledge of language structure and vocabulary appropriate to an academic environment
- Display reading and listening comprehension, note-taking and summarising skills
- Meet basic research, academic writing, and oral presentation skills requirements
- Show ability to work in groups, evaluate own progress and demonstrate basic competence in study skills
- Reach an intermediate level of English Language proficiency equivalent to IELTS level 5.0

EAP 2

- Demonstrate the ability to apply knowledge of language structure in the production of coherent, academic writing and the execution of an oral presentation
- Display ability to critically evaluate texts, and recognise a variety of text types
- Develop ability to formulate, present and argue a point of view both in writing and in discussion
- Show effective research and study skills
- Reach an Upper Intermediate level of English Language proficiency equivalent to IELTS 5.5
- Meets requirements to enter Martin

EAP 3

- Demonstrate an ability to comprehend and engage critically with ideas and texts
- Display the skills to participate and contribute effectively in a high level academic environment
- Show independent skills in research, analysis, synthesis, academic writing and oral presentation
- Reach a Pre-Advanced level of English language proficiency, equivalent to IELTS 6.0
- Meets requirements to most undergraduate and postgraduate programs at Charles Sturt University

EAP 4

- Demonstrate the ability to work within the parameters of western academic expectations and contexts
- Display ability to use the higher order critical thinking skills of analysis, synthesis, interpretation and evaluation
- Demonstrate the ability to produce all required academic genres and tasks related to intended areas of study
- Display ability to participate effectively in formal or in informal academic contexts
- Demonstrate an ability to critically engage with texts in terms of purpose, context, content, structure and language
- Develop and refine study skills, and specifically research skills, appropriate for tertiary level
- Reach an Advanced level of English language proficiency
- Meets requirements to enter Charles Sturt University

* Entry levels for CSU. Please check the English entry level required for your course.

Undergraduate students who cannot make direct entry into their chosen CSU degree should consider Martin Diploma and Advanced Diploma programs.

Pathways to Charles Sturt University

www.martin.edu.au

Martin is one of Australia's leading providers of flexible pathway programs to university.

- Study at Martin with 4 convenient locations in Brisbane, Gold Coast, Melbourne or Sydney
- Receive up to 1 ½ year credit at Charles Sturt University
- Graduate from your Bachelor at CSU in less than 2 years!

DEGREE TRANSFER

MARTIN COURSE	CSU COURSE	CREDIT TRANSFER
Advanced Diploma of Management University Pathway Package*	Bachelor of Business Studies	96 Credit Points (1 ½ year)
Advanced Diploma of Management University Pathway Package*	Bachelor of Accounting	56 Credit Points (approx. 1 year)
Diploma of Information Technology University Pathway Package^	Bachelor of IT	96 Credit Points (1 ½ year)
Diploma of Information Technology Systems Administration	Bachelor of IT	64 Credit Points (1 year)
Diploma of Website Development	Bachelor of IT	64 Credit Points (1 year)

* Package of Certificate IV in Business + Diploma of Business + Advanced Diploma of Management (48 weeks)

^ Package of Certificate IV in Business + Diploma of Information Technology Systems Administration (48 weeks)

MARTIN ENTRY REQUIREMENTS

Academic

- Year 11 or overseas equivalent for Certificate IV entry
- Year 12 or overseas equivalent for Diploma and Advanced Diploma entry

English

- IELTS 5.5 (no band less than 5.0) or equivalent
- Successful completion of General English at Upper Intermediate level with Embassy English
- Pass the Online Password test (offshore)
- Pass the Martin English test (onshore)

Alumni profile

"The CSU Study Centres have not only prepared me for university curriculum courses, I also gained relevant skills for my future career."

JAVOKHIR JABBOROV, UZBEKISTAN

CSU Study Centres Business graduate

Undergraduate academic entry requirements

Applicants with qualifications from all other countries are encouraged to apply. The information below is intended as a guide. Please consult www.csustudycentres.edu.au for most current information. Qualifications not listed below will be assessed on a case-by-case basis.

