
Business • Management • Marketing • Tourism • Hospitality
English Language Courses • University Pathways

A fresh
approach to training

Welcome to the exciting world of SBTA! Since opening our
doors in 1985 we have evolved into one of Sydney’s largest,
most successful training providers, welcoming thousands of
young Australian and international students every year.

SBTA offers a diverse range of government-approved
courses, all designed to equip students with the skills
required to succeed in today’s dynamic global workplace.
Our courses also provide a pathway to university, with Diploma
and Advanced Diploma graduates eligible for advanced
standing at a range of popular Australian universities.

As an SBTA student, you will be trained by leading industry
professionals and enjoy access to some of the best
training resources and learning technology available. Our
commitment is to deliver practical, job-focused training
in a fun and flexible learning environment.

Whether your aim is to achieve employment success in
your chosen field, continue to university or simply to learn
while enjoying Sydney’s fantastic lifestyle, we look forward
to welcoming you to SBTA and working with you to achieve
your goals.

Jana Lanvin
Managing Director

Welcome

Contents

2	 The SBTA advantage
4 	 English language courses
5 	 Business, management and marketing	
6 	 Tourism
7	 Hospitality
8	 University pathways
9 	 How to enrol

1 | SELA
Improve your English and prepare

for entry to SBTA

2 | SBTA
Train for your future career or further

studies at university

3 | Employment or university
Join the workforce or continue to
university with advanced standing

sbta.com.au | 1

SBTA's eLearning platform is a virtual
learning environment accessible from
anywhere at any time

The SBTA
advantage
Nationally recognised qualifications
SBTA is a registered training organisation delivering qualifications
within the Australian Qualifications Framework and complying
with the standards of the Australian Quality Training Framework.
This ensures you of a quality training experience and a nationally
recognised qualification of the highest standard.

For more information about the benefits of studying with
a registered provider go to www.aqf.edu.au

Job-focused training
SBTA courses are developed in consultation with industry to ensure
they reflect the needs of employers today and into the future. All
courses are delivered by qualified trainers who bring to the classroom
their professional knowledge, hands-on experience and industry
connections. You’ll enjoy a mixture of practical and theoretical
training conducted in real-world and simulated work environments.
This ensures you’ll be job-ready when you graduate.

Advanced learning technology
SBTA leads the way in the use of technology in training. The result is a
superior learning environment that is not only educationally effective
but flexible and fun. SBTA features state-of-the-art IT labs, the latest
online industry training programs and a range of technology-based
support services that are accessible from anywhere at any time.
These include a sophisticated eLearning platform, an interactive
student portal and much more.

Our location
•	� Convenient central city location close to Darling

Harbour, World Square and Market City

•	� A few minutes walk to Central Station, the Central Bus
Exchange, Town Hall Station, the Light Rail and Monorail

•	� Easy access to shops, restaurants and general services

Our facilities
•	� IT labs equipped with smart-card enabled SunRay

Workstations and the latest workplace training
programs

•	� A fully-equipped hospitality training centre featuring
industry-standard bar and cafe training equipment

•	� An open access internet café featuring smart-card
enabled technology and the latest applications

•	� Campus-wide WiFi access provided free to all students

•	� Food and beverage-making facilities and a large
adjoining indoor/outdoor breakout area

•	� A food court, medical centre, retail outlets and business
services located in the same complex

Our services
•	� An airport pick-up service for students arriving from

interstate and overseas

•	 Homestay and share accommodation

•	� Pre-arrival support and an orientation program
for all new students on their first day

•	 An online support service for job-seekers

•	� A multi-lingual team of support staff and academic
counsellors

•	 24 hour access to SBTA’s eLearning platform

•	� 24 hour administrative support via the SBTA
student portal

•	� Convenient updates and reminders straight to
your mobile

•	 A university placement service for SBTA graduates

2 | sbta.com.au

10 reasons to study at SBTA
1 �	� One of Sydney's oldest, largest, most successful

training providers, established 1985.

2 	� A registered training organisation providing quality
training and nationally recognised qualifications.

3 	� Offering you a complete range of educational services
from English language preparation to vocational
training to university pathways.

4 	� Practical, job-focused training delivered by leading
industry trainers.

5 	 An exciting tech-focused approach to training.

6 	� A central city location in the middle of a vibrant food,
fashion and entertainment hub.

7 	� Unrivalled campus facilities including state-of-the-art
IT labs, real-world training equipment, an internet café
open until late and indoor/outdoor leisure areas.

