

THE UNIVERSITY OF
AUCKLAND
Te Whare Wānanga o Tāmaki Makaurau
NEW ZEALAND

INTERNATIONAL PROSPECTUS

2017

Contents

Welcome to the University of Auckland

Nau mai, haere mai ki Aotearoa, welcome to New Zealand	5
Auckland, a top three city	6
Enjoy the challenge at New Zealand's university of global standing	8
Important dates	10

What can you study?

Our programmes	10
Arts	12
Business	14
Creative Arts and Industries	15
Education and Social Work	17
Engineering	18
Law	19
Medical and Health Sciences	20
Science	22
PhD study	25
Study Abroad programme	26
Pathways to undergraduate study	26
English Language Academy	27

Admission requirements and other essential information

Admission requirements	28
Accommodation	30
Support services	32
Scholarships and funding	35
Essential information	36
- Visas, work entitlement, insurance and living costs	
Tuition fees 2017	37
How to apply	38

The University of Auckland welcomes you

Welcome to the University of Auckland, and an exciting new academic life in New Zealand's largest and most vibrant city. You will be joining a University that ranks among the world's top 100 and has an enviable record in research-led teaching.

As Auckland is a research-led university, your courses will incorporate the latest findings and perspectives related to your discipline, including the research carried out by your teachers. The University of Auckland is full of opportunities for students, from developing English language skills to a wide choice of programmes, and provides access to a wonderful range of extra-curricular activities. New Zealand is culturally diverse and politically stable, providing a safe environment in a beautiful location, where you can enjoy an excellent lifestyle whilst studying at the highest level.

The University of Auckland is the only New Zealand member of Universitas 21, a prestigious international consortium of research-led universities that fosters academic exchange and quality benchmarking among its members. The University of Auckland is also the only New Zealand member of the Association of Pacific Rim Universities, a network of major international universities in the Asia-Pacific region; and the Worldwide Universities Network, a group of leading universities focused on international research collaboration with the aim of addressing some of the major issues facing humankind.

In addition to the services and facilities available to all our students, we offer specialised support for international students through our International Office. This support includes dedicated student advisers who are available to help you enrol and settle in to your new study life.

We've earned a great reputation for delivering academic and research excellence within an inspiring and supportive learning environment. I would like to warmly welcome you to be a part of the University of Auckland community. By choosing to study with us, you will give yourself a foundation that will set you apart for the rest of your life.

STUART MCCUTCHEON
Vice-Chancellor
The University of Auckland

The University of Auckland operates the Goldie Vineyard on Waiheke Island as a teaching facility for its Wine Science programme. Just 40 minutes by ferry from downtown Auckland, this 14 hectare vineyard and winery provides a unique venue for students to live, study and work in a boutique winery in an important winegrowing region of New Zealand.

The Wine Science programme is offered at postgraduate diploma, masters and doctoral levels. Students are able to live either in a villa on the property or in nearby residences, and lectures are held in the winery building itself. Viticulture and winemaking assignments are coordinated with the commercial operation so that students can take full opportunity of the facility.

Nau mai, haere mai ki Aotearoa, welcome to New Zealand

Quick facts

New Zealand/Aotearoa

Population: Approximately 4.5 million

Largest city: Auckland – population 1.5 million

Capital: Wellington

Area: 270,534 square kilometres, (104,454 square miles)

Official languages: English, Māori, New Zealand Sign Language

Currency: New Zealand dollar

Exchange rates: US\$0.66, £0.47 (March 2016)

Diverse people: Auckland is New Zealand's most multicultural region: 59.3% European, 23.1% Asian, 14.6% Pacific, 10.7% Māori, 3.1% other significant ethnic groups¹

Climate: Temperatures in Auckland range from an average of 24°C (75°F) in summer (December to March) to 16°C (60°F) in winter (June to August)

Warmest months: January, February

Coldest months: July, August

Government: Parliamentary democracy, member of the Commonwealth

New Zealand is a modern, English-speaking country with a rich cultural heritage, known internationally for its stunning and diverse natural landscapes and the culture of its indigenous Māori people. New Zealand has earned a reputation for its politically independent stance, support for environmental causes, sporting achievements and dynamic political and economic reform. Its citizens have made important contributions in the fields of scientific and technological discovery, medicine, conservation, creative arts, food and wine.

Situated in the South Pacific Ocean about 2,200km east of Australia, New Zealand has two principal islands – the North Island and the South Island. Comparable in size and shape to the United Kingdom or Japan, New Zealand has a relatively small population of approximately 4.5 million people, making it one of the least crowded countries in the world.

New Zealanders are proud of their diverse heritage, strongly influenced by Māori culture, the past British colony and by more recent migration, mainly from Pacific Island nations and Asia. New Zealand people are well-travelled and outward looking with a reputation for being warm, welcoming and friendly to visitors.

New Zealand is a desirable country to live in, ranking 9th in the world on the United Nations Human Development Index 2015². It is also ranked 4th out of 162 countries on the Global Peace Index 2015, the world's leading measure of national peacefulness.³

Why study in New Zealand?

New Zealand is a safe and politically stable country with a high standard of living.

New Zealand enjoys a global reputation for technical innovation supported by research excellence. Education in New Zealand is not only about imparting knowledge but also about encouraging original thinking.

International PhD students receive a range of special benefits including eligibility for a government funding scheme allowing them to pay the same tuition fees as New Zealand students.

¹NZ Census 2013. Respondents can identify with more than one ethnic group so percentages do not total 100%.

²www.hdr.undp.org

³www.visionofhumanity.org

Auckland, a top three city

With a population of approximately 1.5 million, Auckland is New Zealand's largest city and the country's economic hub.

"A medical degree is long and a lot of hard work. I chose the University of Auckland because I wanted to be in a place with lots of opportunity for adventure alongside my studies. I love travelling and camping so I take every opportunity I can to see New Zealand."

"One of my favourite memories is walking the spectacular Tongariro Crossing with the Grassroots (rural health) Club. I signed up not knowing anyone else on the trip and had made great friends by the end of the weekend, which was full of fun and adventure."

"If you like urban life, Auckland is an amazing place. And if you like the great outdoors, Auckland is still an amazing place! I love how I live in a buzzing city, but am so close to the beach and the mountains. With just a quick 40-minute drive I can be in a whole new world."

"My favourite Auckland beaches are on the west coast, with dramatic scenery and great for surfing. I also enjoy mountain biking in Woodhill Forest. In town I like exploring the markets, whether they're night food markets with flavours from around the world, craft markets at Silo Park or farmers markets with delicious produce and artisan products."

"I love how Auckland's the kind of place where you can say 'my favourite volcano is ...' with the distinctive cones dotted all over the city. Mine is Mt Eden (Maungawhau, in Māori) – perfect for a weekend stroll to the summit. The panoramic view of the city takes your breath away."

Jessica Kilic, from the United Kingdom and Turkey, is studying a Bachelor of Medicine and Bachelor of Surgery (MBChB).

A city flanked by two harbours, Auckland's unique geographic position means you can enjoy the vibrant atmosphere of a large, cosmopolitan city, but still be close to stunning beaches, nature walks and tranquil islands. You can kayak on sparkling harbours in the morning and hike through green subtropical forests in the afternoon.

Add to that great cafés, restaurants and bars, excellent theatres, galleries and museums, terrific shopping and colourful Pacific and Asian cultural influences, and it is clear why Auckland has been ranked third out of 230 world cities for quality of life.*

*Mercer Consulting Quality of Living Survey 2016.

City highlights

Sky Tower – Tallest building in the Southern Hemisphere, with spectacular views of the city.

Eden Park – New Zealand's largest stadium, hosting national and international rugby and cricket matches.

Rangitoto Island – A dormant volcano with lava tunnels, fantastic views of the harbour and the world's largest pohutakawa forest. Only a 40-minute ferry ride from downtown Auckland.

Piha Beach – Most famous surf beach in New Zealand, featuring black iron-ore sand. Just 40 minutes from central Auckland through the protected forest of the Waitakere Ranges.

Waiheke Island – Beautiful, subtropical island famous for its golden sandy beaches, wineries and water sports, just 40 minutes by ferry from downtown Auckland.

Mount Eden – Dormant volcanic cone, centrally located with panoramic 360° views over the city. Great for a picnic.

Newmarket shopping precinct – Excellent shopping, movie theatres, restaurants and cafés; something for everyone.

Auckland waterfront – Attractive, urban beaches alongside a walking and cycling promenade, cafés, bars and restaurants as well as rollerblade, bicycle, sailboard and catamaran hire.

The Domain – A beautiful inner city park close to the University. Home to the Auckland Museum, where you can experience cultural performances, see priceless Māori treasures and learn about New Zealand's natural history.

Multicultural and local foods – Auckland offers a fantastic range of multicultural foods from all over the world and unique New Zealand foods.

For more information about Auckland visit www.aucklandnz.com

Worldwide Quality of Living Survey 2016 – Top 5*	
Rank	City, Country
1	Vienna, Austria
2	Zurich, Switzerland
3	Auckland, New Zealand
4	Munich, Germany
5	Vancouver, Canada

*Mercer Consulting Quality of Living Survey, 2016.

The University of Auckland City Campus

1 City Campus

Located in the heart of Auckland, City Campus provides a full range of amenities, including cafés, health services, libraries, childcare facilities, and a recreation centre.

2 Grafton Campus

Home to the Faculty of Medical and Health Sciences, the Grafton Campus is situated opposite Auckland City Hospital.

3 Newmarket Campus

Covering five hectares, this campus is designed to be a high-quality environment that supports our research activities for the faculties of Engineering and Science.

4 Epsom Campus

The Epsom Campus is the main Faculty of Education and Social Work campus, offering programmes in teacher education and social services.

5 Tāmaki Innovation Campus

Tāmaki occupies a 32-hectare site and houses many of the University's inter-faculty research centres, and industry and community collaborative partnerships.

6 Goldie Vineyard

This 14-hectare vineyard and winery provides a unique venue for students to live, study and work in a boutique winery in an important winegrowing region of New Zealand.

7 Tai Tokerau Campus

The Faculty of Education and Social Work offer courses at the Tai Tokerau Campus, located in Whangarei, the regional capital of the Northern Region of New Zealand.

8 Leigh Marine Laboratory

The Leigh Marine Laboratory is the "marine campus" of the University, offering opportunities for postgraduate teaching and research at the Goat Island Marine Reserve.

Enjoy the challenge at New Zealand's university of global standing

The University of Auckland is ranked 82nd among the world's top universities.¹ We offer you the opportunity to gain an internationally-recognised qualification through a leading research-led university. We are a QS Five Stars Plus institution, having achieved five stars in eight categories including Research, Employability, Teaching, Facilities, Internationalisation and Innovation.²

Quick facts

Māori name: Te Whare Wānanga o Tāmaki Makaurau

Location: Auckland, New Zealand

Established: 1883

Ranking: 82nd in the world¹

Students: 42,254 in 2015

International students: 6,352 in 2015

Academic staff: 4,135

Faculties: Eight

Programmes of study:

- Foundation
- English language
- Undergraduate
- Postgraduate
- Doctoral/PhD
- Study Abroad
- Short courses

Campuses:

City, Epsom, Grafton, Newmarket, Tāmaki (all located in Auckland)
Goldie Vineyard, Waiheke Island
Leigh Marine Laboratory
Tai Tokerau Campus

A top 100 university

Our top-ranked subjects

Subject area ¹	World rank
Arts and Humanities	28
Social Sciences and Management	36
Engineering and Technology	59
Life Sciences and Medicine	70
Natural Sciences	134
Individual subjects ²	
Archaeology	20
Education	23
Development Studies	26
Psychology	29
English Language and Literature	31
Law	32
Nursing	32
Accounting and Finance	34
Geography	38
Civil and Structural Engineering	41
Architecture / Built Environment	44
Anthropology	49
Linguistics	49
Social Policy	49
Business and Management Studies	50
Overall ranking	82

Our faculties

Arts (humanities and social sciences)

www.arts.auckland.ac.nz

Business

www.business.auckland.ac.nz

Creative Arts and Industries

www.creative.auckland.ac.nz

Education and Social Work

www.education.auckland.ac.nz

Engineering

www.engineering.auckland.ac.nz

Law

www.law.auckland.ac.nz

Medical and Health Sciences

www.fmhs.auckland.ac.nz

Science

www.science.auckland.ac.nz

See pages 10-27 for more information about the programmes and subjects you can study within each faculty.

Impressive range of programmes

There are more than 30 undergraduate programmes to choose from. You can even study two degrees simultaneously through a conjoint programme. At postgraduate level there are over 130 programmes and more than 180 subjects. Our PhD programme is offered in 100 different subjects and we also offer a variety of specialist doctorates.

Our Study Abroad programme is available to students applying to spend one or two semesters at the University of Auckland.

If you are currently a student enrolled at one of our 110 partner universities, you may be eligible to come to the University of Auckland on our exchange programme. See pg. 26 for more information on our Study Abroad programme and other opportunities for learning abroad.

English language courses and foundation programmes are also offered to provide a pathway into university study. See pg. 26 for pathways to the University of Auckland.

Leading-edge research and facilities

The University of Auckland supports the work of over 50 research units, centres and institutes, including two internationally renowned Large Scale Research Institutes (LSRI) – the Liggins Institute and the Auckland Bioengineering Institute.

We are host, or co-host to five of the ten New Zealand Centres of Research Excellence (CoREs). The New Zealand Government's CoRE fund promotes and encourages world-class research contributing to New Zealand's development. The CoREs hosted at the University of Auckland are:

- The Maurice Wilkins Centre for Molecular Biodiscovery
- The Medical Technologies CoRE
- Te Pūnaha Matatini: The Centre for Complex Systems and Networks
- Brain Research New Zealand: Rangahau Roro Aotearoa (co-hosted with the University of Otago)
- Ngā Pae o te Māramatanga: New Zealand's Indigenous Centre of Research Excellence

For more information about research units visit www.auckland.ac.nz/research

Research-led learning

Great learning begins with great teachers. The University of Auckland has over 4,100 academic staff, including researchers, scholars and creative artists, many of whom are at the top of their field, nationally and internationally.

Your courses and programmes will incorporate the latest findings and perspectives related to your discipline, including the research carried out by your teachers.

Exciting research opportunities

Many of our postgraduate students work on world-leading research projects. Whatever your research interests, our online tool FindaThesis can help you find detailed information about doctoral and masters research opportunities, potential supervisors and more.

www.findathesis.auckland.ac.nz

Globally desired graduates

With a reputation for being open-minded, real-world thinkers, our graduates are highly regarded by employers around the world.

QS ranks us 61st among the world's top universities for global Employer Reputation, and has awarded the University five stars for Employability.² Your University of Auckland degree will set you up with options for life, whether you choose to stay in New Zealand, or work anywhere in the world.

Most international students are eligible to work while studying, allowing you to gain valuable work experience before you graduate. See pg. 36 for international student work eligibility.

Worldwide connections

At the University of Auckland, you will join over 6,000 other international students from more than 110 countries for a truly global experience.

