

University of
South Australia

2022 NURSING, HEALTH AND MEDICAL SCIENCES

PHYSIOTHERAPY · OCCUPATIONAL THERAPY · PODIATRY · CLINICAL EXERCISE PHYSIOLOGY ·
MEDICAL RADIATION SCIENCE · SPEECH PATHOLOGY · EXERCISE AND SPORT SCIENCE ·
HUMAN MOVEMENT · HEALTH SCIENCE (PUBLIC HEALTH) · NURSING · MIDWIFERY ·
PHARMACY · PHARMACEUTICAL SCIENCE · NUTRITION AND FOOD SCIENCES · LABORATORY
MEDICINE · BIOMEDICAL SCIENCE · OUTDOOR AND ENVIRONMENTAL LEADERSHIP · + MORE

30
UNSTOPPABLE
YEARS 1991 – 2021

#1 IN SA FOR GRADUATE CAREERS

ComparED (QILT) Graduate Outcomes Survey 2018-20 –
Full-time Employment Indicator (Undergraduate).
Public SA-founded universities only.

On the cover: Detailed body painting showing
intricate anatomy structures on a human body –
a teaching method used in anatomy subjects.

Li Qin Fam, UniSA nutrition and food science graduate.

REACH YOUR PEAK PERFORMANCE

Tristan Chai, UniSA physiotherapy graduate and Head Physiotherapist at Adelaide 36ers.

#1 IN SA FOR GRADUATE CAREERS IN PHYSIOTHERAPY AND OCCUPATIONAL THERAPY

ComparED (QILT) Graduate Outcomes Survey 2018-20, Rehabilitation Services – Full-time Employment Indicator (Undergraduate). Public SA-founded universities only.

Play an important role in shaping the wellbeing of communities as a dynamic health professional. Join a rewarding workforce that is focused on improving health outcomes, driving human performance and delivering patient-centred care. Benefit from interactive learning, highly experienced clinicians and teaching staff, and the latest research and practices. Get hands-on experience by completing industry-relevant projects and practical placement opportunities. Access purpose-built facilities on campus, including a wide range of laboratories, clinics, and simulated hospital and health service environments.

🌐 unisa.edu.au/study

FIRST IN ALLIED HEALTH

UniSA was the first in allied health education in South Australia and has more than 50 years' experience in teaching and research in this field. Learn from industry-leading clinicians and award-winning teaching staff across our range of established degrees, including physiotherapy, podiatry, occupational therapy, speech pathology, medical radiation sciences, and more. Gain hands-on experience through our on-campus community clinics, as well as industry placements with more than 700 partners throughout Australia and around the world.

SA's FIRST IN ALLIED HEALTH EDUCATION

50+ years' experience in teaching and research

UNI SA HEALTH STUDENTS COMPLETE 1 MILLION+ PLACEMENT HOURS EACH YEAR

GET THE EDGE

When you study a health degree at UniSA, you will develop your skills and professional networks beyond the classroom. We partner with elite sporting teams and industry-leading organisations like the Queen Elizabeth Hospital, South Australian Cricket Association, the Australian Defence Force Adaptive Sports Program, SA Metropolitan Fire Service and Helping Hand Aged Care, to bring you practical experience through a range of scholarships and placements. We also facilitate the world-first Invictus Pathways Program, inspired by Prince Harry's Invictus Games. This unique training program provides placement and learning opportunities for students across different health disciplines to explore how the power of sport can help wounded, injured and sick service personnel.

UNIQUE DEGREES

We offer South Australia's only degrees in podiatry, pharmacy, pharmaceutical science and medical radiation science (medical imaging, radiation therapy and nuclear medicine). And, we've got the state's only fully accredited bachelor degrees in physiotherapy, exercise and sport science, occupational therapy, and clinical exercise physiology. You can also enrol in one of our unique double degrees to give yourself the ultimate edge:

- Human Movement + Nutrition and Food Sciences
- Exercise and Sport Science + Nutrition and Food Sciences
- Exercise and Sport Science + Psychology

TOP 10 IN AUSTRALIA FOR PHARMACY

Ranked equal 7th, 2021 QS Subject Rankings.

Jo Boylan | Executive - Services | Southern Cross Care

"Our long-standing partnership with UniSA has seen the increase of student placements and career opportunities in aged care. UniSA graduates are passionate learners with great clinical and communication skills. We employ health professionals who think innovatively and demonstrate the ability to put theory into practice."

#1 IN SA FOR EMPLOYER SATISFACTION

2019 QILT Employer Satisfaction Survey – Overall Satisfaction Indicator.

Charly Betzold,
UniSA nursing
graduate

#1 IN SA FOR GRADUATE CAREERS IN NURSING

ComparED (QILT) Graduate Outcomes Survey 2018-20 – Overall Employment Indicator (Undergraduate), Public SA-founded universities only.

STUDY A TOP RANKING NURSING DEGREE

Study a world-class nursing degree at UniSA. Take advantage of our practical approach to learning, including the highest number of placement hours in public and private hospitals and community organisations across South Australia. We also have a unique, simulated hospital and health service environment located on campus, which includes authentic hospital wards, clinical units and community areas. You will learn under the guidance of practising clinicians and academics and develop the confidence to work in real-world settings.

MAKE NEW DISCOVERIES

Benefit from a learning experience rich in new knowledge and join the global fight against illness and disease as an aspiring medical laboratory scientist, medical researcher or pharmacist. Our internationally renowned researchers have forged strong collaborations and partnerships with local industry and community, government and research institutions worldwide. This means you will learn from and work alongside award-winning researchers at the forefront of their professions, in areas like drug discovery and development, cancer care and medication safety. Study in modern, purpose-built facilities, and gain hands-on experience as you prepare for a career in industry or life-changing research.

FLY HIGH

We've partnered with the Adelaide Football Club to provide our students with industry placements and opportunities to collaborate on research projects. You can apply your learnings in an elite sporting environment, working alongside AFL sport scientists and high performance coaches; or engage in sports-related research, focusing on how to achieve optimal player performance and strategies for injury prevention.

Chloe Otte, UniSA exercise and sport science graduate

WORLD TOP 100 FOR EXERCISE AND SPORT SCIENCE

2021 QS Subject Rankings, Sport-Related Subjects.

Georgia Boulotos, UniSA podiatry graduate

CARING ACROSS THE GENERATIONS

While our oldest and youngest generations may seem worlds apart, a new "ageing well" initiative, co-designed by UniSA, is connecting children with older people in our community to promote more meaningful connections. The initiative sets to break down communication barriers and challenge ageing stereotypes to deliver significant health and wellbeing benefits to our most vulnerable and influential.

It encourages educational and communication development in our younger generations, while providing older generations with rewarding experiences and interactions. The initiative has also provided opportunities for UniSA occupational therapy students to get involved and actively participate in the program as part of their studies.

Along with valuable hands-on experience, our students are gaining an increased sense of community and are seeing first-hand the powerful impact and importance of human connection in supporting public health.

ROBOTICS TO THE RESCUE

Dr Sophie Lefmann is a lecturer at UniSA and is also working with the Women's and Children's Hospital to explore how robotic rehabilitation devices can help children with neurological impairments with walking and arm movement recovery.

Sophie's involvement in research, teaching and clinical practice has allowed her to see first-hand the difference an allied health professional can make in the lives of others, and she brings this experience and insight into the classroom.

"The children find using the devices fun, and there are a lot of potential physical benefits, so the field is looking promising. The early years of development are a life-changing stage, so being able to help children maximise their potential, in even the smallest of ways, is a privilege."

Dr Sophie Lefmann | Lecturer in Physiotherapy

ABOVE WORLD-CLASS RESEARCH IN HEALTH AND MEDICAL SCIENCES

2018 Excellence in Research for Australia (ERA).

#1 IN SA FOR TEACHING QUALITY

ComparED (QILT) Student Experience Survey 2018-2019. Public SA-founded universities only.

YOUR CAMPUS

YOUR HOME
CAMPUS IS
CITY EAST

HORIZON HOSPITAL AND HEALTH SERVICE / The only one of its kind in South Australia, this is modelled on real-world facilities. Nursing and midwifery students gain vital experience in a clinician-led authentic simulated hospital and health service environment by engaging with residents of a unique virtual city to develop their knowledge and skills.

VIRTUAL CAMPUS

We're one of Australia's largest online education providers, giving our students more choice when it comes to flexible learning. You can study fully online or through a blended mode. Our virtual campus is supported by custom online learning platforms using the latest industry software.

UniSA Student Portal ▶
UniSA Online Learning Platform ▶

TAKE A VIRTUAL CAMPUS TOUR

unisa.edu.au/virtualcampustours

COMMUNITY CLINICS / Our health clinics located on campus provide students with practical, hands-on experience under the supervision of allied health professionals. Services are available to the public and include high performance and exercise physiology, physiotherapy, podiatry, occupational therapy and midwifery.

**#1 IN SA FOR
CAMPUS FACILITIES**

ComparED (QILT) Student Experience Survey
2018-2019 – Learning Resources Indicator.
Public SA-founded universities only.

ANATOMY LAB / This space is utilised by all students who study anatomy subjects to gain knowledge about the relationships and function of various bones, tissues, organs, ligaments and tendons. Anatomy provides an understanding of how the body works in order to diagnose conditions and explore the right treatments.

HISTOPATHOLOGY AND HAEMATOLOGY LAB / Laboratory medicine students use this facility to study tissue and blood samples, expanding their skills in diagnostic pathology and research. They explore cross-matching for blood transfusions, screening for cancer cells, and to detect genes responsible for disease.

HIGH PERFORMANCE SPORT CENTRE / Exercise and sport science students use state-of-the-art testing and analysis equipment to develop safe exercise programs that are designed for people with unique needs or to enhance sport performance.

BRADLEY BUILDING / Located at City West Campus, this impressive building is the leading destination for health research and teaching. Pharmacy and pharmaceutical science students learn in purpose-built facilities and laboratories to explore areas like medicine development.

VERT SUITE / Our Virtual Environment Radiation Therapy Training suite is one of only seven facilities of its kind in Australia. The 3D treatment room provides medical radiation therapy students with experience in treating virtual patients using equipment identical to what is used by practitioners in real-life practice.

GET CONNECTED

with Australia's University of Enterprise

PRACTICAL LEARNING

We offer more than 200 world-class degrees across a wide range of study and career areas. You will learn in a highly practical environment with a focus on real-world applications. You can also take the opportunity to complete an internship or placement during your studies, learning from experts and building work-ready skills.

TOP RANKING TEACHERS

Make your study experience relevant by learning from highly qualified academics and industry professionals with curriculum informed by the latest insights and trends. In fact, we're ranked number one in South Australia (QILT: Student Experience Survey) and amongst the best young universities in Australia (THE Young University Rankings) for teaching quality.

WORLD-CLASS FACILITIES

Study in modern, purpose-built facilities across all six UniSA campuses. Learn with the latest industry-standard tools and technologies that will take you from the classroom to the workplace. This includes state-of-the-art laboratories, community clinics, creative studios, collaborative learning areas and simulation spaces.

POWERFUL PARTNERSHIPS

We collaborate with more than 2,500 companies worldwide to bring our students placement, project, research and work opportunities. Connect with industry during your studies and build your professional networks before you graduate.

GLOBAL OPPORTUNITIES

Broaden your thinking and see the world through a range of global opportunities. Travel overseas through a student exchange, short-term program, internship, volunteering opportunity or study tour. Graduate with international experience and the skills to take on new challenges.

International travel is subject to Australian Government guidelines.

REAL RESEARCH

Our research is inspired by challenges. We produce new knowledge that provides real solutions for industry, businesses and the wider community. You will even explore new concepts and findings in your chosen degree, influenced by our world-class research outcomes.

LEARN A LANGUAGE

Develop the skills you need to work internationally by studying a second language. Learn French, Italian, Japanese or English (for speakers of English as a second language) through a Diploma in Languages. Access the Multimedia Languages Lab at Magill Campus and connect with native speakers from around the world in real-time. Graduate with an additional qualification by studying the diploma alongside your undergraduate degree.

unisa.edu.au/languages

EXPERIENCE STUDENT LIFE

Enjoy life beyond the classroom by getting involved in campus culture. Connect with new people at Orientation, keep active with UniSA Sport and on-campus fitness facilities, or find your tribe with more than 100 student clubs to choose from. Discover our wide range of events throughout the year and connect with USASA – your student association.

unisa.edu.au/studentexperience

GET CAREER READY

Prepare for your future career from first year with support from our Career Services team. Access our online Career Hub for self-help resources, including tips on resume writing and an interview simulator. There are also professional and exclusive job listings. Connect with a career adviser for help with career mapping, attend industry events to build your professional networks, or walk into one of our drop-in centres on campus for general advice.

unisa.edu.au/careers

#1 IN SA FOR STUDENT SATISFACTION

ComparED (QILT) Course Experience Questionnaire 2019-20 – Overall Satisfaction Indicator (Undergraduate). Public SA-founded universities only.

COLLABORATING WITH 2,500+ COMPANIES WORLDWIDE

YOUR PATHWAYS TO ALLIED HEALTH

UniSA has more than 50 years' experience in allied health education, offering the widest range of degrees in South Australia. Some of these degrees are in high demand, but we've got a variety of pathways available to help you reach your chosen career.

I WANT TO BE A...

Option 1: Direct entry

Apply for your preferred degree directly via SATAC.

Option 2: Undergraduate pathways

Choose one of the following degrees and complete at least 18 units of study (four courses) and then apply for your preferred degree via SATAC at the next available intake using your competitive Grade Point Average (GPA).

Option 3: Postgraduate pathways

Complete one of the following bachelor degrees, then use your competitive Grade Point Average (GPA) to apply for your preferred master's program via SATAC.

► PHYSIOTHERAPIST

Bachelor of Physiotherapy (Honours)

Bachelor of Human Movement **or**
Bachelor of Exercise and Sport Science +
Master of Physiotherapy (Graduate Entry)

► OCCUPATIONAL THERAPIST

Bachelor of Occupational Therapy (Honours)

Bachelor of Human Movement **or**
Bachelor of Health Science (Public Health) **or**
Bachelor of Exercise and Sport Science +
Master of Occupational Therapy (Graduate Entry)

► PODIATRIST

Bachelor of Podiatry

Bachelor of Human Movement
Bachelor of Health Science (Public Health)
Bachelor of Exercise and Sport Science

► EXERCISE PHYSIOLOGIST

Bachelor of Clinical Exercise Physiology (Honours)

► MEDICAL RADIATION PROFESSIONAL

Bachelor of Medical Radiation Science (Medical Imaging)
Bachelor of Medical Radiation Science (Nuclear Medicine)
Bachelor of Medical Radiation Science (Radiation Therapy)

► SPEECH PATHOLOGIST

Bachelor of Speech Pathology (Honours)

HOW TO CHOOSE THE RIGHT PATHWAY...

- ✔ Does the pathway degree really interest you?
- ✔ Do you like the courses in the pathway degree?
- ✔ Are you passionate about the career outcomes?

For more information, visit unisa.edu.au/study or contact our Future Student Enquiries Team at unisa.edu.au/enquire or on **(08) 8302 2376**.

Please note that all pathways are competitive and not guaranteed due to limited places.

*A competitive Grade Point Average (GPA) and other entry criteria (including prerequisites) apply.

STUDY 100% ONLINE

Study On Demand

Do you want the ultimate flexibility? Then explore our range of 100% online degrees delivered through UniSA Online. You can study any time and on any device.

- Associate Degree in Engineering
- Bachelor of Business (Financial Planning)
- Bachelor of Business (Human Resource Management)
- Bachelor of Business (Management)
- Bachelor of Business (Marketing)
- Bachelor of Commerce (Accounting)
- Bachelor of Communication
- Bachelor of Community Health
- Bachelor of Construction Management
- Bachelor of Construction Management (Honours)
- Bachelor of Criminal Justice
- Bachelor of Data Analytics
- Bachelor of Digital Media
- Bachelor of Information Technology
- Bachelor of Health Science (Nutrition and Exercise)
- Bachelor of Marketing and Communication
- Bachelor of Psychological Science and Sociology
- Bachelor of Psychology
- Bachelor of Public Health Management

SUPPORT SERVICES

UniSA Online provides personalised support services over extended hours – including on weekends – so you can get help when you need it. Whether it's for assignments, referencing, administrative or technical supports, you'll have access to a team ready to assist you every step of the way.

- Access online academic support seven days a week
- Connect with a dedicated student adviser
- Access tech support 24/7

Learn more unisaonline.edu.au

- Degrees specifically designed for online learning
- All assessments are 100% online
- Four start dates per year (Jan, Apr, Jun, Sep)
- Learn in 10-week blocks
- 24/7 access to learning resources
- Flexible around your life
- Credit for previous study and relevant work experience
- Scholarships and grants available

DID YOU KNOW?

As a UniSA Online student you still have full access to the facilities, resources, events and support services available across all of our campuses.

UPSKILL WITH A SINGLE COURSE IN 10 WEEKS

You can study a single course 100% online over 10 weeks to upskill in an area that interests you most or to gain new knowledge that employers are looking for. Explore areas like accounting, marketing, data analytics, psychology and digital design. You can even get study credit that you can put towards a full degree.

UNDERGRADUATE DEGREES

Your tertiary learning and career starts with undergraduate study.

Explore our 200+ world-class degrees

unisa.edu.au/study

Learn more about how to apply

unisa.edu.au/apply

CONTENTS

Physiotherapy	17
Occupational Therapy	18
Podiatry	19
Clinical Exercise Physiology	19
Medical Radiation Science	20
Speech Pathology	23
Exercise and Sport Science	24
Human Movement	28
Health Science (Public Health)	31
Nursing	32
Midwifery	34
Pharmacy	35
Pharmaceutical Science	36
Nutrition and Food Sciences	37
Laboratory Medicine	38
Biomedical Science	39
Outdoor and Environmental Leadership	39
100% online health degrees	40

Published Selection Rank scores are indicative of February 2021 cut-offs.

Guaranteed Entry for Year 12 Subject Grades are reflective of the top 3, 20-credit Stage 2 Tertiary Admission Subjects (TAS). Students also need to achieve a minimum ATAR of 50 and meet any prerequisites or other eligibility criteria.

