

International Students TAFE NSW Institutes Guide 2008

“Your unforgettable Australian study **experience**”

To enrol in a TAFE program, or for further information contact the International Students Centre, our local agent or log on to www.studyintafe.edu.au

REGIONAL NEW SOUTH WALES

- 1 Hunter Institute
- 2 Illawarra Institute
- 3 New England Institute
- 4 North Coast Institute
- 5 Riverina Institute
- 6 Western Institute

SYDNEY

- 7 Northern Sydney Institute
- 8 South Western Sydney Institute
- 9 Sydney Institute
- 10 Western Sydney Institute

ENGLISH LANGUAGE CENTRES

- Hunter Institute Newcastle
- Illawarra Institute Wollongong
- North Coast Institute Port Macquarie and Kingscliff
- Northern Sydney Institute Crows Nest
- South Western Sydney Institute Liverpool
- Sydney Institute Ultimo

APPLIED SCIENCE		12
AVIATION AND MARITIME		14
Aviation, Marine Engineering		
BUILDING AND CONSTRUCTION	(DIPLOMA-TO-DEGREE)	16
BUSINESS STUDIES	(DIPLOMA-TO-DEGREE)	19
DESIGN, FINE ARTS, FASHION TECHNOLOGY AND THEATRE COSTUME		25
EARLY CHILDHOOD EDUCATION	(DIPLOMA-TO-DEGREE)	29
COMMUNITY SERVICES AND NURSING		
Child Studies, Nursing, Welfare		
ENGINEERING, TELECOMMUNICATIONS AND MANUFACTURING		33
ENVIRONMENT AND ANIMAL CARE		36
Agricultural (Rural) Studies, Animal Care, Aquaculture Studies, Equine Studies, Horticulture		
HEALTH AND BEAUTY		40
Dental Technology, Hairdressing, Health and Beauty, Massage Therapy, Recreation (Fitness)		
HOSPITALITY AND TOURISM	(DIPLOMA-TO-DEGREE)	44
INFORMATION TECHNOLOGY	(DIPLOMA-TO-DEGREE)	51

Your unforgettable Australian study **experience**

"I feel that by coming to Australia and studying with TAFE, I have gained confidence, I've proved my skills, and I'm a stronger person and am very optimistic. Australia has given me the opportunity to live my life the way I want."

Ki Bum Cho, Korea

International Students

TAFE NSW Institutes Guide 2008

"Your unforgettable Australian study **experience**"

INTERPRETING AND GENERAL EDUCATION	(DIPLOMA-TO-DEGREE)	57
Interpreting, General Education, Tertiary Preparation		
MEDIA		60
MEDIA STUDIES		
MUSIC		62

Photo: Courtesy of Tourism New South Wales

Your unforgettable Australian study **experience**

Study at an Institute of Technical and Further Education (TAFE) in New South Wales and you'll be part of Australia's largest network of local and international students in one of the best locations in the world. Your studies will be exciting and challenging and you'll receive individual attention from our experienced staff in small classes.

TAFE NSW is the largest education and training provider in the southern hemisphere. A wide range of professional courses and intensive English programs are delivered to thousands of local and international students every year.

As a TAFE NSW student, you'll have access to an acclaimed tertiary education and support network. You'll also enjoy a safe and harmonious lifestyle that's rich in cultural diversity.

A choice of almost 300 courses at more than 130 campuses throughout Sydney – the world's number 1 city* – and regional NSW will provide you with internationally recognised qualifications for immediate employment or a fast track to further tertiary study.

Make new friends, live in a friendly multicultural environment, visit places you've always wanted to see and establish your basis for a lifetime of personal achievement.

FAST TRACK TO UNIVERSITY

Diploma-to-degree (D2D) courses with TAFE and key Australian universities mean you graduate with industry-recognised academic qualifications in as little as 3 to 3.5 years. This saves time, money and waiting to start your career. Our higher education partners are University of Western Sydney (UWS), Macquarie University (MQ), University of Technology Sydney (UTS), La Trobe University (Australian Campus Network Sydney campus) and Australian College of Applied Psychology.

ACCELERATE YOUR CAREER

You need a competitive edge to compete in the international job market. TAFE NSW graduates acquire practical workplace skills and tertiary qualifications endorsed by industry groups, along with comprehensive workplace and language skills development. Our state-of-the-art campus facilities simulate real work environments and integrate cutting-edge technology. With a small student/teacher ratio of 15:1, you gain hands-on experience to equip you for work in a dynamic and changing world.

SKILLED OCCUPATION COURSES

TAFE NSW offers over 300 courses at Certificate, Diploma, Advanced Diploma and Graduate Certificate level and many are high-demand skilled occupation courses. Depending on your course, classroom learning is enhanced with practical sessions in simulated and real life situations. For example, lessons take place in restaurants, engineering workshops, science laboratories, aviation and navigation simulators and child care centres – all based on campus. You'll get practical hands-on training in high-demand professions such as hospitality, business, accounting, hairdressing, children's services and the engineering, electrical and information technology industries.

ENGLISH LANGUAGE COURSES

TAFE NSW offers intensive English language courses at seven learning centres. These courses develop your English competency so you can quickly adjust to the Australian education system and succeed with your studies. Apply for a package course of English language and skilled occupation TAFE course and you'll only need one visa.

THE BEST STUDENT LIFESTYLE

Sydney is an exciting city in which to study, work and live. It's also your gateway to other fabulous New South Wales locations. Sydney – with its Opera House, harbour and famous bridge – is the most recognised and iconic city in the world. It is a beautiful, safe, multicultural city with a fantastic array of cafés and restaurants, great entertainment venues, parks and recreation areas. It's a great place to shop with sophisticated shopping malls as well as local, organic produce markets. New South Wales has some of the world's best beaches, rainforests and outback panoramic townships, while its ski fields are larger than those in most European countries. As you'll quickly discover, there's no other city and state in the world like Sydney and New South Wales.

* Anholt City Brands Index 2006 and Condé Nast Traveller Magazine 2007

Your unique Australian study experience starts here... at TAFE NSW Institutes

"I came to Sydney for a world class education. I received a degree in engineering, but I also gained life-long friends and experiences beyond my wildest expectations."

Penang Lee, Thailand

TEACHING / ASSESSMENT

At TAFE NSW, we maintain the highest educational standards. We utilise the professional skills of university-trained teachers with extensive experience as educators and in the workforce. They create dynamic learning environments in hi-tech classrooms with face to face instruction along with practical, hands-on training in specialist facilities such as multimedia studios, commercial kitchens, computer resource centres and laboratories. Smaller classes means students receive personal attention. A library network with computer and internet access, study areas and other student services provides a valuable learning resource.

You'll be assigned class work, practical tasks and projects throughout your course, with continuous assessment activities including practical assessment and graded examinations.

HELPING HANDS

The TAFE NSW International Students Centre (ISC) can advise you on the courses available and where they can be studied.

Along with a team of international student coordinators, TAFE NSW Institutes offer tutorial support, study and library skills seminars, careers advice, job search assistance, résumé preparation, interview skills workshops and job placement services. We also understand what it's like to live in an unfamiliar environment away from family and friends, so professional counsellors are on hand to help you deal with homesickness, study difficulties and examination anxiety.

LIFE WHILE YOU STUDY

ISC can arrange short-term Homestay accommodation until you decide where you want to live. Homestay means you'll live with an Australian family in their home. Meals, laundry and your own room with a study desk will be provided, and you'll often be expected to share in the household chores.

A number of other options are also available:

- Hostels offer a friendly, safe, supervised environment. You get your own room or a shared room with communal facilities such as a dining room, games room and television room. Many hostels also provide meals.

LIFE WHILE YOU STUDY

- For a furnished/unfurnished rental apartment you'll need to provide linen and pay for utilities such as gas, electricity and telephone. You'll also need to clean your own apartment, do your own laundry, buy your own food and do your own cooking.
- Sharing a house or apartment offers more independence than Homestay or hostel accommodation, however you will need to provide your own furniture (if the house/apartment is unfurnished) and linen. You share the cost of rent, telephone, electricity and gas. You need to buy your own food and do your own laundry and cooking (although many shared arrangements include sharing the cooking).

EXPENSES

You'll need to allow for living expenses in addition to your course tuition fees. This will vary depending on where you study and how you choose to live. It generally costs more to live in Sydney than in cities elsewhere in NSW. Estimated living expenses for an international student are approximately A\$12,000 to A\$20,000* per year (or A\$210 to A\$340 per week) which covers food, accommodation, clothing, travel and entertainment.

Accommodation and transport costs are generally lower outside Sydney. Check your local exchange rates to calculate costs.

WHAT TO DO NEXT

An international student application form for our English language and vocational courses is included with this brochure. ISC can help you with the application if required. Once accepted, you'll be sent a detailed course offer to include with your visa application. After the tuition fees have been paid, you'll receive a college orientation program and International Students Arrival Guide to prepare you for your Australian stay. We recommend you arrive one to two weeks before the start of your course. After all, you'll want to take a look around our exciting city and set up house. The International Students Centre can also arrange to collect you from the airport when you arrive for a fee of A\$130*.

Your TAFE college conducts information sessions at the beginning of each course to familiarise students with college procedures, provide information about living in Australia, the range of services available and where to get help. You'll also meet your International Student Coordinator.

Please visit www.studyintafe.edu.au for details about our colleges.

TUITION FEES

- Certificate courses range from A\$4,890 to A\$30,280* per course
- Diploma and Advanced Diploma courses range from A\$5,030 to A\$36,690* per course. Some courses incur additional costs for uniforms, textbooks and equipment
- English language tuition fees range from A\$300 to A\$340* per week.

EARNING MONEY

The Department of Immigration and Citizenship (DIAC) allows you to work up to 20 hours a week during semesters and full-time in the breaks provided the work does not interfere with your studies or attendance. Students must commence their studies before beginning any employment.

VISA CONDITIONS

- Students must study a full-time course not less than 20 hours per week, attend a minimum of 80 percent of scheduled classes each semester and meet course progress requirements
- Students can work part-time up to 20 hours per week during semesters and up to 40 hours per week during the vacation breaks
- School-aged dependents accompanying you to Australia are required to pay full fees if they are enrolled in either a government or non-government school
- Students under 18 years of age must have a DIAC-approved relative/guardian or appropriate accommodation/welfare arrangements organised by the International Students Centre.

For more information about visa conditions visit www.immi.gov.au

* All figures are in Australian dollars and include GST.

TAFE NSW Institutes can deliver the right course for you whether you want to train for a specific career or further your studies at university

With TAFE NSW you gain the practical skills and confidence to make you job-ready. Diploma-to-degree courses with key universities mean you graduate with both academic and industry approved qualifications.

Top 5 reasons to study with TAFE NSW:

- 1 Global career opportunities
- 2 Courses for skilled occupations
- 3 University pathways Diploma-to-Degree
- 4 Government owned Institutes
- 5 Quality education – internationally recognised courses

1 GLOBAL CAREER OPPORTUNITIES

Employers in Australia and overseas favour employees with TAFE NSW qualifications because our graduates can start work immediately in their chosen career, with no additional training.

TAFE NSW Institutes also have job placement services to help enrolled students successfully enter the workplace. This service is available for TAFE NSW students during their course study. A large number of employers advertise jobs through this service. Institutes can organise workshops to discuss job search strategies, résumé writing and interview skills.

The Department of Immigration and Citizenship (DIAC) will allow students to work up to 20 hours per week during the academic semesters, and up to 40 hours per week during the vacation breaks, so students can gain further practical work experience. Any part-time work must not interfere with studies or attendance.

2 COURSES FOR SKILLED OCCUPATIONS

- Hospitality Management, Commercial Cookery and Retail Baking
- Business
- Accounting
- Information Technology
- Engineering and Electrical Technology
- Hairdressing
- Children's Services
- Dental Technology

3 UNIVERSITY PATHWAYS DIPLOMA-TO-DEGREE (D2D)

TAFE NSW has educational partnerships with various Australian universities including

- University of Western Sydney (UWS)
- University of Technology Sydney (UTS)
- Macquarie University (MQ)
- La Trobe University (ACN Sydney Campus)
- Australian College of Applied Psychology (ACAP)

TAFE NSW graduates can complete their diploma and degree in 3 to 3½ years. This saves you both time and money. The double qualification – a diploma and a degree – means graduates can fast track their international career.

We offer diploma-to-degree courses in

- Building (pages 16–18)
- Business and Accounting (pages 19–24)
- Early Childhood Education (pages 29–32)
- Hospitality, Hotel Management and Tourism (pages 44–50)
- Information Technology (pages 51–56)
- Interpreting (pages 57–59).

Articulation and credit transfers

TAFE NSW has credit transfer or articulation agreements with a number of Australian universities for many faculties.

In most study areas, a TAFE NSW Diploma will help you gain entry to university, with 1 to 2 years credit towards a degree. The result is you can complete your degree faster once you start at university.

4 GOVERNMENT OWNED INSTITUTES

All our Institutes are government owned and accredited, so you can be sure the Institute where you will study is:

- secure
- stable
- professionally run
- internationally respected.

Our 10 Institutes, comprising 130 colleges, are located in Sydney and in regional New South Wales. You can choose a lifestyle and study setting to suit you and your budget.

You can be sure you will receive the same professional teaching standard and support at all our Institutes with:

- practical, hands-on training
- small classes with qualified teachers
- modern classrooms
- high-tech equipment
- specialist training centres
- a library network with free internet, study areas, photocopying services, and access to computers
- international student coordinators
- professional counsellors to help with difficulties such as homesickness, study problems or examination stress
- career advisers
- tutorial support
- study and library skills seminars
- student associations providing recreational social activities
- secure learning environments for personal safety.

TAFE teaching methods

The quality of our teachers is just as important as our course content.

- Our teachers are experienced professionals with extensive working experience in their specialised areas.
- Small class sizes give students individualised attention with an average 1:15 teacher/student ratio.
- Teaching methods may include face-to-face instructions as well as practical work in specialist facilities such as computer resource centres, commercial-scale kitchens, design and multimedia centres, engineering workshops, science laboratories, maritime and aviation simulators.
- Tutorial support on an individual or group basis may also be arranged at each Institute.

5 QUALITY EDUCATION

You can be confident with TAFE NSW Institutes that what you learn and how you learn measures up to strict national standards.

TAFE NSW courses

- Nationally accredited to meet the requirements of the international quality standard ISO 9001
- Endorsed and accredited by the Australian Government within the Australian Qualifications Framework (AQF)

- Focused on high quality competency training and skill development
- Designed in consultation with industry bodies
- Revised regularly to meet changing needs of the employment market
- Integrate high-tech equipment, machines and technology found in the workplace
- Include work experience component. Students have opportunities to work in their chosen industries.

Qualifications

- Each qualification is based on the level of outcome and not on the length of the course.
- International students choose from Certificate 2 to Advanced Diploma courses.
- Diploma and Advanced Diploma courses may lead to accreditation with professional associations in such fields as Accounting, Engineering, Maritime and Aviation. Students are advised to check recognition directly with the relevant professional authority.
- Diploma and Advanced Diploma courses are one to two years duration. Certificate courses are from one semester (half-year) to one year duration.
- Diploma-to-degree course graduates receive two awards from the faculty: the TAFE NSW qualification and a Bachelor Degree.

Assessment methods

- Students complete class work, assignments, practical and project work throughout the course.
- Students may be assessed by a combination of continuous assessment and examinations.
- Assessment outcomes may be competency-based, based on marks/grades or a combination of both.

Endeavour Scholarship Programs

Eligible students from the Asia-Pacific region may apply for Endeavour scholarships for TAFE NSW Diploma and Advanced Diploma courses. Tuition fees and a living allowance is provided to successful applicants. For more information on Endeavour scholarships, go to our website www.studyintafe.edu.au/scholarships.

AusAID – Australian Development Scholarships (ADS)

TAFE NSW is a participant in the AusAID ADS program. Citizens of Papua New Guinea, Kiribati, Samoa, Solomon Islands, Vanuatu and Laos may apply for an ADS award.

For further information about the ADS scheme and the selection process, go to: www.ausaid.gov.au/scholar/studyin.cfm

TAFE NSW Institutes and English Language Centres

Quality education, great lifestyle, fabulous locations 10 Institutes, 130 Colleges

TAFE NSW operates a range of intensive English language courses at seven government-owned and operated English Learning Centres in NSW. These courses are designed to prepare you for your studies and develop your English skills for future employment.

ENGLISH LANGUAGE COURSES

TAFE NSW operates a range of intensive English language courses at seven government-owned and operated English Learning Centres in NSW. These courses are designed to prepare you for your studies and develop your English skills for future employment.

TAFE NSW offers you flexible start times, a choice of locations and affordable fees with guaranteed quality tuition from teachers specialising in English as a Second Language (ESL).

Sessions start every five weeks, and new students can start any Monday. Tuition fees range from A\$300 to A\$340* per week. For entry into TAFE skilled occupation courses you must complete Certificate 3 in English for Further Studies or Advanced English. Only one visa is required when applying for a packaged English language and TAFE skilled occupation course. The General English language fee for this package is *A\$300 per week.

General English for Speakers of Other Languages (ESOL)

- Beginner to intermediate level (5-25 weeks)
- Develops English listening, speaking, reading and writing skills
- Strong focus on pronunciation and vocabulary extension

Certificate 3 in English for Further Studies

- Intermediate learners (5-20 weeks)
- Prepares you for vocational courses at TAFE NSW or for university
- May also require you to be assessed by the International English Language Testing System (IELTS) which is dependent on visa regulations

IELTS Preparation

- Develops language skills
- Prepares you for the IELTS test or TAFE NSW or university entry

Advanced English

- Upper intermediate to advanced learners (5-10 weeks)
- Develops high level study skills
- Prepares you for the IELTS test, interpreting diploma, tertiary study or for working with English speakers
- Available at select English Learning Centres

Cambridge Examination Courses

- Certificate of Proficiency (CPE)
- Certificate of Advanced English (CAE)
- First Certificate (FCE)
- Business English Certificate (BEC) Preliminary and Vantage
- The Test of English for International Communication (TOEIC) Preparation is offered as part of the 10-week BEC courses and available at Hunter Institute only

English for Academic Purposes (EAP)

- Full time preparation course to help you with the demands of further studies at Australian tertiary institutions
- Focuses on academic writing, listening and note taking, reading comprehension, academic speech (for oral presentations

and seminar strategies) and integrated study skills

- Also includes grammar, English for social purposes, vocabulary, pronunciation and computer literacy
- Direct entry to some universities
- Available at selected English Language Centres only

Special Short-Course Programs

- For professionals, study tour groups, those on a working holiday and students on a visitor visa
- Courses include English for Aircraft Maintenance; English Language Skills for the Health Care Profession; Occupational English Test (OET) Preparation; English for Business, Media Studies and Australian Life; plus General English (ESOL) and Cambridge Exam Courses (maximum 12 weeks full or part-time).

CONTACT DETAILS

Centres in Sydney

Sydney Institute English Language Centre (SITEC) Ultimo

Email sit.englishcentre@tafensw.edu.au
Telephone +61 2 9217 4818/4958
Facsimile +61 2 9217 4063

TAFE English Language Centre Northern Sydney Institute (TELC) Crows Nest

Email telc@tafensw.edu.au
Telephone +61 2 9217 4644 or 9448 4552 or 9448 4517
Facsimile +61 2 9212 6721 or 9217 4060 or 9448 4477

TAFE International Education Centre (TIEC) Liverpool, South Western Sydney Institute

Email swsi.tiec@tafensw.edu.au
Telephone +61 2 9217 4644
Facsimile +61 2 9212 6721 or 9217 4060

Centres outside Sydney

North Coast Institute English Language Centre Port Macquarie and Kingscliff

Email ncienglish@tafensw.edu.au
Telephone +61 2 6586 2322
Facsimile +61 2 6588 2233

NSW English Language Centre TAFE Hunter Institute Newcastle

Email hunter.englishlanguagecentre@tafe.nsw.edu.au
Telephone +61 2 4923 7382
Facsimile +61 2 4923 7781

TAFE ELICOS Centre (TELICOS)

Illawarra Institute Wollongong
Email inter.illawarra@det.nsw.edu.au
Telephone +61 2 4229 0585
Facsimile +61 2 4229 0164

* All prices are in Australian dollars and include GST

Photo: Hamilton Lund, Courtesy of Tourism New South Wales

“Communication between students and lecturers is made easier at TAFE with small classes. I found TAFE NSW very student-friendly with international student coordinators and special student study rooms.”

Lucy Masache, Malawi

International Students TAFE NSW Course Index 2008

“Your unforgettable Australian study **experience**”

Photo: Hamilton Lund, Courtesy of Tourism New South Wales

Applied Science

“I liked that the course was not easy – the fact that I was really learning new things and was not just wasting my time. TAFE NSW has experienced teachers and we used very good learning materials. Good thing is that TAFE is for everyone. There is no age limit.”

Maria S., Slovak Republic

LABORATORY TECHNOLOGY (SPECIALISING IN PATHOLOGY TESTING) DIPLOMA

TAFE COURSE NUMBER: 17383
CRICOS CODE: 056511C
NATIONAL CODE: PML50104

Duration
2 years full-time

Description
This course is for people who work or want to work as laboratory technicians or technical officers in pathology laboratories.

You will learn techniques, procedures and ethical work practices that can be applied to areas such as blood banking, serology, clinical chemistry, haematology, histotechnology, immunology and microbiology.

You should be aware that if clinical placement in a public or private hospital or medical facility is part of this course, you may need to undergo occupational screening and be vaccinated against infectious diseases. Your teachers will give you further advice.

Career Opportunities
Medical laboratory or pathology technical officer

Articulation
When you finish the course you can apply to do a degree course at several universities throughout New South Wales.

- Entry Requirements**
- Year 12 or equivalent or qualify for mature age entry or Laboratory Techniques Certificate 4 (17377) or equivalent or Laboratory Skills Certificate 3 (17376) or equivalent
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
Students exiting this course before completion will be issued with a transcript indicating the units of competency successfully completed. Depending on the units completed and the electives chosen, you may be eligible to receive PML40104 Certificate 4 in Laboratory Techniques (17377).

Tuition Fees
A\$34,180 per course

Locations
Hunter Institute (Newcastle College)
South Western Sydney Institute (Granville College)
Sydney Institute (Ultimo College)

LABORATORY TECHNOLOGY (SPECIALISING IN FOOD TESTING) DIPLOMA

TAFE COURSE NUMBER: 17382
CRICOS CODE: 056510D
NATIONAL CODE: PML50104

Duration
2 years full-time

Description
This course is for people who want to work in a laboratory in the food industry.

You will develop the skills and knowledge to work safely as a technical officer in the food sector. You will learn how to competently perform a wide range of activities requiring the application of technical and scientific knowledge. You will also acquire the skills and knowledge you need to test samples, communicate information to customers, analyse and report data as it applies to the food manufacturing industry.

You should be aware that if clinical placement in a public or private hospital or medical facility is part of this course, you may need to undergo occupational screening and be vaccinated against infectious diseases. Your teachers will give you further advice.

Career Opportunities
Laboratory technician or technical officer in a laboratory testing food

Articulation
When you finish the course you can apply to do a degree course at several universities throughout New South Wales or the Advanced Diploma of Laboratory Technology (17384).

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry or Laboratory Skills Certificate 3 (17376) or Laboratory Techniques Certificate 4 (17377) or equivalent
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
Depending on the units completed and the electives chosen, you may be eligible to receive PML40104 Certificate 4 in Laboratory Techniques (17377).

Tuition Fees
A\$25,960 per course

Locations
Sydney Institute (Ultimo College)

APPLIED SCIENCE

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
9977		Environmental Monitoring and Technology	D	A\$25,960	2 years	Bankstown, Newcastle	048532J	90890NSW
17382		Laboratory Technology (Specialising in Food Testing)	D	A\$25,960	2 years	Ultimo	056510D	PML50104
17383		Laboratory Technology (Specialising in Pathology Testing)	D	A\$34,180	2 years	Granville, Newcastle, Ultimo	056511C	PML50104
17379		Laboratory Technology (Specialising in Biological and Environmental Testing)	D	A\$25,960	2 years	Granville, Ultimo	056503C	PML50104
17377		Laboratory Techniques	C4	A\$12,980	1 year	Granville, Ultimo	056512B	PML40104
17376		Laboratory Skills	C3	A\$6,490	0.5 year	Campbelltown, Newcastle, Ourimbah	056513A	PML30104

Aviation and Maritime

“One of the benefits of studying with TAFE NSW is that the education system is technical and career oriented. My TAFE teachers were always there for me and they are very good at their job. I think that the environment and the way in which you are taught impacts on your studies.”