Internationally, the University belongs to three prestigious consortia of research-led universities: Universitas 21, the Association of Pacific Rim Universities and the Worldwide Universities Network.

360° Auckland Abroad exchange programme

As an undergraduate or a taught postgraduate student you will have the opportunity to apply to spend one or two semesters at one of more than 110

partner universities in 24 different countries, through our 360° Auckland Abroad exchange programme. Discover the possibilities at www.auckland.ac.nz/360

Global alumni network

When you graduate from the University of Auckland you become one of our alumni. Visit our website to check out the benefits of staying in touch with the University, alumni association, and its network of over 171,000 members living in New Zealand and overseas.

www.alumni.auckland.ac.nz

Central campus location

The University's main City Campus is located in the heart of Auckland, close to the city's main transport hub, the bustling central business district, shops, theatres and social scene.

Supportive learning environment

Our students are supported in their learning by friendly teaching and academic staff and a comprehensive range of support services (see pg. 32-33).

Feel safe and secure knowing that our team of international student support staff is available to assist you at every stage of your academic journey.

Vibrant campus life

The University offers a diverse range of events, activities and resources to support our multicultural student base. As a student you can pursue your passions through music, performances, cultural events, clubs, sports and other outdoor pursuits; and benefit from an inspiring campus experience.

iSPACE is a lounge dedicated to international student activities - a place to make friends and meet other students. There are comfortable sofas and an outdoor terrace where you can relax, chat with friends, study or enjoy your lunch. iSPACE also hosts social activities, workshops and other student events.

www.auckland.ac.nz/ispace

Clubs and societies

Joining a club is a fantastic way to make friends, participate in activities and learn things outside of the lecture theatre, making your student experience richer and more rewarding. From arts and sports to politics and religion, there are a number of clubs you can join, covering a wide range of interests. Keen on kayaking? Appreciate desserts? Focused on photography? There are more than 200 clubs on campus - make sure you check them out at the Clubs Expo held during Orientation Week.

www.auckland.ac.nz/clubs

Recreation and sports

The University Recreation Centre at City Campus has a great range of facilities including a sports hall, extensive cardio and weights gym, bouldering wall, squash court, and spin and stretch studios. We also provide a women only space. There are regular group fitness, yoga and dance classes each week. If you are into sport, you can drop in and play, join a social league, or compete against other universities. Whatever your interests, there are plenty of opportunities to get fit, play sport and have fun.

www.universitysport.auckland.ac.nz

¹QS World University Rankings 2015/2016.

²QS Stars rating 2016.

³QS World University Rankings by Subject 2016.

Important dates

Summer School 2017	
Summer School begins	Thursday 5 January
Auckland Anniversary Day ¹	Monday 30 January
Waitangi Day ¹	Monday 6 February
Lectures end	Friday 17 February
Study break	Saturday 18 February
Examinations	Monday 20 – Wednesday 22 February
Summer School ends	Wednesday 22 February
Semester One 2017	
Orientation and Welcome	Monday 27 February
Semester One begins	Monday 6 March
Mid-semester break/ Easter break	Friday 14 - Saturday 29 April
ANZAC Day ¹	Tuesday 25 April
Queen's Birthday ¹	Monday 5 June
Lectures end	Friday 9 June
Study break	Saturday 10 – Wednesday 14 June
Examinations	Thursday 15 June – Monday 3 July
Semester One ends	Monday 3 July
Inter-semester break	Tuesday 4 – Saturday 22 July
Semester Two 2017	
Orientation and Welcome	Wednesday 19 July
Semester Two begins	Monday 24 July
Mid-semester break	Monday 4 – Saturday 16 September
Labour Day ¹	Monday 23 October
Lectures end	Friday 27 October
Study break	Saturday 28 October - Wednesday 1 November
Examinations	Thursday 2 – Monday 20 November
Semester Two ends	Monday 20 November
Late Year (December) research masters intake ²	Friday 1 December
Semester One 2018	
Semester One begins	Monday 26 February 2018

Dates for Business coursework masters

Quarter Two 2017	
Orientation week for new students	Monday 20 - Friday 24 March
Lectures begin	Monday 27 March
Lectures end	Friday 2 June
Quarter Three 2017	
Lectures begin	Monday 19 June
Lectures end	Friday 25 August
Quarter Four 2017	
Orientation week for new students	Monday 4 - Friday 8 September
Lectures begin	Monday 11 September
Lectures end	Friday 17 November
Quarter One 2018	
Lectures begin	Monday 8 January

Application closing dates

Application closing dates vary per programme. To see the application closing dates for undergraduate programmes, please visit

www.auckland.ac.nz/ug-closing-dates.

To see the application closing dates for postgraduate programmes, please visit www.auckland.ac.nz/pg-closing-dates.

NB: Start/finish dates vary for some programmes. ¹New Zealand public holiday. ²Available for some research masters programmes. Please consult the postgraduate adviser for your faculty.

Our programmes

Bachelors degree: Three years full-time for most programmes. Some clinical programmes take four to six years. Usually the initial programme of study a student completes at university.

Conjoint bachelors degree: Four to six years full-time depending on the programmes. Conjoint programmes allow you to pursue two undergraduate degrees at the same time, giving you the opportunity to develop a wider knowledge base and broadening your career opportunities in a shorter time-frame.

Graduate diploma: Usually one year full-time. A graduate diploma allows you to specialise further in a subject, or gain expertise in a new subject, following the completion of your undergraduate degree. A graduate diploma can be taken as a bridging programme to meet entry requirements for postgraduate study.

Bachelors (honours) degree: Usually one extra year full-time on top of a regular bachelors degree. In some cases the honours year is incorporated into four-year bachelors programmes. The honours year involves a research dissertation or research project. On completing a bachelors (honours) degree, you may qualify for admission to a one-year masters degree, or be given the opportunity to fast-track through to a doctoral programme.

Postgraduate certificate: A one-semester, full-time programme offered by certain faculties in a specific area.

Postgraduate diploma: One year full-time. A postgraduate diploma is the same level of study as the honours year in a bachelors (honours) degree, and is suitable for applicants who have not studied at undergraduate level at the University of Auckland. A completed postgraduate diploma may qualify you for admission to a one-year masters degree.

Masters degree: One to two years full-time depending on your level and length of prior study. Masters degrees at the University of Auckland vary in structure. They may involve research only, coursework only (known as a "taught masters"), or a combination of research and coursework.

Doctor of Philosophy (PhD): Three to four years full-time. The PhD is an advanced research-based degree for students who intend to pursue an academic or research career.

Other doctorates: Three to four years full-time. The University of Auckland offers named doctorates in some subject areas. Acceptance into these programmes is based on academic merit, and in general requires a masters degree with a high level of honours, or equivalent.

Study Abroad: One to two semesters. This programme allows students who are currently studying at overseas tertiary institutions to enrol in courses at the University of Auckland and earn credit towards their home university qualification. See pg. 26 for details.

Glossary of terms

Programme: A prescribed set of courses or other work (meeting a required number of points) which on satisfactory completion leads to the award of a University of Auckland certificate, diploma or degree.

Course: A specific topic of study within a subject. For undergraduate study most are taught and assessed over one semester and are typically worth 15 points.

Subject: An area of learning provided by a school or a disciplinary area, or by disciplinary areas offering related courses.

Stage: The academic level of a subject. Most undergraduate subjects have three stages (I introductory, II intermediate, III advanced).

Major: A required core component of an undergraduate degree including a specified number of points at an advanced level.

Minor: A component of a degree including a specified number of points above Stage I in a subject. A minor has fewer requirements to fulfil than a major, in terms of points and compulsory courses.

What can you study?

Arts	12
Business	14
Creative Arts and Industries	15
Education and Social Work	17
Engineering	18
Law	19
Medical and Health Sciences	20
Science	22
PhD study	25
Study Abroad programme	26
Pathways to undergraduate study	26
English Language Academy	27

Arts

Undergraduate programmes

Bachelor of Arts

www.arts.auckland.ac.nz/ba

Diploma in Languages

www.arts.auckland.ac.nz/diplang

Certificate in Languages

www.arts.auckland.ac.nz/certlang

Postgraduate programmes

Graduate Diploma in Arts

www.arts.auckland.ac.nz/graddiparts

Bachelor of Arts (Honours)

www.arts.auckland.ac.nz/ba-hons

Bachelor of Theology (Honours)

www.arts.auckland.ac.nz/btheol-hons

Postgraduate Diploma in Arts

www.arts.auckland.ac.nz/pgdiparts

Postgraduate Diploma in Language Teaching

www.arts.auckland.ac.nz/pgdiplt

Postgraduate Diploma in Translation Studies

www.arts.auckland.ac.nz/translation

Postgraduate Certificate in

Advanced Interpreting

www.arts.auckland.ac.nz/interpreting

Master of Arts

www.arts.auckland.ac.nz/ma

Master of Creative Writing

www.arts.auckland.ac.nz/creative

Master of Heritage Conservation

www.arts.auckland.ac.nz/museums

Master of Indigenous Studies

www.arts.auckland.ac.nz/indigenous-studies

Master of Literature

www.arts.auckland.ac.nz/mlitt

Master of Public Policy

www.arts.auckland.ac.nz/policy

Master of Teaching English to

Speakers of Other Languages

www.arts.auckland.ac.nz/tesol

Master of Theology

www.arts.auckland.ac.nz/mtheol

Master of Professional Studies in

International Relations and Human Rights

www.arts.auckland.ac.nz/irhr

Master of Professional Studies in Translation

www.arts.auckland.ac.nz/translation

Doctor of Philosophy (PhD)

www.arts.auckland.ac.nz/phd

The Faculty of Arts at the University of Auckland is internationally recognised as New Zealand's leading arts faculty, ranked in the world's top 40 for Arts and Humanities, and Social Sciences¹.

The Faculty of Arts offers degrees and diplomas in the humanities, social sciences and languages, with over 40 subjects available for study and research.

As well as knowledge of their specialist subjects, undergraduate students can develop transferable skills for a variety of careers.

Postgraduate students pursue advanced study and research in their specialist areas. At postgraduate level there is the opportunity to undertake professionally oriented study (eg, language teaching, public policy, translation and interpreting) and to carry out research projects under the supervision of academic staff.

Academic staff in the faculty have diverse interests and pursue research across a wide range of subject areas. Staff include scholars who are internationally acclaimed as leaders in their fields. Teaching and learning are informed by this commitment to research, which means you will be exposed to developing areas of knowledge and encouraged to undertake your own research wherever possible.

¹QS World University Rankings 2015/16.

Key	
a	Elective courses only (major and minor not available).
b	Continued at postgraduate level under Ancient History.
c	Available as part of English for bachelors.
d	Minor only.
e	Available for PhD as English.
f	Continued at postgraduate level under Anthropology.
g	Available as part of Politics and International Relations for bachelors, honours, PGDip, research masters and PhD.
h	Offered as PGCert.
i	Postgraduate courses may be included as part of a postgraduate programme in selected subjects.
j	Subject is called "Theological and Religious Studies" at undergraduate level, and "Theology" at postgraduate level.

"Deciding to go overseas to study psychology at the University of Auckland was one of the most nerve-wracking decisions I have ever made, but definitely one I do not regret."

"The University campus is beautiful; the design, the location and the people there. I like that there are both old and new buildings, it is charming. I am always at the City Campus, which is located next to Albert Park."

"New Zealand is different from Singapore in many ways. I like that difference. The environment is very relaxing, with fresh air, parks, animals, beaches, mountains, hills, etc."

"Looking back on this now makes me feel stronger and more capable, like I can do anything as long as I work hard for it. The University of Auckland taught me that I should not be afraid to ask for help, that I am not alone in this, the University staff will guide me."

"Curiosity is the strongest factor for my interest in psychology; explanations and reasons for what we do, think and feel. I was a Business Studies student in Ngee Ann polytechnic Singapore, specialising in Marketing. One module caught my interest – Consumer Behaviour. After completing that, I started to observe people. It made me notice how understanding can lead to predicting, which is why I am majoring in Psychology under the Faculty of Arts, with a minor in Employment Relations and Organisational Studies."

"There is just so much to learn and understand, and I basically want to have the ability to make a difference somehow. I believe that studying Psychology will help me do that."

"My advice for other students thinking of studying abroad is don't be afraid to leave home and get out of your comfort zone. It could well be the best decision of your life! It was for me."

Samantha Zi Lin Yeo is studying a Bachelor of Arts, majoring in Psychology, at the University of Auckland.

		Bachelors	Honours	PGDip	Taught Masters	Research Masters	Doctorate
Academic English Studies		a					
Academic English Studies and Linguistics		✓					
Ancient History		✓	✓	✓		✓	✓
Anthropology		✓	✓	✓	✓	✓	✓
Applied Linguistics					✓	✓	✓
Art History		✓	✓	✓	✓	✓	✓
Asian Studies		✓	✓	✓		✓	✓
Chinese		✓	✓	✓	✓	✓	✓
Classical Studies		✓	b	b	b	b	b
Comparative Literature		a	✓	✓	✓	✓	✓
Cook Islands Maori		a					
Creative Writing		c				✓	
Criminology		✓	✓	✓		✓	
Dance		d					
Development Studies			✓	✓	✓	✓	✓
Drama		✓	✓	✓	✓	✓	e
Economics		✓	✓	✓	✓	✓	✓
Education		✓	✓	✓		✓	✓
Employment Relations and Organisation Studies		✓	✓	✓		✓	
English		✓	✓	✓	✓	✓	✓
English Writing		a					
Ethnomusicology		d	f	f	f	f	f
European Studies		✓	✓	✓		✓	✓
French		✓	✓	✓	✓	✓	✓
Gender Studies		✓					
Geography		✓	✓	✓		✓	✓
German		✓	✓	✓	✓	✓	✓
Greek (Ancient)		✓	✓	✓		✓	✓
History		✓	✓	✓		✓	✓
Indigenous Studies					✓		
International Relations and Human Rights		g	g	g	✓	g	g
Interpreting				h			
Italian		✓	✓	✓	✓	✓	✓
Japanese		✓	✓	✓	✓	✓	✓
Korean	i	✓					✓
Language Teaching				✓			
Languages and Literature			✓	✓	✓	✓	
Latin		✓	✓	✓		✓	✓
Latin American Studies		d					✓
Linguistics		✓	✓	✓	✓	✓	✓
Logic and Computation		✓	✓	✓		✓	
Māori Studies		✓	✓	✓		✓	✓
Mathematics		✓	✓	✓		✓	✓
Media, Film and Television		✓	✓	✓	✓	✓	✓
Museums and Cultural Heritage			✓	✓		✓	
Music		✓	✓	✓		✓	✓
Pacific Studies		✓	✓	✓	✓	✓	✓
Philosophy		✓	✓	✓	✓	✓	✓
Politics and International Relations		✓	✓	✓		✓	✓
Psychology		✓	✓	✓		✓	✓
Public Policy					✓	✓	
Russian		a					✓
Samoan		a					
Screen Production		✓	✓	✓		✓	
Social Science for Public Health		✓					
Sociology		✓	✓	✓	✓	✓	✓
Spanish		✓	✓	✓	✓	✓	✓
Statistics		✓	✓	✓	✓	✓	✓
Teaching English to Speakers of Other Languages (TESOL)		✓			✓		
Theological and Religious Studies	j	✓	✓			✓	✓
Tongan		a					
Translation Studies				✓	✓		✓
Women's Studies						✓	✓
Writing Studies		✓					

"I chose to study at the University of Auckland because of the Business School's reputation and the University's world ranking. I've learned a lot at the University, but I'm not just talking about the things I've read in books and heard in lectures. More importantly, I've learnt to think independently and to consider things from multiple perspectives. I've learnt to collaborate well in a team, and best of all, I've developed as a person, able to set goals and plan what I need to do to achieve them.

