

International Prospectus 2022

Nau mai, haere mai

A warm welcome to New Zealand's highest ranked university

In a world of increasing global opportunity, and perhaps uncertainty, we want to help you to boost your life and career prospects.

A qualification from our internationally renowned university will bring you closer to achieving your goals. According to international rankings, we are New Zealand's leading university.* Our degrees are respected internationally, and our graduates are highly employable in New Zealand and global workplaces.

Whatever your future goals, your time with us will broaden your horizons and help you to become a free thinker

The University of Auckland offers an extremely wide variety of subjects. We're also continuing to diversify our array of programmes by adding innovative new degrees: the Master of Aerospace Engineering, Master of Business Analytics and Master of Wine Science, new from 2021.

During your time here, you'll learn from outstanding teachers, many of whom are global leaders in their field. Several of our academics are also energetic entrepreneurs. According to Reuters Top 75, we rank as the most innovative university in New Zealand.** We've also been declared the 2020 Entrepreneurial University of the Year at the Asia-Pacific Triple E Entrepreneurship and Engagement Excellence Awards in Higher Education.

University is about more than just gaining a qualification. Auckland City shines with opportunity. It offers a kaleidoscope of experiences that will help to shape your future. Think about the thrill of living in New Zealand's biggest and most diverse city, the friends you'll make, the clubs you'll join, the life skills you'll master, and the memories you'll cherish for years to come. We're proud of our rich campus and city life, our convenient and secure accommodation options, our extensive scholarships, and our comprehensive support services and pastoral care.

QS World University Rankings place the University of Auckland at number one in New Zealand for Graduate Employability in 2021. When you leave the University of Auckland, you'll be equipped for the next step – what that looks like is up to you. Success with us is just the beginning.

We look forward to welcoming you.

Dawn FreshwaterVice-Chancellor
The University of Auckland

Cover attributions

- 1 Times Higher Education and QS World University Rankings 2022
- 2 Times Higher Education Unversity Impact Rankings 2021
- 3 QS World University Rankings by Subject 2021

^{*} Times Higher Education and QS World University Rankings 2022 ** Reuters Top 75: Asia's Most Innovative Universities 2019

Contents

Welcome to the University of Auckland

The University of Auckland key statistics
Start your story in Aotearoa New Zealand
Auckland, a great place to study and live
Research and Innovation
Build your global career
Success founded on sustainability
Global Studies

What can you study?

Arts	14
Business	16
Creative Arts and Industries	18
Education and Social Work	20
Engineering	22
Law	24
Medical and Health Sciences	26
Science	28
Subject areas by faculty	30
360 International / Study Abroad	35
Pathways to undergraduate study	36
English Language Academy	37
PhD study	38

o3 What else do you need to think about?

Scholarships and funding	40
Entry requirements	42
Accommodation	44
Student services and support	46
Essential information	48
International tuition fees	49
Dates to remember	50
How to apply / Useful web addresses	5

THE UNIVERSITY OF AUCKLAND KEY STATISTICS

RANKED # The University of Auckland is the highest ranked university in New Zealand in Times Higher Education and QS rankings for 2022.

International students from more than

different countries

Highest ranked New Zealand university for graduate employability¹

The University of Auckland is ranked

Most innovative

university in New Zealand according to the 2020 Reuters

Top 75 Most Innovative Asia Pacific Universities

research centres and institutes across the University create knowledge that benefits our social, cultural, economic and environmental future.

QS World University Rankings by subject 2021

10 subjects are ranked in the top 50 in the world

Pharmacy and Pharmacology	28
Education	29
Nursing	35
Archaeology	37
English language and literature	38
Sports-related subjects	43
Geography	44
Performing arts	47
Anthropology	48
Civil and Structural Engineering	49

In addition to over 30 undergraduate programmes to choose from, there are 130 postgraduate programmes on offer across 220 subjects, including PhDs in over 100 different subjects. Options range from strong traditional disciplines to emerging cross-disciplinary subjects.

partner universities in 30 countries give you the opportunity to study in another country through the 360 International exchange programme⁴.

clubs make our University a great place to get connected and meet like-minded New Zealand and international students.

New Zealand is ranked Best in Class and #1 globally for the

Best Teaching Environment³

Start your story in Aotearoa New Zealand

Why study in New Zealand?

If you want to stand out and succeed in your chosen field, start your story at the University of Auckland. Our university is filled with bright sparks, doing the most amazing things, who go on to shape the world through creativity and innovation.

Embracing all peoples

Kiwis have a reputation for being friendly and welcoming, with a relaxed and open-minded approach to life, which includes showing respect for the rights, beliefs and choices of individuals.

New Zealanders of Māori and Pacific origin make up a large part of Auckland's super diverse population. New Zealand has long welcomed people from many different backgrounds into our communities. We'd love you to join our friendly, diverse student body on campus at the University of Auckland.

Online to on campus

Join our global student community by studying online until you can join us here in Aotearoa New Zealand

Feel safe and secure

New Zealand is recognised as one of the safest countries in the world, giving you a sense of security and confidence while you concentrate on your studies or as you explore our beautiful country.

New Zealand makes it easier to work after study

New Zealand has a progressive and generous work-rights policy, which allows international students to work here on a three-year post-study work visa after graduating.

A high standard of living

New Zealand has an enviable standard of living, with the quality of education, healthcare, transport, infrastructure and government services all above international averages. Our democracy is economically strong and politically stable, and our transparent system of law and government protects the rights of citizens and visitors.

Quick facts

NZ Population: Around 5.2 million

Largest city: Auckland – population 1.6 million

Capital City: Wellington

Official languages: English, Māori, New Zealand
Sign Language

Currency: New Zealand dollar

Exchange rates: US\$0.73, £0.59 (Jan 2021)

Climate: Daytime temperatures in Auckland range from an average of 24°C (75°F) in summe (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

www.auckland.ac.nz/aucklandadvantage

Auckland, a great place to study and live

Our main campus is located in the heart of New Zealand's largest, most culturally vibrant and economically significant city. International students can tap into Auckland's energy and opportunity to gain a unique experience.

