

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

INTERNATIONAL PROSPECTUS

2016

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
Education and Social Work	15
Engineering	16
Law	17
Medical and Health Sciences	18
Creative Arts and Industries	21
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 2016	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\$0.73, £0.48 (February
2015)

Diverse people: Auckland is New Zealand's
most multicultural region: 59.3% European,
23.1% Asian, 14.6% Pacific, 10.7% Māori,
1.9% Latin American/Middle Eastern/African,
1.2% other.¹

Climate: Temperate – New Zealand has four
seasons but extremes of temperature are
unusual. 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 7th in the world on the United Nations Human Development Index 2014². It is also ranked 4th out of 162 countries on the Global Peace Index 2014, 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 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 2015.

"What I like about living in Auckland is being able to take a short drive to the beach, because even though you live in the city, you still are not too far away from nature. I do road trips with my friends pretty much every opportunity that we get."

"I love the relationship that I have with my lecturers, especially in Dance Studies. I feel like we are all friends and that the lecturer-student divide is not that significant. It definitely makes for enjoyable classes as well as more effective learning because you can be open with your lecturer or your class to ask questions, and share any struggle that you may have."

"I think the memories that I will keep for a long time are the fun moments that I have had with my friends and faculty on campus: faculty-wide shared lunches, the second-year dance camp that really bonded the class together, as well as the times we've spent camping out at the computer labs to finish off our assignments."

Kimberly Cheng Hui-Xin, from Singapore, is studying a Bachelor of Dance Studies and a Bachelor of Commerce (majoring in International Business and Marketing).

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. Co-host for the Cricket World Cup 2015.

Rangitoto Island – A dormant volcano with lava tunnels, spectacular 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.

For more information about Auckland visit www.aucklandnz.com

Worldwide Quality of Living Survey 2015 – 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, 2015.

The University of Auckland City Campus

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

The University of Auckland is ranked 92nd 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: 92nd in the world¹

Students: 41,953 (2014)

International students: 6,010 (2014)

Academic staff: 3,720

Faculties: Eight

Programmes of study:

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

Campuses:

City, Epsom, Grafton, Newmarket, Tāmaki (all located in Auckland)

Leigh Marine Laboratory
(one hour north of Auckland)

A top 100 university

Our top-ranked subjects	
Subject Area	World Rank ¹
Social Sciences and Management	30
Arts and Humanities	35
Engineering and Technology	66
Life Sciences and Medicine	74
Natural Sciences	91
Individual Subjects	
Accounting and Finance	24=
Politics and International Studies	26
Law	28=
Psychology	34
Education	34
Linguistics	36
English Language and Literature	37
Pharmacy and Pharmacology	39
Modern Languages	45
Biological Sciences	46=
Overall ranking	92=

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

We teach more than 30 undergraduate programmes across 125 different subjects. At postgraduate level there are over 130 programmes and more than 170 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.

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 to four of six New Zealand Centres of Research Excellence (CoREs) and contribute to the others. 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)

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 3,700 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 57th 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 student lounge at the City Campus with couches and an outdoor deck area where you can meet friends, relax, study and eat lunch. Dedicated to student activities, the space is often used for events, and as a meeting place by student clubs and cultural groups.

www.auckland.ac.nz/ispace

Clubs and societies

Are you keen to get involved in student activities? There's something for everyone, whether you're into student politics, want to write for the student magazine, join the team at the University radio station 95bFM, or volunteer for community projects. On campus there are more than 200 clubs and societies, ranging from cultural associations from all over the world, to clubs for tramping, canoeing, photography, film and yoga.

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's 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.recreation.auckland.ac.nz

¹QS World University Rankings 2014/2015.

²QS Stars rating 2014.

Important dates

Summer School 2016	
Summer School begins	Wednesday 6 January
Auckland Anniversary Day ¹	Monday 1 February
Waitangi Day holiday ¹	Monday 8 February
Lectures end	Friday 12 February
Study break	Saturday 13 February
Exams	Monday 15 – Wednesday 17 February
Summer School ends	Wednesday 17 February
Semester One 2016	
Orientation and Welcome	Monday 22 February
Semester One begins	Monday 29 February
Easter Break	Friday 25 – Tuesday 29 March
Mid-semester break	Monday 18 – Saturday 23 April
ANZAC Day ¹	Monday 25 April
Lectures end	Friday 3 June
Study break	Saturday 4 – Wednesday 8 June
Queen's Birthday ¹	Monday 6 June
Exams	Thursday 9 – Monday 27 June
Semester One ends	Monday 27 June
Inter-semester break	Tuesday 28 June – Saturday 16 July
Semester Two 2016	
Orientation and Welcome	Tuesday 12 July
Semester Two begins	Monday 18 July
Mid-semester break	Monday 29 August – Saturday 10 September
Lectures end	Friday 21 October
Study break	Saturday 22 – Wednesday 26 October
Exams	Thursday 27 October – Monday 14 November
Labour Day ¹	Monday 24 October
Semester Two ends	Monday 14 November
Late Year (December) research masters intake ²	Thursday 1 December
Semester One 2017	
Semester One begins	Monday 6 March 2017

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.