"The University staff are very kind and helpful, especially the staff giving me advice at the International Student Information Centre, the careers centre and the Business School's student centre. The facilities in the University are modern and welcoming, with lots of good places designed for study. I feel very comfortable staying around in the Business School, even after my lectures have finished for the day.

"My advice to international students is to get involved in as many activities as you can. One of my most memorable experiences was the overnight camping we did as part of the Student Leadership Programme. I also participated in the UniGuide Programme where I helped new students in their first few weeks at the University.

"Another unforgettable experience was participating in the University's student exchange programme, which gave me the opportunity to spend a whole semester at the University of Birmingham in the UK. I visited some famous European cities and made amazing friends who I'm still in touch with."

Abigail Liu, from China, is studying a Bachelor of Commerce. For more information about our student exchange programme, 360° Auckland Abroad, see pg. 9.

www.business.auckland.ac.nz

www.businessmasters.auckland.ac.nz

Business School

Undergraduate programmes

Bachelor of Commerce

www.bcom.auckland.ac.nz

Bachelor of Property

www.bprop.auckland.ac.nz

Graduate Diploma in Commerce

www.graddipcom.auckland.ac.nz

Postgraduate programmes

Bachelor of Commerce (Honours)

www.bcomhons.auckland.ac.nz

Bachelor of Property (Honours)

www.bprophons.auckland.ac.nz

Postgraduate Diploma in Bioscience Enterprise

www.science.auckland.ac.nz/pgdipbioent

Postgraduate Diploma in Operations Research

www.engineering.auckland.ac.nz/pgdipor

Master of Commerce

www.mcom.auckland.ac.nz

Master of Property

www.mprop.auckland.ac.nz

Master of Bioscience Enterprise

www.science.auckland.ac.nz/mbioent

Master of Engineering Management

www.engineering.auckland.ac.nz/memgt

Master of Operations Research

www.engineering.auckland.ac.nz/mor

Master of Professional Studies in Data Science

www.science.auckland.ac.nz/data-science

Master of Taxation Studies

www.law.auckland.ac.nz/mtaxs

Doctor of Philosophy (PhD)

www.businessphd.auckland.ac.nz

Business Masters programmes

Master of International Business

www.mintbus.auckland.ac.nz

Master of Management

www.mmgmt.auckland.ac.nz

Master of Marketing

www.mmmktg.auckland.ac.nz

Master of Professional Accounting

www.mprofacctg.auckland.ac.nz

The University of Auckland Business School is one of Asia-Pacific's foremost research-led business schools, known for excellence and innovation in research, learning and partnership with enterprise. Our internationally qualified staff, up-to-date technology, and strong focus on student development mean that from day one you will receive a business education that is among the best on offer in New Zealand.

The Business School holds leading international accreditations including the triple crown: AACSB International, EQUIS and AMBA. These accreditations are your assurance of the highest academic standards and offer global credibility and recognition.

University of Auckland Business School graduates occupy leading positions in business and professions within New Zealand and around the world. The home of the Business School, the Owen G Glenn Building, is a state-of-the-art facility that is designed to promote a stimulating sense of community among staff and students and will provide you with an extraordinary learning environment.

	Bachelors	Honours	Taught Masters	Research Masters	Doctorate
Accounting	✓	✓	✓*	✓	✓
Commercial Law	✓	✓		✓	✓
Economics	✓	✓	✓	✓	✓
Finance	✓	✓		✓	✓
Information Management	✓	refer to Information Systems			
Information Systems	✓	✓		✓	✓
Innovation and Entrepreneurship	✓	refer to Management			
International Business	✓	✓	✓*	✓	✓
Management	✓	✓	✓*	✓	✓
Marketing	✓	✓	✓*	✓	✓
Operations and Supply Chain Management	✓	✓		✓	✓
Property	✓	✓		✓	✓
Taxation	✓		✓	✓	✓

*These coursework masters programmes are open to applicants with a bachelors degree in an unrelated area of study.

Creative Arts and Industries

The Faculty of Creative Arts and Industries is a centre of creative excellence bringing together the University's School of Architecture and Planning, Elam School of Fine Arts, School of Music, Dance Studies Programme and the Centre for Art Studies.

The Faculty provides a lively environment filled with inspirational teachers and opportunities for you to explore different perspectives. The studio-based learning approach enables you to work closely with other creative people, sharing and exchanging ideas.

Many of our staff are nationally and internationally recognised artists, practitioners, teachers and researchers. Our strong links with national and international creative communities enable you to connect and foster relationships with relevant professional and business organisations as part of your study.

Studying at Creative Arts and Industries cultivates imaginative thinking, fresh ideas and innovation. Our bachelors and professional masters degrees offer you a pathway to a wide variety of creative professional careers. Opportunities for research are offered at master and doctoral levels. The PhD is available for advanced research and knowledge across all our disciplines.

Our Architecture and Urban Planning programmes allow students to prepare for a multidisciplinary industry environment with combined masters in our Architecture and Urban Planning programmes. Visit www.creative.auckland.ac.nz/combinedmasters

We also offer a PhD with a creative practice component. Students have the possibility to link theory and creative work into new innovative outcomes by incorporating work such as fine art, design, performance or film into their research. A PhD with creative practice further differs from a standard PhD in that it allows the inclusion of other media alongside a text thesis to be a part of a final submission.

The educational experience within the Faculty and at the University of Auckland will help set you up for a life of research, discovery and practice that contributes to the future development of society and the creative arts and industries sector.

Undergraduate programmes

Bachelor of Architectural Studies

www.creative.auckland.ac.nz/study-bas

Bachelor of Dance Studies

www.creative.auckland.ac.nz/study-bdancest

Bachelor of Fine Arts/Bachelor of Fine Arts (Honours)

www.creative.auckland.ac.nz/study-bfa

Bachelor of Music

www.creative.auckland.ac.nz/study-bmus

Bachelor of Urban Planning (Honours)

www.creative.auckland.ac.nz/study-burbplan

Postgraduate programmes

Graduate Diploma in Music

www.creative.auckland.ac.nz/graddipmus

Bachelor of Dance Studies (Honours)

www.creative.auckland.ac.nz/bdancest-hons

Bachelor of Music (Honours)

www.creative.auckland.ac.nz/bmus-hons

Postgraduate Diploma in Architecture

www.creative.auckland.ac.nz/pgdiparch

Postgraduate Diploma in Dance Studies

www.creative.auckland.ac.nz/pgdipds

Postgraduate Diploma in Fine Arts

www.creative.auckland.ac.nz/pgdipfa

Postgraduate Diploma in Music

www.creative.auckland.ac.nz/pgdipmus

Master of Architecture

www.creative.auckland.ac.nz/march

Master of Architecture (Professional)

www.creative.auckland.ac.nz/march-prof

Master of Community Dance

www.creative.auckland.ac.nz/mcommdance

Master of Dance Studies

www.creative.auckland.ac.nz/mdancest

Master of Fine Arts

www.creative.auckland.ac.nz/mfa

Master of Heritage Conservation - Built Heritage

www.creative.auckland.ac.nz/mhercons

Master of Music

www.creative.auckland.ac.nz/mmus

Master of Planning

www.creative.auckland.ac.nz/mplan

Master of Urban Design

www.creative.auckland.ac.nz/murbdes

Master of Urban Planning (Professional)

www.creative.auckland.ac.nz/murbplan

Doctor of Fine Arts

www.creative.auckland.ac.nz/docfa

Doctor of Music

www.creative.auckland.ac.nz/dmus

Doctor of Musical Arts

www.creative.auckland.ac.nz/dma

Doctor of Philosophy (PhD)

www.creative.auckland.ac.nz/phd

Key	
a	Recognised by the relevant professional organisations.
b	PhD or DocFA.
c	Majors in Classical Performance, Composition, Jazz Performance, Musicology and Popular Music available at some levels.
d	PhD, DMus or DMA.

		Bachelors	Honours	GradDip	PGDip	Taught Masters	Research Masters	Professionally Accredited Masters(a)	Doctorate
Architecture		✓			✓		✓	✓	✓
Dance Studies		✓	✓		✓		✓		✓
Fine Arts		✓	✓		✓		✓		b
Music	c	✓	✓	✓	✓		✓		d
Urban Design						✓			✓
Urban Planning		✓	✓			✓		✓	✓

"I am happy to be the first Jordanian New Zealand Development Scholarship (NZDS) recipient at the University of Auckland. I'm an architect, and hope my research here will contribute to the sustainable energy retrofit of existing building stock in Jordan, a country with significant energy challenges. I am focusing on the building envelope (the outer shell that contributes to climate control within the building) in order to reduce energy demand and improve thermal comfort for occupiers."

"I started my studies at the University's English Language Academy (ELA) to improve my academic English skills. The 20-week Foundation Certificate in English for Academic Purposes really started me on the right

track for writing my thesis. The classes were serious, but full of energy and enjoyment. A proud moment was getting an A+ in the final research project. I worked really hard and the results were great.

"I chose the University of Auckland because I wanted to study in a highly regarded faculty where I would gain good research skills, and be able to publish papers about my research in prestigious journals. I've almost finished my thesis and my research skills and academic writing have greatly improved, as well as other related skills like critical thinking and referencing. I hope to study a PhD in Architecture in the future and this has been an important step.

"The University staff are friendly and helpful, especially the international student support team who all international students should get to know. I also recommend that international students take advantage of the University clubs. There are so many and they organise lots of activities on and off campus. I joined the Auckland University International Social Network (AUISN) and I'm now on the committee. I love photography and am also their official event photographer."

Sameh Shamout is from Jordan and is studying a Master of Architecture in Sustainable Design. He was awarded a New Zealand Development Scholarship (New Zealand Aid Programme).

Education and Social Work

The Faculty of Education and Social Work is committed to leading learning and changing lives. As a student you will learn from academic staff who are nationally and internationally recognised for their teaching and research and apply your learning through practical experience in the community. Our diverse and extensive research actively contributes to the educational success, health and wellbeing of individuals and communities – both in New Zealand and internationally.

Ranked 23rd in the world, and the only New Zealand university to feature in the top 50, we are the leading university in New Zealand for education¹. This places the faculty in the top 3% of the world's universities. Our broad range of programmes cover teaching, education, sport, health and wellbeing as well as social and community services – and attract a diverse range of masters and doctoral students from around the world.

Our postgraduate programmes provide you with the freedom to focus on research, which can be applied in your context and area of interest. This allows you to contribute valuable new knowledge and understanding to your area of interest and get involved in faculty-led initiatives, collaborations and projects at national and international level.

Undergraduate programmes

Bachelor of Arts in Education

www.education.auckland.ac.nz/bae

Bachelor of Education (Teaching)

Early Childhood Education

www.education.auckland.ac.nz/btece

Bachelor of Education (Teaching) Primary

www.education.auckland.ac.nz/btprimary

Bachelor of Sport, Health and Physical Education⁴

www.education.auckland.ac.nz/sport-health-pe

Bachelor of Social Work

www.education.auckland.ac.nz/bsw

Postgraduate programmes

Graduate Diploma in Teaching (Early Childhood Education)

www.education.auckland.ac.nz/gdece

Graduate Diploma in Teaching (Primary)

www.education.auckland.ac.nz/gdprimary

Graduate Diploma in Teaching (Secondary)

www.education.auckland.ac.nz/gdsecondary

Bachelor of Arts (Honours) in Education

www.education.auckland.ac.nz/baehons

Bachelor of Education (Teaching)(Honours)

www.education.auckland.ac.nz/bthons

Postgraduate Certificate in Education

www.education.auckland.ac.nz/pgcerted

Postgraduate Diploma in Counselling Theory

www.education.auckland.ac.nz/pgdipct

Postgraduate Diploma in Education

www.education.auckland.ac.nz/pgdiped

Postgraduate Diploma in Educational Leadership

www.education.auckland.ac.nz/pgdipl

Postgraduate Diploma in Professional Supervision

www.education.auckland.ac.nz/pdps

Master of Counselling

www.education.auckland.ac.nz/mc

Master of Education (120 or 180 point option)

www.education.auckland.ac.nz/med

www.education.auckland.ac.nz/med180

Master of Educational Leadership

www.education.auckland.ac.nz/mel

Master of Professional Studies in Education

www.education.auckland.ac.nz/mproe

Master of Professional Studies in Mathematics Education

www.science.auckland.ac.nz/math-education

Master of Professional Studies in Teaching Chinese in Schools

www.education.auckland.ac.nz/mprofs-tcs

Master of Social Work

www.education.auckland.ac.nz/msw

Master of Social Work (Professional)

www.education.auckland.ac.nz/msw-professional

Doctor of Education²

www.education.auckland.ac.nz/edd

Doctor of Philosophy (PhD)

www.education.auckland.ac.nz/phd

"What makes the University of Auckland a great place for international students is diversity. When you have a lot of people from different backgrounds, ethnicities and nationalities coming together in a place where knowledge is being produced and shared, it creates beauty – it's great that the University is like this."

"I have enjoyed many opportunities throughout my PhD study. I attended the Quality in Postgraduate Research conference in Australia in 2014. My supervisors, Associate Professor Barbara Grant and Dr Barbara Kensington-Miller are excellent and have been incredibly supportive of my research and career goals. I've published work based on the experiences of my doctoral journey and the thesis writing process in two book chapters and I received a University of Auckland Doctoral Scholarship."

"The opportunities I have had, made a very positive impact on my life. After I complete my PhD, I hope to lecture internationally. I also look forward to 'giving back' by volunteering to teach reading and writing."

"My advice to new students is to take advantage of all the ways that the University offers to help students achieve their goals. There are lots of free courses, workshops and events to enhance your studies and acquire skills to make you more employable; take the initiative."

Edward Okai is from Ghana and is studying a PhD in Education. He was awarded a University of Auckland Doctoral Scholarship.

	Bachelors	GradDip	Honours	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Academic Practice				✓				
Counselling					✓	✓	✓	
Education	✓		✓		✓	✓	✓	✓
Education (TESOL)	✓ ³							
Educational Leadership					✓	✓	✓	
Sport, Health and Physical Education ⁴	✓							
Social Work	✓		✓		✓	✓	✓	✓
Teaching (Early Childhood)	✓	✓						
Teaching (Primary)	✓	✓				✓		
Teaching (Secondary)		✓				✓		

¹QS World University Rankings by Subject 2016.

²First two years are part-time.

³For international groups only. See the Faculty of Arts on pg. 12 for other TESOL options.