Country	CSU Study Centre
Australia	ATAR – 65 or equivalent; ENTER – 65 or equivalent ; OP – 16; 62% USFP Foundation; 62% UNSW Foundation.
Bangladesh	<ul style="list-style-type: none"> A Higher Secondary or Intermediate Certificate awarded in the first division (minimum 65%). Completion of at least one year of study at a recognised university with satisfactory grades. A completed award with a minimum aggregate of 24 or above in the International Baccalaureate.
China	<ul style="list-style-type: none"> Completion of the first year of a recognised university bachelor degree. Completion on the Gaokao with a minimum aggregate of 441. A completed award with a minimum aggregate of 24 or above in the International Baccalaureate.
Hong Kong	<ul style="list-style-type: none"> Hong Kong Diploma of Secondary Education (HKDSE) with an aggregate score of 13 based on the four core subjects, Chinese Language, English Language, Mathematics and Liberal Arts, and the best grade in one Category A, elective subject. Category B and C subjects are not included. A subject Level 1 is equal to 1 point up to a Level 5 is equal to 5 points, 5* and 5** equals 6 points. Except for Compulsory Mathematics where Level 1 is equal to 0.5 points up to Level 5 equal to 2.5 points. Hong Kong Advanced Level Examination (HKALE) A levels, with an aggregate score of 2 based on the best 3 subjects (subjects must be taken in the same academic year (October to June)). Ranks on the GCE are calculated on the basis that at the Advanced Level A = 5, B = 4, C = 3, D = 2, E = 1. Advanced Supplementary level results may be included in the aggregate and contribute to the equivalent of half of a subject taken at Advanced Level – A = 2.5, B = 2, C = 1.5, D = 1, E = 0.5. The HKDSE satisfies the English Language requirement. Student must achieve a minimum of Level 4 in the core subject English Language.
India	<ul style="list-style-type: none"> Completion of the All India Senior School Certificate, where awarded by CBSE, CISCE and metro state boards. Overall grade in the best four subjects - 7.5/20 where A1=5, A2=4.5, B1=3.5, B2=3, C1=2, C2=1.5 D1=1 D2=0.5. Completion of the India School Certificate with an overall grade average of 60% in the best four subjects. A pass in the first division in the Pre-University Certificate.
Indonesia	Successful completion of Indonesian SMU/III or Senior Academic High School Leaving Certificate with GPA of 7.0.
Korea	<ul style="list-style-type: none"> Completion of at least one year of study at a recognised university with satisfactory grades. Successful completion of the Korea Republic College Scholastic Ability Test (CSAT) with a minimum overall grade of 294. Overall grade is calculated from the results in Korean Language, Mathematics and Foreign Language (English). Results in other components are not considered.
Malaysia	<ul style="list-style-type: none"> STPM 3 subjects: minimum aggregate = 4 STPM 4 subjects: minimum aggregate = 3 Ranks for the Malaysian STPM are calculated on the basis that at the Advanced Level A = 7, A- = 6, B+ = 5, B = 4, B- = 3, C+ = 2, C = 1, with partial passes C-, D+ and D = 0.
Nepal	<ul style="list-style-type: none"> Higher Secondary Education Certificate plus minimum of one year of successful study at a recognised tertiary institution. Higher Secondary Education Certificate with a grade average of 65%. A completed award with a minimum aggregate of 24 or above in the International Baccalaureate.
Pakistan	Higher Secondary School Certificate plus one year study at Bachelor level at a recognised institution.
Russia	Russian Certificate of Secondary Education plus one year study at Bachelor level at a recognised institution.
Singapore	View comprehensive entry requirements table: www.csu.edu.au/international/entry-requirements/country-specific-academic-equivalents
Sri Lanka	<ul style="list-style-type: none"> Completion of the GCE A Levels. Overall grade in the best three subjects equalling 5/15 where A1=5, B=4, C=3, S=1. Completion of two GCE A2 Levels with a minimum of 2 x D or equivalent in a minimum of two subjects, where A=5, B=4, C=3, D=2, E=1. Sri Lankan GCE A level plus a recognised Diploma (both completed). Completion of first year of a recognised university bachelor degree. Completion of recognised College or Polytechnic Diploma.
Taiwan	Senior High School Diploma + 1 year study at Bachelor degree level in a recognised university.
Thailand	Successful completion of Secondary 6 (Matayom 6) and the award of the Certificate of Secondary Education with GPA of 2.0.
Turkey	Lise Diploması plus first year of Diploma or Bachelor degree from a recognised institution.
Vietnam	<ul style="list-style-type: none"> Minimum aggregate of the best four subjects = 33 or above in the Bang Tot Nghiep Pho Thong Trung Hoc (Diploma of General Education); or Completion of at least one full-time year at Bachelor degree level at a recognised university or tertiary institution or Chung Chi Dai Hoc Dai Cuong (First Phase University Certificate).
International Baccalaureate	A completed award with a minimum aggregate of 24 or above in the International Baccalaureate.

To be eligible for admission to a course at CSU, applicants must satisfy both academic and English language requirements.

Admission requirements

Academic qualifications

Undergraduate

Applications are assessed on previous studies and other academic qualifications and experience.

New South Wales and interstate school leavers are normally selected on the basis of their Australian Tertiary Admission Rank (ATAR) or interstate equivalent. You may also be admitted on the basis of a strong performance in subjects relevant to your course preferences. Currently, no secondary school subjects are prerequisites for particular CSU courses, however, some courses assume a certain level of knowledge which will be specified in the course information, where applicable.