GUARANTEED ENTRY CALCULATOR

Go online and explore the degrees you may be eligible for using your Selection Rank or Year 12 subject grades.

unisa.edu.au/guaranteed

PROFESSIONAL REQUIREMENTS

CRIMINAL HISTORY SCREENING

All students studying a health-related discipline who complete a placement or activity where interaction with patients/the public is required as part of their program, must provide evidence of the following:

- A current National Police Certificate (NPC) through SAPOL or their home state police service; and
- A current Working With Children Check (WWCC) through the Department of Human Services (DHS).

Both of these must be valid for the duration of the student's degree. The National Police Check will list disclosable court outcomes, which may prevent a student's involvement in placement opportunities.

IMMUNISATION REQUIREMENTS

In order to be eligible for clinical placement, students must be screened and provide evidence of their vaccination status. Immunisation is a mandatory requirement across all healthcare placement providers. Non-compliance with the Health Care Workers Immunisation Policy Directive will prevent students from progressing to a placement. Additional requirements may apply.

STUDENT REGISTRATION

All students enrolled in a program leading to professional registration must be registered with the relevant national board. The student registration process is completed by the University to the Australian Health Practitioner Regulation Agency (AHPRA) after enrolment. No fees apply.

unisa.edu.au/clinical-placements

Bachelor of Physiotherapy (Honours)

unisa.edu.au/physiotherapy

City East Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414481	Program code	IHPZ
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	98.50	cut-off 2021	AdvDip

Preferred pathways: see page 12

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: SACE Stage 2 Biology, SACE Stage 2 Physics

Graduate with honours and prepare for a career as a registered physiotherapist in just four years. Develop the capability to assess, treat and prevent human movement disorders, enabling people to lead healthy and functional lives. Focus on various areas of practice and treatments, including sports, musculoskeletal, cardiorespiratory and neurological conditions. Study courses in human anatomy, human physiology, physiotherapy studies, pharmacology, exercise physiology, and pain sciences. Benefit from more than 45 weeks of practical experience in real-world settings, including our on-campus physiotherapy clinics where you will learn under the supervision of industry experts. Complete either the research stream focusing on an independent research project, or the professional stream where you will take part in a group project addressing a real-world problem. Graduate with a degree accredited by the Australian Physiotherapy Council and satisfy the academic requirements for registration as a Physiotherapist with the Physiotherapy Board of Australia. You will also be eligible for membership with the Australian Physiotherapy Association.

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: The Master of Physiotherapy (Graduate Entry) is available for students from other health-related bachelor degrees seeking a pathway into physiotherapy. See page 41.

CAREERS

Registered physiotherapists can work in a variety of settings, including:

Private practice · clinics · sport and exercise services · rehabilitation centres · hospitals · home and community services · disability services · aged care facilities · women's health and paediatric services · research

YOU MIGHT ALSO LIKE

- Bachelor of Occupational Therapy (Honours)
- Bachelor of Clinical Exercise Physiology (Honours)
- Bachelor of Podiatry
- Bachelor of Speech Pathology (Honours)

FURTHER STUDY

- Graduate Certificate in Advanced Clinical Musculoskeletal and Sports Physiotherapy
- Master of Advanced Clinical Physiotherapy (Musculoskeletal) or (Sports)
- Master of Health Services Management
- Master of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

YEAR	COURSES	STREAM
FIRST YEAR	Human Anatomy 100 Human Physiology 100 Foundations of Health Physiotherapy Studies 100	RESEARCH STREAM Health Science Honours Preparation Primary and Ambulatory Care in Physiotherapy Pain Sciences Acute Care Rehabilitation
	Human Anatomy 101 Human Physiology 101 Introduction to Evidence Based Practice and Research in Health Sciences Physiotherapy Studies 101	
SECOND YEAR	Human Anatomy 200 Fundamentals of Pharmacology Physiotherapy Studies 200 Exercise Physiology 1	FOURTH YEAR Physiotherapy with Children Ethics and Communication Health Science Honours Thesis Advanced Physiotherapy Practice B Advanced Rehabilitation B Work Health and Safety Practice
	Neurosciences in Physiotherapy Biopsychosocial Practice Physiotherapy Studies 201 Physiotherapy Practice with Older Adults	
THIRD YEAR	PROFESSIONAL STREAM Primary and Ambulatory Care in Physiotherapy Pain Sciences Advanced Evidence Based Practice Acute Care Rehabilitation	
FOURTH YEAR	Physiotherapy with Children Advanced Rehabilitation B Health Promotion in Physiotherapy B Elective Advanced Physiotherapy Practice B Work Health and Safety Practice Ethics and Communication	

Bachelor of Occupational Therapy (Honours)

unisa.edu.au/occupational-therapy

City East Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414500	Program code	IHOC
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	97.55	cut-off 2021	AdvDip

Preferred pathways: see page 12
UniSA College pathways: Foundation Studies
Prerequisites: none
Assumed knowledge: none

Graduate with honours and prepare for a career as a registered occupational therapist in just four years. Learn to help people of all ages to maintain and improve day-to-day activities. Develop the skills to assist people in managing constraints caused by injury or illness, as well as emotional, developmental, environmental and psychological limitations. Focus on areas such as anatomy, physiology, mental health and chronic conditions. Learn from doing hands-on activities such as making splints, adapting dressing for people with self-care impairments, measuring wheelchairs and modifying homes. Gain valuable practical experience through 1,000 dedicated placement hours in a variety of settings under the supervision of a practising occupational therapist. Choose a research stream focusing on an independent research project, or a professional stream where you will learn how to reflect on and innovate your practice as an occupational therapist. Graduate with a degree that has been approved by the World Federation of Occupational Therapists and the Occupational Therapy Board of Australia, and accredited by the Occupational Therapy Council (Australia & New Zealand) Ltd.

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: The Master of Occupational Therapy (Graduate Entry) is available for students from other health-related bachelor degrees seeking a pathway into occupational therapy. See page 40.

CAREERS

Occupational therapists can work in a variety of settings, including: Hospitals · private practice · community health services · rehabilitation centres · aged care facilities · home-based services · local council services · government departments · schools · not-for-profit and NGOs

"After completing a degree in human movement, I became interested in occupational therapy and wanted to help people participate in everyday tasks. I completed placements within mental health, aged care, school and rehabilitation settings. From these experiences I was able to explore where I saw myself in the future and it was a really great stepping stone to achieving my current position working with children at Motivate Kids."

Jordan Liseno
Human movement and occupational therapy graduate

YOU MIGHT ALSO LIKE

- Bachelor of Physiotherapy (Honours)
- Bachelor of Clinical Exercise Physiology (Honours)
- Bachelor of Speech Pathology (Honours)
- Bachelor of Podiatry

FURTHER STUDY

- Master of Health Services Management
- Master of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Foundations of Health Human Anatomy 100 Physiology Essentials 100 Introduction to Occupational Therapy Practice
SECOND YEAR	Lifespan Growth and Motor Development Introduction to Evidence Based Practice and Research in Health Sciences Occupational Therapy Practice in Hospital Settings Elective Principles of Occupational Therapy Practice Applied Psychology Enabling Occupation through Environmental Adaptation The Individual in Society 200 Human Neuroscience Occupational Therapy Group Work and Counselling Occupational Therapy Practice and Mental Health Occupational Therapy Practice in Occupational Rehabilitation
THIRD YEAR	PROFESSIONAL STREAM Occupational Therapy Practice Education Primary Health Care Approaches in Occupational Therapy Advanced Occupational Therapy Practice and Neurological Conditions Occupational Science Participatory Community Practice 301 Advanced Community Occupational Therapy Practice and Chronic Conditions Management Advanced Evidence Based Practice
FOURTH YEAR	RESEARCH STREAM Occupational Therapy Practice Education Primary Health Care Approaches in Occupational Therapy Advanced Occupational Therapy Practice and Neurological Conditions Occupational Science Participatory Community Practice 301 Advanced Community Occupational Therapy Practice and Chronic Conditions Management Health Science Honours Preparation Participatory Community Practice 400 Health Science Honours Thesis Occupational Therapy Field Practice 400 Occupational Therapy Field Practice 401

Bachelor of Podiatry

unisa.edu.au/podiatry

City East Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414321	Program code	IBOP
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	87.00	guaranteed	A, A, A
cut-off 2021	80.45	cut-off 2021	AdvDip

Honours available

Preferred pathways: see page 12
UniSA College pathways: Foundation Studies
Prerequisites: none
Assumed knowledge: SACE Stage 2 Biology, SACE Stage 2 Chemistry

Study South Australia's only degree in podiatry. Prepare for a career as a registered podiatrist, responsible for diagnosing and treating disorders of the foot, ankle and lower leg. Learn to provide quality care for patients of all ages with foot and lower leg injuries, pain and abnormalities. Develop fundamental knowledge through core courses in human anatomy, human physiology, pain management, pharmacology and biomechanics; and learn about the relevant aspects of medicine and surgery practice. Gain valuable real-world experience by completing up to 1,000 clinical hours across a number of industry settings. Further develop your knowledge and expertise in our on-campus podiatry clinics under the supervision of practising clinicians, as well as our Manufacturing Laboratory where you will learn how to make orthotics. Graduate with the eligibility to apply for registration as a Podiatrist with the Podiatry Board of Australia.

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: High achieving students may be considered for the Bachelor of Podiatry (Honours) program in their third year of study.

CAREERS

Registered podiatrists can work in a variety of settings, including: Private practice · clinics · hospitals · community health centres · aged care facilities · children's health services · sports clinics · occupational health services

YOU MIGHT ALSO LIKE

- Bachelor of Physiotherapy (Honours)
- Bachelor of Occupational Therapy (Honours)
- Bachelor of Clinical Exercise Physiology (Honours)
- Bachelor of Exercise and Sport Science

FURTHER STUDY

- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Human Anatomy 100 Human Physiology 100 Foundations of Health Podiatry Clinical Studies 100
SECOND YEAR	Podiatry Clinical Studies 200 Pharmacology A Communication in Podiatry Pharmacology B Pharmacology C Podiatry Clinical Studies 201 Podiatry Practice 201
THIRD YEAR	Pain Mechanisms and Management Applied Podiatry Practice 300 Podiatry Clinical Studies 300 Advanced Evidence Based Practice Podiatry Clinical Studies 301 Applied Podiatry Practice 301
FOURTH YEAR	Clinical Biomechanics 400 Podiatry Clinical Studies 400 Podiatry Practice 400 Clinical Biomechanics 401 Podiatry Practice 401 Elective

Bachelor of Clinical Exercise Physiology (Honours)

unisa.edu.au/human-movement

City East Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414441	Program code	IHCP
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	95.00	guaranteed	n/a
cut-off 2021	93.20	cut-off 2021	AdvDip

Part-time study available

Preferred pathways: see page 12
UniSA College pathways: Foundation Studies
Prerequisites: none
Assumed knowledge: none

Study South Australia's only degree that will qualify you as an accredited exercise physiologist in just four years. Discover how to use exercise management to prevent disease onset and treat a range of cardiovascular, respiratory, metabolic, neurologic, musculoskeletal and cancer conditions. Study core courses in anatomy, physiology, biomechanics, motor learning and control, exercise and sport psychology, and exercise prescription and nutrition. Learn to treat and manage injuries and illnesses with exercise to help people lead healthier lives. Enjoy modern facilities, including exercise physiology laboratories, anatomy laboratories and the Biomechanics Laboratory. You will also provide clinical services in our High Performance Sport Centre and Exercise Physiology Clinic located on campus. Complete an honours project with an academic researcher or industry professional. Graduate with a degree accredited by Exercise and Sport Science Australia (ESSA), and you will be eligible to apply to ESSA for recognition as an Accredited Exercise Physiologist and Accredited Exercise Scientist.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Accredited exercise physiologists can work in a variety of settings, including: Hospitals · general practices · private clinics · health and fitness facilities · workplace and population health services · exercise, sports and biomedical science research

YOU MIGHT ALSO LIKE

- Bachelor of Physiotherapy (Honours)
- Bachelor of Occupational Therapy (Honours)
- Bachelor of Exercise and Sport Science
- Bachelor of Podiatry

FURTHER STUDY

- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Physiology Essentials 100 Human Anatomy 100 Foundations of Health Foundations of Physical Activity and Health
SECOND YEAR	Lifespan Growth and Motor Development Functional Anatomy Societal Issues in Clinical Exercise Physiology Research Methods and Statistics Motor Control and Learning Exercise Physiology 1 Human Nutrition Exercise Delivery
THIRD YEAR	Practice Education in Exercise Delivery Pain Mechanisms and Management Applied Exercise and Sport Science (Honours) Elective 1 Clinical Exercise Assessment Clinical Basis of Chronic Disease Management Clinical Studies for Exercise Physiology Elective 2
FOURTH YEAR	Biomechanics of Human Movement Exercise Physiology 2 Health, Exercise and Sport Psychology Exercise Prescription Exercise Physiology Studies for Workplace Evaluation and Rehabilitation Clinical Exercise Physiology Health Science Honours Project OR Health Science Honours Thesis Clinical Exercise Physiology Practicum 1 Clinical Exercise Physiology Practicum 2 Clinical Exercise Physiology Practicum 3

Bachelor of Medical Radiation Science (Medical Imaging)

unisa.edu.au/medical-radiation

 City East Campus	
 On-campus	 Intakes: Feb
 4 years full-time	 Placement

SATAC code	414371	Program code	IBRS
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	99.80	cut-off 2021	AdvDip

 Honours available

Preferred pathways: see page 12

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Study South Australia's only medical radiation science degree and prepare for a career as a qualified diagnostic radiographer. Learn how to produce high-quality medical images with various technologies and types of radiation to monitor and diagnose injury and illness. Be prepared to work across general radiography practice such as X-rays, fluoroscopy, theatre or emergency imaging. Focus on core courses in anatomy, physiology, pathology and radiation physics during your studies. Practise in fully functioning X-ray suites located on campus, equipped with the latest tools and technologies. Apply concepts of professional practice through 1,400+ clinical placement hours, which begin in your second year of study. Take part in regular pre-clinical preparation workshops to further extend your skills as you move into advanced areas of practice. After graduation you will be eligible to apply for general registration with the Medical Radiation Practice Board of Australia (MRPBA).

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: High achieving students may be considered for the Bachelor of Medical Radiation Science (Honours) (Medical Imaging) program in third year.

CAREERS

Medical imaging professionals can work in a variety of settings, including hospitals, private practice, medical equipment companies, defence, and research and development. You may also gain employment in specialist areas such as ultrasound, interventional imaging, magnetic resonance imaging or computed tomography.

YOU MIGHT ALSO LIKE

- Bachelor of Medical Radiation Science (Radiation Therapy) or (Nuclear Medicine)

FURTHER STUDY

- Graduate Diploma in Medical Sonography (Cardiac), (General) or (Vascular)
- Master of Medical Sonography (Cardiac), (General) or (Vascular)
- Graduate Certificate in Breast Imaging
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR	FOURTH YEAR
Foundations of Health Human Anatomy 100 Human Physiology 100 Physics for Medical Radiation 1	Advanced Evidence Based Practice CT and PET Imaging Medical Imaging Studies 3 Elective	Medical Imaging Clinical Practice 3 Medical Imaging Clinical Practice 4
Human Physiology 101 Physics for Medical Radiation 2 Medical Radiation Clinical Human Anatomy Pathology for Medical Radiation	Medical Imaging Studies 4 Medical Imaging Clinical Practice 2 Specialised Medical Radiation	Medical Imaging Professional Entry Practice 1 Medical Imaging Professional Entry Practice 2
Applied Psychology Physics for Medical Radiation 3 Human Anatomy 201 (Gross and Sectional) Medical Imaging Studies 1		
Medical Imaging Clinical Practice 1 Medical Imaging Studies 2 Introduction to Evidence Based Practice and Research in Health Sciences Physics for Medical Radiation 4		

Bachelor of Medical Radiation Science (Radiation Therapy)

unisa.edu.au/medical-radiation

 City East Campus	
 On-campus	 Intakes: Feb
 4 years full-time	 Placement

SATAC code	414361	Program code	IBRS
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	99.15	cut-off 2021	AdvDip

 Honours available

Preferred pathways: see page 12

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Study South Australia's only medical radiation science degree and prepare for a career as a qualified radiation therapist. Learn to work alongside radiation oncologists and medical physicists to plan and deliver individual radiation treatments to patients. Develop the skills to use dedicated radiotherapy treatment planning software, to model doses and operate radiation equipment. Focus on core courses in anatomy, physiology, pathology and radiation physics during your studies. Gain practical experience in our purpose-built, state-of-the-art Virtual Environment Radiotherapy Training (VERT) suite on campus and complete 1,400+ clinical placement hours starting in your second year of study. Take part in regular pre-clinical preparation workshops to further extend your skills as you move into advanced areas of practice. After graduation, you will be eligible to apply for general registration with the Medical Radiation Practice Board of Australia (MRPBA).

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: High achieving students may be considered for the Bachelor of Medical Radiation Science (Honours) (Radiation Therapy) program in third year.

CAREERS

Qualified radiation therapists can work across a variety of settings, including hospitals, private practice, research and development, and medical equipment companies. You may also gain employment in specialist areas such as brachytherapy and stereotactic radiotherapy.

YOU MIGHT ALSO LIKE

- Bachelor of Medical Radiation Science (Medical Imaging) or (Nuclear Medicine)

FURTHER STUDY

- Graduate Diploma in Medical Sonography (Cardiac), (General) or (Vascular)
- Master of Medical Sonography (Cardiac), (General) or (Vascular)
- Graduate Certificate in Breast Imaging
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR	FOURTH YEAR
Foundations of Health Human Anatomy 100 Human Physiology 100 Physics for Medical Radiation 1	Advanced Evidence Based Practice CT and PET Imaging Radiation Therapy Studies 3 Elective	Radiation Therapy Clinical Practice 3 Radiation Therapy Clinical Practice 4
Human Physiology 101 Physics for Medical Radiation 2 Medical Radiation Clinical Human Anatomy Pathology for Medical Radiation	Radiation Therapy Studies 4 Radiation Therapy Clinical Practice 2 Specialised Medical Radiation	Radiation Therapy Professional Entry Practice 1 Radiation Therapy Professional Entry Practice 2
Applied Psychology Physics for Medical Radiation 3 Radiation Therapy Studies 1 Human Anatomy 201 (Gross and Sectional)		
Radiation Therapy Studies 2 Introduction to Evidence Based Practice and Research in Health Sciences Physics for Medical Radiation 4 Radiation Therapy Clinical Practice 1		

Bachelor of Medical Radiation Science (Nuclear Medicine)

unisa.edu.au/medical-radiation

 City East Campus	 Intakes: Feb
 On-campus	 Placement
 4 years full-time	

SATAC code	414341	Program code	IBRS
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	98.90	cut-off 2021	AdvDip

 Honours available

Preferred pathways: see page 12

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Study South Australia's only medical radiation science degree and prepare for a career as a nuclear medicine technologist. Learn how to prepare and administer radioactive substances to evaluate the function of an organ or body system in order to diagnose and treat disease. Focus on core courses in anatomy, physiology, pathology and radiation physics during your studies. Access industry-standard nuclear medicine computer software on campus to practise image manipulation and to analyse patient data. Complete 1,400+ clinical placement hours, which begin in your second year of study. Take part in regular pre-clinical preparation workshops to further extend your skills as you move into advanced areas of practice. After graduation, you will be eligible to apply for general registration with the Medical Radiation Practice Board of Australia (MRPBA).