⁴Subject to CUAP approval in 2016.

Engineering

The Faculty of Engineering is committed to providing internationally-recognised qualifications that equip the next generation of innovators, problem-solvers and entrepreneurs with the tools required to build a better tomorrow. As New Zealand's leading engineering faculty, ranked 59th in the world*, we offer a wide range of both undergraduate and postgraduate programmes across five departments.

Our nine undergraduate degree specialisations are accredited by the Institution of Professional Engineers New Zealand (IPENZ), making our graduates employable worldwide. We also foster close relationships with industry partners so that our undergraduates are able to prepare for the workforce by completing practical work experience while studying.

The faculty is actively involved in world-class research, attracting high levels of external research income. We are home to more than ten research units and centres, including the Auckland Bioengineering Institute, the Geothermal Institute, the Advanced and Nano Materials Research Centre and the Centre for Infrastructure Research.

Postgraduate students can work on globally significant projects alongside internationally respected researchers, with opportunities to use innovative facilities at our state-of-the-art Newmarket Campus.

*QS World University Rankings 2015/2016.

Undergraduate programmes

Bachelor of Engineering (Honours)

www.engineering.auckland.ac.nz/undergrads

Postgraduate programmes

Postgraduate Certificate in Geothermal Energy Technology

www.engineering.auckland.ac.nz/pgcertgeothermtech

Postgraduate Certificate in Light Metals Reduction Technology

www.engineering.auckland.ac.nz/pgcertlmrtech

Postgraduate Diploma in Operations Research

www.engineering.auckland.ac.nz/pgdipor

Master of Disaster Management

www.engineering.auckland.ac.nz/mdismgt

Master of Energy

www.engineering.auckland.ac.nz/menergy

Master of Engineering

www.engineering.auckland.ac.nz/me

Master of Engineering Studies

www.engineering.auckland.ac.nz/mengst

Master of Engineering Management

www.engineering.auckland.ac.nz/memgt

Master of Operations Research

www.engineering.auckland.ac.nz/mor

Doctor of Philosophy (PhD)

www.engineering.auckland.ac.nz/phd

Find a thesis topic or research project

FindaThesis database

www.findathesis.auckland.ac.nz

Engineering research projects database

www.engineering.auckland.ac.nz/researchprojects

Key	
a	Available as a research area in the associated department and subject to the availability of thesis topics and supervisors.
b	Interfaculty with Science and Business.
c	Interfaculty with Business.
d	Available under Civil Engineering.
e	Interfaculty with Science.
f	This programme is biennial and is next offered in 2018.

		Bachelors (Honours)	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Bioengineering						✓	✓
Biomedical Engineering		✓				a	a
Chemical and Materials Engineering		✓			✓	✓	✓
Civil Engineering		✓			✓	✓	✓
Computer Systems Engineering		✓			✓	✓	✓
Construction Management					✓	a	a
Disaster Management					✓	a	a
Electrical and Electronic Engineering		✓			✓	✓	✓
Energy	b				✓	✓	a
Engineering Management	c				✓	a	a
Engineering Science		✓			✓	✓	✓
Environmental Engineering		d			✓	✓	a
Food Process Engineering					✓	✓	a
Geotechnical Engineering					✓	a	a
Geothermal Energy Technology			✓			a	a
Light Metals Reduction Technology	f		✓		✓	a	a
Mechanical Engineering		✓			✓	✓	✓
Mechatronics Engineering		✓			✓	✓	✓
Medical Devices and Technologies					✓	✓	a
Operations Research	e			✓		✓	✓
Plastics			✓		✓	a	a
Software Engineering		✓			✓	✓	a
Transportation Engineering					✓	a	a

Law

"The University of Auckland is a friendly, multicultural environment. My lecturers teach in a way that's easy to understand, and they've given me confidence in my future."

"The culture on campus motivates students to develop themselves personally, setting goals and shaping their future. There are many extracurricular groups you can join to extend yourself and students are encouraged to participate. I joined the Student Leadership Programme, which really got me thinking about leadership and the person I want to become."

"I believe in the power of people to make a better world. I want to be an engineer who combines theoretical knowledge, practical skills and a big heart to meet people's needs. Last year I joined a study tour to Samoa with the non-governmental organisation Engineers Without Borders. It gave me an understanding of the skills I have (and will gain during my Engineering degree) that can contribute to making the world a better place. When I returned I joined the University's chapter of the non-governmental organisation. In the future I hope to work in developing countries to improve infrastructure and facilities."

"I'm a member of the Auckland University Canoe Club. I've always wanted to play water sports but I didn't have the chance in China. The club is great because complete beginners like me are able to learn from experienced club members and I've now travelled to many places in New Zealand for kayaking and rafting."

"I've surfed at Raglan, lain on Coromandel's Hot Water Beach, floated through Rotorua's geothermal water, walked the Tongariro Crossing, wandered in Wellington's Te Papa museum, seen snow for the first time in my life in Taupo, stood on Mount Cook's Tasman Glacier, kayaked at Doubtful Sound, bought clothes in Christchurch shipping container stores, bungee jumped in Queenstown..."

"I loved my first-year undergraduate accommodation at the University's O'Rourke Hall. I'm quite shy, but there were plenty of social events that helped me grow strong friendships. It was the best and craziest year of my life."

Yilong Wang, from China, is studying for a Bachelor of Engineering (Honours).

Auckland Law School has a proud history and produces many outstanding graduates. In 2016 it was ranked one of the top 32 law schools in the world in the prestigious QS World University Rankings by Subject. It is the largest law school in New Zealand and has an international reputation for academic excellence.

The Auckland Law School's undergraduate and postgraduate programmes offer the largest range of courses of any law faculty in New Zealand. The Law School has high entry standards for its Bachelor of Laws (LLB) and Bachelor of Laws (Honours) degrees and has an outstanding postgraduate programme (10% of the faculty's students are enrolled for masters degrees and PhDs). Leading scholars from top overseas universities regularly visit the Law School and teach courses for the Master of Laws (LLM) programme.

Situated in the heart of the legal precinct, the Auckland Law School has strong links to the legal profession and judiciary. It is supported by the staff and resources of the Davis Law Library, New Zealand's leading legal research library. The school provides a complete legal education, preparing students for legal practice as well as many other careers in an internationalised world. Law at the University of Auckland is challenging, exciting and taught by some of the best legal scholars from New Zealand and around the world.

Undergraduate programmes

Bachelor of Laws*

www.auckland.ac.nz/llb

Bachelor of Laws conjoint with another degree*

www.auckland.ac.nz/llb-conjoint

Graduate Certificate in Law

www.law.auckland.ac.nz/gradcertlaw

Graduate Diploma in Law

www.law.auckland.ac.nz/graddiplaw

Postgraduate programmes

Postgraduate Certificate in Law

www.law.auckland.ac.nz/pgcertlaw

Master of Laws

www.law.auckland.ac.nz/llm

Master of Legal Studies

www.law.auckland.ac.nz/mls

Master of Taxation Studies

www.law.auckland.ac.nz/mtaxs

Doctor of Philosophy (PhD)

www.law.auckland.ac.nz/phd

"I think human rights and the environment are two of the most important areas of law, which is why I am pursuing a Postgraduate Certificate in Law, specialising in Comparative Human Rights Law and Environmental Rights. With climate change being such a big issue in the world today (and for the foreseeable future) it seemed like these courses would be both interesting and relevant for the career I want."

"I had considered New Zealand for a long time, so when it was time to apply I just went for it. I wanted to explore the world and see something other than Europe, but be in an English-speaking country. This was the furthest away I could get. My family and friends thought it was quite a bold decision going all the way to the other side of the world, but I have never regretted it."

"Living in Auckland you get the best of two worlds: the big city life surrounded by amazing nature. There's always something going on in Auckland."

"After I finish studying, I hope to work within the fields of human rights or international relations. The postgraduate courses from the University of Auckland have given me the right set of qualifications needed."

Christopher Johnsen is from Norway and is studying for a Postgraduate Certificate in Law (PGCertLaw).

	Bachelors	Honours	GradCert	GradDip	Taught Masters	Research Masters	Doctorate
Law	✓	✓	✓	✓	✓	✓	✓
Legal Studies					✓	✓	

**In your first year of a Bachelor of Laws, you must also be enrolled in a second bachelors programme or a conjoint programme. In your second year you will have the option to continue on with both or just one of these programmes. A conjoint programme allows you to pursue two undergraduate degrees at the same time, giving you the opportunity to broaden your career opportunities in a shorter time-frame. You can combine your Law degree with a degree in Arts, Commerce, Engineering, Health Sciences, Property or Science.*

Medical and Health Sciences

"I chose the University of Auckland because of its international reputation, especially in the field of medicine, and the resulting boost in employment prospects after I graduate. I am in my second year of the MBChB and have found my lecturers dedicated to ensuring students can keep up and master course material. Course coordinators and tutors are always willing to help, too."

"The thing I love the most about the University is the cultural diversity. My country is very multicultural so I feel at home. The campus is brilliantly located in the heart of the city with easy access to everything a student might need – a definite bonus for those without a car like myself. Plus, nearly everything you need is right on campus – health services, postal services, banks, cafés and food stalls, even quiet places to curl up with a good book. For fitness buffs, the campus gym is well equipped and its subscription fee is included if you decide to live in one of the University residences (highly recommended!). It's a beautiful campus, especially in warm weather, when it's lovely to study outside on the green grass."

"I have made really great friends through my lectures, labs and in my first year in the University Hall of Residence. They have helped with the loneliness of being away from my family. Although it is a big campus, it's easy to meet students from other faculties by getting involved in different clubs and societies. My friends and I love to take advantage of Auckland's offerings. Some of the highlights are the Lantern Festival, Festival of Colours (Holi) and Diwali celebrations, evening walks in the Domain and trips to Mission Bay's sandy beach."

Natasha Jetly is from Malaysia and is studying a Bachelor of Medicine and Bachelor of Surgery (MBChB). She has a scholarship from the Public Service Department of Malaysia.

The Faculty of Medical and Health Sciences is large, diverse and committed to improving the health of our local, national and global communities through excellence in teaching, research and service.

Graduates of the programmes can find rewarding and challenging careers in a broad range of professions around the world. Whether as doctors, scientists, nurses, optometrists, pharmacists or health sector professionals, our graduates are actively involved at the forefront of modern medicine, science and healthcare.

Studying with us means that you learn from skilled, internationally recognised academics in programmes designed to improve the health of real people.

We offer an inviting and stimulating environment in outstanding facilities. The Faculty of Medical and Health Sciences is located at the modern Grafton Campus, which is situated opposite Auckland City Hospital, New Zealand's largest public hospital and clinical research facility.

The programmes in our faculty cover the spectrum of healthcare, including optometry, health leadership, clinical education, public health as well as medical science. Our range of programmes from bachelor degrees, postgraduate certificates and diplomas, master degrees and doctoral degrees are designed to help you achieve your academic goals.

The faculty is New Zealand's largest provider of medical and biomedical research, and continues to attract eminent researchers, talented students and high levels of research funding. The University is ranked 70th in the world for Life Sciences & Medicine, making it an excellent choice for your study.¹

Major research strengths include bone disease, cancer, perinatology, epidemiology, clinical trials and neuroscience. Researchers and research groups in these and other key areas provide nurturing and supportive postgraduate training in a flexible and innovative learning environment, in facilities that are state of the art.

¹QS World University Rankings 2015/2016.

Undergraduate programmes

Bachelor of Health Sciences

www.fmhs.auckland.ac.nz/bhsc

Bachelor of Medicine and Bachelor of Surgery

www.fmhs.auckland.ac.nz/mbchb

Bachelor of Nursing

www.fmhs.auckland.ac.nz/bnurs

Bachelor of Optometry

www.fmhs.auckland.ac.nz/boptom

Bachelor of Pharmacy

www.fmhs.auckland.ac.nz/bpharm

Postgraduate programmes

Bachelor of Health Sciences (Honours)

www.fmhs.auckland.ac.nz/bhsc-hons

Bachelor of Medical Science (Honours)

www.fmhs.auckland.ac.nz/bms-hons

Bachelor of Nursing (Honours)

www.fmhs.auckland.ac.nz/bnurs-hons

Postgraduate Certificate in Clinical Education/Health Sciences/ Public Health

www.fmhs.auckland.ac.nz/pgcert

Postgraduate Diploma in Clinical Education/ Health Sciences/Obstetrics and Medical Gynaecology/Public Health/

www.fmhs.auckland.ac.nz/diplomas

Postgraduate Diploma in Science in Biomedical Science/Optometry/ Pharmacology/Physiology

www.fmhs.auckland.ac.nz/diplomas

Master of Audiology

www.fmhs.auckland.ac.nz/maud

Master of Clinical Education

www.fmhs.auckland.ac.nz/mclined

Master of Health Leadership

www.fmhs.auckland.ac.nz/mhl

Master of Health Psychology

www.fmhs.auckland.ac.nz/mhealthpsych

Master of Health Sciences

www.fmhs.auckland.ac.nz/mhsc

Master of Nursing

www.fmhs.auckland.ac.nz/mnurs

Master of Public Health

www.fmhs.auckland.ac.nz/mph

Master of Science in Biomedical Science/Optometry/ Pharmacology/Physiology

www.fmhs.auckland.ac.nz/masters

Doctor of Medicine

www.fmhs.auckland.ac.nz/md

Doctor of Philosophy (PhD)

www.fmhs.auckland.ac.nz/phd

		Bachelors	Honours	Diploma	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Advanced Nursing					a	a			
Alcohol and Drug Studies	b				c	c	c,d	c,d	e
Anaesthesiology							d	d	✓
Anatomy					d	d	d	d	✓
Audiology								f	✓
Behavioural Science					d	d	d	d	✓
Biomedical Science		✓	✓			✓		✓	✓
Child and Adolescent Mental Health	b				c	c	d	d	g
Clinical Education					✓	✓	✓	✓	h
Clinical Pharmacy (see also Pharmacy)	b				a	a	a	a	
Community Health					d	d	d	d	✓
Effective Practice	b				✓	d	d	d	e
Environmental Health	b				✓	d	d	d	e
General Practice and Primary Health Care	b				a	a	d	d	i
Global Health					✓	✓	✓	✓	✓
Health Informatics	b				✓	✓	d	d	e
Health Leadership					✓	✓	✓	✓	✓
Health Management							✓		
Health Promotion					✓	✓	✓	✓	e
Health Psychology						✓		f	✓
Health Sciences	b	✓	✓		✓	✓	✓	✓	✓
Magnetic Resonance Imaging (MRI)	b					c,j	c,d,j	c,d,j	
Mammography	b				c,j		c,d,j	c,d,j	
Māori and Pacific Health									✓
Māori Health (within Public Health)					✓	✓	d	d	k
Medical Imaging	b				j	j	d,j	d,j	✓
Medicine									✓
Medicine and Surgery (MBChB)		✓							c
Mental Health	b				c	c,d			
Mental Health Nursing	b				a	a			
Molecular Medicine									✓
Nursing		✓	✓				a	a	✓
Nutrition					d	d			
Nutrition and Dietetics	b							f	e
Obstetrics and Gynaecology						a	a,d	a,d	a
Ophthalmology									✓
Optometry		✓				✓	✓	✓	✓
Pacific Health (within Public Health)						✓	d	d	k
Paediatrics				✓					a
Palliative Care					a	a			
Pathology									✓
Pharmaceutical Science	b				✓	✓			
Pharmacology		✓	✓			d	d	d	✓
Pharmacy (see also Clinical Pharmacy)		✓							✓
Physiology	b	✓	✓			d	d	d	✓
Psychiatry									✓
Public Health	b				✓	✓	✓	✓	e
Surgery									✓
Ultrasound	b					c,j	c,d,j	c,d,j	
Youth Health	b				✓	✓	d	d	

Key			
a	Must be registered with an approved professional body.	g	Available under a PhD in Psychiatry.
b	Named specialisation available for postgraduate study.	h	Available under a PhD in Medicine.
c	Must have access to an approved clinical environment.	i	Available under a PhD in General Practice.
d	Specialisation not offered in this programme, but relevant study is available through Health Science or Public Health programmes.	j	Must be registered with the New Zealand Medical Radiation Technologists Board or appropriate body in country of domicile.
e	Available under a PhD in Health Sciences.	k	Available under a PhD in Māori and Pacific Health.
f	1 year coursework plus 1 year research (2 years in total).		

