

INTERNATIONAL GRADUATE COURSES 2019

MONASH AT A GLANCE

100+
partner
universities

PRATO, ITALY

MUMBAI, INDIA

KUALA LUMPUR, MALAYSIA

SUZHOU, CHINA

AUSTRALIAN LOCATIONS:

CLAYTON | CAULFIELD | PARKVILLE | PENINSULA

TOP 100 RANKINGS

21

World's Most International
Universities
Times Higher Education (2017)

28

Reuters Top 75: Asia's Most
Innovative Universities

60

QS World University Rankings
2017-18

78

Academic Ranking of World
Universities and US News
& World Report
2017-18

80

Times Higher Education
World University Rankings
2017-18

THE GOOD UNIVERSITIES GUIDE 2018
AWARDED MONASH FIVE STARS FOR:

- Staff qualification
- Student demand
- Student retention

Adopt as your fundamental creed that you will equip yourself for life, not solely for your own benefit but for the benefit of the whole community.”

Sir John Monash

STUDY ABROAD EXPERIENCES

900+

INCOMING TO AUSTRALIA

4000+

OUTGOING TO PLACES
AROUND THE WORLD

17,000+
STAFF

22:1
ACADEMIC STAFF STUDENT RATIO

77,000+
STUDENTS FROM MORE THAN 170 COUNTRIES

300,000+
ALUMNI NETWORK ACROSS THE WORLD

CONTENTS

CAREER SUCCESS	2
LIFE-CHANGING RESEARCH	4
FLEXIBLE COURSE OPTIONS	6
A GLOBAL OUTLOOK	7
LIVING IN MELBOURNE	8
OUR CAMPUSES	10
ACCOMMODATION	12
BUDGETING	13
SUPPORT SERVICES	14
SCHOLARSHIPS	15
OUR COURSES	16
SEMESTER DATES FOR 2019	109
FEES	109
ENTRY REQUIREMENTS	109
APPLICATION PROCESS FOR INTERNATIONAL STUDENTS	110
MONASH UNIVERSITY ENGLISH LANGUAGE LEVELS	112
HELPING YOU GET INTO MONASH	113

Our courses are accredited by professional bodies such as:

Monash Business School is one of the few business schools across the globe, and the only one within the Group of Eight, with the esteemed 'triple crown' accreditation of AACSB, EQUIS and AMBA.

#57 EMPLOYABILITY

GLOBAL UNIVERSITY EMPLOYABILITY
RANKING 2017
(Times Higher Education 2017)

OUR COURSES

Monash offers one of the largest ranges of degree and double degree courses in Australia in the areas of:

- ART, DESIGN AND ARCHITECTURE
- ARTS, HUMANITIES AND SOCIAL SCIENCES
- BUSINESS
- EDUCATION
- ENGINEERING
- INFORMATION TECHNOLOGY
- LAWS
- MEDICINE, NURSING AND HEALTH SCIENCES
- PHARMACY AND PHARMACEUTICAL SCIENCES
- SCIENCE

CAREER SUCCESS

At Monash, you're at the centre of everything we do. We offer forward-looking education, focused on preparing you for the rapidly changing world of work. Our education leverages partnerships with industry, government and alumni, and we aim to provide you with an unprecedented breadth of opportunities to participate in work-integrated learning experiences and engage with industry.

You'll be immersed in excellent learning and teaching environments and supported by world-class educators. During your time at Monash, you'll have the opportunity to develop your own unique employability narrative, learn to be enterprising, and to develop the capacity to be the 'CEO of yourself'. Through your academic program and the many other opportunities open to you at Monash, you'll foster an appetite for lifelong learning, the capability to continually expand and deepen your employability skills, and develop a competitive edge in the graduate employment market.

Career Success Coaching

To enable you to develop an employability edge, Career Connect offers you access to our highly experienced and industry-based career success coaches. Our coaches deliver a range of employability workshops and facilitate small-group career conversations, and once you're in your final year you can access one-on-one coaching. Career Success Coaching enables you to develop the knowledge to effectively transition from study to work both in Australia and around the world, and supports you to build the skills and gain the insight needed to stand out to employers.

We provide you with a range of online resources to support your career development, including building your LinkedIn presence, understanding interviewing techniques and how to navigate diverse employment markets around the world.

Whether you're still deciding which career path to commence, or you know exactly where you want to go, Career Success Coaching provides individualised advice and support as to how you can use your Monash degree.

monash.edu/career-connect/jobs/plan/coaching

Student Futures

By using the Student Futures platform, you'll build a bank of real-life examples which demonstrate you have acquired skills employers look for. This platform will help you to reflect on the employability skills you're developing so that you can articulate your unique employability narrative when applying for jobs.

Student Futures celebrates the skills you're developing through your course and participation in co-curricular opportunities at Monash and in your everyday life, including paid work, family responsibilities and contributing to your community. Winning the NAGCAS Best Practice in Careers Award in 2016 and the ATEM Best Practice in Innovation Award in 2017, the Student Futures platform gives you a competitive employability advantage which is unique to studying at Monash. Student Futures also features the 'Voice of the Graduate' series, showcasing profiles of recent graduates and global leaders who have studied at Monash, and the pathway they have taken to enable their career success.

monash.edu/student-futures

Student leadership development

While completing your studies, you're encouraged to develop your talents, explore your beliefs and values, and cultivate the skills most associated with effective leadership to enable you to have a positive influence on the University, your community and the world.

At Monash, we understand that anyone can learn to lead and that leadership capability can be developed in all who seek it. That's why we provide a rich and diverse range of engaging leadership opportunities for you. We want to empower you to take on real-world leadership challenges.

monash.edu/students/leadership

Monash Talent: get matched with a job you'll love

When you're ready to graduate, Monash Talent provides a graduate employment service that connects you with companies recruiting for employees just like you. Monash Talent uses an innovative online platform to match you with jobs that suit your skills and align with your passions. With great employers, streamlined applications and neuroscience-based testing, Monash Talent makes it much easier to get a job you'll love.

monashtalent.com.au

 Industry-aligned qualifications

 Multidisciplinary

 Globally relevant

 Solutions-focused

LIFE-CHANGING RESEARCH

Monash research is making a positive impact in local communities and around the world.

2007

Nobel Peace Prize for climate change

In 2007, eight scientists from Monash University shared in the prestige of the 2007 Nobel Peace Prize, awarded jointly to the Intergovernmental Panel on Climate Change and former US Vice-President Al Gore. We judge our research not only by its academic excellence, but by the impact it has on the communities with which we engage and serve.

2011

Eliminating dengue fever

Dengue fever is a deadly disease spread by mosquitoes carrying the dengue virus that infects millions of people every year. But research by Monash scientists has shown that a naturally occurring bacteria, Wolbachia, can be introduced into mosquito populations to prevent the spread of the virus to people. Researchers at the *Eliminate Dengue* program are now looking for ways to translate this approach to at-risk communities around the world.
monash.edu/industry/success-stories/dengue

2014

Helping the blind to see

The Monash Vision Group (MVG) draws on the capabilities of Monash University, The Alfred hospital and industry partners MiniFAB and Grey Innovation to develop bionic eye technology that connects to the primary visual cortex. This means that patients unable to make use of current retinal implants because of damaged optic nerves or physical trauma to the actual eyes may now have the opportunity to see again.
monash.edu/bioniceye

2015

Helping women give birth safely

Women in developing countries are often at risk of dying from postpartum haemorrhage because access to the lifesaving medicine oxytocin is severely limited. In an innovation that could save thousands of women, Monash researchers have developed a new form of oxytocin, which can be stored at room temperature and is inhaled by the patient. And it can be used with minimal training.
monash.edu/pharm/research/iop

Even before we became the global university we are today, our researchers looked beyond traditional boundaries, discovering ways of approaching the fields in which they worked.

It's why a Monash education is so respected around the world. Things that we now take for granted wouldn't exist without the initial work of Monash researchers, such as:

1973: Professors Alan Trounson and Carl Wood achieved the world's first IVF pregnancy. The Trounson and Wood team went on to accomplish Australia's first (and the world's fourth) successful IVF birth in 1980.

1986: Monash's Faculty of Pharmacy and Pharmaceutical Sciences designed and synthesised the anti-flu drug Relenza, a drug that is now used globally.

Today our ambition and optimism are stronger than ever. We have a clear vision of what we want our research to achieve and how we'll help our researchers make it happen.

DID YOU KNOW?

In 2016, we had 4773 graduate research students studying at Monash University with a total research income of \$353 million.

2015

Building stronger, lighter planes with 3D printing

Professor Xinhua Wu and her team at the Monash Centre for Additive Manufacturing (MCAM) are creating an aluminium alloy that will make aircraft 30 to 40 per cent lighter, twice as fuel-efficient and still structurally sound. So significant is this project that they're working in close partnership with Microturbo, the European Space Agency and Bombardier.

platforms.monash.edu/mcam

2017

Muscle growth finding may assist with cancer treatment

Monash University's Biomedicine Discovery Institute (BDI) researchers have collaboratively developed a therapeutic approach that dramatically promotes the growth of muscle mass, which could potentially prevent muscle wasting in diseases including muscular dystrophy and cancer.

2017

Pioneering diabetes department at The Alfred

Australia's only university department dedicated to research into diabetes was launched in August 2017 by the federal Minister for Health, Greg Hunt. Monash's Department of Diabetes, led by Professor Mark Cooper AO, a senior endocrinologist at The Alfred hospital, will comprise a team of 60 scientists researching strategies to combat diabetes and its complications, including kidney and heart disease, and blindness.

2017

Tackling global energy challenges

Bringing together a unique and diverse team of international researchers and organisations, Monash research tackles global energy challenges through the establishment of the ARC Centre of Excellence in Future Low-Energy Electronics Technology. Commencing operations in 2017, the centre acts as an international hub to combine high impact Monash research with global expertise, placing Australia at the forefront of new materials technology and research.

2017

Global slum revitalisation

In only one of four successes selected from more than 600 applications worldwide, Monash was awarded a \$14 million grant for a research project that'll significantly advance human health and lives of more than a billion who live in urban slums globally. This research will deliver the first ever public health and environmental data on the outcomes of an alternative water management approach, forming the basis for policies and strategies of urban informal settlements worldwide.

FLEXIBLE COURSE OPTIONS

We know that when, where, how and what you study is critical to progressing your career, skills and knowledge.

You might be a professional looking to gain expert knowledge in your current field or you might be looking for a career change. Whatever your ambition, Monash can help you get there.

Professional-entry master's courses

These courses are specifically designed to prepare you to enter a regulated profession such as law, accounting or teaching. These courses can take two to four years to complete, depending on the discipline.

Some of these areas can also be studied at an undergraduate level, however a professional-entry master's course is ideal if you make the decision to enter a different field to that of your first course.

Expert master's courses

These courses allow you to extend expertise gained through your undergraduate degree, or add breadth to your knowledge and skills within a new or complementary field. If you complete a four-year honours bachelor's degree, you can usually complete an expert master's degree in the same discipline in just one year, meaning you graduate with both a bachelor's and a master's degree in five years.

See page 16 for a full list of coursework courses.

Double master's courses

A double degree course allows you to study for two degrees at the same time. You'll graduate with two master's degrees, giving you more career flexibility and opportunities.

It allows you to keep your options open and develop expertise in different yet complementary areas.

Off-campus (distance learning)

You don't have to be at Monash to study with Monash. Through our online distance learning, you can study with Australia's biggest university without ever having to set foot on campus. It's the perfect option if you need to balance university with work, family and other personal commitments. You'll study the same units and gain the same qualification as you would if you were on campus. It includes a combination of print study material and electronic communication.

Please note: studying off-campus with Monash doesn't entitle you to apply for an Australian student visa.

monash.edu/study

Gain credit for prior learning

Many of our master's programs offer you block credit on the basis of your education background.

1-year programs

I want to undertake a master's program in the **same discipline**

I have a **four-year honours qualification**

OR

I have a **three-year undergraduate qualification** and a **one-year honours qualification**

48 credit points

1.5-year programs

I want to undertake a master's program in the **same discipline**

I have a **three-year undergraduate qualification**

72 credit points

2-year programs

I want to undertake a master's program in a **different discipline**

I have a **three-year undergraduate qualification**

96 credit points

DID YOU KNOW?

With 70,000-plus students and 330,000-plus alumni from more than 170 countries, Monash is Australia's largest university.

A GLOBAL OUTLOOK

If you're passionate about tackling global challenges and collaborating with some of the brightest minds in your discipline area, then Monash is the place where your ideas and actions can gain momentum.

Our graduate degrees will give you the edge in the employment market and prepare you for the professions of the future, both in Australia and overseas.

Our industry-relevant courses are embedded with the leadership, entrepreneurial and commercialisation skills that will advance your career.

You can take a semester at the University of Warwick in the UK, undertake master's units at the Monash Centre in Prato, Italy, or complete a double master's program with one of our international partners. Globally connected, our alumni network is at the forefront of social and technological progress at many of the world's best companies.

If you aspire to make a positive impact in the world, you'll find Monash learning is all about discovery, creativity, challenge and opportunity.

Get ready to see the world

International placements

Choose from a range of international placements – Asia, Africa, Europe, US.

Overseas internships

Intern at the United Nations, New York, or Shandong Television in China – just two of many options.

Monash Malaysia

Our Monash Malaysia campus offers students from Australia and Malaysia the opportunity to spend a semester away from their home campus or apply for inter-campus transfer.

Monash Prato, Italy

Study at the Monash Prato Centre in Italy – offerings include art, design, architecture, Italian and law.

Connect

Connect with 330,000-plus alumni across the globe.

LIVING IN MELBOURNE

If you're looking for an unforgettable study experience, Melbourne's the place for you – it has an enviable reputation for welcoming international students and providing them with a home away from home.

Named the world's most liveable city for the past seven years*, Melbourne is a rich, multicultural melting pot of friendly, cosmopolitan people, with high education, health care, public transport and safety standards, along with excellent employment rates.

Melbourne's diverse economy is renowned for its strengths in finance, information communications technology, biotechnology, research, manufacturing, aviation/aerospace and creative industries.

With a population of more than four million, there are vast opportunities for casual work while studying.

From beautiful parks and gardens to the edgy arts and music scene, the city has something for all tastes, including international sporting events and a range of cultural festivals. If food is a passion, you'll be superbly catered for in Australia's restaurant capital, with thousands of restaurants offering cuisines from around the world.

*Economist Intelligence Unit 2011-2017.

OUR CAMPUSES

Monash has four Melbourne-based campuses, specialised teaching locations in Melbourne's CBD, as well as international campuses and study centres.

Each Monash campus has its own personality, and all are friendly, respectful and welcoming communities where you'll feel at home.

We have a campus in Malaysia, a joint graduate school in China, a learning centre in Italy, and a research centre in India. We also deliver awards at other locations with partners such as Laureate International in South Africa.

monash.edu/campuses

Melbourne CBD

Study law at the heart of the Melbourne legal precinct. All graduate law courses are taught at the Monash Law Chambers located at 555 Lonsdale Street, within walking distance of the Magistrates', County and Supreme courts. The Law Chambers provides independent study spaces specifically designed for working professionals.

Clayton

Live, study and play at Clayton. Designed to give you everything you need in one place, Clayton is our largest campus with more than 36,000 students. You'll learn alongside students from eight of Monash's 10 faculties. You could be lunching with linguists or playing football with physicists. Make friends, find study partners and expand your mind.

Beautiful natural features such as the Rainforest Garden or the Lemon-scented Lawn complement on-campus arts spaces, sporting facilities and a variety of food and drink outlets. With every amenity close by, Clayton is a university town.

Caulfield

Caulfield, our second-largest campus with more than 17,000 students, is a hive of collaboration and creativity for fine arts, design and architecture, business and journalism. It's also home to the Monash University Museum of Art (MUMA). Cafés, sporting facilities and a newly refurbished library surround the central Campus Green, a focal point for student gatherings. Next to the campus you'll find a large supermarket and a variety of restaurants. Caulfield train station, a public transport hub, is just metres away, taking you to the city in less than 20 minutes.

DID YOU KNOW?

Studying at Caulfield but want to take some units at Clayton? Most of our Melbourne campuses are connected via a network of free shuttle buses. Many students who study at Caulfield live on the Clayton campus.

Parkville

Parkville, our specialist pharmacy and pharmaceutical sciences campus with more than 2000 students, is in the heart of Australia's top health and biomedical precinct. Our neighbours include major hospitals, the Walter and Eliza Hall Institute, the Howard Florey Institute, CSL Limited, the Ludwig Institute for Cancer Research and CSIRO's Division of Health Sciences. Surrounded by parks, it's a short tram ride from central Melbourne and within walking distance of the vibrant inner-city suburbs of Carlton and Brunswick, which have contributed much to Melbourne's artistic and multicultural soul. It's also home to our research arms, the Monash Institute of Pharmaceutical Sciences and the Centre for Medicine Use and Safety.

Peninsula

Monash University's Peninsula campus is part of a vibrant, integrated health and education precinct, providing excellent education to approximately 4000 students and undertaking innovative research with our partners, especially in the areas of allied health and primary care. Courses are offered by the Faculty of Medicine, Nursing and Health Sciences, the Faculty of Education, and the Monash Business School.

ACCOMMODATION

Live on campus at Monash for a convenient, focused and supportive environment designed to allow the disciplined study necessary to complete a graduate-level course.

Monash Residential Services (MRS) offers specific floors dedicated to graduate students. Some buildings have dedicated graduate lounges and other facilities that foster collegiality and recognise the needs of our more mature students.

Want to go for a swim? The pool is next door. Grocery shopping? The supermarket is a five-minute walk away. Banks, cafés, restaurants, parks, libraries, sporting facilities and a cinema – they're all within easy reach*.

Living on campus is a great way to experience university life. Make new friends, be part of the Monash community and take the stress out of searching for a place to live.

Our residential support teams are always on hand to assist with any issues with campus living to help you stay focused on your studies. Monash on-campus accommodation is available at Clayton and Peninsula campuses. Applying is free, so book early to secure your place.

*Applies only to Clayton campus.

monash.edu/accommodation

DID YOU KNOW?

Living on campus is less expensive than comparable private rentals when you factor in all the inclusions. You get a fully-furnished apartment with all utilities and internet included. To view contract rates and dates, visit monash.edu/accommodation/accommodation/pricing

Sample studio room

Off-campus accommodation

Not interested in living on campus? There are plenty of off-campus options. For further details and assistance, visit monash.edu/accommodation/accommodation/off-campus-options

If you need help deciding or advice on how to get started, call us on 1800 666 274 or send us a query online at ask.monash

We'll be happy to help you with any questions you may have – not just before you arrive, but throughout your entire time at Monash.

BUDGETING

It's a good idea to plan and prepare a budget before you go to university, especially if you plan on living out of home.

You can use these tables to help prepare a budget. However, these figures are only estimates; costs will vary depending on your location and lifestyle. Rent, for example, is more expensive in some areas of Melbourne than others. You may need to add other items to your budget, such as ongoing mobile phone and internet fees. All costs are subject to inflation.

For more information about the cost of living, visit monash.edu/cost-of-living

ON-CAMPUS SINGLE LIVING*	
Costs	Yearly (A\$)
Accommodation fees during academic year (based on 42 weeks at Clayton campus)	9863.70**
International student health cover (OSHC)	380.00
Groceries	3800.00
Food (lunch Mon-Fri)	3600.00
Books, stationery and equipment	1200.00
Clothing	960.00
Miscellaneous (entertainment, personal items)	4200.00
Total yearly cost	24,003.70

OFF-CAMPUS LIVING (BASED ON RENTING A SHARE HOUSE WITH TWO OTHERS)*		
Costs	One-off costs (A\$)	Yearly (A\$)
Bond (one month's rent)	600.00	
Telephone, internet and utilities connection fees	150.00	
General establishment (furniture/linen)	1000.00	
Average rent (52 weeks)		7800.00
Travel		3000.00
International student health cover (OSHC)		380.00
Groceries and bills		4200.00
Food (lunch Mon-Fri)		3600.00
Books, stationery and equipment		1200.00
Clothing		960.00
Miscellaneous (entertainment, personal items)		4200.00
Total yearly costs (including establishment)		27,090.00

* These tables are provided as an approximate guide only and don't include tuition fees, mobile phone charges, internet service fees or motor vehicle expenses. The figures are only estimates, are subject to inflation and will vary depending on location, lifestyle and preferences.

** Price will vary depending on the type of accommodation and campus location. To view costs for all accommodation and campuses, visit monash.edu/accommodation/accommodation/pricing

SUPPORT SERVICES

University study takes commitment and drive, especially if you're moving to a new city or country.

We can help you settle into university life by providing an extensive range of support programs and services. And to help you maintain the momentum, we'll put you in touch with like-minded people – to share information, build networks and get the support to keep you going.

monash.edu/study/student-life

Campus security

While Melbourne is considered the world's most liveable city, at Monash we still look out for our students' welfare. We provide a range of security services to ensure our students are safe at all times. These include 24-hour security patrols, security escorts and an evening security bus between our Clayton and Caulfield campuses.

monash.edu/safety-security

Monash Connect

Monash Connect Student Service Centres are located on each Australian campus, making it easy for you to understand administrative processes and access information. Staff can assist with your questions about admissions, enrolment, fees, student visas, accommodation, language support, academic support, graduations, scholarships and finding your way around campus.

monash.edu/connect

Conversational English Programs

Conversational English Programs offer a range of free programs to help you become savvy in Australian culture, further develop your English language skills and engage with students from all over the world. Let's Chat programs are fun, obligation-free group conversation sessions. Peer Support provides one-on-one support with written English. No assessment, no homework, no pressure – all you need is your enthusiasm to participate in practical sessions designed to refine your conversation skills in a supportive environment.

monash.edu/english-connect

Wellbeing

Monash offers expert health and wellbeing counsellors, medical practitioners and multi-faith chaplains to support you in all facets of your life. Information is provided at orientation on a wide range of topics, including settling into life in Australia, health care, transport, student visas, safety, getting connected and opportunities to make friends.

We also have an informative handbook specifically for new Muslim students studying in Victoria. You can download a copy of the Salaam Monash handbook in English, Bahasa Indonesia or Arabic from monash.edu/salaam-monash

It'll provide information about adjusting to life in Australia and studying at Monash, including maps of campus, lists of social groups and a directory of halal outlets. Alternatively, you can pick up a copy of the handbook from Monash Connect on your campus.

monash.edu/health

Airport pick-up

Monash University welcomes all new international students with a free airport pick-up service to take you to your accommodation. To arrange a pick-up, you must submit an airport pick-up request form at least three working days before you arrive in Australia.

monash.edu/study/international/preparing/reception

Clubs and societies

More than 100 student-run clubs and societies organise activities, events, competitions, productions, get-togethers, seminars, camps, conferences and more for our 10,000-plus student members. There's a wide variety of clubs on offer – academic, cultural, spiritual and special interest – to put you in touch with like-minded people. Our involvement in more than 50 sports means it's easy to get involved – try our athletics, table tennis, dance, badminton, basketball or soccer clubs.

monash.edu/study/student-life/clubs-and-societies

Family support

If you have children or other family commitments, Monash provides advice regarding child care, primary school, playgroups, school holiday care and other child and family support matters. We have arrangements with child care centres at the Clayton, Caulfield and Peninsula campuses. Social events for international students with families are also held throughout the year.

monash.edu/childcare

Monash Professional Pathways

Offering a 12-week internship and work-readiness training, the Professional Year Program from Monash Professional Pathways helps you obtain the skills and experience employers are looking for.

monashprofessional.edu.au

Disability support services

If you have a disability, medical or mental health condition that may impact on your study, Disability Services can support you. Registered students can access services such as academic support, assistive software and equipment loans.

monash.edu/disability

SCHOLARSHIPS

Monash University is committed to attracting academic high achievers and producing internationally-competitive graduates.

Monash scholarships

Monash International Leadership Scholarship

Tuition fees paid for the duration of the course for high-achieving international coursework students. Selection is based on academic achievements, application statement and the student's potential to be a Monash University ambassador.

monash.edu/new-scholarships

Monash International Merit Scholarship

A\$10,000 paid per year for the duration of your course to high-achieving international coursework students. Selection is based on academic achievements, application statement and the student's potential to be a Monash University ambassador.

Applications

Once you've received a full offer from Monash, you're able to apply for a scholarship. Applications from students from all countries are invited.

External scholarships

Australia Awards

The Australia Awards is an initiative of the Australian Government to promote knowledge, education links and enduring ties between Australia and our neighbours through Australia's extensive scholarship programs.

We offer a range of courses suited to the development needs of Australia Awards and its scholarship holders. To find out more, check the Australia Awards Scholarships information on the Department of Foreign Affairs and Trade website: www.dfat.gov.au

Other external scholarships

Monash has relationships with sponsors from numerous countries across the world. These scholarships and sponsorships offer a range of different benefits to recipients to enable them to study at Monash University.

monash.edu/scholarships

"Without this scholarship, I wouldn't get the chance to study overseas. In addition to the high-calibre lecturers and amazing facilities for design students to gain practical experiences, I also like how Monash provides us with career-readiness workshops and support services for international students. My tip for future students is to explore, experience and engage with the city and the people – things that will enrich your life."