Dates for Business coursework masters

Quarter Two 2016	
Orientation week for new students	Monday 28 March - Friday 1 April
Lectures begin	Monday 4 April
Lectures end	Friday 10 June
Quarter Three 2016	
Lectures begin	Monday 27 June
Lectures end	Friday 2 September
Quarter Four 2016	
Orientation week for new students	Monday 12 - Friday 16 September
Lectures begin	Monday 19 September
Lectures end	Friday 25 November
Quarter One 2017	
Lectures begin	Thursday 5 January

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 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 also 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
Education and Social Work	15
Engineering	16
Law	17
Medical and Health Sciences	18
Creative Arts and Industries	21
Science	22
PhD study	25
Study Abroad programme	26
Pathways to undergraduate study	26
English Language Academy	27

Faculty of Arts

"I have often used my cross-cultural communication skills, while translating and interpreting in my previous jobs in China, but thought that there were gaps in my knowledge. So I decided that this was a good time to return to tertiary study, to enhance my qualifications and 'get the practice theorised'. I had always wanted to visit New Zealand and I recognised that the University of Auckland was the top institute in the country.

"I think that the University's City Campus is a very energetic and busy place and I especially love the General Library as it has enough study spaces for a short stay or a long day of reading and researching. I have attended many of the library and career development workshops, which I think are awesome!

"The teaching and academic staff are very friendly and professional but down-to-earth and willing to help. Students can talk to their teachers about any problems or concerns, as they know how to help and they genuinely care."

Haiping Niu is studying for a Master of Arts in Translation Studies in the Faculty of 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 Diploma in Theology

www.arts.auckland.ac.nz/pgdiptheol

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 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 offers degrees and diplomas in the humanities, social sciences, indigenous studies 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.

The University's Faculty of Arts is internationally recognised as New Zealand's leading arts faculty¹, with some subjects ranked among the world's top 50 universities for their discipline².

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 2014/2015.

²QS World University Rankings by Subject 2015.

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	Scheduled to be available in 2016 (subject to approval)
h	Taught at Stage 1 only
i	Available as part of Politics and International Relations for bachelors, honours, PGDip, research masters and PhD
j	Offered as PGCert
k	Postgraduate courses in Korean may be included as part of a postgraduate programme in another subject
l	Subject is called "Theology and Religious Studies" at undergraduate level, and "Theology" at postgraduate level
m	Available for masters as Creative Writing

		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 Māori		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		g					
Geography		✓	✓	✓		✓	✓
German		✓	✓	✓	✓	✓	✓
Greek (Ancient)		✓	✓	✓	✓	✓	✓
Hebrew		h					
History		✓	✓	✓		✓	✓
Indigenous Studies					g		
International Relations and Human Rights		i	i	i	✓	i	i
Interpreting				j			
Italian		✓	✓	✓	✓	✓	✓
Japanese		✓	✓	✓	✓	✓	✓
Korean	k	✓					✓
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			✓	✓	gg	✓	
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)		✓			✓		
Theology and Religious Studies	l	g	✓	✓		✓	✓
Tongan		a					
Translation Studies				✓	✓		✓
Women's Studies						✓	✓
Writing Studies		✓				m	

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.gradipcom.auckland.ac.nz

Postgraduate programmes

Bachelor of Commerce (Honours)

www.bcomhons.auckland.ac.nz

Bachelor of Property (Honours)

www.bprop.hons.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 Applied Finance

www.businessmasters.auckland.ac.nz

Master of International Business

www.businessmasters.auckland.ac.nz

Master of Management

www.businessmasters.auckland.ac.nz

Master of Marketing

www.businessmasters.auckland.ac.nz

Master of Professional Accounting

www.businessmasters.auckland.ac.nz

Master of Bioscience Enterprise

www.science.auckland.ac.nz/mbioent

Master of Commerce

www.mcom.auckland.ac.nz

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 Property

www.mprop.auckland.ac.nz

Master of Taxation Studies

www.mtaxs.auckland.ac.nz

Doctor of Philosophy (PhD)

www.businessphd.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 which 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.

"I decided to study at the University of Auckland after I took a look at the university rankings specific to accounting and found out that it was one of the top 25 universities in this field.

"The business environment in New Zealand is one of the best according to the 'Doing Business Report' of the World Bank. As I get a strong theoretical training in business, where best to see it applied and apply it myself than in one of the best business environments in the world?

"The Masters in Professional Accounting programme is not purely technical, but also includes training in management and business, which will help me understand how accounting affects different aspects of business from a broader perspective.

"My aim after completion of this masters is to enter a graduate programme in an accounting firm so that I will be able to gain my Chartered Accountancy qualification. The amount of support that the University's Career Development and Employment Services provides to ensure that I am able to achieve this is phenomenal. From training to write better CVs and cover letters, through to interview skills and help to make the most out of networking opportunities, there is support every step of the way.