Science

The Faculty of Science is the largest in New Zealand and offers a wide variety of subjects at undergraduate and postgraduate levels. New Zealand's unique geological history, its biota, climate and location in the South West Pacific provide opportunities for the application of science to many environmental and global problems.

While the faculty continues to offer the full suite of traditional and career-oriented subjects, there is also a range of exciting inter-disciplinary subjects such as ecology, environmental science, marine science and industrial maths. The faculty ranks highly in a number of areas and is particularly strong in biological science, psychology, computer science, statistics and operations research.*

Our research programmes make important contributions to international knowledge and developments. Many benefit from collaboration with the faculties of Medical and Health Sciences, and Engineering, as well as links with international universities and New Zealand's Crown Research Institutes. The faculty is involved in leading-edge developments in areas such as: information technology, biotechnology, food science, medicinal chemistry, genetics, cancer research and environmental management.

*QS World University Rankings 2015/2016.

Undergraduate programmes

Bachelor of Science

www.science.auckland.ac.nz/bsc

Graduate Diploma in Science

www.science.auckland.ac.nz/graddipsci

Postgraduate programmes

Bachelor of Science (Honours)

www.science.auckland.ac.nz/bsc-hons

Postgraduate Certificate in Information Technology

www.science.auckland.ac.nz/info-tech

Postgraduate Diploma in Science

www.science.auckland.ac.nz/pgdip-sci

Postgraduate Diploma in Applied Psychology

www.science.auckland.ac.nz/pgdip-app-psych

Postgraduate Diploma in Bioscience Enterprise

www.science.auckland.ac.nz/pgdipbioent

Postgraduate Diploma in Forensic Science

www.science.auckland.ac.nz/pgdip-forensic

Master of Science

www.science.auckland.ac.nz/msc

Master of Bioscience Enterprise

www.science.auckland.ac.nz/mbioent

Master of Information Technology

www.science.auckland.ac.nz/info-tech

Master of Marine Science

www.science.auckland.ac.nz

Master of Speech Language Therapy Practice

www.science.auckland.ac.nz/mslt-prac

Master of Professional Studies in Data Science

www.science.auckland.ac.nz/data-science

Master of Professional Studies in Digital Security

www.science.auckland.ac.nz/digital-security

Master of Professional Studies in Food Safety

www.science.auckland.ac.nz/food-safety

Master of Professional Studies in Mathematics Education

www.science.auckland.ac.nz/math-education

Doctor of Philosophy

www.science.auckland.ac.nz/phd

"I completed my undergraduate degree in computer science at Oregon State University. On graduating, I knew I wanted to get a different experience for my continued studies. Using the world rankings list for universities, I made a short list of universities that interested me from the top 50 universities for the field of computer science. This list included universities from all over the world, but my friends helped me select the University of Auckland; telling me New Zealand was their favourite of the countries they had visited. I had never heard of the University of Auckland. However, as I did my research, I was drawn in by the large range of study and research options.

"Being an international student can be really difficult. What makes it easier at the University of Auckland is the sheer number of international students. The university is very competent at handling the extra complications of studying internationally and students from other countries can feel better knowing that many others are going through the same thing as them.

"Some of the first Kiwis I met were University of Auckland staff who assisted me via email while I was planning my move to New Zealand. Right from the start, everyone went out of their way to help me out. There were many obstacles that almost prevented me from being able to study here. With each new obstacle, there was always someone at the university who stepped up to get things back on track. Without this support, my goal of studying in New Zealand would not have been possible.

"The freedom I've been provided at this university has been the greatest help in preparing me for what's to come after graduation. I've been very fortunate to make some excellent connections with professors and other staff members who have seen something in me and given me countless opportunities to work on projects that interest me. From assisting in a study of secure software 'sandboxes', to developing improved analysis tools for the physics faculty, I have been able to apply my knowledge of computer science to university projects in need of my skills. As a very driven and independent worker, being recognized as such has been a positive influence in my educational experience. I'm very grateful to all the people who have supported me."

Paul Freeman, is from the USA and studying towards a Master of Science in Computer Science.

		Bachelors	Honours	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Anthropological Science		✓						
Applied Mathematics			✓		✓		✓	a
Applied Psychology					✓			
Bioinformatics			✓		✓	✓	✓	a
Biological Sciences		✓	✓		✓		✓	✓
Biomedical Science		✓	✓		✓		✓	a
Bioscience Enterprise					✓		✓	
Biosecurity and Conservation					✓		✓	a
Biotechnology		✓	✓		✓		✓	
Chemistry		✓	✓		✓		✓	✓
Clinical Exercise Physiology					✓	✓		
Computer Science		✓	✓		✓		✓	✓
Data Science						✓		
Digital Security						✓		
Earth Sciences		✓	✓		✓		✓	a
Ecology		✓						
Environmental Management					✓		✓	a
Environmental Science		✓			✓		✓	✓
Exercise Sciences	d	✓	✓		✓		✓	✓
Food Safety						✓		
Food Science			✓		✓		✓	✓
Food Science and Nutrition		✓						
Forensic Science					✓		✓	✓
Geography		✓	✓		✓		✓	✓
Geology		b	b		b		b	✓
Geophysics		✓	✓		✓		✓	a
Information Systems		✓						a
Information Technology				✓		✓		
Logic and Computation		✓	✓		✓		✓	a
Marine Science		✓			✓	✓*	✓*	✓
Mathematics		✓	✓		✓		✓	✓
Mathematics Education							✓	✓
Medical Physics and Imaging Technology			✓					
Medical Statistics			✓		✓	✓		a
Medicinal Chemistry		✓	✓					
Optometry		c			✓	✓	✓	c
Pharmacology		✓	✓		✓		✓	a
Photonics ^d			✓					
Physics		✓	✓		✓		✓	✓
Physiology		✓	✓		✓		✓	a
Psychology		✓	✓		✓		✓	✓
Speech Language Therapy Practice						✓		
Speech Science					✓		✓	✓
Statistics		✓	✓		✓	✓	✓	✓
Wine Science					✓		✓	a

Key	
a	These subjects are available as areas of PhD study within other subjects in the Faculty of Science or within other faculties at the University. Please consult a postgraduate adviser about availability.
b	Available under Earth Sciences.
c	Offered by the Faculty of Medical and Health Sciences.
d	Subject to CUAP approval in 2016.

"I originally planned to pursue a PhD degree in the UK, but before starting the application I came to New Zealand on holiday to visit my aunt's family. My cousins were studying at the University of Auckland, and they recommended the academic environment and campus life. When I returned to Taiwan, I enquired about PhD projects through the University's website and my enquiries drew such a prompt response, and the application and scholarship process went so smoothly, I soon found myself on a plane back to Auckland, rather than to the UK!"

"Auckland is a great city for international students because it's multicultural and friendly, and the University certainly reflects this. I would advise new international students to be open-minded and don't be scared to be yourself. It's not expected that you 'blend in' as cultural differences are welcomed, respected and appreciated. It's not a cheap city to live in,

but you can still have a comfortable life with any budget. At the end of a week's hard work, beautiful scenery and exciting events are great rewards. I feel welcome and safe in Auckland as the city has a great sense of community. It's hard to find another place in the world that's so international yet so homely and cosy.

"Grafton Campus is a very nice place to study. The staff are very supportive and the learning environment is encouraging. The research units and laboratories are equipped with advanced facilities, and our study space is very comfortable. There are many specially designed areas for relaxing too, providing nice corners to have formal or casual meetings and conversations.

"I enjoyed all sorts of academic and social functions on campus. I got very involved in student life, organising events and attending faculty meetings. In 2014 I was elected vice-

president of the faculty's postgraduate student association (FMHS-PGSA). I also joined a netball team with a group of students and enjoyed a few seasons of this fun sport. We also formed a running club that hit the neighbouring Auckland Domain several times a week. It was a great way to de-stress and keep fit while doing our studies.

"Choosing to come to Auckland was one of the best decisions I've made for my future. After completing my PhD I secured an academic position at the University. I also met my fiancé while studying – a fellow PhD student!"

Catherine (Jia-Yun) Tsai is from Taiwan and recently completed a PhD in Biomedical Science with a University of Auckland Deans International Doctoral Scholarship (FMHS). She is currently a Research Fellow in the Faculty of Medical and Health Sciences.

PhD study

A New Zealand government funding scheme enables the University of Auckland to offer PhD study to international students for the same tuition fees as New Zealand PhD students. In 2016 this was an annual tuition fee of NZ\$6,698.¹

Why choose us for your PhD study?

- We are ranked in the top 100 universities in the world as assessed by the QS World University Rankings 2015/2016.
- We are New Zealand's largest and most comprehensive university.
- We have the highest number of top-rated researchers of any New Zealand university and the greatest number of annual graduate student completions.²
- We have the highest level of research income of any university in New Zealand – winning 30% of the nation's research fund, despite having only 25% of the research-active staff in the New Zealand university system.
- We support the work of over 50 research units, centres and institutes including two internationally-renowned Large Scale Research Institutes.
- We are host, or co-host to five of the 10 New Zealand Centres of Research Excellence (CoREs). Please refer to pg. 9 for more information on our research and facilities.
- We have the largest university library in New Zealand and specialist libraries for some faculties.
- At the University of Auckland you will have the opportunity to become a valued member of a large community of scholars.
- You will have the freedom to explore your ideas in a supportive, inspiring environment.
- We have a large number of support services to help ensure your PhD journey is a success. These include the Graduate Centre, an International Student Support Team, Libraries and Learning Services, English language support, the Postgraduate Students' Association and the Career Development and Employment Services to name a few.
- Postgraduate Research Student Support (PRESS) funding is available for up to four years to assist you with research-related expenses.
- Most importantly, you can publish research and graduate with a qualification that can stand with the best in the world, making you proud to say you studied at the University of Auckland.

Benefits of studying for a PhD in New Zealand

- You will pay the same tuition fees as New Zealand PhD students.
- Your dependent children can attend public schools at the same subsidised rates as New Zealand children.³
- Your spouse or partner may apply for an open work visa valid for the same duration as your student visa.
- As a full-time international PhD student your visa will allow you to work in New Zealand while studying.
- On completion of your PhD, you can apply for a 12-month Post-study work visa (open) through Immigration New Zealand to allow you to search for employment. If you are able to find a suitable job in your chosen field, you may then apply for a two-year Post-study work visa (employer assisted).
- During the period of either work visa, you are eligible to apply for permanent residency under the Skilled Migrant Category, provided you meet the points requirement set out by Immigration New Zealand.

www.immigration.govt.nz

Finding a research supervisor

Our online search tool FindaThesis will help you find detailed information about projects, potential supervisors and more.

www.findathesis.auckland.ac.nz

How to apply

Visit our website for a step-by-step application guide, and other helpful information about our PhD programme.

www.auckland.ac.nz/is-phd

Annual PhD tuition fee

The annual PhD tuition fee for 2016 is NZ\$6,698 (approximately US\$4,438⁴).

¹At the time of publication the 2017 tuition fee had not been set. Note that to be eligible for the domestic fee, you must reside in New Zealand for the duration of your doctoral programme. However, you may undertake research activities and conferences overseas during your doctoral programme (for a cumulative total of no more than 12 months).

²Performance-Based Research Fund (PBRF) report 2012.

³Schooling is free at state and state-integrated schools although parents are expected to meet some minor costs including school books, stationery and uniforms.

⁴March 2016: NZ\$1.00 = US\$0.66.

Study Abroad: experiential learning opportunities

Studying abroad can help prepare you for your career in today's interconnected global marketplace. Take the opportunity to spend a semester, a year or just a few weeks at the University of Auckland.

Learning abroad can impact your life in so many ways. It can help you develop the flexibility and intercultural teamwork skills that employers are looking for. It can help you clarify your professional and academic goals. You can learn as much about yourself as you do about your host culture.

During your study abroad experience at the University of Auckland you can earn credit towards your major, or try something completely new, such as Māori Studies, a Pacific Island language or Marine Science.

With Auckland as your base, it's easy to get out and explore the rest of New Zealand. You can also take advantage of our extensive student club network to gain volunteer experience, learn new skills, visit some amazing places and meet new friends.

Experiential learning opportunities:

Study Abroad programme

- Study at the University of Auckland for one or two semesters (up to four courses per semester).
- 2017 flat fee of NZ\$12,750 (US\$8,447)* per semester.
- Check with your home university's Study Abroad office.

www.auckland.ac.nz/studyabroad

Short courses: summer and winter schools

- Courses that are short in length and feature practical, hands-on learning and field trips in a range of subject areas.
- 3–6 weeks (varies depending on course).

www.auckland.ac.nz/shortcourses

We are developing additional experiential learning programmes to include research experiences, internships, service learning and community engagement. Check our website for availability.

www.auckland.ac.nz/studyabroad

*Exchange rate as at March 2016.

Pathways to undergraduate study

New Zealand secondary school pathway

New Zealand schools have an excellent reputation not only for the quality of their teaching and academic facilities, but also for their pastoral care of international students, which in many cases includes home stay accommodation with a family. Most offer the National Certificate of Educational Achievement (NCEA), which is fully accredited by the New Zealand Qualifications Authority and is recognised for admission by the University.

Some schools also offer the internationally recognised University of Cambridge International Examinations (CIE) or International Baccalaureate (IB), which are both recognised for admission by the University.

Entry requirements to the University of Auckland for international students who complete either a NCEA, CIE (taken in New Zealand) or IB qualification are the same as domestic students for nearly all programmes.

Foundation programmes

Foundation study is a pathway if your secondary academic qualifications or background are not sufficient to gain direct entry into a University bachelors degree programme. Our foundation programmes have been specifically developed for international students to offer preparation for bachelors degree study. These programmes are suitable both for native English speakers and if English is not your first language.