Previous studies that are recognised include:

- NSW Higher School Certificate, Victorian Certificate of Education or interstate/overseas equivalent
- International Baccalaureate Diploma
- completed [or partially completed] course from a university, college or other accredited tertiary institution
- completed [or partially completed] TAFE college course or other accredited post-secondary institution
- approved foundation studies program certificate
- international equivalents of Year 12 [Refer to page 37]

For more information, visit www.csu.edu.au/international/apply

Postgraduate

For admission at postgraduate level, you will be required to either hold a bachelor degree equivalent to an Australian bachelor degree or an associate degree, or have related work experience. These equivalencies are specified in the course descriptions found in the online course brochures accessed through www.csu.edu.au/courses

Application based on work experience

When using work experience as a basis for entry, students must include:

- CV showing work experience
- Employment references (including job title, duties, starting and finishing date if applicable and with the company letterhead or with the company stamp and signature)

Credit for prior learning

CSU does not expect students to repeat study completed which is of an acceptable standard from another recognised university or college.

If your academic achievements qualify you for credits from certain course subjects, you should indicate on your application form that you are applying for credit.

To support your application for credit, you will need to provide transcripts of your results; a description of the grading system; and a description of all the subjects completed [taken from the institution's official handbook]. For incomplete applications from overseas we need the course structure (including the number of credit points for whole degree and individual subjects if applicable).

CSU will advise students once the credit assessment has been finalised.

Charles Sturt University has assessed many qualifications from Australian and overseas institutions and is experienced at assessing relevance to subjects and courses offered at CSU.

English proficiency requirements

Undergraduate

You will be deemed to have sufficient English proficiency if you:

Were born in one of the following countries and have completed at least one qualification in one of those countries and the language in which the qualification was undertaken was English

Were not born in one of the following countries but have completed senior secondary study or at least one year of full-time university study in one of these countries and the language in which the qualification was undertaken was English:

- American Samoa
- Australia
- Botswana
- Canada
- Ghana
- Guyana
- Ireland
- Kenya
- Lesotho
- New Zealand
- Nigeria
- Papua New Guinea
- Singapore
- Solomon Islands
- South Africa
- Tonga
- Trinidad and Tobago
- United Kingdom (including Northern Ireland)
- USA

Have successfully completed one year of full-time (or part-time equivalent) post-secondary study at an affiliate institution of the University, with English as the medium of instruction and assessment. Any other information and evidence concerning your English capability will also be considered.

If you do not meet any of the points above, you will need to demonstrate English proficiency using one of the acceptable tests.

Visit: www.csu.edu.au/apply/english-language-proficiency#standard

Acceptable forms of evidence include transcripts indicating that the language of instruction was English or by provision of a certified written statement from the academic institution.

Postgraduate

Postgraduate program applicants are required to have an Academic IELTS (International English Language Testing System) minimum overall 6.0 with writing band no less than 6.0 and all other bands no less than 5.5. With the exception of Master of Professional Accounting (CPA Extension) program.

For the Master of Professional Accounting (CPA Extension), applicants must have sufficient English proficiency to meet the general requirements of the University, or must demonstrate proficiency explicitly as follows:

Students must have attained within two years of commencement of the course an Academic IELTS (International English Language Testing System) overall score of at least 6.5 with no score below 6 (or equivalent including TOEFL or successful completion of EAP 4).

All other applicants must have one of the following:

Acceptable tests for English proficiency

C pass in a humanities subject at the GCE 'A' level examinations in either Singapore or the United Kingdom

C pass in 'Use of English' in the Hong Kong Advanced Level Examination (HKALE)

Cambridge Certificate of Proficiency in English (CCPE) C Pass

Cambridge English Advanced Exam (CAE) overall score of 54

Completion of an AQF Certificate IV (including English for Academic Purposes)

Completion of the International Baccalaureate diploma with English A2 at higher or standard Level

Completion of the UNSW Foundation Studies Certificate with a C pass in 'Use of English'

Combined Universities Admission Test (CULT) overall score of at least 65

Embassy English EAP 3D (satisfactory completion) English for Academic Purposes Programme

IELTS Academic (International English Language Testing System) overall score of at least 6.0, and with no score below 5.5

Minimum of Level 4 in the core subject English Language in the Hong Kong Diploma of Secondary Education (HKDSE)

Pearson Test of English (PTE) Academic score of 54 overall with a minimum of 46 in all communicative skills

Successful completion of at least one year of study in a course at Associate Diploma or Diploma level on the Register of Australian Tertiary Education

TOEFL (Test of English as a Foreign Language) internet-based score of 80 and writing score of 22

TOEFL (Test of English as a Foreign Language) paper-based score of 550 and TWE of 4.0

English test results must not be more than two years old. It should also be noted that IELTS (Academic) is the preferred test.