"The strong connection the University has with industry also provides several opportunities to interact with industry representatives to gain a better understanding of the pathways to the career you want to pursue."

Gopal Tarakad, from India, is studying for a Master of Professional Accounting.

Faculty of Education and Social Work

The Faculty of Education and Social Work is committed to improving the quality and understanding of education and social services provision in New Zealand and internationally through quality teaching and research. The University of Auckland is ranked 34th in the world for Education¹ making it an excellent choice for your study.

The Faculty of Education and Social Work holds significant research expertise, and many of our academic staff and supervisors have a high international profile. The faculty is one of the largest teacher education providers in New Zealand and hosts several specialist research centres and units.

The faculty is actively involved in the community, turning knowledge gained through research into tangible benefits for society.

Our postgraduate programmes give you the freedom to focus on research of interest to you and to review, inform and improve your knowledge and professional practice as well as enhance your career opportunities. Your research can contribute valuable knowledge and understanding to your area of study and you could also get involved in faculty-led research initiatives, interventions and projects at both 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 Human Services

www.education.auckland.ac.nz/bhs

Bachelor of Physical Education

www.education.auckland.ac.nz/bpe

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 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/pgdipld

Postgraduate Diploma in Professional Supervision

www.education.auckland.ac.nz/pdps

Master of Counselling

www.education.auckland.ac.nz/mc

Master of Education

www.education.auckland.ac.nz/med

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 Social Work

www.education.auckland.ac.nz/msw

Master of Social Work (Professional)

www.education.auckland.ac.nz/mswpro

Master of Teaching (Primary) or (Secondary)

www.education.auckland.ac.nz/mteach

Doctor of Education

www.education.auckland.ac.nz/edd

Doctor of Philosophy (PhD)

www.education.auckland.ac.nz/phd

"My research topic deals with the cognition of teachers of English as a second language, and the relation to their practices regarding oral interaction. Evidence has revealed that students who are trying to learn a foreign language at school do not achieve learning. This was attributed to the lack of oral interaction in the classroom. I am very interested in examining the causes of this problem."

"I decided to study at the University of Auckland because it is a well-known university in my country, Chile. I aspire to have an academic career, specifically to be a lecturer in education and become involved in policy-making processes."

Paloma Calderon Avendano is from Chile. She is studying towards a PhD in Education. Paloma has previously completed a bachelors degree in English pedagogy and a Master of Arts (TESOL). After teaching English for seven years, Paloma was awarded a BECAS Chile scholarship by the Ministry of Education of Chile to study her PhD at the University of Auckland.

	Bachelors	GradDip	Honours	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Academic Practice				✓				
Counselling					✓	✓	✓	
Education	✓		✓		✓	✓	✓	✓
Education (TESOL)	✓ ²							
Educational Leadership					✓	✓	✓	✓
Human Services	✓							
Physical Education	✓							
Social Work	✓		✓		✓	✓	✓	✓
Teaching (Early Childhood)	✓	✓						
Teaching (Primary)	✓	✓				✓		
Teaching (Secondary)		✓				✓		

¹QS World University Rankings by Subject 2014

²For international groups only. See the Faculty of Arts on pg. 12 for other TESOL options.

Faculty of Engineering

"My thesis focuses on advancing seismic assessment techniques for unreinforced masonry and early reinforced concrete building construction in New Zealand."

"I chose to study at the University of Auckland because of its world-renowned expertise in earthquake engineering. The University's faculty, facilities, financial and academic support systems, and proximity to world-class urban and natural attractions were also a factor in my decision."

"I have the opportunity to intern at the Auckland Council where I assist in the assessment of council-owned buildings for seismic vulnerability and prioritise these buildings for retrofit. This opportunity allows me to work with a wide range of people in different professional capacities, and permits me to implement my research findings into a real-world scenario straight away."

Kevin Walsh is from the USA and is studying towards a PhD in Civil Engineering. He has a MSc in Civil Engineering from the University of Notre Dame and a Bachelor of Civil Engineering from the University of Dayton.

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 66th in the world*, we offer a wide range of both undergraduate and postgraduate programmes across five departments.

All nine of our undergraduate degree specialisations are accredited by the Institution of Professional Engineers New Zealand (IPENZ), enabling graduates to work anywhere in the world. 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 Yacht Research Unit. Our Electrical and Computer Engineering researchers are considered world leaders in Inductive Power Transfer technology.

In world-class facilities with state-of-the-art equipment, you will be taught and supported by inspiring subject matter experts.

*QS World University Rankings 2014/2015.

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

Faculty of Law

Undergraduate programmes

Bachelor of Engineering (Honours)

www.engineering.auckland.ac.nz/undergrads

Postgraduate programmes

Postgraduate Certificate in Engineering

www.engineering.auckland.ac.nz/pgcerteng

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

The Faculty of Law has a proud history and produces many outstanding graduates. In 2014 it was ranked one of the top 30 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

Doctor of Philosophy (PhD)

www.law.auckland.ac.nz/phd

	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.*

Key	
a	Available as an area of interest under the general Engineering specialisation
b	Interfaculty with Science and Business
c	Interfaculty with Business
d	Available under Civil Engineering
e	Interfaculty with Science

"I am pursuing a specialisation in Environmental Law in the Master of Laws programme. I hope to be able to apply my learning when I return to my country where I plan to rejoin government and/or continue my advocacies through NGO work.