Auckland, Tāmaki Makaurau, is New Zealand's largest city and its commercial epicentre. It's also a diverse and vibrant multicultural hub.

One of the most liveable cities in the world, Auckland consistently ranks as one of the best places to live, making it an inspiring place for you to start your international student experience.

Excitingly multicultural

As a city with one in three residents born outside of New Zealand, Auckland embraces people from all over the world. It is quintessentially Kiwi but also surprisingly global in its atmosphere and outlook

More than 200 different cultural groups from around the world have made their home in Auckland. This gives the city a rich cultural mix that is reflected in its architecture and open spaces, meeting places, music, art and events. Auckland's many international expat communities provide many opportunities for you to meet, socialise and worship with others from your homeland.

A city of opportunity

Auckland is a place where early adopters and forward thinkers can experiment with new businesses and ideas. Let your creative spirit take hold and feel safe to explore new ways of thinking in a city which embraces innovation and ingenuity.

Career opportunities are many, with Auckland being home to a great variety of employers, including many of New Zealand's larger scale organisations.

Immerse yourself in Māori and Pacific culture

From a traditional Māori pōwhiri (welcome), to festivals, ceremonies and language immersion, you can engage with Māori and Pacific culture throughout Auckland life. This is a unique opportunity and one which can broaden your perspective beyond the classroom.

Clean and green

Auckland is one of the greenest cities on the planet, according to Bloomberg (2018). Strict environmental laws and emissions standards protect our environment. This ensures low levels of pollution and preserves our spectacular natural treasures, many of which are in easy reach of Auckland.

Our city campus is located within a conservation area with more than 400 trees, creating a beautiful natural environment for students to enjoy and also playing an important role in carbon offsetting.

Auckland
Advantage

www.auckland.ac.nz/aucklandadvantage

Auckland

The University of Auckland City Campus

1 City Campus

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

North Island

2 Grafton Campus

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

3 Newmarket Campus

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

4 Epsom Campus

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

5 South Auckland Campus

Our campus in Manukau – Te Papa Ako o Tai Tonga – reinforces our commitment to highquality, local education and study-support services for students living in South and East Auckland.

6 Goldie Estate – Wine Science Centre

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

7 Tai Tokerau Campus

The Faculty of Education and Social Work offers courses at the Tai Tokerau Campus, located in Whangārei, the capital of the Northland Region of New Zealand.

8 Leigh Marine Laboratory

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

Research and Innovation

As New Zealand's leading research university¹, we foster trans-disciplinary research which has a significant impact on the world. We are investing more each year to provide our researchers with the facilities, technology and support they need to make this happen.

Globally significant research

Collaboration between researchers at the University of Auckland and their peers around the world is accelerating progress on research into some of the world's most pressing issues. These include scientific, environmental and social challenges. Even if not directly engaged in this research, all our students benefit from the global perspectives gained.

Research institutes and centres

We support the work of more than 60 research units, centres and institutes, including two internationally renowned Large Scale Research Institutes – the Liggins Institute and the Auckland Bioengineering Institute.

In 2021 we host four of New Zealand's ten Centres of Research Excellence (CoREs), which promote world-class research that contributes to the nation's development:

- Healthy Hearts for Aotearoa New Zealand Manaaki Mānawa
- Ngā Pae o te Māramatanga New Zealand's Māori Centre of Research Excellence
- Te Pūnaha Matatini Aotearoa New Zealand Centre of Research Excellence for Complex Systems
- · The Maurice Wilkins Centre

Be inspired by leading-edge thinking

The widespread, highly visible research taking place here helps ensure that your studies will incorporate the latest theoretical principles and practical approaches. It also maximises the opportunities for you to learn from people who are shaping the future of policy and industry.

Research with impact

The University of Auckland is committed to research which has the greatest chance of making a positive difference in the world. We seek to influence the most pressing issues of our time, and create change for the good of humanity.

An eye on the future

Our research and teaching focus on the major social and industrial trends of the future – climate change, advances in digital innovation, global population trends, health issues, and more – so you can make your mark in the jobs and industries of the future.

Innovation made real

The University of Auckland is New Zealand's most innovative university² and is the most entrepreneurial university in the Asia-Pacific region.³ We are known for producing inventive and impactful graduates.

The Business School's Centre for Innovation and Entrepreneurship will give you the space, expertise and resources to fully ignite your ideas.

This includes extracurricular entrepreneurship programmes such as Velocity and facilities such as the University's state-of-the-art maker space and innovation hub, Unleash Space.

Maybe you're interested in social innovation or business creation; perhaps you have no experience and are yet to come up with ideas; or maybe you don't want to launch your own venture and just want to develop skills and meet people. In any case, we have many opportunities for you to get the most out of your time at the University and thrive in this new world of work, irrespective of the career path you choose. No matter what you study, you can create a new product or company, improve the status quo, or make a difference to the world.

www.cie.auckland.ac.nz www.unleashspace.ac.nz

Uniservices

UniServices is our commercialisation company, helping students and academics to grow their research portfolios through partnerships with government and industry. We help bring ideas to life through our intellectual property and commercialisation expertise, to increase the social impact and to expand the value of research outputs at the University.

Our investment in new ventures through the \$20 million University of Auckland Inventors' Fund, our student-powered Momentum investment committees, and our connection with the Centre for Innovation and Entrepreneurship make us champions of entrepreneurial students and academics alike.

www.uniservices.co.nz

¹ QS Stars University Ranking

² Reuter's 2019 ranking of Asia-Pacific's Most Innovative Universities

³ Entrepreneurial University of the Year, 2019 Asia-Pacific Triple E Awards administered by the ACEEU (Accreditation Council for Entrepreneurial and Engaged Universities)

Dr Hamed Minaeizaeim

Dr Hamed Minaeizaeim was studying for his PhD in Bioengineering at the Auckland Bioengineering Institute (ABI) when he developed a device that makes it fun for young patients to do their chest physiotherapy exercises.