Two foundation programmes are taught on behalf of the University:

- The University of Auckland Certificate in Foundation Studies taught by ACG New Zealand International College.
- Auckland Foundation Year taught by Taylors College, Auckland.

Successful completion of the University of Auckland Certificate in Foundation Studies or Auckland Foundation Year will give you an entrance qualification to the University of Auckland. In addition to achieving university entrance, you must also meet the admission requirements for your programme(s) of study.

ACG – Academic Colleges Group

ACG Pathways Campus
345 Queen Street
Auckland City

Email: admissions@acgedu.com
Phone: +64 9 307 5399
www.acgedu.com

Taylors College

75 Karangahape Road
Auckland City

Email: anziscquiries@studygroup.com
Phone: +64 9 306 2612
www.afy.ac.nz

English Language Academy

If you do not meet the University's English language requirements, the University's English Language Academy (ELA) offers several English programmes. The ELA is an accredited IELTS testing centre.

Pathway academic programmes

These programmes are suitable if you have an Offer of Place from the University of Auckland conditional on meeting English Language requirements. If you successfully complete one of these programmes with the required grade, you will meet the University's English language requirements, and will not be required to take IELTS or any similar test.

Designed to help you prepare for university studies, classes cover note-taking, academic report and essay writing, exam preparation, presentation skills and communication techniques.

Foundation Certificate in English for Academic Purposes (FCertEAP) is a 20-week direct entry University pathway. To be eligible, you must have a Conditional Offer of Place, and gain an acceptable score in the ELA Placement Test or have an acceptable IELTS score*:

- Undergraduate students: an Academic IELTS score that is 1.0 band away from the required score. For example, an undergraduate course requiring 6.0 would need no less than 5.0 overall, 5.0 in the Writing band and no less than 4.5 in the other bands.
- Postgraduate students: an Academic IELTS score that is 1.0 band away from the required score. For example, a postgraduate course requiring 6.5 would need no less than 5.5 overall, 5.5 in the Writing band, and no less than 5.0 in the other bands.

English Pathway for Undergraduate Studies (EPUS) is a ten-week direct entry University pathway suitable if you have a Conditional Offer of Place from the University, and an Academic IELTS band score that is 0.5 bands away from the required score. For example, an undergraduate course requiring 6.0 would need no less than 5.5 overall, 5.5 in the Writing band, and no less than 5.0 in the other bands.

English Pathway for Postgraduate Studies (EPPS) is a ten-week direct entry University pathway suitable if you have a Conditional Offer of Place from the University, and an Academic IELTS band score that is 0.5 bands away from the required score. For example, a postgraduate course requiring 6.5 would need no less than 6.0 overall, 6.0 in the Writing band, and no less than 5.5 in the other bands. If you are planning to study a business coursework masters programme, there is an accelerated seven-week **EPPS Customised for Business Masters**.

Other programmes

Academic English will equip you with the skills needed to cope with university studies, including note-taking, academic report and essay writing, exam preparation, presentation skills and communication techniques. This full-time course runs in ten-week blocks, and you can choose to focus on either IELTS or university preparation skills. Students can pathway from Academic English into FCertEAP.

General English is designed to help you improve your everyday English language skills and is also suitable to prepare you for an Academic English or pathway programme. You can begin the programme on any Monday, and may study for as long as you wish.

IELTS preparation courses. In the Academic English and General English programmes, you can study IELTS preparation as an elective option. We also offer four-week evening courses, Saturday morning courses and workshops.

English Language Academy

Phone: +64 9 919 7695

Email: marketing@ela.auckland.ac.nz

www.ela.auckland.ac.nz

*The Academic IELTS score must have been issued within 12 months of the programme commencement date.

"Before I studied at the ELA, I was just memorising expressions but that didn't help me to improve. My teachers at the ELA taught me how to speak more naturally and really figured out my weaknesses and bad habits. I now have good self-study skills thanks to my time at the ELA – I learnt effective methods to improve my English level independently."

Andrew Kwak, from Korea, studied Academic English at the ELA in 2012 before completing his masters at the University of Auckland in 2014. He is now a construction engineer working in Auckland.

Admission requirements

English language proficiency

The University of Auckland sets standards for English Language proficiency for admission to the University for international applicants.

All applicants whose first language is not English will be required to provide satisfactory evidence of their proficiency in English. This could take the form of an acceptable IELTS, TOEFL or other alternatives.

All test results are valid for two years from the date on the test certificate. The requirements must be met within the one test certificate.

Note: Computer-based TOEFL is no longer offered.

Higher scores are required for admission to some programmes at both undergraduate and postgraduate level. There are also a number of approved alternatives to IELTS and approved English language waivers.

www.auckland.ac.nz/is-english

2017 Minimum English Language Proficiency Requirements								
	IELTS (Academic)	Internet-based TOEFL (iBT)	Paper-based TOEFL	Cambridge English: Advanced (CAE)	Cambridge English Proficiency (CPE)	Foundation Certificate in English for Academic Purposes (FCertEAP)	Pearson Test of English (PTE) Academic	Michigan English Language Assessment Battery (MELAB)
Undergraduate	Overall score of 6.0 and all bands 5.5 or better	Overall score of 80 plus a written score of 21	Overall score of 550 plus Essay (TWE) of 4.5	Overall score of 169 and all bands 162 or better		Grade of C-	Overall score of 50 and no PTE communicative skills score below 42	80
Postgraduate	Overall score of 6.5 and all bands 6.0 or better	Overall score of 90 plus a written score of 21	Overall score of 575 plus Essay (TWE) of 4.5	Overall score of 176 and all bands 169 or better		Grade of B-	Overall score of 58 and no PTE communicative skills score below 50	85

International students studying at New Zealand secondary schools

To be admitted to the University of Auckland you must gain the University Entrance Standard AND be selected into a programme.

All undergraduate applicants applying on the basis of National Certificate of Educational Achievement (NCEA), University of Cambridge International Examinations (CIE) taken in New Zealand and International Baccalaureate (IB) will be given a rank score. If you meet the University Entrance Standard, the rank score and the other requirements for your programme or programmes, you will be offered a place.

The guaranteed entry score for each programme is decided on the basis of prior enrolments and the academic performance of applicants. Some programmes select largely on the basis of auditions and portfolios. Applicants should be aware of subject requirements and other requirements for their chosen programme.

For full details on the University Entrance Standard, guaranteed entry scores, and programme-specific requirements for admission to the University of Auckland in 2017 please visit

www.auckland.ac.nz/is-nzsecondary

English language requirements

If you are entering the University on the basis of NCEA, CIE (taken in New Zealand) or IB you must meet the standard literary requirements for admission. Some programmes may require applicants to demonstrate their proficiency in English at a selection interview. Please note that IELTS or TOEFL cannot be used to gain university entrance for NCEA, CIE (taken in New Zealand) or IB applicants. Students applying for Faculty of Education teaching programmes must submit an IELTS in addition to NCEA, CIE or IB requirements.

If you are applying for admission to an undergraduate programme on the basis of a New Zealand secondary school qualification, or on the basis of results at another New Zealand tertiary institution, in addition to any University Entrance Literacy standard, you must meet the Academic English Language Requirement either at the point of admission or during your first 12 months of study. For more information please see

www.auckland.ac.nz/aelr

International students outside New Zealand

You can apply for entry to the University of Auckland based on qualifications obtained outside New Zealand. Please see the website for a list of minimum overseas entry requirements.

www.auckland.ac.nz/is-entry

For more information about individual programme requirements, please refer to the relevant faculty prospectus or website.

Entry into a bachelors degree

International students who have attained University Entrance (UE) (the minimum standard for admission to New Zealand universities) must fulfil additional requirements for all University of Auckland degree programmes. Minimum academic and English language requirements for these specific degree programmes are listed on the website. You may be required to obtain a score higher than the one listed, depending on the level of other applicants for the same programme. If you have completed a UE qualification not listed on the website, admission to the programme will be on a case-by-case basis.

Entry into a bachelors (honours) degree

Entry to a bachelors (honours) degree in most cases requires completion of an appropriate undergraduate degree with a minimum average grade of "B" or higher in the final-year prerequisite courses at a recognised institution*. Exceptions are the BE(Hons) and the BUrbPlan(Hons). You should contact the Postgraduate Adviser in the department in which you wish to study, if you require further assistance.

Entry into a postgraduate diploma

Entry criteria for postgraduate diplomas vary according to the subject or faculty in which you complete this qualification. As a general rule, however, you will have completed a relevant undergraduate degree at a recognised institution* with passes in the specified prerequisite courses in your selected subject. You should contact the postgraduate adviser in the faculty in which you wish to study, if you require further assistance.

Entry into a masters degree

To enter a 120-point masters programme, you must have completed relevant postgraduate studies at a recognised institution*, such as a bachelors (honours) degree or a postgraduate diploma (or equivalent). Entry criteria for 180 or 240-point masters vary according to the subject or faculty in which you complete the qualification. As a general rule, however, you must have completed a relevant bachelors degree (or equivalent) from a recognised institution*.

Entry into a Doctor of Philosophy (PhD)

Acceptance into a PhD is based on academic merit, but you must also demonstrate a proven ability to carry out research independently, and possess a high level of critical research skills and theoretical understanding.

Acceptance is based on a relevant bachelors (honours) degree with first class or second class (division I) honours, or a masters degree with first class or second class (division I) honours, or its equivalent at a recognised institution*.

Acceptance is also subject to the availability of staff for supervision, and appropriate facilities.

For more information please contact the relevant faculty's postgraduate adviser.

For further information on entry requirements, please see **www.auckland.ac.nz/is-entry**

**The University of Auckland is familiar with overseas tertiary education systems and assesses qualifications from recognised institutions on a case-by-case basis.*

Accommodation

Our accommodation provides a safe, comfortable and supportive environment in quality, fully-catered or self-catered residences. All are within easy walking distance of the City Campus, as well as many of Auckland's main attractions. Benefits include internet access and membership to the University Recreation Centre. Bedding packs are available to purchase.

University residences

					Age						
Carlton Gore Student Flat	✓	✗	✗	✗	PG	Single room	Shared	\$252	SC	Swimming Pool	15-20 mins
Carlaw Park Student Village	✓	✗	✓	✓	18+	Single room Two bedroom family apartment Three bedroom family apartment	Shared Private Private	\$252 \$399 \$520	SC	BBQ, Games Room, Lounge, Basketball, Study Room	15 mins
Park Road Student Flats	✓	✓	✗	✗	PG	Studio Deluxe Studio	Private Private	\$268 \$308	SC or PC	BBQ, Lounge	10-15 mins
Parnell Student Village	✓	✗	✗	✗	18+	Single room	Shared	\$252	SC	BBQ, Volleyball	15-20 mins
The Royal	✗	✓	✓	✗	PG	One bedroom apartment Two bedroom apartment	Private Private	\$325 \$399	SC	BBQ	10-15 mins
UniLodge	✓	✓	✗	✓	18+	One bedroom apartment Two bedroom apartment (per bed) Twin-share apartment (per bed) Deluxe Studio Studio - Anzac Studio - Beach	Private Shared Shared Private Private Private	\$379 \$280 \$210 \$320 \$304 \$312	SC	SKY TV lounge, Gym, BBQ, Cinema, Games Room, Pool, Study Room	5 mins
University Hall Apartments	✓	✗	✗	✗	18+	Single room	Shared	\$252	SC or PC	Games Room, BBQ, Basketball	5 mins
55 Symonds	✓	✓	✗	✓	PG	Deluxe Studio apartment	Private	n/a	PC	Study room, games room, BBQ, TV room, lounge	10 mins
Huia Residence	✓	✗	✗	✗	18+	Single room	Shared	\$241	SC or PC	SKY TV lounge, Games Room, Study Room, Music Room, BBQ	10-15 mins
O'Rorke Hall	✓	✗	✗	✓	17-19	Single room Large single room	Shared Shared	\$351 \$365	FC	SKY TV lounge, BBQ, Games Room, Tennis Court, Study Room, Music Room	5 mins
University Hall	✓	✗	✗	✓	17-19	Single room	Shared	\$351	FC	SKY TV lounge, Games Room, Basketball, Study Room, Music Room	5 mins
Whitaker Hall	✓	✗	✗	✗	18-19	Single room Twin-share (per bed) Twin-share deluxe (per bed)	Shared Shared Private	\$351 \$300 \$345	FC	SKY TV lounge, Games Room, Tennis/Basketball Court, BBQ, Study Room, Music Room	5 mins

PG = Postgraduate | FC = Fully catered | SC = Self-catered | PC = Partially catered

 Can accommodate single students
 Can accommodate couples
 Can accommodate small families
 Mobility impairment access
 Room configurations

 Bathroom configurations
 2016 residence fees - per week \$NZ*
 Catering options
 Recreation, sport and academic facilities
 Walking distance to City Campus

Application dates

Applications for Semester One 2017 open on 1 August 2016

Applications for Semester Two 2017 open on 1 April 2017

You should apply for accommodation at the same time you apply for your academic programme to have the best chance of getting a place in a residence. Please note that later applications may not be successful.

Apply online at
www.accommodation.ac.nz

Contact

Accommodation Solutions
Phone: +64 9 923 7691
Email: accom@auckland.ac.nz
www.accommodation.ac.nz

Private accommodation**

If living in a University residence isn't for you, we can assist you with finding suitable private accommodation in Auckland.

Before you arrive in Auckland, we encourage you to read our e-book, *Living in Auckland - A Students Guide*, which is full of helpful information about locations, rental agreements, and the cost of living. This guide is available at www.auckland.ac.nz/living-in-auckland-ebook.

We suggest you book temporary accommodation for your first few weeks in Auckland to give you time to familiarise yourself with the city, its surrounding suburbs and where you want to live.

Homestays – In a homestay you live with a family, have your own room and meals and other services are provided. Please note that homestays are generally not close to the campus.

Private student accommodation and private residences – Our advisory service can assist you with information about student accommodation options near the campus.

Flatting – You share a house or flat with other residents and are responsible for paying the bills according to the details in the tenancy agreement.

*All prices quoted are per week and reflect 2016 prices. They are subject to change for 2017. Discounted rates are available for students staying for a 52-week period at certain self-catered residences. During the summer, from mid-November to mid-February, you can stay in the Halls of Residence or the self-catered residences at special summer rates. For more information, please refer to the Accommodation website: www.accommodation.ac.nz

**We do not inspect or in any way guarantee the quality or availability of private accommodation. Do not under any circumstances sign agreements or pay deposits for any properties you have not seen. If in doubt contact our external accommodation advisor.

Support services

Academic support

Libraries and Learning Services

Libraries and Learning Services provides resources, workshops and advice to help you successfully complete your study.

In addition to the General Library there are 11 specialist libraries to cover the variety of subjects taught at the University. Your student online access allows you to search a diverse collection of electronic resources, including databases, e-journals and e-books, accessible anytime from anywhere. Within the libraries you can access large collections of print, multimedia and microtext materials, including unique manuscript and archive collections.

We offer workshops to improve your academic skills, covering topics such as writing skills, finding course readings and articles, referencing, exam preparation, literature searching, time management, research and presentation skills.

