

University of
South Australia

2022 UniSA COLLEGE STUDY GUIDE

DIPLOMAS · FOUNDATION STUDIES · ABORIGINAL PATHWAY PROGRAM

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.

#1 IN SA FOR STUDENT SATISFACTION

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

#1 IN SA FOR SOCIAL EQUITY

2021 Good Universities Guide

Welcome to UniSA College

At UniSA College, we offer a range of pathway programs to help you gain alternative entry into university. If you don't have the qualifications to gain direct entry into your preferred bachelor's degree, then we are here to help.

Our programs will prepare you for university study by building your academic skills and prerequisite knowledge. You'll experience life as a UniSA student, learn from UniSA staff and have access to a full range of support services.

Once you have successfully completed your program, you'll be able to seamlessly transfer into one of UniSA's undergraduate degrees.

We also offer pathway options specifically for Aboriginal students through the Aboriginal Pathway Program, which is delivered in Adelaide, Ceduna, Mount Gambier, Port Lincoln and Whyalla.

At UniSA College, we want to help you reach your potential and fulfill your study and career goals. This guide can help you get started and explore your options.

CONTENTS

Your program options / 2

Discover our diplomas / 6

Explore Foundation Studies / 11

Our Aboriginal Pathway Program / 12

Study online / 14

Your learning experience / 17

Getting started / 18

Your next steps / 20

UniSA
COLLEGE
CELEBRATING
10 YEARS

YOUR PROGRAM OPTIONS

Our range of academic programs can be used as a pathway into a degree with UniSA or UniSA Online. They can also be listed as a preference within your SATAC application as a back-up option if you don't receive an offer into your preferred degree.

Programs include:

- Diplomas (*two years*)
- Foundation Studies (*one year*)
- Aboriginal Pathway Program (*18 months*)

Our diplomas are linked to more than 100 UniSA and UniSA Online degrees and will help you directly transfer with study credit for courses completed. Alternatively, the Foundation Studies or the Aboriginal Pathway Program will give you a Grade Point Average (GPA) that you can then use to competitively apply for any UniSA or UniSA Online degree.

unisa.edu.au/college

How to apply

Apply through the SATAC website using the codes below.

Foundation Studies
SATAC code: 427021

Foundation Studies (Mount Gambier)
SATAC code: 477011

Foundation Studies (Whyalla)
SATAC code: 467011

Diploma in Arts
SATAC code: 426011

Diploma in Business
SATAC code: 426031

Diploma in Construction
SATAC code: 426069

Diploma in Engineering
SATAC code: 426067

Diploma in Health
SATAC code: 426041

Diploma in Health (Mount Gambier)
SATAC code: 476001

Diploma in Information Technology
SATAC code: 426060

Diploma in Science and the Environment
SATAC code: 426065

satac.edu.au

For the Aboriginal Pathway Program, apply directly at:

unisa.edu.au/app

Diplomas

Two years full-time study or equivalent.

Foundation Studies

One year full-time study or equivalent, available at Adelaide, Mount Gambier and Whyalla campuses.

Aboriginal Pathway Program

18 months full-time study, or equivalent, available in both Adelaide and regional locations.

Trying to find the right pathway program for you? Start by looking at areas that interest you most...

Interested in...

- Architectural Studies
- Arts
- Communication and Media
- Contemporary Art
- Creative Industries
- Criminal Justice
- Design
- Digital Media
- Education
- Film and Television
- Interior Architecture
- Journalism and Professional Writing
- Marketing and Communications
- Psychology
- Social Science
- Social Work

Preference
Diploma in Arts
then
Foundation Studies
in your SATAC application

Interested in...

- Biomedical Science
- Community Health
- Exercise and Sport Science
- Human Movement
- Laboratory Medicine
- Nursing
- Nutrition and Exercise
- Nutrition and Food Sciences
- Outdoor and Environmental Leadership
- Pharmaceutical Science
- Psychology (Cognitive Neuroscience)
- Public Health

Preference
Diploma in Health
then
Foundation Studies
in your SATAC application

Interested in...

- Business
- Commerce (Accounting)
- Criminal Justice
- Design and Marketing
- Economics, Finance and Trade
- Finance
- Financial Planning
- Human Resource Management
- Information Strategy and Management
- Innovation and Entrepreneurship
- International Business
- Legal Studies
- Logistics and Supply Chain Management
- Management
- Marketing
- Property
- Real Estate
- Sport and Recreation Management
- Tourism and Event Management

Preference
Diploma in Business
then
Foundation Studies
in your SATAC application

Interested in...