The device, BreatheHero, was developed in collaboration with a team of researchers at the University, and has won several awards, including the UniServices prize in the Velocity \$100,000 Challenge. Using sensors and gaming technology, BreatheHero measures how well the children do their exercises, rewards them when they do them well, and also collects data on how often they do them.

Hamed graduated in September 2019. For his PhD he also focused on the lung, using mathematical modelling to develop a framework to use medical imagery to track changes in diseased lungs more precisely than is currently possible. He was supervised by Dr Alys Clark and Professor Merryn Tawhai, both internationally recognised pioneers in lung modelling research.

Hamed began his studies in mechanical engineering at Bu-Ali Sina University in Iran before winning a scholarship to Stellenbosch University in South Africa, where he completed a Masters in Mechatronics Engineering. He worked as a consultant engineer in South Africa, but decided to follow up on his passion for biomedical engineering and moved to Auckland to study at the ABI.

"It is one of the best multidisciplinary bioengineering institutes in the world. It's a multicultural institute with so many incredibly talented students and researchers who are researching cutting edge technology and science to reshape the future."

Hamed is now employed as a Research Health Intelligence lead at Mahitahi Hauora, a new primary care entity in Northland that is committed to closing the equity gap between Māori and non-Māori in the region. He is leading a data analytic team to better identify where the gaps are in healthcare, why the healthcare systems are disadvantaging Māori and how to address that.

Build your global career

Study at New Zealand's highest ranked university and obtain the skills and qualifications in demand with global employers. Grab the opportunity to gain a world-class education, learn new ways of thinking and enhance your future career.

Career support for every student

With dedicated support programmes, caring staff, and practical job-related resources available free to every student, our Career Development and Employability Services (CDES) team assists current University of Auckland students with all aspects of career development.

Take advantage of our high-quality career-building services such as practical interview sessions and workshops on résumé writing, personal branding, job application writing and staying motivated. These are available free to every student for up to three years after graduation. You can also make connections and get helpful advice at our regular industry networking events.

We'll support you as you improve your English language skills. Our advice is tailored to help you get a job and adapt to workplace life so you are well-placed to find a job in New Zealand or overseas as soon as you graduate.

www.cdes.auckland.ac.nz

The University of Auckland Workplace Insights programme

CDES organises a programme where selected international students are paired with alumni. They will help you to understand the New Zealand workplace, including employer expectations.

Workplace Insights will support you in making informed decisions and understand the skills you need for employment in New Zealand, and can lead to further work experience opportunities.

Connecting you with employers

During your studies, you'll have many opportunities for internships, work placements and exchanges with global companies in New Zealand and overseas. The connections you'll make can be a great start to your all-important personal network, significantly boosting your career potential.

Apply your knowledge in real industry settings

A major advantage of studying with the University of Auckland is the chance to experience teaching and learning environments which reflect the world of work. Many of our faculties have simulated labs, studios and workspaces which are just like real industry settings – fully equipped with the same technology, tools and equipment.

There's also a real focus on teaching you the skills you'll need to tackle the world of work with confidence, especially as industry evolves to a digitally-enabled future.

A hotspot for entrepreneurs

The University of Auckland has created a fertile environment for entrepreneurs and start-ups to make their vision a reality. Initiatives such as Velocity, our flagship entrepreneur development programme, and the Unleash Space, our innovation hub, give students the opportunity to bring their business or research ideas to life and to market. These programmes will support you through each stage of the innovation and entrepreneurship life cycle: from concept generation and prototyping to product commercialisation.

Almost 10 percent of current University of Auckland students are already running their own businesses or establishing start-ups while still studying.

Generous work rights

The University is among the top in the world for producing New Zealand-educated international graduates with the capabilities employers want. Gain the interpersonal skills and networks to prosper in your career, anywhere your ambition takes you. With an employment rate of 96% for our graduates one year after graduation*, you can create your future now with the University of Auckland.

New Zealand's post-study work rights for international graduates are among the most progressive in the world. As a graduate from the University of Auckland, you are eligible for a three-year post-study work visa after you graduate so you can get a job with a New Zealand company. If you have a partner, they can also apply to work, and your children can apply to study as domestic students in New Zealand schools. Kiwi employers recognise the exceptional skills and value New Zealand-educated international graduates bring to local workplaces.

We also have some of the best work rights for students in the world:

- Most university students can work part-time up to 20 hours a week and full-time during scheduled study breaks.
- There are no restrictions on the hours PhD and masters students can work while studying.

The Post-study work visa can be a pathway to securing New Zealand residency through the Skilled Migrant Category pathway. If you are less than 55 years old, meet the requirements around health, character and language, and have been working in a job relevant to your degree and above the remuneration threshold, you may be invited to apply for the Skilled Migrant Category pathway to residency. In 2015–2016, 45% of skilled principal migrants had been international students*. New Zealand wants people who have the skills, experience and qualifications we need to grow our economy.

 * Ministry of Business, Innovation and Employment 2016

Find out more about your right to work during and after study at the University of Auckland

immigration.govt.nz naumainz.studyinnewzealand.govt.nz

Sylvania Marchellina Suhartono

Sylvania came to the University of Auckland from Indonesia to pursue her Master of Energy degree and further her career in the field of renewable energy. She graduated with a Master of Energy in 2018.

"I used to work as a Field Engineer for Schlumberger, a Cementing Technical Engineer for Total E&P, Chevron Pacific Indonesia and Pertamina. I was working in the field on and off-shore 24/7, managing clients and supervising people. Being the only woman on the rig was not a big deal for me!

"One of the biggest decisions in my life was deciding whether I should pursue a higher degree or stay in my comfort zone. Continuing on to a masters degree was the right option in spite of the challenges, as I realise that I still have contributions to make to my field.

"Fossil energies are going to run out soon, followed by the decrease of oil stock worldwide. Studies in renewable energy are amongst the most necessary topics in the world. I'm being taught by expert lecturers and recognised renewable energy practitioners, and my knowledge will benefit my country, especially since there is currently a lack of experts in geothermal energy technology there."

Gunt Kittiwat

Gunt, from Thailand, completed a Bachelor of Commerce in Operations and Supply Chain Management at the University of Auckland, and now works as a Business Analyst at United Steel.