Marie-Florence Bonarien, Mauritius

AEROSKILLS (MECHANICAL) CERTIFICATE 4

TAFE COURSE NUMBER: 7122
CRICOS CODE: 050042J
NATIONAL NUMBER: MEA40702

Duration

2 years full-time

Course attendance is for a two year duration of 40 weeks per year. Courses are full-time with structured study and practical application. Hours of attendance are 8.00 am – 5.00 pm Monday to Thursday and 8:00 am – 12:00 pm Friday.

Description

This course is for people who want to train as aircraft maintenance engineers. You will learn how to maintain and repair aircraft engines and airframes.

The course comprises core and technical units of competence. To obtain the qualification, you must complete all core units of competency plus the elective units (fixed wing or rotary wing/gas turbine engines or piston engines). Delivery is a mix of theory and practical modules, with simulated work in a training environment at the Tamworth APAC facility for Work Evidence Modules. Students who successfully complete this course will have completed the **educational component** of Certificate 4.

The two years of training comprise both underpinning knowledge and practical skills. Simulated workplace practical training which aligns with the aeroskills **journal of industry experience** is integrated within the course and a requirement to complete the Certificate 4 in Aeroskills.

Career Opportunities

Aircraft maintenance engineering tradesperson

Entry Requirements

- Year 12 with good passes in English and Mathematics
- IELTS 6.0 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- Students must have an aptitude towards engineering and maintenance activities

Tuition Fees

A\$23,260 per course

Courseware is supplied to all students by TAFE NSW – New England Institute. TAFE NSW – New England Institute keeps a variety of state-of-the-art equipment for training purposes. Students are required to provide their own personal protective equipment and clothing. Students are encouraged to purchase additional textbooks for their own information. Access to TAFE NSW – New England Institute Library facilities is available to all students.

Course Location

TAFE NSW – New England Institute (Tamworth Airport campus approximately 8kms from the city centre).

Students will require their own transport whilst in Tamworth to get to and from the Tamworth Airport as there is no public transport available. For more information about Tamworth visit <http://www.tamworth.nsw.gov.au>.

Additionally the practical component for the Non metallic/Composites modules will be undertaken at Hunter Institute – Tighes Hill College which is approximately 3 hours drive south of Tamworth. Students will be required to attend Hunter Institute for two blocks, the first being one week duration and the second being two weeks duration. Students will be responsible for making arrangements to attend these blocks and meeting the associated costs such as transport, accommodation and meals.

Certificate 4 to Advanced Diploma courses are designed to lead to accreditation with professional Aviation and Maritime associations.

AVIATION

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
7122		Aeroskills (Mechanical)	C4	A\$23,260	2 years	Tamworth	050042J	MEA40702
7123		Aeroskills (Avionics)	C4	A\$23,260	2 years	Tamworth	050043G	MEA40602
7125		Aeroskills (Structures)	C4	A\$23,260	2 years	Tamworth	050044G	MEA40802
506		Transport and Distribution (Aviation Flight Operations)	C4	A\$12,330	1 year	Ultimo	050270G	TDA40203

MARINE ENGINEERING

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
8173		Transport and Distribution (Marine Engineering)	AD	A\$13,520	1 year	Newcastle	045832K	TDM60201
8172		Transport and Distribution (Marine Engineering)	D	A\$13,520	1 year	Newcastle	023362F	TDM50201
8171		Transport and Distribution (Marine Engineering)	D	A\$6,760	0.5 year	Newcastle	023363E	TDM50201

Building and Construction

CAREER OPPORTUNITIES: Building work supervisor, estimator, planner, contract administrator and builder

Diploma-to-Degree

Photo: Hamilton Lund, Courtesy of Tourism New South Wales

“TAFE NSW has a very good support system for international students. As a result, I have been able to enter the third year of university course after completing a two-year diploma.”

Minsook Suh, Korea

ARCHITECTURAL TECHNOLOGY DIPLOMA

TAFE COURSE NUMBER: 6440
CRICOS CODE: 056582K
NATIONAL CODE: 91260NSW

Duration
2 years full-time

Description
On completion of this course people wanting to work in the construction industry will have obtained the theoretical and practical skills that will enable them to work effectively as architectural draftspersons in the residential sector in accordance with SEPP 65, as well as the industrial and commercial building sectors, CAD Technician or Building Information Modeller.

Skills include: Drafting, Building Information Modelling, Building Construction Theory including the BCA, Computer Aided Drafting (CAD), Environment Awareness, Sustainable Building Theory and Administration. The course also provides students with a range of skills in graphics and building construction theory required to prepare sketches and working drawings by manual and CAD techniques.

These skills are achieved in two learning streams: Development Applications and Construction Certificates.

Career Opportunities
Architectural draftsperson, CAD technician, building information modeller

Articulation
When you finish this course you can apply for entry into undergraduate degrees in architecture at universities.

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
There are no exit points at a lower qualification. Students who exit the course before completion will receive a statement listing the competencies they have achieved.

Tuition Fees
A\$25,960 per course

Locations
Hunter Institute (Newcastle College)
Illawarra Institute (Wollongong College)
Northern Sydney Institute (Hornsby College)
South Western Sydney Institute (Granville College)
Sydney Institute (Ultimo and St George Colleges)
Western Sydney Institute (Nirimba College)

QUANTITY SURVEYING DIPLOMA D2D

TAFE COURSE NUMBER: 1267
CRICOS CODE: 048534G
NATIONAL CODE: 90949NSW

Duration
2 years full-time

Description
This course is for people who want to learn quantity surveying skills for the building and construction industry.

You will learn about building construction, quantities and estimating, management, surveying, cost control and planning and advanced building computing.

This course is also for people who want to acquire building and management skills in the residential construction industry. The Home Building Service may consider issuing graduates a licence as a Building Contractor in NSW.

You may exit with the Building Studies Residential Certificate 4 and may qualify to apply for a Building Contractor's Licence.

Career Opportunities
This course provides education and training for the building industry at technician level to impart skills necessary to effectively operate at middle management level and higher in the residential and commercial building sectors. People graduating from this course will find employment as site managers, builders, estimators, quantity surveyors, contract administrators, assisting in the organisation and supervision of building works. People who graduate from this course meet the academic requirements for licensing as a builder in NSW.

Progression to advanced diploma level will provide further refinement of their management and technological understanding to conduct development work as project administrators.

Articulation
This is a diploma-to-degree course with the University of Western Sydney Bachelor of Housing (3635).

When you finish this course you can gain advanced standing in Building Studies Diploma (1262), Building Advanced Diploma (1263) or apply for advanced standing in building, construction, construction management, or housing degrees at several universities (including the quantity surveying major offered in each). Universities that offer Architecture and Construction Management/Economics or Quantity Surveying degrees have pathways for TAFE NSW graduates. Each applicant will be assessed according to their individual attainment.

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

All students entering this course are required under legislation to have completed a course in Occupational Health & Safety Induction for Construction Work in NSW. This must be done before participating in any field day activity that may be required as a part of the course.

Exit Points
Students who exit this course without completing the requirements are entitled to obtain a transcript for the units completed.

Licensing Requirements
The Home Building Service may consider issuing graduates a licence as a Building Contractor in NSW.

Tuition Fees
A\$25,960 per course

Locations
Western Sydney Institute (Nirimba College)
Note: This course is being reviewed and may be replaced by a new training package course in 2008.

BUILDING STUDIES DIPLOMA D2D

TAFE COURSE NUMBER: 1262
CRICOS CODE: 046921A
NATIONAL CODE: 90945NSW

Duration

2 years full-time

Description

This course is for people who want to learn about the social, environmental and legal aspects of building projects. You will also learn about building construction, quantities and estimating, management, surveying, building safety and advanced building computing.

This course is also for people who want to acquire building and management skills in the residential construction industry. The Home Building Service may consider issuing graduates a licence as a Building Contractor in NSW.

You may exit with the Building Studies Residential Certificate 4 and may qualify to apply for a Building Contractor's Licence.

Career Opportunities

This course provides education and training for the building industry at technician level to impart skills necessary to effectively operate at middle management level and higher in the residential and commercial building sectors. People graduating from this course will find employment as site managers, builders, estimators, quantity surveyors, contract

administrators, assisting in the organisation and supervision of building works. People who graduate from this course meet the academic requirements for licensing as a builder in NSW. Progression to advanced diploma level will provide further refinement of their management and technological understanding to conduct development work as project administrators.

Articulation

This is a diploma-to-degree course with the University of Western Sydney Bachelor of Housing (3635).

When you finish this course you may be eligible to do Building Studies, Technology Advanced Diploma (1263) or apply for advanced standing in Quantity Surveying Diploma (1267) or Architectural Technology Diploma (6440).

Universities that offer Architecture and Construction Management/Economics degrees have pathways for TAFE NSW graduates. Each applicant will be assessed according to their individual attainment.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

All students entering this course are required under legislation to have completed a course in Occupational Health & Safety Induction for Construction Work in NSW. This must be done before participating in any field work activity that may be required as a part of this course.

Exit Points

Students who exit this course without completing the requirements are entitled to obtain a transcript for the units completed.

Licensing Requirements

When you finish the course you will have the technical qualifications for a Builder's Licence.

Tuition Fees

A\$25,960 per course

Locations

Northern Sydney Institute (Hornsby College)

South Western Sydney Institute (Granville College)

Sydney Institute (St George and Ultimo Colleges)

Western Sydney Institute (Nirimba College)

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE DIPLOMA 2008 TUITION FEES PER SEMESTER (P.S.)	DURATION	UNI	BACHELOR DEGREE 3 YEAR 2008 TUITION FEES PER SEMESTER (P.S.)	CREDIT TRANSFER
1262 Diploma of Building Studies Tuition fees: A\$6,490 p.s. CRICOS Code: 046921A National Code: 90945NSW	2 years	UWS	UWS CRICOS Code: 00917K	1 year credit (up to 100cps)
1267 Diploma of Quantity Surveying Tuition fees: A\$6,490 p.s. CRICOS Code: 048534G National Code: 90949NSW	2 years	UWS	3635 Bachelor of Housing Tuition fees: A\$9,400 p.s. CRICOS Code: 044701G	1 year credit (up to 100cps)

Please refer to individual university websites for current fees and course information. D2D articulation arrangements are currently under review and subject to change. Please check for the latest details on www.studyintafe.edu.au

BUILDING AND CONSTRUCTION

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
1295		Architectural Technology	AD	A\$6,490	0.5 year	Ultimo	057151C	90784NSW
6440		Architectural Technology	D	A\$25,960	2 years	Granville, Hornsby, Newcastle, Nirimba, St George, Ultimo, Wollongong	056582K	91260NSW
1262	D2D	Building Studies	D	A\$25,960	2 years	Granville, Hornsby, Nirimba, St George, Ultimo	046921A	90945NSW
1267	D2D	Quantity Surveying	D	A\$25,960	2 years	Nirimba	048534G	90949NSW
9155		Spatial Information Services (Surveying)	D	A\$25,960	2 years	Newcastle, Ultimo, Wollongong	055910G	PRD50301
6437		Spatial Information Services (GIS)	D	A\$25,960	2 years	Ultimo, Wollongong	055910G	PRD50301
1293		Architectural Technology	C4	A\$12,980	1 year	Granville	044150M	90782NSW
1261		Building Studies (Residential)	C4	A\$12,980	1 year	Granville, Hornsby, Nirimba, Tamworth, Ultimo	025054B	90944NSW

Business Studies

CAREER OPPORTUNITIES: Advertising Manager, Marketing Manager, Human Resources Manager, Sales Manager, Product Manager

Diploma-to-Degree

"In today's economy you are out of the game if you have knowledge, but don't know how to apply it. TAFE NSW has taught me how to apply practical business skills in the workplace."

Pavle Kaludjerovic, Serbia

BUSINESS DIPLOMA D2D

TAFE COURSE NUMBER: 9767
CRICOS CODE: 042924G
NATIONAL CODE: BSB50101

Duration
1 year full-time

Description
This course develops skills in a number of functional areas of an organisation, including administration, marketing, human resources, management and business development.

Career Opportunity
Advertising manager, marketing manager, human resources manager, sales manager, product manager

Articulation
This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Business and Commerce (2739), including the Marketing, Management and Accounting strands.

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points
Depending on your choice of electives, you may be eligible to receive BSB40101 Certificate 4 in Business (9766).

Tuition Fees
A\$10,060 per course

- Locations**
- Hunter Institute (Gosford, Maitland and Newcastle Colleges)
 - Illawarra Institute (Shellharbour College)
 - Northern Sydney Institute (Meadowbank and Northern Beaches Colleges)
 - South Western Sydney Institute (Bankstown, Granville and Liverpool Colleges)
 - Sydney Institute (Gymea, Petersham, Randwick and Ultimo Colleges)
 - Western Sydney Institute (Baulkham Hills, Blacktown and Nepean Colleges)

BUSINESS (MARKETING) ADVANCED DIPLOMA D2D

TAFE COURSE NUMBER: 9781
CRICOS CODE: 042922K
NATIONAL CODE: BSB60601

Duration
1.5 years full-time

Description
This course is for people who work or want to work in marketing in a large organisation. You will learn to develop marketing strategies, develop a marketing plan, manage the marketing process, develop and manage direct marketing campaigns, evaluate international marketing opportunities and manage international marketing programs.

You will learn through practical industry case studies, project-based learning, operating both individually and in teams.

Depending on electives selected you may undertake marketing in specific contexts, internet marketing, marketing forecasting, managing budgets and financial plans.

Career Opportunities
With appropriate work experience, sales representative, sales manager, product manager, marketing manager or international marketing manager

Articulation
This is a diploma-to-degree course with the University of Western Sydney Bachelor of Business and Commerce (Marketing) (2739).

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points
Depending on the units completed and the electives chosen, you may be eligible to receive BSB40701 Certificate 4 in Business (Marketing) (9775) or BSB50701 Diploma of Business and Commerce (Marketing) (2739).

Tuition Fees
A\$15,090 per course

- Locations**
- Northern Sydney Institute (North Sydney and Northern Beaches Colleges)
 - South Western Sydney Institute (Granville College)
 - Sydney Institute (St George and Ultimo Colleges)

ACCOUNTING ADVANCED DIPLOMA D2D

TAFE COURSE NUMBER: 19194
CRICOS CODE: 056374G
NATIONAL CODE: FNS60204

Duration
2 years full-time

Description
In this course you will develop your skills in accounting and work towards seeking professional identification. (If you are seeking professional identification and registration you will need to ensure your choice of competencies covers current taxation registration requirements.)

Career Opportunities
Accountant

Articulation
This is a diploma-to-degree course with the University of Western Sydney Bachelor of Business and Commerce (Marketing) (2739).

Industry Recognition
The Association of Chartered Accountants (ACCA UK) has approved exemptions for five papers for graduates of this course.

Upon completion of this course graduates will have achieved academic requirements for Association membership at the National Institute of Accountants (NIA).

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points
Depending on the units completed and the electives chosen, you may be eligible to receive FNS30304 Certificate 3 in Financial Services (Accounts Clerical) (19191), FNS40604 Certificate 4 in Financial Services (Accounting) (19192) or FNS50204 Diploma of Accounting (19193).

Tuition Fees
A\$20,120 per course

- Locations**
- Hunter Institute (Maitland, Newcastle and Ourimbah Colleges)
 - Illawarra Institute (Wollongong College)
 - North Coast Institute (CHEC, Kingscliff and Port Macquarie Colleges)
 - Northern Sydney Institute (Meadowbank, Hornsby, Northern Beaches and North Sydney Colleges)
 - Riverina Institute (Wagga Wagga College)
 - South Western Sydney Institute (Bankstown, Campbelltown, Granville, Liverpool and Wetherill Park Colleges)
 - Sydney Institute (Gymea, Petersham, Randwick, St George and Ultimo Colleges)
 - Western Sydney Institute (Baulkham Hills, Blacktown and Nepean Colleges)

BUSINESS (MANAGEMENT) DIPLOMA

TAFE COURSE NUMBER: 9789
CRICOS CODE: 042921M
NATIONAL CODE: BSB50401

Duration
1 year full-time

Description
This course provides skills and knowledge required to perform effectively as a team leader or supervisor managing a workplace, and to manage strategic and operational areas of an organisation.

It is for people who are aspiring to be managers in medium and large organisations across all industry sectors. It is also for practising managers who want to formalise their skills.

Career Opportunities
Team leader, supervisor or middle manager managing a workplace

Articulation
When you finish this course you can apply to do the Advanced Diploma of Business (Management) (9791).

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points
Depending on your choice of electives, you may be eligible to receive BSB41101 Certificate 4 in Business Management (9762).

Tuition Fees
A\$10,060 per course

- Locations**
- Illawarra Institute (Wollongong West College)
 - North Coast Institute (Taree College)
 - Northern Sydney Institute (Hornsby and North Sydney Colleges)
 - South Western Sydney Institute (Campbelltown, Granville and Liverpool Colleges)
 - Sydney Institute (St George College)
 - Western Sydney Institute (Blacktown College)

BUSINESS (ADMINISTRATION) CERTIFICATE 4

TAFE COURSE NUMBER: S9770
CRICOS CODE: 042928D
NATIONAL CODE: BSB40201

Duration
1 year full-time

Description
This course aims to provide you with the skills, knowledge and attitudes to meet the National Business Services Competency Standards at Level 4. The skills gained include administering projects; preparing financial reports; providing administrative support at meetings; designing and developing complex business documents, complex databases and spreadsheets; making business travel arrangements.

In order to successfully complete this course, it is highly recommended that you have work experience, high level oral and written communication skills within an office environment, experience using office systems and experience administering projects.

Career Opportunities
The course is designed to provide training for the Clerical-Administrative occupation. It will provide the graduate with skills to oversee an office, make decisions on administrative matters and provide supervision and advice to colleagues and subordinates. It will provide a pathway to a variety of careers in different industries including Office Manager and Personal Assistant.

Articulation
One unit of competency from Level 4 may provide articulation into the Diploma of Business (Administration) (9771).

- Entry Requirements**
- Year 10 or equivalent or qualify for mature-age entry or Certificate 3 in Business Administration or equivalent
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees
A\$9,670 per course

- Locations**
- Northern Sydney Institute (Hornsby, North Sydney and Northern Beaches Colleges)

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE DIPLOMA			BACHELOR DEGREE 3 YEAR	
2008 TUITION FEES PER SEMESTER (P.S)	DURATION	UNI	2008 TUITION FEES PER SEMESTER (P.S)	CREDIT TRANSFER
9767 Diploma of Business Tuition fees: A\$5,030 p.s. CRICOS Code: 042924G National Code: BSB50101	1 year	UWS	2739 Bachelor of Business and Commerce 2739 Bachelor of Business and Commerce (Marketing) 2739 Bachelor of Business and Commerce (Hospitality Management) 2739 Bachelor of Business and Commerce (Accounting) Tuition fees A\$8,800 p.s. CRICOS Code: 041026F	1 year credit 1 year credit 1 year credit 0.5 year credit

TAFE DIPLOMA			BACHELOR DEGREE 3 YEAR	
2008 TUITION FEES PER SEMESTER (P.S)	DURATION	UNI	2008 TUITION FEES PER SEMESTER (P.S)	CREDIT TRANSFER
9781 Advanced Diploma of Business (Marketing) Tuition fees: A\$5,030 p.s. CRICOS Code: 042922K National Code: BSB60601	1.5 years	UWS	2739 Bachelor of Business and Commerce (Marketing) Tuition fees A\$8,800 p.s. CRICOS Code: 041026F	1 year credit 1 year credit
9778 Diploma of Business (Marketing) Tuition fees: A\$5,030 p.s. CRICOS Code: 042847E National Code: BSB50701	1 year	UWS		1 year credit

TAFE DIPLOMA			BACHELOR DEGREE 3 YEAR	
2008 TUITION FEES PER SEMESTER (P.S)	DURATION	UNI	2008 TUITION FEES PER SEMESTER (P.S)	CREDIT TRANSFER
19194 Advanced Diploma of Accounting Tuition fees: A\$5,030 p.s. CRICOS Code: 056374G National Code: FNS60204	2 years	UWS	2739 Bachelor of Business and Commerce (Accounting) Tuition fees A\$8,800 p.s. CRICOS Code: 041026F	1 year credit (80cps) and up to a further 20cps if a credit average is attained in the Advanced Diploma course 0.5 year credit (60cps) and up to a further 10cps if a credit average is attained in the Diploma course
19193 Diploma of Accounting Tuition fees: A\$5,030 p.s. CRICOS Code: 056373G National Code: FNS50204	1.5 years	UWS		

Please refer to individual university websites for current fees and course information. D2D articulation arrangements are currently under review and subject to change. Please check for the latest details on www.studyintafe.edu.au

BUSINESS STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
19194	D2D	Accounting	AD	A\$20,120	2 years	Bankstown, Baulkham Hills, Blacktown, Campbelltown, CHEC, Granville, Hornsby, Kingscliff, Liverpool, Maitland, Meadowbank, Nepean, Newcastle, North Sydney, Northern Beaches, Ourimbah, Petersham, Port Macquarie, Randwick, St George, Ultimo, Wagga Wagga, Wetherill Park, Wollongong	056374G	FNS60204
A19194	D2D	Accounting	AD	A\$20,120	21 Months	Bankstown, Granville	056374G	FNS60204
9780		Business (Advertising)	AD	A\$15,090	1.5 years	Ultimo	042880D	BSB60501
9791	D2D	Business Management	AD	A\$15,090	1.5 years	Blacktown	060103G	BSB60201
9781	D2D	Business (Marketing)	AD	A\$15,090	1.5 years	Granville, North Sydney, Northern Beaches, St George, Ultimo	042922K	BSB60601
19193	D2D	Accounting	D	A\$15,090	1.5 years	Bankstown, Baulkham Hills, Blacktown, Campbelltown, Granville, Gymea, Hornsby, Liverpool, Maitland, Meadowbank, Nepean, Newcastle, North Sydney, Northern Beaches, Petersham, Randwick, St George, Ultimo, Wetherill Park, Wollongong	056373G	FNS50204
9767	D2D	Business	D	A\$10,060	1 year	Bankstown, Baulkham Hills, Blacktown, Gosford, Granville, Gymea, Liverpool, Maitland, Meadowbank, Nepean, Newcastle, Northern Beaches, Petersham, Randwick, Shellharbour, Ultimo	042924G	BSB50101
S9767	D2D	Business	D	A\$5,030	0.5 year	Blacktown, Hornsby, Maitland, Newcastle	042924G	BSB50101
9771		Business (Administration)	D	A\$10,060	1 year	Coffs Harbour, Shell Harbour	042883A	BSB50201
S9771		Business (Administration)	D	A\$5,030	0.5 year	Ultimo	042883A	BSB50201
9777		Business (Advertising)	D	A\$10,060	1 year	Blacktown, Ultimo	042881C	BSB50601
9077		Business (Banking and Finance)	D	A\$5,030	0.5 year	Blacktown, Granville	032603G	90025NSW
9795		Business (Human Resources)	D	A\$10,060	1 year	Bankstown, Granville, Hornsby, Newcastle, Northern Beaches, Petersham, Ultimo, Wollongong West	042930K	BSB50801
9794		Business (Legal Services)	D	A\$10,060	1 year	Granville	056062A	BSA50200
9789	D2D	Business (Management)	D	A\$10,060	1 year	Blacktown, Campbelltown, Granville, Hornsby, Liverpool, North Sydney, St George, Taree, Wollongong West	042921M	BSB50401
9778	D2D	Business (Marketing)	D	A\$10,060	1 year	Baulkham Hills, Blacktown, Granville, Hornsby, Liverpool, Meadowbank, North Sydney, Northern Beaches, St George, Taree, Ultimo, Wollongong West	042847E	BSB50701
9673		Property (Real Estate)	D	A\$10,060	1 year	Bankstown, Crows Nest, Granville, Gymea, Meadowbank, Nepean, Northern Beaches, Randwick, St George	047102F	PRD50101

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
9766		Business	C4	A\$5,030	0.5 year	Hornsby, Meadowbank, Shellharbour	042925G	BSB40101
9770		Business (Administration)	C4	A\$5,030	0.5 year	Blue Mountains, Mount Druitt, Shellharbour, Ultimo, Wollongong	042928D	BSB40201
S9770		Business (Administration)	C4	A\$10,060	1 year	Hornsby, North Sydney, Northern Beaches	042928D	BSB40201
9774		Business (Advertising)	C4	A\$5,030	0.5 year	Blacktown, North Sydney, Northern Beaches, St George, Ultimo	042882B	BSB40601
9773		Business Development	C4	A\$5,030	0.5 year	Meadowbank	042923J	BSB40501
9775		Business (Marketing)	C4	A\$5,030	0.5 year	Blacktown, Granville, Hornsby, Liverpool, Meadowbank, North Sydney, Northern Beaches, Taree, Wollongong	042848D	BSB40701
9787		Business (Small Business Management)	C4	A\$5,030	0.5 year	Bankstown, Hornsby, Meadowbank, Ultimo, Wollongong	042931J	BSB40401
19192		Financial Services (Accounting)	C4	A\$10,060	1 year	Bankstown, Baulkham Hills, Blacktown, Campbelltown, CHEC, Granville, Gymea, Hornsby, Kingscliff, Meadowbank, Nepean, Newcastle, North Sydney, Northern Beaches, Ourimbah, Petersham, Port Macquarie, Randwick, St George, Taree, Wagga Wagga, Wollongong	056372J	FNS40604
9672		Property (Real Estate)	C4	A\$5,030	0.5 year	Bankstown, Granville, Northern Beaches, Wollongong	042933G	PRD40101
9792		Business (Human Resources)	C4	A\$5,030	0.5 year	Ultimo, Wollongong West	048282M	BSB40801
S9768		Business Administration	C3	A\$5,030	0.5 year	Bankstown, Baulkham Hills, Blacktown, Blue Mountains, Coffs Harbour, Gymea, Hornsby, Kingscliff, Meadowbank, Miller, Mount Druitt, Nepean, Nirimba, North Sydney, Northern Beaches, Padstow, Richmond, Shellharbour, St George, Ultimo, Wollongong	042929C	BSB30201
19191		Financial Services (Accounts Clerical)	C3	A\$5,030	0.5 year	Baulkham Hills, Granville, Nepean, North Sydney, Taree	056884G	FNS30304
9764		Business	C2	A\$5,030	0.5 year	Nirimba, Shellharbour, Ultimo, Wollongong	042927E	BSB20101
8888		Business Post Diploma Studies – Marketing	GC	A\$5,920	0.5 year	Ultimo	052897A	91144NSW
9593		Management Communication	GC	A\$5,920	0.5 year	Ultimo	052419J	90672NSW

Design, Fine Arts, Fashion Technology and Theatre Costume

“TAFE NSW allows for students to be creative. They learn all the theories and when it comes to practical applications, students may experiment from what they have learned and those ideas can be developed into actual products. In the whole history of my education I have never gone to a better school. TAFE NSW is the best!”