- Environmental Science
- Outdoor and Environmental Leadership
- Science

Preference
Diploma in Science and the Environment
then
Foundation Studies
in your SATAC application

Interested in...

- Construction Management

Preference
Diploma in Construction
then
Foundation Studies
in your SATAC application

Interested in...

- Advanced Manufacturing
- Civil Engineering
- Electrical Engineering
- Electronic Engineering
- Mechanical Engineering
- Mechatronic Engineering
- Structural Engineering
- Surveying

Preference
Diploma in Engineering
then
Foundation Studies
in your SATAC application

Interested in...

- Data Analytics
- Games and Entertainment Design
- Information Technology
- Mobile App Development
- Networking and Cybersecurity
- Software Development
- Software Engineering

Preference
Diploma in Information Technology
then
Foundation Studies
in your SATAC application

Want to guarantee your place?

We offer a range of packaged programs that will guarantee your place into select UniSA degrees. You'll need to apply for the packaged options through the SATAC website using the unique codes below.

Diploma in Arts/Bachelor of Arts
SATAC code: 424621

**Diploma in Arts/
Bachelor of Early Childhood Education (Honours)**
SATAC code: 426070

**Diploma in Arts/
Bachelor of Primary Education (Honours)**
SATAC code: 426071

**Diploma in Arts/
Bachelor of Secondary Education (Honours)**
SATAC Code: 426073

**Diploma in Business/
Bachelor of Business**
SATAC code: 424631

**Diploma in Construction/
Bachelor of Construction Management (Honours)**
SATAC code: 426072

**Diploma in Engineering/
Bachelor of Engineering (Honours) (Flexible Entry)**
SATAC code: 426068

**Diploma in Health/
Bachelor of Health Science (Public Health)**
SATAC code: 426051

**Diploma in Health/
Bachelor of Laboratory Medicine (Honours)**
SATAC code: 426066

**Diploma in Health/
Bachelor of Nutrition and Food Sciences**
SATAC code: 426063

**Diploma in Information Technology/
Bachelor of Information Technology**
SATAC code: 426061

**Diploma in Science and the Environment/
Bachelor of Science**
SATAC code: 426064

**Diploma in Science and the Environment/
Bachelor of Environmental Science**
SATAC code: 426062

**UniSA Foundation Studies/
Bachelor of Aviation (Management)***
SATAC code: 427041

**UniSA Foundation Studies/
Bachelor of Aviation (Pilot)***
SATAC code: 427031

*The GPA requirements to transfer from UniSA Foundation Studies to the bachelor programs will be monitored and enforced by the Transition Officer.

DISCOVER OUR DIPLOMAS

Our range of two-year diplomas provide a direct pathway into more than 100 linked UniSA and UniSA Online degrees. After successfully completing your diploma, you'll transfer into your preferred bachelor's degree with study credit for courses completed. There are entry requirements for UniSA College diplomas, but they are set lower than a bachelor's degree.

In first year, you'll complete introductory courses in your disciplinary area of focus (depending on the diploma you choose) as well as core courses that will develop your critical writing, communication, numeracy and research skills. In second year, you'll start studying first-year courses from your linked UniSA or UniSA Online degree. You'll access the same lectures and tutorials as other first-year bachelor students, but you can rely on UniSA College for extra support.

Your home campus will be City West, and depending on your linked degree, you might also study some courses at City East, Magill or Mawson Lakes campuses.

Entry requirements

Applicants may be eligible if they have one of the following:

- A guaranteed Selection Rank of 50 or above (ATAR including Adjustment Factors). A competitive Selection Rank will also be considered.
- A STAT score of approximately 139 or higher.
- An interstate or overseas qualification considered by the University as an equivalent to SACE.
- A recognised Certificate III or Certificate IV from TAFE or a registered training organisation.

In addition, applicants must:

- Be an Australian citizen, a New Zealand citizen or the holder of an Australian permanent visa; and
- Meet the relevant citizenship and residency requirements for a Commonwealth Supported Place.

Please note: Applicants who have completed a TAFE/VET award at a diploma level or above, or who have studied at the higher education level for more than two years, will not be considered for admission into the diploma programs.