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: High achieving students may be considered for the Bachelor of Medical Radiation Science (Honours) (Nuclear Medicine) program in third year.

CAREERS

Nuclear medicine professionals can work across a variety of settings, including hospitals, private practice, medical equipment companies, and research and development. You may also gain employment in specialist areas such as ultrasound, magnetic resonance imaging and computed tomography.

YOU MIGHT ALSO LIKE

- Bachelor of Medical Radiation Science (Medical Imaging) or (Radiation Therapy)

FURTHER STUDY

- Graduate Diploma in Medical Sonography (General), (Cardiac) or (Vascular)
- Master of Medical Sonography (General), (Cardiac) or (Vascular)
- Graduate Certificate in Breast Imaging
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR	FOURTH YEAR
<ul style="list-style-type: none"> Foundations of Health Human Anatomy 100 Human Physiology 100 Physics for Medical Radiation 1 	<ul style="list-style-type: none"> Advanced Evidence Based Practice CT and PET Imaging Nuclear Medicine Studies 3 Elective 	<ul style="list-style-type: none"> Nuclear Medicine Clinical Practice 3 Nuclear Medicine Clinical Practice 4
<ul style="list-style-type: none"> Pathology for Medical Radiation Human Physiology 101 Physics for Medical Radiation 2 Medical Radiation Clinical Human Anatomy 	<ul style="list-style-type: none"> Nuclear Medicine Studies 4 Nuclear Medicine Clinical Practice 2 Specialised Medical Radiation 	<ul style="list-style-type: none"> Nuclear Medicine Professional Entry Practice 1 Nuclear Medicine Professional Entry Practice 2
<ul style="list-style-type: none"> Applied Psychology Physics for Medical Radiation 3 Nuclear Medicine Studies 1 Human Anatomy 201 (Gross and Sectional) 		
<ul style="list-style-type: none"> Nuclear Medicine Clinical Practice 1 Nuclear Medicine Studies 2 Physics for Medical Radiation 4 Introduction to Evidence Based Practice and Research in Health Sciences 		

Bachelor of Speech Pathology (Honours)

unisa.edu.au/speech-pathology

 City East Campus	 Intakes: Feb
 On-campus	 Placement
 4 years full-time	

SATAC code	414502	Program code	IHSP
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	96.00	guaranteed	n/a
cut-off 2021	95.00	cut-off 2021	AdvDip

 Part-time study available

Preferred pathways: see page 12

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Graduate with honours and prepare for a rewarding career as a speech pathologist. Learn to help people of all ages with swallowing and feeding difficulties as well as communication disorders, including hearing, understanding and producing language, speaking, reading and writing. Work closely to support and empower people with conditions such as developmental delays and disorders, autism spectrum disorder, and neurological conditions like stroke, brain injury and dementia. Study core courses in physiology, anatomy and communication science. Access technologies used for hearing screening assessments and understanding acoustic signals of speech and voice production. Gain practical, hands-on experience by completing around 650 clinical placement hours across a range of settings, including hospitals, schools, community services and our on-campus health clinics.

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

Note 2: This program has 'Qualifying' status with Speech Pathology Australia with full accreditation pending the first cohort of graduates. Following full accreditation, graduates will be eligible for membership.

CAREERS

Qualified speech pathologists can work in a range of settings, including:

- Hospitals
- private practice
- rehabilitation services
- aged care facilities
- community services
- home-based services
- government departments
- schools
- not-for-profit and NGOs

YOU MIGHT ALSO LIKE

- Bachelor of Occupational Therapy (Honours)
- Bachelor of Podiatry
- Bachelor of Physiotherapy (Honours)
- Bachelor of Clinical Exercise Physiology (Honours)

FURTHER STUDY

- Master of Health Services Management
- Masters of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR	FOURTH YEAR
<ul style="list-style-type: none"> Foundations of Health Physiology Essentials 100 Applied Psychology Introduction to Human Communication Science 	<ul style="list-style-type: none"> Management in Allied Health Practice Voice and Speech Science Counselling and Collaborative Practice in Speech Pathology Speech Pathology Fieldwork 1 	<ul style="list-style-type: none"> Health Science Honours Thesis Speech Pathology Fieldwork 3
<ul style="list-style-type: none"> Head, Neck and Brain Introduction to Evidence Based Practice and Research in Health Sciences First Peoples' Health Studies in Language Development 	<ul style="list-style-type: none"> Feeding and Swallowing Disorders Disability and Multimodal Communication Speech Pathology Fieldwork 2 Health Science Honours Preparation 	<ul style="list-style-type: none"> Integrated Speech Pathology Professional Practice Speech Pathology Fieldwork 4
<ul style="list-style-type: none"> Introduction to Speech Pathology Practice Language Analysis and Assessment Speech Sound Disorders Studies in Cognitive Neuroscience and Motor Speech Disorders 		
<ul style="list-style-type: none"> Introductory Research Methods Hearing Disorders and Fluency Disorders Child Language Disorders Acquired Language and Cognitive Communication Disorders 		

Bachelor of Exercise and Sport Science

unisa.edu.au/human-movement

City East Campus	Intakes: Feb
On-campus	Placement
3 years full-time	

SATAC code	414461	Program code	IBXS
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 90.00	guaranteed A, A, A	guaranteed	Dip
cut-off 2021 80.15		cut-off 2021	Dip

Part-time study available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

Study South Australia's only fully-accredited degree in exercise and sport science. Develop a deep understanding of the impact that exercise and physical activity has on the biological, physical and social aspects of human life. Learn how to design, deliver and assess exercise programs to improve clients' health and wellbeing, conduct laboratory and field testing, and appraise and interpret scientific research. Be guided by some of Australia's leading exercise scientists and experts in the field. Develop knowledge in human anatomy and physiology, the sociology of health and physical activity, exercise prescription and delivery, nutrition and biomechanics. Access purpose-built facilities, including the exercise physiology laboratories, Environmental Chamber and the High Performance Sport Centre located on campus. Gain valuable practical experience by completing industry placements across a range of settings, including schools and elite sporting clubs. Graduate with a degree accredited by Exercise and Sport Science Australia (ESSA) and be eligible for registration as an Accredited Exercise Scientist.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Exercise scientist · strength and conditioning coach · physical training specialist · performance analyst · community sports project officer · health and wellness promoter

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement
- Bachelor of Clinical Exercise Physiology (Honours)
- Bachelor of Exercise and Sport Science, Bachelor of Nutrition and Food Sciences
- Bachelor of Exercise and Sport Science, Bachelor of Psychology (Counselling and Interpersonal Skills)

FURTHER STUDY

- Master of Physiotherapy (Graduate Entry)
- Master of Occupational Therapy (Graduate Entry)
- Master of Health Services Management
- Master of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Human Anatomy 100 Foundations in Human Movement, Exercise and Sports Science Physiology Essentials 100 Foundations of Physical Activity and Health	Professional Practice in Exercise Science Applied Exercise and Sport Science Elective 1 Elective 2
Introduction to Group and Team Psychology Lifespan Growth and Motor Development Functional Anatomy Research Methods and Statistics	Sociology of Health, Physical Activity and Sport Elective 3 Elective 4 Elective 5
SECOND YEAR	
Exercise Physiology 1 Human Nutrition Motor Control and Learning Exercise Delivery Biomechanics of Human Movement Exercise Physiology 2 Health, Exercise and Sport Psychology Exercise Prescription	

"I chose to study exercise and sport science because the degree can provide lots of career paths. I learned so much during my placement at Basketball SA working with the Woodville Warriors Men's Premier League Basketball team, where I prescribed and delivered exercises to improve their performance. UniSA has been able to provide me with clarity about the future direction of my career and the opportunities available."

Branson Palmer
Exercise and sport science student

Bachelor of Exercise and Sport Science Bachelor of Nutrition and Food Sciences

unisa.edu.au/human-movement

City East Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414471	Program code	IBXN
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 90.00	guaranteed A, A, A	guaranteed	Dip
cut-off 2021 80.65		cut-off 2021	Dip

Part-time study available honours available

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Study South Australia's only fully-accredited degree in exercise and sport science and combine it with your passion for food and nutrition. Develop the skills to implement and evaluate exercise and physical activity plans, as well as the management and improvement of nutrition and diet for active people, including athletes and sporting professionals. Gain fundamental knowledge in human anatomy and exercise physiology, along with courses in food chemistry, sports nutrition and weight management, functional foods and medicines, and food safety and regulation. Learn in modern, purpose-built facilities on campus, including a High Performance Sport Centre, Environmental Chamber, and a dedicated nutrition hub. Complete practical placements across a range of industry settings, including schools and sporting clubs. Graduate with a degree accredited by Exercise and Sport Science Australia (ESSA) and be eligible for registration as an Accredited Exercise Scientist through ESSA.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Exercise scientist · physical training specialist · sports and fitness nutritionist · community nutritionist · health promotion officer · community sports project officer · researcher

YOU MIGHT ALSO LIKE

- Bachelor of Exercise and Sport Science
- Bachelor of Nutrition and Food Sciences
- Bachelor of Exercise and Sport Science, Bachelor of Psychology (Counselling and Interpersonal Skills)
- Bachelor of Human Movement, Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Bachelor of Biomedical Research (Honours) – one year
- Master of Physiotherapy (Graduate Entry)
- Master of Occupational Therapy (Graduate Entry)
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Foundations of Physical Activity and Health Physiology Essentials 100 Foundations in Human Movement, Exercise and Sports Science OR Introduction to Nutrition and Food Sciences 1 Chemistry 100	Motor Control and Learning Exercise Delivery Biochemistry Microbiology
Introduction to Group and Team Psychology Lifespan Growth and Motor Development Research Methods and Statistics OR Statistics for Laboratory Sciences Chemistry 101	Biomechanics of Human Movement Exercise Prescription Health, Exercise and Sport Psychology Lifespan Physiology
Exercise Physiology 1 Human Nutrition Human Anatomy 100 Biology A	Applied Exercise and Sport Science Nutrition Communication and Food Studies Nutrition, Exercise and Weight Management Professional Practice in Exercise Science
Exercise Physiology 2 Functional Anatomy The Chemistry of Food Sensory and Consumer Evaluation of Foods	Sports Nutrition Sociology of Health, Physical Activity and Sport Food Safety and Regulation Functional Foods, Nutraceuticals and Medicines

Bachelor of Exercise and Sport Science Bachelor of Psychology (Counselling and Interpersonal Skills)

unisa.edu.au/human-movement

City East and Magill Campus	Intakes: Feb
On-campus	Placement
4 years full-time	

SATAC code	414451	Program code	IBXP
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 90.00	guaranteed A, A, A	guaranteed	Dip
cut-off 2021 81.45		cut-off 2021	Dip

Part-time study available Honours available

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Study the only double degree of its kind in South Australia and develop your expertise in the areas of exercise and sport science, psychology, counselling and behavioural research. Study core courses in human anatomy, exercise physiology and counselling skills, and explore the relationship between psychology and physical activity. Develop the skills to enhance the physical and mental wellbeing of healthy individuals, including children, elite athletes and older people. Learn in fully-equipped facilities on campus, including the High Performance Sport Centre, Environmental Chamber, Biomechanics Laboratory and exercise physiology laboratories. Complete practical placements across a range of industry settings, including schools and sporting clubs. Attend classes on campus with the possibility to study some courses online. Graduate with a degree accredited by Exercise and Sport Science Australia (ESSA) and be eligible for registration as an Accredited Exercise Scientist through ESSA. This degree is also accredited by the Australian Psychology Accreditation Council (APAC).

Note 1: Students are required to undertake Criminal History Checks through the Department of Human Services (DHS), obtain a SAPOL National Police Record Check and complete a one-day Safe Environments for Children and Young People course. Some placements may also require students to hold a current driver's licence, and/or additional requirements as requested by the placement provider.

Note 2: To become a registered psychologist or research psychologist, further study is required.

CAREERS

Strength and conditioning coach · exercise scientist · community development officer · recreational activities coordinator · sport development officer · school or sports counsellor, registered psychologist or research psychologist (with further study)

YOU MIGHT ALSO LIKE

- Bachelor of Exercise and Sport Science
- Bachelor of Psychology (Counselling and Interpersonal Skills)
- Bachelor of Exercise and Sport Science, Bachelor of Nutrition and Food Sciences
- Bachelor of Psychology (Counselling and Interpersonal Skills), Bachelor of Business (Human Resource Management)

FURTHER STUDY

- Bachelor of Psychology (Honours) – one year
- Master of Psychology (Clinical)
- Master of Research (Health Sciences)
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	FOURTH YEAR
Human Anatomy 100 Foundations in Human Movement, Exercise and Sports Science Physiology Essentials 100 Psychology 1A	Applied Exercise and Sport Science Developmental Psychology Specialist Psychology Course 2 Professional Practice in Exercise Science
Introduction to Group and Team Psychology Lifespan Growth and Motor Development Psychology 1B Functional Anatomy	Sociology of Health, Physical Activity and Sport Clinical and Abnormal Psychology Personality Psychology Specialist Psychology Course 3
Exercise Physiology 1 Human Nutrition Foundations of Physical Activity and Health Counselling Foundations	SPECIALIST PSYCHOLOGY COURSES
Research Methods and Statistics Exercise Physiology 2 Biological and Learning Psychology Social and Community Psychology	Advanced Research Methods Psychological Assessment Psychophysiology of Sleep Health Psychology Conservation Psychology Language, Context and Social Behaviour Work and Organisational Psychology
Exercise Delivery Motor Control and Learning Counselling Skills Cognitive Psychology	
Health, Exercise and Sport Psychology Exercise Prescription Biomechanics of Human Movement Counselling Interventions	

Bachelor of Human Movement

unisa.edu.au/human-movement

City East Campus
On-campus Intakes: Feb
3 years full-time Placement

SATAC code	414231	Program code	IBHT
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 75.00	guaranteed A, B, B	guaranteed	Dip
cut-off 2021 70.05		cut-off 2021	Dip

Part-time study available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

Choose a primary stream in Health and Physical Education or Exercise and Sport Science.

Choose a secondary stream in Rehabilitation Sciences, Sports Coaching, Outdoor Education, Health Promotion, Nutrition or Advanced Exercise and Sport Science.

Develop an understanding of the impact that exercise and physical activity has on people – biologically, psychologically and socially. Tailor your degree to your interests and career goals through primary streams in Health and Physical Education or Exercise and Sport Science with the ability to choose a secondary study stream in a wide range of other study areas. Build strong foundational knowledge in core areas such as human anatomy and physiology, health and physical activity, and group and team psychology. Broaden your knowledge through studies in nutrition, exercise physiology, biomechanics, motor control and sociology. Depending on your choice of courses, graduate with the skills to complete client screenings, conduct laboratory and field testing, design and implement exercise and training programs, and interpret scientific research. Learn in dedicated teaching facilities, including anatomy, biomechanics and exercise physiology laboratories, gyms and an Environmental Chamber located on campus. You will also complete an industry placement during your studies. Package this degree with a Master of Teaching (Secondary) to teach Health and Physical Education to Year 12 and Junior Science to Year 10.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Depending on your course selection, your career options can include:

Sport development officer · health and wellbeing adviser · sports coach · outdoor education practitioner · community and allied health worker · human movement practitioner · teacher (with further study)

YOU MIGHT ALSO LIKE

- Bachelor of Exercise and Sport Science
- Bachelor of Health Science (Public Health)
- Bachelor of Human Movement, Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Master of Physiotherapy (Graduate Entry)
- Master of Occupational Therapy (Graduate Entry)
- Master of Teaching (Secondary)
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Human Anatomy 100 Foundations in Human Movement, Exercise and Sports Science Physiology Essentials 100 Foundations of Physical Activity and Health	Professional Practice in Human Movement Stream/Optional Elective 7 Stream/Optional Elective 8 Stream/Optional Elective 9
Introduction to Group and Team Psychology Lifespan Growth and Motor Development Stream/Optional Elective 1 Elective	Sociology of Health, Physical Activity and Sport Stream/Optional Elective 10 Stream/Optional Elective 11 Stream/Optional Elective 12
SECOND YEAR	
Exercise Physiology 1 Human Nutrition Motor Control and Learning Stream/Optional Elective 2	
Biomechanics of Human Movement Stream/Optional Elective 3 Stream/Optional Elective 4 Stream/Optional Elective 5 OR Elective	

Students may be required to undertake a combination of on-campus or online study. Students may be required to attend on-campus lectures, tutorials and practicals.

PACKAGE THIS PROGRAM

Package this program with the Master of Teaching (Secondary) to become a health and physical education and junior science teacher.

unisa.edu.au/become-a-teacher

SATAC code: 414401

Bachelor of Human Movement Bachelor of Nutrition and Food Sciences

unisa.edu.au/human-movement

City East Campus
On-campus Intakes: Feb
4 years full-time Placement

SATAC code	414431	Program code	IBHN
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 75.00	guaranteed A, B, B	guaranteed	Dip
cut-off 2021 70.35		cut-off 2021	Dip

Part-time study available

honours available

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Choose a primary stream in Health and Physical Education or Exercise and Sport Science.