NORMAN CHEE
Master of Multimedia Design
Monash International Merit
Scholarship recipient (2016)

OUR COURSES

Art, Design and Architecture

Architecture	19
Design	20
> Advanced studies in design	
> Collaborative design	
> Interaction design	
> Multimedia design	
Urban Planning and Design	21

Arts, Humanities and Social Sciences

Applied Linguistics	23
Bioethics	24
Communications and Media Studies	25
Cultural and Creative Industries	25
Family Violence Prevention (graduate certificate)	26
Family Violence Prevention (graduate diploma)	26
International Development Practice	27
International Relations	28
> Advanced international relations	
> Governance and security	
> International diplomacy and trade	
> Political violence and counter-terrorism (also available as part of a double master's program)	
International Relations and Journalism	29
International Sustainable Tourism Management	29
Interpreting and Translation Studies	30
> Translation	
> Interpreting and translation (also available as part of a double master's program)	
Journalism	31
(also available as part of a double master's program)	
Public Policy	33
Tourism	33

Business

Accounting	35
Professional Accounting	36
Actuarial Studies	36
Applied Economics and Econometrics	37
> Applied econometrics	
> Applied economics and econometrics	
> Business economics	
Applied Finance	39
Banking and Finance	39
Business	40
> Contemporary management	
> Entrepreneurship	
> International business	
> Marketing	
> Responsible business governance	
> Risk management	
> Supply chain management	
Business (graduate certificate)	42
Business (graduate diploma)	42
Business Administration	43
Business Law	44
Professional Accounting and Business Law	45
Global Business	46
Human Resource Management	47
Human Resource Management (graduate diploma)	47
Management	49
Marketing	49

Education

Counselling	51
Education	52
> Adult learning	
> Applied behaviour analysis	
> Digital learning	
> Early childhood education	
> Educational leadership and policy	
> Expert teaching practice	
> General education studies	
> Inclusive and special education	
Educational and Developmental Psychology	54
Educational Research (graduate certificate)	55
Education Studies (graduate certificate)	55
Leadership	56
> Curriculum and pedagogy	
> General leadership studies	
> Organisational learning	
Professional Psychology	57
Professional Psychology (graduate diploma)	59
STEM Education (graduate certificate)	59
Teaching	60
> Early years education	
> Early years and primary education	
> Primary education	
> Primary and secondary education	
> Secondary education	
TESOL	63

Engineering

Advanced Engineering	65
> Additive manufacturing engineering	
> Chemical engineering	
> Civil engineering (infrastructure systems)	
> Civil engineering (transport)	
> Civil engineering (water)	
> Electrical engineering	
> Energy and sustainability engineering	
> Materials engineering	
> Mechanical engineering	
> Medical engineering	
> Renewable and sustainable energy engineering	

Information Technology

Business Information Systems	69
Data Science	71
Information Technology	71
Information Technology Research (graduate certificate)	72
Networks and Security	72

Laws

Commercial Law	75
Dispute Resolution	76
Government Law and Regulatory Practice	77
Human Rights Law	78
Intellectual Property and Communications Law	79
Laws (LLM)	80
> Commercial law	
> Dispute resolution	
> Government law and regulatory practice	
> Human rights	
> Intellectual property and communications law	
> International and comparative law	
> Law and international development	
> Law studies	
> Workplace and employment law	
Law (graduate diploma)	82
Juris Doctor	83
Law and International Development	84
Workplace and Employment Law	85

Medicine, Nursing and Health Sciences

Biomedical and Health Science	87
> Cancer biology and therapeutics	
> Cardiovascular diseases	
> Infectious diseases and population health	
> Neuroscience	
> Regenerative medicine and stems cells	
Biotechnology	88
Clinical Embryology	89
Clinical Research	90
Dietetics	91
Advanced Health Care Practice	92
> Clinical midwifery	
Health and Science Research (graduate diploma)	93
Health Services Management	93

Medical Science and Doctor of Medicine	94
Advanced Nursing	95
> General studies in advanced nursing	
> Nursing education	
> Nursing leadership and management	
Nursing Practice	96
Occupational and Environmental Health	97
Occupational and Environmental Health (graduate diploma)	97
Occupational Therapy Practice	98
Public Health	99
Reproductive Sciences (graduate diploma)	100
Social Work	101
Translational Research (graduate certificate)	101

Science

Financial Mathematics	103
Mathematics	104
Science	105

Multidisciplinary courses

Environment and Sustainability	106
> Corporate environmental and sustainability management	
> Environment and governance	
> Environmental security	
> International development and environment	
> Leadership for sustainable development	
Project Management	108

Course information fast facts.
Look for these icons on each course page for key information.

Location

Duration

Intakes

Fees

Degree awarded

Double degree

ART, DESIGN AND ARCHITECTURE

ARCHITECTURE

Professional Entry Master's

The Master of Architecture will equip you with the core skills and knowledge required to become a qualified architecture professional.

This is an advanced specialist course leading to registration as an architect. You'll graduate ready to respond to the dynamic needs of contemporary built environments.

You'll gain specialist knowledge in architectural design, theories, practices and evolving construction methods, and develop critical and conceptual skills to address relevant global issues such as sustainability, density, affordability and social responsibility. Through a diversity of architecture design studios and study units, you'll have the flexibility to explore areas of architecture of interest to you. Throughout the course you'll collaborate with relevant stakeholders on real projects and develop transferrable skills to become an independent entrepreneurial design professional and work as a key member of multidisciplinary teams to shape the future.

The Master of Architecture meets the academic requirements for registration as an architect in Australia. To register as an architect, you must also complete two years of professional practice and pass the AACA Architectural Practice Examination. For more details, please visit the Architectural Registration Board of Victoria website at www.arbv.vic.gov.au

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms)	Duration (years)
Bachelor's degree in any field ¹	3
Bachelor's degree in architecture ²	2

1. Selection is based on previous academic achievement of at least a credit average. Applicants must provide a compilation of evidence of creative work, a current curriculum vitae and a statement of intent. Shortlisted applicants may be invited for an interview.

2. Selection is based on previous academic achievement of at least a credit average, which must have been completed within five years of proposed commencement of the Masters program. Applicants must provide four Architecture projects and current curriculum vitae. Shortlisted applicants may be invited for an interview.

Students who have successfully completed the Bachelor of Architectural Design at Monash University will automatically progress to the two-year Master of Architecture.

English language requirements

Level A (see page 112).

DID YOU KNOW?

MADA now offers two pathways into the Master of Architecture. See the entry requirements table for more information.

DID YOU KNOW?

Australia is a signatory to the Canberra Accord, which recognises the substantial equivalency of accreditation or validation systems in architectural education of the following agencies or organisations:

- > Commonwealth Association of Architects (CAA)
- > Canadian Architectural Certification Board/Conseil canadien de certification en architecture (CACB-CCCA)
- > Acreditadora Nacional de Programas de Arquitectura y Disciplinas del Espacio Habitable/Comite para la Practica Internacional de la Arquitectura (ANPADEH/COMPIAR)
- > Korea Architecture Accrediting Board (KAAB)
- > National Architecture Accrediting Board (NAAB) (U.S.)
- > The National Board of Architectural Accreditation of China (NBAA)
- > The Royal Australian Institute of Architects (RAIA).

In addition to this, Monash's Master of Architecture is recognised in:

- > Malaysia by the Board of Architects Malaysia
- > Singapore by the Singapore Board of Architects.

Caulfield

2 or 3 years

February

A\$35,800
2018 fees p.a.

Master of Architecture

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: F6001
CRICOS CODE: 059818D

Caulfield

1, 1.5 or 2 years

February and July

A\$31,700
2018 fees p.a.

Master of Design

Alternative exits

- > Graduate Certificate in Design
- > Graduate Diploma in Design

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: F6002
CRICOS CODE: 089737A

DID YOU KNOW?

Monash Art, Design and Architecture is the only Australian university to receive a 5, the highest possible ranking, in Visual Arts (Excellence in Research Australia Outcomes Report, Australian Federal Government, 2015).

DESIGN

Expert Master's

A professionally-focused program of advanced study in contemporary design practice to help you become a leader in your field.

This program is ideal for those keen to enter the expanding fields of professional design engagement, or design practitioners aiming to upgrade their expertise. You'll be trained in advanced design thinking and processes that will equip you with the skills to create design solutions that engage experiential, communication, object and spatial contexts.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³ , OR Bachelor's degree in any field + relevant expertise ⁴	1.5
Bachelor's (hons) degree in a related field ³ , OR Bachelor's (hons) degree in any field + relevant expertise ⁴	1

1. Selection is based on previous academic achievement of at least a credit average. Applicants applying to do the 1.5 or one-year program are required to provide 10–15 images of recent, original work, clearly numbered with a corresponding list of details attached, and to identify your preferred specialisation.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields may include graphic design, communication design, visual communication, interior design, interior architecture, exhibition design, interaction design, user experience design, multimedia design, motion design, web design, industrial design or product design.

4. For example, by a relevant graduate certificate, graduate diploma or work experience.

English language requirements

Level A (see page 112).

Specialisations**Advanced studies in design**

This pathway allows you to construct, with approval, an individual program of study from across interaction design, multimedia design and collaborative design. This enables you to tailor your unit choices while addressing the fundamental principles of advanced design practice and thinking. It'll inspire you to connect with research and practice across the design disciplines, and to become a thoughtful design practitioner. You'll broaden your knowledge of key design constructs, deepen your professional learning in design areas of interest, and advance your capacity as a design professional.

Collaborative design

Collaborative design places you conceptually and practically at the intersection of interior, graphic and industrial design practice. This program will set you design challenges involving image, text, products, narratives, systems, services, public and private space, materiality and virtuality. You'll develop independent conceptual and practical design skills alongside an ability to be part of collaborative design processes. You'll expand your awareness across design disciplines; develop multidisciplinary design expertise; and build broader skills in leadership, professional adaptability and complex project planning.

Interaction design

The interaction design specialisation develops your skills in the design of contemporary artefacts, products and services that engage with interactive, user-focused technologies and processes. These can include, but aren't limited to, wearable technologies, health and medical equipment, 'smart' furniture, educational toys, wearable technologies, information kiosks and transport systems. You'll use a diverse range of interactive processes, including the application of advanced technologies; electronics and programming; physical and virtual interface manipulation; engineering and material fabrication; and rapid prototyping. The specialisation gives you an understanding of the relationship between interactive activities, products and human behaviour.

Multimedia design

Multimedia design develops your skills in digital communication environments. This includes designing for the web; motion and animation; and interactive touchscreen devices and surfaces. Emphasising an advanced knowledge of existing and emerging digital design processes and systems, this specialisation embraces projects of varied scale, from hand-held smart devices to large public interactive screens. It develops your ability to build a communication narrative; use multimedia processes to fill community and business needs; and understand the end-user's engagement with projects or products such as websites, apps and other screen-based media.

URBAN PLANNING AND DESIGN

Professional Entry Master's

Shape the way communities, towns and cities respond to dynamic global challenges.

With our new Master of Urban Planning and Design, you'll acquire skills in shaping the built and natural environments of cities. The course will equip you with specialist knowledge in planning enriched by an understanding of design processes. This will develop your ability to think critically and creatively in addressing complex urban planning problems – key skills desired by employers of the future.

Guided by experienced academics and practitioners, you'll explore issues relevant to the growth and transformation of cities through four research themes: compact city, ecological city, sprawling city and inclusive city. The majority of your study time will be spent on real-world projects. Working with industry, government and local communities, you'll investigate solutions to some of the world's pressing problems. Through the ecological city theme, you might focus on the impact of rising sea levels on seaside suburbs and towns, and through the sprawling city theme, you might investigate the future of local food supplies due to the loss of prime agricultural land to residential housing. Our practice-based applied approach will also help you develop the organisational, interpersonal and communications skills required by the busy urban professional.

In addition to our comprehensive urban planning program, you can customise your course and add breadth to your learning with a wide range of electives available across Monash University.

We invite applicants from backgrounds as diverse as architecture, landscape architecture, engineering, economics and geography. On graduating you could pursue a career in government departments and agencies, and in planning practices in Australia and around the world.

This course is in the process of applying for accreditation by the Planning Institute of Australia (PIA).

Entry requirements

An Australian undergraduate degree (or equivalent) with at least a credit average (60 per cent), an up-to-date curriculum vitae, and a 250-word statement of purpose outlining your area of interest and the reason why you'd like to complete the course. Applications will be reviewed and successful candidates will be shortlisted for an interview.

English language requirements

Level A (see page 112).

Caulfield

2 years

February

A\$35,800
2018 fees p.a.

Master of Urban
Planning and Design

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: F6004
CRICOS CODE: 093076K

FAST FACTS

"MADA is an incredibly engaged and energised group of architects, artists and designers working on some of the most challenging urban issues in Australia. I'm excited to bring urban planning into this environment. The new Urban Planning and Design program will enable students to engage in immersive, collaborative and hands-on experience to tackle real-world urban issues."

PROFESSOR CARL GRODACH
Director, Urban Planning and Design

ARTS, HUMANITIES AND SOCIAL SCIENCES

APPLIED LINGUISTICS

Expert Master's

Applied linguistics is one of the fastest-growing fields of study in the humanities.

As globalisation expands, so does the demand for those with intercultural communication skills to reach wide audiences. The course offers a competitive advantage to language teachers, interpreters, editors and others working with language in increasingly multilingual and multicultural societies.

You'll gain a critical understanding of theoretical and practical issues relating to applied linguistics, including second language acquisition, language teaching, language contact and intercultural communication.

TAILOR YOUR OWN ARTS MASTER'S DEGREE

From Semester 1 2018, students enrolled in an Arts master's by coursework program, will have the option of tailoring their course by taking electives from another Arts master's by coursework program.

To be eligible, students must be enrolled in the 96-credit-point (two years full-time) program in order to take 24 credit points of specified electives from another Arts master's by coursework program.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} OR, Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include linguistics, applied linguistics, language study or teaching, translation and interpreting, TESOL and speech pathology.
- Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

Clayton
Off-campus study available.

1, 1.5 or 2 years

February and July

A\$32,000
2018 fees p.a.

Master of Applied Linguistics

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma in Applied Linguistics

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6001
CRICOS CODE: 082651G

 Clayton
Off-campus study available.

 1, 1.5 or 2 years

 February and July

 A\$32,000
2018 fees p.a.

 Master of Bioethics

Alternative exits

- > Graduate Certificate of Bioethics
- > Graduate Diploma of Bioethics

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6002
CRICOS CODE: 082652G

BIOETHICS

Expert Master's

A response to increasing community concern about ethical issues created by scientific discoveries in the health and biological fields.

Taught through the Monash Bioethics Centre (one of the World Health Organization's six collaborating centres worldwide, you'll work with expert staff who are internationally-recognised leaders and active, prominent contributors to public and professional discussions about a variety of issues in the field. You'll have the opportunity to collaborate with industry and participate in study tours and field schools, both in Australia and overseas.

The Master of Bioethics is particularly well-suited to health care professionals and scientists who face complex ethical issues in their working lives. It also offers skills development for those formulating related public policy and law, as well as for anyone wanting to explore issues of public concern. Your course takes a broad approach to key issues such as ethical theory, questions of life and death, ethical issues in patient care, human-research ethics, legal and policy issues in bioethics, and ethical issues in professional life. It's suitable for those with little or no background in ethics or philosophy, and also for philosophy graduates with an interest in further study of bioethics.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant experience ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

1. Selection is based on previous academic achievement. Credit average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include medicine and other health sciences, life sciences, social sciences, law and humanities.

4. Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.

5. Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

DID YOU KNOW?

As a Monash Master of Bioethics student, you can apply for an annual fellowship to work as an intern in the Global Health Ethics Unit at the World Health Organization headquarters in Geneva, Switzerland.

COMMUNICATIONS AND MEDIA STUDIES

Expert Master's

As the most established program of its type in Australia, the Master of Communications and Media Studies has a long record of success.

The program draws strongly on specialist expertise and focuses on fostering industry-ready graduates. You'll be introduced to the latest developments and research in communications and media, always with a view to real-world application. The course features guest professional speakers and industry-focused field trips to media outlets in Sydney, Melbourne, New York and Shanghai.

You'll also have the opportunity of industry internships in Australia and overseas. The course is ideal for those working or seeking employment in communications and media industries – for instance, electronic journalism, media strategy, public relations or brand marketing. The course also has a research option that can be a gateway to a further higher degree such as the PhD.

English language requirements

Level A (see page 112).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

Caulfield, Malaysia

1, 1.5 or 2 years

February (Malaysia and Caulfield) and July (Caulfield only)

A\$32,000
2018 fees p.a.

Master of Communications and Media Studies

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6003
CRICOS CODE: 082653F

CULTURAL AND CREATIVE INDUSTRIES

Expert Master's

This exciting course provides you with an overview of the rapidly growing cultural and creative industry sector, and its many employment opportunities.

You'll gain a detailed understanding of this dynamic sector in close contact with a range of industry professionals and real-world projects from Australia and overseas. Whether exploring creative clusters in Melbourne and Shanghai, assessing festivals in rural Africa or understanding the business models of global digital industries, our diverse content will prepare you for emerging careers as the sector grows.

The course is intended for those who want to work in the arts, cultural and creative industries; in the public, independent or commercial sectors; in cultural policy and industry governance; in urban cultural regeneration and branding; or in culture and development projects.

English language requirements

Level A (see page 112).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

Caulfield

1, 1.5 or 2 years

February and July

A\$32,000
2018 fees p.a.

Master of Cultural and Creative Industries

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6004
CRICOS CODE: 093655B

- Clayton
- 6 months
- February and July
- A\$32,000
2018 fees p.a.
- Graduate Certificate of Family Violence Prevention

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A4005
CRICOS CODE: 096863C

FAMILY VIOLENCE PREVENTION

Graduate Certificate

This course gives you with the opportunity to deepen your skills and understanding of key social frameworks underpinning domestic and family violence.

The course will build skills in a range of practice areas covering child safety, men's behaviour change, health impacts of family violence, family violence in the criminal justice system, and working with victims and survivors. The knowledge and skills you'll gain by completing this course are transferable across a wide range of professions and occupations where workers encounter domestic and family violence issues.

Designed to deliver specialised expertise in the area of family violence prevention, the course objectives focus on the requisite knowledge, skills, attitudes and values required of skilled practitioners working in a range of fields where family violence prevention is or will be occurring. Critical units focus on understanding the social underpinnings of family violence and criminal justice responses, as well as the role of health systems in the prevention of family violence.

On successful completion of the graduate certificate, you may be eligible for admission into the Graduate Diploma of Family Violence Prevention.

Entry requirements

An Australian bachelor's degree or equivalent qualification with a credit (60 per cent) average. Alternatively, applicants with five years' relevant full-time informal learning, with a recommendation letter or reference from an employer, will be considered on a case-by-case basis.

English language requirements

Level A (see page 112).

- Clayton
- 1 year
- February and July
- A\$32,000
2018 fees p.a.
- Graduate Diploma of Family Violence Prevention

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A5005
CRICOS CODE: 096864B

FAMILY VIOLENCE PREVENTION

Graduate Diploma

This course delivers specialised expertise in the area of family violence prevention, while providing you with practical experience.

This course is designed to deliver specialised expertise in the area of family violence prevention, while providing you with practical experience.

In the first half of this course you'll build skills in a range of practice areas, including child safety, men's behaviour change, health impacts of family violence, family violence in the criminal justice system, and working with victims and survivors.

You'll then undertake real-world learning opportunities, building skills and competencies required in particular domains of family violence prevention work such as law and primary medical responses to family violence.

The diploma concludes with a placement unit/practicum that will expose you to family violence prevention practice, and develops skills professionals need to respond critically to the current and future needs of their industry.

The knowledge and skills you'll gain by completing this course are transferable across a wide range of professions and occupations where workers encounter domestic and family violence issues.

Entry requirements

An Australian bachelor's degree or equivalent qualification with a credit (60 per cent) average. Alternatively, applicants with five years' relevant full-time informal learning, with a recommendation letter or reference from an employer, will be considered on a case-by-case basis.

English language requirements

Level A (see page 112).

INTERNATIONAL DEVELOPMENT PRACTICE

Expert Master's

Tackle the complex political, economic, cultural and ecological challenges that lead to extreme poverty, poor health, fragile governance, inequality and environmental vulnerability.

Delivered by specialists from the humanities, social sciences, medicine, business, education and law, the course offers a broad approach to sustainable development with four streams: democracy, justice and governance; gender, conflict and security; crisis, change and management; and sustainable resource management. There are opportunities for fieldwork, study abroad and internships at sites of significant development practice in countries such as South Africa, Vietnam, Thailand, India, Indonesia and Fiji.

The course is designed for those working, or planning to work, in areas such as human rights advocacy; aid agencies in government and non-government sectors; non-government organisations; the Fair Trade business sector; community organisations; and international institutions such as the United Nations and the World Bank.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

1. Selection is based on previous academic achievement. Credit average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include humanities or social sciences.

4. Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.

5. Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

Caulfield, Clayton

1, 1.5 or 2 years

February and July

A\$32,000

2018 fees p.a.

Master of International Development Practice

Alternative exits

> Graduate Certificate of Arts

> Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6006

CRICOS CODE: 079175B

FAST FACTS

"Monash stood out to me because it was very practical about how you apply what you learn. There were lots of opportunities to get practical experience and skills in project management and research and development."

AMANDA TAYLOR

Master of International Development Practice

Caulfield, Clayton

1, 1.5 or 2 years

February and July

A\$32,000
2018 fees p.a.

Master of International Relations

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6010
CRICOS CODE: 082659M

INTERNATIONAL RELATIONS

Expert Master's

Our world is shaped by big questions about global justice, war, peace, social movements and interstate relations.

The Master of International Relations gives you the skills to deal critically and analytically with such questions, providing a window into the dynamic world of 21st-century politics. The course explores the security, ethical, legal and economic dimensions of international relations. You'll look at key issues in foreign policy, world order, European studies, crisis management and terrorism, as well as the gender, development, migration and governance aspects of global politics. Our graduates have gone on to a broad range of occupations at organisations including the United Nations, Australian government departments (DFAT, defence, attorney general), International Red Cross, Australian Federal Police, Australian Trade Commission and ASEAN Ministry of Foreign Affairs.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

1. Selection is based on previous academic achievement. Credit average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include humanities or social sciences.

4. Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.

5. Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

Specialisations

Advanced international relations

Tailor your studies to suit your interests or needs while addressing the fundamental debates surrounding global politics. By selecting subjects across the range of available specialisations, you'll be able to examine key issues in foreign policy, international and comparative governance, world order and security, human rights, European studies, crisis management, diplomacy and trade, or terrorism.

Governance and security

This provides you with a comprehensive understanding of how power, authority and participation is managed within and among

states, as well as challenges to this domestically and internationally. You'll focus on the practical applications of governance, institutions and the rule of law, and how it works in the global environment.

International diplomacy and trade

This specialisation is designed for those at the start of their working life, as well as those working in the field who want to further their careers in international public policy, NGOs and government departments such as the Department of Foreign Affairs and Trade. You'll advance your knowledge of international trade, diplomacy and international law.

Political violence and counter-terrorism

Engage with the ideologies and conditions that give rise to political violence. You'll focus on understanding terrorism and political extremism, the conditions associated with preventing and combating political violence, and the effects of these activities on democratic and civil liberties.

DOUBLE MASTER'S PROGRAMS

Double master's with Master of Journalism

If you're looking to enter the field of professional journalism, a Master of Journalism and Master of International Relations double degree provides a comprehensive introduction to the international political system. See page 29 for more information.

Double master's with Shanghai Jiao Tong University, China

Offering a truly international perspective, this double degree course immerses you in two cultures. It combines the Master of International Relations at Monash with the Master of Arts in Chinese Politics and Economy from Shanghai Jiao Tong University. Completed entirely in English, you'll study one year at Monash University in Australia and one year in Shanghai. On successful completion, you'll not only have the invaluable international insights this experience offers, but you'll also graduate with degrees from both universities.

INTERNATIONAL RELATIONS AND JOURNALISM

Expert Double Master's

Keen to further focus your interests and aspirations?
This double degree course could be for you.

You'll complete one of the specialisations offered within the Master of International Relations for a comprehensive introduction to the international political system and key issues in international relations. You'll also take on the main components of the Master of Journalism, giving you the chance to enter the journalism industry or, if you're already part of the media, to extend your expertise. The course's national and international orientation means you'll use a full range of media technologies and gain insights into approaches to international relations. With an overlap or reduction of electives taken, the overall duration of completing the two degrees is reduced.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	3
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	2.5
Bachelor's (hons) degree in a related field ^{3,4}	2

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level C (see page 112).