Ateet Shrestha, Nepal

FASHION DESIGN ADVANCED DIPLOMA

TAFE COURSE NUMBER: 7808
CRICOS CODE: 048855A
NATIONAL CODE: 91078NSW

Duration

3 years full-time

Description

This course is for people who want to learn the creative design and practical production skills for work in the fashion design industry. You will learn about the use of new technologies including new and sophisticated materials and creative studio design practices.

You will develop highly creative skills in design, illustration techniques, workshop methods, computer applications, business practices and marketing. This course will also give you a sound understanding of the various technical and creative aspects of working as an independent and entrepreneurial fashion designer either with an existing business, or with the potential to set up your own practice.

Depending on your choice of electives, you can learn menswear techniques; millinery techniques; advanced textile printing techniques; develop and apply tailoring and/or couture technique and apply fashion merchandising principles.

This course is project-based and allows you to apply creative, critical and visual judgement in the resolution of a range of highly innovative solutions, using a wide range of materials and styles. Individual expression of contemporary fashion design concepts as solutions to client related, or individually-developed projects is highly encouraged.

Please note that there are additional costs in this course for equipment and resources which are not covered by the course tuition fee. Students will be advised of these costs when they are selected for the course.

Career Opportunities

Fashion designer in areas such as garment and textile design, magazines, sales, promotion, large fashion design houses, fashion agencies, textile agents, public relations companies, textile studios or retail areas

Articulation

When you finish this course you may continue your studies at university, in areas such as fashion or textile design.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 6.0 or TOEFL 230 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- A portfolio must be submitted

Exit Points

Depending on your choice of electives, you may be eligible to receive 91079NSW Diploma of Fashion Design (7809).

Tuition Fees

A\$36,690 per course

Locations

Sydney Institute (St George and Ultimo Colleges)

GRAPHIC DESIGN DIPLOMA

TAFE COURSE NUMBER: 7891
CRICOS CODE: 046664B
NATIONAL CODE: 91008NSW

Duration

2 years full-time

Description

This course is for people who want to develop the theoretical, practical and technical skills necessary to work as a graphic designer. The course is suitable for people who want to either work in a professional graphic design practice or as an independent freelance designer.

You will learn how to solve problems creatively, be imaginative, think laterally and extend and transform problems by designing innovative solutions, and produce creative contemporary graphic designs.

The course also teaches business planning, management skills in the development of a design project, how to allocate work and provide support and feedback, how to manage your own professional development, time management skills and performance in the workplace.

Depending on the electives chosen, you can choose to specialise in print technologies, publication design, packaging, corporate identity, advertising, illustrative design, information graphics, web design, animation, digital photo-media or digital visual media.

Career Opportunities

Assistant graphic designer in a professional practice, or work as a freelance practitioner, in a range of areas including publishing, large corporations or government departments, video and TV production houses, printers or advertising agencies

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 6.0 or TOEFL 230 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- A portfolio must be submitted

Exit Points

91007NSW Certificate 4 in Graphic Design Foundation (7890).

Tuition Fees

A\$22,020 per course

Locations

Hunter Institute (Newcastle College)
Illawarra Institute (Wollongong College)
North Coast Institute (Kingscliff College)
Northern Sydney Institute (Hornsby College)
South Western Sydney Institute (Campbelltown College)
Sydney Institute (Enmore and St George Colleges)
Western Sydney Institute (Nepean College)

JEWELLERY AND OBJECT DESIGN DIPLOMA

TAFE COURSE NUMBER: 7807
CRICOS CODE: 048540J
NATIONAL CODE: 91047NSW

Duration

2 years full-time

Description

This course is for people who want a career in the design and production of contemporary jewellery.

You will learn to use appropriate technologies and work with a variety of materials. There is a strong emphasis on workshop methods, computer applications, marketing and business studies, and individually creative and innovative expression. You will be able to work as an independent and entrepreneurial jewellery and object designer either with an existing business or from your own studio.

This course is project based. You will learn to apply creative, critical and visual judgement to a design brief or client related project and develop a range of innovative solutions using different materials and styles. Particular emphasis is placed on presentation skills appropriate to gallery type displays.

Career Opportunities

Jewellery – Designer/Practitioner

Articulation

When you finish this course you can apply to do the Advanced Diploma of Jewellery and Object Design (7806) with credit, or apply for a range of university courses in other related creative areas, such as jewellery, product, or industrial design.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 6.0 or TOEFL 230 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- A portfolio must be submitted

Tuition Fees

A\$24,460 per course

Location

Sydney Institute (Enmore College)

APPLIED FASHION DESIGN AND TECHNOLOGY ADVANCED DIPLOMA

TAFE COURSE NUMBER: 19509
CRICOS CODE: 060371J
NATIONAL CODE: LMT60306

Duration

3 years full-time

Description

This course is for people who want to learn and apply creative, practical, technical skills and knowledge, and to explore the application of design and product development processes as a means of gaining employment or self employment in the fashion industry at management level.

The focus of this qualification is on the design and development of fashion concepts from research through to patternmaking, sizing, fitting and analysis, construction, garment realisation to merchandising, all within a fashion industry context.

The principles and techniques of block construction, figure and size analysis, patternmaking and garment cutting and construction are the key to successful garment design and development.

Career Opportunities

Graduates from this qualification are well-placed to gain employment within the fashion industry as product developers, design room managers, product managers, patternmakers and graders, specification technicians, fashion prototype developers, production managers, supply chain managers, brand managers, and fashion merchandisers.

Articulation

When you finish this course you may be eligible for credit into related Design courses at university.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Depending on the units completed students may be eligible to receive a Diploma of Applied Fashion Design and Technology Certificate 4 in Applied Fashion Design and Technology.

Tuition Fees

A\$35,280 per course

Location

Sydney Institute (Ultimo College)

APPLIED FASHION DESIGN AND TECHNOLOGY DIPLOMA

TAFE COURSE NUMBER: 19508
CRICOS CODE: 060370K
NATIONAL CODE: LMT50306

Duration

2 years full-time

Description

This course is for people who want to learn and apply creative, practical, technical skills and knowledge, and to explore the application of design and product development processes as a means of gaining employment in the fashion industry at an assistant manager level.

The focus of this qualification is on the design and development of fashion concepts from research through to patternmaking, sizing, fitting and analysis, construction, garment realisation to merchandising, all within a fashion industry context.

The principles and techniques of block construction, figure and size analysis, patternmaking and garment cutting and construction are the key to successful garment design and development.

Career Opportunities

Graduates from this qualification are well-placed to gain employment within the fashion industry as assistant designers, product developers, assistant patternmakers and graders, CAD operators, specification technicians, fashion prototype developers, assistant production managers, assistant supply chain managers, assistant brand managers, and fashion merchandisers.

Articulation

When you finish this course you may be eligible to do the Advanced Diploma of Applied Fashion Design and Technology.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Certificate 4 in Applied Fashion Design and Technology (19507).

Tuition Fees

A\$25,520 per course

Locations

North Coast Institute (Port Macquarie and Wollongbar Colleges)
Sydney Institute (Ultimo College)

experience

DESIGN AND FINE ARTS

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
7808	Fashion Design	AD	A\$36,690	3 years	St George, Ultimo	048855A	91078NSW
19509	Applied Fashion Design and Technology	AD	A\$36,690	3 years	Ultimo	060371J	LMT60306
7557	Interior Design	AD	A\$36,690	3 years	Enmore, Lidcombe, Nepean	022358K	90351NSW
7806	Jewellery and Object Design	AD	A\$36,690	3 years	Enmore	048539B	91046NSW
5110	Design for Live Production Theatre and Events	AD	A\$24,460	2 years	Enmore	058468G	CUE60103
7555	Product Design and Development	AD	A\$36,690	3 years	Enmore	046649A	90746NSW
7892	Graphic Design – Print, Packaging and Publishing	AD	A\$11,010	1 year	Enmore, Nepean, Hornsby	046648B	91009NSW
7554	Product Design and Development	D	A\$24,460	2 years	Enmore, Lidcombe, Newcastle	022360E	90671NSW
7537	Arts (Furniture Design)	D	A\$22,020	2 years	CHEC, Lidcombe	057749F	21127VIC
7891	Graphic Design	D	A\$22,020	2 years	Campbelltown, Enmore, Hornsby, Kingscliff, Nepean, Newcastle, St George, Wollongong	046664B	91008NSW
7556	Interior Decoration	D	A\$24,460	2 years	Enmore, Lidcombe, Nepean	026621A	90352NSW
7804	Design and Illustration Skills	D	A\$24,460	2 years	Enmore	044305G	90637NSW
7807	Jewellery and Object Design	D	A\$24,460	2 years	Enmore	048540J	91047NSW
7809	Fashion Design	D	A\$24,460	2 years	Ultimo	048856M	91079NSW
19508	Applied Fashion Design and Technology	D	A\$25,520	2 years	Ultimo	060370K	LMT50306
19200	3D Animation and Digital Effects	D	A\$19,470	1 year	Enmore	056478K	91277NSW
7596	3D Animation and Digital Effects	C4	A\$18,360	1 year	Enmore	046356C	91001NSW
7897	Design	C4	A\$18,360	1 year	Enmore	057778A	CUV40303
7896	Design	C4	A\$11,010	1 year	Enmore, Kingscliff, Nepean, Northern Beaches	053169C	CUV40303
7803	Fashion Design and Industry Practices	C4	A\$12,230	1 year	Macquarie Fields, Newcastle, Ultimo, Wollongong West	045833J	90958NSW
19507	Applied Fashion Design and Technology	C4	A\$12,230	1 year	Ultimo	060104F	LMT41006
7890	Graphic Design Foundation	C4	A\$11,010	1 year	Campbelltown, Hornsby, Kingscliff, Nepean, Newcastle, Port Macquarie, Wollongong	046662D	91007NSW
8489	Textile Design and Printing	C4	A\$12,230	1 year	Ultimo	038252M	15747NSW
7895	Design Fundamentals	C3	A\$5,295	0.5 year	Campbelltown, Hunter Street	053168D	LUV30303
2166	Soft Furnishings	C3	A\$12,230	1 year	Lidcombe, Port Macquarie	046661E	LMF30902
7532	Fine Arts	AD	A\$34,080	3 years	Campbelltown, Hunter Street, Meadowbank	021956G	90339NSW
7565	Ceramics	D	A\$22,720	2 years	Campbelltown, Gymea, Lismore	019919G	90342NSW
7531	Fine Arts	D	A\$22,720	2 years	Campbelltown, Goulburn, Hornsby, Hunter Street, Lismore, Meadowbank, Nepean, Northern Beaches, St George, Wollongong West	021957F	90340NSW
7530	Fine Arts	C4	A\$11,360	1 year	Campbelltown, Goulburn, Hornsby, Hunter Street, Lismore, Meadowbank, Moss Vale, Nepean, Northern Beaches	021959D	90341NSW
7539	Photoimaging	C4	A\$11,360	1 year	Nepean	053375G	CUV40403
7561	Ceramics	C4	A\$11,360	1 year	Gymea, Hornsby, Northern Beaches	026383K	90346NSW
19112	Visual Arts and Contemporary Craft	C2	A\$5,680	0.5 year	CHEC, Great Lakes, Nepean	056982E	CUV20103

FASHION TECHNOLOGY AND THEATRE COSTUME

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
19509	Applied Fashion Design and Technology	AD	A\$36,690	3 years	Ultimo	060371J	LMT60306
19508	Applied Fashion Design and Technology	D	A\$24,460	2 years	Port Macquarie, Ultimo, Wollongbar	060370K	LMT50306
8486	Costume	D	A\$24,460	2 years	Ultimo	042393G	CUF50101
19507	Applied Fashion Design and Technology	C4	A\$12,230	1 year	Coffs Harbour, Port Macquarie, Ultimo, Wollongbar	060104F	LMT41006

Early Childhood Education, Community Services and Nursing

CAREER OPPORTUNITIES: Qualified Child Care Worker, Team Leader, Group Leader, Service Manager, Service Director

Diploma-to-Degree

“Life in Australia is different and I’m loving it. My classmates are very friendly, and TAFE College facilities are terrific.”

Aimee Calalang, Philippines

CHILDREN'S SERVICES DIPLOMA D2D

TAFE COURSE NUMBER: 3295
CRICOS CODE: 048205B
NATIONAL CODE: CHC50302

Duration

2 years full-time

Description

This course is for people who want to work as qualified child care workers in centre-based and family day care.

You will develop the skills, knowledge and attitudes relevant to meet the intellectual, language, physical, social and emotional needs of children in centre-based care and family care. You will also learn about ethical work practices and the legal requirements of the child care industry.

Intending students should note that if they have a criminal record involving violence or abuse, there may be limitations to their practical and workplace activities and opportunities and to their career options, in areas involving contact with vulnerable people.

Students may be required to undertake a criminal records check or a Working with Children Check.

Career Opportunities

Qualified child care worker, team leader, group leader, program leader, service manager, service director or special needs inclusive worker

Under the Children's Services Regulation 2004 you cannot be employed in children's services until you are 18 years of age.

Articulation

This is a diploma-to-degree course with the University of Western Sydney Bachelor of Early Childhood Studies (Child and Family) (1615) and Macquarie University Bachelor of Education (Early Childhood Education). When you finish this course you may apply for advanced standing at universities offering early childhood courses. You may also get credit for some modules that address common units of competencies if you choose to enrol in courses for other sectors in community services.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points

Students who are undertaking the NSW pathway and who wish to exit with a Certificate 3 in Children's Services will need to complete an additional elective unit – CHCRF1B Work effectively with families in caring for the child.

The two TAFE NSW units – 3294L Work with families in caring for children and 3294M Aboriginal Australia – achieve this unit. All other students who wish to exit with a Certificate 3 in Children's Services will need to complete 4 additional elective units from the Certificate 3 or higher level qualification from the Community Services Training Package or from other relevant National Training Packages at Certificate 3 level.

Tuition Fees

A\$21,420 per course

Locations

Hunter Institute (Glendale and Ourimbah Colleges)

Illawarra Institute (Goulburn, Moss Vale, Shellharbour, Wollongong and Nowra Colleges)

New England Institute (Armidale College)

North Coast Institute (CHEC, Taree and Wollongbar Colleges)

Northern Sydney Institute (Crows Nest and Meadowbank Colleges)

Riverina Institute (Griffith and Wagga Wagga Colleges)

South Western Sydney Institute (Bankstown, Campbelltown and Miller Colleges)

Sydney Institute (Petersham, Randwick and Loftus Colleges)

Western Sydney Institute (Nepean and Nirimba Colleges)

COMMUNITY WELFARE WORK DIPLOMA D2D

TAFE COURSE NUMBER: 4459
CRICOS CODE: 048272B
NATIONAL CODE: CHC50702

Duration

2 years full-time

Description

This course trains you to be a community welfare worker working in direct client work, community development or community health promotion. It also enables current community services workers and community program/services managers to gain a national qualification which recognises their skills and knowledge.

You will learn about consultation, program development, group work, advocacy, community economic and cultural development, communication, case management, casework intervention, policy and research, crisis intervention, conflict and violence management administration and client service and other strategies relevant to community services work.

Students may be required to undertake a criminal records check or Working with Children Check.

Career Opportunities

Community worker, case manager, case coordinator, program manager, program/service coordinator, welfare worker, social welfare worker, early intervention coordinator, family services coordinator and assessor

Articulation

This is a diploma-to-degree Course with the Australian College of Applied Psychology Bachelor of Applied Social Science (Counselling). When you finish this course you can apply for advanced standing in qualifications in alcohol and other drugs work, disability work, youth work, mental health and aged care. You may also be eligible for more advanced study outside TAFE NSW.

Entry Requirements

- Year 12 or equivalent or CHC40902 Certificate 4 in Community Services Work or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies (Nirimba campus requires an IELTS score of 6.0 for entry into this course)
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

AIWIC – Australian Institute of Welfare and Community Workers

The Diploma of Community Welfare Work (4459) at Western Sydney Institute and Sydney Institute has been assessed by the AIWCW Membership Assessment Panel and has been accredited/approved to be appropriate for the admission of membership to the AIWCW. Overseas graduates of this course are also eligible for assessment as welfare workers under the skilled migration scheme. See www.aiwcw.org.au

Tuition Fees

A\$20,800 per course

Locations

Hunter Institute (Newcastle College)

Illawarra Institute (Wollongong College)

North Coast Institute (CHEC and Port Macquarie Colleges)

Northern Sydney Institute (Meadowbank and Northern Beaches Colleges)

Riverina Institute (Wagga Wagga College)

South Western Sydney Institute (Campbelltown and Granville Colleges)

Western Sydney Institute (Nirimba College)

Sydney Institute (St George and Ultimo Colleges)

Note: this course is being reviewed and may be replaced by a new training packaged course in 2008.

AGED CARE WORK CERTIFICATE 3

TAFE COURSE NUMBER: 4480
CRICOS CODE: 048238D
NATIONAL CODE: CHC30102

Duration

0.5 year full-time

Description

This course is for people who work or want to work in the aged care sector in a range of residential aged care facilities in the community services and health industry.

You will learn about the aged care sector, interviewing and communicating with older people, and providing care and support to older people within residential facilities.

You should be aware that if clinical placement in a public or private hospital or medical facility is part of this course, you may need to undergo occupational screening and be vaccinated against infectious diseases. Your teachers will give you further advice.

Students may be required to undertake a criminal records check or a Working with Children Check.

Career Opportunities

Assistant in nursing, support worker, carer, personal care assistant

Articulation

When you finish this course you can apply for advanced standing in Certificate 3, Certificate 4 and Diploma courses in community services, community welfare work, youth work, mental health, disabilities and alcohol and other drug work. You may also be eligible for more advanced study outside TAFE NSW.

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE NSW DIPLOMA 2008 TUITION FEES PER SEMESTER (P.S.)	DURATION	UNI	BACHELOR DEGREE 3 YEARS 2008 TUITION FEES PER SEMESTER (P.S.)	CREDIT TRANSFER
3295 Diploma of Children's Services Tuition fees: A\$5,355 p.s. CRICOS Code: 048205B National Code: CHC50302	2 years	UWS	UWS CRICOS Provide Code: 00917K 1615 Bachelor of Early Childhood Studies (Child and Family). Tuition fees: A\$8,400 p.s. Please note: this course is not a recognised teaching qualification. Successful completion of this course provides guaranteed entry into the Master of Teaching (Early Childhood) CRICOS Code: 052905F	1.5 years credit
3295 Diploma of Children's Services Tuition fees: A\$5,355 p.s. CRICOS Code: 048205B National Code: CHC50302	2 years	MQ	MQ CRICOS Provider Code: 00002J Bachelor of Education (Early Childhood Education) Tuition fees: A\$9,288 p.s. Please note: this is a 4 year course CRICOS Code: 021499E	0.6 years credit
4459 Diploma of Community Welfare Work Tuition Fees: A\$5,200 CRICOS Code: 048272B National Code: CHC50702	2 years	ACAP*	Australian College of Applied Psychology CRICOS Provider Code: 01328A Bachelor of Applied Social Science (Counselling) Tuition Fee: A\$1,695 per module Total of 16 modules CRICOS Code: 057962A (NSW only)	1 year credit

* Australian College of Applied Psychology
Please refer to individual university websites for current fees and course information.

CHILD STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
S3295	D2D	Children's Services	D	A\$21,420	1.5 years	Wollongong	048205B	CHC50302
3295	D2D	Children's Services	D	A\$21,420	2 years	Armidale, Bankstown, Campbelltown, CHEC, Crows Nest, Glendale, Goulburn, Griffith, Loftus, Meadowbank, Miller, Moss Vale, Nepean, Nirimba, Nowra, Ourimbah, Petersham, Randwick, Shellharbour, Taree, Wagga Wagga, Wollongbar, Wollongong	048205B	CHC50302
3294		Children's Services	C3	A\$5,355	0.5 year	Campbelltown, Cessnock, Crows Nest, Glendale, Goulburn, Griffith, Kingscliff, Loftus, Meadowbank, Miller, Nepean, Nirimba, Nowra, Ourimbah, Petersham, Port Macquarie, Randwick, Tamworth, Wagga Wagga, Wollongong	048860D	CHC30402

WELFARE

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
3020		Youth Work	D	A\$10,400	1 year	Campbelltown, Loftus, Shellharbour, Ultimo	050273E	CHC50502
4459	D2D	Community Welfare Work	D	A\$20,800	2 years	Campbelltown, CHEC, Granville, Meadowbank, Newcastle, Nirimba, Northern Beaches, Port Macquarie, St George, Ultimo, Wagga Wagga, Wollongong	048272B	CHC50702
3257		Alcohol and Other Drugs Work	D	A\$20,800	2 years	Northern Beaches	051655E	CHC51102
3256		Alcohol and Other Drugs Work	C4	A\$10,400	1 year	Loftus, Northern Beaches	048853C	CHC41702
4475		Disability Work	C4	A\$10,400	1 year	Loftus	050274D	CHC40302
3018		Youth Work	C4	A\$10,400	1 year	Campbelltown, Loftus, Meadowbank, Nirimba, Shellharbour, Ultimo	048854B	CHC40602
18061		Community Services Work	C4	A\$10,400	1 year	Campbelltown, CHEC, Granville, Lismore, Loftus, Meadowbank, Murwillumbah, Newcastle, Nirimba, Northern Beaches, Port Macquarie, St George, Tamworth	059352M	CHC40902

NURSING

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
4481		Aged Care Work	C4	A\$10,710	1 year	Shellharbour, Tamworth	055909M	CHC40102
4349		Nursing Language (Overseas Qualified Nurses)	C3	A\$5,510	0.5 year	Meadowbank	044312J	90855NSW
4480		Aged Care Work	C3	A\$5,355	0.5 year	Armidale, Ballina, CHEC, Griffith, Kingscliff, Meadowbank, Moruya, Nepean, North Sydney, Port Macquarie, Shellharbour, St George, Tamworth, Taree, Ultimo, Wetherill Park	048238D	CHC30102
S4480		Aged Care Work	C3	A\$10,710	1 year	Gunnedah, Inverell, Shellharbour, Tamworth	048238D	CHC30102

Engineering, Telecommunications and Manufacturing

Photo: Hampton Lund, Courtesy of Tourism New South Wales

“TAFE is a good school that encourages and supports students. Students are provided with good practical training in a caring environment. The campus is big and modern, the classrooms are fully equipped and clean. TAFE also has a good reputation in the workplace and it is easy to find a job if a student has graduated from TAFE.”