"It was the University of Auckland's ranking that drew me in, but I stayed for the quality of lectures, the teaching materials, the support we received, and the lecturers who genuinely care for their students.

"One thing I really liked was the flexibility of the degree. You can mix and match subjects from different areas of expertise, which helps you explore yourself and solidify your career plan for the future. You also get to meet new people from different majors and backgrounds, which is always a fun thing to do.

"I'm putting my learning to good use in my current job.
Ensuring people can work smarter, not harder, will always
remain my best interest at work. I got my job mainly through
the INFOSYS 345 Business Project course, which is similar
to an internship. We formed a team in class and worked
together throughout the year to help identify and solve
business problems in the real world. Our team came first in
the course, and as a result I was approached by United Steel."

Success founded on sustainability

Success founded on sustainability

With leading-edge principles of environmental and economic sustainability embedded in our teaching and learning, you'll be well-placed for success in a fast-evolving global economy. You'll also have the opportunity to help protect the natural environment and improve the use and management of the world's resources.

*Times Higher Education University Impact Rankings 2021

Find out more auckland.ac.nz/sustainability

The University of Auckland takes seriously its responsibility to ensure its teaching and practice adhere to the highest standards of environmental and economic sustainability. We believe that the future success of industry and government are tied to the pursuit of sustainable excellence.

World No.1 for social impact

The University of Auckland is ranked in the top ten in the world in the prestigious Times Higher Education University Impact Rankings, which measure the social impact of institutions against the United Nations' sustainable development goals.

The measures include environmental sustainability, health and wellbeing, sustainable energy, peace and justice, and equity and equality. If you're looking for a university where you can pursue your career ambitions ethically and sustainably, the University of Auckland is the place to do it.

Real-world challenges

The University supports a wide range of applied research projects. Our researchers collaborate with universities and research organisations around the world to develop new products and services, find ways to improve the sustainability of industry, develop new technologies, and find solutions to significant global challenges.

As a student here, you could take part in applied research where you work in teams on real projects, or be inspired by and learn from the new approaches developed as these projects unfold. It's exciting to be part of a university where world-changing research is going on all around you.

Sustainable Development Goals

Based on the principle of 'leaving no one behind', the Agenda for Sustainable Development includes 17 goals, which together seek to transform the world by meeting the challenges of ending poverty and enhancing social inclusion, while promoting environmental sustainability, peace, good governance and economic prosperity for all countries and their people.

Sustainable Development Goal	Our ranking
Overall ranking for impact	9th =
SDG 16: Peace, justice and strong institutions	6th
SDG 3: Good health and wellbeing	8th
SDG 8: Decent work and economic growth	9th
SDG 5: Gender equality	13th =
SDG 12: Responsible consumption and production	13th =
SDG 2: Zero hunger	20th
SDG 17: Partnerships for the goals	20th =
SDG 6: Clean water and sanitation	25th =
SDG 7: Affordable and clean energy	29th
SDG 14: Life below water	32nd
SDG 11: Sustainable cities and communities	32nd =
SDG 10: Reduced inequalities	35th
SDG 1: No poverty	43rd
SDG 15: Life on land	51st
SDG 9: Industry, innovation and infrastructure	60th =
SDG 4: Quality education	71st =
SDG 13: Climate action	101st-200th

Global Studies

The Bachelor of Global Studies addresses the growing need for people who understand current global issues and are prepared to tackle them in our fast-changing, complex world.

Majors

- Global Environment and Sustainable Development
- · Global Politics and Human Rights
- · International Relations and Business
- Transnational Cultures and Creative Practice

The Bachelor of Global Studies is a cross-faculty degree that draws on combined expertise from Arts, Business, Creative Arts and Industries, Engineering, Law and Science.

This interdisciplinary degree will expand your mind as you are exposed to new ways of thinking about the world. As you gain competency in another language you'll deepen your understanding of other cultures and perspectives. It will shape you as an informed citizen who can make a difference in our increasingly globalised world.

You'll be encouraged to question, adapt and grow, enabling you to be flexible and resilient for a wide range of career possibilities both in New Zealand and overseas. These include international organisations in the public or private sectors, international development, the creative sector, local and national government, NGOs and not-for-profits, foreign affairs and diplomacy, the environmental sector, and the international media.

As part of the Global Studies programme, you'll have many opportunities to develop practical employment skills and "on-the-job" experience through internships, workshops and research projects.

In 2022, the University of Auckland is planning to introduce the Master of Global Studies postgraduate programme, subject to standard regulatory approval.

www.auckland.ac.nz/global-studies

TOMAS BUE KESSEL

Tomas, from Norway, is Bachelor of Global Studies student majoring in Global Politics and Human Rights, and Japanese language.

"I am originally from Sola, Norway. A few years ago I spent six months in a Zulu township in Durban, South Africa. It made me realise that life is, in a way, a deck of cards. Generally speaking, we in the West are handed out the Aces, Kings and Queens at birth. Whereas in a place like Durban, you are handed out the twos, threes and fours.

"I wanted to study something that could potentially direct me into a profession working in places like Durban to improve the quality of life for those who are not as lucky as we are. I concluded that the Bachelor of Global Studies at the University of Auckland was that degree.

"In Global Studies we examine cultures and realities that seem so far-stretched from our own. It really provides you with an understanding of why some societies are one way, and why some groups face hardship in another way. It's fascinating how, even without leaving the University, you can have eye-opening experiences just by studying your courses.

"Because of its size, the University of Auckland is one of those places where the experience is what you make it. If you want to be invisible, you can be. If you want to be part of a group, you can join a club.

"There are so many things to do and so many opportunities now. When choosing your degree, once you get that feeling of wanting to study something such as Global Studies, just do it. Jump into it and don't overthink it."

Arts

The more you understand our world, the better you can shape it. Choose from a wide range of study possibilities that explore societies, cultures and peoples in all their diversity, both in Aotearoa New Zealand and around the world. Future-proof your career with a degree from New Zealand's most highly ranked Arts faculty.¹

At undergraduate level, our double major requirement encourages you to develop substantial knowledge in two fields. This gives you a strong platform for future careers and postgraduate study. In your first year, you can choose from a wide range of subjects, exploring the human condition before deciding on your two majors.