Diploma in Arts

Thinking about becoming a teacher, graphic designer, social worker or journalist? Then the Diploma in Arts is the right program for you. It's an alternative pathway that will guarantee you entry into UniSA and UniSA Online's most popular arts-related degrees, including:

UniSA degrees

- Architectural Studies
- Arts
- Arts (Aboriginal Cultures and Australian Society)
- Arts (Applied Linguistics)
- Arts (Creative Writing and Literature)
- Arts (Cultural Studies)
- Arts (English Language)
- Arts (History and Global Politics)
- Arts (Languages)
- Arts (Law, Policy and Politics)
- Arts (Performing Arts)
- Arts (Psychology)
- Arts (Screen Studies)
- Arts (Social Media)
- Arts (Sociology)
- Communication and Media
- Contemporary Art
- Creative Industries
- Design (Communication Design)
- Design (Illustration and Animation)
- Design (Illustration and Animation) (Game Art)
- Design (Product Design)
- Education (Early Childhood) (Honours)
- Education (Primary) (Honours)
- Education (Secondary) (Honours)
- Film and Television
- Interior Architecture
- Journalism and Professional Writing
- Journalism and Professional Writing/ Arts (Creative Writing and Literature)
- Marketing and Communication
- Psychology

- Psychology (Counselling and Interpersonal Skills)
- Social Science (Ageing and Disability)
- Social Science (Human Services)
- Social Science (Human Services)/ Psychology
- Social Work

UniSA Online degrees

- Communication
- Criminal Justice
- Digital Media
- Marketing and Communication
- Psychological Science and Sociology
- Psychology

"UniSA College prepared me for future study, and my time there ensured that I was more comfortable talking to my tutors during my degree. Language was also a big barrier for me, but my communication and confidence has really improved."

Anifay Kayumba
Diploma in Arts
Bachelor of Arts

REGIONAL STUDY

Did you know that UniSA College diplomas are also available to regional students? You'll enrol in a mixture of on-campus and online courses with access to study and support services through our Whyalla or Mount Gambier campuses. After completing your diploma, you can choose to stay local and study one of the degrees offered at our regional campuses, relocate to study in Adelaide or study a degree through UniSA Online.

DID YOU ACHIEVE A SELECTION RANK OF 50+?

UniSA College diplomas offer guaranteed entry into 100+ UniSA and UniSA Online degrees

Diploma in Business

Are you interested in a career in accounting, property, management or marketing? A Diploma in Business will help get you there. It's an alternative pathway that will guarantee you entry into UniSA and UniSA Online's most popular business-related degrees, including:

UniSA degrees

- Business
- Business (Design and Marketing)
- Business (Economics, Finance and Trade)
- Business (Finance)
- Business (Financial Planning)
- Business (Human Resource Management)
- Business (Information Strategy and Management)
- Business (Innovation and Entrepreneurship)
- Business (International Business)
- Business (Legal Studies)

- Business (Logistics and Supply Chain Management)
- Business (Management)
- Business (Marketing)
- Business (Property)
- Business (Real Estate Practice)
- Business (Sport and Recreation Management)
- Business (Tourism and Event Management)
- Commerce (Accounting)
- Commerce (Accounting)/ Business (Finance)
- Marketing and Communication

UniSA Online degrees

- Business (Human Resource Management)
- Business (Management)
- Business (Marketing)
- Commerce (Accounting)
- Criminal Justice
- Financial Planning
- Marketing and Communication

"Having four kids at home doesn't mean you can't go to uni. It just means you have to structure your life a bit better. UniSA College has definitely helped with my goal of studying a business degree."

Kallen Todd
Foundation Studies
Bachelor of Business (Tourism and Event Management)

"I never thought that I would have the opportunity to learn, grow and do something that's going to make so much of a difference in the world. UniSA College changed my life and I don't know where I would be without it."

Lana McCreight
Foundation Studies
Bachelor of Physiotherapy (Honours)

Diploma in Health

Have you always wanted a career in health working in nursing, public health or nutrition? A Diploma in Health will give you that opportunity. It is an alternative pathway that will guarantee you entry into UniSA and UniSA Online's most popular health-related degrees, including:

UniSA degrees

- Biomedical Science
- Exercise and Sport Science
- Health Science (Public Health)
- Human Movement
- Laboratory Medicine (Honours)
- Nursing

- Nursing (Mount Gambier)

- Nutrition and Food Sciences
- Outdoor and Environmental Leadership
- Pharmaceutical Science
- Psychology (Cognitive Neuroscience)

UniSA Online degrees

- Community Health
- Health Science (Nutrition and Exercise)
- Public Health

"I was nervous during my first presentation, but my lecturers gave me great advice, which I've since applied to future assignments. I was also surprised at how friendly everybody was, which made me feel really comfortable. I was able to make a lot of good friends."