If you do not meet the English language proficiency requirements, you may still be offered a conditional place that includes a period of English language study before you commence your degree program.

You must satisfy English entry requirements before commencing your degree program.

Programs deemed to be linguistically demanding may require a higher standard of English proficiency than that specified above.

Visit: www.csu.edu.au/apply/english-language-proficiency

Terms and conditions

BEFORE APPLYING TO STUDY AT CHARLES STURT UNIVERSITY STUDENTS NEED TO UNDERSTAND THE TERMS AND CONDITIONS OF THEIR APPLICATION

Refunds

The following policy applies to all overseas students studying at CSU. Please note that this general policy applies when it is not in conflict with an individual course's refund policy. Some course fees, for example, include a "non-refundable" amount.

Inability to start

CSU will give you a full refund of paid tuition fees if:

- you are unable to obtain a visa
- political or civil unrest or natural disasters prevent you leaving your home country or paying fees in full
- you are unable to commence your course because of a serious and prolonged illness, disability or death of you or a parent, sibling, spouse or child
- your offer of a place is withdrawn (unless the offer was made on the basis of incorrect or incomplete information supplied by the student, in which case CSU will retain 10% of the fee for one session)
- the course for which you enrolled is no longer offered
- CSU refuses to enrol you in a course

To seek a refund in these circumstances, you (or your agent) should write to the Student Administration Claims Committee (see address details on the back cover), supplying copies of relevant documentation (such as a visa refusal letter or medical certificates).

Your refund will be based on the Australian dollar fee for the course (rather than the foreign currency amount you paid). The amount will be paid within four weeks by telegraphic transfer to a bank in your home country. CSU cannot pay your refund into an Australian bank.

Withdrawal from one or more subjects after commencement

There are two separate processes that must be completed.

(1) Change your enrolment to withdraw from the subject (or subjects)

Enrolment variations can be made at any time prior to the Census Date using the online Enrolment Variation form on CSU's Student Administration website.

After the Census Date has passed you must make the enrolment change in writing to CSU's Student Administration office.

Once the variation has been submitted, your request will be passed to the relevant faculty that teaches the subject (or subjects) who will decide whether an Academic Withdrawal (or AW) should be awarded.

The Academic Withdrawal Policy is explained in Section 13 of the enrolment regulations. Please note that if you are an on campus student, Australia visa requirements require you to study full-time.

Visit: www.csu.edu.au/acad_sec/regulations.htm#7

(2) Seek a refund of tuition fees paid for the subject (or subjects)

If you wish to seek a refund of tuition fees after withdrawing from a subject or subjects, you must make your request in writing – and follow this with an appointment to see the Course Director at the CSU Study Centre.

Refund schedule

If you withdraw from a subject less than four weeks after the commencement of session, you may request that 100 per cent of that course fee be credited to your account for use in later subjects.

Otherwise, CSU will refund your tuition fees according to the following schedule:

Date request to withdraw lodged with Student Administration	Portion of tuition fee refundable
4 weeks (28 days) or more before the start of session	90%
Less than 4 weeks (28 days) before the start of session	75%
At the start of session, or less than 4 weeks (28 days) after the start	50%
4 weeks (28 days) or more after the start of session	0%

In the case where your request for a refund is 28 days before the start of session and related to the first session, an administrative fee representing a contribution towards administrative costs may be charged. The non-refundable portion of the tuition fee, plus the administrative fee, will not exceed AU\$2,500.

Your refund will be credited to your student account. If you are terminating your course, your credit balance will be paid by telegraphic transfer into a bank account in your home country.

Note: If you withdraw from a subject prior to payment, a charge will be made against your account as per the above schedule.

Exceptional circumstances

The Student Administration Claims Committee may consider written requests for refunds due to exceptional circumstances and may increase the amount of refund provided.

Applications for exceptional circumstances must provide details and appropriate verifiable evidence of the circumstances why a refund beyond the stated policy should apply.

No refund

A refund will *not* be provided if the application includes fraudulent or forged documentation.

Appeals of decisions

If, after 30 days from receipt of an application, you have not been notified of an outcome, or if you are unhappy with the decision, you may appeal to the Campus Director at the CSU Study Centre.

Change of visa status

If you are granted Australian Permanent Resident status, your fee-paying structure changes.

You should provide CSU's Student Administration office with written evidence before 31 March or 31 August of any calendar year. You will receive a refund of all tuition fees for courses you have paid for after the date.