"I chose to study at the University of Auckland because the Law School here is the largest in New Zealand and is ranked one of the best law schools in the world in the QS World University Rankings.

"Studying at the University of Auckland has been awesome. I have made friends with fellow students from here in New Zealand and other countries like India, China, Germany, and Belgium, among others. On top of the excellent student services, the cultural diversity in the University has itself enriched my educational experience.

"Living in New Zealand has been wonderful. I appreciate the green and safe environment as well as the friendly and down-to-earth people here. I enjoy taking walks around the city in my spare time and visiting other parts of the country during longer breaks."

Maria Karla L. Espinosa, a recipient of a New Zealand-ASEAN Scholar Award, is from the Philippines and is studying in the Master of Laws programme.

Faculty of Medical and Health Sciences

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/

Medical Science/Public Health

www.fmhs.auckland.ac.nz/pgcert

Postgraduate Diploma in

Clinical Education/Health Sciences/

Medical Science/Obstetrics and Medical

Gynaecology/Public Health/

www.fmhs.auckland.ac.nz/diplomas

Postgraduate Diploma in Science

in Biomedical Science/Optomety/

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

Scheduled to be available in 2016

(subject to approval).

Master of Health Psychology

www.fmhs.auckland.ac.nz/mhealthpsych

Master of Health Sciences

www.fmhs.auckland.ac.nz/mhsc

Master of Medical Science

www.fmhs.auckland.ac.nz/mmedsc

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/Optomety/

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

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 offered by the faculty will 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, graduates are actively involved at the forefront of modern medicine, science and health care.

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 39th in the world for Pharmacy and Pharmacology¹ and maintains its place in the top 100 universities for Life Sciences and Medicine².

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 by Subject 2014.

²QS World University Rankings 2014/2015.

"After studying biological engineering in the United States, I wanted to learn more about the human biological system and to apply this background to come up with new medical treatments. I chose to study at the University of Auckland because I liked the idea of the 'block system' used at the School of Medicine, which focuses on one module at a time. I thought this would allow me to focus and study each module more deeply and intensely. The system was very different from other medical curriculums and more appealing.

"The teaching here at the University of Auckland is clinically focused and we are trained early on to apply our basic medical knowledge and to think clinically to solve medical problems. I believe that this will better prepare me for my future clinical placements.

"I am currently assisting my professor to write a scientific article regarding prion toxicity and infection. This is a student Summer Research Project that I found on the University website. I wish to specialise in neurology and I thought this would be a great opportunity to learn more about the prion diseases and how they affect the brain and its neurological functions.

"One of the great experiences I've had at the University has been watching the Med. Revues – comical sketches written and performed by medical school students every year. They are hilarious, and it's great to see how much talent my fellow classmates have in dancing, singing, comedy, etc. Very entertaining!

"I am certain that future international students will enjoy their stay here in Auckland, and those who study medicine will find the programme challenging but rewarding. It is a friendly environment, so don't be shy or afraid to seek help if you are struggling with any of the materials. You can always seek help from your colleagues and the academic staff. They are more than willing to help you succeed."

Ju Sok Shim is from South Korea and is in the fourth year of a Bachelor of Medicine and Bachelor of Surgery. Ju previously studied a Bachelor of Science in biological engineering at Cornell University in the United States.

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

Key

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

"I am studying a Bachelor of Urban Planning which is a multidisciplinary programme involving topics such as law, politics, economics, the environment and design. It's an ideal subject for me as I like thinking rationally but also creatively. The courses I study not only focus on academic theory, but also practical skills such as studio design, presentations and expert panel critique. These are preparing me for my future career with skills in communication, cooperation and time management. My teachers have been very helpful, giving me guidance on critical thinking, while leaving me with space for individual expression."

"I chose the University of Auckland firstly because of the prestigious reputation it enjoys worldwide. Secondly, the University sits in a beautiful environment where people of different cultural backgrounds get along with each other. The best thing about the university campus is its proximity to the city where all the shops and services are located with convenient transport to other parts of Auckland. Facilities like the gym and food quad are also important meeting places for me to enjoy my day with friends."

"In my spare time, I love participating in various group activities. My passion for music led me to the Glee Club and recently, I've been involved with Generation Zero, a youth campaign group for climate change. The group is closely related to my area of studying – that is to advocate for a sustainable city through plans and policies."

Xinran Liu is from China and is studying for a Bachelor of Urban Planning (Honours).

National Institute of Creative Arts and Industries (NICAI)

The National Institute of Creative Arts and Industries (NICAI) 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.

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

At NICAI many of our staff are nationally and internationally recognised artists, practitioners, teachers and researchers. NICAI's 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 NICAI 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 professional and creative disciplines in NICAI.