Study a double degree combining your passion for health and exercise with nutrition. Become an expert in nutrition and food sciences and be ready to improve the health, fitness and overall wellbeing of individuals and communities. Study core courses in human anatomy and physiology, lifespan growth and motor development, and fitness and lifestyle management. Develop in-demand expertise in areas such as biomechanics, fitness and lifestyles, nutrition theory and practice, microbiology and weight management. Tailor your degree to your interests and career goals through primary streams in Health and Physical Education or Exercise and Sport Science. Learn in modern, purpose-built facilities on campus, including the High Performance Sport Centre, Exercise Physiology Laboratory, Environmental Chamber and a dedicated nutrition hub. Gain valuable practical experience through an industry placement. Graduate with the ability to apply for registration with the Nutrition Society of Australia as an Associate Nutritionist (ANutr), leading to Registered Nutritionist (RNutr), typically after three years of experience. You can also go on to study the Master of Teaching (Secondary) to teach Health and Physical Education and Nutrition to Year 12 and Junior Science to Year 10.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Sports and fitness nutritionist · health and wellbeing nutrition adviser · community nutritionist · health promotion officer · food policy adviser · community and allied health worker · sport development officer · researcher · teacher (with further study)

To learn more about how to become a teacher, visit

unisa.edu.au/become-a-teacher

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement
- Bachelor of Nutrition and Food Sciences
- Bachelor of Exercise and Sport Science, Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Bachelor of Biomedical Research (Honours) – one year
- Master of Physiotherapy (Graduate Entry)
- Master of Occupational Therapy (Graduate Entry)
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Foundations of Physical Activity and Health Physiology Essentials 100 Foundations in Human Movement, Exercise and Sports Science OR Introduction to Nutrition and Food Sciences 1 Chemistry 100	Motor Control and Learning Biochemistry Microbiology Elective
Introduction to Group and Team Psychology Lifespan Growth and Motor Development Chemistry 101 Research Methods and Statistics OR Statistics for Laboratory Sciences	Nutrition Communication and Food Studies Nutrition, Exercise and Weight Management Professional Practice in Human Movement Elective
SECOND YEAR	FOURTH YEAR
Human Anatomy 100 Human Nutrition Exercise Physiology 1 Biology A	Sports Nutrition Functional Foods, Nutraceuticals and Medicines Sociology of Health, Physical Activity and Sport Elective
Biomechanics of Human Movement The Chemistry of Food Sensory and Consumer Evaluation of Foods Elective	

Bachelor of Human Movement Master of Teaching (Secondary)

unisa.edu.au/human-movement

City East and Mawson Lakes Campus	Intakes: Feb
On-campus/online	Placement
5 years full-time	

SATAC code	414401	Program code	IBHT/MMET
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 80.00	guaranteed n/a	guaranteed Dip	
cut-off 2021 75.15		cut-off 2021 Dip	

Part-time study available

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

[Study a primary stream in Health and Physical Education.](#)

[Choose a secondary stream in Rehabilitation Sciences, Sports Coaching, Outdoor Education, Health Promotion, Nutrition or Advanced Exercise and Sport Science.](#)

Package a degree in human movement with postgraduate studies in education to become a secondary health and physical education teacher. Build strong foundational knowledge in core areas such as human anatomy and physiology, the sociology of health and physical activity, growth and motor development, and group and team psychology. Broaden your knowledge through studies in nutrition, exercise physiology, biomechanics and motor learning. Tailor your studies through a wide range of elective courses covering topics such as outdoor education, sports coaching and health promotion. Focus on adolescent learning with the ability to teach key Learning Areas within the Australian Curriculum, including Health and Physical Education to Year 12 and Junior Science up to Year 10. Depending on your final year electives, you may also be qualified to teach Outdoor Education to Year 12 and English, Mathematics, Humanities and Social Sciences, or Languages. Benefit from practical learning, completing supervised industry placements totalling more than 60 days across both programs in a range of educational settings.

Note 1: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14. Additional requirements apply for the Master of Teaching (Secondary), visit unisa.edu.au/eds-requirements

Note 2: Graduates can apply for teacher registration in South Australia, interstate and some overseas countries. Applicants should note that there are other criteria determining eligibility for registration by the Teachers Registration Board of South Australia and other registration and regulatory authorities.

CAREERS

Health and physical education teacher (up to Year 12) · science teacher (up to Year 10) · sport development officer · outdoor education instructor · sports coach · recreation activities coordinator

For more information about the Master of Teaching (Secondary), visit unisa.edu.au/become-a-teacher

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement
- Bachelor of Human Movement, Bachelor of Nutrition and Food Sciences
- Bachelor of Secondary Education (Honours)

DEGREE STRUCTURE

BACHELOR OF HUMAN MOVEMENT

Year	Subjects
FIRST YEAR	Human Anatomy 100 Foundations in Human Movement, Exercise and Sports Science Physiology Essentials 100 Foundations of Physical Activity and Health
SECOND YEAR	Introduction to Group and Team Psychology Lifespan Growth and Motor Development Stream/Optional Elective 1 Elective Exercise Physiology 1 Human Nutrition Motor Control and Learning Stream/Optional Elective 2 Biomechanics of Human Movement Stream/Optional Elective 3 Stream/Optional Elective 4 Stream/Optional Elective 5 OR Elective
THIRD YEAR	Professional Practice in Human Movement Stream/Optional Elective 7 Stream/Optional Elective 8 Stream/Optional Elective 9 Sociology of Health, Physical Activity and Sport Stream/Optional Elective 10 Stream/Optional Elective 11 Stream/Optional Elective 12

Students may be required to undertake a combination of on-campus or online study. Students may be required to attend on-campus lectures, tutorials and practicals

MASTER OF TEACHING (SECONDARY)

Year	Subjects
FIRST YEAR	Learning Area 1.1 Learning Area 2.1 Middle Years of Schooling Curriculum, Pedagogy and Democracy Reflexive Practice and Professional Experience 1 Learning Area 1.2 Critical Perspectives of Education Middle Schooling Pedagogies Foundations of Learning and Development: A Child Centred Approach
SECOND YEAR	Learning Area 1.3 Learning Area 2.2 Elective Practitioner Inquiry Project Reflexive Practice and Professional Experience 2

Bachelor of Health Science (Public Health)

unisa.edu.au/health-science

City East Campus	Intakes: Feb
On-campus	Placement
3 years full-time	

SATAC code	414501	Program code	IBHP
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 70.00	guaranteed B, B, B	guaranteed Dip	
cut-off 2021 65.95		cut-off 2021 Dip	

Part-time study available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

[Study a cross-disciplinary minor, focusing on areas such as Psychology, Legal Studies, Sport Management, Digital Media or Sociology.](#)

Prepare for a career working with populations and communities to make a positive difference in the lives of others. Cultivate a range of skills aimed at improving and promoting health and wellbeing outcomes. Develop your knowledge and contribute to the research and education around preventing and controlling global health issues such as COVID-19, heart disease, cancer and mental health. Complete more than 200 industry placement and project hours, choose a minor study area or a set of elective courses based on your interests, or take the opportunity to study overseas. Benefit from a curriculum aligned to the Foundation Competencies for Public Health Graduates in Australia and the Aboriginal and Torres Strait Islander Health Curriculum Framework, giving you a highly transferable skill set. You will also develop skills in planning, managing and evaluating healthcare policy, projects, programs and services. Graduates are eligible for membership with the Public Health Association of Australia (PHAA) and other relevant professional bodies.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Aboriginal health officer · public health manager · health policy analyst · public health research officer · health promotion officer · wellness and lifestyle coordinator · community development officer · women's health adviser · clinical trials coordinator · epidemiologist · data analyst

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement
- Bachelor of Exercise and Sport Science

FURTHER STUDY

- Graduate Certificate in Health Research
- Graduate Certificate in Health Science (Clinical Education)
- Master of Physiotherapy (Graduate Entry)
- Master of Occupational Therapy (Graduate Entry)
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

Year	Subjects
FIRST YEAR	Introduction to Public Health Practice and Research Health Systems and Services Aboriginal Health: Culture, Community and Country Physiology Essentials 100 Health Promotion Concepts Introduction to Evidence Based Practice and Research in Health Sciences Human Anatomy 100 First Peoples' Health
SECOND YEAR	Marketing for Health and Wellbeing Evaluation in Public Health Sociological Perspectives in Public Health Building Healthy Public Policy Designing and Managing Health Projects Science and Politics of Preventive Health Aboriginal Public Health Practice and Research Minor Course 1 OR Elective
THIRD YEAR	Epidemiological Principles and Methods Public Health and Wellbeing Practice Minor Course 2 OR Elective Minor Course 3 OR Elective Applied Public Health Practice and Research Public Health Ethics Minor Course 4 OR Elective

To explore all major and minor areas, visit unisa.edu.au/msm

LOOKING FOR ALTERNATIVE ENTRY?

Preference a packaged Diploma in Health/ Bachelor of Health Science (Public Health).

unisa.edu.au/college

SATAC code: 426051

Bachelor of Nursing

unisa.edu.au/nursing-midwifery

	City East, Mount Gambier or Whyalla Campus			
	On-campus/online		Intakes: Feb	
	3 years full-time		Placement	

	City East (internal)	City East (external)	Mount Gambier	Whyalla
SATAC code	414141	414145	474031	464071
Program code	IBNU	IBNU	IBNU	IBNU
Year 12 Selection Rank:				
guaranteed	70.00	70.00	70.00	70.00
cut-off 2021	70.00	70.10	70.15	70.25
Year 12 Grades:				
guaranteed	B, B, B	B, B, B	B, B, B	B, B, B
TAFE/RTO:				
guaranteed	Dip	Dip	Dip	Dip
cut-off 2021	Dip	Dip	Dip	Dip

Part-time study available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

Become a Registered Nurse and make a positive contribution to the healthcare sector. Develop the knowledge, clinical skills and attitudes needed for professional practice in a range of settings. Benefit from a strong focus on theory and practical experience, including access to our unique clinician-led, hospital and health service on campus, which includes authentic hospital wards, clinical units and community areas. Be prepared to meet healthcare delivery requirements for the 21st century and respond to Australian and international healthcare priorities and trends. Focus on four key areas of nursing practice during your studies, including collaborative and therapeutic practice, critical thinking and analysis, professional practice, and provision and coordination of care. Learn about cultural competence, evidence-based practice, mental health, primary health, professional communication, and safety and quality. Complete more than 900 placement hours starting in your first year of study. Graduate with the academic requirements needed for registration as a Registered Nurse with the Nursing and Midwifery Board of Australia (NMBA).

Note 1: To meet entry requirements, applicants must consider the professional registration requirements, including the English Language Skills standard and complete a declaration stating how they will demonstrate their English language competency, as determined by the Nursing and Midwifery Board of Australia (NMBA).

Note 2: Once enrolled, students will be required to meet Fitness to Practice in Clinical Placements requirements. For more information, visit unisa.edu.au/health/ftp

CAREERS

Registered nurses can work in a variety of healthcare settings, including:
Hospitals · primary health and community support services · aged and rehabilitative care · schools · home-based services · drug and alcohol treatment centres · community health organisations · mental health services · international aid agencies · correction facilities

YOU MIGHT ALSO LIKE

- Bachelor of Midwifery
- Bachelor of Social Work

FURTHER STUDY

- Graduate Certificate in Nursing – various specialisations
- Graduate Diploma in Mental Health Nursing
- Master of Nursing
- Master of Health Services Management

DEGREE STRUCTURE

YEAR	COURSE
FIRST YEAR	Being a Health Professional Human Body 1 Global and National Health
	Human Body 2 First Peoples' Health Mental Health Experiential Learning Activity: Preparation for Clinical Practice Practicum 1
	Health of Older Adults Scientific Basis of Clinical Practice Experiential Learning Activity: Older Adults Practicum 2
SECOND YEAR	Health of Adults Health of Infants, Children and Young People Experiential Learning Activity: Acute Care Practicum 3
	Research Methodologies Nursing Contexts of Practice Experiential Learning Activity: Extension to Practice Practicum 4
THIRD YEAR	Becoming a Registered Nurse Experiential Learning Activity: Transition to Practice Practicum 5 Nursing Project

Students will be required to undertake a combination of on-campus or online study. Students will be required to attend on-campus lectures, tutorials and practicals.

This program is also offered externally through online study.

"My teachers helped me to become the holistic and caring Registered Nurse I am today. After learning new skills in the on-campus simulated hospital environment, I completed placements in a rural nursing home, a stroke unit, neurosurgery ward and a cardiac surgical unit. The highlight was observing an open-heart surgery, which ultimately led me to a career in paediatric surgical nursing."

Jemima Robles
Nursing graduate

Bachelor of Midwifery

unisa.edu.au/nursing-midwifery

City East or Mount Gambier Campus
On-campus/online Intakes: Feb
3 years full-time Placement

	City East (internal)	City East (external)	Mount Gambier (external)
SATAC code	414241	414245	474081
Program code	IBMW	IBMW	IBMW
Year 12 Selection Rank:			
guaranteed	93.00	93.00	93.00
cut-off 2021	95.10	93.55	97.35
Year 12 Grades:			
guaranteed	n/a	n/a	n/a
TAFE/RTO:			
guaranteed	n/a	n/a	n/a
cut-off 2021	AdvDip	AdvDip	AdvDip

Part-time study available

UniSA College pathways: Foundation Studies

Prerequisites: none

Assumed knowledge: none

Prepare for a highly rewarding career in maternity care and women's health as a Registered Midwife. Develop the knowledge and practical skills to support women through pregnancy, labour, birth and postnatal care. Benefit from a strong focus on theory and hands-on experience, including industry placements to prepare you for clinical practice. As an international profession with different birthing practices all over the world, you will learn how political, socio-cultural, economic and technological factors influence midwifery practice. Learn in our clinician-led, authentic simulated hospital and health service on campus, which incorporates a birthing suite, special care nursery and postnatal area, as well as technologies such as birthing manikins. Complete comprehensive placement hours and be actively involved in 30 births during your studies, along with the pre and post-birth care of at least 100 women. You will also follow 15 women through continuity of care experiences. Graduate with the academic requirements needed for registration as a Midwife with the Nursing and Midwifery Board of Australia (NMBA).

Note 1: Once enrolled, students will be required to meet Fitness to Practice in Clinical Placements requirements. For more information, visit unisa.edu.au/health/ftp

Note 2: This program has a pathway to enable midwives who have not practised for between five and ten years to fulfil the re-entry to practice requirements (eligibility criteria apply).

CAREERS

Registered midwives can work in a variety of healthcare settings, including:

Hospitals · community services · rural and remote healthcare · home-based services · health agencies

YOU MIGHT ALSO LIKE

- Bachelor of Nursing
- Bachelor of Early Childhood Education (Honours)

FURTHER STUDY

- Graduate Certificate in Perinatal Mental Health
- Master of Midwifery
- Master of Health Services Management

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Foundations of Midwifery Human Body 1 Normal Pregnancy and Childbirth Experiential Learning Activity: Midwifery Foundation Practicum 1 Human Body 2 First Peoples' Health Healthy Mothers and Babies	Research Methodologies Perinatal Mental Health and Wellbeing Experiential Learning Activity: Midwifery Transition Practicum 4 Becoming a Midwife Experiential Learning Activity: Midwifery Transition Practicum 5 Midwifery Project
SECOND YEAR	
Complex Care across the Childbirth Continuum Fetal and Maternal Pathophysiology Experiential Learning Activity: Midwifery Development Practicum 2 Complex Care of the Neonate Pharmacology and Diagnostics for Midwives Experiential Learning Activity: Midwifery Practice Development Practicum 3	<i>Students will be required to undertake a combination of on-campus or online study. Students will be required to attend on-campus lectures, tutorials and practicals.</i>

Bachelor of Pharmacy (Honours)

unisa.edu.au/pharmacy

City East Campus
On-campus Intakes: Feb
4 years full-time Placement

SATAC code	414411	Program code	IHPC
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	83.00	guaranteed	A, A, B
cut-off 2021	80.75	guaranteed	Dip
		cut-off 2021	Dip

Part-time study available

UniSA College pathways: Foundation Studies

Prerequisites: SACE Stage 2 Biology, or SACE Stage 2 Chemistry, or SACE Stage 2 Physics

Assumed knowledge: none

Study South Australia's only degree in pharmacy and prepare for a career as a Registered Pharmacist. Be equipped to prepare, supply and monitor medicines across a variety of settings, including pharmacies, hospitals, aged care, defence services, rural care, and more. Study a degree accredited by the Australian Pharmacy Council and benefit from a university with over 50 years' experience in delivering pharmacy education. Focus on key study areas such as managing common diseases, ethical pharmacy practice, and trialling and regulation of medicines. Access state-of-the-art learning spaces, including a pharmacy practice suite used to dispense medicines and counsel patients, assisted by technology which is the first of its type in Australia, providing virtual access to entire product ranges held in pharmacies. Complete industry placements in community and hospital-based pharmacy settings and as part of your honours, you will develop advanced skills in research and professional practice. Following graduation, you will satisfy the academic requirements for registration as a Pharmacist with the Pharmacy Board of Australia (PBA), which is also determined by a period of supervised training. Enhance your career by exploring the option of a double degree with the Bachelor of Pharmaceutical Science – *criteria apply*.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Registered pharmacists can work in a variety of settings, including:

Hospitals · pharmacies · community services · aged care facilities · critical care services · regulatory bodies · compounding services · infectious disease services · defence · medical practices · pharmaceutical companies · research · academia

YOU MIGHT ALSO LIKE

- Bachelor of Pharmaceutical Science
- Bachelor of Medical Radiation Science (Medical Imaging)
- Bachelor of Biomedical Science
- Bachelor of Nutrition and Food Sciences
- Bachelor of Laboratory Medicine (Honours)

FURTHER STUDY

- Graduate Certificate in Pharmacy Practice
- Master of Clinical Pharmacy
- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	THIRD YEAR
Chemistry 100 Human Physiology 100 Health and Society Health Professional Essentials	Pharmacotherapeutics Practice 1A Pharmacotherapeutics Theory 1 Dosage Form Design 3 Quality Use of Medicines
Chemistry 101 Human Physiology 101 Quantitative Methods in Health Pharmacy Practice 1	Pharmacotherapeutics Practice 1B Pharmacotherapeutics Theory 2 Dosage Form Design 4 Therapeutics, Nutrition and Exercise
SECOND YEAR	FOURTH YEAR
Pharmacology A Dosage Form Design 1 Pharmacokinetics and Biopharmaceutics	Pharmacy Practice 3 Advanced Therapeutics Professional Placement
Pharmacology B Dosage Form Design 2 Pharmacy Practice 2 Pharmacology C	Pharmacy Practice 4 AND EITHER Frontiers in Pharmacy Practice and Pharmaceutical Science OR Issues in Contemporary Pharmacy Practice AND EITHER Pharmacy Management Essentials OR Pharmacy Practice Elective

Bachelor of Pharmaceutical Science

unisa.edu.au/pharmacy

City East Campus
On-campus Intakes: Feb
3 years full-time Placement

SATAC code	414331	Program code	IBPA
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 72.00	guaranteed B, B, B	guaranteed	Dip
cut-off 2021 70.45		cut-off 2021	Dip

Part-time study available honours available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: SACE Stage 2 Biology, or SACE Stage 2 Chemistry,

or SACE Stage 2 Physics

Assumed knowledge: none

Choose four specialist elective courses that align to your career interests in biosciences, chemistry or marketing.