Caulfield

2, 2.5 or 3 years

February and July

A\$32,000

2018 fees p.a.

Master of International Relations and Master of Journalism

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6011
CRICOS CODE: 084911K

FAST FACTS

INTERNATIONAL SUSTAINABLE TOURISM MANAGEMENT

Expert Master's

Sustainability is increasingly influencing tourism planning, development, governance and management as the industry expands.

With the growth rate of emerging economies doubling that of advanced economies in the years leading to 2030, sustainable tourism is playing a leading role in the United Nations Millennium Development Goals. This course meets the growing demand for specialists in tourism planning, marketing and industry management who not only have a deep understanding of global business activity, but also clear insights into the effects of planning and policymaking on the environment, society, culture and the economy. You'll be able to take part of your studies overseas, broadening your understanding of the international market and the role that sustainable tourism can play in emerging economies.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

Caulfield

1, 1.5 or 2 years

February and July

A\$33,000

2018 fees p.a.

Master of International Sustainable Tourism Management

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6012
CRICOS CODE: 078909K

FAST FACTS

Clayton, Suzhou

1.5 or 2 years

February and July*

A\$32,000
2018 fees p.a.Master of Interpreting and
Translation Studies**Alternative exits**

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

*July entry option available to students completing the translation stream only.

COURSE CODE: A6007
CRICOS CODE: 089736B

INTERPRETING AND TRANSLATION STUDIES

Professional Entry Master's

Develop your practical and theoretical skills in translation and interpreting in English and a second language chosen from Chinese, French, German, Indonesian, Italian, Japanese, Korean, Russian or Spanish.

This course is endorsed by NAATI (National Accreditation Authority for Translators and Interpreters) for the following certification levels: Certified Translator, Certified Advanced Translator, Certified Interpreter, Certified Specialist Interpreter (Legal), Certified Specialist Interpreter (Health) and Certified Conference Interpreter.

Monash is also the only university in Australia to be a member of the Conférence Internationale Permanente d'Instituts Universitaires de Traducteurs et Interprètes (CIUTI), the world's oldest and most prestigious international association of tertiary institutions offering degrees in translation and interpreting. We offer two specialisations: translation, and interpreting and translation.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a related field ³ including advanced bilingual proficiency ⁴ , OR	2
Bachelor's degree in any field and relevant expertise ⁵ including advanced bilingual proficiency ⁴	
Bachelor's (hons) degree in a related field ³ including advanced bilingual proficiency ⁴	1.5

1. Selection is based on previous academic achievement. Credit average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include humanities or social sciences.

4. Advanced bilingual proficiency is equivalent to at least three years post-Year 12 study.

5. Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level C (see page 112).

DID YOU KNOW?

The Monash Master of Interpreting and Translation Studies is endorsed by the National Accreditation Authority for Translators and Interpreters (NAATI) at the highest possible levels. (NAATI sets the industry standards for translation and interpreting in Australia.)

Specialisations

Translation

This prepares you for work in areas where written translation and writing skills are needed, such as literary and cultural translation, cross-cultural communication, business, law, science and technology, publishing, editing or journalism. You'll work from your second ('B') language into your first ('A') language. You'll also develop your research methods, giving you the chance to pursue doctoral studies in translation studies if desired.

Interpreting and translation

This prepares you for work in areas where interpreting (i.e. verbal translation) and cross-cultural skills are required, such as in health care, law, business or education settings, as well as international diplomacy and conferences. Training is bi-directional in the two languages, and you'll need to be able to fluently converse in both.

INTERNATIONAL DOUBLE MASTER'S PROGRAMS

The Master of Interpreting and Translation Studies can also be taken as part of a double degree program with an international partner in France, Italy or Japan.

This international double degree program immerses you in two cultures, with one full year in Australia and another at the partner university. You'll complete the requirements of the Monash Master of Interpreting and Translation Studies (MITS), as well as a second degree with one of the following universities: Jean Moulin Lyon III (French, specialising in translation); Kobe City University of Foreign Studies (Japanese, specialising in interpreting and translation); Universitas Trieste (Italian and either French, German or Spanish, specialising in translation or in interpreting and translation). For further information, visit future.arts.monash.edu/mits/double-degrees

JOURNALISM

Expert Master's

The journalist of the future will play a crucial role in society by scrutinising and holding to account those in power, shedding light on systemic failings and finding the truth.

If you want to enter this rapidly changing industry, or you're a part of the media and want to extend your expertise, the Master of Journalism is right for you. Working with award-winning journalists and academics with outstanding industry links, you'll gain expert skills in research and reporting in print, digital, radio and video, and explore the media's evolving role in society. Our innovative media labs allow you to build practical and applied skills in all media forms. There are excellent internship opportunities in a wide range of media outlets from mainstream newspapers to niche websites specialising in areas such as politics, arts or fashion.

Monash journalism graduates are smart, skilled and ready. Media employers seek them out, and graduates have found work across major media outlets, as well as in industries such as public relations, publishing and video/audio production.

Field schools

You'll also have the opportunity to add an international perspective to your studies with the chance to observe how change and innovation are sweeping through newsrooms around the globe. Field trips to New York and Hong Kong involve visits to some of the world's most prestigious media organisations, including the *New York Times*, BuzzFeed, Bloomberg and many others. You'll learn first-hand how newsrooms are adapting to the pressures of changing consumption patterns, delivery platforms and business models. How do you become a media practitioner in the contemporary era? How are news values shifting to capture contemporary audiences?

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification or experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

English language requirement

Level C (see page 112).

DOUBLE MASTER'S PROGRAMS

Double master's with Master of International Relations

This double degree program is designed to optimise the contribution you can make as a journalist in the international field, using a full range of media technologies as well as insights into approaches to international relations. You'll graduate with both the Master of Journalism and the Master of International Relations.

Double master's with the University of Warwick, UK

In this double degree program you'll complete one year of the Master of Journalism at Monash, then undertake the taught component of one of the nine available Politics and International Studies (PAIS) programs in the Master in Arts (MA) degree at Warwick. You'll conclude your studies with a joint dissertation (to be taken at either Monash or Warwick) with a supervisor from both Monash and Warwick. Upon successful completion, you'll receive a Master of Journalism from Monash and a Master of Arts in Politics and International Studies from Warwick.

Caulfield
Off-campus study available.

1, 1.5 or 2 years

February and July

A\$32,000
2018 fees p.a.

Master of Journalism

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6008
CRICOS CODE: 082656C

After completing a Bachelor of Arts in cultural anthropology at Monash, including her final semester abroad in Hawaii, Tiffany Korssen went on to study a Master of Journalism. In 2015, she completed an internship with the *Herald Sun* as part of her master's course, and is now employed there as a journalist. "I really loved my summer intensive subject. We went to New York and Washington DC, visited BuzzFeed, Associated Press, *Washington Post* and other places of interest, and saw how their newsrooms operated. That was an amazing experience and I really suggest everyone look into that."

TIFFANY KORSSSEN
Master of Journalism

PUBLIC POLICY

Expert Master's

Develop your expertise to work in policy areas across both the public and private sectors, from government organisations, multi-nationals through to independent consultancies.

The multidisciplinary program develops your understanding of the politics and processes of policy formation, the delivery of policy programs, and the political and structural realities that can impact on such decision-making. Combining expertise from across the University (social sciences, health, law, science, urban planning, business and economics), the course will develop your understanding of critical issues in public policy, governance and policy evaluation. Your studies will develop your advanced expertise in a policy area chosen from environmental policy, health policy, public finance management, regulation and policy, social policy or urban policy. Participants are equipped for careers in public, not-for-profit or private sector agencies involved in policy and service delivery at intergovernmental, national or regional government levels.

English language requirements

Level A (see page 112).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant experience ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities or social sciences.
- Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

RANKED TOP 50 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton, Caulfield

1, 1.5 or 2 years

February and July

A\$32,000
2018 fees p.a.

Master of Public Policy

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6028
CRICOS CODE: 096866M

FAST FACTS

TOURISM

Expert Master's

Global demand is rising for highly-skilled professionals in international tourism and related industries.

Our Master of Tourism course, Australia's longest-running and most industry-focused graduate tourism program, prepares you for a career in tourism management, planning, policy and sustainable development. You'll develop specialised skills in all aspects of the international tourism industry, including key sectors such as tourism marketing and destination management. You'll gain a global perspective on all forms of tourism, and take part in industry-based workshops or an internship, as well as field trips to local and international destinations. Our program has excellent international networks and partners, and you may also wish to participate in an international student exchange semester at one of our prestigious partner universities in Sweden, Estonia or Latvia.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ⁴	2
Bachelor's degree in a related field ^{3,4} , OR Bachelor's degree in any field + relevant expertise ⁵	1.5
Bachelor's (hons) degree in a related field ^{3,4}	1

- Selection is based on previous academic achievement. Credit average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include humanities, social sciences, business or marketing.
- Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.
- Australian graduate certificate (or equivalent) in a related field.

English language requirements

Level A (see page 112).

Caulfield

1, 1.5 or 2 years

February and July

A\$33,000
2018 fees p.a.

Master of Tourism

Alternative exits

- > Graduate Certificate of Arts
- > Graduate Diploma of Arts

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: A6009
CRICOS CODE: 082658A

FAST FACTS

BUSINESS

ACCOUNTING

Expert Master's

Focus on specific fields of accounting, develop high-level expertise and take the next step in your career.

Developed for accounting graduates, our forward-thinking curriculum connects research and practice to give you a deep understanding of the latest applications.

You'll align your professional learning with your career goals or interests, with specialist studies in financial accounting, forensic accounting, auditing, management accounting, and accounting information systems.

By studying this course you may be eligible for exemptions towards Chartered Institute of Management Accountants (CIMA) papers, associate membership and entry to CPA Program of CPA Australia, entry to Chartered Accountants Program of Chartered Accountants Australia and New Zealand, and associate membership of the Institute of Public Accountants.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration. You must prepare a candidate statement that shows you possess the motivation and academic skills required to successfully complete the program.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree with a major in accounting	2
Bachelor's degree with a major in accounting + completed qualification that satisfies entry to professional accounting program ³	1.5
Bachelor's degree with a major in accounting and a graduate certificate in accounting, OR Bachelor's degree with a major in accounting and a bachelor's (hons) degree in accounting ⁴ , OR Bachelor's degree with a major in accounting + completed qualification from professional accounting program ⁵	1

1. Selection is based on previous academic achievement. A Weighted Average Mark of 65 is required. For further details, visit monash.edu/study

You'll be ranked and selected based on your entire academic record.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Professional accounting programs include Chartered Accountants Program of Chartered Accountants Australia and New Zealand (CA ANZ); CPA Program of CPA Australia; IPA Program of the Institute of Public Accountants (IPA); Foundation Level of the Association of Chartered Certified Accountants (ACCA).

4. Must be completed with at least a second class division A.

5. Professional accounting programs include the Practical Experience Program of CA ANZ; CPA Program including the Your Experience requirements; the Mentored Experience Program (MEP) of the IPA; the Professional ACCA Qualification including the Practical Experience Requirements (PER).

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1, 1.5 or 2 years

February and July

A\$41,200

2018 fees p.a.

Master of Accounting

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6002
CRICOS CODE: 095692C

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

- Caulfield
- 2 years
- February and July
- A\$41,200
2018 fees p.a.
- Master of Professional Accounting

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6011
CRICOS CODE: 082336G

PROFESSIONAL ACCOUNTING

Expert Master's

Complement your undergraduate studies and gain the fundamental skills to work in the accounting profession.

This course is well-suited to recent graduates and professionals in the early stages of their careers who have a bachelor's degree in another field and are seeking a complementary professional accounting qualification.

You'll explore all aspects of business, financial and management accounting, and develop a strong understanding of key concepts and gain expertise in current business practices. You may also qualify for membership with leading accounting institutions and industry bodies, such as CPA Australia, the Institute of Public Accountants, and the Institute of Chartered Accountants Australia and New Zealand.

Entry requirements

An Australian bachelor's degree (or equivalent) in a non-accounting discipline with a Weighted Average Mark (WAM) of 65 or an equivalent GPA as determined by the faculty. You'll be ranked and selected based on your entire academic record.

You must also submit a one-page candidate statement in which you're required to demonstrate that you possess the motivation and academic skills required to successfully complete the program.

English language requirements

Level A (see page 112).

RANKED TOP 50 IN THE WORLD
QS World University Rankings by Subject 2018

- Clayton
- 1.5 or 2 years
- February
- A\$39,100
2018 fees p.a.
- Master of Actuarial Studies

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6014
CRICOS CODE: 082326K

ACTUARIAL STUDIES

Expert Master's

Be ready to practise as an actuary across actuarial or risk management fields and develop your wider business awareness skills, including communication and critical thinking.

Designed for technical, mathematical and scientific graduates, as well as professionals in the early stages of their careers, you'll broaden your knowledge of key mathematical learning constructs and gain the skills and professional values to become an effective actuary. The course deepens your understanding of specialist areas of actuarial practice and may include exemptions for Parts I and II of subjects of the Institute of Actuaries Australia.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

You should be aware that the granting of exemptions from particular subjects may affect your ability to gain Actuaries Institute accreditation.

ELIGIBILITY

(in equivalent Australian qualification terms)¹

Duration (years)²

Bachelor's degree in a related field³ with a Weighted Average Mark (WAM) of 65 including completion of an introductory statistics unit

2

Bachelor's (hons) degree in a related field³ with a WAM of 65, OR Bachelor's degree with a WAM of 65 + relevant expertise³ in a related field⁴

1.5

1. Selection is based on previous academic achievement. You'll be ranked and selected based on your entire academic record.
2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
3. For example, by a relevant graduate certificate.
4. Related fields are technical, mathematical or scientific disciplines.

English language requirements

Level A (see page 112).

APPLIED ECONOMICS AND ECONOMETRICS

Expert Master's

Develop your career in economics or econometrics, gain the analytical and technical skills required for the profession, and establish a solid grounding in commerce.

You can build your knowledge in one of three specialisations: applied econometrics; applied economics and econometrics; or business economics. With a comprehensive theoretical and practical curriculum across your chosen field, you'll develop expertise in applied economic and econometric tools. You'll also have the opportunity to undertake independent research in your specialisation.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field ³	2
Bachelor's degree in a related field ⁴ with a Weighted Average Mark (WAM) of at least 65, OR	
Bachelor's degree in any field + relevant expertise ⁵ in a related field, OR	1.5
Bachelor's (hons) degree in any field with a WAM of at least 65	
Bachelor's (hons) degree in a related field ⁴ with a WAM of at least 65	1

- Selection is based on previous academic achievement. You'll be ranked and selected based on your entire academic record.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Applicants wishing to complete the applied econometrics or applied economics and econometrics specialisations must have achieved a result of a distinction (70 per cent) average in a first-year undergraduate statistics course.
- Related fields include economics, econometrics and business statistics.
- For example, by a relevant graduate certificate.

English language requirements

Level A (see page 112).

Specialisations

Applied econometrics

This specialisation focuses on the econometric and statistical analysis tools required in the business, economics and finance sectors. You'll develop econometric techniques across applied econometrics, time series analysis, financial econometrics, macro-econometrics and micro-econometrics. You'll also be able to design and implement applied econometric projects for the government and business sectors.

Applied economics and econometrics

You'll learn how to use economic or related theory and econometric models for assessing economic and public policies, and develop the knowledge and research experience to seek jobs in the private, public or institutional sector as an economist.

Business economics

Gain advanced knowledge of the theories analysing economic policies – focusing on how individuals, households, firms and governments interact and how economies work, with an emphasis on economic regulation. Designed for those who want to develop expertise in applied economic tools as well as undertake independent research, this specialisation extends your knowledge of economic analysis in the global economy. You'll also be able to focus on areas of business strategy, competition policy, economic policy, project evaluation, pricing, and risk and regulation.

RANKED TOP 50 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1, 1.5 or 2 years

February and July

A\$39,100

2018 fees p.a.

- > Master of Applied Econometrics
- > Master of Applied Economics and Econometrics
- > Master of Business Economics

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6001

CRICOS CODE: 087954G

“The Master of Applied Finance has not only provided me with the theoretical knowledge of the finance industry, but has also encouraged me to put this knowledge into practice. My units are very hands-on and have given me a better grasp of the finance world. As a result, I’m able to tutor undergraduate finance students, manage my mother’s portfolio and even advise my family on general financial decisions.”

MICHAEL FUCHS
Master of Applied Finance

APPLIED FINANCE

Expert Master's

If you're a finance professional keen to add to your skills, this course allows you to tailor your learning to your career aspirations.

Focus on specialist areas of finance through advanced studies in global financial markets, funds management, financial planning, money market dealing and business forecasting.

You'll learn from leading academics in the field of finance as well as industry experts. Our renowned Simulated Teaching and Research Laboratory (STARLab) offers valuable practical trading experience. The course is also a CFA Program Partner of the CFA Institute, which awards the international Chartered Financial Analyst designation.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree with a major in finance with a Weighted Average Mark (WAM) of at least 65, OR Bachelor's degree in any field with a WAM of at least 65 + significant work experience in the finance industry	1.5
Bachelor's (hons) degree in a related field with a WAM of at least 65	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.

2. Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 or 1.5 years

February and July

A\$41,200
2018 fees p.a.

Master of Applied Finance

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6003
CRICOS CODE: 084613J

FAST FACTS

BANKING AND FINANCE

Expert Master's

Gain a thorough understanding of the banking and finance industry and develop your proficiency across areas such as portfolio management, money markets, financial management, bank lending and risk management.

Designed for people with limited previous knowledge of banking and finance or those who are wanting to enter the industry, this degree will help you develop a deep understanding of the banking industry, and have practical opportunities to apply your knowledge. You'll also benefit by developing your theoretical knowledge, and strengthening your critical thinking and communication skills.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 60	2
Bachelor's degree in a related field or graduate certificate in a related field with a WAM of 60, OR Bachelor's (hons) degree in any field with a WAM of 60	1.5
Bachelor's (hons) degree in a related field with a WAM of 60	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.

2. Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

1, 1.5 or 2 years

February and July

A\$41,200
2018 fees p.a.

Master of Banking and Finance

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

COURSE CODE: B6004
CRICOS CODE: 079580M

Fees are per 48 credit points, which represents a standard full-time course load for a year.

FAST FACTS

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

- Caulfield
- 1, 1.5 or 2 years
- February and July
- A\$41,200
2018 fees p.a.
- Master of Business

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6005
CRICOS CODE: 079669B

BUSINESS

Expert Master's

Develop your leadership and interpersonal skills and transform the way that you operate in professional contexts with this forward-thinking, industry-focused master's degree.

Designed for recent graduates, this course provides an innovative and industry-focused graduate program with a strong emphasis on professional development, business practice and social responsibility.

You can complete general studies in business, giving you the ability to tailor your unit choices to suit your interests and career goals – you can either explore a wide variety of business disciplines or focus unit selection to a specific area of interest.

The course also offers the option of completing a specialisation in vital areas of business practice such as contemporary management, entrepreneurship, international business, marketing, risk management, supply chain management, and responsible business governance.

You'll graduate from this program with a distinctive set of professional and technical skills which will enable you to assist businesses to succeed in complex and dynamic environments, while simultaneously confronting the increasing social constraints ahead.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 55	2
Bachelor's degree in a related field with a WAM of 60, OR Bachelor's (hons) degree in any field with a WAM of 60	1.5
Bachelor's degree + graduate certificate in a related field with a WAM of 60, OR Bachelor's (hons) degree in a related field	1

1. Selection is based on previous academic achievement.
You'll be ranked and selected based on your entire academic record.

2. Even if you're eligible for entry credit, you don't need to take it.
You may apply for and complete the longer duration.

Specialisations

Contemporary management

The business environment is a global, complex and, sometimes, uncertain one. To manage and lead in business today, you need a holistic understanding of contemporary issues and contexts. A good leader is a person who understands this changing environment, incorporates leadership trends and adopts transferrable management skills to harness change and get the best out of their people. This specialisation focuses on leadership, innovation and communication in a cross-cultural, multifaceted environment. You'll gain an understanding of managing diversity and inclusion, and learn how to shape your management and negotiation skills for today's global workplace.

Entrepreneurship

Entrepreneurship is an important engine of growth in the economy. It's associated with uncertainty, particularly when it involves creating something new for which there is no existing market. An entrepreneur is someone who has an idea and who works to create a product or service that people will buy – by building an organisation to support those sales. Entrepreneurship in this specialisation is the study and application of how new businesses are created as well as the actual process of starting a new business.

International business

Operating with an international perspective is a vital skill across all facets of business. In this specialisation you'll cover international management, law, finance, economics, marketing and strategy. You'll also gain analytical and communication skills that can be applied in a variety of organisational settings, and you'll understand how all aspects of business interrelate and coalesce in a global environment. Specialising in international business will prepare you for global business roles across the corporate, governmental and non-profit sectors.

English language requirements

Level A (see page 112).

Marketing

Marketing is a key ingredient to the success of any business or organisation. In this specialisation you'll learn about the foundation concept and focus on the core ideas of marketing for business. You'll also develop more advanced strategies for buyer behaviour, integrated marketing communication, marketing research, relationship marketing, innovation, planning, and assessing marketing performance.

Responsible business governance

Strong leadership and a positive business culture starts with a high standard of governance. An organisation's overarching objectives and strategy should take into consideration their environmental and social impact, and should carefully consider human rights and responsible business ethics. This specialisation focuses on the relationship between increasing globalisation and how responsible governance is applied in the evolving business environment. You'll gain an understanding of best practice in domestic, regional and international trade, as well as corporate governance. You'll also focus on understanding business ethics, sustainability and human rights, and how they shift and evolve on a global scale.

Risk management

Explore current practices and emerging strategies for applying enterprise-wide risk management (EWRM) in complex business structures. In this specialisation you'll also be introduced to the latest practices that allow the management of risk to be a value driver for business prosperity and survival.

Supply chain management

Focus on current practices and emerging strategies to improve supply chain performance. In this specialisation you'll study the strategic management of supply chains, as well as their design and optimisation. You'll also cover the relevant business processes, managing innovation, and sustainable operations management.

Monash Business School is one of the few business schools in the world to have achieved the esteemed 'triple crown' of business school accreditations.

"My graduate experience has been a great one so far. I've been able to take advantage of the fantastic library resources, which has made studying really great, and I've also enjoyed active learning in classes. I've also had the opportunity to volunteer, which has given me the chance to interact with students from all walks of life."

PRASHANT KAMANI
Master of Business

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

6 months

February and July

A\$39,000
2018 fees p.a.

Graduate Certificate
of Business

The fee quoted is an annual fee based on 48-credit-points of study. To calculate the correct fee for this degree, please multiply the amount listed by .5.

COURSE CODE: B4001
CRICOS CODE: 069580E

BUSINESS

Graduate Certificate

The Graduate Certificate of Business gives you the chance to take your career in a new direction and explore a variety of business areas.

You'll broaden your current skill set and have a strong foundation in your preferred discipline, with choices including marketing, public sector management, human resources, economics and more.

Entry requirements

An Australian bachelor's degree (or equivalent) with a Weighted Average Mark (WAM) of 55 or an equivalent GPA as determined by the faculty. You'll be ranked and selected based on your entire academic record.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 year

February and July

A\$39,100
2018 fees p.a.

Graduate Diploma of Business

Alternative exit

> Graduate Certificate
of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B5001
CRICOS CODE: 069579J

BUSINESS

Graduate Diploma

The Graduate Diploma of Business allows you to build on your knowledge and acquire expertise in your chosen area of business practice.

The course is suited to those who want to pursue further graduate business studies at a master's level, develop critical business acumen, and explore key areas of business.

An additional feature is the ability to direct your studies in the area of health and economics by studying selected health, pharmaceutical and policy-related units delivered by Monash Business School's Centre for Health Economics.

Entry requirements

An Australian bachelor's degree (or equivalent) with a Weighted Average Mark (WAM) of 55 (or equivalent). You'll be ranked and selected based on your entire academic record.

English language requirements

Level A (see page 112).

BUSINESS ADMINISTRATION

Expert Master's

The Monash MBA is a two-year program that incorporates classes, experience-based modules, consulting projects, and overseas learning and engagement opportunities.

Featuring modules on innovation, transformation and globalisation, the Monash MBA takes a strategic and practice-based approach to management development. It's designed for ambitious young professionals with a minimum of three years' business experience.

The MBA program brings together international and local students from a wide range of professional and cultural backgrounds, and is committed to a global orientation in all its activities.

Working closely with leading professors, business executives and project supervisors, you'll consult directly with business organisations throughout the program. Live projects on strategy, technology development and entrepreneurship are designed into the curriculum, and an international business project and strategy capstone complete the journey.

Study is undertaken in a combination of daytime, evening, weekend and intensive modes, which allows you to continue to work while completing your program.