Anna Marie Tan, Philippines

CIVIL ENGINEERING DESIGN ADVANCED DIPLOMA

TAFE COURSE NUMBER: 8011
CRICOS CODE: 055727F
NATIONAL NUMBER: 91248NSW

Duration

2 years full-time

Description

The course aims to provide students with skills in civil design drafting and analysis, basic surveying, materials testing, civil construction, project management, estimating and contracts management as well as background knowledge to the construction industry. This course is designed for those seeking a career in construction design offices or the construction industry.

Occupational outcomes will include senior civil design drafter, civil designer, civil engineering associate and civil construction project manager.

Career Opportunities

Mechanical engineering technician, mechanical engineering draftsman

Articulation

When you finish this course you can apply for advanced standing in civil engineering degrees at universities.

This course meets the educational qualification level for admission to Engineers Australia as an Engineering Officer.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$28,120 per course

Course Locations

Hunter Institute (Newcastle College)

Illawarra Institute (Wollongong College)

Western Sydney Institute (Nirimba College)

ELECTRICAL TECHNOLOGY ADVANCED DIPLOMA

TAFE COURSE NUMBER: 338
CRICOS CODE: 048485M
NATIONAL CODE: 91035NSW

Duration

2 years full-time

Description

This course is for people who want to work in para-professional engineering jobs in electrical, electronic, control, communications or computer technology or data communications fields. You will learn about the design, installation, commissioning, maintenance, fault finding and repair of various systems, equipment and controls.

The course offers a large selection of modules for you to choose from, giving you the opportunity to be skilled across a wide range of areas. Contact your local campus to determine the modules available at that campus.

Career Opportunities

Engineering technician in the area of electrical engineering consistent with your chosen modules.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

There is no intermediate exit point that would enable the students to leave the course before completion with an award.

Licensing Requirements

Depending on which modules you have chosen, you may be eligible for associate membership of the Institution of Engineers, Australia.

Tuition Fees

A\$28,120 per course

Locations

Hunter Institute (Muswellbrook and Newcastle Colleges)

South Western Sydney Institute (Granville College)

Northern Sydney Institute (North Sydney College)

Sydney Institute (St George and Ultimo Colleges)

Western Sydney Institute (Mount Druitt College)

ENGINEERING ADVANCED DIPLOMA

TAFE COURSE NUMBER: 9163
CRICOS CODE 060980F
NATIONAL CODE MEM60105

Duration

2 years full-time

Description

This course is for people aiming at employment in the metal and engineering industry in occupations at engineering associate level carrying out tasks such as mechanical engineering design and/or management.

You will gain compulsory competencies in organising and analysing information, interacting with computing technology and selecting engineering materials. You will also gain a range of elective competencies in areas relevant to your current or intended employment, such as CAD, drafting, engineering design, engineering management, and project management.

Career Opportunities

Engineering Associate at Certificate 3 level under the Metal, Engineering and Associated Industries Award.

Articulation

When you finish this course you may be eligible to apply to enrol in engineering courses at university and gain advanced standing.

Entry Requirements

- Year 10 or equivalent or MEM50205 Diploma in Engineering – Technical (Mechanical) or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of Certificate 3 in English for Further Studies

Exit Points

Depending on your choice of electives, you may be able to achieve the following:

- MEM30505 Certificate 3 in Engineering – Technical
- MEM50205 Diploma of Engineering – Technical

Tuition Fees

A\$28,120 per course

Locations

Illawarra Institute (Wollongong College)

Western Sydney Institute (Mount Druitt College)

TELECOMMUNICATIONS ENGINEERING ADVANCED DIPLOMA

TAFE COURSE NUMBER: 3746
CRICOS CODE: 047094A
NATIONAL CODE: ICA60201

Duration

2 years full-time

Description

This course is for people who want a technical career in the telecommunications industry. You will learn how to design, configure and commission telecommunications networks. You will also be able to fault-find time and frequency division multiplexed transmission systems.

In addition to the technologies covered in the Diploma course, you will be introduced to Wireless Local Area Network, broadband and data systems technologies. This will prepare you for a supervisory role and work across a wider range of industry sectors.

Career Opportunities

You will be able to undertake technical work in the following sections of the telecommunication and data transmission industries: networking, mobile phones and photonics. You will also be able to work in technical administration and sales in these areas.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry or have completed Certificate 4 in Telecommunications Engineering (3698) or equivalent
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Articulation

When you finish this course, you will be eligible to do the Graduate Certificate in Telecommunications Engineering (3744).

Exit Points

Depending on the units completed and the electives chosen, you may be eligible to receive:

- ICT40202 Certificate 4 in Telecommunications Engineering (3698)
- ICT50202 Diploma of Telecommunications Engineering (3745)

Tuition Fees

A\$24,000 per course

Locations

South Western Sydney Institute (Lidcombe College)

Advanced Diploma courses can – depending on electives taken – lead to associate membership of the Institute of Engineers.

ENGINEERING STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
9163		Engineering	AD	A\$28,120	2 years	Mt. Druitt, Wollongong	060980F	MEM60105
332		Electrical Engineering	AD	A\$21,090	1.5 years	Granville, Muswellbrook, Newcastle, Wylong	048543F	91032NSW
333		Electrical Engineering (Computer Systems)	AD	A\$21,090	1.5 years	Granville	048544E	91033NSW
335		Electrical Engineering (Industrial Control)	AD	A\$21,090	1.5 years	Granville	048545D	91034NSW
338		Electrical Technology	AD	A\$28,120	2 years	Granville, Mount Druitt, Muswellbrook, Newcastle, St George, Ultimo	048485M	91035NSW
366		Electronics Technology	AD	A\$28,120	2 years	Granville, Mount Druitt, North Sydney	048486K	91037NSW
343		Computer Systems Technology	AD	A\$28,120	2 years	Granville, Mount Druitt, North Sydney, Ultimo, Wylong	048487J	91036NSW
6443		Structural Engineering	AD	A\$28,120	2 years	Newcastle, Nirimba	053377F	91155NSW
S6443		Structural Engineering	AD	A\$28,120	1.5 years	Nirimba	053377F	91155NSW
8011		Civil Engineering Design	AD	A\$28,120	2 years	Newcastle, Nirimba, Wollongong	055727F	91248NSW
S8011		Civil Engineering Design	AD	A\$28,120	1.5 years	Nirimba	055727F	91248NSW
9154		Engineering – Technical	D	A\$14,060	1 year	Newcastle, Wollongong	059800C	MEM50205
249		Electrical Engineering	D	A\$14,060	1 year	Granville, Muswellbrook, Newcastle, Port Macquarie	048547B	91027NSW
6442		Structural Design	C4	A\$21,090	1.5 years	Nirimba	054008A	91154NSW

TELECOMMUNICATIONS

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
3746		Telecommunications Engineering	AD	A\$24,000	2 years	Lidcombe	047094A	ICA60201
3700		Photonics	AD	A\$8,020	0.5 year	Lidcombe	047100G	90628NSW
3698		Telecommunications Engineering	C4	A\$12,000	1 year	Lidcombe	046694G	ICT40202
3742		Telecommunications Engineering	GD	A\$18,010	1 year	Lidcombe	048178M	90930NSW

MANUFACTURING

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
S9885		Manufacturing Technology	D	A\$21,090	1 year	Granville	046377J	90980NSW

Environment and Animal Care

“Apart from studies, the time we spend in TAFE NSW is really good. There are lots of facilities provided for the students: library facilities, Student Association and more. We can meet lots of friends from different countries and share their experiences and the culture belonging to their own countries.”

Vincencia Fernando, Sri Lanka

HORTICULTURE DIPLOMA

TAFE COURSE NUMBER: 1589
CRICOS CODE: 053376G
NATIONAL NUMBER: RTF50103

Duration

2 years full-time

Description

This course is for people seeking the skills and knowledge to work independently, or at a supervisory or managerial level, to operate a business in the amenity horticulture industry. It focuses on advanced technical, managerial and business skills as well as the underpinning knowledge required to apply these skills in the workplace.

This course will enable you to gain a qualification in general horticulture while at the same time giving you the opportunity to undertake a range of specialist studies in different amenity horticulture industry sectors including parks and garden, landscape, turf, floriculture, arboriculture and retail and wholesale nursery.

This course is particularly suited to skilled horticultural tradespersons who want to enhance their skills and knowledge for career advancement to managerial positions.

Career Opportunities

Horticulturist at a managerial level in the amenity horticulture industry, horticultural enterprise manager or business manager in the parks and gardens, landscape, turf, nursery, arboriculture and floriculture industries, depending on modules completed

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$22,060 per course

Locations

Hunter Institute (Kurri Kurri College)
North Coast Institute (CHEC College)
Northern Sydney Institute (Ryde College)

HORTICULTURE (LANDSCAPE) DIPLOMA

TAFE COURSE NUMBER: 1705
CRICOS CODE: 052895C
NATIONAL CODE: RTF50403

Duration

2 years full-time

Description

This course is for people seeking the skills and knowledge to work independently, or at a supervisory or managerial level, or to operate a business in the landscape industry. It focuses on advanced technical, managerial and business skills as well as the underpinning knowledge required to apply these skills in the workplace.

This course will enable you to gain a qualification in horticulture (landscape) giving you the opportunity to undertake a range of specialist studies in the landscape sector.

This course is particularly suited to skilled horticultural tradespeople who want to enhance their skills and knowledge for career advancement to managerial positions.

Career Opportunities

Horticulturist at a managerial level in the amenity horticulture industry, horticultural enterprise manager or business manager in the landscape industry

Articulation

When you finish this course you can apply for advanced standing in the Advanced Diploma of Horticulture (1510).

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Students who exit the course before completion will receive a statement listing units completed. Students will also receive a statement of competencies achieved.

Tuition Fees

A\$22,060 per course

Locations

Northern Sydney Institute (Ryde College)
Western Sydney Institute (Richmond College)

VITICULTURE FOR WINE PRODUCTION DIPLOMA

TAFE COURSE NUMBER: 7745
CRICOS CODE: 054930M
NATIONAL CODE: 91157NSW

Duration

2 years full-time

Description

The course provides structured training for people seeking professional careers in the viticulture and wine production industries as supervisors, assistant managers, and managers.

When you complete this course you will have achieved the skills to manage a vineyard and a small-scale winery. The course will develop your knowledge and skills in vineyard planning, winegrape production, wine production and evaluation, staff management, occupational health and safety, and financial aspects of vineyard management.

You can also undertake studies in winery design and management, irrigation and machinery management, quality assurance, and marketing and business management.

In order to comply with NSW liquor laws, you must be 18 years or older to undertake units that include the handling, service, tasting or consumption of alcohol.

Career Opportunities

Vineyard manager, vineyard supervisor, small-scale winery manager or supervisor

Entry Requirements

- Year 12 or equivalent and over 18 or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Students who exit the course before completion will receive a statement listing units achieved.

Tuition Fees

A\$22,180 per course

Locations

Hunter Institute (Kurri Kurri College)

HORTICULTURE

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
1589	Horticulture	D	A\$22,060	2 years	CHEC, Kurri Kurri, Ryde	053376G	RTF50103
1605	Horticulture (Arboriculture)	D	A\$22,060	2 years	Wollongbar	055726G	RTF50203
1705	Horticulture (Landscape)	D	A\$22,060	2 years	Richmond, Ryde	052895C	RTF50403
1587	Horticulture	C4	A\$11,030	1 year	CHEC, Tamworth, Wollongbar	051651J	RTF40103
1586	Horticulture	C3	A\$11,030	1 year	Blue Mountains, CHEC, Padstow, PIC, Ryde, Tamworth, Wollongbar	050271G	RTF30103
7736	Floristry	C3	A\$11,030	1 year	Padstow, Ultimo, Wollongbar	053372M	WRF30104
1514	Horticulture	C2	A\$5,515	0.5 year	Bega, Blue Mountains, CHEC, Moruya, Moss Vale, Wollongbar, Yallah	048597C	RTF20103

VETERINARY NURSING CERTIFICATE 4

TAFE COURSE NUMBER: 1094
CRICOS CODE: 055148C
NATIONAL NUMBER: RUV40404

Duration

1 year full time

Description

The Certificate 4 in Veterinary Nursing enables learners to develop proficiency as a veterinary nurse. The course provides vocational education and training in practical and technical skills relevant to the care and nursing of animals, and the underpinning knowledge required to apply those skills in a variety of workplace situations, including veterinary practices.

Graduates of the course will be able to apply occupational health, safe working and quality assurance practices to industry standards and perform the duties of a veterinary nurse working under minimal supervision. These duties include reception and administrative duties, veterinary medical nursing, veterinary surgical nursing, general cleaning and, technical maintenance, hygiene, animal care, veterinary clinical pathology procedures, veterinary radiographic procedures and veterinary anaesthetic nursing.

Career Opportunities

Veterinary nurse

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$11,900 per course

Course Locations

Illawarra Institute (Yallah College)

New England Institute (Tamworth College)

North Coast Institute (Wollongbar College)

RACING (THOROUGHBRED TRAINER) DIPLOMA

TAFE COURSE NUMBER: 237
CRICOS CODE: 055243D
NATIONAL NUMBER: RGR50102

Duration

1.5 years full-time

Description

This course enables learners to achieve the competency standards required by a thoroughbred trainer in the Racing Industry Training Package. The course provides vocational education and training in practical skills relevant to the care, handling, husbandry, training and racing of thoroughbred horses, and the underpinning knowledge required to apply those skills to a variety of workplace situations in the thoroughbred sector of the racing industry.

Graduates will develop the skills needed to operate a business that trains horses on a commercial basis for owners for the purpose of competing in industry-regulated events. They will develop a sound knowledge of the thoroughbred industry and the skills required to run a racing establishment including the management of staff, finances and equipment. Graduates will be able to manage highly-strung, expensive animals that can easily injure themselves or their handlers and understand the responsibility and duty of care involved in doing so.

Career Opportunities

Thoroughbred owner trainer

Entry Requirements

- Year 10 or equivalent, or successful completion of Certificate 4 in Racing (Thoroughbred Owner Trainer) (0206) or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$16,545 per course

Course Locations

Western Sydney Institute (Richmond College)

ANIMAL CARE

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
1094		Veterinary Nursing	C4	A\$11,900	1 year	Tamworth, Wollongbar, Yallah	055148C	RUV40404
4289		Companion Animal Services	C3	A\$11,900	1 year	Richmond	053701K	RUV30304
1068		Captive Animals	C3	A\$5,950	0.5 year	CHEC	053373K	RUV30204

AQUACULTURE STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
6593		Seafood Industry (Aquaculture)	C4	A\$18,390	1 year	Trenayr	056480E	SFI40104
6592		Seafood Industry (Aquaculture)	C3	A\$9,915	0.5 year	Trenayr	056481D	SFI30104
691		Marine Studies	C3	A\$5,515	0.5 year	Coffs Harbour	046304D	91006NSW

AGRICULTURAL (RURAL) STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
2195		Agriculture	D	A\$22,180	2 years	Armidale, Goulburn, Primary Industries Centre, Wollongbar	050200M	RTE50103
8990		Conservation and Land Management (General Land Management)	D	A\$22,180	2 years	Goulburn, Ryde, Trenayr	059356G	RTD50102
7745		Viticulture for Wine Production	D	A\$22,180	2 years	Kurri Kurri	054930M	91157NSW
2483		Agriculture	C4	A\$11,090	1 year	Armidale, Goulburn, Primary Industries Centre, Richmond, Taree, Wollongbar	050268B	RTE40103
797		Agriculture	C3	A\$11,090	1 year	Armidale, Goulburn, Richmond, Taree, Wollongbar	050269A	RTE30103
8986		Conservation and Land Management (Natural Area Restoration and Management)	C3	A\$11,090	1 year	Blue Mountains, Ryde	059354J	RTD30102
6485		Conservation and Land Management (Natural Area Restoration and Management)	C2	A\$5,545	0.5 year	Blue Mountains	059353K	RTD20102
2452		Agriculture	C2	A\$5,545	0.5 year	Armidale, Goulburn, Richmond, Taree, Wollongbar	048524J	RTE20103

EQUINE STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
7300		Horse Industry Management	D	A\$22,060	2 years	Richmond, Taree, Trenayr	059801B	91338NSW
S7300		Horse Industry Management	D	A\$22,060	1.5 years	Scone	059801B	91338NSW
237		Racing (Thoroughbred Trainer)	D	A\$16,545	1.5 years	Richmond	055243D	RGR50102
206		Racing (Thoroughbred Owner Trainer)	C4	A\$11,030	1 year	Goulburn, Richmond	048595E	RGR40102
7280		Horse Industry Practice (Performance Horse)	C3	A\$11,030	1 year	Goulburn, Richmond, Scone, Tamworth, Taree, Trenayr	053726A	91189NSW
155		Racing (Trackrider)	C3	A\$11,030	1 year	Goulburn, Richmond, Tamworth	048596D	RGR30102
6597		Racing (Advanced Stable Hand) (Thoroughbred)	C3	A\$11,030	1 year	Goulburn	059278E	RGR30202
6681		Racing (Stablehand)	C2	A\$5,515	0.5 year	Richmond	060110G	RGR20102
7276		Horse Industry Operations (Performance Horse)	C2	A\$5,515	0.5 year	Goulburn, Richmond, Scone, Taree, Trenayr	053725B	91183NSW

Health and Beauty

CAREER OPPORTUNITIES: Skilled Stylist, Salon Manager, Salon Owner, Salon Supervisor, Dental Technician

“The teachers do an exceptional job and take a personal interest in each student. Every teacher has a lot of industry experience to share. I am confident my TAFE qualification will expand my job options because TAFE NSW has a good name in the industry; employers prefer to take on TAFE students for part-time work.”

Alan Savio Alphonso, India

DENTAL TECHNOLOGY DIPLOMA

TAFE COURSE NUMBER: 18284
CRICOS CODE: 061857A
NATIONAL CODE: HLT50507

Duration
2 years full-time

Description
This course is for people who want to work in dental laboratories as dental technicians. You will learn how to design, construct, modify and repair dental prostheses and appliances, and diagnose and solve technical problems which arise with materials and work techniques. You will also learn how to construct dentures, bridges, crowns and other dental appliances.

This course is subject to the registration requirements of the NSW Dental Technician Registration Board and the Dental Technicians Registration Act 1975 (NSW). In NSW the industry requires an additional 360 hours of on-the-job training for the completion of this qualification, which will be completed at TAFE as part of your program if you are unable to find employment in a dental laboratory.

Career Opportunities
Dental technician

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Licensing Requirements
Graduates of this course must be registered as Dental Technicians through the NSW Dental Technicians Registration board to practice in NSW. To register graduates must complete additional paid employment in a Dental Laboratory and should check with the board for the latest requirements.

It is your responsibility to meet the requirements of compulsory work placement in terms of cost, travel, accommodation and duration, as well as other work placement requirements such as criminal record check, prohibited employment declaration and immunisation.

Tuition Fees
A\$33,080 per course

Additional Costs
A materials charge of A\$300 is to be paid at the college each semester.

Location
Sydney Institute (Randwick College)

HAIRDRESSING DIPLOMA

TAFE COURSE NO: 17367
CRICOS CODE: 060805K
NATIONAL CODE: WRH50106

Duration
0.5 year full-time

Description
This course is for people working in the hairdressing industry who want to develop hairdressing salon management skills.

Career Opportunities
Salon supervisor, salon owner or manager

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Articulation
You can apply for advanced standing in this course if you have completed relevant units from the Business Services Training Package, the Retail Training Package or the unit of competency WRBCS513A from the Beauty Training Package.

When you have finished this course you will have achieved AQF Level 5 units of competency from the Beauty Training Package, Business Services Training Package or Retail Training Package. This will provide you with a pathway to complete qualifications within these Training Packages.

Tuition Fees
A\$6,820 per course

Additional Fees
Workbook and kit equipment cost is approximately A\$100. Additional costs may vary according to course location.

Locations
North Coast Institute (Kingscliff and Port Macquarie Colleges)
South Western Sydney Institute (Granville College)
Sydney Institute (Petersham and Ultimo Colleges)
Western Sydney Institute (Mount Druitt College)

PIVOT POINT

Northern Sydney Institute has partnered with Pivot Point International Inc which accredits 50,000 hairdressing graduates in 42 countries around the world each year.

As a Pivot Point Member School, students gain access to Pivot Point's comprehensive, internationally recognised, educational resources combined with a TAFE NSW hairdressing qualification.

This arrangement provides students with access to the very latest fashions and techniques.

HAIRDRESSING SALON MANAGEMENT DIPLOMA (TONI&GUY)

TAFE COURSE NO: 17519
CRICOS CODE: 060805K
NATIONAL CODE: WRH50106

Duration
0.5 year full-time

Description
Hairdressing Certificate and Diploma courses delivered by TAFE NSW – Sydney Institute and TONI&GUY

- Learn the specific TONI&GUY techniques and skills that will give you the cutting edge in salons worldwide
- Train at the state-of-the-art purpose built TONI&GUY Sydney International School of Hairdressing at Oxford Street Paddington, Sydney
- Learn by participating in photographic shoots and hair shows with leading photographers, session stylists and makeup artists
- Obtain qualifications with TAFE NSW, TONI&GUY
- Access TONI&GUY resources and learning materials
- Attend customised TONI&GUY education seminars
- Graduate as a highly skilled stylist and apply for work in more than 400 TONI&GUY salons in 35 countries including Australia, UK, USA, Canada, South America, the Middle East and South-East Asia

Career Opportunities
Salon supervisor, salon owner or manager, skilled stylist

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees
A\$7,550 per course

Additional Fees
Workbook and kit equipment cost is approximately A\$100. Additional costs may vary according to course location.

Locations
Sydney Institute (Ultimo College / TONI&GUY Paddington)

TONI & GUY

Sydney Institute is teaching the T&G specific techniques and skills at the TONI&GUY Sydney International School of Hairdressing. Graduates have the opportunity to work in more than 400 TONI&GUY salons in 35 countries.

HAIRDRESSING CERTIFICATE 4

TAFE COURSE NUMBER: 17364
CRICOS CODE: 060806J
NATIONAL CODE: WRH40106

Duration

0.5 year full-time

Description

This course is for people working in the hairdressing industry who want to develop advanced specialist hair and beauty skills.

Career Opportunities

Hairdresser, salon supervisor, salon owner or manager

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- Prerequisite – Certificate 3 in Hairdressing (17385) or equivalent
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$8,320 per course

Locations

North Coast Institute (Kingscliff and Port Macquarie Colleges)

South Western Sydney Institute (Granville College)

Sydney Institute (Petersham and Ultimo Colleges)

Western Sydney Institute (Mt Druitt College)

HAIRDRESSING CERTIFICATE 3 (TONI&GUY)

TAFE COURSE NO: 17528
CRICOS CODE: 060256A
NATIONAL CODE: WRH30106

Duration

1 year full-time

Description

This course offers training in fundamental hairdressing skills and specific techniques used worldwide in TONI&GUY salons.

Students train at the state-of-the-art purpose built TONI&GUY Sydney International School of Hairdressing at Oxford Street Paddington, Sydney.

Students attend exclusive and customised TONI&GUY education seminars and access TONI&GUY resources and learning materials.

Students learn by participating in photographic shoots and hair shows with leading photographers, session stylists and makeup artists.

Career Opportunities

Successful completion of this course will allow you to apply for positions in hairdressing salons in Australia and around the world, including TONI&GUY salons in 35 countries.

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$23,500 per course

Locations

Sydney Institute (Ultimo College/TONI&GUY Paddington)

REMEDIAL MASSAGE DIPLOMA

TAFE COURSE NUMBER: 3067
CRICOS CODE: 046763K
NATIONAL CODE: HLT50302

Duration

2 years full-time

Description

This course is for people preparing to work as remedial massage therapists.

You will learn to assess a client's massage needs and plan and conduct a remedial massage based on knowledge of anatomy, physiology, pathology and acquired skill in a wide range of soft tissue massage techniques.

You will also learn to work safely and ethically in health care and wellness environments, to communicate effectively with clients and other health care workers, and to operate your own massage practice.

You should be aware that if clinical placement in a public or private hospital or medical facility is part of this course, you may need to undergo occupational screening and be vaccinated against infectious diseases. Your teachers will give you further advice.

People considering enrolment in massage, remedial massage and aromatherapy need to be aware that skills development for clinical work will require students to massage and be massaged by fellow students and that industry dress codes will apply. Massage will necessarily involve touch but will always be practised and applied in accordance with industry codes of practice and ethics. Details of the dress code will be provided to intending students during pre-enrolment information sessions or to enrolled students by the teacher.