Study the only degree of its kind in South Australia. Develop the skills to work in areas such as drug discovery, manufacturing and production, clinical trials, regulatory affairs, and pharmaceutical sales and marketing. Build your understanding of fundamental sciences and the factors influencing the global pharmaceutical industry. You will then focus specifically on key areas such as pharmaceutical sciences, pharmacology and pharmacokinetics, drug discovery, development, and commercialisation. You can also choose from a range of specialist courses to tailor your studies, covering areas such as research and development, manufacturing and pharmaceutical chemistry, and drug development and business (including sales, marketing, legal, regulatory and drug information). Access purpose-built laboratories on campus and in the \$247 million Bradley Building. Complete an industry project or placement during your degree. Be eligible for membership with the Royal Australian Chemical Institute (RACI) and other relevant professional bodies such as AusBiotech. Explore the option of a double degree with the Bachelor of Pharmacy (Honours) – *criteria apply*.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Pharmaceutical science professionals can work in a variety of areas, including:

Medicine evaluation · drug identification · clinical trials · medicine optimisation · marketing and sales · research · medicine manufacturing · quality control · intellectual property

YOU MIGHT ALSO LIKE

- Bachelor of Pharmacy (Honours)
- Bachelor of Laboratory Medicine (Honours)
- Bachelor of Biomedical Science
- Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Bachelor of Biomedical Research (Honours) – *one year*
- Master of Health Services Management

DEGREE STRUCTURE

Year	Core Courses	Specialist Courses
FIRST YEAR	Chemistry 100 Biology A Health and Society Health Professional Essentials	CHEMISTRY SPECIALIST COURSES Structure Determination and Analysis Advanced Structure Determination and Analysis
	Chemistry 101 Biology B Pharmaceutical Industry Quantitative Methods in Health	Synthetic Chemistry Advanced Synthetic Chemistry
	Dosage Form Design 1 Physiology Fundamentals of Pharmacology Specialist Course 1	BIOSCIENCES SPECIALIST COURSES Biochemistry Immunology Microbiology Genetics
SECOND YEAR	Dosage Form Design 2 Drug Discovery Pharmacology B OR Pharmacology C Specialist Course 2	CHEMISTRY/BIOSCIENCES SPECIALIST COURSES Biochemistry Immunology Synthetic Chemistry Advanced Synthetic Chemistry
	Dosage Form Design 3 Drug Development Pharmacokinetics and Biopharmaceutics Specialist Course 3	MARKETING SPECIALIST COURSES Marketing Principles: Trading and Exchange Accounting for Business Marketing Analytics Retailing
THIRD YEAR	Dosage Form Design 4 Pharmaceutical Commercialisation Pharmaceutical Industry Experience Specialist Course 4	

Bachelor of Nutrition and Food Sciences

unisa.edu.au/nutrition-food-sciences

City East Campus
On-campus Intakes: Feb
3 years full-time Placement

SATAC code	414291	Program code	IBNF
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 72.00	guaranteed B, B, B	guaranteed	Dip
cut-off 2021 74.35		cut-off 2021	Dip

Part-time study available honours available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

Study fundamental core courses then choose a primary stream in Nutrition or Food Sciences in final year.

Launch a career in the growing food and nutrition industry. Learn to develop innovative foods, promote and manage diets and lifestyles, and conduct meaningful research for enhanced wellbeing. Explore the fundamental core courses of both nutrition and food sciences in your first two years of study then select one as a formal study stream in your third year, which aligns to your interests and career goals. Develop a strong body of knowledge in biology, food chemistry, microbiology, physiology, and food and safety regulation. Study in a dedicated nutrition hub on campus, including a purpose-built Sensory Laboratory, Microbiology Laboratory and fully-equipped Commercial Kitchen. Benefit from our strong links with the food industry and community, and attend field trips to some of South Australia's major nutrition and food providers. Graduates are eligible to apply for professional membership with the Australian Institute of Food Science and Technology (AIFST). Graduates are also eligible to apply to the Nutrition Society of Australia for registration as an Associate Nutritionist (ANutr), leading to Registered Nutritionist (RNutr), typically after three years of experience.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Community nutritionist · health promotion officer · food scientist · food technician · flavour technologist · product development manager · microbiology specialist · food policy adviser · food safety adviser · quality assurance officer · research scientist · teacher (with further study)

To learn more about how to become a teacher, visit unisa.edu.au/become-a-teacher

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement, Bachelor of Nutrition and Food Sciences
- Bachelor of Exercise and Sport Science, Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Bachelor of Biomedical Research (Honours) – *one year*
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

Year	Core Courses	Specialist Courses
FIRST YEAR	Chemistry 100 Introduction to Nutrition and Food Sciences 1 Health and Society Biology A	FOOD SCIENCE STREAM Food Microbiology and Quality Assurance Food Processing and Manufacturing Product Development and Food Analysis Elective 1
	Chemistry 101 Statistics for Laboratory Sciences Biology B Introduction to Nutrition and Food Sciences 2	Molecular Food Microbiology Functional Foods, Nutraceuticals and Medicines Elective 2 AND EITHER Capstone in Nutrition, Food Sciences OR Medical Biochemistry
SECOND YEAR	Microbiology Biochemistry Physiology Human Nutrition	NUTRITION STREAM Community Nutrition Promotion Nutrition Communication and Food Studies Nutrition, Exercise and Weight Management Elective 1
	The Chemistry of Food Food Safety and Regulation Lifespan Physiology Sensory and Consumer Evaluation of Foods	Functional Foods, Nutraceuticals and Medicines Elective 2 AND SELECT TWO FROM THE FOLLOWING: Capstone in Nutrition, Food Sciences Sports Nutrition Designing and Managing Health Projects Medical Biochemistry

"This degree integrates many aspects of chemistry, biology, maths and marketing, which has given me a great understanding of the pharmaceuticals industry. Becoming a pharmaceutical science professional is exciting, knowing that the work we do has the potential to revolutionise the treatment for diseases and improve the wellbeing of patients across the globe."

Cintya Dharmayanti
Pharmaceutical science graduate

LOOKING FOR ALTERNATIVE ENTRY?
Preference a packaged Diploma in Health/ Bachelor of Nutrition and Food Sciences.
unisa.edu.au/college
SATAC code: 426063

Bachelor of Laboratory Medicine (Honours)

unisa.edu.au/laboratory-medicine

City East Campus	On-campus	Intakes: Feb
4 years full-time	Placement	

SATAC code	414491	Program code	IHBL
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 72.00	guaranteed B, B, B	guaranteed Dip	
cut-off 2021 70.55		cut-off 2021 Dip	

Part-time study available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: SACE Stage 2 Biology, or SACE Stage 2 Chemistry, or SACE Stage 2 Physics.

Assumed knowledge: none

Graduate with honours in just four years and prepare for a career as a medical laboratory scientist focusing on diagnostic pathology or research. Learn to play a vital role in the welfare of patients by supporting clinicians in the diagnosis, management and treatment of disease, and develop improved methods for disease detection. You may also conduct research into the causes and cures of disease. Build fundamental knowledge in biochemistry, microbiology, immunology, molecular pathology, haematology and histopathology. Develop the skills to perform a range of diagnostic tests, including cross-matching for blood transfusions, identifying the organisms that cause infections and food poisoning, screening for cancer cells, and detecting genes responsible for disease. Gain valuable practical experience in our on-campus laboratories and through industry placements across areas of public and private pathology. As part of your honours, you can tailor your studies in either a diagnostic or research setting, learning how to manage specimens, perform tests and operate equipment. Graduate with a degree accredited by the Australian Institute of Medical Scientists (AIMS) and be eligible for membership. You can also apply for membership with the Australasian Association of Clinical Biochemists (AACB) and Australian Society for Microbiology (ASM).

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Medical laboratory scientists can work in a wide range of areas, including:

Diagnostic pathology · histopathology · forensic science · immunology · virology · transfusion science · haematology · cytology · clinical biochemistry · medical microbiology · research · product manufacturing · public health management · veterinary medicine · government policy · academia

YOU MIGHT ALSO LIKE

- Bachelor of Pharmacy (Honours)
- Bachelor of Biomedical Science
- Bachelor of Pharmaceutical Science
- Bachelor of Nutrition and Food Sciences

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Chemistry 100 Biology A Mathematics for Laboratory Sciences Health and Society
SECOND YEAR	Chemistry 101 Biology B Statistics for Laboratory Sciences Professional Issues in Laboratory Medicine
THIRD YEAR	Infectious Diseases Chemical and Molecular Pathology Histotechnology Transfusion and Haemostasis
FOURTH YEAR	EITHER Experimental Research Practice A AND Experimental Research Practice B OR Advanced Clinical Practice A AND Advanced Clinical Practice B Specialised Microbiology Clinical Biochemistry Histopathology and Cytopathology Advanced Haematology

LOOKING FOR ALTERNATIVE ENTRY?

Preference a packaged Diploma in Health/ Bachelor of Laboratory Medicine (Honours).

unisa.edu.au/college

SATAC code: 426066

Bachelor of Biomedical Science

unisa.edu.au/medical-science

NEW

City East Campus	On-campus	Intakes: Feb
3 years full-time	Research project	

SATAC code	414504	Program code	IBMS
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 72.00	guaranteed B, B, B	guaranteed Dip	
cut-off 2021 NEW		cut-off 2021 Dip	

Part-time study available

honours available

UniSA College pathways: Foundation Studies or Diploma in Health

Prerequisites: none

Assumed knowledge: none

Explore the complex world of human health and disease. Study core courses in chemistry, biology and anatomy, and developed advanced knowledge in physiology, biochemistry, immunology, pharmacology, molecular biology, genomics and bioinformatics. You will also learn about key topics in medical research and can choose to study courses that focus on the development of clinical trials. Access purpose-built learning spaces on campus, including fully-equipped laboratories, and work alongside internationally-recognised researchers in cancer biology, vaccine development, genetics and neuroscience. Graduate with practical skills to work in the growing biomedical science industry in areas like biotechnology, toxicology and science.

CAREERS

Biomedical science professionals can work in a variety of areas, including: Biotechnology · medical informatics · medical and scientific laboratories · biomedical research · toxicology

YOU MIGHT ALSO LIKE

- Bachelor of Laboratory Medicine (Honours)
- Bachelor of Pharmaceutical Science
- Bachelor of Pharmacy (Honours)
- Bachelor of Nutrition and Food Sciences
- Bachelor of Health Science (Public Health)

FURTHER STUDY

- Bachelor of Biomedical Research (Honours) – one year
- Master of Occupational Therapy (Graduate Entry)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Chemistry 100 Biology A Health and Society Biomedical Research Training
SECOND YEAR	Chemistry 101 Biology B Quantitative Methods in Health Human Anatomy 100
THIRD YEAR	Advanced Methods in Molecular Biology Current Topics in Medical Research Drug Delivery for Clinical Trials OR Fetal and Maternal Pathophysiology Genomics and Bioinformatics Cancer Biology Research Elective Project Clinical Trials Toxicology OR Global Change and Human Health

Bachelor of Outdoor and Environmental Leadership

unisa.edu.au/enviro

City East Campus	On-campus	Intakes: Feb
3 years full-time	Placement	

SATAC code	414503	Program code	IBOE
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed 70.00	guaranteed B, B, B	guaranteed Dip	
cut-off 2021 72.10		cut-off 2021 Dip	

Part-time study available

honours available

UniSA College pathways: Foundation Studies, Diploma in Health or Diploma in Science and the Environment

Prerequisites: none

Assumed knowledge: none

Study the only degree of its kind in South Australia, combining the unique disciplines of outdoor leadership and environmental science. Graduate with diverse knowledge and skills across environmental leadership, social justice and sustainable living. Tailor your studies through a major in ecosystem sciences or select courses in the areas of community engagement and sustainability, management, counselling and interpersonal skills, Aboriginal cultures, or biology. Benefit from over 400 hours of hands-on, practical experience in a variety of real-world settings, including the opportunity to lead groups in outdoor programs and undertake self-guided adventure trips. Go on to study the Master of Teaching (Secondary) to teach Science up to Year 10 and Biology and Environmental Science in Year 11 and 12.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Outdoor education practitioner · community development officer · ecotourism guide · land and natural resources manager · outdoor activation coordinator · youth worker · sustainability adviser · teacher (with further study)

To learn more about how to become a teacher, visit unisa.edu.au/become-a-teacher

YOU MIGHT ALSO LIKE

- Bachelor of Human Movement
- Bachelor of Environmental Science
- Bachelor of Health Science (Public Health)

FURTHER STUDY

- Bachelor of Science (Honours) – one year
- Master of Environmental Science
- Master of Teaching (Secondary)
- Master of Health Services Management
- Master of Research (Health Sciences)

DEGREE STRUCTURE

YEAR	COURSES
FIRST YEAR	Biodiversity for the Environment Earth Systems Environment: A Human Perspective Foundations of Outdoor Leadership
SECOND YEAR	Soils in the Australian Landscape Sustainable Ecosystems Caring for Country Introduction to Group and Team Psychology
THIRD YEAR	Leadership in Aquatic Environments Park and Ecotourism Management 2 x Electives Professional Practice in Outdoor Leadership Leadership in Recreation and Sport 2 x Electives

Bachelor of Community Health

unisaonline.edu.au/community-health

100% ONLINE		
UniSA Online	Intakes: Jan, Apr, Jun, Sept	
3 years full-time	Real-world projects	

Program code **XBCH**

Part-time study available

Time commitment: 10 – 15 hours per week per course

Pathways: Literacy and Numeracy Test with relevant work experience (UniSA Online); or Foundation Studies or Diploma in Health (UniSA College).

Prerequisites: none

Assumed knowledge: none

STUDY ON DEMAND

Study a 100% online community health degree designed specifically for flexible learning. Explore your passion for wellness and develop specialised non-clinical knowledge and skills in community health. Focus on key healthcare priorities such as mental health, disability services and aged care. Learn about the National Disability Insurance Scheme (NDIS) and the opportunities to help shape the health and wellbeing of communities. Gain valuable practical experience by working on real-world community health projects. Access online support services seven days a week, view learning resources 24/7 and log in to the interactive online environment anywhere, anytime, and on any device. Benefit from flexible study with no need to attend lectures or come on campus – all courses and assessments are delivered online. Scholarships and grants are also available for eligible students.

CAREERS

Community health worker · community development officer · health support worker · disability support coordinator · aged care coordinator · project officer · health policy analyst · youth worker

CREDIT CHECK

Fast-track your degree and receive credit for past study and/or work experience.

HOW TO APPLY

1. Check your eligibility at unisaonline.edu.au/eligibility
2. Gather your relevant documents
3. Complete your application and send through your documents

Apply directly at unisaonline.edu.au or call 1800 531 962

DEGREE STRUCTURE

FIRST YEAR	Critical Approaches to Online Learning OR Elective The Social World Foundations of Human Biology 1 Psychology Concepts Foundations of Human Biology 2 Exploring Global and National Health First Peoples' Health OR Intercultural Communication Introduction to Mental Health	THIRD YEAR	Public Health Supporting Dignity through Enablement Disability and Ageing: Diversity and Discrimination Case Management for Consumer Directed Care in Disability and Aged Care Transition to Employment Community Health Project 1 Community Health Project 2 Elective
SECOND YEAR	Lifespan Growth and Motor Development Professional Communication to Work in the Health Industry Foundations of Nutrition and Health Health Promotion Health Law, Ethics and Policy Ageing and Disability Friendly Environments Project Management for Health and Wellness Elective		

Bachelor of Health Science (Nutrition and Exercise)

unisaonline.edu.au/nutrition-exercise

100% ONLINE		
UniSA Online	Intakes: Jan, Apr, Jun, Sept	
3 years full-time	Real-world projects	

Program code **XBNE**

Part-time study available

Time commitment: 10 – 15 hours per week per course

Pathways: Literacy and Numeracy Test with relevant work experience (UniSA Online); or Foundation Studies or Diploma in Health (UniSA College).

Prerequisites: none

Assumed knowledge: none

STUDY ON DEMAND

Study a 100% online nutrition and exercise degree designed specifically for flexible learning. Develop the knowledge and skills to support community health and wellbeing through a holistic approach to good nutrition and physical activity. Explore the effects that food, nutrition, health and exercise have on the biological, psychological and social aspects of life. Examine diets and lifestyles for optimum health and their associations with nutrient intake, energy output and obesity. You will also learn how to maximise physical performance for active people. Access online support services seven days a week, view learning resources 24/7 and log in to the interactive online environment anywhere, anytime, and on any device. Benefit from flexible study with no need to attend lectures or come on campus – all courses and assessments are delivered online. Scholarships and grants are also available for eligible students.

CAREERS

Health and wellness consultant · nutrition and exercise consultant · corporate health and wellness adviser · health promotion officer · active and healthy ageing adviser

CREDIT CHECK

Fast-track your degree and receive credit for past study and/or work experience.

HOW TO APPLY

1. Check your eligibility at unisaonline.edu.au/eligibility
2. Gather your relevant documents
3. Complete your application and send through your documents

Apply directly at unisaonline.edu.au or call 1800 531 962

DEGREE STRUCTURE

FIRST YEAR	Critical Approaches to Online Learning OR Elective Foundations of Health and Physical Activity Foundations of Human Biology 1 Health and Society Foundations of Human Biology 2 Lifespan Growth and Motor Development Health Promotion Foundations of Nutrition and Health	THIRD YEAR	Food Safety, Quality and Security Professional Communication to Work in the Health Industry Psychology of Exercise, Sport and Health Project Management for Health and Wellness Food as Medicine Nutrition for Exercise and Performance Elective Applications in Nutrition and Exercise
SECOND YEAR	Body in Motion 1 Human Nutrition Theory of Exercise Testing and Prescription 1 Nutrition and Exercise Biochemistry Body in Motion 2 Theory of Exercise Testing and Prescription 2 Lifespan Nutrition Elective		

Bachelor of Public Health

unisaonline.edu.au/public-health

100% ONLINE		
UniSA Online	Intakes: Jan, Apr, Jun, Sept	
3 years full-time	Real-world projects	

Program code **XBPH**

Part-time study available

Time commitment: 10 – 15 hours per week per course

Pathways: Literacy and Numeracy Test with relevant work experience (UniSA Online); or Foundation Studies or Diploma in Health (UniSA College).