Entry requirements

- > An Australian bachelor's degree or an equivalent qualification with a pass (50 per cent) average
- > A minimum of three years' work experience is required, with a minimum one year of professional/managerial experience. Generally, students in the Monash MBA have five-plus years of work experience.

Those shortlisted will be invited to an interview.

You'll be ranked accordingly based on your entire academic record.

You'll need to provide:

- > A copy of your resume
- > A statement of purpose—a one-page statement explaining why you're applying and what you can contribute
- > Two employment references.

English language requirements

Level A (see page 112).

Monash Business School is one of the few business schools in the world to have achieved the esteemed 'triple crown' of business school accreditations.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

2 years

January

A\$36,800
2018 fees p.a.

Master of Business
Administration

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6016
CRICOS CODE: 001461G

"Building an MBA program around applied projects is a very innovative approach to management development and learning. I particularly like the balance of complex ideas and practical application. We study innovation and creativity techniques in design thinking, and then apply our knowledge of entrepreneurship and commercialisation to high-tech firms."

MONICA LI
Master of Business Administration

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1, 1.5 or 2 years

February and July

A\$39,100
2018 fees p.a.

Master of Business Law

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6013
CRICOS CODE: 082332A

BUSINESS LAW

Expert Master's

This course is designed for non-law graduates and those who need specialist legal knowledge in regulatory, compliance or risk-management positions.

You'll develop a deep understanding of the legal environment and its effects on business practice in corporate governance, financial regulation, Asian and international business, human resources and workplace relations, marketing and taxation. The course offers a distinct business perspective on legal issues and developments, and is ideal if you're looking to advance your legal literacy.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 55	2
Bachelor's degree in a related field with a WAM of 55, OR Bachelor's (hons) degree in any field with a WAM of 55	1.5
Bachelor's degree + relevant expertise ³ with a WAM of 55, OR Bachelor's (hons) degree in a related field with a WAM of 55	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.
2. Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.
3. For example, a relevant graduate certificate.

English language requirements

Level A (see page 112).

PROFESSIONAL ACCOUNTING AND BUSINESS LAW

Expert Double Master's

This advanced double degree will develop your skills to address the wide range of legal issues in contemporary business.

You'll focus on specific fields of accounting practice alongside study of the legal environment and its effect on business practice in corporate governance, financial regulation, compliance and taxation. This course is designed for those who need specialist legal knowledge in their roles, such as those in regulatory, compliance or risk-management positions, and who want to combine this knowledge with an advanced accounting qualification.

Entry requirements

An Australian bachelor's degree (or equivalent) in a non-accounting discipline with a Weighted

Average Mark of 65 or an equivalent GPA as determined by the faculty. You'll be ranked and selected based on your entire academic record with due consideration given to relevant employment experience.

You'll also need to prepare a candidate statement that shows you have the motivation and academic skills to successfully complete the program.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

2.5 years

February and July

A\$41,200
2018 fees p.a.

Master of Professional Accounting and Master of Business Law

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6015
CRICOS CODE: 082639D

"I've been pleasantly surprised by the student-centred environment that the University offers. I feel comfortable raising questions and having respectful debates, which has been critical to my learning within this course. I encourage anyone considering a graduate degree to make the most of their time and to make as many connections as possible. You'd be surprised by how much learning you can achieve just by reaching out."

TRINH NGUYEN
Master of Professional Accounting
and Master of Business Law

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

- Caulfield
- 1, 1.5 or 2 years
- February and July
- To be advised
2018 fees p.a.
- Master of Global Business

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6018
CRICOS CODE: 096697A

GLOBAL BUSINESS

Expert Master's

Gain a comprehensive understanding of the dynamic economic, political and social forces that affect and impact global business, and develop skills to function and operate in a global environment.

The Master of Global Business is designed to build upon your work experience and your undergraduate credentials by further developing and strengthening your business skills and acumen.

This program advances your ability to address the global issues and challenges faced by business and society by improving your ability to critically analyse, problem-solve and develop solutions. These skills are further enhanced and developed through an appreciation of the global context and how it applies to business, strategy, government, diplomacy, trade, sustainability, social responsibility and intercultural communication. For those interested in further research within this domain, the Master of Global Business can also provide a pathway for students interested in a higher degree by research.

The Master of Global Business ultimately looks to produce graduates with a comprehensive and multi-disciplined perspective of global business, that enables them to not only better understand the contemporary global environment in which business operates, but just as importantly create and produce innovative solutions for the business, professional, social and public policy communities that they serve.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

In addition to the requirements below, you must also provide a one-page statement of purpose. Where deemed necessary, the course director may also seek to interview an applicant.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field + two years' relevant employment, OR Bachelor's degree with a Weighted Average Mark (WAM) of 70	2
Bachelor's degree + relevant study in a related field + two years' relevant work experience, OR Bachelor's degree in a related field with a WAM of 70	1.5
Bachelor's degree in a related field + five years' relevant experience, OR Bachelor's (hons) degree in a related field with a WAM of 70	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.

2. Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.

English language requirements

Level A (see page 112).

HUMAN RESOURCE MANAGEMENT

Expert Master's

The human resource management field is diverse and complex, requiring both general and specialist skills for roles across many industry sectors.

In this course you'll focus on areas of contemporary HR practice to advance your expertise and career. Our innovative curriculum combines research, the latest thinking and classes taught by industry leaders and guest speakers to give you highly-focused and specialised knowledge.

You'll develop a deep understanding of the core principles of HR, including change and talent management, industrial relations, leadership and employee development. This course is also accredited by the Australian Human Resources Institute (AHRI).

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field + two years' relevant employment	1.5
Bachelor's degree in any field + relevant study ³ with a Weighted Average Mark (WAM) of 55 + two years' relevant employment, OR Bachelor's (hons) degree in any field with a WAM of 55 + two years' relevant employment	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.
2. Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.
3. For example, by a relevant graduate certificate.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 or 1.5 years

February and July

A\$39,100

2018 fees p.a.

Master of Human Resource Management

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business
- > Graduate Diploma in Human Resource Management

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6006
CRICOS CODE: 031152E

FAST FACTS

HUMAN RESOURCE MANAGEMENT

Graduate Diploma

Address the key areas of contemporary HR practice and increase your capacity to influence change and make logical judgments.

This course is best-suited to those who want to pursue graduate studies in HR, as well as HR professionals keen to formalise their education in the field.

Entry requirements

An Australian bachelor's degree (or equivalent) with an overall Weighted Average Mark (WAM) of 55 and two years of work experience. You'll be ranked and selected based on your entire academic record.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 year

February and July

A\$39,100

2018 fees p.a.

Graduate Diploma in Human Resource Management

Alternative exit

- > Graduate Certificate of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B5002
CRICOS CODE: 033930G

FAST FACTS

"A highlight of my course so far has been learning from world-class lecturers from across the globe, including Leslie de Chernatony who travelled all the way from the UK to teach an incredible branding class. Being able to learn from experts in the field has made the experience far smoother than I could have hoped."

CLAIRE DAVIDSON
Master of Marketing

MANAGEMENT

Expert Master's

Sharpen your management, decision-making and problem-solving skills so you can move into senior managerial positions.

In this course you'll grow your knowledge of key management constructs and transform how you lead by exploring dynamic organisational environments. This course is well-suited to experienced professionals from a range of backgrounds, including government, community service and not-for-profit organisations, as well as those with technical backgrounds in engineering and medicine who are keen to move into management.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 60 + two years' relevant work employment	1.5
Bachelor's degree in any field with a WAM of 55 + relevant study in a related field ³ + two years' relevant work employment, OR Bachelor's (hons) degree in any field with a WAM of 55 + two years' relevant work employment	1

- Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.
- Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 or 1.5 years

February and July

A\$39,100
2018 fees p.a.

Master of Management

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6009
CRICOS CODE: 001466B

FAST FACTS

MARKETING

Expert Master's

If you're an experienced professional seeking the latest thinking and problem-solving skills in marketing, this course is for you.

Taught by leading academics and industry experts, with a focus on contemporary concepts and issues, this course attracts many students from the corporate sector, giving you invaluable networking and knowledge-sharing opportunities. The units are developed in consultation with our industry advisory board to promote leadership and expertise. The course timetable offers flexible study options to suit your busy work schedules and personal commitments. Some units are offered in intensive five-day blocks or two-day split blocks, in addition to evening classes. The range of elective units on offer also allows you to customise the course to suit your professional interests and career goals, and includes the opportunity to undertake a corporate project under supervision.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

In addition to the eligibility requirements, you'll also need to provide your resume, including two referees and a one-page statement of purpose.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 60 + three years' relevant work employment including at least one year of professional/managerial experience, OR Bachelor's degree majoring in marketing + two years' relevant work experience	1.5
Bachelor's degree + relevant study in a related field ³ with a WAM of 60 + relevant work experience, OR Bachelor's (hons) degree in marketing with a WAM of 60 + relevant work experience	1

- Selection is based on previous academic achievement. For further details, visit monash.edu/study. You'll be ranked and selected based on your entire academic record.
- Even if you're eligible for a shorter course duration, you may elect to complete the longer duration.
- For example, by a relevant graduate certificate.

English language requirements

Level A (see page 112).

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Caulfield

1 or 1.5 years

February and July

A\$39,100
2018 fees p.a.

Master of Marketing

Alternative exits

- > Graduate Certificate of Business
- > Graduate Diploma of Business

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: B6010
CRICOS CODE: 031027K

FAST FACTS

EDUCATION

COUNSELLING

Professional Entry Master's

Providing you with a professional qualification and offering a combination of theory and professional experience, this course equips you with all you need to start a rewarding career as a counsellor.

It suits those from a range of professions, such as human resources, health, social welfare and education, and is taught by academics with extensive experience working as counsellors and psychologists.

It draws on the latest thinking and approaches to counselling and psychotherapy to develop your understanding of the mental health issues that arise across a lifetime. You'll examine the various forms of professional counselling, including online and distance counselling, child and adolescent counselling, and individual, couples and group counselling. The ethical and professional issues faced by counsellors will be introduced, and creative approaches to counselling will be examined, including play therapy and art therapy. You'll also gain in-depth knowledge of contemporary cognitive-behaviour therapies.

You'll have the opportunity to develop your skills by completing 300 hours of professional experience, which includes contact and non-contact hours. Non-contact hours include any counselling-related duties associated with the placement centre that don't involve counselling clients. Contact hours include face-to-face, telephone, group and online counselling. Sourcing and completing your placement requires a time commitment of approximately two days per week for most students.

Our Professional Experience Office will assist you in securing your placement, but you also have the opportunity to source your own placement and we encourage you to be proactive in finding an opportunity that meets your specific goals. Recent placements have included wellbeing settings within early childhood centres, schools and tertiary settings, community health centres, and organisations such as ARCVic, Headspace, Launch Housing and Skillsplus.

Master of Counselling graduates work across many fields, including careers counselling, education, child and family services, child protection services, health policy, family counselling, health services management and rehabilitation counselling.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a credit (60%) average	2
Bachelor's degree in a related field ³ with a credit (60%) average, OR Bachelor's degree in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average	1.5
Bachelor's degree in a related field ³ with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in a related field ³ with a credit (60%) average	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include counselling, education, psychology or social work.

English language requirements

Level D (see page 112).

Professional recognition

This course is accredited in Australia by the Australian Counselling Association (ACA) and Psychotherapy and Counselling Federation of Australia (PACFA). It's registered for delivery in Singapore with the Singapore Committee for Private Education (SCPE), and recognised by the Singapore Association for Counselling (SAC). In Hong Kong, it's registered with the Hong Kong Council for Accreditation of Academic and Vocational Qualifications (HKCAAVQ).

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

Off-campus study available; also available in Hong Kong and Singapore. All courses offered in Singapore and Hong Kong do not have standard semester delivery.

1, 1.5 or 2 years

February and July

A\$33,500

2018 fees p.a.

Master of Counselling

Alternative exits

- > Graduate Certificate of Counselling
- > Graduate Diploma of Counselling

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: D6003
CRICOS CODE: 083043B

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

Off-campus study available; also available in Singapore. The course offered in Singapore doesn't have standard semester delivery.

1, 1.5 or 2 years

February and July

A\$28,800
2018 fees p.a.

- > Master of Education
- > Master of Education in Adult Learning
- > Master of Education in Applied Behaviour Analysis
- > Master of Education in Digital Learning
- > Master of Education in Early Childhood Education
- > Master of Education in Educational Leadership and Policy
- > Master of Education in Expert Teaching Practice
- > Master of Education in Inclusive and Special Education

The degree you're awarded will reflect your chosen specialisation.

Alternative exits

- > Graduate Certificate of Education Studies
- > Graduate Diploma of Education Studies

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: D6002
CRICOS CODE: 078862J

EDUCATION PATHWAY

The Graduate Certificate of Education Studies provides a pathway into the Master of Education for those who may not meet the direct entry requirements for admission into the Master of Education.

EDUCATION

Expert Master's

This course addresses the professional learning needs of educators, educational administrators, managers, policymakers and others interested or involved in learning and education, both locally and internationally.

The course looks at learning in schools, workplaces and community, and connects research and practice to make you a stronger thinker, an engaged practitioner and an advanced specialist.

You'll broaden your knowledge of key learning constructs and deepen your understanding in specialist areas.

You can graduate with a generic, broadly applicable qualification by choosing general education studies and selecting units to suit your requirements, or choose one of the specialisations and gain a qualification highlighting your particular expertise.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a credit (60%) average	2
Bachelor's degree in a related field ³ with a credit (60%) average, OR Bachelor's degree in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average	1.5
Bachelor's degree in a related field ³ with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in a related field ³ with a credit (60%) average	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include counselling, education, psychology, social work.

English language requirements

Level A (see page 112).

Specialisations

Adult learning

This specialisation focuses on ways to lead and develop learners and their learning – in workplaces, communities and local, global and virtual spaces. You'll be offered ideas and approaches to enable participation and learning, through formal and non-formal means, and to expand practice and skill development in communities. You'll look at contemporary theories, approaches and concepts around lifelong learning and participation.

You'll identify local and global trends and practices in adult education, and develop strategies to design engaging learning activities for adults. As a graduate you'll be well-positioned to manage, deliver and administer learning in workplaces, communities, tertiary and vocational education.

Applied behaviour analysis

This is for those interested in the principles and practice of applied behaviour analysis in clinical, school and work settings, as well as those aiming to become Board Certified Behaviour Analysts (BCBA). You'll gain knowledge and expertise in the principles of behaviour modification and their application, the identification and assessment of behaviours, evidence-based practices for behaviour analysts, experimental design for research into behaviour analysis, and professional ethics in behaviour analysis. The units in this specialisation have theoretical and practical relevance to professionals in a range of contexts, including inclusive and special education, and the disability sector.

The Behavior Analyst Certification Board® Inc. has verified this course sequence as meeting the coursework requirements for eligibility to take the Board Certified Behavior Analyst® Examination. Applicants will have to meet additional requirements to qualify.

DID YOU KNOW?

This course doesn't provide a recognised initial teaching qualification. If you're seeking an initial teaching qualification, refer to the Master of Teaching course.

Digital learning

This specialisation focuses on the issues regarding digital technology in education, and applying technology practices for learning. Aimed at professionals in school, tertiary, workplace or community settings, you'll learn how best to design, facilitate and assess the use of digital technologies in teaching and learning.

Early childhood education

This specialisation addresses the emerging worldwide need to build the expertise of professionals in the early childhood sector. Your ability to lead educational work, innovative curriculum, teaching and policy, and professional learning in early childhood contexts will grow through your studies, and you'll be ready to pursue senior roles in early childhood education, policy, leadership and management.

Educational leadership and policy

In this specialisation you'll focus on leadership practices and policy development in educational contexts. It's suited to those interested in leading educational initiatives and institutions, and expanding their knowledge of how to lead educational organisations. You'll evaluate the factors that contribute to maintaining and sustaining such organisations, including human intellect, knowledge, values, emotion, learning, and organisational culture and climate. On graduating you'll have developed your capability to improve organisations' problem solving and decision-making processes.

Expert teaching practice

Deepen your knowledge and practice of teaching and learning in various areas of your interest. It's suited to professionals from schools, tertiary education, workplaces or community organisations and groups. The latest thinking about teaching practices and developments around curriculum assessment will be looked at, and you have the choice to focus your studies in the areas of:

- > adult education
- > educational technologies
- > gifted education
- > information and communication technologies
- > language and literacy
- > mathematics and science
- > music.

General education studies

This general stream allows you to further your professional interests by choosing from a wide variety of subjects in the education field. You can select your preferred units from across all the specialisations, building a generalist course to satisfy your specific professional and personal interests. You'll explore relationships between research and practice in the context of your choice, such as school, vocational, tertiary, workplace and community. As a graduate you'll be well-placed to pursue senior leadership and management roles in various educational settings.

Inclusive and special education

In this specialisation you'll focus on building inclusive learning environments. You'll study theories of, and approaches to, inclusion of diverse learners with particular cultural, social, cognitive and behavioural needs. You'll discover ways that education can be transformed to include all learners, regardless of their age, sexuality, gender, class, ethnicity and disability. After graduating you'll be able to develop effective ways to promote learners with diverse needs in a range of learning situations.

"The combination of excellent teaching and discussion from diverse viewpoints provided a thought-provoking and rewarding experience."

RACHAEL RICHARDSON
Master of Education in
Early Childhood Education

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

2 years

February

A\$33,500
2018 fees p.a.

Master of Educational and
Developmental Psychology

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: D6007
CRICOS CODE: 038585A

EDUCATIONAL AND DEVELOPMENTAL PSYCHOLOGY

Professional Entry Master's

Educational and developmental psychologists focus on how people develop and learn throughout their lifetime.

They work with individuals, families, groups and organisations, and have varying roles such as school psychologist, guidance officer, and child and adolescent counsellor. They conduct psychological and educational assessments and instructional planning for exceptional children, adolescents and adults.

The course is accredited by the Australian Psychology Accreditation Council (APAC), as a fifth and sixth-year sequence in psychology that prepares you to practise as an educational and developmental psychologist in settings including schools, health and welfare services, care facilities and business. You'll develop an advanced understanding of, and the skills associated with:

- > human developmental stages and processes throughout the lifetime
- > psycho-educational assessment and treatment approaches for problematic or atypical development
- > advanced therapeutic counselling processes and the cycle of effective intervention and change
- > contemporary models of exceptionality and inclusion
- > evidence-based intervention and treatment programs for psychological problems and psychopathology across the lifetime
- > contemporary research and theories of abilities, personality and psychopathology
- > ethical, cultural and professional issues
- > administering and reporting a range of essential psycho-educational assessment instruments for assessing abilities, personality and adjustment of children through to adults.

You'll apply theory to practice with 1000 hours of supervised professional experience in a range of settings. In a research thesis, you'll develop an evidence-based approach to psychology, carrying out reviews and scientific investigations relevant to the theory and practice of educational and developmental psychology.

As a graduate, you'll be qualified to register as a psychologist with the Psychology Board of Australia (PsyBA). You'll also meet most requirements for membership of the College of Educational and Developmental Psychologists of the Australian Psychological Society.

Entry requirements

A fourth year of psychology study from any course accredited by the Australian Psychology Accreditation Council, which may be a graduate diploma or bachelor's honours degree (or equivalent), with a distinction (70 per cent) average in fourth-year psychology. These qualifications must have been completed within the past 10 years. Those with international qualifications will need to have their qualifications assessed by the Australian Psychological Society (APS).

In addition, you must provide evidence of demonstrated suitability for work as a professional psychologist determined by completion of a supplementary form and satisfactory referee reports (one academic and one professional), relevant voluntary or paid work experience, and an interview.

Applicant checks:

- > a Working with Children Check (before placement)
- > provisional registration with the Psychology Board of Australia (before commencing study, and maintain such registration throughout the period of enrolment).

You must also meet the English language requirements of Monash and of the Psychology Board of Australia (PsyBA).

Consult the PsyBA website to ensure you meet these requirements: **www.psychologyboard.gov.au**

English language requirements

Level D (see page 112).

Professional recognition

Our psychology courses are accredited by the Australian Psychology Accreditation Council. Professional accreditation ensures those graduating from the courses hold degrees recognised by employers, and adhere to state and national accreditation standards.

EDUCATIONAL RESEARCH

Graduate Certificate

This course is aimed at high achievers wanting to take on a graduate research degree such as a research master's degree or a PhD, but don't have sufficient previous research experience.

It's designed as a pathway course to prepare you to undertake research at a graduate level. You'll learn about research methodology, research design and research ethics as you plan and conduct a research study that can lead to a graduate research course. Completion of this course to a high standard positions you to start a PhD or master's by research in the field of education.

Entry requirements

A four-year Australian bachelor's degree (or equivalent) in an education or a related discipline with an average mark of 65 per cent.

English language requirements

Level A (see page 112).

Additional requirements

A 100 to 200-word research proposal and a detailed curriculum vitae listing qualifications, work experience and details of two recent referees.

RANKED TOP 20 IN THE WORLD

QS World University Rankings by Subject 2018

Clayton

6 months

January and July

A\$14,400

Graduate Certificate of Educational Research

This is the total 2018 fee for this 24-credit-point course.

COURSE CODE: D4004
CRICOS CODE: 079582J

EDUCATION STUDIES

Graduate Certificate

Designed to introduce you to the field of education at a graduate level, this course is suited to those with a first qualification in a discipline other than education.

It's also a pathway for those who don't meet the entry requirements for the Master of Education. It gives you an understanding of concepts and issues in education, locally and globally, and you'll build your knowledge of major theoretical and professional debates in specialist areas. Through your studies you'll:

- > learn the foundational concepts and traditions in education
- > gain an understanding of recent issues and debates in policy and practice
- > apply critical perspectives in your evaluation of substantive and contemporary issues and ideas
- > show analytical skills in evaluating, synthesising and communicating academic concepts
- > build confidence in academic practice at an advanced level.

Course completion allows you to pursue education-related careers and/or further study in education. Credit will be granted for equivalent units in the Master of Education (D6002).

Entry requirements

An Australian bachelor's degree (or equivalent) with a pass average. Alternatively, those with five years' relevant full-time informal learning, with a recommendation letter (such as a reference from an employer), will be considered on a case-by-case basis.

English language requirements

Level A (see page 112).

EDUCATION PATHWAY

The Graduate Certificate of Education Studies provides a pathway into the Master of Education for those who may not meet the direct entry requirements for admission into the Master of Education.

RANKED TOP 20 IN THE WORLD

QS World University Rankings by Subject 2018

Clayton

Off-campus study available. The course offered in Singapore doesn't have standard semester delivery.

6 months

February and July

A\$14,400

Graduate Certificate of Education Studies

This is the total 2018 fee for this 24-credit-point course.

COURSE CODE: D4001
CRICOS CODE: 084062B

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

Off-campus study available. The organisational learning specialisation is also available in Singapore.

1 year

February

A\$30,800

2018 fees p.a.

- > Master of Leadership
- > Master of Leadership in Curriculum and Pedagogy
- > Master of Leadership in Organisational Learning

Alternative exit

- > Graduate Certificate of Education Studies

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: D6004
CRICOS CODE: 083044A

LEADERSHIP

Expert Master's

Whether you work in industry, the public or community sector, or in formal education, if you're looking to take the next step in your career, this course is for you.

Your leadership potential will be developed through a blend of formal and informal approaches that promote knowledge and transformation. The course gives you the chance to learn with and from professionals committed to leading individuals and organisations. It focuses on the latest theories of leadership and specialised study. You'll study two common units – an interprofessional unit called leadership studies, and a leadership challenge project relevant to your specialist interests.

In addition, you'll choose two units from one of two available specialisations.

Entry requirements

- > An Australian bachelor's degree (or equivalent) in education or a related area with a credit (60 per cent) average and a minimum of two years of full-time relevant professional experience, OR
- > An Australian bachelor's (hons) degree (or equivalent) and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60 per cent) average and a minimum of two years of full-time relevant professional experience, OR
- > An Australian bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in education or a related area with a credit (60 per cent) average.

English language requirements

Level A (see page 112).

Specialisations

Curriculum and pedagogy

Focusing on curriculum leadership and education transformation, you'll acquire the skills to lead school and learning communities to rethink and reform what's taught and learnt, and the ways in which it's done, through four streams: digital learning, literacy, mathematics and science. As a graduate you can pursue leadership roles in educational, business or community settings.

General leadership studies

This specialisation offers the opportunity to select your two specialist units from across the other specialisations. You can tailor your studies to suit your own interests or needs while maintaining a strong focus on leadership. Our graduates work in a wide variety of organisations, from museums to the armed services, in schools and within management of large companies.

Organisational learning

You'll develop your skills to support organisational learning and creativity. You'll learn how to foster and nurture capability through learning, and to meet the strategic organisational directions in sustainable ways. You'll graduate ready to take on leadership roles in educational, business or community settings.

PROFESSIONAL PSYCHOLOGY

Professional Entry Master's

Designed to meet the requirements of the Australian Psychology Accreditation Council (APAC) and the Australian Health Practitioner Regulation Agency (AHPRA) for a generalist fifth year in psychology.