Speak to a Learning Adviser or Subject Librarian to get advice on improving your academic skills and finding information for your assignments. Take a library tour to help you become a confident user of all its resources.

Libraries and Information Commons (IC) facilities provide more than 4,500 study spaces, many with computer workstations and access to printers, scanners and photocopiers. IC Helpdesks provide support for student computing resources and services including student email, internet access, the wireless network and student file storage.

www.library.auckland.ac.nz

English language for university study

The University offers free services to help you improve your English language skills while you study. (For information about English courses to help you meet entry requirements, see pg. 27).

Diagnostic English Language Needs Assessment (DELNA)

The DELNA Programme is designed to help students who may need to improve their academic language skills in order to succeed in their studies.

All first-year undergraduate students and all doctoral candidates must do the DELNA Screening, even if they have already taken a test like IELTS or TOEFL for admission purposes. The web-based screening takes less than 30 minutes.

Depending on your screening result, you may also need to do the two-hour DELNA Diagnosis, which assesses listening, reading and writing skills. After the diagnosis, you will receive individual advice about the options available to enrich your academic language ability.

www.delna.auckland.ac.nz

English Language Enrichment (ELE) provides opportunities for any student enrolled at the University of Auckland to improve their academic English. At ELE on campus you can use English language resources, get advice about your English, join language learning groups and find language exchange partners. You can visit whenever you like and for as long as you like.

ELE Online provides language learning materials, including vocabulary, grammar and pronunciation tools to help improve your academic English. Your student online access allows you to use these resources anytime, anywhere.

www.library.auckland.ac.nz/ele

Academic English Studies courses

Academic English Studies is a subject taught in the Faculty of Arts that aims to develop and improve your academic English skills. Contact your Student Centre to find out whether you can credit ACADENG courses towards your degree.

www.arts.auckland.ac.nz/aes

Personal support

Meet and greet

The International Office provides a free airport transfer service for all new international students arriving to Auckland. This is a great way to avoid the stress of finding your own way to your accommodation. You will be met and given information to help you settle in to life in Auckland. A weblink for this service is included in your Offer of Admission email. Temporary accommodation (up to 14 days) can be organised through the University's Accommodation Services.

Orientation

The International Office arranges an Orientation programme for new international students in Semesters One and Two. International Orientation is designed to welcome you and give you all the information you need about the University and living in Auckland. In addition, the University provides Faculty Orientation for all new students at the start of Semester One and Two. You'll learn important information about studying at the University and have the opportunity to meet new people and make friends at a range of social and cultural activities.

The Business School provides an Orientation for business coursework masters students in Quarters Two and Four.

www.auckland.ac.nz/is-orientation

UniGuides

UniGuides are current students from your faculty who can help you find your way around campus and answer your questions during the first few weeks of the semester. You'll meet your UniGuide at your Faculty Orientation Day.

www.auckland.ac.nz/uniguide

International Student Information Centre

The International Student Information Centre is the first point of contact for international students on a wide range of matters including enquiries about studying and living in Auckland, immigration, health and work. You can also renew your student visa at the centre.

www.auckland.ac.nz/isic

Career Development and Employment Services

Our award-winning Career Development and Employment Services (CDES) has a designated International Career Development Consultant who is responsible for providing specialised services tailored to meet your career and employability needs*. These services are here to support you so that you can successfully transition into work and life after you have completed your studies. Special events such as careers expos, recruitment events, networking opportunities, workshops and employer presentations can help you to connect and engage with employers and understand the New Zealand job market.

CDES online tools, workshops, events, job board and personalised services can assist you to identify the opportunities available to you while providing you with the knowledge, understanding and skills that can help you to be competitive in the New Zealand job market.

www.cdes.auckland.ac.nz

Spirituality

Students of all religious and cultural beliefs are welcome at the University of Auckland, and we offer interdenominational pastoral care and spiritual guidance. Places of worship available on campus include a Christian chapel and Muslim prayer room. Nearby there are numerous churches, as well as a Hindu temple, a synagogue and a mosque.

www.auckland.ac.nz/spiritual

Childcare

If you need to organise childcare, there are six on-campus early childhood centres, offering places to children aged from three months to five years. Dedicated parent spaces provide facilities for caregivers and children, and there's a child-friendly study space in Old Choral Hall. Childcare is popular so apply early.

www.auckland.ac.nz/parent-student

University Health and Counselling Service

If you have any health concerns during your time at the University, our team of professional, experienced and friendly clinical staff are here to help you. As an international student, you'll be able to make an appointment at our campus clinics for general health problems, urgent care

needs or accidental injuries. For after-hours care, we have a registered nurse who is available by phone through the night or at any time our clinics are closed.

We provide a counselling service that can help you get back on track if you feel things are becoming too difficult to manage on your own. We offer brief therapy, daily duty slots for urgent counselling, group sessions, academic consultations and also provide a number of online resources.

Fees and charges

All international students are required to have appropriate medical and travel insurance. The University recommends a scheme that meets requirements (see pg. 36). International students with this scheme will have all fees charged directly to the insurance company, provided the consultation is for a condition covered in your policy.

www.auckland.ac.nz/healthandcounselling

Students with disabilities

Support may be available for international students with disabilities on application. Contact us early so we can assist you with your support requirements. Student Disability Services provides a broad range of services including assessment of support needs, support with academic reading, writing and mathematics,

and special accommodations for tests and exams, if required. Some costs may be charged to international students. These would be negotiated on a case-by-case basis.

www.auckland.ac.nz/disabilityservices

Personal development

You can complement your academic achievements by getting involved in a number of out-of-classroom activities that build a range of skills. Two such ways to do this are:

Student Leadership Programme

The University offers a range of leadership development opportunities if you want to grow your leadership capabilities, from one-off interactive talks to two-day intensive workshops.

www.auckland.ac.nz/leadership

Volunteer Hub

Volunteering is a great way to make friends, get to know the city and gain new skills and experience. The Volunteer Hub provides the opportunity to volunteer for a wide range of organisations and community projects. You can also get official University recognition for your volunteering activities on your transcript.

www.auckland.ac.nz/volunteer

International student support staff

Being away from home is a challenge in itself. To assist you, the University has facilities and extensive support for international students, whatever your background or needs. Our team of international student support staff is available to help you with a range of issues, including study advice, immigration, health, financial advice, accommodation and personal support. There is also a 24-7 emergency number available if you urgently need to contact our staff, at any time of the day or night.

www.auckland.ac.nz/student-support-and-services

*Best Careers Service, the New Zealand Association of Graduate Employers (NZAGE) Industry Awards, 2015.

"I am a biologist and I'm undertaking my PhD research in the University's Centre for Biodiversity and Biosecurity. I'm based at Tāmaki Innovation Campus, a really nice and quiet campus in a suburb near the city centre. I am fascinated by animal behaviour and its effect on conservation and the restoration of ecosystems. My research looks at bird-plant relationships, specifically the distribution and movement of fruit-eating birds across urban forest fragments and how this affects quantity and quality of seed dispersal, seed deposition and recruitment. I am particularly interested in the North-West Wildlink (NWWL), an ecological corridor concept that was developed to restore and connect forest fragments from the Hauraki Gulf Islands in the east across to the Waitakere Ranges in the west. The effectiveness of this corridor in terms of bird movement has not been tested and there is a complete lack of awareness and understanding of the plant community processes taking place in this

corridor, particularly seed dispersal among fragments and connectivity of the plant populations within the Auckland landscape.

"I didn't know much about New Zealand before I arrived but I've now learnt how things work here and enjoy the 'Kiwi' lifestyle. Auckland is a really nice city to live in, and I'm still amazed about the number of regional parks just around the corner. It's a very multicultural city, and I think this is why the University is really good at providing support for international students coming from all backgrounds. It's not only great support on the academic side of things, but also the social and personal side too.

"I like everything about the University of Auckland. It has a wide range of clubs and groups you can join, the health services are really good and, of course, the facilities are really nice. The City Campus is very central – you are walking in the city centre and all of a sudden, you find a University! I think that is amazing and I feel lucky to be part of that.

"I am part of an amazing lab group – we have 'morning tea' together every day where we discuss all sorts of different things, not necessarily science-related, becoming more of a social event every day. We also have more serious and proper lab meetings and a journal club once a month. We also organise other social events, especially at times like Christmas. This camaraderie has really contributed to my enjoyment of the PhD experience, given that I'm so far away from my family and friends.

"I have really enjoyed meeting new people from all over the world. It is great to be able to share experiences with other students – it broadens our vision about what we're doing and the lives we're living."

Carolina Lara is from Mexico and has a Master of Science in Environmental Systems from Tecnológico de Monterrey, Mexico. She was awarded the George Mason Scholarship in Biological Sciences 2014.

Scholarships and funding

In the past year, the University of Auckland has awarded over NZ\$10 million worth of scholarships to international students.

Country-specific scholarships

The International Office works with the following external scholarship agencies and government bodies to provide opportunities for international students who meet admission entry criteria.

For country-specific scholarships contact the relevant body in your country.

Arthington Davy Scholarship (Tonga)
Asian Development Bank –
Japan Scholarship Programme ¹
Bahrain Ministry of Education
Chilean Bicentennial Scholarships
China Scholarship Council
Conacyt (Mexico)
COLFUTURO (Colombia)
Danish Study Abroad Scholarships
Dikti-University of Auckland Scholarship (Indonesia)
FIDERH (Mexico)
Fiji Affairs Board Scholarships
Fulbright Scholarship Programme (USA)
German Academic Exchange Service (DAAD)
Jordanian Government
Kazakhstan Government
Kuwaiti Government
Lee Foundation Grants (Malaysia and Singapore)
Lembaga Pengelola Dana Pendidikan (LPDP, Indonesia)
Malaysia Jabatan Perkhidmatan Awam (JPA) Scholarship
Malaysia MARA Scholarship
Malaysian Ministry of Education
Malaysia – Petronas Scholarships
New Zealand Government ²
Oman Government
Samoan Government
Saudi Arabian Government
Thai Office of the Civil Service Commission
Tongan Government
University of Auckland Commonwealth Scholarship (UK and Canada)
United States Federal Direct Loans

Undergraduate scholarships

- Your country's government may offer scholarships to help fund your studies at the University of Auckland. For further information about country-specific scholarships, please contact the relevant body in your country.
- Dean's Asia Scholarships in the Faculty of Business and Economics:** Covers tuition fees for Asian international undergraduate students to complete a Bachelor of Commerce or Bachelor of Property.

- Summer Research Scholarships:** Available to undergraduate students after their second year of study. These scholarships provide valuable research experience to students interested in pursuing postgraduate study.
- Colombo Plan Scholarship in Engineering:** Worth NZ\$3,000, this scholarship is funded by alumni of the Faculty of Engineering who studied at the University of Auckland under the Colombo Plan. Applications are open to undergraduate and postgraduate international students who are citizens of a Colombo Plan member country.

Postgraduate scholarships

- University of Auckland International Student Scholarships (Postgraduate)** Worth up to \$NZ10,000 for new international students who have received an unconditional offer of study to undertake a Postgraduate Diploma or Masters (taught) programme of 120 points or more.
- University of Auckland International Business Masters Scholarships:** Worth up to NZ\$30,000 for applicants into the MIntBus, MMgt, MMktg and MProfAcctg.
- Faculty of Arts International Masters Degree Scholarships:** Open to international applicants who enrol in a masters degree within the Faculty of Arts.
- Colombo Plan Scholarship in Engineering:** Worth NZ\$3,000, this scholarship is funded by alumni of the Faculty of Engineering who studied at the University of Auckland under the Colombo Plan. Applications are open to undergraduate and postgraduate international students who are citizens of a Colombo Plan member country.

Doctoral scholarships

- University of Auckland Doctoral Scholarships:** Each year over 200 international and New Zealand students enrolled in PhD and other doctoral research degrees are awarded University of Auckland Doctoral Scholarships.
- New Zealand International Doctoral Research Scholarships:** Funded by the New Zealand Government these scholarships are open to international PhD candidates.
- Van-Thanh Nguyen PhD Engineering Scholarship:** Established by a former student at the Faculty of Engineering, this scholarship is available to citizens of Vietnam who are living in Vietnam at the time of application.

- Dean's International Doctoral Scholarship (FMHS):** Open to international applicants who wish to pursue doctoral level study within the Faculty of Medical and Health Sciences.
- University of Auckland Senior Health Research Scholarships:** These scholarships are open to health professionals (such as medical graduates, clinical psychologists, nurses and other clinical researchers) who wish to study at doctoral level in a health-related area.
- University of Auckland Health Research Doctoral Scholarships:** Covers tuition fees and a stipend for academically excellent applicants to study in a health-related area.

Development scholarships

New Zealand Aid Programme

The New Zealand Government provides a number of scholarships through the New Zealand Aid Programme. The aim of development scholarships is to provide an opportunity for students from selected developing countries to pursue studies in development-related fields. Upon completion of their programmes, students are expected to return and contribute to the economic and social development of their home countries.

- Commonwealth Scholarships:** For masters or PhD applicants from specific countries in Africa, the Americas, Asia and the Pacific.
- New Zealand ASEAN Scholar Awards:** For postgraduate applicants from Cambodia, Indonesia, Lao PDR, Malaysia, Myanmar, Philippines, Thailand and Vietnam.
- New Zealand Development Scholarships:** For applicants from specific countries in Africa, Asia, Latin America and the Caribbean.
- New Zealand Pacific Scholarships:** For applicants from eligible Pacific Island nations.

Other development scholarships

- Asian Development Bank (ADB)–Japan Scholarship Programme:** Funded by the Government of Japan, these scholarships aim to provide an opportunity for well-qualified citizens of ADB's developing member countries to undertake postgraduate studies in economics, management, science, technology and other development-related fields.

For more information on University of Auckland scholarships, please go to www.auckland.ac.nz/is-scholarships

¹Open to citizens of ADB's developing member countries.

²See Doctoral scholarships and Development scholarships.

Essential information

Student visas

You must apply for a student visa to cover the period you intend to study in New Zealand. You will be required to show evidence you have been accepted into a full-time programme, paid your tuition fees and have sufficient funds to cover your living costs while in New Zealand. You must apply for your student visa before entering New Zealand. Full details on the necessary reporting requirements are available through Immigration New Zealand, and can be viewed at www.immigration.govt.nz

Eligibility for health services

Most international students are not entitled to publicly-funded health services while in New Zealand. If you receive medical treatment during your visit, you may be liable for the full costs of that treatment if you do not have appropriate insurance. Full details are available through the Ministry of Health and can be viewed at www.health.govt.nz

Medical and travel insurance

All international students are required to have appropriate medical and travel insurance. The University of Auckland offers a scheme that meets requirements. You will receive details of the scheme with your Offer of Admission from the University. www.auckland.ac.nz/is-insurance

Accident insurance

The Accident Compensation Corporation (ACC) provides accident insurance for all New Zealand citizens, residents and temporary visitors to New Zealand, but you may still be liable for other medical and related costs. For more details visit www.acc.co.nz

Employment

If you are enrolled in a research masters or a doctoral programme you will be eligible for unlimited work rights. Under certain circumstances other student visa holders may work part-time or full-time (during scheduled University vacations) or to meet course requirements for practical work experience. You should refer to the Immigration New Zealand website for up-to-date information on application procedures for obtaining any variation of the conditions of your student visa.

www.immigration.govt.nz/study

On completion of your University of Auckland degree or diploma you may apply for a 12-month Post-study work visa (open) through Immigration New Zealand to allow you to search for employment. If you are able to find a suitable job in your chosen field, you may then apply for a two-year Post-study work visa (employer assisted). During the period of that two-year work visa, you are eligible to apply for permanent residency under the Skilled Migrant Category, provided you meet the points requirement set out by Immigration New Zealand.

www.immigration.govt.nz/studytowork

In some departments, masters and PhD students might obtain work as paid teaching assistants in undergraduate teaching courses for approximately 6-10 hours per week. This usually means acting as a laboratory demonstrator or teaching assistant for groups of undergraduate students. Marking duties may also be involved. Activity as a teaching assistant provides valuable professional and teaching experience. For PhD students, it is recommended that you work no more than 500 hours per year.