8 	� An extensive range of support services designed around
your busy lifestyle.

9 	 Affordable, flexible payment options.

10 	� More start dates, more timetable options, more choice.

sbta.com.au | 3

SELA offers:

•	� a friendly, supportive learning environment

•	�highly skilled and experienced teachers

•	� advanced teaching methodology

•	�small classes with a broad mix
of student nationalities

•	�a flexible program that allows you to focus
on your individual needs

English
General English
Improve your English for use in everyday life, study, work, and travel.
This is a highly effective program designed to develop proficiency
in the core areas of speaking, listening, vocabulary, pronunciation,
grammar, reading and writing. The program also includes a range
of elective subjects giving you the opportunity to focus on your
individual needs. Offered at six levels from beginner to advanced.

Course duration
Any duration from 4 to 60 weeks

Further studies
Graduates are eligible for direct entry to SBTA vocational courses
subject to reaching General English 5 (upper intermediate level)
and meeting relevant academic entry requirements.

Study mode
Full-time including 20 hours of on-campus study each week

Entry requirements
Minimum age 18 years

SBTA
Business, Tourism,

Hospitality

General
English 1

Beginner
level

General
English 2
Elementary

level

General
English 3

Pre-intermediate
level

General
English 4
Intermediate

level

General
English 5

Upper intermediate
level

General
English 6

Advanced
level

*Average duration per level 10 weeks

Lesson Monday Tuesday Wednesday Thursday

Lesson 1
8.45am – 10.45am
CORE SUBJECTS

Listening and speaking
Meeting someone famous

Grammar
Present perfect vs. past simple

Reading
School reunions

Review
The week’s grammar and vocabulary

Grammar
Past simple

Speaking
First meetings

Speaking
Find someone who used to…

Speaking
‘Used to’: before mobile phones

Morning break Morning break Morning break Morning break

Lesson 2
11am – 1pm
CORE SUBJECTS

Pronunciation
Past simple –ed forms

Listening and speaking
A childhood memory

Grammar and speaking
Life now compared to life when
you were ten: ‘used to’

Social English
Showing interest

Reading
Ten ways to improve your memory

Vocabulary
Words that go together

Writing
Emailing an old friend

Speaking
Telling a true story

Lunch break Lunch break Lunch break Lunch break

Lesson 3
1.30pm – 2.30pm
ELECTIVE*

Communication
Appearances: First impressions

Communication
Appearances: Make-up, tanning,
plastic surgery

Communication
Beliefs: Superstitions,
good luck, bad luck

Communication
Beliefs: Fact or fiction?
The origin of cola

Sample timetable

Pathway chart

*Elective subjects include Communication, Academic English, Business English, Remedial Grammar and IELTS Preparation

4 | sbta.com.au

Study mode
Full-time including 20 hours of on-campus study each week.
Choose from morning, afternoon or evening classes.

Entry requirements
Applicants must show evidence of an upper intermediate level
of English (IELTS 5.5 or equivalent) and be aged 18 years or over
at the time of course commencement.

Preferred pathways to the Diploma of Management include
completion of a Certificate IV in Frontline Management or
relevant work experience.

Preferred pathways to the Advanced Diploma of Marketing include
completion of a Diploma of Marketing or relevant marketing experience.

Business
BSB20107 Certificate II in Business
An introduction to business and the workplace with a focus on
practical skills you can use right away. Graduates may continue with
further business studies at SBTA or seek an entry-level role in a wide
range of workplaces and organisations.

Course duration
1 semester (2 terms of 9 weeks each)

Further studies
Graduates are eligible for direct entry to SBTA’s Diploma of
Management or Advanced Diploma of Marketing.

Career opportunities
Possible job titles include Administration Assistant, Data Entry
Operator, Information Desk Clerk, Receptionist.

BSB51107 Diploma of Management
For those seeking a successful career in management. Learn how to
manage the work of others and add value to management practices.
Areas of focus include human resources, operations, finance,
customer service, project management and more.

Course duration
1 academic year (4 terms of 9 weeks each)

Further studies
Continue to SBTA’s Advanced Diploma of Marketing or a range of
related university courses with up to one year’s credit.

Career opportunities
A variety of management roles in any industry or organisational setting.

BSB60507 Advanced Diploma of Marketing
Launch your marketing career with this specialised course focusing
on modern marketing techniques and strategies. Learn how to
plan, implement and manage marketing activities in domestic and
international markets.