Brandon Turner
Diploma in Science and Technology
Bachelor of Environmental Science
Bachelor of Science (Honours)

Diploma in Construction, Engineering, Information Technology or Science and the Environment

Does working in areas like project management, robotics, software development or making scientific discoveries interest you? Then choose either a Diploma in Construction, Engineering, Information Technology or Science and the Environment. These diplomas provide an alternative pathway that will guarantee you entry into UniSA and UniSA Online's most popular STEM-related degrees, including:

UniSA degrees (construction)

- Construction Management
- Construction Management (Honours)

UniSA degrees (engineering)

- Engineering (Honours) (Flexible Entry)
- Engineering (Honours) (Civil)
- Bachelor of Engineering (Honours) (Civil)/Bachelor of Business
- Engineering (Honours) (Civil and Construction Management)
- Engineering (Honours) (Civil and Structural)
- Engineering (Honours) (Electrical and Electronic)
- Bachelor of Engineering (Honours) (Electrical and Electronic)/Bachelor of Business

- Engineering (Honours) (Electrical and Mechatronic)
- Engineering (Honours) (Mechanical)
- Bachelor of Engineering (Honours) (Mechanical)/Bachelor of Business
- Engineering (Honours) (Mechanical and Advanced Manufacturing)
- Engineering (Honours) (Mechanical and Mechatronic)
- Engineering (Honours) (Surveying)

UniSA degrees (IT)

- Information Technology
- Information Technology (Games and Entertainment Design)
- Information Technology (Mobile Application Development)

- Information Technology (Networking and Cybersecurity)
- Information Technology (Software Development)
- Software Engineering (Honours)

UniSA degrees (science)

- Environmental Science
- Outdoor and Environmental Leadership
- Science

UniSA Online degrees

- Construction Management
- Construction Management (Honours)
- Data Analytics
- Information Technology

EXPLORE FOUNDATION STUDIES

Foundation Studies is the gateway to your preferred UniSA or UniSA Online degree. After you successfully complete the 12-month program, you can use your Grade Point Average (GPA) to competitively apply for the degree of your choice.

You'll study core courses that will develop your critical writing, communication, research and study skills. You can also choose elective courses as an introduction to a specific area of interest, such as health or business.

Foundation Studies is a great introduction to university life, preparing you for further studies in the discipline you're interested in.

After completing Foundation Studies, you can explore a wide range of UniSA and UniSA Online degrees in areas like:

- Arts
- Aviation
- Business
- Communication and Media
- Construction
- Data Science
- Education
- Engineering
- Industrial and Applied Mathematics
- Information Technology
- Law
- Medical Radiation Science
- Midwifery
- Occupational Therapy
- Physiotherapy
- Podiatry
- Psychology and Social Sciences
- Public Health
- Science
- Social Work

REGIONAL STUDY

Did you know that the Foundation Studies program is also offered at our regional campuses in Whyalla and Mount Gambier? You can enrol in a mixture of on-campus and online courses focusing on the knowledge and skills required for a smooth transition into university study. After completing the program, you can choose to stay local and study one of the degrees offered at our regional campuses, relocate to study in Adelaide or study a degree through UniSA Online.

ENTRY REQUIREMENTS

No formal minimum entry requirements apply.

Applicants who have not completed SACE or a Certificate III must be 18 years old at the commencement of their study (February 1st for Study Period 2 and July 1st Study Period 5).

In addition, applicants must:

- Be an Australian citizen, a New Zealand citizen or the holder of an Australian permanent visa; and
- Meet the relevant citizenship and residency requirements for a Commonwealth Supported Place.

Please note: Applicants who have completed a TAFE/VET award at Certificate IV or above, or who have studied at the higher education level will not be considered for admission into this program.

"UniSA College provided me with foundational skills, like how to reference in assignments. Understanding concepts and finding my feet has given me an advantage during my degree and will help me reach my goal of becoming an accredited exercise scientist."

Sebastian Webb
Foundation Studies
Bachelor of Exercise and Sport Science

OUR ABORIGINAL PATHWAY PROGRAM

Do you identify as Aboriginal or Torres Strait Islander and want to study at university? Our 18-month Aboriginal Pathway Program supports students with no previous qualifications, giving you an alternative entry pathway into UniSA.

The program builds the skills you'll need to study successfully at a tertiary level. You'll take courses to develop your tertiary learning, computing and academic literacy skills, preparing you for future university studies.

You'll get all the support you need along the way, including local tutoring, one-on-one support from teaching staff and peer mentoring, along with networking opportunities.