Career Opportunities

Remedial massage therapist as a sole practitioner or with other health professionals such as physiotherapists

Articulation

When you finish this course you can apply for health science studies at university, including areas of complementary and alternative health. You may be able to receive credit transfer from some modules from this course.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry or Certificate 4 in Aromatherapy (1858) or equivalent
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

With completion of the required units students can achieve the units of competency to allow them to qualify for the national Health Training Package qualification, HLT40302 Certificate 4 in Massage (3060). An administration fee will apply for persons wishing to take the early exit qualification. Students passing 3223A, Senior First Aid, will be eligible to take the relevant NSW Work cover approved First Aid Certificate.

Tuition Fees

A\$24,460 per course

Locations

Hunter Institute (Newcastle College)

Illawarra Institute (Goulburn College)

New England Institute (Armidale College)

North Coast Institute (Kingscliff and Port Macquarie Colleges)

Northern Sydney Institute (Meadowbank College)

Sydney Institute (Loftus and Randwick Colleges)

Western Sydney Institute (Blue Mountains College)

DENTAL TECHNOLOGY

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
18284	Dental Technology	D	A\$33,080	2 years	Randwick	061857A	HLT50507

HAIRDRESSING

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
17367	Hairdressing Salon Management	D	A\$6,820	0.5 year	Granville, Kingscliff, Mount Druitt, Petersham, Port Macquarie, Ultimo	060805K	WRH50106
17364	Hairdressing	C4	A\$8,320	0.5 year	Granville, Kingscliff, Mount Druitt, Petersham, Port Macquarie, Ultimo	060806J	WRH40106
17385	Hairdressing	C3	A\$15,140	1 year	Bankstown, Granville, Griffith, Goulburn, Hamilton, Kingscliff, Meadowbank, Mount Druitt, Nepean, Petersham, Port Macquarie, Ultimo, Wollongbar	059880J	WRH30106
17362	Hairdressing	C2	A\$7,570	0.5 year	Goulburn, Granville, Kingscliff, Moruya, North Sydney, Wollongong West	059881G	WRH20106
17519	Hairdressing Salon Management (TONI&GUY)	D	A\$7,550	0.5 year	Ultimo/Paddington	060805K	WRH50106
17529	Hairdressing (TONI&GUY)	C4	A\$11,440	0.5 year	Ultimo/Paddington	060257M	WRH40106
17528	Hairdressing (TONI&GUY)	C3	A\$23,500	1 year	Ultimo/Paddington	060256A	WRH30106
A17519	Hairdressing Salon Management (TONI&GUY)	D	A\$7,550	0.5 year	Ultimo/Paddington	060805K	WRH50106
A17529	Hairdressing (TONI&GUY)	C4	A\$11,440	0.5 year	Ultimo/Paddington	060257M	WRH40106
A17528	Hairdressing (TONI&GUY)	C3	A\$23,500	1 year	Ultimo/Paddington	060256A	WRH30106

• Course codes starting with an 'A' are for the April intake.

• Please Note: The Hairdressing Certificate 3, Hairdressing Certificate 4 and the Hairdressing Salon Management Diploma are all stand alone courses; however you can apply for all three courses as a package. This applies also to the Certificate 3, Certificate 4 and Diploma Toni & Guy courses.

BEAUTY AND HEALTH

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
17361	Make-Up	D	A\$17,160	1 year	North Sydney	059109M	CUF50203
17404	Beauty Therapy	D	A\$26,920	2 years	Meadowbank, Port Macquarie, Ultimo	057501G	WRB50105
17403	Beauty Therapy	C4	A\$13,460	1 year	Meadowbank, Port Macquarie, Ultimo, Wollongong West	056479J	WRB40105
17354	Beauty Services	C3	A\$13,460	1 year	CHEC, Gosford, Mount Druitt, Port Macquarie	053698M	WRB30104
S17354	Beauty Services	C3	A\$13,460	0.5 year	Griffith, Meadowbank, Ultimo	053698M	WRB30104

MASSAGE THERAPY

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
3067	Remedial Massage	D	A\$24,460	2 years	Armidale, Blue Mountains, Goulburn, Kingscliff, Loftus, Meadowbank, Newcastle, Port Macquarie, Randwick, Shellharbour	046763K	HLT50302
3060	Massage	C4	A\$12,230	1 year	Armidale, Kingscliff, Port Macquarie	058051K	HLT40302
1858	Aromatherapy	C4	A\$13,460	1 year	Blue Mountains	048184B	90626NSW

RECREATION

COURSE CODE	D2D COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
18248	Sport and Recreation (Specialising in Facilities)	D	A\$11,010	1 year	Loftus	059886C	SRO50106
S18229	Fitness	D	A\$16,515	1.5 years	Randwick	060105E	SRF50206
18228	Fitness	C4	A\$11,010	1 year	Nepean, Randwick	060106D	SRF40206
18261	Outdoor Recreation (Specialising in Outdoor Activities)	C4	A\$11,010	1 year	Blue Mountains	059884E	SRO40206
18227	Fitness	C3	A\$5,505	0.5 year	Kingscliff, Macquarie Fields, Loftus, Meadowbank, Nepean, Northern Beaches, Port Macquarie, Randwick	059799B	SRF30204
3250	Outdoor Recreation	C3	A\$11,010	1 year	Blue Mountains, Loftus	048273A	SRO30203

Hospitality and Tourism

CAREER OPPORTUNITIES: Resort Management, International Business, Conference and Event Management, Food and Beverage Management and Accommodation Management

Diploma-to-Degree

“I’m pleased to be studying at TAFE because of the high level qualifications in Hospitality Management. The teachers are well qualified and experienced, and it’s a very friendly environment.”

Tjian Liang Lim, Indonesia

HOSPITALITY (MANAGEMENT) ADVANCED DIPLOMA D2D

TAFE COURSE NUMBER: S9546
CRICOS CODE: 046765G
NATIONAL CODE: THH60202

Duration

2 years full-time

Description

This course is for people who want to work as a senior manager in the hospitality industry.

You will learn how to plan and control a range of hospitality products; market the establishment to customers; manage the maintenance and renewal of equipment, premises and outlets; maintain business compliance within legislative requirements; manage financial operations and develop effective business plans. You will also learn how to lead, supervise and manage teams of people.

You must complete 30 core modules plus elective modules to make up the required 20 units of competency.

Career Opportunities

Food and beverage manager, secretary/manager, café or small restaurant owner, motel owner/manager, resort manager, conference and event manager

Articulation

This is a diploma-to-degree course with the University of Technology Sydney, Bachelor of Management in Tourism and Hospitality and the University of Western Sydney, Bachelor of Business and Commerce (Hospitality Management).

When you finish this course you can apply to do a Hospitality Management degree or similar at a range of universities. You can also get advanced standing in a range of other diplomas or advanced diplomas at TAFE NSW.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement) or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Learners who exit the course before completion will receive a statement listing their completed modules. A statement of units of competency achieved will also be issued. Learners may also be eligible to receive a qualification at AQF 1, 2, 3 or 4 provided all requirements for those qualifications are met. These qualifications include:

THH11102 Certificate 1 in Hospitality (Kitchen Operations) (2672)

THH21802 Certificate 2 in Hospitality (Operations) (9542)

THH22002 Certificate 2 in Hospitality (Kitchen Operations) (2673)

THH33002 Certificate 3 in Hospitality (Operations) (9543)

THH42602 Certificate 4 in Hospitality (Supervision) (9544)

Tuition Fees

A\$27,040 per course

Locations

Illawarra Institute (Wollongong College)

Northern Sydney Institute (Northern Beaches and Ryde Colleges)

Riverina Institute (Wagga Wagga College)

Sydney Institute (Loftus and Ultimo Colleges)

Western Sydney Institute (Baulkham Hills and Nepean Colleges)

HOSPITALITY (MANAGEMENT) DIPLOMA - INCLUDES CERTIFICATE 3 IN COMMERCIAL COOKERY (2662) D2D

TAFE COURSE NUMBER: S9545
CRICOS CODE: 048287F
NATIONAL CODE: THH51202

Duration

2 years full-time

Description

This course is for people who want to work as a manager in the hospitality industry. You will learn how to plan and control a range of hospitality products, control stock, promote goods and services to customers, maintain premises and outlets, maintain business compliance within legislative requirements, develop and manage financial budgets and develop operational plans. You will also learn how to lead, supervise and manage a team of people. This course includes Certificate 3 in Commercial Cookery (2662) (see course details for 2662 on page 46).

You must complete 25 core modules plus elective modules to make up the required 18 units of competency.

Career Opportunities

Food and beverage manager, rooms division manager, operations manager, hospitality manager, resort manager

Articulation

This is a diploma-to-degree course with the University of Western Sydney Bachelor of Business and Commerce (Hospitality Management). When you finish this course you can get advanced standing in range of other diplomas or advanced diplomas including the Advanced Diploma of Hospitality Management (9546).

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry or Certificate 4 in Hospitality (Supervision)
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement) successful completion of the Certificate 3 in English for Further Studies

Exit Points

Learners who exit the course before completion will receive a statement listing their completed modules. A statement of units of competency achieved will also be issued. Learners may also be eligible to receive a qualification at AQF 1, 2, 3 or 4 provided all requirements for those qualifications are met. These qualifications include:

THH11102 Certificate 2 in Hospitality (Kitchen Operations) (2672)

THH21802 Certificate 2 in Hospitality (Operations) (9542)

THH22002 Certificate 2 in Hospitality (Kitchen Operations) (2673)

THH31502 Certificate 3 in Hospitality (Commercial Cookery) (Non Trade) (2662)

THH33002 Certificate 3 in Hospitality (Operations) (9543)

THH42602 Certificate 4 in Hospitality (Supervision) (9544)

The course coordinator can provide details of qualification requirements.

Tuition Fees

A\$28,660 per course

Locations

Hunter Institute (Hamilton College)

Illawarra Institute (Wollongong College)

North Coast Institute (CHEC, Grafton, Kingscliff, Port Macquarie and Wollongbar Colleges)

Northern Sydney Institute (Northern Beaches and Ryde* Colleges)

Riverina Institute (Wagga Wagga College)

South Western Sydney Institute (Campbelltown and Wetherill Park Colleges)

Sydney Institute (Loftus and Ultimo Colleges)

Western Sydney Institute (Baulkham Hills, Blue Mountains and Nepean Colleges)

* 1-2 semesters of practical study may be at locations other than Ryde college. These locations include Crows Nest or Meadowbank Colleges or industry facilities such as Telstra Stadium.

THE INTERNATIONAL CENTRE OF EXCELLENCE IN TOURISM AND HOSPITALITY EDUCATION (THE-ICE)

TAFE NSW – Northern Sydney Institute (NSI) is a member of the International Centre of Excellence in Tourism and Hospitality Education (THE-ICE). This means NSI has been selected as one of Australia’s leading educational providers in the field of tourism and hospitality education and research.

THE-ICE is an Australian government initiative that establishes and profiles outstanding capabilities in this field. It has an independent Advisory Council comprising Australia’s leaders in tourism and hospitality and industry experts.

In 2006, NSI and the THE-ICE were pleased to offer a full scholarship in Tourism, Hospitality and Event Management to Khang Huynh from Saigon, Vietnam.

“It is the first time I have experienced Australia, so everything is so different and amazing. Being selected for the scholarship and studying at NSI is a great opportunity for me” says Khang.

NORTH COAST INSTITUTE AND CITY AND GUILDS (UK)

The International School of Hotel, Catering and Hotel Management, North Coast Institute, offers a range of unique commercial cookery/culinary arts programs at the Kingscliff College. North Coast Institute is a regional (SOL) institute accredited as a delivery and assessment centre for City and Guilds (UK) so students can achieve two internationally recognised qualifications.

HOSPITALITY (COMMERCIAL COOKERY) CERTIFICATE 4

TAFE COURSE NUMBER: T2675
CRICOS CODE: 044440A
NATIONAL CODE: THH41302

Duration

2 years full-time

Description

This course is for qualified cooks who want to develop professionally in the areas of practical cookery and kitchen management.

You will develop a broad range of practical and theoretical skills for the management of a dynamic and innovative kitchen environment. This course builds on the trade cook's qualification by providing more advanced practical cookery skills.

In addition you will develop human resource and communication skills for effective supervision, customer service, marketing, sales and team development, whilst exercising your own judgement and flair.

Career Opportunities

Executive chef, chef de partie

Articulation

When you finish this course you may be eligible to do the Diploma of Hospitality Management (9545). You may also be eligible to apply to do the Bachelor of Applied Science (Food Service Operations) at the University of Western Sydney.

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Students who exit the course before completion will receive a statement listing their completed units. A statement of units of competency achieved will also be issued.

Students may also be eligible to receive a qualification at AQF 1, 2, or 3 provided all requirements for those qualifications are met. These qualifications include:

THH11102 Certificate 1 in Hospitality (Kitchen Operations) (2672)

THH21802 Certificate 2 in Hospitality (Operations) (9542)

THH22002 Certificate 2 in Hospitality (Kitchen Operations) (2673)

THH31502 Certificate 3 in Hospitality (Commercial Cookery) (Non Trade) (2662)

Tuition Fees

A\$30,280 per course

Locations

Illawarra Institute (Wollongong and Nowra Colleges)

Northern Sydney Institute (Ryde and Northern Beaches Colleges)

South Western Sydney Institute (Campbelltown College)

Sydney Institute (Ultimo College)

HOSPITALITY (COMMERCIAL COOKERY) CERTIFICATE 3

TAFE COURSE NUMBER: 2662
CRICOS CODE: 039230J
NATIONAL CODE: THH31502

Duration

1 year full-time

Description

The course has been designed to offer training as a cook for those who may not have an apprenticeship. This course does not qualify you as a trade cook.

You will develop skills needed to prepare and serve a full range of meals in a professional manner. Hospitality work experience will give you an opportunity to develop your skills in a kitchen or retail food environment.

This course comprises a group of compulsory core modules, specialist elective group modules and optional modules, some specific to this sector of the industry and others covering general skills.

Trade recognition is given as a Certificate of Proficiency issued by the NSW Vocational Training Tribunal on completion of appropriate cookery work experience.

Career Opportunities

Cook in a hospitality establishment or retail outlet

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Articulation

When you finish this course you may be eligible to do a range of Certificate 4 qualifications in Hospitality.

Exit Points

Students who exit the course before completion will receive a statement of their completed units. A list of units of competency achieved will also be issued.

Tuition Fees

A\$15,140 per course

Locations

Hunter Institute (Ourimbah College)

Illawarra Institute (Nowra and Wollongong Colleges)

New England Institute (Tamworth College)

North Coast Institute (Grafton, Kingscliff and Wollongbar Colleges)

Northern Sydney Institute (Crows Nest College)

Riverina Institute (Wagga Wagga College)

South Western Sydney Institute (Campbelltown, Padstow and Wetherill Park Colleges)

Sydney Institute (Loftus and Ultimo Colleges)

Western Sydney Institute (Baulkham Hills, Blue Mountains, Mount Druitt and Nepean Colleges)

FOOD PROCESSING (RETAIL BAKING – COMBINED) CERTIFICATE 3

TAFE COURSE NUMBER: S6092
CRICOS CODE: 051194G
NATIONAL CODE: FDF30703

Duration

1 year full-time

Description

This course is for people who work or who want to work in the retail baking sector of the food processing industry in hot bread shops, cake shops, franchises, in-store bakeries and similar outlets.

You will learn to make a range of breads, pastries and cakes using baking equipment and machinery. You will also learn to work safely and effectively, and monitor operational processes in the retail baking sector.

This course comprises a group of compulsory core units, specialist elective group units and optional units, some specific to this sector of the industry and others covering general skills.

Career Opportunities

Retail baking tradesperson/manager/owner/operator

Articulation

When you finish this course you may gain advanced standing in the Certificate 3 in Food Processing (Retail Baking – Cake and Pastry) (9296), Certificate 3 in Food Processing (Retail Baking – Bread) (9297), and other Certificate 3, Certificate 4 and Diploma Food Processing qualifications.

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Students who exit the course prior to completion will receive a statement listing their completed unit. A statement of units of competency achieved will also be issued.

Tuition Fees

A\$13,520 per course

Locations

Hunter Institute (Hamilton College)

Sydney Institute (Ultimo College)

HOSPITALITY (SUPERVISION) CERTIFICATE 4

TAFE COURSE NUMBER: 9544
CRICOS CODE: 044393C
NATIONAL CODE: THH42602

Duration

1 year full-time

Description

This course is for people who want to work in the hospitality industry in the food and beverage, gaming, wine or accommodation areas at supervisory level.

Depending on the electives chosen, you develop skills in the following areas: front office, housekeeping, basic-level catering, communication, basic accounting and cashiering, hospitality sales and marketing, food and beverage, accommodation services and/or gaming supervision, wine studies, staffing and training, and function planning and practice. You will also learn how to work in a supervisory capacity in a hospitality operation, emphasising teamwork, leadership, staffing issues and operational planning.

You will need to have access to an appropriate workplace or simulated workplace environment during the course. Your campus will help you with this.

Career Opportunities

Supervisory positions in the following areas of the industry: beverage, gaming, wine, restaurant, convention/events, front office, room service or housekeeping

Articulation

When you finish this course you can get advanced standing in the Diploma of Hospitality Management (9545).

Entry Requirements

- Year 10 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Depending on your choice of electives, you may be eligible to receive:

THH21802 Certificate 2 in Hospitality Operations (9542)

THH33002 Certificate 3 in Hospitality Operations (9543)

Tuition Fees

A\$13,520 per course

Locations

Hunter Institute (Cessnock, Hamilton, Maitland and Ourimbah Colleges)

Illawarra Institute (Moruya, Nowra and Wollongong Colleges)

New England Institute (Tamworth College)

North Coast Institute (CHEC, Grafton, Kingscliff, Port Macquarie and Wollongbar Colleges)

Northern Sydney Institute (Northern Beaches and Ryde Colleges)

Riverina Institute (Wagga Wagga College)

South Western Sydney Institute (Campbelltown, Padstow and Wetherill Park Colleges)

Sydney Institute (Loftus and Ultimo Colleges)

TOURISM (OPERATIONS MANAGEMENT) DIPLOMA D2D

TAFE COURSE NUMBER: 7027
CRICOS CODE: 044308E
NATIONAL CODE: THT50302

Duration

1.5 years full-time

Description

This course is for people who want to be employed as managers in a variety of industry sectors.

You will develop the management skills and knowledge required in roles such as retail agency manager, operations manager or tourism manager. These skills include operative level skills applicable to the retail, tour wholesaling, visitor information services and tour guiding sectors of the industry as well as supervisory, management and marketing skills applicable to the tourism industry.

Career Opportunities

Retail travel agency manager, operations manager, tourism manager, product development manager, tourism human resource manager

Articulation

This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Tourism Management (1632).

Entry Requirements

- Year 12 or equivalent or qualify for mature age entry or have completed Certificate 3 or 4 in Tourism or equivalent
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points

Depending on the elective units completed students may also be eligible to receive:

THT30202 Certificate 3 in Tourism (Retail) (7017)

THT30302 Certificate 3 in Tourism (International Retail Travel Sales) (7018)

THT30502 Certificate 3 in Tourism (Tour Wholesaling) (7019)

THT31002 Certificate 3 in Tourism (Tour Operations) (7016)

THT40302 Certificate 4 in Tourism (Guiding) (7023)

THT40102 Certificate 4 in Tourism (Sales and Marketing) (7024)

THT40202 Certificate 4 in Tourism (Operations) (7025)

The course coordinator can provide advice on completion requirements for these qualifications. Students who exit the course before completion will receive a statement listing their completed modules. A list of units of competency achieved will also be issued.

Tuition Fees

A\$17,850 per course

Locations

Illawarra Institute (Cooma and Wollongong Colleges)

North Coast Institute (Wollongbar College)

Sydney Institute (Ultimo College)

South Western Sydney Institute (Bankstown College)

Western Sydney Institute (Baulkham Hills and Blacktown Colleges)

TOURISM (MARKETING AND PRODUCT DEVELOPMENT) DIPLOMA D2D

TAFE COURSE NUMBER: 7026
CRICOS CODE: 044400J
NATIONAL CODE: THT50102

Duration

1 year full-time

Description

This course is for people who want to be employed as marketing managers and/or product developers in a variety of tourism industry sectors.

You will develop appropriate skills, knowledge and work related attitudes required by managers in tourism industry sectors in roles such as a tourism manager, product manager or marketing manager.

Career Opportunities

Marketing manager, tourism manager, product manager and/or product developer

Articulation

This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Tourism Management (1632).

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- Prerequisite: Certificate 3 or 4 in Tourism, Hospitality or related field
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points

There is one exit point in this course THT40102 Certificate 4 in Tourism (Sales and Marketing) (7024). Students who exit the course before completion will receive a statement listing their completing units, and a list of units of competency achieved.

Tuition Fees

A\$11,900 per course

Locations

Northern Sydney Institute (Ryde College)

Western Sydney Institute (Baulkham Hills College)

EVENT MANAGEMENT DIPLOMA

TAFE COURSE NUMBER: 7030
CRICOS CODE: 050201K
NATIONAL CODE: THT50202

Duration

1 year full-time

Description

This course is for people who work, or want to work, in the events industry as an events manager, festival manager, sports events manager, arts events manager, corporate events manager or similar. The course provides a learning pathway to the THT02 Tourism Training Package and the SRO03 Outdoor Recreation Industry Training Package qualification THT50202 Diploma of Event Management.

You will develop your knowledge of the events industry and acquire a range of management, budgetary and event specific skills including the selection of appropriate venues, development of event concepts, information technology skills for events, risk management, operational planning and event specific project management. You will have the opportunity to undertake work placement within the event industry.

Career Opportunities

Event coordinator, conference organiser, meetings manager, event manager

Articulation

This is a diploma-to-degree course with the University of Western Sydney Bachelor of Tourism Management (1632).

When you finish this course you may be able to gain credit for units in courses in related fields such as tourism, hospitality, sport and recreation or arts and media.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

The NSW Liquor Act and the NSW Gaming Machines Act require students to be 18 years of age or older if they are undertaking modules that involve the service of alcohol and gaming operations.

Exit Points

Students who successfully complete unit 3223A Senior First Aid are eligible to receive the Statement of Attainment in Senior First

Aid (4370). Students who exit the course before completing the qualification will receive a statement of competencies achieved. A transcript of Academic Record will also be issued which lists the units successfully completed.