Course duration
1 academic year (4 terms of 9 weeks each)

Further studies
Graduates are eligible for entry to a range of related university
courses with up to 1½ year’s credit.

Career opportunities
A variety of marketing roles in any industry or organisational setting.
Possible job titles include Marketing Director, Marketing Strategist,
National, Regional or Global Marketing Manager.

Units of competency
Certificate II in Business

BSBIND201A	� Work effectively in a business environment

BSBCMM201A 	 Communicate in the workplace

BSBWOR202A 	� Organise and complete daily work activities

BSBWOR203A 	 Work effectively with others

BSBINM201A	� Process and maintain workplace information

BSBOHS201A 	 Participate in OHS processes

BSBINN201A 	 Contribute to workplace innovation

BSBSUS201A 	� Participate in environmentally sustainable work practices

BSBINM202A 	 Handle mail

BSBWOR204A 	 Use business technology

BSBCUS201A 	 Deliver a service to customers

FNSICGEN305A 	� Maintain daily financial/business records

Diploma of Management

BSBMGT515A 	 Manage operational plan

BSBFIM501A 	 Manage budgets and financial plans

BSBMGT502B 	 Manage people performance

BSBHRM402A 	 Recruit, select and induct staff

BSBINM501A 	� Manage an information or knowledge management system

BSBCUS501A 	 Manage quality customer service

BSBPMG510A 	 Manage projects

BSBWOR501A 	� Manage personal work priorities and professional
development

Advanced Diploma of Marketing

BSBMKG502B 	� Establish and adjust the marketing mix

BSBMKG605B 	� Evaluate international marketing opportunities

BSBMKG606B 	� Manage international marketing programs

BSBMKG603B 	 Manage the marketing process

BSBMKG607B 	 Manage market research

BSBMKG608A 	� Develop organisational marketing objectives

BSBMKG609A 	 Develop a marketing plan

BSBMGT617A 	 Develop and implement a business plan

Choose a single course or a
combination of courses to maximise
your career potential

sbta.com.au | 5

Tourism
SIT30107 Certificate III in Tourism
An introduction to the tourism industry with a focus on travel agency
operations. Learn how to provide travel advice, quote fares, book
tickets and operate Galileo, one of the tourism industry’s most
popular reservation systems.

Course duration
1 academic year (4 terms of 9 weeks each)

Further studies
Upgrade your qualification by continuing with SBTA’s Diploma of Tourism.

Career opportunities
Possible job titles include Reservations Sales Agent, Operations
Consultant, Guide.

SIT50107 Diploma of Tourism
For those seeking a management career in the tourism industry or
wishing to operate their own tourism business. Learn how to develop
and deliver tourism products and services at management level.
Areas of focus include business development, marketing, customer
service, finance and human resources. Galileo training included.

Course duration
2 academic years (8 terms of 9 weeks each)

Further studies
Graduates are eligible for entry to a range of related university
courses with up to one year’s credit.

Career opportunities
Senior departmental manager in a large tourism organisation or
manager or owner/operator of a small tourism business. Possible job
titles include Retail Travel Agency Manager, Reservations Manager,
Inbound Groups Manager.

Units of competency
SITXCOM001A 	 Work with colleagues and customers	 •	 •
SITXCOM002A 	 Work in a socially diverse environment	 •	 •
SITXOHS001B 	 Follow health, safety and security procedures	 • 	 •
SITXCOM004A 	 Communicate on the telephone	 •	 •
SITXHRM001A	 Coach others in job skills	 •	 •
SITTIND001A 	 Develop and update tourism industry knowledge	 •	 •
SITXCCS001B 	 Provide visitor information	 •	 •
SITTTSL002A 	 Access and interpret product information	 •	 •
SITTTSL003A 	 Source and provide international destination
		 information and advice	 •	 •
SITTTSL004A	 Source and provide Australian destination
		 information and advice	 •	 •
SIRXSLS001A 	 Sell products and services	 •	 •
SITTTSL010A	 Control reservations or operations using
		 a computer reservation system	 •	 •
SITTTSL012A 	 Construct domestic airfares	 •	 •
SITTTSL013A 	 Construct normal international airfares	 •	 •
SITTTSL014A	 Construct promotional international airfares	 •	 •
SITTTSL001A 	 Operate an online information system		 •
SITTTSL006A 	 Prepare quotations		 •
SITXADM003A 	 Write business documents		 •
SITTPPD001A 	 Research, assess and develop tourism products		 •
SITTPPD002A 	 Research tourism data		 •
SITXEVT001A 	 Develop and update event industry knowledge		 •
SITTVAF001A 	 Provide venue information and assistance		 •
SITXOHS004A 	 Implement and monitor workplace health,
		 safety and security procedures		 •
SITXCOM003A 	 Deal with conflict situations		 •
SITXHRM005A 	 Lead and manage people		 •
SITXCCS003A	 Manage quality customer service		 •
SITXFIN003A 	 Interpret financial information		 •
SITXFIN004A 	 Manage finances within a budget		 •
SITXFIN005A 	 Prepare and monitor budgets		 •
SITXGLC001A 	 Develop and update legal knowledge required
		 for business compliance		 •
SITXMGT006A 	 Establish and conduct business relationships		 •
SITXMPR004A 	 Coordinate marketing activities		 •
SITXMPR005A 	 Develop and manage marketing strategies		 •