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 at NICAI and 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 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

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
Planning							✓		✓
Urban Design						✓			✓
Urban Planning		✓	✓			✓		✓	✓

Faculty of Science

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

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

Postgraduate Diploma in Operations Research

www.engineering.auckland.ac.nz/pgdipor

Master of Science

www.science.auckland.ac.nz/msc

Master of Bioscience Enterprise

www.science.auckland.ac.nz/mbioent

Master of Energy

www.engineering.auckland.ac.nz/menergy

Master of Information Technology

www.science.auckland.ac.nz

Master of Operations Research

www.engineering.auckland.ac.nz/pgdipor

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 Clinical Psychology

www.science.auckland.ac.nz/d-clin-psy

Doctor of Philosophy

www.science.auckland.ac.nz/phd

"I chose to study Psychology and Criminology (Conjoint BSc/BA) because I was interested in learning about human behaviour and all the crossover between psychology and crime that happens on crime TV shows was very interesting to me."

"I wanted to study at the University of Auckland because I heard that it is a good university with a really great psychology programme. I'm still quite unsure about what I intend to do after university. I'm interested in maybe being a forensic psychologist or working with individuals who have neurodegenerative diseases."

"I think that studying at the University of Auckland is very helpful. You can always get advice about what you can do in the future, you can talk to lecturers and other academic staff and attend numerous career and faculty events."

"I like that there's always so much to do in Auckland. There's always a new restaurant to try or a festival or a new installation at the art gallery to see. It makes living in Auckland such a fun and interesting experience."

"I think that the University is a mirror of the diversity present in Auckland. There are so many people from different countries and backgrounds that come together and learn about one another through University-hosted events, as well as from interaction in classes."

Jasmin Singh, from Malaysia, is studying a conjoint degree, combining a Bachelor of Science and a Bachelor of Arts.

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 2014/2015.

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 from Semester Two 2016
c	Available under Earth Sciences
d	Offered by the Faculty of Engineering
e	Offered by the Faculty of Medical and Health Sciences

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

"Sailing has been my passion since I was six, and I was looking to do some research on sail aerodynamics. The Yacht Research Unit at the University of Auckland is recognised worldwide in this field. I decided to study at the University of Auckland after I talked to Professor Richard Flay and got excited about the PhD possibility and the project that he proposed to me.

"Ultimately I'd like to work in the design group of a sailing racing team; the dream would be to participate in an America's Cup campaign. That's a very challenging and intense job, but it is also the top of this field.

"Auckland is the perfect city for me. I love its weather, especially when it's windy, which is perfect for sailing and kitesurfing, my greatest hobbies at the moment. I learned kitesurfing

and surfing here in Auckland and have joined the University of Auckland Kitesurf Club.

"I have also started to appreciate hiking since I've been in New Zealand, and in general I've learnt to appreciate nature more. I've travelled all around New Zealand. I've done two big road trips, one in the North Island (from Castle Point on the East Coast up to Auckland) and one all around the South Island. Plus a lot of smaller trips in the North Island including some sailing trips from Auckland to the Bay of Islands.

"I enjoy the fact there's plenty of international people in Auckland. Being a foreigner it's good to meet people from the same background and culture when I need to feel closer to home, but at the same time it's very easy to meet people

from all over the world and share different experiences with them.

"I would recommend students to come to the University of Auckland, you'll have a great experience here. I also suggest you join as many activities (organised by the University) as you can, especially at the beginning of your studies, to make more friends and feel at home."

Dario Motta, from Italy, is currently studying towards a PhD in Yacht Engineering and works with the University's state-of-the-art Twisted Flow Wind Tunnel at the Newmarket Campus. Dario is a recipient of a University of Auckland Doctoral Scholarship.

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 2015 this was an annual tuition fee of NZ\$6,503.¹

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 2014/2015.
- 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 host four³ of the six New Zealand Government-funded Centres of Research Excellence.
- 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 will 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 are classified as domestic students and can attend New Zealand's free public primary and secondary schools.⁴
- Your spouse or partner may apply for an open work visa valid for the duration of your PhD programme.
- As a full-time international PhD student you may 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 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).

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 2015 is NZ\$6,503 (approximately US\$4,726⁵).

¹At the time of publication the 2016 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.

³One of these (Brain Research New Zealand) is co-hosted with the University of Otago.

⁴Schooling is free at state and state-integrated schools although parents are expected to meet some minor costs including school books, stationery and uniforms.

⁵February 2015: \$1.00NZ = \$0.73 USD.

Study Abroad programme

Spend one or two semesters at the University of Auckland studying and living in another culture. Make new friends, gain international experience and break out of your comfort zone – all while earning credits towards your home university qualification.

Eligibility

You must have completed at least one full-time year of university study at bachelors level.

You must have a better-than-average academic record, particularly in your major subject and in your most recent academic year of study.

If English is not your first language, and is not the medium of instruction at your home university, you will need to demonstrate English language proficiency. For information on accepted English language tests and required scores, please visit www.auckland.ac.nz/is-english.