You are eligible for HECS-HELP if you are enrolled as a Commonwealth supported student and you are either: an Australian citizen or a permanent "Humanitarian" visa holder resident in Australia for the duration of your unit. Permanent visa holders (non-humanitarian subclass) are not eligible to access a HECS-HELP loan. (Permanent Resident status is recognised from the date stamped on your passport, not the date on which you applied). Your refund will be credited to your student account.

If you are not satisfied with the application of this policy, you may take action through the University Ombudsman. You are also entitled to take legal action under Australia's consumer protection laws.

Permanent residency

The offer of admission to CSU is made to you as an international fee-paying student.

It is important that you are aware that CSU does not currently have any domestic undergraduate places at CSU Study Centres in Sydney or Melbourne. There are places available for domestic postgraduate students in some courses.

If you obtain Australian permanent residency before enrolling in a study program your offer of a place (or your enrolment) as an international student will lapse.

Your application for admission as a local student will then be assessed. Please note that, because of government controls on the number of local students that can be enrolled, you may not qualify for a local place.

If you obtain permanent residency before you enrol, you must notify CSU in writing as soon as possible, enclosing certified documentary evidence of your residency status. If you obtain Australian permanent residency prior to the Census Date of any enrolment session, your enrolment status will change to that of Australian student.

If you obtain Australian permanent residency after the Census Date of your enrolment session, your enrolment will continue as an international fee-paying student until the end of that session. Thereafter your status will change to that of local (Australian) student.

Orientation program is compulsory

International students must arrange to be on campus a week before the start of the first session in order to take part in a compulsory orientation program.

If you are going to arrive after the commencement of session, you must seek approval from CSU Admissions Office by e-mailing studycentre@csu.edu.au

Please advise your expected date of arrival when applying for late enrolment approval. Students will not be allowed to enrol after the end of the second week of session.

Airport pick-up refunds

For cancellations less than 48 hours before arrival, *no* refund will apply.

If a student arrives at the airport and the Airport Pick-Up service provider cannot be located, students should contact the 24-hour phone number provided. If a student is then compelled to make alternative arrangements, a full refund of the Airport Pick-Up service fee will apply.

Student visa requires full-time study

It is a requirement of your student visa that you undertake studies on a full-time basis. Changes to your enrolment and any breach of the student visa conditions in relation to academic performance must be reported to the Department of Immigration and Border Protection.

Publicity

The student (and, where applicable, his or her parent or guardian):

- (a) agrees that the student's photographs, videos, artwork or other works, as well as recorded or written testimonials and details of the student's achievements ("Student Images and Testimonials") may be used by Study Group, or by a third party agent of Study Group, worldwide for promotional purposes including; printed and online marketing materials and on any social media network without further consent or notification;
- (b) gives consent to Study Group storing, or transferring across international borders, copies of the Student Images and Testimonials for such purposes.

Disclosure of information

CSU reminds you that the information provided in your application may be made available to Australian Commonwealth and State Agencies pursuant to obligations under the ESOS Act 2000 and the National Code.

A description of the ESOS framework is available electronically at the following site: <https://aei.gov.au/Regulatory-Information/Pages/Information-for-Students.aspx>

For more about the National Code, visit <https://aei.gov.au/Regulatory-Information/Education-Services-for-Overseas-Students-ESOS-Legislative-Framework/National-Code/Pages/default.aspx>

CSU is required under Section 19 of the ESOS Act 2000 to inform the Department of Immigration and Border Protection about changes to your course enrolment and any breach of your Student Visa condition relating to satisfactory academic performance.

Homestay/Lodge refunds (all campuses)

- (a) Students who cancel their accommodation less than seven days before arrival will be charged the Accommodation/Homestay Placement Fee (if applicable), plus a cancellation fee equivalent to one week of accommodation.
- (b) Students who cancel their accommodation after arrival are required to give four weeks' notice. Any accommodation fees in excess of the notice period will be refunded, less a 10% cancellation fee.

UniLodge

If the Resident cancels the Occupancy Agreement more than 60 days prior to the commencement date of the Occupancy Period, the Security Deposit will be refunded in full.

If the Resident cancels the Occupancy Agreement between 30 and 60 days prior to the commencement date, the Resident will be entitled to a refund of 70%. If the Resident cancels the Occupancy Agreement less than 30 days prior the commencement date, the Resident will be entitled to a refund of 50%.

Termination of Occupancy Agreement

Permanent Residents

- (1) Permanent residents must give not less than 60 days' notice [in writing] to terminate the UniLodge on A'Beckett Occupancy Agreement.
- (2) If the permanent resident terminates in the first six (6) months of the Occupancy Period, occupancy fees must be paid in full for the six-month period.
- (3) If the Resident gives notice to terminate after the first six (6) months of the Occupancy Period, and has fully complied with all the terms and conditions of the Agreement, the Resident is entitled to a refund of the Security Deposit.
- (4) In all cases of termination prior to expiration of the License Period, an Administration Fee of AU\$220 will be charged.