After completing the program, you can apply for your preferred UniSA bachelor's degree using your competitive Grade Point Average (GPA).

Accommodation and travel support may be available for students who live at a distance and this is arranged directly through UniSA College. You may also be eligible for a range of scholarships if you continue your studies at UniSA.

At UniSA, we are committed to creating an environment where Aboriginal students can learn, grow and define their future in a place that respects and learns from Aboriginal knowledge. In fact, we have the largest group of Aboriginal students that are studying at university in South Australia.

The Aboriginal Pathway Program is open to all people who identify as Aboriginal or Torres Strait Islander and is offered in Adelaide at our City West Campus, and in the regional areas of Ceduna, Port Lincoln, Mount Gambier and Whyalla with support of our regional campus network.

unisa.edu.au/app

"I have made some great friends during my time in the Aboriginal Pathway Program, plus the staff really support you to achieve your goals. I'm hoping to become a physiotherapist for an AFL team. After being a sports trainer for 17 years, it is something I am extremely passionate about."

Stella Garlett
Aboriginal Pathway Program student

"The Aboriginal Pathway Program provided me with solid academic foundations, like formatting and referencing skills, which are useful when completing assessments. It has given me the confidence to experiment with different styles of writing to find one that suits me, as I progress through my law degree."

Rhys Peden
Aboriginal Pathway Program graduate

92% OF ABORIGINAL PATHWAY PROGRAM STUDENTS ARE STUDYING FROM REGIONAL OR REMOTE AREAS

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

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.

- 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

UniSA's award-winning Jeffrey Smart Building located at City West Campus, featuring over \$8 million in new technologies.

YOUR LEARNING EXPERIENCE

STRONG LEARNING FOUNDATIONS

At UniSA College, we will prepare you to study successfully at university. You'll complete core courses that develop the writing, communication, numeracy, research and study skills that you need at the tertiary level. You'll also start exploring courses in the areas that interest you most, giving you an introduction into what your bachelor's degree will be like. For example, you might study core business subjects if you're interested in a career in marketing, tourism or management. Your learning will be supported by highly experienced academics and industry professionals, who are there to support you every step of the way.

WE'RE HERE TO HELP

As a UniSA College student, you'll have access to the full range of UniSA student support services. This includes study support, personal counselling, library services, access and inclusion services, regional student services, Aboriginal student services and access to our community health clinics.

FLEXIBLE STUDY OPTIONS

We know that not all students can study full-time, so there are flexible study options available. You can choose between full-time or part-time study, with most courses also available online. Your study schedule will be divided into contact hours – the time you spend in lectures and tutorials – and independent study, including your personal research and assignment work. Study hours depend on the program you choose and the amount of additional work you put in. Generally, full-time study is equivalent to 40 hours per week through a combination of on-campus and online classes, along with independent study.

VIBRANT CAMPUS CULTURE

UniSA College programs are offered at City West Campus, but you may also find yourself studying at City East, Magill or Mawson Lakes depending on your course selections. Regional students will also have access to our Whyalla and Mount Gambier campuses, along with our Port Lincoln Study Centre. All of our campuses have modern, purpose-built facilities fitted with the latest tools and technologies to support your learning. You can also get involved with the full UniSA student experience through events, sport, social clubs, volunteering opportunities, overseas study and more.

The Student Lounge at City West Campus, where students can study, relax or hang out with friends.

GETTING STARTED

Application information

BEFORE YOU APPLY

Make sure you meet the entry requirements for your preferred program. See page 6 (diplomas) and page 11 (Foundation Studies).

HOW TO APPLY

Applications for UniSA College diplomas and the Foundation Studies program need to be completed through the SATAC website.

Through the SATAC application process, you can choose up to six preferences. This can be a mixture of both UniSA College programs and UniSA degrees. The UniSA College programs can be listed as a back-up option if you don't receive an offer to your preferred bachelor's degree. Or you might like to put us as your top preference if you prefer a year to build your confidence.

You have up until the change of preference deadline to finalise your preference list. Before this date, you'll be able to add and remove preferences, as well as change the order.

satac.edu.au

Applications for the Aboriginal Pathway Program can be submitted directly to UniSA College.

unisa.edu.au/app

AFTER YOU'VE APPLIED

Make sure you're aware of the important key dates regarding your application, which can be found on the SATAC website. We recommend you apply before the early closing date in September. You may still submit an application up until the equal consideration closing date, in December however a late fee may apply. If you're applying after the deadline, please contact our Future Student Enquiries team. Once you have submitted your application, remember to pay your SATAC application fee, otherwise you'll not receive an offer. The main SATAC offer round is typically in January and students are contacted via email.