Prerequisites: none

Assumed knowledge: none

STUDY ON DEMAND

Study a 100% online public health degree designed specifically for flexible learning. Develop the skills in planning, managing and evaluating healthcare policy, projects, programs and services to help create vibrant communities. Explore diverse areas such as health promotion, health law and ethics, human biology, epidemiology, as well as global, national and Aboriginal health issues. Benefit from courses specifically designed to align with the Foundation Competencies for Public Health Graduates in Australia. Graduate with an industry-standard portfolio of work that you can present to future employers. Access online support services seven days a week, view learning resources 24/7 and log in to the interactive online environment anywhere, anytime, and on any device. Benefit from flexible study with no need to attend lectures or come on campus – all courses and assessments are delivered online. Scholarships and grants are also available for eligible students.

CAREERS

Public health manager · epidemiologist · Aboriginal health officer · women's health officer · healthcare policy planner · health promotion officer

CREDIT CHECK

Fast-track your degree and receive credit for past study and/or work experience.

HOW TO APPLY

1. Check your eligibility at unisaonline.edu.au/eligibility
2. Gather your relevant documents
3. Complete your application and send through your documents

Apply directly at unisaonline.edu.au or call 1800 531 962

DEGREE STRUCTURE

FIRST YEAR	Critical Approaches to Online Learning OR Elective Introduction to Public Health Practice and Research Foundations of Human Biology 1 Health Systems and Services Foundations of Human Biology 2 Contemporary Aboriginal Issues First Peoples' Health Research Methods for Public Health	THIRD YEAR	Epidemiological Principles and Methods Project Management for Health and Wellness Science and Politics of Preventive Health Public Health Practice Project 1 Professional Practice in Public Health Public Health Practice Project 2 2 x Electives
SECOND YEAR	Marketing for Health and Wellbeing Evaluation of Public Health Practices Health Promotion Sociological Perspectives in Public Health Health Law, Ethics and Policy Building Healthy Public Policy Aboriginal Public Health Practice and Research Fundamentals of Disease Control		

Bachelor of Biomedical Research (Honours)

unisa.edu.au/medical-science

City East Campus	
On-campus	Intakes: Feb
1 year full-time	Research Project

SATAC code	4BH008	Program code	IHBY
Year 12 Selection Rank:	Year 12 Grades:	TAFE/RTO:	
guaranteed	n/a	guaranteed	n/a
cut-off 2021	n/a	cut-off 2021	n/a

Prerequisites: none

Assumed knowledge: none

Designed for students who have completed a relevant bachelor degree, this one-year honours program is focused on furthering your research skills in biomedical, pharmaceutical, biological and chemical sciences. Contribute to the development of new knowledge in a chosen specialisation area. Explore the latest research methodologies, learn to prepare research proposals, and increase your awareness of ethical research practice. Complete an advanced research project during your studies, which demonstrates your ability to collect data, prepare a thesis, reference, publish and present your findings. Work closely with world-class health researchers based in the Bradley Building located in Adelaide's BioMed City on North Terrace and the Centre for Cancer Biology – an alliance between UniSA and SA Pathology. Continue your learning and research through additional postgraduate studies.

CAREERS

Laboratory research assistants and technicians can work in a variety of specialised roles in settings such as research laboratories and institutes, pharmaceutical and biopharmaceutical companies, and the pharmaceutical and laboratories supplies sector.

Entry requirements

- This program is available to students who have successfully completed a relevant bachelor degree in biomedical, pharmaceutical, nutrition or natural sciences or equivalent qualification, and have met the required Grade Point Average (GPA).
- After applying through SATAC, students will receive a notification to contact the University to discuss program requirements, possible supervisors and potential research projects.

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Honours Biomedical Research A
SECOND YEAR	Honours Biomedical Research A

POSTGRADUATE AND RESEARCH DEGREES

Take your career to the next level and develop your knowledge further through postgraduate study.

You can also make a positive and lasting contribution to your field through a research degree.

Explore our full range of postgraduate degrees

unisa.edu.au/study

Learn more about our research degrees

unisa.edu.au/researchdegrees

CONTENTS

POSTGRADUATE

Occupational Therapy	42
Physiotherapy	43
Medical Sonography	45
Nursing	46
Midwifery	49
Pharmacy	50
Health Services Management	52

RESEARCH

Research (Health Sciences)	53
Masters by Research	53
Doctor of Philosophy (PhD)	53

Master of Occupational Therapy (Graduate Entry)

unisa.edu.au/occupational-therapy

City East Campus	Intakes: Feb
On-campus	Placement
2 years full-time	Commonwealth supported*

SATAC code	4CM107	Program code	IMOG
------------	---------------	--------------	-------------

*see page 56 for more information

Designed for students who have completed a health-related bachelor's degree, this program will provide you with the requirements to practise as a registered occupational therapist in just two extra years of study. Learn how to assist people in managing constraints caused by injury or illness, as well as emotional, developmental, environmental, societal, age-related and psychological limitations. Benefit from highly practical learning with over 1,000 industry placement hours. Develop strong foundational knowledge in occupational science, occupational therapy practice and human neuroscience, along with critical communication and problem-solving skills. Graduate with a qualification accredited by the Occupational Therapy Council (Australia & New Zealand) Ltd. The program is also approved by the World Federation of Occupational Therapists and the Occupational Therapy Board of Australia for professional registration as an Occupational Therapist in Australia.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Occupational therapists can work in a variety of settings, including: Hospitals · private practice · community mental health services · rehabilitation centres · aged care facilities · home-based services · local council services · government departments · schools · not-for-profit and NGOs

Entry requirements

- Bachelor degree or higher from a recognised higher education institution completed in the last ten years with a minimum Grade Point Average (GPA) of 5.
- Applicants must also have successfully completed set prerequisite courses. For more information, visit unisa.edu.au/occupational-therapy

YOU MIGHT ALSO LIKE

- Master of Physiotherapy (Graduate Entry)

FURTHER STUDY

- Master of Health Services Management
- Master of Research (Health Science)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Introduction to Occupational Therapy Practice GE
	Enabling Occupation 1
	Occupational Therapy Field Practice 1
	Evidence Based Practice Skills
SECOND YEAR	Human Neuroscience GE
	Enabling Occupation 2
	Occupational Science (GE)
	Enabling Occupation 3
THIRD YEAR	Occupational Therapy Field Practice 2
	Enabling Occupation 4
	Occupational Therapy Field Practice 3A
	Evidence Based Practice GE
FOURTH YEAR	Enabling Occupation 5
	Occupational Therapy Field Practice 3B
	Occupational Therapy Field Practice 4
	Occupational Therapy Field Practice 4

Master of Physiotherapy (Graduate Entry)

unisa.edu.au/physiotherapy

City East Campus	Intakes: Feb
On-campus	Placement
2 years full-time	Commonwealth supported*

SATAC code	4CM106	Program code	IMPE
------------	---------------	--------------	-------------

*see page 56 for more information

Designed for students who have completed a health-related bachelor's degree, this program will provide you with the requirements to practise as a registered physiotherapist in just two extra years of study. Develop the capability to assess, treat and prevent human movement disorders, enabling people to lead healthy and more functional lives, as a first contact professional or valued member of an allied healthcare team. Focus on various areas of practice and treatments across sports, musculoskeletal, cardiorespiratory and neurological conditions. Study courses in evidence-based practice, clinical reasoning skills, professional practice skills, pain theory and science, and ethics and communication. Learn practical skills while completing more than 30 weeks of practical experience in real-world settings, including our on-campus physiotherapy clinics. Graduate with a degree accredited by the Australian Physiotherapy Council and satisfy the academic requirements for registration as a Physiotherapist with the Physiotherapy Board of Australia. You will also be eligible for membership with the Australian Physiotherapy Association.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Registered physiotherapists can work in a variety of settings, including: Private practice · clinics · sport and exercise services · rehabilitation centres · hospitals · home and community services · disability services · aged care facilities · women's health · paediatric services · research

Entry requirements

- Bachelor degree or higher from a recognised Australian or New Zealand higher education institution completed in the last ten years with a minimum Grade Point Average (GPA) of 5.
- Applicants must also have successfully completed set prerequisite courses. For more information, visit unisa.edu.au/physio-ge

YOU MIGHT ALSO LIKE

- Master of Occupational Therapy (Graduate Entry)

FURTHER STUDY

- Master of Advanced Clinical Physiotherapy (Musculoskeletal) or (Sports)
- Master of Health Services Management
- Master of Research (Health Science)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Evidence Informed Clinical Reasoning in Physiotherapy	SECOND YEAR	Physiotherapy Practice in Adult Rehabilitation
	Physiotherapy Professional Practice		Physiotherapy Practice with Children
	Physiotherapy Clinical Skills (Rehabilitation)		Physiotherapy Practice in Primary and Ambulatory Care
	Physiotherapy Clinical Skills (Acute)		Advanced Physiotherapy Practice (Community)
THIRD YEAR	Physiotherapy Practice in Acute Care	FOURTH YEAR	Ethics and Communication for Moral Action
	Pain Theory and Science		Advanced Physiotherapy Practice (Acute and Rehabilitation)
	Physiotherapy Clinical Skills (Community)		

Graduate Certificate in Advanced Clinical Musculoskeletal and Sports Physiotherapy

unisa.edu.au/physiotherapy

City East Campus	Intakes: Jul
On-campus	Real-world projects
0.5 years full-time	A\$15,000 pa* indicative 2021

SATAC code	4GC095	Program code	ICMS
------------	---------------	--------------	-------------

Part-time study available *see page 56 for more information

Designed for qualified physiotherapists, this postgraduate qualification will further your clinical skills in both musculoskeletal and sports physiotherapy in just six months of study. Learn to assess and manage a wide range of clinical presentations within an evidence-informed framework, requiring advanced biomedical and psychosocial knowledge, clinical examination skills and clinical reasoning, along with strong communication, education and management skills. Study this as a standalone qualification or expand your knowledge further by continuing with the Master of Advanced Clinical Physiotherapy program, specialising in either musculoskeletal or sports physiotherapy with credit awarded for successfully completed courses.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

This program is designed for registered physiotherapists seeking to further their knowledge and skills working in settings such as:

Private practice · clinics · sport and exercise services · rehabilitation centres · hospitals · home and community services · disability services · aged care facilities

Entry requirements

- Bachelor degree or equivalent professional entry level qualification in physiotherapy from a recognised higher education institution; and
- A minimum of 10 months full-time, or equivalent, physiotherapy practice in a relevant field.

FURTHER STUDY

- Master of Advanced Clinical Physiotherapy (Musculoskeletal) or (Sports)
- Master of Health Services Management
- Master of Research (Health Science)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Allied Health Research Evidence Translation
	Pain Theory and Science
	Musculoskeletal Physiotherapy Theory and Practice 1
	Musculoskeletal Physiotherapy Theory and Practice 2

Master of Advanced Clinical Physiotherapy

Degrees:

- Master of Advanced Clinical Physiotherapy (Musculoskeletal)
- Master of Advanced Clinical Physiotherapy (Sports)

unisa.edu.au/physiotherapy

 City East Campus	 Intakes: Jul
 On-campus	 Placement
 1 year full-time	 A\$30,000 pa* <i>indicative 2021</i>
	Musculoskeletal Sports
SATAC code	4CM187 4CM186
Program code	IMAP IMAP

 Part-time study available *see page 56 for more information

Further your knowledge and expertise in clinical physiotherapy practice, with the ability to specialise in either musculoskeletal or sports physiotherapy. Study core courses in evidence translation and clinical theory and practice, along with key topics such as pain theory and science, and exercise and conditioning. In the Musculoskeletal specialisation, you will focus on assessing and managing a wide range of patient problems within a biopsychosocial framework. In the Sports specialisation, you will learn to assess and treat sports-related injuries with critical triaging skills, along with the ability to conduct pre-season screening and develop prevention management strategies. Complete supervised industry placements and engage with patients in our physiotherapy clinics located on campus. Benefit from flexible learning, with some courses available online, along with part-time study options. The Musculoskeletal program is accredited by the Musculoskeletal Physiotherapy National Professional Standards Committee of the Australian Physiotherapy Association and graduates are eligible to apply for titling as a Musculoskeletal Physiotherapist with the Australian Physiotherapy Association. The Sports program is accredited by the Sports and Exercise Physiotherapy National Professional Standards Committee of the Australian Physiotherapy Association and graduates are eligible to apply for titling as a Sports Physiotherapist with the Australian Physiotherapy Association.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

These programs are designed for registered physiotherapists seeking to further their knowledge and skills, working in settings such as:

Private practice · clinics · rehabilitation centres · hospitals · home and community services · disability services · aged care facilities · sport and exercise services

Entry requirements

- Bachelor degree in physiotherapy, or equivalent entry-level qualification, from a recognised higher education institution; and
- A minimum of ten months full-time, or equivalent, physiotherapy practice in a relevant field following completion of the professional entry level qualification; and
- Met the eligibility requirements for registration as a physiotherapist, or limited registration under supervision, with AHPRA.

FURTHER STUDY

- Masters by Research
- Master of Health Services Management

DEGREE STRUCTURE

FIRST YEAR	INDICATIVE OF SPORTS SPECIALISATION
	Allied Health Research Evidence Translation
	Musculoskeletal Physiotherapy Theory and Practice 1
	Musculoskeletal Physiotherapy Theory and Practice 2
	Pain Theory and Science
	Advanced Physiotherapy Sports Theory Exercise and Conditioning
	Advanced Physiotherapy Practice 1
	Advanced Physiotherapy Practice 2 (Sports)

Master of Medical Sonography

Degrees:

- Master of Medical Sonography (General)
- Master of Medical Sonography (Cardiac)
- Master of Medical Sonography (Vascular)

Nested with:

- Graduate Diploma in Medical Sonography (General)
- Graduate Diploma in Medical Sonography (Cardiac)
- Graduate Diploma in Medical Sonography (Vascular)

unisa.edu.au/medical-radiation

 City East Campus	 Intakes: Feb and Jul
 Online	 Placement
 3 years part-time	 Commonwealth supported*
	General Cardiac Vascular
SATAC code	4CM049 4CM225 4CM224
Program code	IMSO IMSO IMSO

 Part-time study only *see page 56 for more information

Designed for qualified medical radiation, health science or other allied health professionals, these part-time programs will extend your knowledge and practical skills in ultrasound imaging. Choose a general qualification or specialise in either cardiac or vascular sonography. Study a combination of theory and practice, where you will gain advanced technical skills and a strong understanding of key areas such as health science, physics, anatomy and pathology. In the Cardiac specialisation, you will focus on the cardiovascular system, including the estimation of cardiac pressures and congenital heart disease. In the Vascular specialisation, you will explore the circulatory system for signs of disease or obstruction. Complete more than 2,000 practical hours of ultrasound scanning experience under the supervision of practising clinicians. In the master's degrees, you will also pursue a clinical project in your final year. Benefit from flexible learning with the program delivered online with some on-campus workshops. Graduates will be eligible to apply for registration with the Australian Sonographer Accreditation Registry (ASAR) as an accredited sonographer.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Accredited medical sonographers can work in a variety of settings, including hospitals, private or public practices or specialist laboratories.

Entry requirements

Cardiac or Vascular (master's only):

- Current registration as a Cardiac or Vascular Sonographer with the Australian Sonographer Accreditation Registry (or overseas equivalent, where accreditation was awarded following completion of a recognised degree); or
- A bachelor degree or higher from a relevant field of education.

General (master's only):

- Current registration with the Medical Radiation Practice Board of Australia or as a General Sonographer with the Australian Sonographer Accreditation Registry (or overseas equivalents, where accreditation was awarded following completion of a recognised degree); or
- A bachelor degree or higher from a relevant field of education, completed required prerequisite courses and a letter of support confirming a training position, or completed a minimum 300 hours of clinical experience in a patient care environment.

Additional entry requirements may be required. Visit unisa.edu.au/sonography for further information.

DEGREE STRUCTURE

LEVEL ONE	INDICATIVE OF GENERAL SPECIALISATION	LEVEL THREE
	Ultrasound Physics and Instrumentation Professional Issues for Sonographers Abdominal Sonography Superficial Parts Sonography	Research Design and Development OR Allied Health Research Evidence Translation AND 13.5 UNITS FROM THE FOLLOWING ELECTIVES: · Fetal Echocardiography · Advanced Musculoskeletal Sonography · Advanced Vascular Sonography · Health Ethics · Research for Advancing Nursing, Midwifery and Health Care · Health Science Advanced Skill Project · Health Science Advanced or Extended Practice Report · Breast Sonography · Managing Employee Performance and Rewards · Advanced Obstetric and Gynaecologic Sonography · Qualitative Design for Nursing, Midwifery and Health Research · Quantitative Design for Nursing, Midwifery and Health Research
	Obstetric and Gynaecologic Sonography Vascular Sonography Musculoskeletal Sonography Clinical Sonography Portfolio	

Available online but will require some on-campus assessment.

"I was attracted to UniSA's reputation in the medical imaging profession, being one of the leading educators in ultrasound. The program introduced me to a broad spectrum of examinations that prepared me for industry and enabled me to develop skills in a supported environment."

Kosta Hellmanns
Sonography graduate

Graduate Certificate in Breast Imaging

unisa.edu.au/medical-radiation

City East Campus	Intakes: Feb and Jul
Online	Placement
1 year part-time	Commonwealth supported*

SATAC code	4GC039	Program code	ICBR
------------	---------------	--------------	-------------

Part-time study only *see page 56 for more information

Study the only accredited program of its type in Australia and New Zealand. Extend your qualifications as a diagnostic radiographer or other relevant health professional with specialist knowledge and skills in breast imaging and sonography. Focus on core courses in ultrasound physics and instrumentation, mammography, breast sonography and industry best practice. Complete supervised training during your studies, complemented by in-depth theoretical learning and a professional workshop in mammography delivered by Breastscreen SA. Enjoy flexible learning with the program offered online and part-time over a 12-month period. Graduates are eligible to apply for full professional accreditation with the Australian Sonographer Accreditation Registry (ASAR) for Breast Sonography, with evidence of scanning experience required.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14.

CAREERS

Breast sonographers can work in a variety of settings in both hospitals and private practice and can also move into training and development or specialist services.