At postgraduate level, you can pursue advanced study and research in your area of personal or professional interest such as: conflict and terrorism, creative writing, indigenous studies, public policy, language teaching, and translation.

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 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 Rankings by Subject 2021

Undergraduate programmes

Bachelor of Arts

www.auckland.ac.nz/ba

Bachelor of Communication*

www.auckland.ac.nz/bc

Bachelor of Global Studies

www.auckland.ac.nz/global-studies

Diploma in Languages

www.auckland.ac.nz/diplang

Certificate in Languages

www.auckland.ac.nz/certlang

Postgraduate programmes

Graduate Diploma in Arts

www.auckland.ac.nz/graddiparts

Bachelor of Arts (Honours)

www.auckland.ac.nz/ba-hons

Postgraduate Certificate in Translation

www.auckland.ac.nz/pgcerttrans

Postgraduate Diploma in Arts

www.auckland.ac.nz/pgdiparts

Postgraduate Diploma in Language Teaching www.auckland.ac.nz/pgdiplt

Postgraduate Diploma in Translation Studies www.auckland.ac.nz/pgdiptranslationstud

Master of Arts

www.auckland.ac.nz/ma

Master of Conflict and Terrorism Studies

www.auckland.ac.nz/mcts

Master of Creative Writing

www.auckland.ac.nz/mcw

Master of Global Studies*

www.auckland.ac.nz/global-studies

Master of Heritage Conservation

www.auckland.ac.nz/mhercons

Master of Indigenous Studies

www.auckland.ac.nz/mindigst

Master of Literature

www.auckland.ac.nz/mlitt

Master of Public Policy

www.auckland.ac.nz/mpp

Master of Teaching English to Speakers of Other Languages

www.auckland.ac.nz/mtesol

Master of Theology

www.auckland.ac.nz/mtheol

Master of Translation

www.auckland.ac.nz/mtrans

Doctor of Philosophy (PhD) www.auckland.ac.nz/phd

*Available in 2022, subject to standard regulatory approval

Arts research

Associate Professor Luke Goode is the Programme Director for the Bachelor of Communication: "I research, teach and write about new media and communication technologies. I study the opportunities and the risks they open up for us as a society and as individuals. I am also interested in the ways communication technology features in popular visions of the future and how these visions shape the public imagination about the kind of society we want or expect to live in. My research is currently focused on popular debates around the future of artificial intelligence."

Give your future more possibilities.

Find out more

arts.auckland.ac.nz

Chutchaya Siriwattakanon

Chutchaya, from Thailand, completed a Bachelor of Arts (Honours) in Development Studies.

"After I completed my Bachelor of Arts in Sociology and Criminology, I wanted to further my learning and pursue my passion in gender equality and LGBTQI+ issues. I decided on the Bachelor of Arts (Honours) in Development Studies, which enabled me to learn more about gender and sexuality in an international context, as well as global social and development issues. My dissertation looked at how to prevent family violence against LGBTQI+ youth in Thailand.

"I really appreciated the support from the Development Studies lecturers for my LGBTQI-focused dissertation topic, which was something more 'alternative' compared to the more 'traditional' topics such as international aid, disaster management or economic development.

"After finishing my degree, I went on to do an internship as a research assistant for the United Nations Development Programme's "Being LGBTQI+ in Asia and the Pacific" in Bangkok. The project aims to address inequality, violence and discrimination based on sexual orientation, gender identity or intersex status, and promote universal access to health and social services.

"I then worked as a LGBTQI+ advocate for a grassroots organisation based in Bangkok promoting marriage equality in Thailand as well as social justice and equality for LGBTQI+ communities.

"While completing my Master of Education in Adult Learning and Community Development in Canada, I was the only international student selected to work for the Indigenous mental health and wellbeing psychology lab as a research assistant. This was largely due to the lab recognising my honours degree from the University of Auckland.

"I'm now heading back to my hometown in Thailand to serve my fellow queer communities and am planning to work with NGO and international development sectors there."

Linh Pham

Linh wants to use her Master of Marketing to elevate rural tourism in her home country, Vietnam.

"It is a real honour to be a New Zealand Scholarship recipient. Being a New Zealand Scholar pushed me towards creating realistic, measurable goals on the way to becoming a marketing practitioner. I have already achieved my first goals – publishing my official marketing blog page and having my first academic publication.

"I aspire to become a marketing practitioner in the tourism industry, because I know that with proper marketing skills and knowledge I can help small tourism firms in poor rural areas in Vietnam, my home country. I have travelled to many different regions in Vietnam where I saw poor households that previously survived on agriculture now moving to tourism with the hope of earning a better living for their family. Many struggle as they don't have access to affordable, practice-based business and marketing knowledge. That's why I'm passionate about providing accessible marketing services to elevate rural tourism businesses in Vietnam.

"Staff at the University, especially the professors, are very welcoming and supportive. They have given me insightful and valuable advice on not only course-related matters, but also career prospects and future development. I've also had great support from the International Student Advisers at the University and New Zealand Scholarship alumni. The in-time, accessible support was a big factor that eased my worries during the application process.

"I aim to become a marketing consultant for small and medium tourism firms (SMEs) in Vietnam within the next five years. The Master of Marketing is a great starting point, as I have the chance to gain knowledge as well as the professional conduct of an industry consultant. Outside of lectures we practice consultancy projects with real clients – companies from various industries. The programme will help kick start my career in multiple ways, from the application of knowledge in real work to polishing my CV and building my reputation as a consultant."

Business

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.

We hold leading international accreditation, including the triple crown: AACSB International, EQUIS and AMBA. These accreditations are your assurance of the highest academic standards. They 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 Sir Owen G Glenn Building, is an iconic facility that is designed to promote a sense of community among staff and students. It will provide you with an extraordinary learning environment.