The course prepares selected psychology graduates in advanced psychotherapeutic skills required for general registration as a psychologist. It develops your professional capability to apply the theoretical, research, assessment and therapeutic skills involved in psychology. Following graduation, you'll be able to undertake a year of supervised generalist practice, then progress to full registration as a psychologist.

You'll develop expertise in applying counselling theories and practices through your understanding of evidence-based psychotherapies. You'll learn core skills and theoretical concepts of the therapeutic process, and extend your practical knowledge in counselling interventions as you develop therapeutic relationships with a range of client groups. You'll acquire the skills to administer, score, interpret and report on a range of psychological tests and assessments.

You'll engage with the Australian Psychological Society (APS) code of ethics and explore ethical dilemmas to support your practice in undertaking research, educational or professional roles in different workplaces.

You'll gain professional experience through 300 hours of supervised activities in the faculty's onsite clinic and off-campus clinical placements. On course completion you'll have the skills to undertake a final year of supervised practice in the field for general registration under the '5+1 internship model' for registration. You'll arrange a Psychology Board of Australia-approved one-year internship in a setting of your choice.

Entry requirements

Successful completion of an APAC-accredited fourth year of study in psychology with a high credit (65 per cent) average within the past 10 years. In addition, you must provide evidence of suitability for work as a professional psychologist determined by two satisfactory referee reports (one academic and one professional). If shortlisted, you'll be required to attend an interview. Those with international qualifications will need to have their qualifications assessed by the Australian Psychological Society (APS).

All applicants must also meet the English language requirements of the Psychology Board of Australia (PsyBA). Consult the PsyBA website to ensure you meet these requirements: www.psychologyboard.gov.au

English language requirements

Level D (see page 112).

Professional recognition

Our psychology courses are accredited by the Australian Psychology Accreditation Council (APAC). Professional accreditation ensures those graduating from the courses hold degrees recognised by employers, and adhere to state and national accreditation standards.

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

1 year

February

A\$33,500
2018 fees p.a.

Master of Professional
Psychology

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: D6008
CRICOS CODE: 079583G

“Monash has a great reputation, and I felt I would be able to thrive in an environment that values teaching, learning, research and the pursuit of knowledge. As part of my placement during my degree, I was able to work with clientele that I haven’t had the opportunity to work with, expanding my knowledge and allowing me to build on an important skill set that has ultimately increased my overall expertise as a psychologist.”

RICKY ABAD

Provisional Psychologist/AOD Clinician for Caraniche Pty Ltd
Master of Professional Psychology (2016)

PROFESSIONAL PSYCHOLOGY

Graduate Diploma

This is suited to those who want to pursue advanced graduate study in psychology at master's or doctoral level, or to undertake supervised psychological practice.

You're offered advanced study of psychology, research training and an introduction to psychological practice. By engaging with contemporary research and literature in developmental psychology, you'll:

- > understand human development across the lifetime, including biological, perceptual, cognitive, personality, social and emotional changes from infancy to adulthood
- > examine legislation relating to the practice of psychology, and how to comply with it
- > appreciate the role of ethics in maintaining the integrity of the profession
- > learn about individual differences and how these may be assessed using different tools
- > undertake an independent research project and develop an appreciation of the role of scientific research in the field of psychology.

You'll be able to choose one elective Topics include developmental psychology and wellbeing, or behaviour change interventions for practitioners.

After graduating you can undertake further training and study needed for professional registration in psychology.

Entry requirements

An Australian bachelor's degree with a major in psychology from any course accredited by the Australian Psychology Accreditation Council (APAC) with a distinction (70 per cent) average in third-year psychology. These qualifications must have been completed within the past 10 years. Those with international qualifications will need to have their qualifications assessed by the Australian Psychological Society (APS). See www.psychology.org.au

English language requirements

Level A (see page 112).

Professional recognition

Our psychology courses are accredited by the Australian Psychology Accreditation Council (APAC). Professional accreditation ensures those graduating from the courses hold degrees recognised by employers, and adhere to state and national accreditation standards.

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

1 year

February

A\$33,500
2018 fees p.a.

Graduate Diploma of Professional Psychology

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: D5002
CRICOS CODE: 084063A

FAST FACTS

STEM EDUCATION

Graduate Certificate

The course is intended for educators keen to practise or extend their capacity as a STEM educator.

It'll build your capacity to lead and support quality STEM education and inspire your students' engagement with STEM disciplines. You'll develop a sound understanding of concepts and contemporary issues in STEM education, contexts and systems, locally and globally, and of the major theoretical and professional debates in STEM education as located within contemporary research.

This will include content knowledge, pedagogical knowledge and pedagogical content knowledge, in addition to the leadership skills and research skills that inform and enhance the learning of STEM.

Through educational research and practice, you'll focus on building STEM capabilities to meet future workforce demands.

Entry requirements

An Australian bachelor's degree in education (or equivalent) with a pass (50 per cent) average. Alternatively, applicants with five years' relevant full-time informal learning, with a recommendation letter or reference from an employer, will be considered on a case-by-case basis.

English language requirements

Level A (see page 112).

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Off-campus

1 year (part-time only)

February

A\$14,400

Graduate Certificate of STEM Education

This is the total 2018 fee for this 24-creditpoint course.

COURSE CODE: D4005
CRICOS CODE: 093687E

FAST FACTS

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton, Peninsula[^]

The primary education specialisation is available for off-campus study.

2 years or 1.5 years accelerated⁺

February

A\$28,800

2018 fees p.a.

- > Master of Teaching in Early Years Education
- > Master of Teaching in Early Years and Primary Education
- > Master of Teaching in Primary Education
- > Master of Teaching in Primary and Secondary Education
- > Master of Teaching in Secondary Education

The degree you're awarded will reflect your chosen specialisation.

Alternative exits

- > Graduate Certificate of Education Studies
- > Graduate Diploma of Education Studies
- > Master of Education

Fees are per 48 credit points, which represents a standard full-time course load for a year.

[^]Not all specialisations are offered at all campuses.

⁺Not all specialisations are offered in accelerated mode.

COURSE CODE: D6001
CRICOS CODE: 083045M

TEACHING

Professional Entry Master's

Do you have an undergraduate degree in any discipline, and want a career as a global educator and teacher?

Our curriculum combines theory and professional experience, giving you the skills and professional values to become an effective educator. You can choose to specialise in early years, primary or secondary education – or a combination of these. Through engagement with the latest thinking and practices, you'll be able to effectively foster the learning of students of various ages and needs.

You'll design learning experiences to ensure your future students progress in areas such as the arts and music, English, mathematics, physical education, health and wellbeing, science and humanities. You'll engage with education priorities and policies, and learn how to apply these in practice to develop professional values that'll position you as a research-informed future education leader.

You'll gain professional experience by completing a minimum of 60 days of teaching practice throughout the course in urban, rural, remote or international settings and schools. This includes locations such as China, Cook Islands, England, India, Israel, Italy, Japan, Malaysia, Netherlands, South Africa, Switzerland, United Arab Emirates and Vietnam.

An education degree is an excellent basis for diverse careers in the classroom, government or private enterprise. As a Master of Teaching graduate, you'll be ready to transform the lives of others through learning.

Entry requirements

An Australian bachelor's degree (or equivalent) with a pass average. If you're applying for the specialisation in secondary education, you must also have appropriate discipline studies to qualify for two specialist teaching areas or one double teaching specialist area.

If you're applying for the specialisation in primary and secondary education, you need to have appropriate discipline studies to qualify for one specialist teaching area.

To view the secondary teaching specialisations available at Monash, visit monash.edu/education/specialistareas

Additional requirement

All applicants must sit the CASPer test. CASPer is a requirement for many of the initial teacher education courses in Victoria. It is a non-cognitive online test designed to assess an applicant's personal and professional attributes.

For further information on the test, visit monash.edu/education/casptest

English language requirements

Level E (see page 112).

Enrolment considerations

- > You'll be required to undergo a Working With Children Check before being able to carry out professional experience placements.
- > The Australian Institute for Teaching and School Leadership requires all students of initial teacher education courses to "achieve the standard" in the National Literacy and Numeracy test prior to graduation.

Specialisations

Early years education (Clayton campus)

You'll be qualified to teach infants and children from birth to five years of age in childcare, kindergarten and preschool settings, and to support their transition to school. You'll gain professional experience through 60 days of supervised teaching placements in early-years settings. As a graduate of this specialisation you'll be prepared for leadership in early-years educational environments.

Early years and primary education (Clayton campus)

This specialisation will qualify you to teach infants and children from birth to 12 years of age in childcare, kindergartens, preschools and primary schools. You'll learn the fundamentals of early-years education, how to support children's transition to school, and their progress through the primary years. You'll gain professional experience through 85 days of supervised teaching placements in early-years and primary education settings, and be prepared for leadership roles in both early-years and primary educational environments.

Primary education (Peninsula, off-campus)

You'll be qualified to teach children aged five to 12 years in primary schools. You'll gain practical professional experience through 60 days of supervised teaching placements in primary schools, and emerge ready to become an effective and proactive leader and educator in primary education settings.

Primary and secondary education (Clayton campus)

Also available in accelerated mode*.

As a graduate you'll be qualified to teach children and adolescents aged five to 18 years in primary and secondary schools from foundation to Year 12. Building on the content knowledge developed in your undergraduate degree, you'll be able to teach in one secondary specialist teaching area.

You'll also study the key elements of the primary curriculum, including English and literacies, mathematics, arts, humanities and social education, science, and health and physical education. You'll gain professional experience through 60 days of supervised teaching practice in primary and secondary settings. At the course's completion you'll have career options across primary and secondary schools, as well as in community contexts.

Secondary education (Clayton campus)

Also available in accelerated mode*.

This specialisation qualifies you to teach adolescents aged 12 to 18 years in secondary schools in two specialist teaching areas (or one double specialist teaching area). You'll gain professional experience through 60 days of supervised teaching practice in secondary environments. As a graduate of this specialisation you'll be set for a future as an innovative specialist teacher in secondary school settings.

* This can be studied as an accelerated course where you'll be required to undertake more than the standard annual load of 48 credit points in year one in order to complete the course in 1.5 calendar years. The fee quoted is based on 48 credit points of study for one standard year. Therefore you'll be required to pay a higher fee in year one where more than the 48 credit points is required.

"I chose Monash University because its Education faculty is ranked so highly. I thoroughly enjoyed the placements, as I felt challenged and learned practical knowledge of being in a classroom. I also built a network with influential people who can help me excel in my profession."

VARDA ZAFAR

Master of Teaching in Early Years and Primary Education

"I am so proud to be a student at Monash University. Monash is the best way to help my dreams come true, not just for my career but also being able to contribute to my community back home in Indonesia. In addition, by being a student ambassador at Monash it allows me to experience new things. This program is really amazing because it provides training and workshops for leadership development, public speaking and event hosting."

ANA NURHASANAH SURJANTO
Master of TESOL

TESOL

Expert Master's

This course suits a range of professionals, educators or prospective educators working in English language teaching locally or internationally, and leads to a graduate qualification in TESOL (Teaching English to Speakers of Other Languages).

You'll develop expertise in the core principles of language teaching and learning, with an optional field observation program that allows you to observe Australian English and foreign language teaching practices and school structures.

You'll also micro-teach in a supportive environment with focused feedback to develop reflective skills and formative self-assessment – the keys to quality teaching. You'll look at the latest theories and practices for language acquisition, and gain an advanced understanding of the skills associated with:

- > the role of social and cultural contexts in language learning
- > a range of communicative approaches to teaching, learning and assessment and planning for teaching in various TESOL contexts
- > the evaluation, analysis and design of assessment tasks
- > the development and maintenance of bilingualism and bi-literacy in formal learning environments
- > English language education in local and global contexts
- > transcultural and intercultural learning, communication and mobility, including in online learning settings
- > the use of digital technologies to support learning.

As a graduate you'll be a skilled language teacher who can operate with confidence in a changing and increasingly internationalised world.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a credit (60%) average	2
Bachelor's degree in a related field ³ with a credit (60%) average, OR Bachelor's degree in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average	1.5
Bachelor's degree in a related field ³ with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in any field with a credit (60%) average + two years' full-time (or equivalent) relevant professional experience, OR Bachelor's (hons) degree and/or graduate certificate and/or graduate diploma (or equivalent) in a related field ³ with a credit (60%) average	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include counselling, education and social work.

English language requirements

Level A (see page 112).

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton
Off-campus study available.

1, 1.5 or 2 years

February and July

A\$30,800
2018 fees p.a.

Master of TESOL

Alternative exits

- > Graduate Certificate of Education Studies
- > Graduate Diploma of Education Studies

Fees are per 48 credit points, which represents a standard full-time course load for a year.

This course doesn't provide a recognised initial teaching qualification. Students seeking an initial teaching qualification should refer to the Master of Teaching course.

COURSE CODE: D6005
CRICOS CODE: 079104F

ENGINEERING

ADVANCED ENGINEERING

Expert Master's

The Master of Advanced Engineering offers a competitive advantage that positions you to lead innovation and drive industry change in your chosen field of engineering.

Monash is a global leader in engineering, attracting outstanding academics and featuring innovative research facilities that you'll use while completing your studies. Transform your future with the Master of Advanced Engineering. The only expert master's program of its kind in Australia, this course is a key transitional stage in your career as an emerging business leader. It's designed to foster innovative thinking, entrepreneurship, leadership and personal development.

Gain a depth of knowledge in your chosen specialisation, mastering the crucial skills to become a leading contributor in your field. The advanced master's program offers 11 specialisations, including three cross-discipline specialisations.

You can complete your master's degree in just one year, or you can choose a two-year option. The two-year program includes a major design project where you can participate in a multidisciplinary team to develop solutions to real-world problems and further deepen your skills in the engineering field.

The Master of Advanced Engineering is an inspiring study experience, designed to take everything you've achieved so far to the next level.

Course structure

Entrants to the one-year program must complete 48 credit points as follows:

12 credit points **2 x common core units**

24 credit points **4 x discipline core units**

12 credit points **2 x enhancement units**

Entrants to the two-year program must complete 96 credit points as follows:

12 credit points **2 x common core units**

24 credit points **4 x discipline core units**

12 credit points **2 x enhancement units**

24 credit points **4 x technical elective units**

24 credit points **4 x project units**

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor of Engineering with a 65% average mark	2
Bachelor of Engineering with a 70% average mark, OR Bachelor of Engineering with a 65% average mark and three years' relevant work experience ³	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Applicants must provide a current curriculum vitae and 300-word statement. A phone interview may be requested.

English language requirements

Level A (page 112).

RANKED TOP 40 IN THE WORLD

Times Higher Education World University Rankings by Subject 2018

Clayton

Energy and sustainability specialisation available at Monash Malaysia.

1 or 2 years

February and July

A\$40,300

2018 fees p.a.

Master of Advanced Engineering

Alternative exit

> Graduate Diploma of Engineering

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: E6001

CRICOS CODE: 088686D

Specialisations

Additive manufacturing engineering

This specialisation will train you in the conceptualisation, design optimisation, manufacture and testing of additively manufactured parts made from both metals and polymers. The program will explore the commercial aspects in areas that range from medical devices, through to specialist and one-off components, through to large-scale semi-continuous manufacture. You'll examine the material characteristics that result in successful, qualified additive manufacturing parts.

Chemical engineering

Ranked top 30 in the world (QS World University Rankings by Subject 2018)

The Master of Advanced Chemical Engineering includes study areas such as advanced reaction engineering, process design and optimisation, conversion of bioresources into fuel, functional materials and specialty chemicals, and nanostructured membranes and catalysts for sustainable separations and energy production, water and wastewater treatment with an emphasis on the latest developments. You'll develop skills vital for chemical engineers in industry and research.

Civil engineering (infrastructure systems)

Ranked top 30 in the world (QS World University Rankings by Subject 2018)

As a Master of Advanced Civil Engineering (Infrastructure Systems) graduate, you'll be ready to solve challenges in the design and operation of large-scale infrastructure systems, such as bridges, tunnels and pipe networks. You'll be equipped with the advanced skills necessary for managing the problems posed by ageing infrastructure, and leading the designs of new inter-disciplinary complex infrastructure systems. The course suits new graduates and professionals who are keen to learn cutting-edge techniques in both theory and instrumentation, ready for real-world application.

Civil engineering (transport)

Ranked top 20 in the world (ShanghaiRanking Global University Rankings by Subject 2017)

The Master of Advanced Civil Engineering (Transport) program addresses transport engineering and management, traffic engineering, intelligent transport systems and transport planning, and responds to the growing need for engineers with awareness of the characteristics of transport, including its technological, economic and social impact.

You'll also look at the latest in transport engineering and emerging technology, and how it can solve problems in the planning, design, management and operation of transport facilities. The course is suitable for new graduates, professionals and managers who are keen to upgrade their existing design and management skills, as well as to develop theoretical and applied knowledge in transport engineering and management.

Civil engineering (water)

Ranked top 30 in the world (QS World University Rankings by Subject 2018)

The Master of Advanced Civil Engineering (Water) allows you to focus on water resources engineering and management. The program deals with surface and ground water flow, stormwater management, water quality, flood forecasting and mitigation. It's designed to give you skills to meet the challenges posed by changing climatic conditions on water resource management. It's suited to new graduates, professionals and managers who are keen to upgrade their existing design and management skills, as well as to develop theoretical and applied knowledge in water resources engineering and management.

Electrical engineering

The Master of Advanced Electrical Engineering gives you a broad introduction to advanced techniques in signal processing, communications, digital systems and electronics. The units have been chosen around the common theme of embedded systems – special-purpose computing systems designed for specific applications.

They're found just about everywhere, including in consumer electronics, transportation systems, medical equipment and sensor networks. The course will mix theory and practice, and includes hands-on learning in laboratories and team-based design projects.

Energy and sustainability engineering (Malaysia only)

If you're a qualified engineer keen to deepen your knowledge in the energy and sustainability area, the Master of Advanced Energy and Sustainability Engineering is for you. The course builds foundations in general engineering through engineering analysis and entrepreneurship units. You can major in this program by examining the energy and sustainability area from a multidisciplinary perspective. You can also choose elective units such as environment and air pollution control and smart grids to further enhance your knowledge, or undertake a minor research work to pursue a topic of related interest.

Materials engineering

The Master of Advanced Materials Engineering program takes in practical aspects of the main classes of materials, such as metals, polymers, biomaterials, nanomaterials and energy-related materials. This course focuses on the most up-to-date aspects of the field, along with the use of materials and their electronic, chemical and mechanical properties. It'll prepare you to appreciate and exploit the role of materials in tackling the technical, economic and environmental problems in the design and construction of engineering structures, processes and devices.

It's ideally suited to new graduates, as well as professional engineers, who are eager to further their applied knowledge in materials engineering.

Mechanical engineering

Most modern engineering projects are multidisciplinary in nature and require a range of skills and perspectives to accomplish the task. The Master of Advanced Mechanical Engineering course takes a systems approach to the design, monitoring and performance of complex mechanical engineering systems in the fields of renewable energy, aerospace, buildings, transportation and biomedical devices. The systems approach also informs the course – four discipline-based core units are vertically integrated so that common problems are examined from different perspectives, culminating in a sustainable systems unit.

Medical engineering

The Master of Advanced Medical Engineering allows you to focus on engineering design and the development of medical technologies. The specialisation encompasses recent advances in biomaterials, bioengineering and medical devices and instrumentation. You'll develop a knowledge of the human body and its workings, as well as of the fundamentals of regulation, clinical practice and clinical trials of medical technologies. This specialisation addresses the growing needs of the medical technology industry by graduating engineers with an expertise in this field, along with a broad awareness of their clinical needs. It's suitable for new graduates, professionals and managers who are keen to upgrade their existing design and management skills, as well as to develop advanced theoretical and applied knowledge in the area of medical engineering.

Renewable and sustainable energy engineering

This specialisation allows you to focus on sustainable energy technologies to address concerns about existing energy production. You'll learn about the operation, benefits and limitations surrounding each of the major renewable energy technologies that play a key role in the growth of the emerging energy sector. You'll develop an understanding of how such technologies modify existing electricity networks and the markets in which they operate. The specialisation is suitable for new graduates, professionals and managers who are keen to upgrade their existing design and management skills, as well as to develop advanced theoretical and applied knowledge in the area of renewable and sustainable energy engineering.

"The Master of Advanced Engineering has allowed me to expand my civil engineering knowledge to other streams and aspects of engineering. I like that the course has a multidisciplinary approach to engineering. The two-year course also gives you the opportunity to undertake a design and research project, which is a good complement for the coursework and allows you to expand your possibilities when finishing."

ALEJANDRO ACOSTA HERMOSILLO
Master of Advanced Engineering

INFORMATION TECHNOLOGY

BUSINESS INFORMATION SYSTEMS

Expert Master's

Prepare for a career in business-focused IT areas such as IT management, project management, business information systems, information systems, information management or knowledge management.

The program covers the IT business spectrum, from supporting business operations through to supporting managers' decision-making. It'll get you ready for roles such as business analyst, systems analyst or project leader, or as an information manager, archivist or librarian.

The course features core studies in IT project management and offers specialist units in business information systems and a wide range of elective choices.

There are four specialisations available in the Master of Business Information Systems:

- > Business information systems
- > Archives and recordkeeping
- > Archives and recordkeeping/library information science
- > Library information science.

In your final semesters, you can choose to complete an industry experience project or research thesis. You can apply for a scholarship place over summer in the highly-regarded Monash Industry Team Initiative (MITI).

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³	1.5

1. Selection is based on previous academic achievement. A high pass (55 per cent) average is required.
2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
3. Related fields include information systems or with an information systems major, with completed studies in: basic programming, basic database theory, systems analysis and design, plus an understanding of the major enterprise IT applications and their architectures, including enterprise/transaction processing systems

English language requirements

Level A (see page 112).

Caulfield

Also available at Monash Malaysia.

1.5 or 2 years

February and July

A\$38,300

2018 fees p.a.

Master of Business Information Systems

Alternative exits

- > Graduate Certificate of Business Information Systems
- > Graduate Diploma of Business Information Systems
- > Graduate Diploma of Information and Knowledge Management

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: C6003
CRICOS CODE: 079053A

This course is accredited by the Australian Computer Society, Australian Library and Information Association, Australian Society of Archivists, and the Records and Information Management Professionals Australasia.

“IT is a field which continuously evolves, and the Master of Information Technology is tailor-made for those who aspire to work in IT. The course involves various areas of information technology. One of the best aspects is the practical-oriented units with activities to get hands-on learning.”

ROSHAN KRISHNAN THIRIKKOTT
Master of Information Technology

DATA SCIENCE

Expert Master's

Data scientists extract the gold from big-data assets. Their insights drive innovation, transformation and competitive advantage in business, industry and government, and their expertise is sought-after worldwide.

From data curation and management to processing and analysis, data scientists play a major role in helping organisations harness the information to solve real-world business problems. We have the greatest expertise in data science theory and practice of any university in the Asia-Pacific region. The Master of Data Science prepares you for a career in the field, giving you the skills in data analytics, big data management and processing.

You'll cover statistical and exploratory analysis, data formats and languages, processing of massive data sets, and management of data and its effects in an organisation and community. An optional advanced data analytics stream allows those with an analytic bent to also develop knowledge and skills in machine learning. In your final semesters you can choose to complete an industry experience project or research thesis. Additionally, you can also apply for a scholarship place over summer in the highly-regarded Monash Industry Team Initiative (MITI).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³ and university level 1 mathematics or statistics, OR Bachelor's (hons) degree in any field with a research thesis consisting of at least 37.5% of a one-year full-time load	1.5
Bachelor's (hons) degree in a related field ³ , university level 1 mathematics or statistics and a research thesis consisting of at least 37.5% of a one-year full-time load	1

1. Selection is based on previous academic achievement. A high pass (55 per cent) average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include IT or a business, engineering or science

English language requirements

Level A (see page 112).

Caulfield

1, 1.5 or 2 years

February and July

A\$38,300

2018 fees p.a.

Master of Data Science

Alternative exits

- > Graduate Certificate of Data Science
- > Graduate Diploma of Data Science

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: C6004
CRICOS CODE: 085349A

INFORMATION TECHNOLOGY

Expert Master's

Are you ready to embark on a high-status technology career? Or progress to the next level as a technology specialist?

With a Master of Information Technology, you could become a software engineer, an enterprise data architect, a mobile systems analyst, a cloud consultant, or even a chief technology officer.

This course features core studies in IT project management and software engineering, and offers a wide range of elective choices spanning data management technology, mobile and distributed systems, machine learning, cloud computing and cybersecurity. In your final semesters you can choose to complete an industry experience project or research thesis. Additionally, you can also apply for a place over summer in the highly-regarded Monash Industry Team Initiative (MITI).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³	1.5

1. Selection is based on previous academic achievement. A high pass (55 per cent) average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include computing, computer science or a technical information technology field, with completed studies in programming, databases, computer architecture, algorithms and data structures,

English language requirements

Level A (see page 112).