Entry requirements

This program is open to qualified medical radiation professionals with a recognised bachelor degree in medical radiation or equivalent qualification; or applicants with a recognised relevant allied health degree, or Graduate Certificate in Medical Sonography or equivalent qualification, or eligibility for accreditation as a diagnostic radiographer with the Australian Health Practitioner Regulation Agency (AHPRA).

YOU MIGHT ALSO LIKE

- Graduate Diploma in Medical Sonography (General), (Cardiac) or (Vascular)
- Master of Medical Sonography (General), (Cardiac) or (Vascular)

FURTHER STUDY

- Master of Research (Health Science)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Professional Issues for Sonographers Ultrasound Physics and Instrumentation Mammography Breast Sonography
-------------------	--

This program requires the completion of a logbook with supervised ultrasound experience for breast sonography. Applicants are responsible for organising their own training position in an ultrasound department in order to complete the required scanning experience. This program is available online but will require some on-campus assessment.

Graduate Certificate in Nursing

Degrees:

- Graduate Certificate in Nursing
- Graduate Certificate in Nursing (Cardiovascular Nursing)
- Graduate Certificate in Nursing (Health and Ageing)
- Graduate Certificate in Nursing (Nurse Education)

unisa.edu.au/nursing-midwifery

City East Campus	Intakes: Feb
Online	Real-world projects
1 year part-time	Commonwealth supported*

	General	Cardiovascular	Health and Ageing	Nurse Education
SATAC code	4GC056	4GC041	4GC043	4GC047
Program code	ICNG	ICNG	ICNG	ICNG

Part-time study only *see page 56 for more information

Further your nursing qualifications and professional expertise through postgraduate study. Build your understanding of contemporary evidence-based nursing practice, and develop essential leadership and management skills. Choose a broad qualification or tailor your studies with an area of specialisation that interests you most. Benefit from flexible learning with the programs offered online and part-time over a 12-month period.

CAREERS

Depending on your chosen study area, your career options can include:
Cardiovascular nurse · aged care nurse · nurse educator · policy adviser

Entry requirements

- Bachelor degree in nursing from a recognised higher education institution or equivalent qualification; or
- Completed hospital-based training as a Registered Nurse.
- Applicants must also hold a Current Practising Certificate as a Registered Nurse with the Nursing and Midwifery Board of South Australia (NMBA) and have completed a minimum of one year clinical experience as a Registered Nurse.

Additional entry criteria apply depending on your chosen specialisation. Go online for more details.

FURTHER STUDY

- Graduate Diploma in Mental Health Nursing
- Master of Nursing
- Master of Nursing (Nurse Practitioner)
- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	INDICATIVE OF NURSING (GENERAL)
	Critical Perspectives on Nursing and Health Services
	9 units to be chosen from the courses below: Leadership and Management in Nursing and Health Contexts Teaching and Learning Strategies for Health Professional Education Educational Assessment for Health Professionals Ageing in Contemporary Society Skills for Recovery Practice in Mental Health

Students may be required to attend on-campus workshops (Critical Care and General specialisations only).

Graduate Diploma in Mental Health Nursing

unisa.edu.au/nursing-midwifery

City East Campus	Intakes: Feb
On-campus/online	Placement
1 year full-time	Commonwealth supported*

SATAC code	4GD048	Program code	IGMG
------------	---------------	--------------	-------------

Part-time study available *see page 56 for more information

Further your nursing qualifications and expertise through postgraduate studies in mental healthcare. Gain an in-depth understanding of the practical skills needed to assess and deliver care to people experiencing mental illness. Gain the ability to design intervention and evaluation strategies for patients from diverse backgrounds. Explore the psychological and behavioural sciences, co-morbidities, pharmacology and provision of family support within mental health. Develop professional interviewing and assessment skills, and knowledge of broader support services. Complete an industry placement in a healthcare setting during your studies. Benefit from flexible learning through a blend of on-campus and online delivery, and the ability to study part-time.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working With Children Check. See page 14. Students must meet the Fitness to Practice in Clinical Placements' requirements. For more information, visit unisa.edu.au/health/ftp

CAREERS

Mental health nurses can work across a variety of settings, including:

Hospital emergency departments · acute inpatient units · rehabilitation services · justice system · community health services

Entry requirements

- Bachelor degree in nursing or equivalent qualification from a recognised higher education institution; or
- Completed hospital-based training as a Registered Nurse.
- Applicants must also hold a Current Practising Certificate as a Registered Nurse with the Nursing and Midwifery Board of Australia (NMBA), a current National Police Certificate (through SAPOL or their home state police service), Department of Human Services (DHS) Working With Children Check, and submit a Statement of Employment to the University before an offer will be made.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Nursing – various specialisations
- Graduate Diploma in Mental Health

FURTHER STUDY

- Master of Nursing
- Master of Nursing (Nurse Practitioner)
- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Perspectives in Mental Health Nursing Theoretical Approaches to Mental Health Nursing Practice Skills for Recovery Practice in Mental Health Nursing Consolidation of Mental Health Nursing Practice
-------------------	---

Students may be required to undertake a combination of on-campus or online study and may need to attend on campus workshops and assessments.

Master of Nursing

unisa.edu.au/nursing-midwifery

City East Campus	Intakes: Feb
On-campus/online	Research project
1.5 years full-time	Commonwealth supported*

SATAC code	4CM053	Program code	IMNI
------------	---------------	--------------	-------------

Part-time study available *see page 56 for more information

Advance your nursing career by further developing your knowledge, practical skills and understanding of evidence-based practice. Prepare for senior leadership or governance roles in clinical practice, policy, research, education or management. Learn to identify and investigate questions, issues and challenges that will improve and inform healthcare practice, knowledge and research outcomes. Explore global issues, trends and practices that impact the delivery of nursing and health services through independent research. Be supported throughout your studies by world-class researchers, as well as academics and industry-experienced clinicians. Take your research further by completing doctoral studies following completion of the master's program. Benefit from flexible learning through a blend of on-campus and online delivery, and the ability to study part-time.

CAREERS

This program is designed for registered nurses seeking to further their qualifications and can lead to senior roles in:

Leadership · governance · healthcare policy · education · management · research

Entry requirements

- Bachelor degree or higher in nursing from a recognised higher education institution with a minimum Grade Point Average (GPA) of 5.
- Applicants must also hold a Current Practising Certificate as a Registered Nurse with the Nursing and Midwifery Board of Australia (NMBA); and
- Completed a minimum two years of clinical experience as a Registered Nurse.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Nursing – various specialisations
- Graduate Diploma in Mental Health Nursing
- Master of Health Services Management

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Critical Perspectives on Nursing and Health Services Research for Advancing Nursing, Midwifery and Health Care Minor Thesis A Qualitative Design for Nursing, Midwifery and Health Research Quantitative Design for Nursing, Midwifery and Health Research
SECOND YEAR	Minor Thesis B Leadership and Management in Nursing and Health Contexts

Students may be required to undertake a combination of on-campus or online study and may need to attend on campus workshops and assessments.

Master of Nursing (Nurse Practitioner)

unisa.edu.au/nursing-midwifery

 City East Campus	 Intakes: Feb
 On-campus/online	 Internship
 3 years part-time	 Commonwealth supported*

SATAC code	4CM095	Program code	IMNS
------------	---------------	--------------	-------------

 Part-time study only *see page 56 for more information

Extend your nursing qualifications to the professional level required for endorsement as a nurse practitioner. Learn advanced knowledge and skills in health assessment, diagnosis, investigative procedures, and prescribing and evaluating treatments and medications. You will also build competencies in designing research relevant to the role, context and client populations. Explore the legal, ethical and professional issues associated with the role of a nurse practitioner in both autonomous and multi-disciplinary practice. Complete internship courses where you will work collaboratively with a Clinical Support Team at your current workplace to assess your clinical competency. Benefit from flexible learning through a blend of on-campus and online delivery, along with part-time study. Graduate with a qualification accredited by the Australian Nursing and Midwifery Accreditation Council and approved by the Nursing and Midwifery Board of Australia (NMBA). You will also satisfy the academic requirements for endorsement as a Nurse Practitioner with the NMBA.

Note: Students will be required to hold a current National Police Certificate and Department of Human Services (DHS) Working with Children Check. See page 14. Students must meet the Fitness to Practice in Clinical Placements' requirements. For more information, visit unisa.edu.au/health/tp

CAREERS

Qualified nurse practitioners can work across both hospital and community settings.

Entry requirements

- Applicants must hold a current general registration as a Registered Nurse with the NMBA;
- Hold a postgraduate qualification from a recognised higher education institution in a relevant clinical field; and
- Completed a minimum four years' full-time equivalent experience as a Registered Nurse, including two years' full-time equivalent as a Registered Nurse in a clinical field and two years' full-time equivalent at an advanced practice level in the same clinical field.
- Additional criteria apply. For more information, visit unisa.edu.au/nurse-practitioner

YOU MIGHT ALSO LIKE

- Master of Nursing
- Master of Health Services Management

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Becoming a Nurse Practitioner A Pharmacokinetics and Pharmacodynamics for Advanced Nursing Practice Research for Advancing Nursing, Midwifery and Health Care
SECOND YEAR	Advanced Health Assessment, Diagnostics and Investigations Epidemiology for Advanced Practice Pharmacokinetics and Pharmacodynamics for Advanced Nursing Practice
THIRD YEAR	Clinical Inquiry Nurse Practitioner Internship 1 Nurse Practitioner Internship B

Students may be required to undertake a combination of on-campus or online study and may need to attend on campus workshops and assessments.

Graduate Certificate in Perinatal Mental Health

unisa.edu.au/nursing-midwifery

 City East Campus	 Intakes: Feb
 Online	 Real-world projects
 1 year part-time	 Commonwealth supported*

SATAC code	4GC091	Program code	ICMH
------------	---------------	--------------	-------------

 Part-time study only *see page 56 for more information

Further your qualifications by gaining advanced knowledge and practical skills in the progressive field of perinatal mental health. Build the professional knowledge, skills and attitudes needed to provide specialised care and support to women experiencing psychological distress. Develop a deeper understanding of postnatal depression and the impact it has on mothers, their families and wider support networks. Enjoy flexible learning through online and part-time study.

CAREERS

Health professionals specialising in perinatal mental health can work in a variety of healthcare settings, including:

Hospitals · private practice · women's health services · community services · general practice

Entry requirements

- Bachelor degree in a health related discipline or equivalent qualification from a recognised higher education institution; or
- Completed hospital based training as a Registered Nurse and/or Midwife.

YOU MIGHT ALSO LIKE

- Graduate Diploma in Mental Health

FURTHER STUDY

- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Perinatal Mental Health for Health Professionals Skills for Recovery Practice in Mental Health
-------------------	---

Master of Midwifery

unisa.edu.au/nursing-midwifery

 City East Campus	 Intakes: Feb
 On-campus/online	 Research project
 1.5 years full-time	 Commonwealth supported*

SATAC code	4CM051	Program code	IMMW
------------	---------------	--------------	-------------

 Part-time study available *see page 56 for more information

Advance your career in midwifery practice, policy, research, education or management. Further develop your knowledge and practical skills, and enhance your understanding of evidence-based practice and professional issues, along with the ability to independently conduct research. Focus specifically on the progressive area of perinatal mental health and graduate with the skills to screen pregnant women, and identify and refer potential mental health issues. Explore a topic of your choice through a minor thesis that will contribute to new knowledge. Benefit from flexible learning through a blend of on-campus and online delivery, and the ability to study part-time.

CAREERS

This program is designed for registered midwives seeking to further their qualifications and can lead to senior roles in settings such as hospitals, women's health and community services.

Entry requirements

- Bachelor degree or higher in midwifery from a recognised higher education institution with a minimum Grade Point Average (GPA) of 5.
- Applicants must also hold a Current Practising Certificate as a Registered Midwife with the Nursing and Midwifery Board of Australia (NMBA); and
- Completed a minimum of one year clinical experience as a Registered Midwife.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Perinatal Mental Health
- Graduate Diploma in Mental Health
- Master of Health Services Management

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Perinatal Mental Health for Health Professionals Skills for Recovery Practice in Mental Health Research for Advancing Nursing, Midwifery and Health Care Qualitative Design for Nursing, Midwifery and Health Research Quantitative Design for Nursing, Midwifery and Health Research	FIRST YEAR Students entering the program with a completed graduate certificate in a relevant field offered by the University, or an equivalent qualification from another Australian university, will be granted 18 units of credit and follow the structure: Research for Advancing Nursing, Midwifery and Health Care Qualitative Design for Nursing, Midwifery and Health Research Quantitative Design for Nursing, Midwifery and Health Research Minor Thesis A Minor Thesis B
SECOND YEAR	Minor Thesis A Minor Thesis B	

Students may be required to undertake a combination of on-campus or online study and may need to attend on campus workshops and assessments.

Graduate Diploma in Mental Health

unisa.edu.au/nursing-midwifery

 City East Campus	 Intakes: Feb
 On-campus/online	 Commonwealth supported*

SATAC code	4GD047	Program code	IGME
------------	---------------	--------------	-------------

 Part-time study available *see page 56 for more information

Advance your knowledge as a healthcare professional with postgraduate studies focused on mental health. Gain practical skills needed to assess and deliver care to people experiencing mental health problems and mental illness. Explore the psychosocial and behavioural sciences, co-morbidity and pharmacology within mental health, along with key legal and ethical considerations. Develop professional interviewing and assessment skills, and knowledge of broader support services. Learn from specialist teaching staff and experienced researchers. Study online and gain hands-on experience through on-campus workshops. You can also benefit from part-time study.

CAREERS

Mental health professionals can work across a variety of settings, including:

Public mental health services · rehabilitation centres · aged care facilities · youth services · community health services · private mental health services

Entry requirements

- A relevant bachelor degree or equivalent qualification from a recognised higher education institution.
- Registered Nurses seeking employment in the area of mental health should apply for entry into the Graduate Diploma in Mental Health Nursing. See page 45.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Perinatal Mental Health

FURTHER STUDY

- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Perspectives in Mental Health Theoretical Approaches to Mental Health Practice Skills for Recovery Practice in Mental Health Consolidation of Mental Health Practice
-------------------	---

Students may be required to undertake a combination of on-campus or online study and may need to attend on campus workshops and assessments.

Graduate Certificate in Pharmacy Practice

Nested with:

- Master of Clinical Pharmacy

unisa.edu.au/pharmacy

 City East Campus	 Intakes: Feb and Jul
 Online	 Internship/placement
 1 year part-time	 Commonwealth supported*

SATAC code	4GC059	Program code	ICPH
 <i>Part-time study only</i>	<i>*see page 56 for more information</i>		

Designed for graduate and registered pharmacists, this qualification focuses on developing specialised skills in contemporary pharmacy practice. You can complete the UniSA Pharmacy Intern Training Program to become a registered practising pharmacist, or use the qualification to gain specialist training and skills in selected areas of pharmacy practice. Study advanced training in patient assessment, clinical testing, pharmacotherapeutics, evidence-based medicine, health economics, ethics, law and communication. Be mentored by practising pharmacists and academics who are leaders in their field. Benefit from strong links to internationally-recognised research groups, spanning areas such as the prevention and treatment of cancer. Study online through part-time delivery and come on campus to complete practical workshops.

CAREERS

This program is designed for pharmacists seeking to further their expertise and can lead to specialised careers in:

- Hospital and community settings
- primary care
- drug development
- drug regulation
- academia

Entry requirements

This program is available to both registered pharmacists and pharmacy graduates that have not yet registered with the Australian Health Practitioner Regulation Agency (AHPRA).

Registered pharmacists

Applicants are required to be a Registered Pharmacist with AHPRA.

Pre-registration (intern)

Applicants are required to have:

A bachelor degree in pharmacy or graduate entry level master of pharmacy from a university that is accredited by the Australian Pharmacy Council (APC) in Australia or New Zealand, and obtained or applied for provisional registration through AHPRA.

FURTHER STUDY

- Master of Clinical Pharmacy
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

PRE-REGISTRATION PATHWAY
Social and Ethical Issues in Health Advanced Pharmacy Practice AND TWO OF THE FOLLOWING: Advanced Pharmacotherapeutics (Mental Health) Advanced Pharmacotherapeutics (Diabetes) Introductory Epidemiology
REGISTERED PHARMACIST PATHWAY
Applied Clinical Pharmacy Advanced Pharmacotherapeutics (Mental Health) Advanced Pharmacotherapeutics (Diabetes) Introductory Epidemiology

This program is available online, but will require some on-campus assessment.

Master of Clinical Pharmacy

unisa.edu.au/pharmacy

 City East Campus	 Intakes: Feb and Jul
 Online	 Research project
 1.5 years full-time	 A\$24,800 pa* <i>indicative 2021</i>

SATAC code	4CM038	Program code	IMCM
------------	---------------	--------------	-------------

 Part-time study available **see page 56 for more information*

Develop the advanced knowledge and skills to provide specialist pharmaceutical services. Take a leading role in drug product selection and provide specialist drug information and education to patients and healthcare providers. Learn to effectively monitor a patient's therapy and critically evaluate clinical research. Study key areas such as clinical pharmacy practice, epidemiological concepts, pharmacotherapeutics, and research methods and biostatistics. Be mentored by practising pharmacists and academics who are leaders in their field. Benefit from strong links to internationally renowned research groups focusing on areas such as the prevention and treatment of cancer. Study online and gain hands-on experience through on-campus workshops.

CAREERS

This program is designed for registered pharmacists seeking to further their expertise and can lead to specialised careers in settings, including:

- Hospital and community settings
- clinical environments
- clinical research
- academia
- specialist drug information and education programs

Entry requirements

- Bachelor degree in pharmacy or equivalent qualification; and
- Registration as a pharmacist with the Pharmacy Board of Australia (PBA) or for permanent residents not practising in Australia, be a Registered Pharmacist in their current country of residence; and
- Experience in a direct patient care environment.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Pharmacy Practice

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR
Applied Clinical Pharmacy Introductory Epidemiology Advanced Pharmacotherapeutics (Mental Health) Advanced Pharmacotherapeutics (Diabetes)
SECOND YEAR
Advanced Pharmacotherapeutics 1 Advanced Pharmacotherapeutics 2 Advanced Pharmacotherapeutics 3A Research Methods and Biostatistics
Medicine Management Clerkship Clinical Pharmacy Research Project

This program is available online, but will require some on-campus assessment.