Study mode
Full-time including 20 hours of on-campus study each week.
Choose from morning, afternoon or evening classes.

Entry requirements
No academic entry requirements apply however applicants must
show evidence of an upper intermediate level of English (IELTS
5.5 or equivalent) and be aged 18 years or over at the time of
course commencement.

C
er

tifi
ca

te
 II

I i
n

To
ur

is
m

Earn a nationally recognised tourism
qualification plus an industry
endorsed Galileo certificate

D
ip

lo
m

a
of

 T
ou

ri
sm

6 | sbta.com.au

Hospitality
SIT30707 Certificate III in Hospitality
An introductory course for students seeking entry to the hospitality
industry. Develop a broad general knowledge of the industry plus practical
skills in client and customer service, sales, inventory control and more.

Course duration
1 academic year (4 terms of 9 weeks each)

Further studies
Upgrade your qualification by continuing to SBTA’s Diploma of
Hospitality or Advanced Diploma of Hospitality.

Career opportunities
Possible job titles include Barista, Front Desk Receptionist, Waiter.

SIT50307 Diploma of Hospitality
Prepare for a management career in the hospitality industry. Learn
how to plan, carry out and evaluate your own work and the work of
your team in a variety of hospitality settings. Areas of focus include
sales, marketing, administration, human resources and finance.

Course duration
2 academic years (8 terms of 9 weeks each)

Further studies
Continue to SBTA’s Advanced Diploma of Hospitality or a range of
related university courses with up to 1½ year’s credit.

Career opportunities
Department manager in a large hospitality organisation or manager
of a small hospitality business. Possible job titles include Restaurant
Manager, Front Office Manager, Team Leader.

SIT60307 Advanced Diploma of Hospitality
This course is designed to prepare students for senior management
roles in the hospitality industry. Develop expertise in the areas
of leadership, marketing, quality and innovation. You’ll also gain
specialised food and wine knowledge. Barista training included.

Course duration
2.5 academic years (10 terms of 9 weeks each)

Further studies
Graduates are eligible for entry to a range of related university
courses with up to 1½ year’s credit.

Career opportunities
Senior manager in a hospitality organisation or owner/operator of
your own hospitality business. Possible job titles include Food and
Beverage Manager, Operations Manager, Café Owner/Operator.