Tuition Fees

A\$11,900 per course

Locations

Hunter Institute (Hamilton and Ourimbah Colleges)

Illawarra Institute (Nowra and Wollongong Colleges)

North Coast Institute (Port Macquarie, CHEC and Kingscliff Colleges)

Northern Sydney Institute (Ryde and Northern Beaches Colleges)

South Western Sydney Institute (Bankstown College)

Sydney Institute (Loftus and Ultimo Colleges)

Western Sydney Institute (Baulkham Hills College)

HOSPITALITY

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
S9546	D2D	Hospitality (Management)	AD	A\$27,040	2 years	Baulkham Hills, Nepean, Northern Beaches, Ryde, Loftus, Ultimo, Wagga Wagga, Wollongong	046765G	THH60202
9546		Hospitality (Management)	AD	A\$6,760	0.5 year	Baulkham Hills, Blue Mountains, Campbelltown, Hamilton, Nepean, Northern Beaches, Ourimbah, Ryde, Ultimo, Wollongong	046765G	THH60202
T9545	D2D	Hospitality Management (includes Certificate 4 in Commercial Cookery 2675)	D	A\$30,280	2 years	CHEC, Grafton, Hamilton, Northern Beaches, Ryde, Wagga Wagga	059798C	THH51202
S9545	D2D	Hospitality (Management) (includes Certificate 3 in Commercial Cookery 2662)	D	A\$28,660	2 years	Baulkham Hills, Blue Mountains, Campbelltown, CHEC, Grafton, Hamilton, Kingscliff, Nepean, Northern Beaches, Port Macquarie, Ryde, Loftus, Ultimo, Wagga Wagga, Wetherill Park, Wollongbar, Wollongong	048287F	THH51202
A9545	D2D	Hospitality (Management)	D	A\$28,660	21 months	Ryde	048287F	THH51202
9545	D2D	Hospitality (Management)	D	A\$20,280	1.5 years	Baulkham Hills, Hamilton, Loftus, Nepean, Northern Beaches, Ourimbah, Ryde, Ultimo, Wollongong	044392D	THH51202
N9545	D2D	Hospitality (Management)	D	A\$20,280	1 year	Campbelltown, CHEC, Grafton, Kingscliff, Port Macquarie, Tamworth, Wollongbar	044392D	THH51202
2677		Hospitality (Catering Operations)	C4	A\$13,520	1 year	Meadowbank, Padstow, Loftus, Tamworth	030959G	THH42502
9544		Hospitality (Supervision)	C4	A\$13,520	1 year	Campbelltown, Cessnock*, CHEC, Grafton, Hamilton, Kingscliff, Loftus, Maitland, Moruya, Northern Beaches, Nowra, Ourimbah, Padstow, Port Macquarie, Ryde, Tamworth, Ultimo, Wagga Wagga, Wetherill Park, Wollongbar, Wollongong	044393C	THH42602
S9544		Hospitality (Supervision)	C4	A\$13,520	0.5 year	Baulkham Hills, Blue Mountains, Nepean	044393C	THH42602
S2675		Hospitality (Commercial Cookery)	C4	A\$22,710	1 year	Campbelltown, Wetherill Park	044440A	THH41302
2675		Hospitality (Commercial Cookery)	C4	A\$22,710	1.5 years	CHEC, Grafton	044440A	THH41302
T2675		Hospitality (Commercial Cookery)	C4	A\$30,280	2 years	Campbelltown, Northern Beaches, Nowra, Ryde, Ultimo, Wollongong	044440A	THH41302
A2675		Hospitality (Commercial Cookery)	C4	A\$30,280	21 months	Campbelltown	044440A	THH41302
2686		Hospitality (Patisserie)	C4	A\$15,140	1 year	Campbelltown, Hamilton	055242E	THH41402
2662		Hospitality (Commercial Cookery)	C3	A\$15,140	1 year	Baulkham Hills, Blue Mountains, Campbelltown, Crows Nest, Grafton, Kingscliff, Loftus, Mount Druitt, Nepean, Nowra, Ourimbah, Padstow, Tamworth, Ultimo, Wagga Wagga, Wetherill Park, Wollongbar, Wollongong	039230J	THH31502
A2662		Hospitality (Commercial Cookery)	C3	A\$15,140	1 year	Crows Nest	039230J	THH31502
2685		Hospitality (Patisserie)	C3	A\$15,140	1 year	Campbelltown, Hamilton	039655F	THH31602

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE NSW DIPLOMA 2008 TUITION FEES PER SEMESTER (P.S.)	DURATION	UNI	BACHELOR DEGREE 3 YEARS 2008 TUITION FEES PER SEMESTER (P.S.)	CREDIT TRANSFER
S9546 Advanced Diploma of Hospitality (Management) Tuition fees: A\$6,760 p.s. CRICOS Code: 046765G National Code: THH60202	2 years	UWS	UWS CRICOS Provider Code: 00917K	Check website www.studyintafe.edu.au
S9545 Diploma of Hospitality (Management)* Tuition fees: A\$7,165 p.s. CRICOS Code: 044392D National Code: THH51202	2 years	UWS	2739 Bachelor of Business and Commerce (Hospitality Management) Tuition fees: A\$8,400 p.s. CRICOS Code: 041020A	Check website www.studyintafe.edu.au
9545 Diploma of Hospitality (Management) Tuition fees: A\$6,760 p.s. CRICOS Code: 044392D National Code: THH51202	1.5 years	UWS		Check website www.studyintafe.edu.au
7026 Diploma of Tourism (Marketing and Product Development) Tuition fees: A\$5,950 p.s. CRICOS Code: 044400J National Code: THT50102	1 year	UWS		1 year (80 cps) with a further half year (40cps) dependent on electives in TAFE Diploma
7027 Diploma of Tourism (Operations Management) Tuition fees: A\$5,950 p.s. CRICOS Code: 044308E National Code: THT50302	1.5 years	UWS	1632 Bachelor of Tourism Management Tuition Fees: A\$8,600 p.s. CRICOS Code: 056711F	1 year (80 cps) with a further half year (40cps) dependent on electives in TAFE Diploma
7028 Advanced Diploma of Tourism Management Tuition Fees: A\$5,950 p.s. CRICOS Code: 044399G National Code: THT60102	2 years	UWS		1 year (80 cps) with a further half year (40cps) dependent on electives in TAFE Diploma
7030 Diploma of Event Management Tuition Fees: A\$5,950 p.s. CRICOS Code: 050201K National Code: THT50202	1 year	UWS		90 cps with a further half 10cps dependent on electives in TAFE Diploma
2613 Advanced Diploma of Event Management Tuition Fees: A\$5,950 p.s. CRICOS Code: 042909G National Code: 15588NSW	1 year	UWS		90 cps with a further half 10cps dependent on electives in TAFE Diploma
S9546 Advanced Diploma of Hospitality (Management) Tuition fees: A\$6,760 p.s. CRICOS Code: 046765G National Code: THH60202	2 years	UTS	UTS CRICOS Provider Code: 00099F C10048v4 Bachelor of Management in Tourism and Hospitality Tuition fees: A\$9,000 p.s. CRICOS Code: 040685A	1.5 years credit

* This course includes the Certificate 3 in Commercial Cookery (2662)

Please refer to individual university websites for current fees and course information. D2D articulation arrangements are currently under review and subject to change. Please check for the latest details on www.studyintafe.edu.au

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
9543		Hospitality (Operations)	C3	A\$6,760	0.5 year	Armidale, Baulkham Hills, Bega, CHEC, Cooma, Grafton, Hamilton, Kingscliff, Mount Druitt, Nepean, Nowra, Ourimbah, Padstow, Port Macquarie, Ryde, Loftus, Tamworth, Ultimo, Wetherill Park, Wollongbar, Wollongong	044394B	THH33002
6092		Food Processing (Retail Baking – Combined)	C3	A\$27,040	2 years	Hamilton	051194G	FDF30703
S6092		Food Processing (Retail Baking – Combined)	C3	A\$13,520	1 year	Hamilton, Ultimo	051194G	FDF30703
1874		Health Service Assistance (Nutrition and Dietetic Support)	C3	A\$6,240	0.5 year	Ultimo	048606G	HLT31502
2673		Hospitality (Kitchen Operations)	C2	A\$6,760	0.5 year	Baulkham Hills, Cessnock, CHEC, Grafton, Hamilton, Kingscliff, Meadowbank, Mount Druitt, Nepean, Nowra, Ourimbah, Padstow, Port Macquarie, Loftus, Tamworth, Wetherill Park, Wollongbar	044467A	THH22002

* Cessnock – Food & Beverage strand

TOURISM STUDIES

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
S7028		Tourism Management	AD	A\$23,800	1.5 years	Baulkham Hills, Ryde, Ultimo	044399G	THT60102
2613	D2D	Event Management	AD	A\$11,900	1 year	Bankstown, Northern Beaches, Ryde	042909G	15588NSW
7026	D2D	Tourism (Marketing and Product Development)	D	A\$11,900	1 year	Baulkham Hills, Ryde	044400J	THT50102
7030	D2D	Event Management	D	A\$11,900	1 year	Bankstown, Baulkham Hills, CHEC, Hamilton, Kingscliff, Loftus, Northern Beaches, Nowra, Ourimbah, Port Macquarie, Ryde, Ultimo, Wollongong	050201K	THT50202
7027	D2D	Tourism (Operations Management)	D	A\$17,850	1.5 years	Bankstown, Baulkham Hills, Blacktown, Cooma, Ultimo, Wollongbar, Wollongong	044308E	THT50302
S7027		Tourism (Operations Management)	D	A\$17,850	1 year	CHEC, Hamilton, Kingscliff, Northern Beaches, Ourimbah, Port Macquarie, Ryde, St George	044308E	THT50302
7024		Tourism (Sales and Marketing)	C4	A\$5,950	0.5 year	Baulkham Hills, Ryde	044468M	THT40102
7025		Tourism (Operations)	C4	A\$11,900	1 year	Bankstown, Blacktown, Campbelltown, CHEC, Grafton, Hamilton, Kingscliff, Loftus, Ourimbah, Port Macquarie, Ryde, Ultimo, Wagga Wagga, Wollongbar	044401G	THT40202
7023		Tourism (Guiding)	C4	A\$5,950	0.5 year	Blue Mountains, Hornsby, Ultimo	032663G	THT40302
7029		Meetings and Events	C3	A\$5,950	0.5 year	Bankstown, Campbelltown, Hornsby, Loftus, Ourimbah, Ultimo	032588B	THT30102
7018		Tourism (International Retail Travel Sales)	C3	A\$11,900	0.5 year	Bankstown, Blue Mountains, Nepean, Northern Beaches, Ryde	032586D	THT30302
S7018		Tourism (International Retail Travel Sales)	C3	A\$11,900	1 year	Baulkham Hills, CHEC, Dapto, Kingscliff, Loftus, Nowra, Port Macquarie, Ultimo, Wollongbar	032586D	THT30302
7016		Tourism (Operations)	C3	A\$11,900	1 year	Cooma, Port Macquarie	044469K	THT31002
7019		Tourism (Tour Wholesaling)	C3	A\$5,950	0.5 year	Bankstown, Baulkham Hills, Blue Mountains, Loftus, Ultimo, Wollongbar	038681A	THT30502
7017		Tourism (Retail Travel Sales)	C3	A\$5,950	0.5 year	Baulkham Hills	051654F	THT30202

Photo: Courtesy of Tourism New South Wales

“The TAFE NSW campus is very central within the city, which is great. There are all sorts of shops close to hand and also a good bus and rail service so you can get around easily. In my spare time I like to relax as life in Sydney is very busy. There is never any shortage of places to chill out. I also like to shop and use the school computers to keep in touch back home.”

Seok Joe Kim, Korea

INFORMATION TECHNOLOGY (WEBSITE DEVELOPMENT) DIPLOMA D2D

TAFE COURSE NUMBER: 19019
CRICOS CODE: 059106C
NATIONAL NUMBER: ICA50605

Duration

2 years full-time

Description

This course is designed for learners who wish to pursue a career in Information and Communication Technology (ICT) with a focus on designing, developing and implementing a website.

This qualification provides the skills and knowledge for an individual to be competent as a senior ICT professional with responsibilities spanning design, development, site performance, database integration through to implementation and acceptance testing.

This role includes the integration of internal business systems with a browser interface, designing the processes and architecture of an enterprise's internet presence, aligning the client's web presence with its business strategy and specifying eBusiness application system requirements.

At a project management level, a person may provide advice to business units and coordinate related activities, coordinate the on time, on budget delivery of eBusiness solutions or oversee the technical and creative team from conception to delivery.

Typically, web development professionals have experience in programming and systems design, with eCommerce/eBusiness roles generally calling for experience in either business systems analysis and systems development.

Career Opportunities

eBusiness development manager, eCommerce architect, eCommerce consultant, eCommerce programmer, eServices – web programmer, intranet engineer, manager business development, senior architect – eCommerce, WAP designer/developer, web architect, web business development manager, web developer, web development manager, web production manager, web programmer, web programmer/software engineer, website group manager, web usability engineer or webmaster/internet developer

Articulation

This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Computing – Information Systems (3633).

This course provides a pathway to achievement of competencies required to receive the ICA50605 Diploma of Information Technology – Website Development as defined in the nationally endorsed Information and Communications Technology Training Package ICA05.

When you finish this course you may be eligible to do ICA50605 Advanced Diploma of Information Technology or a related university course.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Tuition Fees

A\$19,560 per course

Course Locations

North Coast Institute (CHEC and Great Lakes Colleges)

Northern Sydney Institute (Hornsby and North Sydney Colleges)

South Western Sydney Institute (Campbelltown, Granville and Padstow Colleges)

Sydney Institute (Loftus and Ultimo Colleges)

Western Sydney Institute (Mount Druitt College)

INFORMATION TECHNOLOGY (SOFTWARE DEVELOPMENT) DIPLOMA D2D

TAFE COURSE NUMBER: 19018
CRICOS CODE: 059105D
NATIONAL NUMBER: ICA50705

Duration

2 years full-time

Description

The Diploma of Information Technology (Software Development) is designed for learners who wish to pursue a career in IT with a focus on programming and software development.

A competent person could work as a specialist in the area of programming including the ICT and programming aspects of games development. The course has a strong focus on object orientated programming, business need analysis and project management.

Career Opportunities

Games developer, games programmer, middleware programmer, programming/software engineer, software applications specialist, software architect, software developer, software developer/programmer

Articulation

This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Computing – Information Systems (3633).

Entry Requirements

- Year 12 or Certificate 4 in Information Technology or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$19,560 per course

Course Locations

Northern Sydney Institute (Hornsby College)

South Western Sydney Institute (Granville and Padstow Colleges)

Sydney Institute (Petersham and Ultimo Colleges)

Western Sydney Institute (Mount Druitt College)

INFORMATION TECHNOLOGY (NETWORKING) DIPLOMA D2D

TAFE COURSE NUMBER: 19016
CRICOS CODE: 058604D
NATIONAL NUMBER: ICA50405

Duration

2 years full-time

Description

This course is for people who want to lead a team working with computer networks. You will also acquire skills in network design and building, network troubleshooting and network security.

When you have finished this course you will be able to maintain and guide teams and manage networking projects in an information technology environment.

Career Opportunities

Network administrator/manager, configuration specialist, enterprise application integration consultant, eSecurity analyst/manager, integration analyst, integration centre specialist intranet engineer, middleware integration specialist, network engineer, senior java developer (major systems integration), solutions architect and systems engineer

Articulation

This is an integrated diploma and degree program with Charles Sturt University (CSU). Students enrol in both the TAFE NSW Diploma of Information Technology and the CSU Bachelor of Technology at Albury or Wagga Wagga campuses and have access to the facilities at both institutions. Students graduate in three years with a diploma and a degree. For an additional fee, students can also gain a Cisco qualification by studying the Cisco modules in their third year of enrolment.

This is a diploma-to-degree course with the University of Western Sydney, Bachelor of Computing – Networking (3633).

When you finish this course you may be eligible to do the Advanced Diploma of Information Technology (Network Security).

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Exit Points

Depending on your choice of electives, you may be eligible to receive:

ICA20105 Certificate 2 in Information Technology (19001)

ICA30105 Certificate 3 in Information Technology (Network Administration) (19003)

ICA40405 Certificate 4 in Information Technology (Networking) (19009)

Tuition Fees

A\$18,800 per course

Course Locations

Illawarra Institute (Dapto and Wollongong West Colleges)

North Coast Institute (CHEC and Taree Colleges)

Northern Sydney Institute (Meadowbank and North Sydney Colleges)

Riverina Institute (Albury and Wagga Wagga Colleges)

Sydney Institute (Loftus, Petersham and Ultimo Colleges)

Western Sydney Institute (Blacktown and Mount Druitt Colleges)

South Western Sydney Institute (Lidcombe and Macquarie Fields Colleges)

INFORMATION TECHNOLOGY (SYSTEMS ADMINISTRATION) DIPLOMA D2D

TAFE COURSE NUMBER: 19015
CRICOS CODE: 058659J
NATIONAL NUMBER: ICA50305

Duration

2 years full-time

Description

The course aims to prepare people for work as a systems administrator, managing projects in a medium to largescale enterprise. Graduates would be expected to carry out tasks such as determine the business needs of clients and implement appropriate systems for installing, testing, securing and maintaining IT systems. They would be expected to maintain and guide work teams and to project manage systems.

This qualification provides the skills and knowledge for an individual to be competent in the management and maintenance of systems. It includes high end development and integrative competencies and delivers the competence to effectively manage and maintain complex ICT systems.

This technical qualification is designed to produce individuals who are highly skilled in systems administration.

Before you can enrol in this course you must contact the college or colleges of your choice for details of information sessions and other procedures that may apply. Compulsory attendance at an information session may apply.

Career Opportunities

Information systems manager, internet administrator, internet systems administrator, intranet administrator, IT manager, systems administrator, system manager

Articulation

This is a diploma-degree course with the University of Western Sydney, Bachelor of Computing – Services and Support (3633).

Entry Requirements

- Year 12 or equivalent or Certificate 4 in Information Technology or quality for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
- IELTS 6.0 or TOEFL 230 or equivalent for diploma-to-degree courses (DIAC 573 visa requirement)

Tuition Fees

A\$19,560 per course

Course Locations

North Coast Institute (CHEC, Great Lakes and Kingscliff Colleges)

Northern Sydney Institute (North Sydney College)

Sydney Institute (St George College)

South Western Sydney Institute (Campbelltown College)

Western Sydney Institute (Baulkham Hills, Blue Mountains and Nepean Colleges)

DIGITAL MEDIA CERTIFICATE 4

TAFE COURSE NUMBER: 7872
CRICOS CODE: 046305C
NATIONAL NUMBER: 91002NSW

Duration

1 year full-time

Description

This course is for people who want to secure employment working with a growing range of digital media applications across the commercial, entertainment, education, arts, music and information technology industries.

You will develop the range of creative, technical and interpersonal skills applicable to such vocations as animator, digital video editor, graphic and installation artist, and game and web designer.

Career Opportunities

Assistant computer animator, assistant multimedia programmer, assistant web page designer, assistant instructional designer

Articulation

When you finish this course you may continue your studies in the Diploma of Digital Media (7873).

Entry Requirements

- Year 12 or equivalent or quality for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Tuition Fees

A\$9,780 per course

Course Locations

Illawarra Institute (Wollongong College)

North Coast Institute (Kingscliff, Lismore, Port Macquarie, Taree and Wollongbar Colleges)

Northern Sydney Institute (Hornsby, North Sydney and Northern Beaches College)

Riverina Institute (Albury and Wagga Wagga Colleges)

South Western Sydney Institute (Campbelltown and Miller Colleges)

Sydney Institute (Randwick College)

Western Sydney Institute (Mt Druitt and Nepean Colleges)

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE NSW DIPLOMA 2008 TUITION FEES PER SEMESTER (P.S)	DURATION	UNI	BACHELOR DEGREE 3 YEARS 2008 TUITION FEES PER SEMESTER (P.S)	CREDIT TRANSFER
19016 Diploma of Information Technology (Networking) Tuition fees: A\$4,890 p.s. CRICOS Code: 058604D National Code: ICA50405	2 years	UWS	UWS CRICOS Provider Code: 00917K 3633 Bachelor of Computing Tuition fees: A\$9,600 p.s. CRICOS Code: 041104G	1 year credit* (80cps)
19015 Diploma of Information Technology (Systems Administration) Tuition fees: A\$4,890 p.s. CRICOS Code: 058659J National Code: ICA50305	2 years	UWS		
19019 Diploma of Information Technology (Website Development) Tuition fees: A\$4,890 p.s. CRICOS Code: 059106C National Code: ICA50605	2 years	UWS		
19018 Diploma of Information Technology (Software Development) Tuition fees: A\$4,890 p.s. CRICOS Code: 059105D National Code: ICA50705	2 years	UWS		
19017 Diploma of Information Technology (Database Design and Development) Tuition fees: A\$4,890 p.s. CRICOS Code: 059110G National Code: ICA50505	1.5 years	UWS		

Please refer to individual university websites for current fees and course information. D2D articulation arrangements are currently under review and subject to change. Please check for the latest details on www.studyintafe.edu.au

INFORMATION TECHNOLOGY

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
19022		Information Technology (Network Security)	AD	A\$9,780	1 year		059108A	ICA60401
7873		Digital Media	D	A\$9,780	1 year†	Campbelltown, Lismore, Mount Druitt, North Sydney, Randwick, Wollongong	048614G	91003NSW
S7873		Digital Media	D	A\$19,560	2 years	Albury, Campbelltown, Mount Druitt, Port Macquarie, Wagga Wagga, Wollongong	048614G	91003NSW
19031		Information Technology (General)	D	A\$19,560	2 years	Blue Mountains, Richmond	060121E	ICA50105
19019	D2D	Information Technology (Website Development)	D	A\$19,560	2 years	Campbelltown, CHEC, Granville, Great Lakes, Hornsby, Loftus, Mount Druitt, North Sydney, Padstow, Ultimo	059106C	ICA50605
19018	D2D	Information Technology (Software Development)	D	A\$19,560	2 years	Granville, Hornsby, Mount Druitt, Padstow, Petersham, Ultimo	059105D	ICA50705
19017	D2D	Information Technology (Database Design and Development)	D	A\$14,670	1.5 years	Northern Beaches, St George	059110G	ICA50505
19016	D2D	Information Technology (Networking)	D	A\$19,560	2 years	Albury*, Blacktown, CHEC, Dapto, Lidcombe, Loftus, Macquarie Fields, Meadowbank, Mount Druitt, North Sydney, Petersham, Taree, Ultimo, Wagga Wagga#, Wollongong West	058604D	ICA50405
S19016	D2D	Information Technology (Networking)	D	A\$14,670	1.5 years	Lidcombe**, Macquarie Fields	058604D	ICA50405

† Prerequisite is 7872

* Albury – Cisco Diploma and Degree with Charles Sturt University

Wagga Wagga – Diploma and Degree with Charles Sturt University

**Lidcombe – Prerequisite 19001

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
19015	D2D	Information Technology (Systems Administration)	D	A\$19,560	2 years	Baulkham Hills, Blue Mountains, Campbelltown, CHEC, Great Lakes, Kingscliff, Nepean, North Sydney, St George	058659J	ICA50305
19012		Information Technology (Project Management)	D	A\$19,560	2 years	Richmond	060120K	ICA50205
7510		Information Technology (Software Development) Games Development	D	A\$19,560	2 years	Hornsby	056240K	ICA50299
19027		Library/Information Services	D	A\$19,560	2 years	Ultimo, Wollongong	054929D	CUL50104
7872		Digital Media	C4	A\$9,780	1 year	Albury, Campbelltown, Hornsby, Kingscliff, Lismore, Miller, Mount Druitt, Nepean, North Sydney, Northern Beaches, Port Macquarie, Randwick, Taree, Wagga Wagga, Wollongong	046305C	91002NSW
19036		Information Technology (General) (Networking, Software, Client Support)	C4	A\$9,780	1 year	Blue Mountains, North Sydney, Northern Beaches	060372G	ICA40105
S19009		Information Technology (Networking)	C4	A\$14,670	1.5 years	Macquarie Fields, Meadowbank, North Sydney	058112B	ICA40405
19009		Information Technology (Networking)	C4	A\$9,780	1 year	Albury, Blacktown, CHEC, Loftus, Meadowbank, Mount Druitt, North Sydney, Petersham, Taree, Ultimo, Wagga Wagga	058112B	ICA40405
19010		Information Technology (Programming)	C4	A\$9,780	1 year	Granville, Hornsby, Mount Druitt, Padstow, Petersham, Ultimo	059104E	ICA40505
19006		Information Technology (Support – Database Administration)	C4	A\$9,780	1 year	Hornsby, Northern Beaches, St George	059797D	ICA40205
19005		Information Technology (Support – Help Desk)	C4	A\$9,780	1 year	CHEC, Great Lakes, Hornsby, Kingscliff, Liverpool, Nepean, Port Macquarie, St George, Taree, Wollongong	058403B	ICA40205
19008		Information Technology (Websites – Administration)	C4	A\$9,780	1 year	Great Lakes, Meadowbank, Randwick, Richmond	058403B	ICA40305
19007		Information Technology (Websites – Design)	C4	A\$9,780	1 year	Blue Mountains, Campbelltown, CHEC, Granville, Hornsby, Kingscliff, Loftus, North Sydney, Padstow, Port Macquarie, Richmond, Ultimo, Wollongong, Wollongong West	058645F	ICA40305
19002		Information Technology (Applications)	C3	A\$4,890	0.5 year	Baulkham Hills, CHEC, Nepean, Petersham, Randwick, Wauchope	058109G	ICA30105
S19002		Information Technology (Applications)	C3	A\$9,780	1 year	Blue Mountains, Richmond, Wollongong West	058109G	ICA30105
S19003		Information Technology (Network Administration)	C3	A\$4,890	0.5 year	Baulkham Hills, Blue Mountains, CHEC, Lidcombe, Nepean, Randwick, Taree	058110D	ICA30105
19003		Information Technology (Network Administration)	C3	A\$9,780	1 year	Blue Mountains, Lidcombe, Petersham, Richmond	058110D	ICA30105
S19004		Information Technology (Support)	C3	A\$9,780	0.5 year	Blue Mountains	058111C	ICA30105

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
19004		Information Technology (Support)	C3	A\$9,780	1 year	Baulkham Hills, CHEC, Kempsey, Kingscliff, Liverpool, Nepean, Petersham, Port Macquarie, Richmond, Taree, Wollongbar, Wollongong	058111C	ICA30105
19001		Information Technology	C2	A\$9,780	0.5 year	Blue Mountains, Liverpool, Macquarie Fields, Nepean, Padstow, Richmond, Wetherill Park, Wollongong	057144B	ICA20105

Interpreting and General Education

CAREER OPPORTUNITIES: Para-professional Interpreter in Government Departments such as Immigration, Health, Social Security and Ethnic Affairs

Diploma-to-Degree

Photo: Courtesy of Tourism New South Wales

“I have made lots of European and Western friends, everyone is really friendly and talking to people has really helped me improve my English conversational skills. I would highly recommend studying at TAFE NSW because you’ll get a great education quickly and gain important skills to help advance you to the workplace in less time than university.”