How to apply

To submit your application

1 Complete and sign the International Application for Admission form →

All applicants must complete an Application for Admission form.

You can find a form located in this prospectus or visit the CSU website and apply online. Visit www.csustudycentres.edu.au/apply_form.aspx

In addition, please attach the following documents:

- Student Assessment Sheet
- Certified* copies, together with English translations if necessary, of your higher secondary school results and/or your academic transcripts for each year of tertiary study
- Certified* Certificates of Completion for any tertiary study
- Evidence of work experience where applicable
- Any other education certificates, such as completed short courses and diplomas
- English language proficiency results, for example IELTS or TOEFL
- Any additional documentation required for certain courses
- Passport

If posting your International Application for Admission form, please send to the following addresses:

For courses at the CSU Study Centres in Melbourne or Sydney

Admissions Office – CSU Study Centres
Level 8, 97-99 Bathurst Street
Sydney, NSW 2000, Australia
Phone: +61 2 9291 9300
Email: csuapplications@studygroup.com

For courses at all other CSU campuses (Albury-Wodonga, Bathurst, Canberra, Orange, Parramatta, Wagga Wagga)

Admissions Office – Charles Sturt University
Locked Bag 676
Wagga Wagga, NSW 2678, Australia
Phone: +61 2 6933 4334
Fax: +61 2 6933 2063
Email: admissions@csu.edu.au

* Persons who can certify copies include:

An authorised officer from the institution that originally issued the documents; an Australian Overseas Diplomatic Mission or Australian Education Office.

An authorised Charles Sturt University representative.

An authorised Study Group Australia representative.

A Public Notary, Justice of the Peace, or authorised staff member of CSU or the CSU Study Centre.

Authorised persons must sign and print their name clearly **in English**; include the date; and provide an official stamp or seal of the authorised officer's organisation.

2 Offer ↓

If you are eligible, you will receive a formal Offer of Admission (conditional or unconditional), providing information on the course of offer, orientation date, starting date and payment of fees.

3 Accepting the Offer

Information on how to formally accept CSU's Offer of Admission will be provided in the offer letter. This will include an Acceptance of Offer for you to return via email and refund policy information.

IMPORTANT INFORMATION!

Streamlined Visa Processing arrangements

Future international students should obtain official advice on the student visa application process and requirements from the Australian Department of Immigration and Border Protection (DIBP) website at: www.immi.gov.au/students

CSU is approved by the Australian Government for the Streamlined Visa Processing arrangements (SVP) for prospective international students studying in Australia, introduced in early 2012. SVP is designed to provide faster, more streamlined student visa processing and generally reduce evidentiary requirements for prospective international students.

For further information in relation to SVP arrangements please visit the Department of Immigration and Border Protection's website: www.immi.gov.au

International Application for Admission

Please print clearly in English and in BLOCK letters. Tick boxes where appropriate. ☒

Note: Applications should be lodged four to six months prior to intake. However late applications may be given special consideration. If you are currently studying in Australia you should lodge your application at least four weeks prior to the intake.

Student Details

Title	Family Name	Given Names
Male <input type="checkbox"/> Female <input type="checkbox"/>	Age	Date of Birth (day/month/year)
Country of Birth	Nationality	
Are you a Citizen or Permanent Resident of Australia? Yes <input type="checkbox"/> No <input type="checkbox"/>		
Home Address		
City	State/Province	
Country	Postcode	
Home Telephone	Mobile	
Email		

If you have a disability or ongoing medical condition which will require you to seek special assistance from the University please provide details:
(e.g. hearing/visual impairment, mobility requirements)

Visa Details

Do you have a current Australian Visa?	Yes <input type="checkbox"/> No <input type="checkbox"/>	If yes, please provide a copy of your current visa	Year of Arrival
Are you applying for a Student Visa?	Yes <input type="checkbox"/> No <input type="checkbox"/>		
Visa Type	Visa Subclass	Visa Expiry Date	

Passport Details

Passport Number	Passport Expiry Date
-----------------	----------------------

Please provide a copy of your current passport

English Language

All international students must demonstrate an acceptable level of English proficiency to gain admission to Charles Sturt University.
Please provide evidence of your English language proficiency by submitting your English language test results taken in the last two years:

Academic IELTS (score)

Overall	Listening	Reading	Writing	Speaking
Other (please specify)				

If you do not have test results, please indicate when you sat, or intend to sit the test

Note: The Australian Government may require proof of English proficiency for visa applications. You should ensure that any test you take meets those requirements.