Units of competency
SITHIND001A 	 Develop and update hospitality 	 •	 •	 •
		 industry knowledge	
SITHIND003A 	 Provide and coordinate hospitality service	 •	 •	 •
SITHFAB011A 	 Develop and update food and beverage knowledge	 •	 •	 •
SITXOHS001B 	 Follow health, safety and security procedures	 •	 •	 •
SITXOHS002A 	 Follow workplace hygiene procedures	 •	 •	 •
SITXCOM001A 	 Work with colleagues and customers	 •	 •	 •
SITXCOM002A 	 Work in a socially diverse environment	 •	 •	 •
SITXCCS001B 	 Provide visitor information	 •	 •	 •
SITXCCS002A 	 Provide quality customer service	 •	 •	 •
PRSSO217A 	 Provide lost and found facility	 •	 •	 •
SIRXSLS001A 	 Sell products and services	 •	 •	 •
SIRXSLS002A 	 Advise on products and services	 •	 •	 •
SITXINV001A 	 Receive and store stock	 •	 •	 •
SITXINV002A 	 Control and order stock	 •	 •	 •
SITXHRM001A 	 Coach others in job skills	 •	 •	 •
SITXCOM004A 	 Communicate on the telephone	 •	 •	 •
SITXCOM003A 	 Deal with conflict situations		 •	 •
SITXCOM005A 	 Make presentations		 •	 •
SITXFIN003A	 Interpret financial information		 •	 •
SITXFIN004A 	 Manage finances within a budget		 •	 •
SITXFIN005A 	 Prepare and monitor budgets		 •	 •
SITXFIN007A	 Manage physical assets		 •	 •
SITXFIN008A 	 Manage financial operations		 •	 •
SITXMGT001A 	 Monitor work operations		 •	 •
SITXMGT002A 	 Develop and implement operational plans		 •	 •
SITXMGT004A 	 Develop and implement a business plan		 •	 •
SITXMGT006A 	 Establish and conduct business relationships		 •	 •
SITXOHS004A 	 Implement and monitor workplace health, safety 		 •	 •
		 and security procedures		
SITXOHS005A 	 Establish and maintain an OHS system		 •	 •
SITXHRM002A 	 Recruit, select and induct staff		 •	 •
SITXHRM003A 	 Roster staff		 •	 •
SITXHRM005A 	 Lead and manage people		 •	 •
SITXHRM006A 	 Monitor staff performance		 •	 •
SITXHRM007A 	 Manage workplace diversity		 •	 •
SITXCCS003A 	 Manage quality customer service		 •	 •
SITXGLC001A 	 Develop and update legal knowledge required 		 •	 •
		 for business compliance		
SITXMPR005A 	 Develop and manage marketing strategies		 •	 •
SITXMPR003A 	 Plan and implement sales activities		 •	 •
SITXADM004A 	 Plan and manage meetings		 •	 •
SITHFAB012A 	 Prepare and serve espresso coffee			 •
SITHFAB013A 	 Provide specialist advice on food			 •
SITHFAB325A 	 Provide specialised advice on Australian wines			 •
SITHFAB326A 	 Provide specialised advice on imported wines			 •
SITXQUA001A 	 Contribute to workplace improvements			 •
SITXENV001A 	 Participate in environmentally sustainable 			 •
		 work practices			
SITXMGT005A 	 Manage business risk			 •
SITXMGT003A 	 Manage projects			 •

C
er

tifi
ca

te
 II

I i
n

H
os

pi
ta

lit
y

Study mode
Full-time including 20 hours of on-campus study each week.
Choose from morning, afternoon or evening classes.

Entry requirements
No academic entry requirements apply however applicants must
show evidence of an upper intermediate level of English (IELTS
5.5 or equivalent) and be aged 18 years or over at the time of
course commencement.

Ad
va

nc
ed

 D
ip

lo
m

a
of

 H
os

pi
ta

lit
y

D
ip

lo
m

a
of

 H
os

pi
ta

lit
y

sbta.com.au | 7

How to
enrol

University
pathways
Interested in continuing to university after SBTA? You’ll be pleased to
know that SBTA has formal articulation agreements with a range of
Australian universities for the purposes of entry and credit transfer.
This gives Diploma and Advanced Diploma graduates the opportunity
to continue to related degree courses with advanced standing of up to
1½ years.

For more information about your university options
go to www.sbta.com.au

For course commencement dates
and a price list visit www.sbta.com.au

STEP 1
Submit your application at www.sbta.com.au

STEP 2
SBTA will issue an offer/agreement for you to sign
and return.

STEP 4
If you are an international student applying for
a Student Visa, SBTA will issue your Confirmation
of Enrolment (eCoE).

STEP 3
Arrange your payment by bank transfer or credit card.

STEP 5
Attend the SBTA Orientation and start your course.

8 | sbta.com.au

Whether your aim is to achieve employment success in your chosen field, continue
to university or simply to learn while enjoying Sydney's fantastic lifestyle, we look
forward to welcoming you to SBTA and working with you to achieve your goals.

sbta.com.au | 9

www.sbta.com.au
Download your SBTA eBrochure at

www.sbta.com.au | www.sela.com.au
The Sydney Business and Travel Academy has made every effort to ensure that the
information contained in this publication is correct at the time of printing however all
information is subject to change without notice and courses, subjects, timetable options
and services are offered subject to availability.

The Lan-Grove Office Training Centre Pty Ltd trading as The Sydney Business and Travel
Academy and The Sydney English Language Academy ABN 95 002 965 639 Provider Code 00181A

Visit us
Level 2, The Sussex Centre

401 Sussex Street

Sydney NSW 2000 Australia

Call us
(02) 9212 2522 (within Australia)

+61 2 9212 2522 (international enquiries)

Email us
info@sbta.com.au