Caulfield

1.5 or 2 years

February and July

A\$38,300

2018 fees p.a.

Master of Information Technology

Alternative exits

- > Graduate Certificate of Information Technology
- > Graduate Diploma of Information Technology

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: C6001
CRICOS CODE: 079055K

This course is accredited by the Australian Computer Society.

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

 Caulfield, Clayton

 6 months

 February and July

 A\$38,300
2018 fees p.a.

 Graduate Certificate of
Information Technology Research

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: C4006
CRICOS CODE: 091548K

INFORMATION TECHNOLOGY RESEARCH

Graduate Certificate

This course offers a pathway to higher-level research in IT for high-achieving students who have completed a relevant undergraduate and coursework master's degree but don't have a research component in order to progress.

You'll undertake research methodology training and carry out an independent research project on a selected topic, working closely with a supervisor who'll provide you with guidance and academic counselling.

A 500 to 1000-word research proposal and a detailed resume listing your qualifications, work experience and details of two recent referees are also required as part of the application.

English language requirements

Level A (see page 112).

Entry requirements

An Australian undergraduate degree (or equivalent) with a pass average, and a master's coursework degree in information technology or related discipline with a distinction average across all units.

NETWORKS AND SECURITY

Expert Master's

This course prepares you for a career in network administration, network management, or as a systems analyst, systems designer, data communications specialist, network security engineer, administrator or cybersecurity specialist.

You'll take advanced studies in networks and security, including network structures, network protocols, information security, software security, network security, quality of service and network design. As a network and security professional, your skills will always be in high demand. In your final semesters you can choose to complete an industry experience project or research thesis. Additionally, you can also apply for a scholarship place over summer in the highly-regarded Monash Industry Team Initiative (MITI).

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³	1.5

- Selection is based on previous academic achievement. A high pass (55 per cent) average is required.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include computing, computer science, software engineering, computer systems, electrical, electronic or

English language requirements

Level A (see page 112).

 Caulfield

 1.5 or 2 years

 February and July

 A\$38,300
2018 fees p.a.

 Master of Networks and Security

Alternative exits

- > Graduate Certificate of Networks and Security
- > Graduate Diploma of Networks and Security

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: C6002
CRICOS CODE: 085538G

This course is accredited by
the Australian Computer Society.

“Monash has one of the best courses in network security. I was always keen on knowing the underlying concepts behind the networks that run and connect the world today. Networks and its associated issues, design and implementation is what attracted me the most to this course. My main area of interest is the security of the network and cybersecurity which are units covered in my course.”

SANDHYA GAWALI
Master of Networks and Security

LAWS

COMMERCIAL LAW

Expert Master's | For non-law graduates

Are you ready to take your career in the world of commercial law to the next level?

The Master of Commercial Law is for those working in roles requiring a sound grasp of commercial law issues. Focusing on areas that include corporate and competition law, banking and finance law, and tax law, it allows you to choose from an extensive range of domestic and international commercial law units—our offering caters to a variety of career aspirations and interests.

You'll investigate contemporary law issues, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

A A bachelor's (hons) degree in a relevant discipline including business, economics, commerce or another relevant discipline, as determined by the faculty.		
B A bachelor's degree	+ A graduate diploma in law or a related discipline, including business, economics, commerce or another relevant discipline.	OR A graduate certificate in law or a related discipline, including business, economics, commerce or another relevant discipline, as determined by the faculty.
C A bachelor's degree in a relevant discipline including business, economics, commerce or another relevant discipline.	+ Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty.	

1. You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

1 year

February and July

A\$41,400
2018 fees p.a.

Master of Commercial Law

Alternative exit

> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6001
CRICOS CODE: 038583C

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

1 year

February and July

A\$41,400
2018 fees p.a.

Master of Dispute Resolution

Alternative exit

> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6011
CRICOS CODE: 088526J

DISPUTE RESOLUTION

Expert Master's | For non-law graduates

If you're interested in dispute resolution, this course will help advance your career in this developing area of expertise.

It's a course suited to those working, or who want to work, as a dispute resolution practitioner, including as an arbitrator or mediator. You'll receive a thorough theoretical and practical grounding in law and the advanced skills required to work in this field.

You'll gain in-depth knowledge in areas of dispute resolution in the courts, and alternative dispute resolution methods. You'll also explore contemporary law issues, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | | |
|---|--|---|
| <p>A A bachelor's (hons) degree in a relevant discipline including education, management, psychology, human resources, business administration, industrial relations, communications or another relevant discipline, as determined by the faculty.</p> | | |
| <p>B A bachelor's degree</p> | <p>+ A graduate diploma in law or a related discipline, including education, management, psychology, human resources, business administration, industrial relations, communications or another relevant discipline.</p> | <p>OR A graduate certificate in law or a related discipline, including education, management, psychology, human resources, business administration, industrial relations, communications or another relevant discipline, as determined by the faculty.</p> |
| <p>C A bachelor's degree in a relevant discipline including education, management, psychology, human resources, business administration, industrial relations, communications or another relevant discipline.</p> | | |
| <p>+ Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty.</p> | | |

¹ You'll be assessed on your entire academic record, with a credit average (or equivalent) preferred. As a general rule, those who don't have a credit average or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

GOVERNMENT LAW AND REGULATORY PRACTICE

Expert Master's | For non-law graduates

The world of government law and regulatory practice offers diverse career opportunities.

This is aimed at those working with or within government and regulatory bodies, including careers in federal, state or local government. It gives you a thorough theoretical and practical grounding in government law and regulatory practice, and the advanced skills needed to working in these fields.

You'll gain in-depth knowledge and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

A A bachelor's (hons) degree in a relevant discipline including government, regulation, social work or another relevant discipline, as determined by the faculty.

B A bachelor's degree + **A graduate diploma** in law or a related discipline, including government, regulation, social work or another relevant discipline. **OR A graduate certificate** in law or a related discipline, including business, economics, commerce or another relevant discipline, as determined by the faculty.

C A bachelor's degree in a relevant discipline including government, regulation, social work or another relevant discipline. + **Sufficient relevant work-based experience or professional learning** to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty.

¹ You'll be assessed on your entire academic record, with a credit average (or equivalent) preferred. As a general rule, those who don't have a credit average or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

1 year

February and July

A\$41,400

2018 fees p.a.

Master of Government Law
and Regulatory Practice

Alternative exit

> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6006
CRICOS CODE: 088527G

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

 Melbourne CBD

 1 year

 February and July

 A\$41,400
2018 fees p.a.

 Master of Human Rights Law

Alternative exit
> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6002
CRICOS CODE: 055071G

HUMAN RIGHTS LAW

Expert Master's | For non-law graduates

Are you passionate about human rights?
Would you like to enhance your skills in this diverse field?

If so, the Master of Human Rights Law provides a thorough theoretical and practical grounding in the laws governing this field. You'll develop advanced professional skills to further your specialist career in non-government organisations, government sectors, community groups or human rights-related organisations such as international development agencies.

You'll also gain an understanding of the Australian legal system, and will investigate contemporary law issues, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements
Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | | |
|--|--|--|
| A A bachelor's (hons) degree in a relevant discipline including social sciences, humanities or another relevant discipline, as determined by the faculty. | | |
| B A bachelor's degree | + A graduate diploma in law or a related discipline, including social sciences, humanities or another relevant discipline. | OR A graduate certificate in law or a related discipline, including social sciences, humanities or another relevant discipline, as determined by the faculty. |
| C A bachelor's degree in a relevant discipline including social sciences, humanities or another relevant discipline. | + Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty. | |

1. You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

INTELLECTUAL PROPERTY AND COMMUNICATIONS LAW

Expert Master's | For non-law graduates

The world of intellectual property and communications law is fast-changing.

Our course furthers your expertise in this dynamic area. You'll gain in-depth knowledge of recent developments, including the applicable laws and regulatory frameworks.

As one of Australia's most prestigious law schools, we teach units accredited by the Institute of Patent and Trade Mark Attorneys of Australia to satisfy the knowledge requirements for registration as a patent attorney or trade marks attorney.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | | |
|--|---|--|
| A A bachelor's (hons) degree in a relevant discipline including economics, engineering, medicine, science, computer science, industrial design, business administration or another relevant discipline, as determined by the faculty. | | |
| B A bachelor's degree | + A graduate diploma in law or a related discipline, including economics, engineering, medicine, science, computer science, industrial design, business administration or another relevant discipline. | OR A graduate certificate in law or a related discipline, including business, economics, commerce or another relevant discipline, as determined by the faculty. |
| C A bachelor's degree in a relevant discipline including economics, engineering, medicine, science, computer science, industrial design, business administration or another relevant discipline. | | |
| | + Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty. | |

¹ You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

1 year

February and July

A\$41,400
2018 fees p.a.

Master of Intellectual Property and Communications Law

Alternative exit

> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6003
CRICOS CODE: 088528G

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

 Melbourne CBD

 1 year

 February and July

 A\$41,400
2018 fees p.a.

 Master of Laws

Alternative exit
> Graduate Diploma in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6004
CRICOS CODE: 001439E

LAWS (LLM)

Expert Master's | For law graduates

The Monash LLM is ideal for law graduates wanting to develop in-depth knowledge of a particular legal area, or those wanting to advance their professional expertise in an area of practice.

You'll gain advanced skills and knowledge of law developments, practice and scholarship of one or more areas of law.

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

A A juris doctor or a bachelor's (hons) degree in law, or an equivalent qualification

B A bachelor's degree in law + **A graduate diploma in law** OR **A graduate certificate in law** OR **An equivalent graduate qualification**

C A bachelor's degree in law + **Sufficient relevant work-based experience or professional learning** that together constitute the equivalent of one of the above qualifications[^].

D A bachelor's degree in law + **Admission to practise as an Australian lawyer**

¹ You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

[^] For the purposes of satisfying these requirements, other learning may include, but isn't confined to, learning in the context of other non-law degrees.

English language requirements

Level A (see page 112).

Specialisations

Commercial law

You'll receive a thorough theoretical and practical grounding in commercial law and develop the advanced skills needed to work in the commercial field. You can choose from an extensive range of commercial law units, including those in corporate law, competition law, banking and finance law, and tax law.

This specialisation suits graduates keen to develop or enhance specialist careers in professions and occupations requiring a sound grasp of commercial law issues, including as accountants, company administrators and business managers.

You'll investigate contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. You'll grow your capacity to take on independent research, and have the option of a pathway to doctoral studies.

Dispute resolution

You'll receive a thorough theoretical and practical grounding in dispute resolution and develop the advanced skills needed to work as a dispute resolution practitioner, including as an arbitrator or mediator.

You'll explore contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. You'll grow your capacity to take on independent research, and have the option of a pathway to doctoral studies.

Government law and regulatory practice

You'll receive a thorough theoretical and practical grounding in government law and regulatory practice, and develop the advanced skills needed to work with or within government and regulatory bodies.

It's best suited to those interested in developing or enhancing specialist careers in the federal, state or local government sectors, or in occupations requiring a high level of interaction with government and regulatory bodies.

You'll examine contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. The course lifts your capacity to undertake independent research, and includes options for a pathway to doctoral studies.

Human rights

You'll get a thorough theoretical and practical grounding in the laws governing international and domestic human rights, and develop the advanced skills needed to work in this diverse field. The extensive range of units allows you to develop your knowledge across the breadth of human rights law. The course suits those interested in developing or enhancing specialist careers within the government sector, or in development agencies and other local and international human rights-related organisations.

You'll explore contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. The course lifts your capacity to undertake independent research, and includes options for a pathway to doctoral studies.

Intellectual property and communications law

You'll gain a thorough theoretical and practical grounding in the laws regulating intellectual property regimes and the broader fields of communications and technology, and develop the advanced skills needed to work in this complex, dynamic field.

It's suitable for those keen to develop or enhance their specialist careers in intellectual property, communications and technology, including careers within media organisations and the public sector.

You'll investigate contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. The course increases your capacity to undertake independent research, and includes options for a pathway to doctoral studies.

International and comparative law

You'll gain advanced legal knowledge across a spectrum of legal issues with international significance. These include public international law, international human rights and humanitarian law, international criminal law and justice, international commercial and comparative law, international trade and finance law, and the impact of international legal frameworks.

Your in-depth studies will allow you to work in non-government organisations (NGOs), government and industry (domestically or internationally) in positions that call for understanding of international legal frameworks.

Law and international development

You'll receive a thorough theoretical and practical grounding in the laws and regulatory frameworks governing the ways in which the international community provides assistance to developing countries to improve their peoples' quality of life.

You'll also develop the advanced skills needed to work as a professional in this field. It's ideally suited to those interested in developing or enhancing specialist careers in international development within government, non-government or not-for profit sectors.

You'll explore contemporary issues in law, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives. The course increases your capacity to take on independent research, and includes options for a pathway to doctoral studies.

Law studies

You'll develop advanced knowledge of developments in the law, practice and scholarship of one or more areas of law. You can select from a broad range of electives for professional practice. The course enhances your capacity to undertake independent research, and provides options for a pathway to doctoral studies.

Workplace and employment law

You'll be provided with a thorough grounding in workplace and employment law, and develop the skills required to work in workplace and employment relations, including in the public sector, corporate management, trade unions and employer associations. It's suited to those interested in developing or enhancing specialist careers in human resources and the management of workplace and employment relations. The course includes options for a pathway to doctoral studies.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

 Melbourne CBD

 1 year

 February and July

 A\$41,400
2018 fees p.a.

 Graduate Diploma in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L5001
CRICOS CODE: 001434K

LAW

Graduate Diploma | For law and non-law graduates

Are you looking for a graduate pathway into the study of law?

The Graduate Diploma in Law is ideal for law and non-law graduates wanting to gain further legal expertise, and adds value in the workplace as well as offering the chance to hone legal knowledge and skills. It'll enable graduates of law and other disciplines to develop advanced skills for legal or professional practice or higher learning, and is a pathway for entry to a master's degree.

While this course normally comprises eight coursework units, applicants may be eligible to obtain credit for up to four units for recognised work experience or previous learning.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | |
|--|--|
| A A bachelor's degree in law | |
| B A bachelor's degree in any other discipline | + Sufficient work-based or other learning in a related field that together constitutes the equivalent of a bachelor's degree in a related discipline. |

1. You'll be assessed on your entire academic record with a credit average (or equivalent) preferred. As a general rule, those who don't have a credit average or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least one year, although the required period may be shorter where the work experience has been supplemented by other relevant learning

JURIS DOCTOR

Professional Entry Master's | For non-law graduates

This degree satisfies the academic requirements for admission to practise as an Australian lawyer.

Our juris doctor (JD) is an intensive, graduate-entry law degree designed for non-law graduates. The course provides advanced and integrated knowledge of the principal areas of legal practice, legal concepts and broader perspectives about the law.

It develops advanced professional skills in problem-solving, critical thinking, research, communication, collaboration, self-management, ethical awareness and professional judgment. The skills and knowledge learned in the course are applied in a later-year professional project,

and the electives allow flexibility and choice via a wide range of specialist units. The JD recognises the specific needs of graduate entrants and teaches the skills available only from one of Australia's leading law schools.

Small class sizes and innovative teaching promote interactivity and in-depth learning. All classes are taught at the city-based campus in the heart of Melbourne's legal precinct.

English language requirements

Level C (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)

You must satisfy one of the following:

- | | | |
|---|-----------|--|
| <p>A A bachelor's degree with at least a Grade Point Average (GPA) of 5.0 on a 7-point scale.</p> | <p>OR</p> | <p>Qualification/experience or satisfactory substitute that the faculty considers to be equivalent.</p> |
| <p>B A bachelor's degree with at least a Grade Point Average (GPA) of 4.0 on a 7-point scale and LSAT score of 150+ (taken within five years prior to applying for admission).</p> | | |
| <p>C If, in addition to a bachelor's degree, you have incomplete studies in a law admission degree course, a minimum GPA of 5.0 on a 7-point scale in the law studies, with no fail result in the final year, is required. Credit for prior studies, up to a maximum of 48 points, may be awarded.</p> | | |

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

3 years

January, May or August

A\$40,900
2018 fees p.a.

Juris Doctor

Alternative exit

> Graduate Diploma in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6005
CRICOS CODE: 094912D

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

 Melbourne CBD

 1 year

 February and July

 A\$41,400
2018 fees p.a.

 Master of Law and
International Development

Alternative exit
> Graduate Certificate in Law

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: L6012
CRICOS CODE: 088529F

LAW AND INTERNATIONAL DEVELOPMENT

Expert Master's | For non-law graduates

Develop advanced skills and prepare yourself for a career
in international development.

This expert graduate course gives you a thorough theoretical and practical grounding in the laws and regulatory frameworks governing the ways in which the international community provides assistance to developing countries to improve their peoples' quality of life.

It develops advanced skills and suits those keen for a career in international development within government, non-government or not-for-profit sectors. You'll explore contemporary law issues, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements

Level A (see page 112)

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | | |
|---|---|--|
| A A bachelor's (hons) degree in a relevant discipline, including development studies, commerce, economics, environmental studies, government, international studies, science, social work or public administration, or another relevant discipline as determined by the faculty. | | |
| B A bachelor's degree | + A graduate diploma in law or a related discipline
including development studies, commerce, economics, environmental studies, government, international studies, science, social work, public administration or another relevant discipline. | OR A graduate certificate in law or a related discipline
including development studies, commerce, economics, environmental studies, government, international studies, science, social work or public administration or another relevant discipline, as determined by the faculty. |
| C A bachelor's degree in a relevant discipline including development studies, commerce, economics, environmental studies, government, international studies, science, social work or public administration, or another relevant discipline. | + Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty. | |

¹ You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

WORKPLACE AND EMPLOYMENT LAW

Expert Master's | For non-law graduates

Develop the advanced skills you'll need to work in workplace and employment relations.

This expert graduate course gives you a thorough theoretical and practical grounding in workplace and employment law, and develops the advanced skills you'll need to work in workplace and employment relations, including in the public sector, corporate management, trade unions and employer associations.

It's suited to graduates interested in developing or enhancing specialist careers in human resources and the management of workplace and employment relations. You'll gain an understanding of the Australian legal system and will explore contemporary law issues, practice and scholarship, and evaluate complex issues relevant to the field from theoretical, international and interdisciplinary perspectives.

English language requirements

Level A (see page 112).

ENTRY REQUIREMENTS (in equivalent Australian qualification terms)¹

You must satisfy one of the following:

- | | | |
|---|--|---|
| A A bachelor's (hons) degree including human resource management, industrial relations or another relevant discipline, as determined by the faculty. | | |
| B A bachelor's degree | + A graduate diploma in law or a related discipline including human resource management, industrial relations or another relevant discipline. | OR A graduate certificate in law or a related discipline including human resource management, industrial relations or another relevant discipline, as determined by the faculty. |
| C A bachelor's degree in a relevant discipline including human resource management, industrial relations or another relevant discipline. | + Sufficient relevant work-based experience or professional learning to provide the equivalent of a bachelor's (hons) degree in one of those disciplines, as determined by the faculty. | |

¹ You'll be assessed on your entire academic record, with an Australian credit average (or equivalent) in each qualification. As a general rule, those who don't have an Australian credit average (or equivalent) or are relying on relevant work experience to satisfy entry requirements will need to have worked for at least two years, although the required period may be shorter where the work experience has been supplemented by other relevant learning.

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Melbourne CBD

1 year

February and July

A\$41,400

2018 fees p.a.

Master of Workplace and Employment Law

Alternative exit

> Graduate Certificate in Law

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: L6007
CRICOS CODE: 049560G

MEDICINE, NURSING AND HEALTH SCIENCES

BIOMEDICAL AND HEALTH SCIENCE

Expert Master's

Your initial year in the Master of Biomedical and Health Science course will focus on intensive training followed by a second year of a full-time research project and internship under the supervision of an academic staff member.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a related field ³ with a credit (60%) average	2
Bachelor's (hons) degree in a related field ³ with a credit (65%) average	1

- Selection is based on previous academic achievement.
- Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
- Related fields include biomedical science, allied health, or life science disciplines. Where an applicant has the equivalent of a three-year Australian bachelor's degree in a non-related discipline, the selection panel will instead consider relevant and significant work experience as equivalent.

English language requirements

Level B (see page 112).

Specialisations

Cancer biology and therapeutics

This provides you with the skills to formulate a research question on the role of cancer-causing genes and the clinical applications of therapies arising from the discipline knowledge gained. The emphasis is on understanding cancer biology, including the molecular mechanisms underpinning human cancers and targeted therapeutics used to treat patients with this disease.

Cardiovascular diseases

This gives you the skills to formulate a research question and conduct research on the role of the cardiovascular system in health and disease, with emphasis on dysfunctions of the cardiovascular system in disease or how disease impacts on the cardiovascular system.

Infectious diseases and population health

You'll gain the skills to formulate a research question and conduct research on the most important, prevalent, emerging or neglected diseases affecting humans. The emphasis is on diseases affecting resource-poor or low and middle-income countries.

Neuroscience

You'll be provided with the skills to formulate a research question and conduct research on the relationships between brain processes and behaviour, in health and/or disease, with emphasis on changes in brain and behaviour when there's brain injury and/or neurodegeneration.

Regenerative medicine and stems cells

This provides you with the skills to formulate a research question and conduct research on the repair or replacement of damaged human tissues and organs in health and disease, with emphasis on the cells, factors, other biological building blocks, and bioengineered materials and technologies that assist the body's regenerative capacity.

Clayton

1 or 2 years

February and July

A\$39,000

2018 fees p.a.

Master of Biomedical and Health Science

Alternative exit

> Graduate Diploma in Biomedical and Health Science

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6003
CRICOS CODE: 085118E

Clayton

1 or 2 years

February and July

A\$39,000
2018 fees p.a.

Master of Biotechnology

Alternative exit> Graduate Diploma of
BiotechnologyFees are per 48 credit points, which represents
a standard full-time course load for a year.COURSE CODE: M6030
CRICOS CODE: 095646J

BIOTECHNOLOGY

Expert Master's

This new course integrates biotechnology and entrepreneurship, and equips you with the skills and knowledge to work in one of Victoria's fastest-growing sectors.

The Master of Biotechnology integrates biotechnology and entrepreneurship through a range of multidisciplinary coursework, research and work-integrated units in modern areas of studies that pave the way to myriad employment prospects.

In the first year (Part A) of the course, you'll be taught theoretical knowledge and practical skills in contemporary biotechnology-related topics, and the processes involved in obtaining research funding and translating biomedical products from lab to life.

In the second year (Part B) of the course, those who achieved above a 70 per cent average in their first-year studies will have the option to undertake either a three-month or six-month industry placement in a pharmaceutical, medical device, life science and/or regulatory organisations. If you satisfactorily complete the placement program, you'll be well-positioned to work in competitive industrial environments.

Part B will also allow you to undertake a research project, where you'll work closely with experts in a specialised area of research to advance knowledge of human diseases, and explore therapeutic targets for the prevention and treatment of these conditions.

In addition to the industry placement program and research project, Part B offers a range of coursework electives in interdisciplinary fields of pioneering developments in biotechnology research and enterprise.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in bio-sciences, bio-engineering or biotechnology with at least a credit (60%) average	2
Bachelor's (hons) degree in bio-sciences, bio-engineering or biotechnology with at least a distinction (70%) average	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

English language requirements

Level B (see page 112).

CLINICAL EMBRYOLOGY

Expert Master's

This intensive training program gives you the knowledge and practical skills to contribute to human infertility clinical services.

Your studies will include the foundations of mammalian embryology, detailed assessment of all infertility treatment strategies and the theoretical basis behind embryo production, embryo selection and cryopreservation, with a focus on all current and future technologies associated with assisted reproductive technology (ART).

Through this internationally-renowned course, you'll acquire the practical skills required of andrologists and embryologists through continual, hands-on training and be ready to work in and manage human ART clinics. By completing a research project, you'll enhance your research skills and have the opportunity to attend and present at local and international conferences.

You can also exit the course early with a Graduate Diploma in Clinical Embryology if you meet the requirements.

Entry requirements

You must satisfy one of the following:

- > An Australian bachelor's degree (or equivalent) in a related field including medical degree, veterinary science degree with a pass (50 per cent) average, OR
- > An Australian bachelor's (hons) degree in science with a high credit (65 per cent) average, OR
- > An Australian bachelor's degree (or equivalent) with a pass (50 per cent) average, and a Graduate Diploma in Reproductive Sciences from Monash University with a distinction (70 per cent) average, OR
- > An Australian bachelor's degree (or equivalent) with a pass (50 per cent) average, and a graduate diploma deemed equivalent to the Monash University Graduate Diploma in Reproductive Sciences with a distinction (70 per cent) average, OR
- > An Australian bachelor's degree (or equivalent) in any field with a pass average and at least one year (full-time equivalent) of professional experience in embryology or reproductive biology.