To find out go to www.immi.gov.au/students. For all other tests accepted by Admissions Office, please refer to www.csustudycentres.edu.au

Previous Education

If you have previously been enrolled at Charles Sturt University, please provide your student number

Secondary Studies

School	Country
Highest level completed	Year completed

Tertiary Studies

Course	
Institution	Country
Duration	Year completed

Please attach verified copies of all academic transcripts or reports (translated into English)

Tertiary Studies

Course	
Institution	Country
Duration	Year completed

Please attach verified copies of all academic transcripts or reports (translated into English)

If you have not yet completed your course, please indicate when you expect to qualify for your award
--

Course Selection

Location (Please refer to the current International Fees List (available at www.csu.edu.au/international/fees-and-costs/international-student-fees) to determine the location of your course)

CSU Campuses:	Albury-Wodonga <input type="checkbox"/>	Bathurst <input type="checkbox"/>	Canberra <input type="checkbox"/>	Orange <input type="checkbox"/>	Parramatta <input type="checkbox"/>	Wagga Wagga <input type="checkbox"/>
----------------------	---	-----------------------------------	-----------------------------------	---------------------------------	-------------------------------------	--------------------------------------

CSU Study Centres:	Melbourne <input type="checkbox"/>	Sydney <input type="checkbox"/>
---------------------------	------------------------------------	---------------------------------

First Preference

Name of course		
Year	Intake (month)	Specialisation

Second Preference

Name of course		
Year	Intake (month)	Specialisation

Do you intend to study a further course at Charles Sturt University? Yes ☐ No ☐

If so which course?

OSHC Details (If applicable)

Do you currently hold an OSHC policy? Yes ☐ No ☐ If yes, please provide the following details

Name of OSHC provider	
OSHC Membership Number	OSHC Expiry Date

For your convenience, OSHC will be included automatically on your invoice unless you provide us with details of your alternative policy

Please select type of cover you wish to receive: Single ☐ Dual Family ☐ Multi Family ☐

Relevant Employment Experience (If required for your chosen course of study)

Please attach a written statement and evidence of your employment history including: Full-time ☐ Part-time ☐

[1] Date of employment (from – to) [2] Job title [3] Main duties

Exemptions/Credit

Do you wish to apply for exemption/credit based on previous relevant studies? Yes ☐ No ☐

If yes, you must provide a certified copy in English of your transcript of results; a description of the grading system used; and a description of all subjects completed from the institution's official handbook/calendar for the appropriate year, or other appropriate evidence. For incomplete qualification we need the course structure (including number of credit points for whole degree and individual subjects if applicable). Applications for exemption/credit cannot be assessed without this information.

Declaration and Signature (This application must be signed; otherwise it will not be accepted)

I wish to be considered for admission to the course(s) I have shown on this application form. I declare that to the best of my knowledge the information supplied within this application and the documentation supporting it is correct and complete. I acknowledge that the provision of false or misleading information may result in non-acceptance of this application or immediate exclusion from Charles Sturt University (CSU). I authorise CSU, where necessary, to obtain from any other educational institution evidence of my academic record or seek other corroborating evidence with respect to my application. I also declare that I have provided certified copies in English of the documents required for admission and will meet the conditions of my student visa. I also understand that CSU is required under Section 19 of the ESOS Act 2000, to inform the Department of Immigration and Border Protection (DIBP) about changes to my course enrolment and any breach of my student visa condition relating to satisfactory academic performance. I also understand that under the provisions of the ESOS Act 2000, CSU may release information provided in this application to Australian Commonwealth and State agencies.

Signed	Date
Signed (Parent, Legal Guardian*)	Date

* if applicant is under the age of 18

Send your CSU (Albury-Wodonga, Bathurst, Canberra, Orange, Parramatta, Wagga Wagga) applications to:

CSU Admissions, Charles Sturt University
Locked Bag 676, Wagga Wagga NSW 2678, Australia
T: +61 2 6933 4334 F: +61 2 6933 2063 E: admissions@csu.edu.au
www.csu.edu.au

Send your CSU Study Centres (Melbourne and Sydney) applications via email to:

csuapplications@studygroup.com

www.csustudycentres.edu.au

2015 Dates and fees

Charles Sturt University Study Centres – Melbourne and Sydney

Undergraduate

Course	CRICOS Code	Duration	Number of 8 Point Subjects	2015 Start Dates	2015 Student Fees – International (AU\$)
Bachelor of Accounting	074612D	3 years	24	Orientation 23 February 20 July 9 November	\$2,500 per subject or \$20,000 per year
Bachelor of Business (Human Resource Management)	072444J	3 years	24		\$2,500 per subject or \$20,000 per year
Bachelor of Business (Management)	045875K	3 years	24		\$2,500 per subject or \$20,000 per year
Bachelor of Business (Marketing)	045873A	3 years	24	Course 2 March 27 July 16 November	\$2,500 per subject or \$20,000 per year
Bachelor of Business Studies	045876J	3 years	24		\$2,500 per subject or \$20,000 per year
Bachelor of Information Technology	045878G	3 years	24		\$2,626 per subject or \$21,008 per year