Undergraduate programmes

Bachelor of Commerce

www.auckland.ac.nz/bcom

Bachelor of Property

www.auckland.ac.nz/bprop

Undergraduate Commerce conjoint options:

Advanced Science (Honours); Arts; Design; Engineering (Honours); Fine Arts; Global Studies; Health Sciences; Music; Property; Science; Sport, Health and Physical Education; Laws; Laws (Honours)

Undergraduate Property conjoint options:

Advanced Science (Honours); Commerce; Design; Engineering (Honours); Global Studies; Laws; Laws (Honours); Science

Postgraduate programmes

Bachelor of Commerce (Honours)

www.auckland.ac.nz/bcom-hons

Bachelor of Property (Honours)

www.auckland.ac.nz/bprop-hons

Master of Commerce

www.auckland.ac.nz/mcom

Master of Business Analytics

www.auckland.ac.nz/mbusan

Master of Property

www.auckland.ac.nz/mprop

Doctor of Philosophy (PhD)

www.auckland.ac.nz/phd

Business Masters programmes

Master of Management

www.auckland.ac.nz/mmgt

Master of Human Resource Management

www.auckland.ac.nz/mhrm

Master of International Business

www.auckland.ac.nz/mintbus

Master of Marketing

www.auckland.ac.nz/mmktg

Master of Professional Accounting

www.auckland.ac.nz/mprofacctg

Prepare for the real world of business with realworld learning

Find out more

business.auckland.ac.nz businessmasters.auckland.ac.nz

Business research

Our research focuses on innovation and value creation, succeeding in international markets, productivity and sustainable business, leadership and governance to address issues of national and international significance.

Modern slavery and migrant worker exploitation are two pressing issues addressed by the research of Associate Professor Christina Stringer from the Department of Management and International Business. Christina has undertaken extensive research into New Zealand's primary industries and also has a focus on international business, particularly in Asia and Latin America.

Her collaborative research into labour and human rights abuses in the foreign charter vessel sector of New Zealand's fishing industry led to a formal inquiry and policy change by the government. She and her colleagues undertook further research into the exploitation of migrant workers on behalf of the Ministry of Business, Innovation and Employment, which fed into an extensive review and subsequent policy initiatives.

Creative Arts and Industries

The Faculty of Creative Arts and Industries is a centre of creative excellence, bringing together teaching and research in Architecture, Dance, Design, Fine Arts, Heritage Conservation, Music, Urban Planning and Urban Design. The School of Architecture and Planning is New Zealand's leading tertiary educator in the architecture/built environment field.1

We provide a lively studio teaching environment filled with fellow creatives and internationally recognised artists, practitioners, teachers and researchers. Our strong links with national and international creative communities enable you to connect and foster relationships with relevant professional and business organisations as part of your study.

The PhD and named doctorates are available for advanced research across all our disciplines. We also offer a PhD with a creative practice component. Students have the option to link theory and creative work by incorporating elements such as contemporary art, design, performance or film into their research and final submission

Studying at Creative Arts and Industries cultivates imaginative thinking, fresh ideas and innovation. This 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.

¹QS World University Rankings by Subject 2021

Undergraduate programmes

Bachelor of Architectural Studies

www.auckland.ac.nz/bas

Bachelor of Dance Studies

www.auckland.ac.nz/bdancest

Bachelor of Design

www.auckland.ac.nz/bdes

Bachelor of Fine Arts

www.auckland.ac.nz/bfa

Bachelor of Music

www.auckland.ac.nz/bmus

Bachelor of Urban Planning (Honours)

www.auckland.ac.nz/burbplan-hons

Graduate Diploma of Architectural Studies

www.auckland.ac.nz/graddipas

Graduate Diploma in Music

www.auckland.ac.nz/graddipmus

Undergraduate Design conjoint combinations: Advanced Science (Honours), Arts, Commerce,

Engineering (Honours), Fine Arts, Global Studies, Health Sciences, Law (including

Honours), Music, Property, Science

Undergraduate Fine Arts conjoint combinations: Advanced Science (Honours), Arts, Commerce, Design, Engineering (Honours), Global Studies, Health Sciences, Law (including Honours), Music, Science

Undergraduate Music conjoint combinations:

Advanced Science (Honours), Arts, Commerce, Design, Engineering (Honours), Global Studies, Law (including Honours), Science

Postgraduate programmes

Bachelor of Dance Studies (Honours)

www.auckland.ac.nz/bdancest-hons

Bachelor of Music (Honours)

www.auckland.ac.nz/bmus-hons

Postgraduate Certificate in Architectural **Project Management**

www.auckland.ac.nz/pgcertapm

Postgraduate Certificate in Music

www.auckland.ac.nz/pgcertmus

Postgraduate Diploma in Architecture www.auckland.ac.nz/pgdiparch

Postgraduate Diploma in Dance Studies

www.auckland.ac.nz/pgdipdancest

Postgraduate Diploma in Fine Arts www.auckland.ac.nz/pgdipfa

Postgraduate Diploma in Music

www.auckland.ac.nz/pgdipmus

Master of Architecture

www.auckland.ac.nz/march

Master of Architecture (Professional) www.auckland.ac.nz/marchprof

Master of Architecture (Professional) and Heritage Conservation

www.auckland.ac.nz/marchprofhercons

Master of Architecture (Professional) and Urban Design

www.auckland.ac.nz/marchprofurbdes

Master of Architecture (Professional) and Urban Planning (Professional)

www.auckland.ac.nz/marchprofurbplanprof

Master of Community Dance

www.auckland.ac.nz/mcommdance

Master of Dance Movement Therapy

www.auckland.ac.nz/mdmt

Master of Dance Studies

www.auckland.ac.nz/mdancest

Master of Design

www.auckland.ac.nz/mdes

Master of Fine Arts

www.auckland.ac.nz/mfa

Master of Heritage Conservation

www.auckland.ac.nz/mhercons

Master of Music

www.auckland.ac.nz/mmus

Master of Urban Design

www.auckland.ac.nz/murbdes

Master of Urban Planning www.auckland.ac.nz/murbplan

Master of Urban Planning (Professional)

www.auckland.ac.nz/murbplanprof Master of Urban Planning (Professional) and

Heritage Conservation www.auckland.ac.nz/murbplanprofhercons

Master of Urban Planning (Professional) and Urban Design

www.auckland.ac.nz/murbplanprofurbdes

Doctor of Fine Arts

www.auckland.ac.nz/docfa

Doctor of Music

www.auckland.ac.nz/dmus

Doctor of Musical Arts

www.auckland.ac.nz/dma

Doctor of Philosophy (PhD) www.auckland.ac.nz/phd

Creative Arts and Industries research

history, her research centres on chamber

Find out more creative.auckland.ac.nz

Izzat Ramli

Izzat came from Malaysia to study for a Bachelor of Architectural Studies (BAS). He has since completed both his BAS and a Master of Architecture (Professional) degree.