Zhang Jia Ming, China

INTERPRETING – LANGUAGES OTHER THAN ENGLISH (LOTE) JAPANESE, KOREAN, MANDARIN DIPLOMA D2D

TAFE COURSE NUMBER: 8848
CRICOS CODE: 060587D
NATIONAL CODE: 51691

Duration

0.5 year full-time

Description

This course trains you to become a para-professional interpreter, with National Accreditation Authority for Translators and Interpreters (NAATI) accreditation at para-professional level.

Career Opportunities

Para-professional interpreter may be employed in government departments such as immigration, health, social security and ethnic affairs.

Articulation

This is a diploma-to-degree course with the University of Western Sydney Bachelor of Arts (Interpreting and Translation) (1519). Credit transfer is also available into the Bachelor of Arts (Languages) at University of Western Sydney, Macarthur College.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 6.5 (specifically listening and speaking) or TOEFL 250 or equivalent or successful completion of bilingual entrance test

Licensing Requirements

Students who successfully complete the National Accreditation Authority for Translators and Interpreters (NAATI) approved Diploma of Interpreting will receive NAATI accreditation at the para-professional level, on application.

Tuition Fees

A\$5,355 per course

Petersham College charges an additional A\$185 for course books and sundries (including photocopying)

Location

Northern Sydney Institute (Meadowbank College – Japanese only)

Sydney Institute (Petersham College – Korean and Mandarin)

TERTIARY PREPARATION CERTIFICATE 4

TAFE COURSE NUMBER: 6502
CRICOS CODE: 053374J
NATIONAL CODE: 91178NSW

Duration

1 year full-time

Description

The Certificate 4 in Tertiary Preparation (TPC) provides a pathway for people to achieve a year 12 equivalent education qualification that fosters the development of life-long learning, analytical thinking, problem solving, computer and technology skills.

The course emphasis is on the process of learning as well as content, together with the acquisition of essential self-directed skills. Rather than duplicating the Higher School Certificate (HSC), the Tertiary Preparation Certificate has a different focus and is aimed at different educational markets.

The TPC is recognised by TAFE NSW and all universities in NSW and the ACT as a Year 12 equivalent credential for purposes of eligibility for entry to Diploma and university undergraduate courses.

Students who successfully complete the TPC will be eligible to receive a Tertiary Entrance Score (TES). The TES is used to assist universities in making offers to TPC graduates.

You should talk to a TAFE NSW counsellor before you enrol in this course.

Career Opportunities

The TPC provides an opportunity for students to enter courses and/or employment options where a Year 12 equivalent qualification is required.

Articulation

TAFE NSW diploma courses or entry to Australian universities.

The inclusion of Vocational Education and Training (VET) electives in the Tertiary Preparation Certificate creates education pathways which enable students to articulate to a wide range of career and further education and training options.

Credit transfer into other TAFE NSW courses may be available depending on the vocational electives selected.

Entry Requirements

- Year 10 or equivalent with above average marks in English and Maths or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points

Depending on your choice of electives, you may be eligible to receive the Certificate 3 in Preparation for Vocational & Further Study (6503) and/or the Certificate 3 in Preparatory Mathematics and Science (6508)

Tuition Fees

A\$11,030 per course

Locations

Hunter Institute (Glendale, Gosford, Maitland and Newcastle Colleges)

Illawarra Institute (Shellharbour and Wollongong Colleges)

North Coast Institute (CHEC, Kempsey, Murwillumbah, Port Macquarie and Wollongbar Colleges)

Northern Sydney Institute (North Sydney College)

Riverina Institute (Griffith and Wagga Wagga Colleges)

South Western Institute (Bankstown, Campbelltown, Granville and Liverpool Colleges)

Sydney Institute (St George and Ultimo Colleges)

Western Sydney Institute (Blue Mountains, Mount Druitt and Nepean Colleges)

DIPLOMA-TO-DEGREE D2D UNIVERSITY PATHWAYS

TAFE DIPLOMA 2008 TUITION FEES PER SEMESTER (P.S.)	DURATION	UNI	BACHELOR DEGREE 3 YEAR 2008 TUITION FEES PER SEMESTER (P.S.)	CREDIT TRANSFER
8848 Diploma of Interpreting (LOTE) Tuition fees: A\$5,355 p.s. CRICOS Code: 060587D National Code: 51691	0.5 year	UWS	UWS CRICOS Provider Code: 00917K 1519 Bachelor of Arts (Interpreting and Translation) Tuition fees: A\$8,800 p.s. CRICOS Code: 041109C	0.5 year credit (subject to timetable restrictions)

Please refer to individual university websites for current fees and course information. D2D articulation arrangements are currently under review and subject to change. Please check for the latest details on www.studyintafe.edu.au

GENERAL EDUCATION

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
6512		General and Vocational Education	C2	A\$10,710	1 year	Bankstown, Campbelltown, Granville, Liverpool, Newcastle, Northern Beaches	059279D	91345NSW

INTERPRETING

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
4916		Interpreting (Professional)	AD	A\$7,280	0.5 year	Meadowbank (Japanese)	060119K	50148
S4916		Interpreting (Professional)	AD	A\$10,400	1 year	Meadowbank (Japanese)	060119K	50148
8848	D2D	Interpreting (LOTE)	D	A\$5,355	0.5 year	Meadowbank (Japanese), Petersham (Mandarin and Korean)	060587D	51691

TERTIARY PREPARATION

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
6502		Tertiary Preparation	C4	A\$11,030	1 year	Bankstown, Blue Mountains, Campbelltown, CHEC, Glendale, Gosford, Granville, Griffith, Kempsey, Liverpool, Maitland, Mount Druitt, Murwillumbah, Nepean, Newcastle, North Sydney, Port Macquarie, Shellharbour, St George, Ultimo, Wagga Wagga, Wollongbar, Wollongong	053374J	91178NSW
6500		HSC Studies	C3	A\$22,060	2 years	Bankstown, Campbelltown, Gosford, Granville, Newcastle, Northern Beaches, Ultimo	053167E	91146NSW
S6500		HSC Studies	C3	A\$16,550	1 year	North Sydney	053167E	91146NSW
6503		Preparation for Vocational and Further Study	C3	A\$5,515	0.5 year	Mount Druitt	053697A	91179NSW

Media

CAREER OPPORTUNITIES: Arts Officer, Public Relations, Event Facilitator, Community Development Officer, Event Facilitator in Non-Government Organisation, Professional Technical Communicator, Small Media Information Officer.

Photo: Courtesy of Tourism New South Wales

“The cultural mix in Australia has also proved rewarding. I have students from Bangladesh, India, the Philippines and Sri Lanka in my classes. All the students get on well. The good thing about Australia is that is it multicultural so you can experience different cultures, traditions and customs of life.”

Mohamed Ashrafuzzaman, Bangladesh

SCREEN (FILM AND TELEVISION) DIPLOMA

TAFE COURSE NUMBER: 7841
CRICOS CODE: 052521M
NATIONAL CODE: CUF50401

Duration
1 year full-time

Description
This course is for people who want to work in the film and television industry in a variety of highly technical and creative roles in the specialised fields of editing, animation, camera, sound production, or television for short film or video productions or specialised operating areas of studio and location television.

You will learn how to develop an idea for a production, manage a project, implement sound design and camera coverage, produce live-to-air programs, and work effectively as a member of a production crew.

You will also learn how to develop and implement designs for animation, create titles for screen productions, record location sound, author a DVD project, and write a short script for either a documentary or a drama. You will gain a broad working knowledge of the Australian film and television industry, learn how to work safely, and use effective communication skills.

Career Opportunities
Assistant editor, camera operator, sound technician, production assistant, installation technician, assistant technical director, production manager, television researcher, segment/promo producer, tape operator

Articulation
When you finish this course you can continue on to further and related studies in film, television or other media.

Entry Requirements

- Prerequisite: Certificate 4 in Screen or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
On early exit from this qualification a student can expect a transcript of competencies achieved to that point in time.

Tuition Fees
A\$20,550 per course

Locations
Northern Sydney Institute (North Sydney College)

COMMUNICATIONS AND MEDIA DIPLOMA

TAFE COURSE NUMBER: 313
CRICOS CODE: 054853G
NATIONAL NUMBER: 214442VIC

Duration
1 year full-time

Description
This course will help you develop a broad range of skills in communication and media, opening up employment options across a wide range of industries.

Depending on modules chosen, you will develop competencies in writing and editing, presentation, project management and small media production, interpersonal skills, the use of communication technology tools and a range of specialised technical, creative and/or conceptual skills. It may also prepare you for positions where you are required to exercise accountability for personal and group outcomes.

Articulation
This course will help you meet entry requirements for TAFE and university courses in communication and media. Graduates will be able to gain advanced standing in a number of qualifications, depending on which electives are completed.

Entry Requirements

- Year 12 or equivalent or qualify for mature-age entry
- IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
Depending on your choice of electives, you may be eligible to receive: 21441VIC Certificate IV in Communication and Media (303)

Tuition fees
A\$10,710 per course

Course Locations
Hunter Institute (Newcastle College)
North Coast Institute (Murwillumbah and Port Macquarie Colleges)
Northern Sydney Institute (Meadowbank College)

MEDIA

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
313		Communication and Media	D	A\$10,710	1 year	Meadowbank, Murwillumbah, Newcastle, Port Macquarie	054853G	21442VIC
7841		Screen (Film and Television)	D	A\$20,550	1 year	North Sydney	052521M	CUF50401
7875		Screen (Editing/Animation)	C4	A\$16,220	1 year	Randwick	048204C	CUF40401
7878		Screen (Television)	C4	A\$16,220	1 year	North Sydney	048204C	CUF40401
7840		Screen	C4	A\$16,220	1 year	Grafton, Newcastle, North Sydney	048204C	CUF40401
7521		Theatre and Screen Performance	C3	A\$16,220	1 year	Newcastle	059885D	91361NSW

Music

CAREER OPPORTUNITIES: Artist Manager, Tour Manager, Sound Designer, Music Producer.

Photo: Courtesy of Tourism New South Wales

“Meeting Australians from a variety of cultural backgrounds has made me more mature as a person. I have learnt to value and accept cultural differences in other people. I have found there are more educational opportunities for me in Australia. What I have learnt here will be valuable when I look for international employment.”

Mai Takamura, Japan

MUSIC INDUSTRY (TECHNICAL PRODUCTION) DIPLOMA

TAFE COURSE NUMBER: 7821
CRICOS CODE: 060374F
NATIONAL NUMBER: CUS50201

Duration
1.5 years full-time

Description
This is a sound production course for people who want to develop complex sound designs and sound recordings for a variety of media and environments. You will learn to maintain and apply music industry knowledge.

You may choose to learn how to apply artistic judgement to sound production and sound design.

You can learn to create a final sound balance or follow a score in a technical rehearsal.

Career Opportunities
Sound designer and music producer

Articulation
When you finish this course you can continue to further and related studies in the music industry.

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry or Certificate 4 in Music (Technical Production) (7820) or equivalent
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies
 - A portfolio must be submitted

Tuition Fees
A\$18,660 per course

Course Locations
Hunter Institute (Newcastle College)
Western Sydney Institute (Nirimba College)

MUSIC INDUSTRY (BUSINESS) DIPLOMA

TAFE COURSE NUMBER: 7812
CRICOS CODE: 045826G
NATIONAL NUMBER: CUS50301

Duration
1.5 years full-time

Description
This course is designed to provide the students with the skills, knowledge, applications and attitudes required to develop a successful career for an artist and manage artists both at the local and international level.

You can also choose to develop a range of music business and/or music technology skills. This course includes Certificate 4 in Music industry (Business) 2128.

On completion students will have the following skills:

- Negotiate and manage contracts
- Develop, maintain and implement operational plans
- Develop and manage budgets
- Complete basic contingency plans
- Manage the legal and administrative aspects of a business
- Assess performing and recording deals to gauge best fit with music act/artist
- Promote their clients' best artistic and career interests and extend their clients' professional and career development
- Plan and undertake a range of marketing activities
- Promote the products and services to current and potential clients
- Work in a safe manner and maintain a secure workplace for staff and others

Career Opportunities

Artist manager, tour manager

- Entry Requirements**
- Year 12 or equivalent or qualify for mature-age entry
 - Music Industry Business Certificate 4 (7811) or equivalent
 - IELTS 5.5 or TOEFL 197 or equivalent or successful completion of the Certificate 3 in English for Further Studies

Exit Points
N/A

Tuition fees
A\$18,660 per course

Course Locations
Western Sydney Institute (Nirimba College)

MUSIC

COURSE CODE	D2D	COURSE TITLE	AWARD	TUITION FEES	DURATION	LOCATION	CRICOS CODE	NATIONAL CODE
7818		Music	AD	A\$24,880	2 years	Nirimba	045824K	CUS60101
3722		Music Industry (Technical Production)	AD	A\$12,440	1 year	Grafton, Newcastle	052893E	CUS60201
7813		Music Industry (Business)	AD	A\$24,880	2 years	Nirimba	045823M	CUS60301
2130		Music Industry (Business)*	AD	A\$12,440	1 year	Newcaslte	052892F	CUS60301
3720		Music	AD	A\$12,440	1 year	Grafton, Wollongong	051653G	CUS60101
7817		Music	D	A\$18,660	1.5 years	Nirimba	045825J	CUS50101
7821		Music Industry (Technical Production)	D	A\$18,660	1.5 years	Newcastle, Nirimba	060374F	CUS50201
7812		Music Industry (Business)	D	A\$18,660	1.5 years	Nirimba	045826G	CUS50301
S7820		Music Industry (Technical Production)	C4	A\$6,220	0.5 year	Newcastle, Ourimbah	045309G	CUS40201
7597		Music Theatre	C4	A\$12,440	1 year	Newcastle, Nirimba	060108B	91362NSW
7811		Music Industry (Business)	C4	A\$6,220	0.5 year	Newcastle, Gynea	060373G	CUS40301
3717		Music	C4	A\$12,440	1 year	Grafton, Nirimba	057145A	CUS40101
2128		Music Industry (Business)	C4	A\$12,440	1 year	Newcaslte, Nirimba	052890G	CUS40201
3721		Music Industry (Technical Production)	C4	A\$12,440	1 year	Grafton, Newcastle, Nirimba, Wollongong	052891G	CUS40201
7815		Music	C3	A\$6,220	0.5 year	Nirimba	045313M	CUS30101
7810		Music Industry (Business)	C3	A\$6,220	0.5 year	Gynea, Newcastle, Nirimba, Ourimbah	045312A	CUS60301
7819		Music Industry (Technical Production)	C3	A\$6,220	0.5 year	Newcastle, Nirimba, North Sydney, Ourimbah	045311B	CUS30201
7814		Music Industry (Foundation)	C2	A\$6,220	0.5 year	Grafton, Nirimba	045314K	CUS20101

* Prerequisite of Certificate 4 in Music Industry (Business)

Institute Profiles

NEW SOUTH WALES
DEPARTMENT
OF EDUCATION
AND TRAINING

NORTHERN SYDNEY
INSTITUTE

NORTHERN SYDNEY INSTITUTE

Northern Sydney Institute (NSI) is one of Australia's largest vocational education and training institutions and is a global provider of Australian education and training qualifications.

The Institute offers over 1,000 courses to over 50,000 local and international students annually. Over 100 courses are available for international students from Certificate to Advanced Diploma level, with many courses subject to generous credit transfers towards a degree program in an Australian university.

Dual TAFE NSW and university qualifications can place graduates in a strong position with potential employers who value employees with a range of transferable skills.

The Institute has welcomed international students for over 30 years and our graduates can be found throughout Asia, the Americas, Africa, Europe and the Pacific.

Our location

There are seven TAFE NSW Colleges in the Institute – Bradfield, Crows Nest, Hornsby, Meadowbank, North Sydney, Northern Beaches and Ryde. Some of these are located close to the Sydney CBD and all are well-served by rail and bus networks.

The northern region of Sydney is renowned for being one of the safest and most desirable areas of Sydney to live in, and is close to major business districts, retail centres, entertainment facilities and some of Sydney's beautiful beaches and bushland areas.

Our courses

Our courses and programs are designed so that our graduates are industry-ready with skills required by today's employers. Course areas include:

- Accounting, Banking and Finance
- Business Management and Marketing
- Commercial Cookery
- Hotel Management
- Travel and Tourism
- Horticulture
- Hairdressing
- Beauty Therapy
- Film and Television
- Fine Arts
- Graphic Design
- Information Technology
- Child Studies
- Nursing
- Welfare
- Sports Management
- English courses

Our facilities

- Hospitality and Tourism – with an international reputation for excellence in these areas, NSI provides opportunities for students to learn through practical on-the-job application at college training venues that include a fully operational 24-room boutique hotel (The Blaxland Hotel) and conference centre at Ryde College.
- Hair and Beauty – a purpose-built centre with four training rooms including an area for specific training in nail care is at Meadowbank College.
- Community Services and Health – a brand new training facility, opened in 2005 to meet increased industry demand for training in aged-care, nursing and massage therapy is at Meadowbank College.
- Child Studies – Crows Nest College offers a conducive environment and child studies training facilities for play sessions and practical work placements. The craft facilities enable students to learn creative activities to present to children. The child care resources in the library are the best in this area.
- English Language – the TAFE English Language Centre North Sydney (TELC) is a specialist ELICOS centre offering a range of nationally accredited English language courses. All programs from beginners to the more advanced have been specifically designed to help students develop the necessary oral and written skills to succeed in further study.

In particular, students can complete the Certificate 3 in English for Further Studies which gives them the English language skills to undertake further study in TAFE NSW vocational courses. TELC graduates can enrol directly into TAFE NSW mainstream courses.

There are also the English Plus Programs offering both intensive English and a vocational TAFE NSW certificate or diploma course. Many of these courses give credit towards future university study through diploma-to-degree pathways with university partners.

TELC is also a specialised centre for study tour groups for overseas English language teachers and professionals wishing to access professional development in the area of English language teaching methodology and vocational English in a specific industry.

Our new premises at Crows Nest College are located only 5kms from downtown Sydney. These new premises are custom-designed for English language teaching with state-of-the-art language laboratory and computer laboratories, allowing both class-based and self-access learning. A newly equipped library and other student facilities are some of the exciting features of this new centre.

For further enquiries contact the Institute directly:

International Student Services
TAFE NSW – Northern Sydney Institute
149 West Street, Ground Floor (Room 1.25)
Crows Nest NSW 2065 Australia
Tel: + 61 2 9448 4493
Fax: + 61 2 9448 4437
Email: issnsit@tafensw.edu.au
Web: www.tafestudy.info/international

NEW SOUTH WALES
DEPARTMENT
OF EDUCATION
AND TRAINING

SOUTH WESTERN
SYDNEY INSTITUTE

SOUTH WESTERN SYDNEY INSTITUTE

South Western Sydney Institute has received national and state awards for its excellence in training. It is located in one of Sydney's most vibrant and diverse areas.

The Institute has nine colleges, all located close to public bus or train transport. The colleges offer a wide range of subjects including information technology, business and accounting, hospitality, science and construction.

Specialist facilities

- Hi-tech laboratories and computer facilities
- Telecommunications centre
- Pathology/biomedical facilities
- Aviation hangar and simulation centre
- Automotive Workshops
- Cookery/training restaurants
- Hairdressing salons
- State-of-the-art English Language Centre
- Engineering workshops
- Building and Construction
- Manufacturing
- Electrical and Electronics Engineering Centres

Living in south-western Sydney

The area is well suited to overseas students. South-western Sydney is home to the largest Indo-Chinese community in Australia. There are also Turkish and Lebanese communities, Indians from both Fiji and South Asia and people from Eastern Europe. There is a growing South American community which is adding a new dimension to the area. All of these communities have brought their own markets, food stores and restaurants to the area. Many mosques, temples, churches and meditation centres cater for all the religious and spiritual needs of international students.

South-western Sydney is about 16 kilometres from the centre of the city. It is well-connected by fast trains that run throughout the day and late at night. South Western Sydney Colleges are within easy travelling distance of the six University of Western Sydney (UWS) Campuses where TAFE NSW and UWS DEGREELink courses are taught.

For further enquires contact the Institute directly:

International Services Unit
TAFE NSW – South Western Sydney Institute
Building C, 500 Chapel Road
Bankstown NSW 2200 Australia
Tel: + 61 2 9796 5499
Fax: + 61 2 9796 5434
Email: swsi.international@tafensw.edu.au
Web: www.swsi.tafensw.edu.au/international/

SYDNEY INSTITUTE

SYDNEY INSTITUTE

Sydney Institute is one of Australia's largest, oldest and most respected government providers of vocational education and training.

We have seven colleges located in and around the city centre close to some of Australia's most famous tourist attractions including the Sydney Harbour Bridge and the Opera House, Chinatown and Bondi Beach.

Sydney Institute is a great place to study and that's why each year around 2,000 international students from over 65 countries study with us. We have:

- colleges in the centre of Sydney and surrounding suburbs
- a wide range of vocational courses
- pathways with all the major universities
- award winning teachers with years of industry and business experience
- over 250 modern training facilities such as design studios, commercial kitchens and simulated offices
- access to the free job placement service to help you find work
- small, personalised classes
- International Student Coordinators to support you
- TAFE NSW's largest English language centre, SITEC, with direct entry to TAFE NSW programs
- campus facilities such as libraries, cafés, childcare and computer labs
- campuses that are close to public transport.

Our Courses

International students can choose from over 130 vocational courses offered by Sydney Institute. We offer:

- Graduate Certificates (half year)
- Advanced Diplomas (two to three years)
- Diplomas (one to two years)
- Certificates 2, 3 and 4 (half year to one year)

Our most popular courses are Accounting, Hospitality, Commercial Cookery, Hairdressing, Dental Technology, Information Technology, Community Welfare and Children's Services.

Our Colleges

Sydney Institute has seven great Sydney locations:

- Ultimo College is in the centre of Sydney, a short walk from Central Railway Station. It is close to many of the city's tourist attractions such as Darling Harbour and Chinatown. It is minutes away from the University of Technology Sydney (UTS) and

the University of Sydney. Sydney Institute's English language centre (SITEC) is at Ultimo College.

- Petersham College and the Design Centre Enmore are located in Sydney's lively cosmopolitan inner-west suburbs, a short bus or train ride from the city centre. The Design Centre is a specialist centre of design education offering some of the best design training in Australia and internationally.
- Randwick College is next to Centennial Park, 15 minutes from Bondi Beach and close to the University of New South Wales.
- St George College is in one of the most multicultural areas in Sydney, close to the beaches of Brighton-le-Sands.
- Sutherland College has two campuses – Gymea and Loftus. The campuses are located in the beautiful southern Sydney suburbs of the Sutherland Shire. The Royal National Park and beautiful beaches are nearby.

Our Facilities

- New classrooms with the latest cookery and hospitality facilities at Ultimo College
- Two modern working restaurants at Sutherland and Ultimo Colleges
- New salon-quality facilities for a wide range of hairdressing and beauty therapy courses at Sutherland, Petersham and Ultimo Colleges
- Unique hairdressing courses run at the TONI&GUY Sydney International School of Hairdressing.
- A specialist facility for Dental Technology at Randwick College
- Top class quality facilities and courses at the Design Centre Enmore
- The Fashion Design Studio at Ultimo College, recognised as one of the world's best fashion design schools

For further enquiries contact the Institute directly:

International Students Unit
TAFE NSW – Sydney Institute
Mary Ann Street
Ultimo NSW 2007 Australia
Tel: +61 2 9217 4288
Fax: +61 2 9217 4048
Email: si.internationalstudents@tafensw.edu.au
Web: www.sit.nsw.edu.au/international

Institute Profiles

WESTERN SYDNEY
INSTITUTE

WESTERN SYDNEY INSTITUTE

Western Sydney Institute provides education and training programs for almost 90,000 local and international students enrolled in around 1,000 courses per year.

The Institute has seven colleges plus the Open Training and Education Network for distance education (OTEN).