Graduate Certificate in Surgical Pathology Preparation

unisa.edu.au/laboratory-medicine

 City East Campus	 Intakes: Feb
 Online	 Professional practice
 1 year part-time	 Commonwealth supported*

SATAC code	4GC052	Program code	ICSP
------------	---------------	--------------	-------------

 Part-time study only **see page 56 for more information*

Develop your knowledge and expertise through a specialised qualification in surgical pathology designed for professionals working in an anatomical pathology laboratory. Complete advanced training in the dissection, sampling and preparation of tissues for histopathological examination and diagnosis. You will also complete specialised training in specimen recording, data storage and retrieval, standard operating procedures, equipment use, occupational health and safety, and macro and microphotography. Combine online coursework and learning in a virtual classroom with supervised training in your workplace.

CAREERS

This program can extend your career in surgical pathology across settings such as:

- Hospitals
- diagnostic laboratories
- forensic pathology departments
- research

Entry requirements

- Bachelor degree or diploma in biomedical science, medical laboratory science or equivalent; and
- Majored in or completed advanced studies in laboratory histopathology; and
- A supporting letter from an employer stipulating continuous and ongoing access to a pathology laboratory that is accredited by National Association of Testing Authorities, Australia (NATA) in which the applicant is undertaking surgical pathology preparation, under the supervision of a pathologist or "trained delegate" as defined by the National Pathology Accreditation Advisory Council (NPAAC) requirements; and
- On-going access to a NATA-accredited (or NPAAC-recognised) pathology laboratory (to fulfil supervisory requirements).

FURTHER STUDY

- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR
Tissue Structure in Health and Disease Surgical Pathology Project Surgical Pathology Workbook

Graduate Certificate in Health Research

unisa.edu.au/health-science

 City East Campus	 Intakes: Feb and Jul
 On-campus/online	 A\$12,400* <i>indicative 2021</i>
 0.5 years full-time	

SATAC code	4GC094	Program code	ICHR
------------	---------------	--------------	-------------

 Part-time study available **see page 56 for more information*

Develop fundamental research skills and knowledge relevant to a wide range of health disciplines and clinical settings. Gain the critical and practical skills required to access, manage and analyse health data applicable to real-world contemporary health issues. Learn to effectively communicate, translate and disseminate health research principles, theories and findings. You can also choose an elective course, focusing on areas such as health evaluation, approaches to qualitative research or research project development. Access the latest industry software to analyse large volumes of data. Benefit from flexible learning, with the option of completing online, on-campus or part-time study.

CAREERS

This program is designed for health professionals seeking roles in:

- Government departments and agencies
- health organisations
- regulatory bodies
- health research centres
- research institutes
- health education
- NGOs

Entry requirements

- Bachelor degree or equivalent qualification from a recognised higher education institution.
- A case may be made to the University for applicants that hold educational qualifications lower than a bachelor degree based on merit of performance, relevant professional work experience or publications.

YOU MIGHT ALSO LIKE

- Graduate Certificate in Health Science (Clinical Education)

FURTHER STUDY

- Master of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR
Biostatistics for Health Research Health Research Methods Research Planning Elective

This program is available online, but will require some on-campus assessment.

Graduate Certificate in Health Science (Clinical Education)

unisa.edu.au/health-science

City East Campus	Intakes: Feb and Jul
Online	A\$15,000* <i>indicative 2021</i>
1 year part-time	

SATAC code	4GC081	Program code	ICHP
------------	---------------	--------------	-------------

Part-time study only *see page 56 for more information

Designed for healthcare professionals seeking to further their qualifications, this program will provide you with the non-clinical knowledge and skills to provide clinical teaching in a range of professional health or education settings. Explore the latest educational theories and practices, as well as various types of educational programs and assessments for the development of contemporary health workers. Develop the ability to plan and use a range of educational strategies to facilitate professional development. Benefit from flexible learning with the program delivered online and through part-time study over a 12-month period.

CAREERS

Health professionals specialising in clinical education can work across health services, aged care facilities and training providers.

Entry requirements

- Bachelor degree in a health science area from a recognised higher education institution or equivalent qualification; and
- Minimum one year of full-time, or equivalent, work/professional/clinical experience in a health science related area, following completion of the undergraduate degree

YOU MIGHT ALSO LIKE

- Graduate Certificate in Health Research

FURTHER STUDY

- Master of Research (Health Sciences)
- Master of Health Services Management
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Teaching and Learning Strategies for Health Professional Education Educational Assessment for Health Professionals Foundations of Learning and Teaching for Health Professionals
-------------------	--

Master of Health Services Management

Nested with:

- Graduate Certificate in Health Services Management
- Graduate Diploma in Health Services Management

unisa.edu.au/health-science

City East Campus	Intakes: Feb and Jul
On-campus/online	Real-world projects
2 years full-time	A\$24,800 pa* <i>indicative 2021</i>

SATAC code	4CM211	Program code	IMHM
------------	---------------	--------------	-------------

Part-time study available *see page 56 for more information

Advance your career and prepare for a wide variety of leadership and management roles across the healthcare and ageing sectors. Study a unique blend of health and business-related courses with a contemporary health management focus. Develop critical skills in management, administration, leadership, communication, project management and financial management. Build your knowledge in providing overall strategic direction and management to services and organisations. Develop competencies in designing rigorous quantitative research to inform healthcare knowledge, practice, and policy; prepare to work in senior levels of management influencing high-level decision-making, and leading administrative operations such as reporting and budget planning. You may also complete practical experience in the master's program by partnering with industry on a major project targeted at a real-world health management issue. Benefit from a curriculum influenced by world-class public health and health services, and business and management research.

CAREERS

This program is designed for health professionals seeking roles such as:

Clinical manager · practice manager · aged care director · health and welfare services manager · medical administrator · hospital administrator · primary health manager

Entry requirements

- Bachelor degree from a recognised higher education institution.

Some applicants may be eligible for credit and could complete the program in 15 years full-time study or equivalent part-time study.

FURTHER STUDY

- Master of Research (Health Sciences)
- Masters by Research
- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	People, Leadership and Performance Responsible Leadership in Health Quantitative Design for Nursing, Midwifery and Health Research Elective
SECOND YEAR	Workplace Learning and Development Project Management for Business Managing Change Financial and Economic Management for Health and Aged Care

FIRST YEAR	Health and Aged Care Systems and Operations Fundamentals of Data Analytics for Business Quality and Safety for Health and Aged Care Managers Strategy for Health and Aged Care Managers
SECOND YEAR	Performance Review and Health Economics Health Ethics Capstone in Health Services Management

Students may be required to undertake a combination of on-campus or online study. Students may be required to attend on-campus lectures, tutorials and practicals.

Master of Research (Health Sciences)

unisa.edu.au/health-science

Masters by Research	Program code	IMHH
---------------------	--------------	-------------

Complete a program of health research under the supervision of experienced researchers and in collaboration with industry partners. Develop fundamental skills in research methods, research planning, data analysis and dissemination. Investigate intervention strategies aimed at preventing illness, improving health systems and services, creating effective health solutions, and advancing health quality. Learn from active researchers who are involved in real-world critical research across a range of health disciplines. Expand your knowledge through a focus on authentic, enquiry-based learning in order to contribute to meaningful research outcomes for the health industry and wider community. Present your research findings through publications and conference presentations. Benefit from the opportunity to work alongside world-class researchers in areas like exercise, nutrition, activity, pain sciences, rural health and stroke recovery.

Entry requirements

Applicants must satisfy the entry requirements set by the University's Research Degrees Committee. You may be eligible for admission if you have an:

- Honours degree or a bachelor degree with honours; or
- Relevant bachelor degree or equivalent qualification of at least three years with a minimum credit average; or
- Appropriate master's degree; or
- No tertiary qualifications, but can demonstrate research capabilities through evidence of professional work experience in the field of proposed study and by relevant quality publications.
- Eligibility for entry into a research degree is also subject to an assessment of the proposed research, supervisor availability, and any University or research-specific eligibility requirements.

FURTHER STUDY

- Doctor of Philosophy (PhD)

DEGREE STRUCTURE

FIRST YEAR	Biostatistics for Health Research Health Research Methods Research Planning Elective
SECOND YEAR	Original research program 1 Original research program 2 Original research program 3

Masters by Research Doctor of Philosophy (PhD)

unisa.edu.au/researchdegrees

Our research degrees are designed to give you expertise and help make a difference to society. You will help to solve real-world problems, partner with end-users of research, and develop skills for research excellence with career relevance.

We offer a wide range of research projects across a variety of research areas that are developed by teams of world-class researchers who will supervise you during your studies.

Achieve research-based outcomes aimed at improving the health and wellbeing of individuals, groups and communities. Be mentored by some of Australia's leading scientists in world-class facilities, including various laboratories equipped with the latest tools and technologies to support improvement in patient diagnostics and treatment. Connect with our researchers who are focused on preventing illness, improving health systems and services, creating more effective therapies, and advancing health equality. Choose to focus on areas such as epidemiology, high performance sport, neuroscience, nutrition, public health, drug therapeutics, obesity and chronic disease, and mental health.

Entry requirements

A research degree is suitable for someone who has completed a previous degree, normally with a research component. At Unisa, all research degree applications are made to a specific project as listed on our research projects page. Most projects will have additional, project-specific selection criteria. It is also possible to develop your own research project by negotiation. Please contact the Graduate Research Admissions team if you have any questions.

Masters by Research

- Bachelor degree (or equivalent) of at least three years in a relevant discipline with a minimum credit average; or
- Honours degree or bachelor degree with honours; or
- An appropriate masters degree (or equivalent).

Doctor of Philosophy (PhD)

- Honours degree or bachelor degree with honours of at least class 2a standard in an appropriate discipline; or
- An appropriate masters degree (or equivalent).

Alternative entry

- Other applicants may be considered for admission if their previous education, professional experience and published research work is of sufficient quality and relevance to prepare the applicant for a research degree.

research.degrees@unisa.edu.au

STUDY A PROJECT-BASED RESEARCH DEGREE

Apply for a research degree and choose from one of our many research projects, including some with financial support.

unisa.edu.au/research-projects

YOUR STUDENT EXPERIENCE

ORIENTATION is the start of your journey at university. Explore your campus, meet new people, connect with teaching staff, get study advice and enjoy different activities.

CAMPUS CENTRAL teams are there to help you with everything from ID cards, to enrolment, fees, student services and any questions you have about your studies.

SUPPORT SERVICES are available to you throughout your time at university, including study support, personal counselling and peer mentoring, along with access to a range of community clinics located on campus.

USASA is your student association and voice at university. They also organise social activities, coordinate 100+ student clubs and publish our award-winning student magazine.

CAREER SERVICES will help you prepare for your future career. Connect with one of our expert career advisers, access the online Career Hub for the latest resources and job listings, and attend networking and industry events.

UniSA+ is a unique program that will help you get career ready by developing your practical skills in leadership, entrepreneurship, cultural understanding and self-awareness.

STUDENT LOUNGES feature open social spaces, study nooks, kitchen facilities, mobile charging stations, lockers, gaming stations and more.

UniSA SPORT has 25+ sporting clubs, including rowing, netball, gridiron, rock climbing and even esports!

24-HOUR SECURITY services are available on campus and the free SafeZone app can be downloaded through the App Store or Google Play.

ACCOMMODATION services are available to help you set up a home away from home.

MYCAREERMATCH

MyCareerMatch is a free personality and career profiling tool that you can complete before you start university. Contact Future Student Enquiries on (08) 8302 2376 or at unisa.edu.au/enquire

GUARANTEED ENTRY CALCULATOR

Go online and explore the degrees you may be eligible for using your Selection Rank or Year 12 subject grades.

🔗 unisa.edu.au/guaranteed

Be career ready

Explore internship and placement opportunities, along with global experiences like a student exchange.

Keep active

Join one of our teams through UniSA Sport and make new friends along the way.

Discover our heart

Pridham Hall features a graduation space, sports centre, gym and swimming pool located at City West Campus.

Get involved

Attend events and activations on campus and experience our vibrant student culture.

Keep connected

Access our range of student support services so you can perform at your best.

OPEN DAYS

ONLINE Launching July 2021

Access all your study and career information, anytime from anywhere.

ON CAMPUS August 2021

Visit your future campus throughout August, take a guided tour, and speak with teaching staff and current students. Register at:

🔗 unisa.edu.au/openday

2021 EVENTS AND WEBINARS

We host a series of events and webinars throughout the year so you can learn more about studying with UniSA.

CAMPUS TOURS

We offer guided campus tours during the school holidays, which you can book online.

🔗 unisa.edu.au/infosessions

STUDY AT UniSA – THE BASICS

APPLYING WITH YEAR 12 RESULTS

Applicants are required to have successfully completed the South Australian Certificate of Education (SACE) with:

- A competitive Selection Rank (ATAR + Adjustment Factors);
- Fulfilment of the degree's prerequisite requirements (where applicable).

Applicants may also be eligible to compete for entry if they have completed the degree's prerequisite requirements and one of the following:

- An interstate or overseas qualification considered by the University as equivalent to SACE; or
- The International Baccalaureate Diploma with a minimum score of 24 points.

unisa.edu.au/Year-12

ADJUSTMENT FACTORS

Australian high school students applying for university study may be eligible for Adjustment Factors (previously known as bonus points). These are based on set equity factors and/or subject choices (see below). They're automatically added to your ATAR, giving you a more competitive Selection Rank score for entry.

- The Universities Equity Scheme – provides additional points for students coming from specified schools, as well as individuals experiencing socio-economic disadvantage.
- The Universities Language, Literacy and Mathematics Adjustment Scheme – provides additional points for students who successfully complete a language other than English, or specified English and Mathematics subjects.

unisa.edu.au/adjustmentfactors

GUARANTEED ENTRY

There are a few ways to guarantee your place at UniSA:

Year 12 Grades Guaranteed Entry – UniSA offers guaranteed entry based on your three best Year 12 subject grades for most degrees. If you achieve the selection grades and you put us as your first preference, that's it, you're automatically in.

Subjects need to be 20-credit Stage 2 Tertiary Admission Subjects (TAS). Students also need to achieve a minimum ATAR of 50.

Selection Rank Guaranteed Entry – UniSA has set guaranteed entry scores for most of our degrees. This means, that if you achieve that set Selection Rank and you put us as your first preference, you're in. There's nothing more you have to do.

Some degrees also have prerequisites and other eligibility criteria for entry that you'll still have to meet.

VET Guaranteed Entry – UniSA offers guaranteed entry based on successfully completed VET qualifications. If your completed VET award meets the set VET Guaranteed Entry, you have met any prerequisites and specific entry requirements, and you've listed the degree as your first preference, you're guaranteed an offer.

Check out our online Guaranteed Entry Calculator.

unisa.edu.au/guaranteed

ALTERNATIVE PATHWAYS

Entering your chosen degree straight from high school is not the only pathway into UniSA. Applicants may also meet the minimum requirements to apply for entry (via competitive selection) through one of the following:

UniSA College – there are a variety of pathway options offered through UniSA College, including diplomas, Foundation Studies and the Aboriginal Pathway Program.

STAT – a competitive Special Tertiary Admissions Test (STAT) score – based on 70 multiple choice questions designed to assess your aptitude for tertiary study. A personal competencies statement or relevant employment experience alongside your STAT score may also be considered for some degrees.

TAFE/RTO – applicants may be eligible for entry with the completion of an award from TAFE or another Registered Training Organisation at AQF Certificate IV or higher.

Tertiary transfer – completion of at least half a year of full-time equivalent study at UniSA or a recognised higher education institution. You can apply using your competitive Grade Point Average (GPA).

SAIBT – There are a range of bridging qualifications offered through the South Australian Institute of Business & Technology.

unisa.edu.au/pathways

SCHOLARSHIPS

We offer a wide range of scholarships and grants to support students from all walks of life. Each year, more than 2,500 students benefit from scholarships at UniSA, providing financial assistance as well as valuable work experience, mentoring opportunities and overseas travel. Go online to check what you might be eligible for.

unisa.edu.au/scholarships

HOW TO APPLY

Applications to most UniSA degrees are administered through the South Australian Tertiary Admissions Centre (SATAC). Go to our website for all the information you need about how to apply.

unisa.edu.au/apply

For all UniSA Online degrees, you can apply directly.

unisaonline.edu.au

FEES

All domestic undergraduate students at UniSA are in Commonwealth-supported places. Students in these places pay a contribution of their fees depending on the program chosen and the contribution band in which those courses are classified (see table below). The amount of your student contribution also depends on the unit value of your courses of study.

As per the Australian Government guidelines, the student contribution amounts for 2021 are:

Band	Field of Education	Student contribution For one year of full-time load (1 EFTSL)	Student contribution For each subject (0.125 EFTSL)
1	Agriculture, english, mathematics, teaching, clinical psychology ⁴ , languages and nursing.	\$3,950	\$493
2 (2&2A)	Architecture, IT, other health, allied health, creative arts, engineering, science, environmental studies, professional pathway psychology ⁴ , professional pathway social work ⁴ and clinical psychology ⁴ .	\$7,950	\$993
3	Dentistry, medicine and veterinary science.	\$11,300	\$1,412
4 (4A,4C,4P, 4S&4Y)	Law, accounting, administration, economics, commerce, communications, society and culture, professional pathway psychology ⁴ , professional pathway social work ⁴ and clinical psychology ⁴ .	\$14,500	\$1,812

⁴Some postgraduate programs are also Commonwealth-supported (or CSP), while others are full fee-paying; this is listed on applicable programs in this guide. For programs under 1.0 year full-time study, fees are listed as the whole program fee (indicative of 2021). For programs over 1.0 years full-time study, fees are listed based on the cost per annum (indicative of 2021). For more information on fees, including eligibility for Commonwealth-supported places, deferring your student contribution through HECS-HELP or FEE-HELP loans, please visit unisa.edu.au/fees

This table should be used as a guide only. Total costs can vary depending on the courses you study and the band they fall into.

⁴ Band determined by program/plan.

University of South Australia

Australia's University of Enterprise

unisa.edu.au

Telephone: (08) 8302 2376

Make an enquiry: unisa.edu.au/enquire

The information provided in this publication is for general information only, and the University of South Australia makes no representation about the content, suitability, accuracy or completeness of this information for any purpose. It is provided "as is" without express or implied warranty.

Information correct at time of printing (July 2021)

CRICOS provider number 00121B

For information specific to international students, please visit unisa.edu.au/international

Acknowledgement of Country

UnISA respects the Kaurna, Boandik and Barnjarla peoples spiritual relationship with their country.

Artist: Ngupulya Pumani

Find out more about the University's commitment to reconciliation at unisa.edu.au/RAP