English language requirements

Level A (see page 112).

Additional requirements

- > All applications are assessed on academic merit and relevant experience
- > A curriculum vitae, which must include work experience and two referees and/or work references where applicable
- > A statement of purpose (under 200 words) outlining why you wish to join this course.

Monash Medical Centre

1 year*

February

A\$42,000*
2018 fees p.a.

Master of Clinical Embryology

Alternative exit

- > Graduate Diploma in Clinical Embryology

*The equivalent fee for this intensive 72-credit-point course combining three semesters of full-time study (1.5 years) into 12 months is 1.5 times the fee quoted for 48 credit points of study.

The Master of Clinical Embryology is a high-demand course. There is a quota on the number of successful applicants. Applicants meeting the minimum academic requirements are not guaranteed entry.

COURSE CODE: M6010
CRICOS CODE: 028955G

Alfred

1 or 1.5 years

February

A\$36,000
2018 fees p.a.

Master of Clinical Research

Alternative exits

- > Graduate Certificate of Clinical Research
- > Graduate Diploma of Clinical Research

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6028
CRICOS CODE: 097253K

CLINICAL RESEARCH

Expert Master's

The only course of its kind in Victoria, our Master of Clinical Research develops the analytical and communication skills necessary to work in the broad domain of clinical research and practice.

Through this program you'll develop a detailed understanding of biostatistics, epidemiology, data management, clinical trials, clinical measurement, ethical practice, systematic reviews and meta-analysis, and critical appraisal of the scientific literature for application in research and clinical practice.

Taught by some of Australia's leading clinical academics and with flexible content delivery, our curriculum is designed to help you balance the demands of a busy workflow with the need to engage in further professional development. You may be eligible to take an alternative exit from the program with a Graduate Certificate or Graduate Diploma in Clinical Research, provided the award requirements have been met.

Our program also offers a research stream, which can be used as a pathway to a PhD. You may also consider undertaking the Graduate Diploma of Clinical Research as a pathway to the master's program.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a relevant discipline ³ with a Weighted Average Mark (WAM) of 60 + two years' of relevant work experience, OR Bachelor's (hons) degree in a relevant discipline ³ with a WAM of 60	1.5
Bachelor's degree in a relevant discipline ³ + Part 1 of a specialist medical training program or current fellowship of a specialist medical college recognised by the Medical Board of Australia and current registration with the Australian Health Practitioner Regulation Agency + two years of relevant work experience or a satisfactory substitute that the faculty considers to be equivalent, OR Master of Philosophy or PhD or doctoral degree (or equivalent) or AQF level 9 qualification in a relevant discipline and a minimum of two years' of relevant work experience	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields includes public health science and medicine.

English language requirements

Level A (see page 112).

Additional requirements

- > Curriculum vitae
- > Relevant work experience or a statement from an employer to substantiate your period of employment.

Special requirements

Upon enrolment you'll be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also be required to obtain a Police Check (annual requirement) and a Working with Children Check.

DIETETICS

Professional Entry Master's

This graduate course equips you with the professional and personal qualities for future dietetic practice in a variety of workplace settings.

It integrates academic teaching and learning with clinical, population health, food service, research and management experience, and is carried out in both academic and professional practice placement settings. Professional practice placements may be in an urban or rural setting.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a science-based field ³ with at least a credit (60%) average	2
Bachelor's degree in nutrition science ³ with at least a credit (60%) average	1.5

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. You need to have specific prerequisite units that meet the Dietitians Association of Australia (DAA) requirements. For details, visit monash.edu/study/courses/find-a-course/2018/dietetics-m6002

English language requirements

Level C (see page 112).

Additional requirements

You'll be required to show effective interpersonal and communication skills and commitment to this career path by completing a Supplementary Information Form, which is available from the Department of Nutrition Dietetics and Food website monash.edu/medicine/scs/nutrition/teaching/masters, and applicants may be required to attend for extra assessment.

Special requirements

Upon enrolment you will be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also be required to obtain a Police Check (annual requirement) and a Working with Children Check.

Clayton

1.5 or 2 years

July~

A\$42,000
2018 fees p.a.

Master of Dietetics

Fees are per 48 credit points, which represents a standard full-time course load for a year.

~ This course is not available for first-semester (February) entry unless you've completed the Monash University Bachelor of Nutrition Science degree with the required subjects, or an equivalent nutrition science degree where credit may be given for units completed that are equivalent to the first-semester units of the master's program.

COURSE CODE: M6002
CRICOS CODE: 084910M

"I decided to study at Monash because of the diverse range of events, programs, clubs and opportunities available. Within the first month of my Master of Dietetics degree, I was fortunate enough to experience first-hand being in a hospital environment."

JESSIE YOUNG
Master of Dietetics

Peninsula

1 or 1.5 years

February and July

A\$31,000
2018 fees p.a.Master of Advanced Clinical
Midwifery Practice – M60018**Alternative exit**> Graduate Certificate in
Advanced Health Care PracticeFees are per 48 credit points, which represents
a standard full-time course load for a year.COURSE CODE: M6001
CRICOS CODE: 084615G

ADVANCED HEALTH CARE PRACTICE

Expert Master's

Are you a medical practitioner, nurse, midwife, occupational therapist, physiotherapist, radiographer, radiation therapist, primary health care practitioner or manager?

The Master of Advanced Health Care Practice is a pathway for professionals like you to gain a master's-level qualification that enhances your undergraduate degree – and provides the widest range of options for the future. This course is inter-professional, and you'll complete a common module – essentials of advanced health care practice and research. This reflects the collaboration required in practice to deliver the highest-quality health care.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

English language requirements

Level A (see page 112).

Specialisations**Clinical midwifery**

This is designed to prepare experienced registered (in their country of origin) midwives for senior management, education, and professional and specialist leadership roles in a range of midwifery settings.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a related field with a credit (60%) average + registration with the Australian Health Practitioner Regulation Agency or equivalent accredited professional registration + a minimum of two years' equivalent full-time experience in a related discipline and evidence of current engagement in clinical practice in the area of specialisation	1.5
A four-year bachelor's degree in a related field with a 60% credit average, or qualification/experience or satisfactory substitute that the faculty considers to be equivalent, OR A three-year bachelor's degree and a graduate diploma or master's qualifying degree in a related field, with a credit (60%) average or qualification/experience that the faculty considers to be equivalent, AND Registration with the Australian Health Practitioner Regulation Agency or equivalent accredited professional registration body, AND A minimum of two years' equivalent full-time experience in a related field and evidence of current engagement in clinical practice in area of specialisation	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration. Not all specialisations are available for study as a 1.5-year duration.

HEALTH AND SCIENCE RESEARCH

Graduate Diploma

Develop your passion for research.

Build on your undergraduate degree and advance your knowledge in a health or science discipline through a combination of coursework and research. You'll also undertake research methodology training and carry out an independent research project in your selected discipline working closely with a supervisor who'll provide you with guidance and academic counselling. The course offers a pathway to higher-degree research.

Entry requirements

An Australian bachelor's degree (or equivalent) with a distinction (70 per cent) average in a relevant discipline, as well as a distinction (70 per cent) average in at least 24 points at level 3 or above in the discipline, or qualification/experience or satisfactory substitute that the faculty considers to be equivalent.

English language requirements

- > Level A – Science specialisations (see page 112).
- > Level C – Medicine, Nursing and Health Sciences specialisations (see page 112).

Specialisations

Medicine, Nursing and Health Sciences

- > Biomedical science
- > Emergency health
- > Nursing
- > Nutrition science
- > Physiotherapy.

Science

- > Astrophysics
- > Biological sciences
- > Chemistry
- > Earth science
- > Materials science
- > Mathematics and statistics
- > Physics.

Clayton

1 year

February and July

A\$36,000
2018 fees p.a.

Graduate Diploma of
Health and Science Research

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: M5021
CRICOS CODE: 094681C

FAST FACTS

HEALTH SERVICES MANAGEMENT

Expert Master's

If you're working or planning to work in middle or senior management roles in health care, the Master of Health Services Management is for you.

Your core units cover law for health systems, clinical leadership and management, improving health care quality, financial issues in health care management, foundations health policy, epidemiology and biostatistics, reform and development of health services, and a health services management case study.

You can choose your electives from units offered in our Master of Public Health or other approved master-level management units. You can also exit the course early with a Graduate Certificate in Health Services Management (course code M4006) or a Graduate Diploma in Health Services Management (course code M5007), if you meet the requirements.

Entry requirements

An Australian bachelor's degree (or equivalent) in an appropriate discipline with at least a credit (60 per cent) average, and two years of relevant professional experience or qualification/experience or satisfactory substitute that the faculty considers to be equivalent.

English language requirements

Level A (see page 112).

Additional requirements

The following must be submitted before an application can be assessed:

- > A curriculum vitae showing relevant industry experience
- > A statement of purpose (250-300 words) outlining your reasons for undertaking the course.

Alfred

1.5 years

February

A\$36,000
2018 fees p.a.

Master of Health
Services Management

Alternative exits

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

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: M6008
CRICOS CODE: 038564F

FAST FACTS

RANKED TOP 30 IN THE WORLD
QS World University Rankings by Subject 2018

Churchill

4 years

February

A\$74,000
2018 fees p.a.

Bachelor of Medical Science
and Doctor of Medicine

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: M6018
CRICOS CODE: 088889D

MEDICAL SCIENCE AND DOCTOR OF MEDICINE

Bachelor's and Master's

Our four-year graduate entry medical program is designed as an integrated, interdisciplinary curriculum. It'll prepare you to graduate with the knowledge, skills and attributes of a beginning medical practitioner.

The overall vision is to deliver a course that supports the high international reputation and strengths established by the Faculty of Medicine, Nursing and Health Sciences at Monash University.

You'll see the discoveries of our renowned researchers put into clinical practice and benefit from our links with the largest health care provider network in Australia, which includes the Monash Medical Centre and The Alfred (Melbourne's major casualty hospital), Eastern Health and Victorian health services in rural, regional and outer metropolitan Melbourne.

Students complete Year A of the four-year program, the pre-clinical year, in Churchill. Years B, C and D are all undertaken in a range of clinical settings in metropolitan Melbourne, south eastern Victoria or northern Victoria.

Entry requirements

To be eligible for consideration, you must have (or be in the final year of completing) a degree[^] with significant and broad biomedical science content from an internationally-recognised university with a minimum Grade Point Average (GPA) of 6.0 out of 7.0.

You'll be ranked on your academic results. If you're shortlisted, you'll be invited to attend a Multiple Mini Interview (MMI) and will have to complete a Situational Judgement Test (SJT) as part of the selection process.

(Please note that you won't be required to undertake the GAMSAT.)

English language requirements

Level C (see page 112).

Special requirements

Upon enrolment you'll be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also have to obtain a Police Check (annual requirement) and a Working with Children Check.

It's highly recommended that you hold a current *Provide First Aid* certificate before enrolling in the this course.

[^]The Monash University Bachelor of Biomedical Science is highly recommended.

ADVANCED NURSING

Expert Master's

The Master of Advanced Nursing prepares you for leadership roles in advanced nursing, management and education.

The course enables you to develop advanced practice knowledge and leadership in specialist practice, including skills to plan, implement, coordinate and evaluate health care, as well as the ability to formulate policy for a diverse and multicultural society.

Specialisations include:

- > General studies in advanced nursing
- > Nursing education
- > Nursing leadership and management.

You can also exit the course early, if you meet the requirements, with a Graduate Certificate in Advanced Nursing or a Graduate Diploma in Advanced Nursing. As a graduate you can work in a wide range of general educational and health care environments in senior positions, and contribute to the health of individuals, families and communities.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in nursing with a credit (60%) average	1.5
Bachelor's (hons) degree in nursing with a credit (60%) average	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

English language requirements

Level B (see page 112).

Additional requirements

- > Application letter advising specialisation
- > Certified evidence of current nursing registration
- > Letter of support from employer (where applicable)
- > Additional requirements apply for the nurse practitioner specialisation.

Specialisations

General studies in advanced nursing (Clayton and Peninsula)

This enables you to tailor your unit choices to suit your interests or needs while maintaining a strong focus on leadership. You'll liaise with your course coordinator to choose the units that will best suit your needs.

Nursing education (Peninsula)

You'll be provided with leadership skills in a variety of nursing education contexts, including curriculum development. It's designed using flexible teaching delivery options and offers a range of individual career pathways, including nursing or management positions within industry, government or independent professional practice. The specialisation can be taken by coursework or a combination of coursework and research.

Nursing leadership and management (Clayton)

You'll gain leadership and management skills in a variety of nursing service contexts. With flexible teaching delivery options, you're offered a range of individual career pathways, including nursing, education or management positions within industry, government or independent professional practice. The specialisation can be taken by coursework or a combination of coursework and research.

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton, Peninsula

1 or 1.5 years

February and July ~

A\$31,000
2018 fees p.a.

Master of Advanced Nursing

Alternative exits

- > Graduate Certificate of Advanced Nursing
- > Graduate Diploma of Advanced Nursing

Fees are per 48 credit points, which represents a standard full-time course load for a year.

~ Some specialisations only.

COURSE CODE: M6006
CRICOS CODE: 089233C

RANKED TOP 20 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

2 years

February and July

A\$37,500
2018 fees p.a.

Master of Nursing Practice

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6016
CRICOS CODE: 068373J

NURSING PRACTICE

Professional Entry Master's

The Master of Nursing Practice provides a professional nursing qualification for those who have gained an Australian bachelor's degree (or equivalent) from a recognised university.

This intensive program immerses you in clinical experience from the start of your degree. You'll spend half your week on clinical placement in metropolitan and regional Victoria, where you'll put classroom concepts into practice on the wards.

The Master of Nursing Practice provides you with the knowledge and clinical skills to provide high-quality nursing care.

Once graduated you're skilled in problem-solving and clinical reasoning, competent and safe in your practice of clinical nursing skills, and able to work within legal and ethical standards of practice.

Entry requirements

- > An Australian bachelor's degree (or equivalent) with a credit (60 per cent) average
- > Evidence of previous tertiary-level study of a minimum of one six-credit-point unit in human biology (or a related area) from any recognised tertiary institution or the Monash Human Biology short course, which has been assessed as equivalent to this requirement.

For further details, visit monash.edu/medicine/nursing/study/humanbiology

English language requirements

Level C (see page 112).

Special course requirements

Upon enrolment you'll be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also be required to obtain a Police Check (annual requirement) and a Working with Children Check.

"The Master of Nursing Practice has given me the tools I need to answer some of the most challenging health problems facing my community here and back at home."

YADASA GUTU
Master of Nursing Practice (2017)

OCCUPATIONAL AND ENVIRONMENTAL HEALTH

Expert Master's

The Master of Occupational and Environmental Health gives you the skills in quality-level occupational health and safety services to identify, prevent and manage occupational and environmental health risks and related health problems.

You'll learn to systematically control related hazards and exposures within a broad range of workplace and community environments. You'll be equipped to take responsibility for high-level independent judgements, and initiate, implement and evaluate risk management interventions within varied occupational and environmental contexts. It's particularly suited to medical practitioners, nurses, allied health personnel, scientists and occupational health and safety managers. The course is offered by off-campus learning, however compulsory block attendance is required each semester.

Entry requirements

An Australian bachelor's degree (or equivalent) in a related discipline with a pass (50 per cent) average, and qualification or experience, or a satisfactory substitute that the faculty considers to be equivalent.

English language requirements

Level A (see page 112).

Additional requirements

- > A curriculum vitae showing relevant industry experience work reference letters
- > A statement of purpose (250-300 words) outlining reasons for undertaking the course and your area(s) of interest.

Alfred

1.5 years

February

A\$36,000
2018 fees p.a.

Master of Occupational and Environmental Health

Alternative exits

- > Graduate Certificate of Occupational Health
- > Graduate Diploma of Occupational and Environmental Health

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6026
CRICOS CODE: 028957E

FAST FACTS

OCCUPATIONAL AND ENVIRONMENTAL HEALTH

Graduate Diploma

This course gives health professionals the attitude, skills and knowledge to provide preventive health services to reduce the impacts of disease and injury, and to systematically address hazards arising from workplaces and within communities.

It caters for the special needs of medical practitioners, nurses, allied health personnel, scientists or OHS managers keen to develop adaptable and responsible skills as OHS and environmental health practitioners. The course is offered by off-campus learning, however compulsory block attendance is required each semester.

Entry requirements

An Australian bachelor's degree (or equivalent) in a related discipline with a pass average, or qualification/experience or satisfactory substitute that the faculty considers to be equivalent.

English language requirements

Level A (see page 112).

Additional requirements

- > A curriculum vitae showing relevant industry experience work reference letters
- > A statement of purpose (250-300 words) outlining your reasons for undertaking the course and your area(s) of interest.

Alfred

1 year

February

A\$36,000
2018 fees p.a.

Graduate Diploma of Occupational and Environmental Health

Alternative exit

- > Graduate Certificate of Occupational Health

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M5018
CRICOS CODE: 037854D

FAST FACTS

Peninsula

2 years

July ~

A\$42,000
2018 fees p.a.Master of Occupational
Therapy Practice

Fees are per 48 credit points, which represents a standard full-time course load for a year.

~ This course runs on a term, rather than semester, basis and commences in early July before the official start of Monash's second semester later in the month.

COURSE CODE: M6017
CRICOS CODE: 079265M

OCCUPATIONAL THERAPY PRACTICE

Professional Entry Master's

Become an occupational therapist in just two years with our accelerated learning program.

It requires full-time enrolment over two years from July to May (mid-year intake), and operates over 72 weeks.

This includes 1000 hours of fieldwork education to meet the World Federation of Occupational Therapists' minimum standards for the education of occupational therapists. You'll also have opportunities to work with clients on campus in our supported accommodation units.

The course is an integrated curriculum focused on scenario-based learning (SBL). The two years of the SBL curriculum are organised into the following units:

- > Foundations of occupational therapy
- > Humans as occupational beings
- > Occupational performance
- > Enabling change in human occupation
- > Transition to practice
- > Advanced professional practice.

You'll also complete an extensive practice-based project.

Entry requirements

An Australian undergraduate degree (or equivalent) with at least a high credit (65 per cent) average, and have completed either:

- > a minimum of at least one six-credit-point unit of study in human anatomy/physiology, OR
- > a related area from any recognised tertiary institution, OR
- > The Monash Human Biology short course, OR
- > BMA1901 Human Structure and Function as a single-unit enrolment at Monash.

Applicants who are already registered occupational therapists in Australia or overseas aren't eligible to be considered for this course.

English language requirements

Level C (see page 112).

Special course requirements

Upon enrolment you'll be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also need to obtain a Police Check (annual requirement) and a Working with Children Check.

PUBLIC HEALTH

Expert Master's

Your internationally-recognised passport for careers in government, industry and organisations throughout the health sector.

Taught by Victoria's leading public health professionals and The Alfred hospital clinicians, our graduates contribute to improving public health on a national and global scale. You'll develop the full range of qualitative, analytical and communication skills to work and lead in public health.

Our program offers a wide choice of electives in areas such as epidemiology and biostatistics, clinical research methods, health economics, health promotion and policy, so you can customise your studies around your career interests.

Entry requirements

Depending on your prior qualifications and experience, you'll be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a Weighted Average Mark (WAM) of 60	2
Bachelor's degree in a public health or health-related discipline with a research Honours, OR A medical degree, OR Bachelor of Public Health Science or Bachelor of Public Health (course code M2012), Bachelor of Biomedical Science with a public health major from Monash University, with a WAM of at least 60, OR Bachelor's degree (or equivalent) in a relevant discipline ³ with a WAM of 60 + two years of relevant work experience ⁴	1.5
Bachelor's degree in a related field + two years of relevant work experience + Part 1 of a specialist medical training program or current fellowship of a specialist medical college recognised by the Medical Board of Australia and current registration with AHPRA or a satisfactory substitute that the faculty considers to be equivalent, OR An Australian Master of Philosophy or PhD or doctoral degree or AQF level 9 qualifications (or equivalent) in a related discipline + two years of relevant work experience	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Bachelor's degree (or equivalent) in a relevant discipline includes – medical, nursing, allied health, other health-related degree, e.g. chiropractic, psychology, public health, environmental health, paramedic, imaging (radiology, nuclear medicine), biomedical engineering, dietetics/nutrition, pharmacy, social work, medical science/biomedical science/immunology, health science, laboratory science, science, and health economics; or in a non-related discipline, e.g. education, law, media, IT, journalism, communications or arts.

4. Relevant work experience includes work experience relevant to the person's undergraduate or higher degree, in professional practice, in a related field.

English language requirements

Level A (see page 112).

Additional requirements

- > A curriculum vitae showing relevant industry experience
- > Work reference letters
- > A statement of purpose (250-300 words) outlining your reasons for undertaking the course and your area(s) of interest.

Alfred

1, 1.5 or 2 years

February and July

A\$36,000

2018 fees p.a.

Master of Public Health

Alternative exits

- > Graduate Certificate of Public Health
- > Graduate Diploma of Public Health

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6024
CRICOS CODE: 094880G

📍 Monash Medical Centre

🕒 1 year

➡ February

💰 A\$37,500
2018 fees p.a.

📋 Graduate Diploma in
Reproductive Sciences

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: M5010
CRICOS CODE: 019066D

REPRODUCTIVE SCIENCES

Graduate Diploma

You'll gain broad knowledge and receive practical training in the applications of reproductive biology in animals and humans, and explore the social and ethical issues these raise.

On completion of the course, you'll be able to show a thorough theoretical understanding of human and animal reproductive sciences, and demonstrate practical techniques in human clinical and veterinary reproductive sciences. If you pass all units for this course and achieve an overall grade average of distinction (70 per cent) or above, you may qualify for admission into the Master of Clinical Embryology or into higher degrees by research.

Entry requirements

An Australian bachelor's degree (or equivalent) in nursing or biological, medical, agricultural or veterinary sciences with a pass average, or equivalent qualifications or experience in the reproductive sciences gained after completing a pass degree in another field (Bachelor of Science should include a major field of study in anatomy, biology, biochemistry, genetics, pharmacology, physiology, microbiology, immunology or zoology).

English language requirements

Level A (see page 112).

"I'm using the knowledge I gained from my graduate studies at Monash to help patients fulfil their dreams of having a family. Both courses had an extensive curriculum which included lectures from professionals in the field and hands-on classes teaching the basic skills of an embryologist. By meeting the top people in embryology, I was able to get advice on how to kick-start my career."

VASSANA SONGKHUNAWIJ
Graduate Diploma of
Reproductive Sciences (2014) and
Master of Clinical Embryology (2015)

SOCIAL WORK

Professional Entry Master's

This course prepares you for a career as a professionally-qualified social worker.

It includes studies in theory, skills development and supervised professional practice, and opportunities for group-based learning, community engagement, practice research and integration of social work theory and practice.

The theoretical content builds on knowledge graduates have acquired in previous higher education, while the social work skills components and professional practice introduce you to contemporary social work practice.

The course is accredited by the Australian Association of Social Workers (AASW), and includes 1000 hours of supervised professional practice.

Entry requirements

- > An Australian bachelor's degree (or equivalent) with a credit (60 per cent) average, AND
- > Successful completion of two units in the study of society (as required by the Australian Association of Social Workers). Units fulfilling the prerequisite studies of society are broadly assessed and include sociology, social science, social psychology, human development, anthropology, philosophy, history, gender, law, politics, media, the arts, technology and multicultural society. Your past academic standing is also a significant factor in selection. Your potential selection is based on academic merit and the completion of two broad studies of society.

English language requirements

Level B (see page 112).

Special course requirements

Upon enrolment you'll be asked to comply with the mandatory immunisation requirements in readiness for clinical/fieldwork placements.

You'll also need to obtain a Police Check (annual requirement) and a Working with Children Check.

Caulfield

2 years

February

A\$29,900
2018 fees p.a.

Master of Social Work

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: M6012
CRICOS CODE: 090746A

FAST FACTS

TRANSLATIONAL RESEARCH

Graduate Certificate

In this course you'll gain an understanding of the processes involved in developing a basic science finding through to clinical trials.

The course modules give you the basic foundations of discipline-specific laboratory research questions and how these can be applied to broader clinical applications. Your main focus is to form an appreciation that fundamental scientific questions may have multidisciplinary clinical answers.

Entry requirements

- > An Australian bachelor's degree (or equivalent) in a health science/basic science discipline with a pass average, OR
- > An Australian bachelor's degree (or equivalent) with a pass average and industry experience in research and development (for example, CSIRO, CSL, the biopharmaceutical industry or in clinical trials) that the faculty considers to be equivalent or a satisfactory substitute.

English language requirements

Level A (see page 112).

Clayton

6 months

February

A\$42,000*
2018 fees p.a.

Graduate Certificate in Translational Research

* The fee quoted is an annual fee based on 48 credit points of study. To calculate the correct fee for this degree, please multiply the amount listed by .5.