Application deadlines

Semester One:	1 December
Semester Two:	1 May

Email: studyabroad@auckland.ac.nz
www.auckland.ac.nz/studyabroad

**Exchange rate as at March 2015.*

- Study at the University of Auckland for one or two semesters.
- Select courses from over 100 subjects, provided you meet the relevant prerequisites.
- 2016 flat fee of NZ\$12,750 (US\$9,730)* per semester for up to four courses.
- Check with your home university's Study Abroad Office regarding gaining credit towards your degree.
- Apply directly to the University of Auckland, via your home university, or through one of our overseas representatives.

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 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 New Zealand International College

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

Taylors College

Email: taylorsadmissions@studygroup.com
Phone: +64 9 306 2577
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.

Global English Plus 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 Global 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.

"I am studying for a Master of Professional Accounting and would have found the transition to an English-speaking study environment much more difficult without taking the customised English Pathway for Postgraduate Studies programme at the ELA."

"The teachers at the ELA give very detailed feedback on key academic skills such as referencing and paraphrasing, which have helped me to do well in my Business Masters course. Another main benefit of the EPPS course was the opportunity to practise giving presentations and receiving correction on my pronunciation and grammar issues."

Jiajun Gu, from China, took the English Pathway for Postgraduate Studies (EPPS) Customised for Business Masters programme at the English Language Academy in 2014.

Admission requirements

English language proficiency

For students entering from an international education provider

If English is not your first language, you must provide evidence of your English proficiency with:

- An IELTS or other approved English language test score, or
- Successful completion of an English language pathway programme (FCertEAP, EPUS or EPPS) offered by the University of Auckland's English Language Academy. See pg. 27 for details.

Minimum proficiency requirements at undergraduate level:

- Academic IELTS 6.0 with no band less than 5.5, or
- FCertEAP with C-, or
- EPUS with C-

Minimum proficiency requirements at postgraduate level:

- Academic IELTS 6.5 with no band less than 6.0, or
- FCertEAP with B-, or
- EPPS with B-

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. Please visit www.auckland.ac.nz/is-english

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 2016 please visit www.auckland.ac.nz/is-nzsecondary

English language requirements

If you are entering the University on the basis of NCEA or CIE (taken in New Zealand) 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 or CIE (taken in New Zealand) applicants. Students applying for Faculty of Education teaching programmes must submit an IELTS in addition to NCEA or CIE 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/aclr

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.

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.*

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.

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	\$244	SC	Swimming Pool	15-20 mins
Carlaw Park Student Village	✓	✗	✓	✓	18+	Single room Two bedroom family apartment	Shared Private	\$244 \$380	SC	BBQ, Games Room, Lounge, Basketball, Study Room	15 mins
Park Road Student Flats	✓	✓	✗	✗	PG	Single studio apartment Double studio apartment	Private Private	\$260 \$299	SC	BBQ, Lounge	10-15 mins
Parnell Student Village	✓	✗	✗	✗	18+	Single room	Shared	\$244	SC	BBQ, Volleyball	15-20 mins
The Royal	✗	✓	✓	✗	PG	One bedroom apartment Two bedroom apartment	Private Private	\$300 \$365	SC	BBQ	10-15 mins
UniLodge	✓	✓	✗	✓	18+	One bedroom apartment Two bedroom apartment (per bed) Twin-share apartment (per bed) Deluxe studio apartment Standard studio apartment - Anzac Standard studio apartment - Beach	Private Shared Shared Private Private Private	\$373 \$272 \$205 \$311 \$297 \$304	SC	SKY TV lounge, Gym, BBQ, Cinema, Games Room, Pool, Study Room	5 mins
University Hall Apartments	✓	✗	✗	✗	18+	Single room	Shared	\$244	SC or PC	Games Room, BBQ, Basketball	5 mins
Grafton Hall	✓	✗	✗	✗	18+	Single room Twin-share (per bed)	Shared Shared	\$349 \$293	FC	SKY TV lounge, Games Room, Tennis/Basketball Court, BBQ, Study Room, Music Room	10-15 mins
Huia Residence	✓	✗	✗	✗	18+	Single room	Shared	\$235	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	\$349 \$360	FC	SKY TV lounge, BBQ, Games Room, Tennis Court, Study Room, Music Room	5 mins
University Hall	✓	✗	✗	✓	17-19	Single room	Shared	\$349	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	\$349 \$290 \$335	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

 2015 residence fees - per week \$NZD*

 Catering options

 Recreation, sport and academic facilities

 Walking distance to City Campus

Application dates

Applications for Semester One 2016
open on 1 August 2015

Applications for Semester Two 2016
open on 1 April 2016

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, *A Student's Guide to Living in Auckland*, which is full of helpful information about locations, rental agreements, and the cost of living. This guide is available on our website.