"Architecture is a very demanding programme. It demands your time, skills and energy. It also requires creative thinking coupled with technicality. I'm grateful to be surrounded by good studio mates who are always supportive, and by tutors, many of whom are professional practicing architects, who give me guidance and advice. The quality of students' work is significantly influenced by the large working space provided by the School of Architecture and Planning, complete with high-end computers and other technologies.

"In 2018 I received a Summer Research Scholarship from the University to develop my research on the connection between indigenous architecture of the Pacific and South East Asia, supervised by Professor Deidre Brown. The scholarship enabled me to conduct research in Malaysia, Borneo, and Indonesia.

"I am also a recipient of the Public Service Department of Malaysia Academic Scholarship. The scholarship has given me the once-in-a-lifetime opportunity to experience living abroad and studying in a high-ranking university.

"I always aspire to be creative and want to use my skills to help the community. My five years of study at the University of Auckland have helped shape my architectural thinking. I have learned from different kinds of projects throughout my studies, from high rise buildings to social housing for slum dwellers. I hope to use those ideas in my future career.

"Every international student is like an ambassador for their own country. Don't be scared of trying and learning new things. Be confident in expressing your ideas and opinions because other students from different countries can learn a lot from us, too, with our own unique culture and identity."

Songying Yu

Originally from China, Songying is studying towards a Bachelor of Education (Teaching) specialising in Early Childhood Education.

"I was very shy in high school, but I have grown so much in my time at the University of Auckland. I remember feeling so lost when I first entered an Early Childhood Education centre as a student teacher on practicum, and I faced difficulties when first working with infants. I saw myself growing through every single practicum experience, and I can now confidently handle different situations

"I especially enjoyed the Language and Literacy course. It was very inspiring – particularly the discussion about how to support bilingual children, and how to understand different cultures and languages in Aotearoa New Zealand. Linking course content with my interests inspired me to think more about identity. I was even able to discuss the idea of 'discourse' by talking about KPop!

"The DELNA English-language testing was really well supported and helped to enrich my academic writing. I also attended some library workshops for academic writing, which were really useful.

"I love the coexistence of stability and vitality at the University of Auckland. It's great that the University promotes freedom of speech but safeguards the rights and interests of all students. There is no room for racism and the lecturers and teachers care for everyone.

"i've been exposed to such a wide range of courses and resources, and inspired by a lot of lecturers. I want to contribute to early childhood education, combining the knowledge I've gained with my own ideas."

Education and Social Work

The University of Auckland is New Zealand's leading university for Education - ranked 29th in the world', and the only New Zealand university to feature in the global top 50. Our staff are nationally and internationally recognised for their teaching and research, and our graduates are sought after by employers in local and global markets.

Our faculty offers a broad range of programmes and attracts diverse students from around the world. The Faculty of Education and Social Work is committed to leading learning and changing lives, with social justice at the heart of everything we do.

In many of our programmes, you will apply your learning through practical experience in the community. Our varied and extensive research contributes to the educational success, health, and wellbeing of individuals and communities, as well as policy formation.

Our masters and doctoral research programmes allow you to focus on research that can be applied in your area of interest. This is an opportunity to contribute valuable knowledge and understanding to your field.

Undergraduate programmes

Bachelor of Early Childhood Studies² www.auckland.ac.nz/becs

Bachelor of Education (Teaching) Early Childhood Education specialisation www.auckland.ac.nz/bedtchg

Bachelor of Education (Teaching) Primary specialisation

www.auckland.ac.nz/bedtchg

Bachelor of Education (Teaching English to Speakers of Other Languages) www.auckland.ac.nz/bedtesol

Bachelor of Sport, Health and Physical Education www.auckland.ac.nz/bsporthpe

Bachelor of Social Work www.auckland.ac.nz/bsw

Bachelor of Social Work (Honours)

www.auckland.ac.nz/bsw-hons

Bachelor of Arts in Education

www.education.auckland.ac.nz/bae

Postgraduate programmes

Graduate diploma in teaching

Graduate Diploma in Teaching (ECE)

www.auckland.ac.nz/graddiptchg-ece

Graduate Diploma in Teaching (Primary) www.auckland.ac.nz/graddiptchg-primary

Graduate Diploma in Teaching (Secondary) www.auckland.ac.nz/graddiptchg-sec

Postgraduate study in education

Bachelor of Arts (Honours) in Education www.education.auckland.ac.nz/baehons

Bachelor of Education (Teaching)(Honours) www.auckland.ac.nz/bedtchg-hons

Postgraduate Certificate in Education www.auckland.ac.nz/pgcerted

Postgraduate Diploma in Education www.auckland.ac.nz/pgdiped

Postgraduate Diploma in Educational Leadership

www.auckland.ac.nz/pgdipedld

Master of Education

www.auckland.ac.nz/med

Master of Education Practice www.auckland.ac.nz/medprac

Master of Educational Leadership

www.auckland.ac.nz/medld

Master of Arts in Education

www.auckland.ac.nz/ma

Master of Professional Studies in Education www.auckland.ac.nz/mprofstuds-ed

Master of Professional Studies in Mathematics Education

www.education.auckland.ac.nz/mps-maths

Doctor of Philosophy (PhD) in Education www.education.auckland.ac.nz/phd-education