COURSE CODE: M4002
CRICOS CODE: 085347C

FAST FACTS

SCIENCE

FINANCIAL MATHEMATICS

Expert Master's

Do you have an aptitude and passion for mathematics and statistics, a keen interest in finance and insurance, and want to work for a major financial organisation in finance, insurance or the money market?

This course gives you a deep understanding of the finance world, and the ability to speak its language. Combining theory with hands-on practical skills via an industry placement or research project, the program ensures you'll graduate with the skills increasingly sought-after by banks and other financial institutions.

It offers advanced training in the core areas of stochastic, financial and insurance modelling, statistical analysis and computational methodology, as well as in a range of elective topics from economics, econometrics, finance, mathematics and probability.

As a graduate of this course you'll be able to pursue specialist careers in research departments within banks, insurance and consultancy firms, or derivatives of valuation and portfolio management within investment houses.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree including a strong mathematical content ³	2
Bachelor's degree in mathematics ³ , OR Graduate certificate or graduate diploma including a strong mathematical content ³	1.5
Bachelor's (hons) degree in mathematics ³	1

1. Selection is based on previous academic achievement. A high credit (65 per cent) average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Completion of units of mathematics with an emphasis on multivariable calculus, linear algebra, probability, statistics and differential equations.

English language requirements

Level A (see page 112).

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

1, 1.5 or 2 years

February and July

A\$37,800
2018 fees p.a.

Master of Financial
Mathematics

Alternative exits

- > Graduate Certificate in Financial Mathematics
- > Graduate Diploma in Financial Mathematics

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: S6001
CRICOS CODE: 086157A

RANKED TOP 40 IN THE WORLD
QS World University Rankings by Subject 2018

Clayton

1, 1.5 or 2 years

February and July

A\$37,800
2018 fees p.a.

Master of Mathematics

Alternative exit

> Graduate Diploma
of Mathematics

Fees are per 48 credit points, which represents
a standard full-time course load for a year.

COURSE CODE: S6003
CRICOS CODE: 096868J

MATHEMATICS

Expert Master's

Mathematics underpins our way of life and our prosperity. Its importance ranges from fundamental developments enabling new technologies, to theories backing up scientific research, to analyses of our physical and societal environments.

The program is designed for graduates with a bachelor's degree and a strong foundation in mathematics. You'll acquire advanced knowledge and skills in mathematics, and the capacity to use them to tackle complex problems in a variety of situations.

The flexible coursework offering ensures you can create a program to suit your interests, from pure mathematics that develops the core theory, to statistics and applied and computational mathematics that extend this theory to bring practical solutions to real-world problems. All these fields contribute to a far-reaching and comprehensive master's program.

The combination of coursework and project equips you with advanced knowledge and skills that make you employable in industry, or prepares you for doctoral studies.

This master's course caters to various backgrounds and allows for three entry points and programs (96 points over two years, 72 points over 18 months and 48 points over one year), depending on your previous studies.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a 65% average, and 65% average over four units of mathematics ³	2
Bachelor's degree in mathematics with a 65% average or relevant expertise ⁴ , OR Graduate certificate, or graduate diploma with at least a 65% average, and 65% average over eight units in mathematics	1.5
Bachelor's (hons) degree in mathematics with a 65% average or relevant expertise ⁴	1

1. Selection is based on previous academic achievement.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. At least two units are at level 2.

4. For example, by relevant further studies or work experience.

English language requirements

Level A (see page 112).

SCIENCE

Expert Master's

The Master of Science is an advanced program for science graduates with an undergraduate degree in a related discipline.

It's designed for two distinct groups of students: the professional scientists aiming to extend their industry-related knowledge and skills for career advancement, and those considering a research degree.

In the first year of the course, you'll complete advanced studies in your chosen field as well as a project in your chosen topic. In the second year of the course, you'll complete further studies to deepen your knowledge in your chosen field. These studies will culminate in a capstone unit involving a research project that could be theoretical in nature or applied to an industry context.

The Master of Science is available in the following disciplines:

- > Astrophysics
- > Atmospheric science
- > Earth science
- > Physics.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in a related field with a 65% average or relevant expertise ³	2
Bachelor's (hons) degree in a related field with 65% average or relevant expertise ³	1

1. Selection is based on previous academic achievement.
2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.
3. For example, by relevant further studies or work experience.

English language requirements

Level A (see page 112).

RANKED TOP 40 IN THE WORLD

QS World University Rankings by Subject 2018

Clayton

1 or 2 years

February and July

A\$37,800

2018 fees p.a.

Master of Science

Alternative exits

- > Graduate Certificate of Science
- > Graduate Diploma of Science

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: S6000

CRICOS CODE: 096867K

FAST FACTS

Multidisciplinary courses

ENVIRONMENT AND SUSTAINABILITY

Expert Master's

Our future hangs in the balance. Humanity is developing at a speed causing widespread environmental, economic and social challenges for sustaining life on Earth. It's vital for us to change and adapt in all aspects of how we work and live.

Specialisations

Corporate environmental and sustainability management

This specialisation explores the complex mix of social, ecological and economic sustainability challenges faced by organisations. It equips you with the skills to implement strategies and initiatives to address these challenges.

Environment and governance

You'll gain the skills to understand governance to enable societal and governmental change, and responsible action to support sustainability. Enriched with the knowledge of world leaders from environmental and social sciences, and through case studies, you'll explore the dynamic processes of environmental governance and implementation.

Environmental security

You'll gain an understanding of the scientific knowledge needed to guide the sustainable use, management and protection of the natural environment. You'll also develop the literacy needed to interpret and translate scientific evidence about environmental security for a range of stakeholders.

International development and environment

Examine how environmental change, economic transformations and institutional practices interact to reshape social and ecological vulnerability, resilience and sustainability. You'll develop the skills to analyse the causes of poverty, disadvantage and environmental change, and to plan and implement international development projects and programs.

Leadership for sustainable development

You'll gain the theoretical insights, analytical skills and practical capacities to guide, influence and lead processes that result in positive social, environmental and economic outcomes. You'll develop the literacy and core skills to analyse complex situations, identify effective intervention points, create novel solutions and collaboratively design processes of influence to enable change.

If you're future-conscious and want to transform society through sustainable solutions, this is your chance to learn the skills you'll need. It'll give you the training, language and tools to be a leader in a rapidly growing field. You'll explore the trends, issues and science underlying global sustainability problems, and learn how to evaluate, analyse and collaborate across sectors to influence, motivate and effect positive, sustainable change.

Get hands-on, real-world experience through an internship, interdisciplinary or research project to help drive innovation, and be taught by global and professional experts from multiple disciplines and sectors who are leading the environment and sustainability agenda in Australia and internationally.

Combine your industry experience or previous study with a strong foundation in understanding sustainability challenges, and use it to advance sustainability solutions in your sector. You'll have the skills to provide strategic leadership in policy formulation, governance and regulatory advice, management and capacity-building in sectors as diverse as business, government and not-for-profits.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field	2
Bachelor's degree in a related field ³ , OR Bachelor's degree in any field and relevant expertise ⁴	1.5
Bachelor's (hons) degree in a related field ³	1

1. Selection is based on previous academic achievement. A credit (60 per cent) average is required.

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

3. Related fields include business, environmental science, humanities, science or social sciences.

English language requirements

Level A (see page 112).

Clayton

1, 1.5 or 2 years

February and July

A\$37,800
2018 fees p.a.

Master of Environment
and Sustainability

Alternative exits

- > Graduate Certificate of Environment and Sustainability
- > Graduate Diploma of Environment and Sustainability

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: S6002
CRICOS CODE: 089231E

LEADING THE REGIONAL RESPONSE TO THE UNITED NATIONS' SUSTAINABLE DEVELOPMENT GOALS

The **Monash Sustainable Development Institute** supports Australian and regional leadership in the implementation of the UN's Sustainable Development Goals (SDGs). Working with a range of national and international stakeholders, it creates insights into how the SDGs can be made more scientifically and locally meaningful, with a focus on Australasia-appropriate solutions. It coordinates the Australia-Pacific regional network of the Sustainable Development Solutions Network (SDSN), a rapidly growing and influential global network of universities and other organisations that aims to mobilise scientific and technical expertise in support of sustainable development problem-solving.

monash.edu/sustainability

“I am future-conscious and always keen to learn about sustainable solutions. The Master of Environment and Sustainability has enabled me to evaluate, analyse and collaborate across sectors to influence, motivate and effect positive, sustainable change. This forward-thinking interdisciplinary course provided me with the knowledge that’s needed to mitigate and adapt to global changes and to integrate sustainability principles from a social, economic and environmental perspective in my current role with UNESCO Bangladesh.”

KIZZY TAHNIN
Culture Program Officer, UNESCO Bangladesh
Master of Environment and Sustainability

Multidisciplinary courses

PROJECT MANAGEMENT

Expert Master's

The Master of Project Management is a forward-thinking, interdisciplinary course that integrates the knowledge needed to manage projects and programs across multiple sectors.

The course is designed to provide specialist project management expertise and gives you the education, language and tools to be a leader in a rapidly growing field. Learn how to critically analyse complex problems, identify adaptive approaches and use innovative practices to deliver outcomes and manage complex projects.

You'll have the opportunity to work on real-life projects and gain hands-on project leadership experience in a range of areas. Focus on one discipline or choose from a range of discipline-specific electives covering IT, business, engineering, law and sustainability.

As a graduate you'll be strongly placed to provide strategic project leadership in a wide range of settings, such as business delivery, IT development and engineering solutions, in the corporate, government and not-for-profit sectors.

Entry requirements

Depending on your prior qualifications and experience, you may be eligible for entry credit, which reduces the duration.

ELIGIBILITY (in equivalent Australian qualification terms) ¹	Duration (years) ²
Bachelor's degree in any field with a 60% average + six months' professional experience	2
Bachelor's degree in project management with a 60% average + six months' professional experience, OR Bachelor's degree in any field + a graduate certificate/diploma in project management + six months' professional experience, OR Bachelor's (hons) degree in any field with a 60% average + six months' professional experience	1.5
Bachelor's (hons) degree in project management with a 60% average + six months' professional experience	1

1. Selection is based on previous academic achievement. For further details, visit monash.edu/study

2. Even if you're eligible for entry credit, you don't need to take it. You may apply for and complete the longer duration.

English language requirements

Level A (see page 112).

Caulfield

1, 1.5 or 2 years

February and July

A\$38,300
2018 fees p.a.

Master of Project Management

Alternative exits

- > Graduate Certificate of Project Management
- > Graduate Diploma of Project Management

Fees are per 48 credit points, which represents a standard full-time course load for a year.

COURSE CODE: C6006
CRICOS CODE: 094379J

SEMESTER DATES FOR 2019

Semester 1

Orientation

25 February – 1 March

Classes

4 March – 31 May

Mid-semester break

19 April – 26 April

Exam period

10 June – 28 June

Semester 2

Orientation

22 July – 26 July

Classes

29 July – 25 October

Mid-semester break

30 September – 4 October

Exam period

4 November – 22 November

monash.edu/students/dates/summary-dates

FEES

All graduate coursework programs are offered as full-fee places. You'll need to pay the full tuition fee for the course and must make the payment upfront at the beginning of the teaching period.

Fees and durations quoted are for study at Australian campuses only. Fees are quoted in Australian dollars, and is the fee per 48 credit points of study in each course for 2018. Fees are adjusted annually.

Please see monash.edu/fees for updates.

ENTRY REQUIREMENTS

When you apply to Monash University for a graduate degree by coursework you must satisfy the following:

1. Minimum age requirements

You must be at least 17 years of age to enrol in a Monash University course. Some exemptions may apply. For further information, visit monash.edu/study/how-to-apply/international-student-applications/students-under-18

2. Academic and additional entry requirements

To view international graduate degrees by coursework academic, additional and special course entry requirements, refer to the Monash Find a Course at monash.edu/study

3. English entry requirements

All students who apply for a Monash University course must satisfy English entry requirements. Different English entry requirements apply to Monash courses, as outlined in this guide.

If you've completed several measures of English proficiency over a period of time, only the most recent demonstration of English is considered. For more information regarding English entry requirements, refer to the Admission to Coursework Courses and Units of Study Procedures available at policy.monash.edu/policy-bank/academic/education/admissions/admissions-coursework-courses-units-of-studyprocedures.html

Monash University reserves the right to ask students to undertake an approved English proficiency test to meet English course requirements.

English is the language of instruction

You can meet the English language requirements if you've undertaken studies at an institution where English is the language of instruction, communication and assessment for all aspects of study for the whole of the educational institution, by satisfactorily completing the equivalent to at least 48 Monash credit points (one year of full-time study) at Australian VET diploma level or higher, or at undergraduate award level or higher, which must be taken within two years prior to the Monash course commencement date.

Documentary evidence in the form of an official letter is required from the institution at which the study was undertaken. This document must be written and signed by the institution's registrar (or other authorised person) of the education institution to the satisfaction of the Academic Board.

English proficiency tests

The following English proficiency tests are accepted by Monash University:

- > Academic IELTS (International English Language Testing System). See www.ielts.org
- > Internet/Paper Based TOEFL (American Test of English as a Foreign Language). See www.ets.org
- > Pearson Test of English (Academic). See www.pearsonpte.com
- > Cambridge Certificate in Advanced English (CAE) and Cambridge Certificate of Proficiency in English (CPE). See www.cambridgeenglish.org

Monash University reserves the right to ask students to undertake an approved English proficiency test to meet English course requirements, and will only accept English proficiency tests taken within 24 months prior to the Monash course commencement date.

Please note that all entry requirements for Monash University are subject to change.

APPLICATION PROCESS FOR INTERNATIONAL STUDENTS

Before you apply

Use monash.edu/study to check:

- > the international entry requirements
- > additional entry requirements – for example, details of relevant work experience
- > special course requirements
- > fees
- > closing dates
- > when courses start.

When should you apply?

Apply as early as possible. Some courses may close a few months or a year before the start of the course, while others have quotas.

Aim to have your online application submitted as early as possible. This allows time for your application to be processed and can help to ensure that you secure a place if your preferred course has limited places.

Applying early also gives you time to get your student visa, which can take up to six months for some nationalities and countries.

Defer your studies

If you decide to delay your course commencement date, you have the option to apply to defer your studies. You'll need to complete the following form and return it to central admissions for approval: monash.edu/study/how-to-apply/international-student-applications/after-you-apply/defer-or-change-your-course

How to apply

Step 1

Apply

All students must apply for a Monash University course online. Please refer to the following website for a step-by-step guide monash.edu/study/how-to-apply

With your online application, please provide academic documentation, including academic transcripts, graduation certificate and grading scales (indicating graduation requirements). If you're applying for a course that has additional requirements, please also provide the necessary documentation with your online application.

You'll be required to provide original or certified academic documentation (or other supporting documents) upon request. For further information on certifying documents, visit monash.edu/study/how-to-apply/international-student-applications/certifying-documents

You may want to apply through a Monash Registered Agent. Some agents may charge a fee for additional service, so please ask what these costs are before you make an appointment. In some cases, Monash University is obliged to direct applicants to apply through their closest Monash Registered Agent to progress their university application, and to assist with the Genuine Temporary Entrant (GTE) assessment and visa arrangements.

To find a Monash registered agent near you, visit register.monash.edu/agents-database

Step 2

Your application is assessed

When your application is received, Monash University will assess your application according to University entry requirements.

Monash University is obliged to check that you're genuinely seeking temporary entry to Australia to study. If the University forms the opinion that you're not a Genuine Temporary Entrant (GTE) it may refuse to assess your application, withdraw an offer of a place, or cancel your confirmation of enrolment.

If your application is successful, you'll receive an offer in the form of an International Student Course Agreement (ISCA). This will be emailed to you and your Monash Registered Agent (if you have one). Instructions will be supplied on how to accept your offer, including the fees and Overseas Student Health Cover (OSHC) you need to pay.

If we're not able to make you a full offer immediately, you may receive a conditional offer. A conditional offer means you must submit more information and meet the requirements specified in the ISCA.

Usually, the information we need is documentation (for example, official final transcript, graduation certificate or an English proficiency test) to see if you meet the specific entry requirements for the course you've applied for. We'll explain what's needed in the ISCA. Please submit the documentation to us as soon as possible or contact us if you need any help. If you're not successful for your first preference, your application will be considered for your next preference.

Step 3

Accepting your offer

To accept your offer, follow the instructions in your ISCA. You must complete, sign and return Part B of your ISCA along with payment and a photocopy of the personal details page of your passport before the offer lapse date. Your payment should include OSHC for the duration of your visa for yourself and any family members accompanying you to Australia.

When making payment it should be noted that:

- > Monash University does not accept cash
- > dishonoured bank drafts may incur additional bank fees
- > you may need to notify your bank of large deductions.

Bank drafts will need to be mailed to central admissions. Please ensure you include your full name and Monash Student ID on the back of the bank draft.

Step 4

We send you a confirmation of enrolment (COE) and enrolment package

A COE will be emailed to you or your Monash Registered Agent when you have accepted your full ISCA or packaged ISCA (with no academic conditions specified). You'll need the COE to apply for a student visa.

After you've received your COE, you'll be emailed an enrolment package that includes:

- > your welcome letter
- > Destination Monash – your complete guide to living in Australia and studying at Monash University.

Step 5

Arrange your student visa

The Department of Home Affairs (DHA) is responsible for issuing visas for entry to Australia. Students who are planning to study a Commonwealth Register of Institutions and Courses for Overseas Students (CRICOS) registered course are required to obtain a student visa.

Applicants are advised not to commence the visa application process until they have been issued with their confirmation of enrolment (CoE).

You must keep in mind that your student visa application may take up to six months or more, depending on your nationality and country of residence.

All students, regardless of the financial capacity and English language proficiency documentation that may be required, will have to meet all other core visa criteria, such as the Genuine Temporary Entrant (GTE) requirement, health and character criteria.

Additional visa information and application forms can be obtained from the Monash University website at monash.edu/study/how-to-apply/international-student-applications/visa-requirements

Step 6

Plan your arrival

Make your own travel arrangements, aiming to arrive in Melbourne at least two weeks before enrolment. This will make it easier for you to settle in and prepare for the start of classes.

If you wish to use our airport reception service, you need to complete and return the request form available at monash.edu/study/how-to-apply/international-student-applications/preparing-to-arrive/book-your-airport-reception

If you require help with arranging accommodation, visit monash.edu/study/student-life/accommodation

Step 7

Enrolment and orientation

Once you've accepted and paid for your offer, you'll receive an invitation to set up your electronic Monash account and enrol online in units of study. Working through this process will help you understand and plan your course early so that you can get the best possible start.

Information about the online enrolment process and important dates is available at monash.edu/get-started

Orientation activities at Monash University happen before the semester starts and are designed to help you settle in. Some orientation activities focus on providing more information about your studies, while other activities are designed to help you meet new people and become familiar with our amazing campuses.

Use the orientation ePlanner to see what activities are on and to create your own personal schedule; visit orientation.monash

MONASH UNIVERSITY ENGLISH LANGUAGE LEVELS

Monash University English Language Levels for Academic IELTS, Internet based TOEFL and Pearson Test of English (Academic) are detailed in the below table. Please note that different English Language Levels apply to Monash University courses, as outlined in this guide.

Monash University English Language Levels [*]	Overall band score	Listening	Reading	Speaking	Writing	Total score	Listening	Reading	Speaking	Writing	Overall score	Listening	Reading	Speaking	Writing
	Academic IELTS					IELTS Internet-based TOEFL					Pearson Test of English (Academic)				
A	6.5	6.0	6.0	6.0	6.0	79	12	13	18	21	58	50	50	50	50
B	6.5	6.5	6.5	6.0	6.0	79	20	19	18	21	58	58	58	50	50
C	7.0	6.5	6.5	6.5	6.5	94	20	19	20	24	65	58	58	58	58
D	7.0	7.0	7.0	7.0	7.0	98	24	24	23	27	65	65	65	65	65
E	7.0	7.5	7.0	7.5	7.0	102	27	24	24	27	65	73	65	73	65

Monash English Bridging (MEB) entry requirements – for Monash University courses

Monash University English Language Centre offers MEB for students who don't meet Monash University English language requirements. Upon successful completion of MEB[†], students will have met the Monash University English language requirements. However, some Monash University courses don't accept MEB. MEB entry requirements for Monash University courses are as follows:

Monash University English Language Level [*]	Weeks	Academic IELTS	Internet Based TOEFL	Pearson Test of English (Academic)
STANDARD				
Level A	20 weeks	5.5 (no band less than 5.0)	52 (W15, S14, L5 & R5)	42 (W36, S36, L36 & R36)
	15 weeks	6.0 (no band less than 5.0)	69 (W15, S14, L5 & R5)	50 (W36, S36, L36 & R36)
	10 weeks	6.0 (no band less than 5, Writing 6.0)	69 (W21, S14, L5 & R5)	50 (W50, S36, L36 & R36)
ADVANCED				
Level B	20 weeks	6.0 (no band less than 6.0)	69 (W21, S18, L12 & R13)	50 (W50, S50, L50 & R50)
Level C	15 weeks	6.5 (no band less than 6.0)	79 (W21, S18, L12 & R13)	58 (W50, S50, L50 & R50)
Level D	10 weeks*	6.5 (no band less than 6.5)	83 (W24, S20, L20 & R19)	58 (W58, S58, L58 & R58)
ADVANCED PLUS				
Level E	20 weeks	6.5 (6.5 in Listening and Speaking, 6.0 in Reading and Writing)	79 (W21, S20, L20 & R13)	58 (W50, S58, L58 & R50)
	10 weeks	7.0 (7.0 in Listening and Speaking, 6.5 in Reading and Writing)	94 (W24, S23, L24 & R19)	65 (W58, S65, L65 & R58)

W – writing S – speaking L – listening R – reading

*Not applicable to Monash University English Language level B.

**Successful completion of MEB requires a 60 per cent (Grade E) or above in all skill areas, as well as meeting the undergraduate entry requirements of the MEB stream you've completed.

†The 2019 Monash University English Language Levels are specified under each course by referring to the 'English language requirements' section in this guide.

HELPING YOU GET INTO MONASH

To succeed at Monash, you'll need excellent English language skills.

At Monash College we're dedicated to preparing students for success at university. By completing an English course at Monash, you'll gain fluency in English and confidence in the academic skills required at Monash at a graduate level.

We offer three tailored English language programs designed to meet the specific requirements of the Monash course you're aiming to enter. When you apply, we'll assess your current skills and place you in the best program for your level and destination course.

English language courses

- > **Monash English (ME)** – a course with flexible duration designed to build on your current English proficiency and prepare you for entry into Monash English Bridging or your preferred graduate degree.
- > **Monash English Bridging* (MEB)** – a course designed to prepare you for the English and academic expectations of graduate study at Monash. The course is only available to students who have met the academic requirements for their graduate course but have narrowly missed the English language requirements. Duration of the course is dependent on your current level of English proficiency. When you receive your offer you'll receive a packaged offer for 10, 15 or 20 weeks, aligning to the intake of the University semester.
- > **Introductory Academic Program (IAP)** – a five-week course focused on further enhancing the study skills required for success at Monash. To be eligible, you must receive a full offer to study at Monash University.

For entry requirements, detailed course information and intake dates, visit monashcollege.edu.au/courses

The benefits of English preparation at Monash

1. Be confident in the Monash teaching and learning style before you commence your degree.
2. Benefit from our student-centric teaching style, giving you access to your tutors for immediate and personalised feedback.
3. Be better-prepared for your Monash studies by learning academic skills essential to all degrees such as:
 - > how to write essays and academic reports
 - > how to reference your sources
 - > how to deliver presentations.
4. Study alongside like-minded students who have the same goal as you – to study at one of the world's top universities.
5. Live in Melbourne while you study and immerse yourself in the culture and lifestyle. You'll improve your academic English by attending class and your general English by practising during everyday life.

Choose your English pathway

* Not accepted for entry into all graduate degrees.

MONASH
University

INTERNATIONAL GRADUATE COURSES 2019

Monash Online
monash.edu

Find a course
monash.edu/study

International students
monash.edu/study/international

Scholarships
monash.edu/scholarships

Off-campus learning
monash.edu/offcampus

Monash on YouTube
youtube.com/monashunivideo

Future student enquiries
**Australian citizens, permanent residents
and New Zealand citizens**
Tel: 1800 MONASH (666 274)
Email: future@monash.edu
monash.edu/study/contact

International students
Australia freecall tel: 1800 MONASH (666 274)
Tel: +61 3 9903 4788 (outside Australia)
Email: study@monash.edu

The information in this brochure was correct at the time of publication (April 2018).
Monash University reserves the right to alter this information should the need arise.
You should always check with the relevant faculty office when considering a course.
Produced by Strategic Marketing and Communications, Monash University Job 18P-0066.
CRICOS provider: Monash University 00008C Monash College 01857J