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 2015 per week and are subject to change for 2016. 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 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 12 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, mathematics and statistics support, literature searching, time management, research methods and data analysis, 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)

As a first-year student, no matter what your language background is, you are required to do the Diagnostic English Language Needs Assessment (DELNA) at the beginning of your studies so that we can assess your academic English skills. All students do the 30-minute DELNA Screening. After that some students may be required to do the DELNA Diagnosis, and will get one-on-one advice about accessing language enrichment services to make the most of their studies.

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

Applied Language Studies and Linguistics in the Faculty of Arts offers Academic English Studies courses that you can take before or during your programme.

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 an Orientation for all new students, both national and international. A range of social and cultural activities provides you with a great opportunity to meet people and make friends. The Business School provides an Orientation for business coursework masters students in Quarters Two and Four.

www.auckland.ac.nz/is-orientation

When you arrive you can sign up for a UniGuide, a current student who can help you to find your way around campus and answer your questions during the first few weeks of the semester.

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

What does your future look like? Let Career Development and Employment Services (CDES) help you build your preferred future.

CDES can assist you to identify the opportunities available to you while providing you with resources and tips that can help you to successfully transition into the “world of work”.

A team of Career Development Consultants works closely with organisations and each faculty to create specialised programmes tailored to meet specific student career development needs. CDES also hosts events such as careers expos, networking opportunities and employer presentations to help you to meet and talk with potential employers.

Services are free for current students and graduates up to three years after graduation.

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 seven 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. 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. Contact us early so we can assist you with your support requirements.

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:

360° Leadership Programme

A six-month long programme to develop leadership capabilities. You will examine leadership from a personal, New Zealand and global context.

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. Through Volunteer Hub you can access a range of volunteering projects as well as apply to receive official recognition for your volunteering from the University.

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.

"I decided to study Sociology when I passed my baccalaureate in my home country majoring in Economic and Social Science. I have a strong interest in this field, and more specifically in social science and the study of the structure of society. I chose the University of Auckland after considering the rankings of some different universities in New Zealand. The University of Auckland was well ranked compared to some others."

"The multicultural aspect of the University is what really convinced me to study here. This cultural diversity allows so much freedom for international students to be themselves, which includes religious practices. I feel so lucky to study in a university that allows me to flourish as both a student and an individual. Twice my exam dates conflicted with my religious beliefs, but after providing formal evidence to the University they allowed my exam dates to be changed. The reality is that in some universities, I know that would never happen."

"After graduation, my plan is to go back to Tahiti to look for work experience either in a sociologist's office or as a social worker. I believe the experiences I have gained in studying at the University of Auckland will help me achieve this."

Vahirani Hatitio, from Tahiti, is studying a Bachelor of Arts in Sociology.

"I've had a passion for mathematics since I was a middle school student in Vietnam. I've always felt fascinated solving maths problems. My turning point started in 2006 when I decided to study abroad. I chose New Zealand as I had a cousin living here.

"Initially I had to fulfil English proficiency requirements so I spent eight months studying English at a language school in Auckland. It was a great experience and I enjoyed learning English with many international friends. I decided to apply to study maths at the University of Auckland. I took a variety of Maths courses and studied most of them with

great interest. During this time I also met my PhD supervisor, Dr Tom ter Elst, whose lectures inspired me to know more about mathematics.

"After completing my undergraduate degree and then spending a gap-year back in Vietnam, I returned to the University of Auckland and finished my honours and masters degrees. I enrolled in a PhD to study maths, as by that time I knew clearly that I wanted to become a maths lecturer and researcher. I also found it encouraging when I was awarded a doctoral scholarship offered by the University.

"For the last two-and-a-half years in my PhD study, I've been to six conferences in New Zealand and overseas. Although it might be a little intense, attending a conference is also quite fun as it offers opportunities to meet more like-minded people, to keep up-to-date with research being done in the field as well as to go travelling. In conferences that are specific to my field, I can even discuss my project with other mathematicians. These conferences also provide opportunities to find a post-doc position for PhD students."

Tan Duc Do, from Vietnam, is in his third year of a PhD in Mathematics, and is a recipient of a University of Auckland Doctoral Scholarship.

Scholarships and funding

In the past year, the University of Auckland has awarded over NZ\$13 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
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)
Malaysia Jabatan Perkhidmatan Awam (JPA) Scholarship
Malaysia MARA Scholarship
Malaysian Ministry of Education
Malaysia – Petronas Scholarships
New Zealand Government ²
Oman Government
Samoa Government
Saudi Arabian Government
Science Without Borders (Brazil)
Thai Office of the Civil Service Commission
Tongan Government
University of Auckland Commonwealth Scholarship (UK and Canada)
United States Federal Direct Loans

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

²See Development scholarships and doctoral scholarships.

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, Bachelor of Business Information Management, 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 \$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.

Masters-level scholarships

- **University of Auckland International Business Masters Scholarships:** Worth up to NZ\$30,000 for applicants into the MAppFin, 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 \$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 140 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, the Caribbean and Jordan.
- **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

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	\$200-250
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
Total weekly costs	\$360-410	\$416-466

What does it cost? 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 (February 2015).