Three of the colleges in Western Sydney Institute share campuses with the University of Western Sydney (UWS), and the other colleges are close by, making it an attractive location for those seeking diploma-to-degree pathways.

International students from more than 30 countries including Philippines, India, Bangladesh, Sri Lanka, Fiji, Hong Kong, Mauritius and China are studying in Western Sydney Institute.

Unique Features

- Prestigious multiple award winning Training Restaurant at Baulkham Hills College
- Cisco Local Academy in the information technology section at Blacktown College
- A Contemporary Music Centre with state-of-the-art recording studio at Nirimba College
- Design and photography courses in the peaceful location of the Nepean Arts and Design Centre
- Excellent horse training and stud management facilities at Richmond College with access to the world class Sydney International Equestrian Centre
- Outdoor recreation courses including bushwalking, canoeing, climbing and abseiling at the Blue Mountains College in the world heritage listed Blue Mountains National Park
- Workshop-based mechanical engineering courses at Mount Druitt College with excellent training in computer aided design (CAD), rapid prototyping, industrial automation and robotics

Living in western Sydney

The western Sydney region which includes Blacktown – the demographic centre of Sydney – spreads from the north-western Baulkham Hills district to the beautiful World Heritage Blue Mountains.

One in ten Australians live in the western Sydney region and it is the third largest economy in Australia.

The region has some of the highest concentrations of culturally and linguistically diverse populations in NSW with established communities from the Philippines, India, Fiji, China, Sri Lanka, Hong Kong and Africa. This makes it an exciting place to live.

Students can enjoy the natural beauty of the area, along with city features including cinemas, restaurants, shopping complexes and cafés.

Western Sydney offers the right balance between study and an attractive lifestyle, affordable rental housing and with lower living costs than other areas.

For further enquires contact the Institute directly:

International Student Manager
TAFE NSW – Western Sydney Institute
117 Henry Street
Penrith NSW 2750 Australia
Tel: + 61 2 4724 8291
Fax: + 61 2 4724 8289
Email: wsi.international@tafensw.edu.au
Web: www.wsi.tafensw.edu.au/international

HUNTER INSTITUTE

HUNTER INSTITUTE

TAFE NSW Hunter Institute is located in the Hunter Valley and Central Coast region of New South Wales. Hunter Institute graduates are high achievers and regular winners of national awards. The Institute has 15 colleges, an annual enrolment of over 50,000 local and international students, and 2,500 qualified teachers and support staff.

The main college in Newcastle is two hours north of Sydney by car or train. The central coast campuses of Gosford and Ourimbah are an hour by train or car from Sydney. Ourimbah campus is a joint campus with the University of Newcastle. The region is an educational centre with a range of schools and colleges and the renowned University of Newcastle. The Hunter Institute has a number of special articulation arrangements with the University of Newcastle.

Specialist Study Areas

- Retail baking
- Commercial cookery
- Equine studies at Scone
- Hunter Institute music centre
- Hospitality management
- Maritime studies leading to Australian Maritime Safety Authority qualifications (AMSA)
- Mechanical and electrical engineering
- Viticulture studies at Kurri Kurri

Living in the Hunter Region

Newcastle is a lively city with an active port and is situated on a breathtaking stretch of coastline. It boasts wonderful beaches, a casual lifestyle and a safe environment in which to study.

The Hunter Valley region is a world famous wine growing district and a popular tourist destination with many 5-star resorts, hotels, bed-and-breakfast cottages and excellent restaurants.

For further enquires contact the Institute directly:

International Students Unit
Locked Bag 45
Hunter Regional Mail Centre
NSW 2310 Australia
Tel: + 61 2 4923 7607
Fax: + 61 2 4923 7781
Email: hunter.international@tafensw.edu.au
Web: www.hunter.tafensw.edu.au

ILLAWARRA INSTITUTE

ILLAWARRA INSTITUTE

Illawarra Institute employs over 1,500 dedicated staff and offers an extensive range of courses to over 40,000 local students with work experience placement for long term studies. The Institute has 14 Colleges serving an area which covers the south coast of New South Wales, Southern Highlands and Tablelands and the Snowy Mountains. The main College is centrally located in an education precinct surrounded by Keira Technology High, Wollongong High School and the University of Wollongong.

Specialist study areas

- Centre of Excellence in Geographic Information Systems
- Tertiary preparation (university entry studies)
- Information technology
- Architectural technology
- Multimedia
- Equine studies
- Centre of Excellence in Hospitality Management and Commercial Cookery
- Tourism Management and Events Management
- Child Care and welfare studies with a child-care centre on College
- Business, administration and accountancy
- Specialist Beauty Therapy Studies Centre
- Special programs – Bachelor of Business Administration with majors in Hospitality Management, Tourism Management, Events Management

Living in the Illawarra Region

Illawarra Institute offers world-class education and training in an attractive, safe and affordable living and learning environment. The Illawarra region is located on a spectacular tourism stretch of the NSW coastline about one hour's drive or train journey south of Sydney. Wollongong, the largest city in the Illawarra region, is home to 300,000 people from over 90 different nationalities. Wollongong residents enjoy a variety of eating, entertainment, sporting, leisure and cultural activities.

For further enquires contact the Institute directly:

International Students Unit
TAFE NSW – Illawarra Institute
PO Box 1223 (Folleys Road)
Wollongong NSW 2500 Australia
Tel: + 61 2 4229 0585
Fax: + 61 2 4229 0164
Email: inter.illawarra@det.nsw.edu.au
Web: www.illawarra.tafensw.edu.au

NEW ENGLAND
INSTITUTE

NEW ENGLAND INSTITUTE

New England Institute encourages students to try new things and realise their full potential. Our experienced and dedicated teachers take a practical approach to learning, and students choose from a variety of courses to study in a peaceful, friendly learning environment with modern up-to-date training facilities.

We are proud that the quality of the training we provide makes a difference to career paths and lives in general. Our mission is changing lives through learning.

Specialist study areas

- Aeroskills
- Aged care
- Agribusiness and agriculture, including specialised training for the cotton, beef cattle, horse and wool industries
- Tertiary Preparation Certificate
- Tourism and hospitality
- Veterinary nursing
- Business

Living in the New England Region

The New England area offers students:

- A safe, secure, healthy lifestyle among friendly country people
- A low cost of living
- The opportunity to focus on their studies in a peaceful country environment
- Easy access to surrounding national parks, including spectacular world heritage areas
- A pleasant climate with warm to hot summers and cooler winters
- Leisure activities and cultural opportunities to suit all interests.

For further enquires contact the Institute directly:

International Students Manager
TAFE NSW – New England Institute
Jamison Street
Tamworth 2340 Australia
Tel: + 61 2 6768 2075
Fax: + 61 2 6768 2440
Email: NEInternationalInfo@tafensw.edu.au
Web: www.newengland.tafensw.edu.au

NORTH COAST INSTITUTE

North Coast Institute is located on the northern coast of NSW and was named Australia's best large training provider of the year 2004. All Colleges at North Coast Institute are classified as DIAC-approved regional colleges and qualify for the additional points for permanent residency. The Institute has partnerships with universities in the region that provide pathways to university degrees.

Specialist centres

- Design centre at Kingscliff
- Massage therapy clinic at Port Macquarie and Kingscliff
- Freshwater aquaculture centre at Trenayr
- Djigay Centre of Excellence in Aboriginal Education at Kempsey
- International School of Hotel Catering and Tourism Management at Kingscliff, Coffs Harbour Education Centre and Port Macquarie
- Music centre at Grafton

North Coast Institute has modern, industry-standard workshops, childcare centres and other specialist training facilities. North Coast Institute also offers English language courses at its English language centres at Port Macquarie and Kingscliff. Classes are delivered by experienced, professional teachers in spacious, well-equipped classrooms.

Living in the North Coast NSW Region

The North Coast region is a one-hour flight from Sydney. It includes popular holiday destinations like Byron Bay and Coffs Harbour and is close to the Queensland Gold Coast. It features some of Australia's best beaches, clean rivers, lush rainforests and national parks. North coast NSW has warm to hot summers and mild winters.

For further enquires contact the Institute directly:

International Office
TAFE NSW – North Coast Institute
PO Box 528
Port Macquarie NSW 2444 Australia
Tel: + 61 2 6586 2266
Fax: + 61 2 6586 2330
Email: nci.international@tafensw.edu.au
Web: www.nci.tafensw.edu.au

RIVERINA INSTITUTE

RIVERINA INSTITUTE

Riverina Institute offers international students the opportunity to live and study in rural Australia. Strong links with our industry sectors ensure our graduates have the skills demanded by employers. Many of our students apply for a university visa to study diploma-to-degree packages.

International student graduates from some courses are currently eligible to receive additional migration points for living and studying in a DIAC-approved regional area. Students should seek information about courses which attract regional migration points from reliable migration agencies before applying for a particular course of study.

Specialist study areas

- Agriculture at our state-of-the-art Primary Industries Centre in North Wagga Wagga
- Tourism, Hotel Management and Commercial Cookery at Wagga Wagga where our award-winning Regional Training Restaurant of the Year (in 2005 and 2006) is located
- Accounting studies with an agreed credit pathway (12 subjects credit) into the Bachelor of Business (Accounting) at Charles Sturt University (CSU)
- Specialist Information Technology Training Centres at Albury and Wagga Wagga, including Digital Media and Cisco
- Integrated Bachelor in IT/Diploma of IT Network Engineering + Cisco – a unique joint TAFE NSW Riverina Institute/Charles Sturt University program offered at Albury and Wagga Wagga which allows students to enrol in a TAFE NSW Diploma and a university degree at the same time and graduate after 3 years with a Diploma and a Degree in Information Technology
- Child Care and Community Welfare studies at Griffith and Wagga Wagga – Griffith Campus will open a new Children's Services and Aged Care Work Specialist Training Centre in January 2008
- Tertiary Preparation for university entry offered at Griffith and Wagga Wagga

Living in the Riverina Region

- Live a safe, clean and green lifestyle with friendly country people
- Enjoy the low cost of living
- Study in a more relaxed atmosphere where you can concentrate on your studies
- Fewer international students mean you have more opportunities to speak English and improve your fluency
- The large regional centres of Wagga Wagga, Albury and Griffith offer all the benefits of city living and daily flights to Sydney and Melbourne

- Easy access to national parks, internationally recognised wineries, tourist attractions and a wide range of sport and recreational activities

For further enquires contact the Institute directly:

International Services Unit
TAFE NSW – Riverina Institute
PO Box 1000
Griffith NSW 2680 Australia
Tel: + 61 2 6962 0445
Fax: + 61 2 6962 0411
Email: elaine.mcbride@tafensw.edu.au
Web: www.rit.tafensw.edu.au

WESTERN INSTITUTE

WESTERN INSTITUTE

Western Institute is proud of the contribution it makes to vocational education and training in Western NSW. Modern training facilities, dedicated teachers with relevant qualifications and industry experience, provide students with a relaxed country learning environment. Just the right formula to help you achieve your qualification!

Western Institute has strong industry and community links, ensuring that your training is up-to-date and meets national training and industry standards.

Specialist areas

- Agriculture training
- Children's services centres
- Equine studies
- Design centres
- Hospitality management facilities
- Fine arts centres
- Welfare studies

Living in Western NSW Region

NSW western region offers international students a lower cost of living in a safe, clean and friendly environment without compromising on services or facilities.

The large regional centres of Bathurst, Dubbo and Orange have all the benefits of city living and are serviced by daily flights to Sydney.

Students studying in any of these centres have easy access by car to several national parks, to the 300 hectare Western Plains Zoo at Dubbo, or you can drive around the internationally renowned Mt Panorama racing circuit at Bathurst. You can also visit the many wineries at Cowra, Mudgee and Orange, pan for gold at Hill End or explore the Jenolan Caves near Lithgow.

For further enquires contact the Institute directly:

International Students
TAFE NSW – Western Institute
Orange College
March Street
Orange NSW 2800 Australia
Tel: + 61 2 6391 5607
Fax: + 61 2 6391 5671
Email: courseinfo.western@tafensw.edu.au
Web: www.wit.tafensw.edu.au

TAFE NSW Institute and College Locations for International Students

HUNTER

Belmont
Cessnock
Glendale
Gosford
Hamilton
Hunter Street
Kurri Kurri
Maitland
Muswellbrook
Newcastle
Ourimbah
Scone
Singleton
Tomaree
Wyang

ILLAWARRA

Bega
Cooma
Dapto
Goulburn
Moruya
Moss Vale
Nowra
Queanbeyan
Shellharbour
Ulladulla
Wollongong
Wollongong West
Yallah
Yass

NEW ENGLAND

Armidale
Barwan Street
Boggabilla
Coonabarabran
Glen Innes
Gunnedah
Inverell
Moree
Narrabri
Quirindi
Tamworth
Tenterfield

NORTH COAST

Ballina
Casino
Coffs Harbour
Education Centre (CHEC)
Coffs Harbour
Grafton
Great Lakes
Kempsey
Kingscliff
Lismore
Macksville
Macleay
Murwillumbah
Port Macquarie
Taree
Trenayr
Wauchope
Wollongbar

NORTHERN SYDNEY

Crows Nest
Hornsby
Meadowbank
North Sydney
Northern Beaches
Ryde

RIVERINA

Albury
Coomealla
Cootamundra
Corowa
Deniliquin
Finley
Griffith
Lake Cargelligo
Leeton
Narrandera
National Environment Centre
Primary Industries Centre
Temora
Tumut
Wagga Wagga
West Wyalong
Young

SOUTH WESTERN SYDNEY

Bankstown
Campbelltown
Granville
Lidcombe
Liverpool
Macquarie Fields
Miller
Padstow
Wetherill Park

SYDNEY

Enmore
Petersham
Randwick
St. George (Kogarah)
Gymea
Loftus
Ultimo

WESTERN

Bathurst
Bourke
Brewarrina
Broken Hill
Cobar
Condobolin
Coonamble
Cowra
Dubbo
Dunedoo
Forbes
Gilgandra
Grenfell
Lightning Ridge
Lithgow
Menindee
Mudgee
Nyngan
Orange
Parkes
Walgett
Warren
Wellington
Wilcannia

WESTERN SYDNEY

Baulkham Hills
Blacktown
Blue Mountains
Mount Druitt
Nepean (Kingswood and Penrith)
Nirimba
Richmond

experience

www.studyintafe.edu.au

Applying to TAFE NSW Entry Requirements for Certificate to Advanced Diploma Courses

Before you can enrol in a TAFE NSW Diploma, the following English language requirements (as a minimum) must be achieved:

- IELTS score 5.5 overall band or
- TOEFL score 197 (530 PBT) or
- Successful completion of TAFE NSW Certificate 3 in English for Further Studies or
- Medium of instruction at school in English and satisfactory grades in English in final examinations
- IELTS score 6.0 for D2D courses and assessment level 3 and 4 countries
- IELTS score 6.0 or TOEFL 230 (570 PBT) or successful completion of TAFE NSW Certificate 3 in English for Further Studies for Fine Arts and Design and Screen (Film and Television) courses
- IELTS score 6.5 for the Interpreting Diploma

In some countries only IELTS results are acceptable for student visa purposes. Check www.immi.gov.au for visa details.

TO APPLY FOR TAFE NSW COURSE OR ELICOS/TAFE PACKAGED COURSE

Fill out the TAFE NSW International Student Application Form and send it to the International Students Centre (ISC) for processing.

International Students Centre
PO Box 707
(827–839 George Street)
Broadway NSW 2007 Australia

RECOGNITION OF PRIOR LEARNING (RPL)

TAFE NSW will consider recognition of your previous studies towards the course you wish to complete at TAFE NSW. This is known as Recognition of Prior Learning (RPL). You will need to provide evidence of previous studies eg academic transcripts, formal qualifications and official course handbook information with your TAFE NSW application. The ISC will advise you of the outcome within two to three weeks.

TO APPLY FOR DIPLOMA-TO-DEGREE (D2D) COURSES AT TAFE NSW

TAFE/UNIVERSITY OF WESTERN SYDNEY (UWS)

- Fill in two application forms – one for TAFE NSW and the other for UWS – available on our websites:
TAFE NSW – www.studyintafe.edu.au
UWS – www.uws.edu.au/international
- Return both completed applications with certified documents to the International Students Centre, PO Box 707 Broadway NSW 2007 Australia.
- ISC will assess your application and send two offer letters for the TAFE NSW diploma

and the UWS degree. UWS provisional offer states the credit you will receive for the TAFE NSW course length and approximate costs of the UWS degree.

- To accept the TAFE NSW and UWS offer, you must forward to the ISC:
 - One semester's tuition fee for the TAFE NSW course
 - ELICOS course fees, if applicable
 - A\$100 TAFE NSW registration fee
 - A\$2,000 partial payment deposit for the UWS course. ISC will issue both TAFE and UWS eCoEs (electronic Confirmations of Enrolment).

TAFE/UNIVERSITY OF TECHNOLOGY SYDNEY (UTS)

- Fill in an application form for TAFE NSW and return completed application form with certified documents to the ISC.
- ISC will assess your application and issue an offer letter for the TAFE NSW Diploma. The ISC will send the student a copy of the UTS application form with a TAFE NSW offer.
- Submit the UTS application form to the UTS International office with a copy of the TAFE NSW offer. The UTS International Office will issue a conditional offer letter stating the credit you will receive for the TAFE NSW course, length and approximate costs for the UTS degree.
- To accept the TAFE NSW offer you must forward to the ISC:
 - One semester's tuition fee for the TAFE NSW course
 - ELICOS course fees, if applicable
 - A\$100 TAFE NSW registration fee
 - A copy of the UTS offer. ISC will issue a TAFE eCoE.
- To accept the UTS offer and receive an eCoE you must forward to the UTS International office:
 - TAFE NSW eCoE
 - UTS acceptance form
 - UTS package offer fee A\$110.

TAFE/MACQUARIE UNIVERSITY (MQ)

- Fill in an application form for TAFE NSW and return completed application form with certified documents to the ISC.
- ISC will assess your application and issue an offer letter for the TAFE NSW Diploma. The ISC will send the student a copy of the MQ application form with the TAFE NSW offer.
- Submit the MQ application form to the MQ International Office with a copy of the TAFE NSW offer. The MQ International Office will issue a conditional offer letter stating the credit you will receive for the TAFE NSW course length and approximate costs for

the MQ degree. To accept the TAFE NSW offer you must forward to the ISC:

- One semester's tuition fee for the TAFE NSW course
 - ELICOS course fees, if applicable
 - A\$100 TAFE NSW registration fee, ISC will issue a TAFE eCoE.
- To accept the MQ offer and receive an eCoE you must forward to the MQ International Office:
 - TAFE NSW eCoE
 - A\$110 MQ application fee
 - MQ acceptance letter
 - Payment form with the commencement fee (for details contact MQ International, Admissions Officer – iso@mq.edu.au).

TAFE/AUSTRALIAN COLLEGE OF APPLIED PSYCHOLOGY (ACAP)

- Fill in two application forms – one for TAFE NSW and the other for ACAP.
- Return both completed application forms to the International Students Centre, PO Box 707, Broadway NSW 2007 Australia
- ISC will assess your application and send two offer letters for the TAFE NSW Diploma and the ACAP degree. The ACAP provisional offer states the credit you will receive for the TAFE NSW course, length and approximate costs of the ACAP course.
- To accept the TAFE NSW and ACAP offers you must forward to the ISC:
 - One semester's tuition for the TAFE NSW course
 - ELICOS course fees, if applicable
 - A\$100 TAFE NSW registration fee
 - A\$1,000 partial payment deposit for the ACAP course.
- ISC will issue the TAFE NSW eCOE and send a copy of TAFE NSW eCOE to ACAP so they can issue the ACAP eCOE.

Academic Entry Requirements

BANGLADESH

Higher Secondary School Certificate

BRAZIL

Ensino: Médio Grade 11

CHINA

National Senior High School Graduation Examination

EUROPE

Equivalent to Australian Year 12 High School

FIJI

Fiji Seventh Form Certificate

HONG KONG

Hong Kong Advanced Level Examination

INDIA

Senior School Certificate (or known as '10+2')

INDONESIA

SMU 3

JAPAN

Koutogakko / Upper Secondary School Certificate

MALAYSIA

2 passes in the STPM

MAURITIUS

2 passes in the GCE "A" Levels

MYANMAR

Minimum completed 2 years at Professional College or Secondary Technical College

PAKISTAN

Completion of Senior School Certificate with average of 50% or more

PHILIPPINES

Completion of one year of university

SOUTH KOREA

Kodung Hakkyo: Senior High School

SRI LANKA

3 Passes in "A" levels

TAIWAN

Senior High School or Senior Vocational School or Junior College

THAILAND

Matayom 6 or Certificate in Vocational Education

UNITED KINGDOM

General Certificate of Secondary Education (GCSE)

USA

High School Diploma

VIETNAM

Trung Hoc Chuyen Ban: Upper Secondary Education

TAFE English Language Centres calendar

2008

Session 1	7 January – 8 February
Session 2	11 February – 14 March
Session 3	17 March – 18 April
Session 4	21 April – 23 May
Session 5	26 May – 27 June
Mid year break	30 June – 4 July
Session 6	7 July – 8 August
Session 7	11 August – 12 September
Session 8	15 September – 17 October
Session 9	20 October – 21 November
Session 10	24 November – 24 December

2009

Session 1	5 January – 6 February
Session 2	9 February – 13 March
Session 3	16 March – 17 April
Session 4	20 April – 22 May
Session 5	25 May – 26 June
Mid year break	29 June – 3 July
Session 6	6 July – 7 August
Session 7	10 August – 11 September
Session 8	14 September – 16 October
Session 9	19 October – 20 November
Session 10	23 November – 24 December

“During my course I’ve discovered that the style of teaching is very different here. The teachers get you more involved in class which encourages you to learn and use English more often while you are being taught. What I’m enjoying most about my course so far is the practical elements.”

Chizuru Yamaguchi, Japan

Photo: Courtesy of Tourism New South Wales

INSTITUTE REGISTRATION

TAFE NSW Institutes are Registered Training Organisations (RTOs) under the Australian Training Qualifications Framework (AQTF). TAFE NSW is also government owned. The TAFE NSW Provider Code on the Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS) is 00591E. TAFE NSW operates in compliance with the Education Services for Overseas Students Act 2000 (ESOS).

The Australian Government wants overseas students in Australia to have a safe, enjoyable and rewarding place to study. Australia’s laws promote quality education and consumer protection for overseas students. These laws are known as the ESOS framework and they include the Education Services for Overseas Students (ESOS) Act 2000 and the National Code. For further information visit the website: www.aei.dest.gov.au/esos

The information in this leaflet is correct as at October 2007. TAFE NSW continuously reviews its curriculum to ensure it meets with current industry requirements and reserves the right to withdraw and change courses at short notice. It is advisable to contact the International Students Centre or visit our website www.studyintafe.edu.au for up-to-date information. Tuition fees are subject to review and/or change.

TAFE NSW Calendar

2008

Semester 1

Term 1	11 February – 13 April
Autumn Vacation	14 April – 27 April
Term 2	28 April – 6 July
Winter Vacation	7 July – 20 July

Semester 2

Term 3	21 July – 28 September
Spring Vacation	29 September – 12 October
Term 4	13 October – 21 December
Summer Vacation	22 December – 26 February 2009

2009

Semester 1

Term 1	9 February – 9 April
Autumn Vacation	10 April – 26 April
Term 2	27 April – 5 July
Winter Vacation	6 July – 19 July

Semester 2

Term 3	20 July – 4 October
Spring Vacation	5 October – 18 October
Term 4	19 October – 20 December
Summer Vacation	21 December – February 2010

2010

Semester 1

Term 1	8 February – 1 April
Autumn Vacation	2 April – 18 April
Term 2	19 April – 4 July
Winter Vacation	5 July – 18 July

Semester 2

Term 3	19 July – 26 September
Spring Vacation	27 September – 10 October
Term 4	11 October – 19 December
Summer Vacation	20 December – 23 January 2011

International Students Centre

Email isc@det.nsw.edu.au

Tel + 61 2 9217 4801

Fax + 61 2 9212 6721

+ 61 2 9217 4060

Mail address

International Students Centre

PO Box 707

Broadway NSW 2007 Australia

In Australia you can visit us at

827–839 George Street

Broadway NSW 2007

(opposite Sydney Central Railway Station)

www.studyintafe.edu.au

INTERNATIONAL STUDENTS CENTRE

PO Box 707

(827–839 George Street)

Broadway NSW 2007 Australia

www.studyintafe.edu.au

CRICOS Provider Name: TAFE NSW – Technical and Further Education Commission

CRICOS Provider Code: 00591E

Printed: October 2007

AGENT REPRESENTATIVE STAMP