Postgraduate

Course	CRICOS Code	Duration	Number of 8 Point Subjects	2015 Start Dates	2015 Student Fees – International (AU\$)
Graduate Diploma of Accounting	070184G	1 year	8	Orientation 23 February 20 July 9 November Course 2 March 27 July 16 November	\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Graduate Diploma of Commerce	065458F	1 year	8		\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Graduate Diploma of Information Technology	074727D	1 year	8		\$2,970 per subject or \$23,760 per year (Domestic student fees \$2,700 per subject)
Master of Business Administration	045877G	1.5 years	12		\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Master of Business Administration (No work experience)	068168C	2 years	16		\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Master of Commerce*	077416F	2 years	12		\$2,850 per subject or \$17,100 per year (Domestic student fees \$2,700 per subject)
Master of Commerce (Up to four specialisations)	052191B	2 years	16		\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Master of Information Technology*	074616M	2 years	12		\$2,970 per subject or \$17,820 per year (Domestic student fees \$2,700 per subject)
Master of Information Technology (Via Graduate Diploma of Information Technology)	074615A	2 years	16		\$2,970 per subject or \$23,760 per year (Domestic student fees \$2,700 per subject)
Master of Professional Accounting*	068967E	2 years	12		\$2,850 per subject or \$17,100 per year (Domestic student fees \$2,700 per subject)
Master of Professional Accounting (Via Graduate Diploma of Accounting)	070183G	2 years	16		\$2,850 per subject or \$22,800 per year (Domestic student fees \$2,700 per subject)
Master of Professional Accounting (CPA Extension)**	078265G	3 years	18		\$2,850 per subject or \$17,100 per year (Domestic student fees \$2,700 per subject)

Embassy English

Course	CRICOS Code	Duration	2015 Orientation Start Dates	2015 Student Fees – International (AU\$)
English for Academic Purposes (EAP)	072049J	10 weeks (up to 40 wks*)	2 February, 9 March, 13 April, 18 May, 22 June, 27 July, 31 August, 5 October, 9 November, 14 December	\$4,550 for 1 Term

Note: Students can study three sessions per annum.. CSU Study Centre fees apply to 2015 intakes, Embassy English price will become effective from 1 October 2014 and all prices are subject to change. All amounts listed on this page are in Australian dollars (AU\$) and include GST where applicable. Registered alumni of CSU are eligible for tuition fees which are 10% lower than standard fees.

* Based on three subjects per session.

** Fees listed do not include CPA examination fees, which are paid directly to CPA Australia for six CPA Program® units. See www.cpaaustralia.com.au for current examination fees.

* EAP course duration depends on English entry level.

Charles Sturt University

T 1800 334 733 (free call within Australia)

T +61 2 6338 6077 (outside Australia)

CSU Study Centres

T +61 2 9291 9308

Admissions Centre – CSU Study CentresE csuapplications@studygroup.com**CSU Study Centre Melbourne**

399 Lonsdale Street

Melbourne VIC 3000, Australia

T +61 3 9935 7977

F +61 3 9670 3567

CSU Study Centre Sydney

Level 1, 63 Oxford Street

Darlinghurst NSW 2010, Australia

T +61 2 9291 9300

F +61 2 9283 3303

E studycentre@csu.edu.auW csustudycentres.edu.auStudents: csustudycentres.edu.au Agents:studygroup.com/partners

CSU Study Centre is part of Study Group.

Study Group prepares students for life in a global society and success in a global economy.

We educate students from every corner of the globe enabling them to realise their potential through a transformational learning experience.

Visit studygroup.com

Building Futures is Study Group's non-profit initiative that provides educational opportunities in the developing world.

Visit studygroup.com/buildingfutures

Disclaimer and copyright: This brochure has been compiled for the information of students. To the best of our knowledge the information contained in this booklet is correct at the time of printing and may change without notice. Study Group Australia Pty Limited accepts no responsibility for any errors, nor any liability for any consequences that may follow from any person's use of the material. All content and pictures contained within this publication are copyright of Study Group Australia Pty Limited and cannot be reproduced without prior written consent from Study Group Australia Pty Limited.

All information contained is current as at August 2014.

Provider: Charles Sturt University.

CRICOS Provider Code: 00005F.

Provider: Study Group Australia Pty Limited.

CRICOS Provider Code: 01682E.