²Based on tertiary student bus or train concession fares for a "three-stage" (approximately 12km) return journey, 5 days per week.

International tuition fees 2016

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/is-fees

You are also required to pay a student services fee. This is calculated on a per point basis. The 2016 student services fee is estimated to be approximately \$6.30 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 2016 ¹
Architectural Studies	NZ\$ 289.98	NZ\$34,798
Arts (except performance and science-based courses)	NZ\$ 223.67	NZ\$26,840
Arts (performance and science-based courses)	NZ\$ 262.58	NZ\$31,510
Commerce (Business and Economics)	NZ\$ 262.58	NZ\$31,510
Dance Studies	NZ\$ 262.58	NZ\$31,510
Education (Teaching)	NZ\$ 225.18	NZ\$27,022
Engineering	NZ\$ 338.61	NZ\$40,633
Fine Arts	NZ\$ 262.58	NZ\$31,510
Health Sciences	NZ\$ 262.58	NZ\$31,510
Human Services	NZ\$ 225.18	NZ\$27,022
Law	NZ\$262.58	NZ\$31,510
Medicine and Surgery ²	NZ\$ 590.92	NZ\$70,910
Music	NZ\$ 262.58	NZ\$31,510
Nursing	NZ\$ 262.58	NZ\$31,510
Optometry	NZ\$ 421.44	NZ\$50,573
Pharmacy	NZ\$ 338.61	NZ\$40,633
Physical Education	NZ\$ 225.18	NZ\$27,022
Property	NZ\$ 262.58	NZ\$31,510
Science	NZ\$ 262.58	NZ\$31,510
Social Work	NZ\$ 225.18	NZ\$27,022
Urban Planning	NZ\$ 262.58	NZ\$31,510
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, 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.

⁷2015 tuition fee. The 2016 domestic PhD fee had not been set at time of publication.

Study Abroad programme

Flat tuition fee 2016 (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/is-terms

Postgraduate programmes (NZ\$)

Postgraduate-level courses by subject area	Fee per point	Estimated annual tuition fees 2016 ¹
Architecture	NZ\$ 308.54	NZ\$37,025
Arts	NZ\$ 262.58	NZ\$31,510
Arts (performance and science-based courses)	NZ\$ 308.54	NZ\$37,025
Business and Economics (excluding coursework masters)	NZ\$ 262.58	NZ\$31,510
Business coursework masters programmes	See separate table below	
Dance Studies	NZ\$ 308.54	NZ\$37,025
Education (excluding GradDipTchg)	NZ\$ 262.58	NZ\$31,510
Engineering	NZ\$ 308.54	NZ\$37,025
Fine Arts	NZ\$ 308.54	NZ\$37,025
Law	NZ\$ 262.58	NZ\$31,510
Medical and Health Sciences	NZ\$ 338.61	NZ\$40,633
Music	NZ\$ 262.58	NZ\$31,510
Planning	NZ\$ 262.58	NZ\$31,510
Science	NZ\$ 308.54	NZ\$37,025
Teaching (GradDipTchg)	NZ\$ 203.06	NZ\$24,367 - 36,551 ³
Theology	NZ\$ 262.58	NZ\$31,510
Urban Design	NZ\$ 308.54	NZ\$37,025
Urban Planning	NZ\$ 308.54	NZ\$31,510
Interfaculty programmes ⁴	See footnote ⁴	

Business coursework masters programmes	Points	Duration	Estimated tuition fees for complete programme ⁵	
	Students complete 150 points in the first 12 months.		April 2016 intake	Sept 2016 intake
Applied Finance (MAppFin)	240	18 months	NZ\$73,861	NZ\$75,329
International Business (MIntBus)	240	18 months	NZ\$73,861	NZ\$75,329
Management (MMgt)	180	15 months	NZ\$55,057	NZ\$55,961
Marketing (MMktg)	240	18 months	NZ\$73,861	NZ\$75,329
Professional Accounting (MProfAcctg)	240	18 months	NZ\$73,861	NZ\$75,329

Doctoral degrees	2016 annual tuition fee (for a 12-month period)
Doctor of Clinical Psychology - DClinPsy	NZ\$36,972
Doctor of Education - EdD	NZ\$36,972
Doctor of Fine Arts - DocFA	NZ\$36,972
Doctor of Medicine - MD	NZ\$36,972
Doctor of Music - DMus	NZ\$36,972
Doctor of Musical Arts - DMA	NZ\$36,972
Doctor of Philosophy - PhD ⁶	NZ\$6,503 (in 2015) 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 ClockTower, Level 1, 22 Princes Street, The University of Auckland, 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
- Certificate of completion of your highest academic qualification
- Official academic transcript from all prior university study
- 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 admission, 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 ClockTower, Level 1, 22 Princes Street, The University of Auckland, Auckland, New Zealand

Once your conditions have been successfully met 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 (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 Admission, 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 (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 on request from this institution or from the New Zealand Qualifications Authority 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: March 2015

*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

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

Download the University of Auckland mobile phone app

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