Adjustment Factors

If you're a high school student applying for university, did you know that you could be eligible for Adjustment Factors (bonus points)? These are based on set equity factors and/or subject choices.

unisa.edu.au/adjustmentfactors

Scholarships

Every year, more than 2,500 students benefit from our scholarships and grants. Find what you might be eligible for through our online scholarships search engine.

unisa.edu.au/scholarships

How much will it cost?

The Foundation Studies program has no tuition fee, although a Student Services and Amenities Fee applies. The diplomas have Commonwealth Supported fees that are determined by the Australian Government. Students are charged per semester based on the courses ('bands') they are enrolled in. The student contribution amounts for 2021 are shown in the table to the right.

unisa.edu.au/fees

NEED SOME HELP?

Contact our Future Student Enquiries team.
08 8302 2376
unisa.edu.au/enquire

BAND	FIELD OF EDUCATION	STUDENT CONTRIBUTION	STUDENT CONTRIBUTION
		For one year of full-time load (1 EFTSL)	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

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.

YOUR NEXT STEPS

CHOOSE

Now is the time to decide. Gather all the information you need by exploring our website, reading our study and career guides, and connecting with us through our online events. You can also consider a guided campus tour.

Choose what degrees you're most interested in, check you have the prerequisite subjects and make sure you understand the entry requirements.

unisa.edu.au/study

TIP

If you have questions about your study options, connect with our Future Student Enquiries team or attend an event to learn more about studying with UniSA.

KEY DATES

August 2021

Visit your future campus and take a tour of our state-of-the-art learning facilities. You can also talk to staff and current students, and ask about your study and career options.

unisa.edu.au/openday

APPLY

Armed with your list of preferences, you can now apply to study at UniSA through the SATAC website. If you need help with your application, check out our self-help resources.

unisa.edu.au/apply

TIP

Remember to list your preferences in order of what you're most passionate about, not based on your ATAR. How you preference is how SATAC will provide offers (by working down the list). In your SATAC application, make sure you use your own mobile number and a personal email address – one you can access after high school.

KEY DATES

August 2021

SATAC applications open

September 2021

Early application deadline

December 2021

Equal consideration deadline

CHECK & CONFIRM

Year 12 results are in and you may be eligible for Adjustment Factors. To check your eligibility and to confirm your Selection Rank (ATAR including Adjustment Factors), visit SATAC's self service portal then call our Future Student Enquiries team to talk through your study options.

Also, check to see if you're eligible for Guaranteed Entry into your preferred UniSA degrees. The best place to start is our online ATAR > Degree Finder.

unisa.edu.au/atar-degree-finder

It's important to confirm your preferences by the change of preference deadline to be considered for an offer. Remember, if you're eligible for guaranteed entry, you have listed UniSA as your first preference and you meet any specific entry requirements, you'll definitely receive an offer.

unisa.edu.au/adjustmentfactors

unisa.edu.au/guaranteed

TIP

Remember to pay your SATAC application fee. If you don't, you won't be eligible to receive an offer.

KEY DATES

Keep an eye out for events and campus tours later in the year where you can connect with our staff to have your questions answered.

unisa.edu.au/infosessions

December 2021 – January 2022

Change of preference deadline

RESPOND

Offers will begin in October. If you don't receive an offer in this round, remember offers will continue to be made until late February.

If you do receive an offer, read your SATAC email carefully for important information about responding to your offer and the program enrolment process.

satac.edu.au

Not the result you expected? You can also explore our wide range of alternative entry options, including UniSA College pathway programs.

unisa.edu.au/pathways

TIP

Didn't get an offer? Contact our Future Student Enquiries team to discuss your options on 08 8302 2376 or at unisa.edu.au/enquire

KEY DATES

January 2022

January offer round

PREPARE

Your university adventure starts here. Visit your student portal for next steps, including our video on how to enrol.

You should also plan to attend Orientation, which will give you the opportunity to explore your campus, find lecture rooms, navigate through your online student portal and make new friends.

unisa.edu.au/newstudents

TIP

Make it a priority to attend Orientation. It's the best time to sign up to UniSA Sport, connect with your student association and explore different clubs and societies.

KEY DATES

February 2022

Orientation at UniSA

March 2022

UniSA classes commence

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 (March 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 Bangarla peoples spiritual relationship with their country.

Artist: Ngupulya Pumani

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