Living costs

Generally you should allow approximately NZ\$20,000 - \$30,000 per year (or NZ\$400 - \$550 per week) for general living costs, including accommodation, food and transport. Our International Student Support staff are available to assist you with budgeting advice if necessary.

Approximate weekly costs (\$NZ) ¹		
	Fully-catered University residence	Room in a shared private house
Accommodation	\$300-350	\$200-300
Power	Included in residence fee	\$20
Internet	Included in residence fee	\$6
Mobile phone plan	\$5	\$5
Household insurance	\$5	\$5
Food	Included in residence fee	\$100
Transport (bus or train from nearby suburbs ²)	Residences are walking distance from campus	\$30
Entertainment (one night out per week)	\$50	\$50
Estimated weekly costs	\$360-410	\$416-516

Typical Purchases ¹	
Milk (1litre)	\$2-3
Eggs (1/2 doz - free range)	\$3-4
Coffee (flat white, latte)	\$4
Big Mac	\$5.50
Pizza (large)	\$5-15
Movie ticket (student discount)	\$11-15
Haircut	\$30-55

¹Approximate cost at time of publication (March 2016).

²Based on tertiary student bus or train concession fares for a "three-stage" (approximately 12km) return journey, five days per week.

International tuition fees 2017

The University of Auckland calculates fees according to the courses you take within your degree or diploma programme. Fees vary between faculties, and sometimes within a faculty. The tables below give the estimated annual tuition fee based on enrolment in 120 points. You can also visit our website at www.auckland.ac.nz/studentfees

You are also required to pay a student services fee. This is calculated on a per point basis. The student services fee for 2017 will be set later in the year. As a rough guide, The Student Services Fee for 2016 was calculated as NZ\$6.29 per point (GST inclusive).

Expect to pay about NZ\$1,200 per year for books and stationery. Some courses also have fees for field trips or site visits.

Undergraduate programmes (NZ\$)		
Bachelor of:	Fee per point	Estimated annual tuition fees 2017 ¹
Architectural Studies	NZ\$298.10	NZ\$35,772
Arts (except performance and science-based courses)	NZ\$229.93	NZ\$27,592
Arts (performance and science-based courses)	NZ\$269.93	NZ\$32,392
Commerce (Business and Economics)	NZ\$269.93	NZ\$32,392
Dance Studies	NZ\$269.93	NZ\$32,392
Education (Teaching)	NZ\$ 231.49	NZ\$27,779
Engineering	NZ\$ 348.09	NZ\$41,771
Fine Arts	NZ\$ 269.93	NZ\$32,392
Health Sciences	NZ\$ 269.93	NZ\$32,392
Human Services	NZ\$ 231.49	NZ\$27,779
Law	NZ\$ 269.93	NZ\$32,392
Medicine and Surgery ²	NZ\$ 607.47	NZ\$72,896
Music	NZ\$ 269.93	NZ\$32,392
Nursing	NZ\$ 269.93	NZ\$32,392
Optometry	NZ\$ 433.24	NZ\$51,989
Pharmacy	NZ\$ 348.09	NZ\$41,771
Physical Education	NZ\$ 231.49	NZ\$27,779
Property	NZ\$ 269.93	NZ\$32,392
Science	NZ\$ 269.93	NZ\$32,392
Social Work	NZ\$ 231.49	NZ\$27,779
Urban Planning	NZ\$ 269.93	NZ\$32,392
Conjoint degree	Per point fee will be charged at the respective rate for the subject.	

¹Estimated annual tuition fees based on full-time programme of 120 points.

²Year 2 onwards (for Year 1 see Bachelor of Health Sciences).

³Annual fees for GradDipTchg programmes vary depending on the number of points in each one-year programme. The Secondary specialisation is 120 points, Early Childhood Education is 150 points and Primary is 180 points.

⁴Fees will be charged at the respective per point rate for each subject. Interfaculty programmes include: Master of Bioscience Enterprise, Master of Disaster Management, Master of Energy, Master of Engineering Management, Master of Operations Research, Master of Professional Studies, Postgraduate Diploma in Bioscience Enterprise, Postgraduate Diploma in Operations Research and Postgraduate Certificate in Academic Practice. Please note Geography and Psychology courses are charged at the Science rate.

⁵Fees are estimates and are for the complete masters programme including the student services fee.

⁶To be eligible for the domestic fee, PhD students must reside in New Zealand for the duration of their doctoral programme. However, students may undertake research activities overseas during their doctoral programme (for a cumulative total of no more than 12 months). Please note: the domestic fee arrangement for international students applies only to "Doctor of Philosophy" degrees. All other doctorates (eg, Doctor of Clinical Psychology, Education, Fine Arts, Medicine, Music and Musical Arts) are charged international tuition fees.

⁷The 2016 tuition fee is NZ\$6,698. The 2017 domestic PhD fee not set at time of publication.

Study Abroad programme

Flat tuition fee 2017 (includes student services fee)	NZ\$12,750 per semester
---	-------------------------

For information about refund of fees, please see our Terms and Conditions at www.auckland.ac.nz/studentfees

Postgraduate programmes (NZ\$)

Postgraduate-level courses by subject area	Fee per point	Estimated annual tuition fees 2017 ¹
Architecture	NZ\$ 317.18	NZ\$38,062
Arts	NZ\$ 269.93	NZ\$32,392
Arts (performance and science-based courses)	NZ\$ 317.18	NZ\$38,062
Business and Economics (excluding coursework masters)	NZ\$ 269.93	NZ\$32,392
Business coursework masters programmes	See separate table below	
Dance Studies	NZ\$ 317.18	NZ\$38,062
Education (excluding GradDipTchg)	NZ\$ 269.93	NZ\$32,392
Engineering	NZ\$ 317.18	NZ\$38,062
Fine Arts	NZ\$ 317.18	NZ\$38,062
Law	NZ\$ 269.93	NZ\$32,392
Medical and Health Sciences	NZ\$ 348.49	NZ\$41,771
Music	NZ\$ 269.93	NZ\$32,392
Planning	NZ\$ 269.93	NZ\$32,392
Science	NZ\$ 317.18	NZ\$38,062
Teaching (GradDipTchg)	NZ\$ 208.75	NZ\$25,050-35,575 ³
Theology	NZ\$ 269.93	NZ\$32,392
Urban Design	NZ\$ 317.18	NZ\$38,062
Urban Planning	NZ\$ 269.93	NZ\$32,392
Interfaculty programmes ⁴	See footnote ⁴	

Business coursework masters programmes	Points	Duration	Estimated tuition fees for complete programme ⁵	
		<i>Students complete 150 points in the first 12 months.</i>	April 2017 intake	Sept 2017 intake
International Business (MIntBus)	240	18 months	NZ\$73,896	NZ\$75,357
Management (MMgt)	180	15 months	NZ\$55,085	NZ\$55,985
Marketing (MMktg)	240	18 months	NZ\$73,896	NZ\$75,357
Professional Accounting (MProfAcctg)	240	18 months	NZ\$73,896	NZ\$75,357

Doctoral degrees	2017 annual tuition fee (for a 12-month period)
Doctor of Education - EdD	NZ\$38,008.80
Doctor of Fine Arts - DocFA	NZ\$38,008.80
Doctor of Medicine - MD	NZ\$38,008.80
Doctor of Music - DMus	NZ\$38,008.80
Doctor of Musical Arts - DMA	NZ\$38,008.80
Doctor of Philosophy - PhD ⁶	NZ\$6,698 (in 2016) ⁷

How to apply

Apply for a place in a programme

Go to www.apply.auckland.ac.nz ► Sign up for a new account. ► Complete the Application for Admission.

Acknowledgement

- You will receive an acknowledgement email asking you to provide specific certified documents (and in some cases to complete other requirements*).

We'll also send you a Student ID number. You can use this to sign into your Application for Admission, check your application status and see the documentation you need to provide.

**For some programmes, you may be required to submit supplementary information (eg, a portfolio of work, referee reports, an online form) or to attend an interview/audition, before your application can be assessed.*

Submit your supporting documents

Upload the required documents where prompted on the Application for Admission.

AND Send the required certified documents by:

Courier to: Applications and Admissions, The University of Auckland, The ClockTower, Level 1, 22 Princes Street, Auckland, New Zealand

OR

Post to: Applications and Admissions, The University of Auckland, Private Bag 92019, Auckland 1142, New Zealand

Documents you should send or upload**

- Passport or birth certificate
- Evidence of degree/qualification completion (if the qualifications were completed).
- Official academic transcript from all the institutions at which you studied.
- Evidence of English language proficiency (eg, IELTS or TOEFL)
- Colour passport-sized photo

***Please note that an Offer of Admission (without conditions) cannot be issued until you have submitted certified physical copies of these documents.*

Offer of place

- If your application is successful, we'll email you an offer of place in your programme. Your offer will include a fees estimate.

Offer of place (with conditions)

If you received a conditional offer of place, you must meet those conditions.

Post evidence to:

Applications and Admissions, The University of Auckland, Private Bag 92019, Auckland 1142, New Zealand.

OR Courier evidence to:

Applications and Admissions, The University of Auckland, The ClockTower, Level 1, 22 Princes Street, Auckland, New Zealand

Once your conditions have been successfully met and you have accepted your conditional offer, you will receive an offer of place in your programme. Your offer will include a fees estimate.

Accept your offer of place

- Sign into your Application for Admission (www.apply.auckland.ac.nz) and accept or decline your offer of place.
- If you wish to live in the University's accommodation, apply now at www.accommodation.auckland.ac.nz.

Pay your fees

Pay your first year's tuition fees by telegraphic transfer, bank draft or credit card. Visit www.auckland.ac.nz/fees. Once payment is received by the University, you can generate a receipt.

Apply for a visa

Apply now for your student visa. You will need your offer of place, guarantee of accommodation, fees receipt and evidence of funds to support yourself in New Zealand.

Enrol in your courses

- You can enrol in courses on Student Services Online at www.studentservices.auckland.ac.nz.
- Once you've signed in, you can view your programme requirements.
- For tutorials on how to enrol, visit www.auckland.ac.nz/enrolment.

Update your details

Remember to update your personal details on Student Services Online, especially your mailing address when you move. This will prevent your mail being sent to the wrong address. Go to www.studentservices.auckland.ac.nz.

Attend Orientation

Arrive in New Zealand one week before semester starts for Orientation and the International Office Welcome.

Need help?

If you have any questions about the application process, please contact Applications and Admissions.

Applications and Admissions

The University of Auckland
Private Bag 92019, Auckland 1142
New Zealand

Questions: www.askauckland.ac.nz

Email: int-questions@auckland.ac.nz

Phone: +64 9 923 1969

Fax: +64 9 373 7405

Representatives overseas

The University of Auckland has a number of official representatives in overseas offices. These organisations can provide you with information on the University of Auckland and may offer you assistance in submitting an application. For a complete list of official representatives, please refer to:

www.auckland.ac.nz/overseasrep

The Code of Practice for the Pastoral Care of International Students

The University of Auckland has agreed to observe and be bound by the New Zealand Government's *Code of Practice for the Pastoral Care of International Students*. Copies of the Code are available in six languages at www.nzqa.govt.nz/the-code

Costs

All costs are shown in New Zealand dollars and are expressed inclusive of Goods and Services Tax (GST), if applicable.

Privacy

The University of Auckland undertakes to collect, store, use and disclose information in accordance with the provisions of the Privacy Act 1993. Further details of how the University handles your information are set out in a brochure (*The Privacy Act and You*) available from the Student Information Centre or by calling +64 9 923 1969.

Disclaimer

Although every reasonable effort is made to ensure accuracy, the information in this document is provided as a general guide only for students and is subject to alteration. All students enrolling at the University of Auckland must consult its official document, the current *University of Auckland Calendar**, to ensure they are aware of and comply with all regulations, requirements and policies.

Publication date: April 2016

*Provides information about academic programmes and courses together with academic statutes and regulations governing admission, enrolment, fees and examinations.

Useful web addresses

The University of Auckland homepage

www.auckland.ac.nz

The University of Auckland Calendar

www.auckland.ac.nz/calendar

AskAuckland (Frequently asked questions)

www.askauckland.ac.nz

Information for international students

www.international.auckland.ac.nz

University of Auckland representatives overseas

www.auckland.ac.nz/overseasrep

Entry requirements

www.auckland.ac.nz/is-entry

English language requirements

www.auckland.ac.nz/is-english

English Language Academy

www.ela.auckland.ac.nz

Guaranteed entry scores for New Zealand secondary school leavers

www.auckland.ac.nz/is-nzsecondary

How to apply

www.auckland.ac.nz/is-apply

Online application

www.auckland.ac.nz/applynow

Important dates

www.auckland.ac.nz/dates

Application closing dates

www.auckland.ac.nz/ug-closing
(undergraduate)

www.auckland.ac.nz/pg-closing
(postgraduate)

Tuition fees and scholarships

www.auckland.ac.nz/is-fees
www.auckland.ac.nz/is-scholarship

PhD studies

www.auckland.ac.nz/is-phd

FindaThesis

www.findathesis.auckland.ac.nz

Student visa

www.immigration.govt.nz/study
www.auckland.ac.nz/is-visa

Health and travel insurance

www.auckland.ac.nz/is-insurance

Eligibility for health services

www.health.govt.nz/eligibility

Accommodation

www.accommodation.ac.nz

Study Abroad and Exchange

www.auckland.ac.nz/studyabroad

Code of Practice for the Pastoral Care of International Students

www.auckland.ac.nz/is-code

Auckland Tourism

www.aucklandnz.com

facebook.com/UniofAkl

twitter.com/AucklandUni

youtube.com/UNIOfAUCKLAND

@universityofauckland

Download the University of Auckland mobile phone app

www.enz.govt.nz

Postal address

International Office
The University of Auckland
Private Bag 92019
Auckland 1142
New Zealand

Questions: www.askauckland.ac.nz
Email: int-questions@auckland.ac.nz
Phone: +64 9 923 1969

Street and courier address

International Office
The University of Auckland
7 Symonds Street
Auckland 1010
New Zealand