Postgraduate study in counselling,

social and community leadership or social work

Postgraduate Certificate in Social and Community Leadership

www.auckland.ac.nz/pgcertscl

Postgraduate Diploma in Counselling Theory

www.auckland.ac.nz/pgdipcounsth

Postgraduate Diploma in Social Work

www.auckland.ac.nz/pgdipsw

Master of Counselling

www.auckland.ac.nz/mcouns

Master of Social Work

www.auckland.ac.nz/msw

Master of Social Work (Professional)

www.auckland.ac.nz/mswprof

Master of Social and Community Leadership www.auckland.ac.nz/mscl

Doctor of Philosophy (PhD) in Social Work www.auckland.ac.nz/phd-social-work

¹QS World University Rankings by Subject 2021 ²Subject to standard regulatory approval

Social Work research

the role of technologies and disaster risk reduction. In 2019, Jay became a Rutherford Discovery Fellow, pursuing a five-year research programme on refugee settlement trajectories.

on meaningful projects relating to forced displacement situations.

Number one university in New Zealand for Education¹

Find out more education.auckland.ac.nz

Engineering

The Faculty of Engineering/Te Herenga Mātai Pūkaha provides internationally-recognised qualifications to equip innovators and creative problem-solvers with the tools required to build a better tomorrow. As New Zealand's leading Engineering faculty*, we offer a wide selection of undergraduate and postgraduate programmes across five departments.

We now offer ten undergraduate degree specialisations. After work experience, these lead to accreditation from Engineering New Zealand, making our graduates employable worldwide.

We foster close relationships with industry partners so that you can prepare for employment by completing work experience while studying.

Postgraduate students can work on globally significant projects alongside internationally respected researchers at our state-of-the-art research facilities. Our programmes include taught and research options, tailored to a variety of backgrounds and skill levels. These suit people with undergraduate degrees, as well as those who are already working in industry. All our programmes aim to enrich your knowledge and enhance your employability.

We are also home to over ten research units and centres – including the Geothermal Institute, the Centre for Advanced Composite Materials, and the Centre for Automation and Robotic Engineering Science – all of which produce world-class research.

*QS World University Rankings by Subject 2021

Undergraduate programme

Bachelor of Engineering (Honours) www.auckland.ac.nz/be-hons

Join us to develop technologies that make the world better

Find out more

engineering.auckland.ac.nz

Postgraduate programmes

Postgraduate Certificate in Aerospace Engineering

www.auckland.ac.nz/pgcertaerospaceeng

Postgraduate Certificate in Earthquake Engineering

www.auckland.ac.nz/pgcerteqeng

Postgraduate Certificate in Engineering www.auckland.ac.nz/pgcerteng

Postgraduate Certificate in Geothermal Energy Technology

www.auckland.ac.nz/pgcertgeothermtech

Postgraduate Certificate in Light Metals Reduction Technology

www.auckland.ac.nz/pgcertlmrtech

Postgraduate Certificate in Robotics and Automation Engineering

www.auckland.ac.nz/pgcertroboteng

Postgraduate Certificate in Operations Research and Analytics

www.auckland.ac.nz/pgcertoran

Postgraduate Diploma in Aerospace Engineering www.auckland.ac.nz/pgdipaerospaceeng

Postgraduate Diploma in Engineering www.auckland.ac.nz/pgdipeng

Postgraduate Diploma in Operations Research and Analytcis

www.auckland.ac.nz/pgdiporan

Postgraduate Diploma in Robotics and Automation Engineering

www.auckland.ac.nz/pgdiproboteng

Master of Aerospace Engineering

www.auckland.ac.nz/maerospaceeng

Master of Disaster Management

www.auckland.ac.nz/mdismgt

Master of Earthquake Engineering

www.auckland.ac.nz/meqeng

Master of Energy

www.auckland.ac.nz/menergy

Master of Engineering

www.auckland.ac.nz/me

Master of Engineering Management

www.auckland.ac.nz/memgt

Master of Engineering Project Management

www.auckland.ac.nz/mepm

Master of Engineering Studies

www.auckland.ac.nz/mengst

Master of Operations Research and Analytics www.auckland.ac.nz/moran

Master of Robotics and Automation Engineering www.auckland.ac.nz/mroboteng

Doctor of Philosophy (PhD)

www.auckland.ac.nz/phd

Engineering research

Our faculty's research expertise has officially extended to space, and Associate Professor John Cater has been a part of this from the beginning. From undergraduate initiatives such as the Auckland Programme for Space Systems (APSS), New Zealand's first ever Space Institute (Te Pūnaha Ātea), and the launch of new postgraduate study options in Aerospace Engineering, our research impact is reaching further than it ever has.

Associate Professor John Cater is an aerospace engineer with research expertise in flow control using laser management techniques and computational models, aerodynamics, and hypersonic boundary layers. More recently, he has focused on developing the underlying science and technology necessary to provide New Zealand with overhead monitoring capabilities, so we can observe changes in our natural environment all the way from space. This has implications in many fields in society, including search and rescue missions, tsunami warnings, other emergencies and more.

Durgesh Kolhe

Durgesh was working as a Process
Excellence Manager in India when he
decided to study at the University of
Auckland, graduating with a Master of
Engineering Management from the Faculty
of Engineering in 2019. He now works as
a Process Improvement Specialist for
Environment Canterbury in Christchurch,
New Zealand.

"In India I specialised in thermal engineering. There, you are trained very hard in terms of technical skills, mathematical languages and in different software, but you are not trained in people management. This means you can lack understanding of how businesses work, what stakeholders are thinking when they implement something, or how your actions affect them.

"After two promotions, I became a Process Excellence Manager where I was thrown into complicated projects. I found that I needed to improve when it came to implementing decisions, understanding people and managing teams.

"The Master of Engineering Management at the University of Auckland targets the demands of professionals like me who really want to progress in their careers. It also has a research project component, so I could do some research and potentially create some innovation. It offered the chance to bridge the gap between industry and skills while studying at university, so I decided to enrol.

"The culture in New Zealand is very different to India. You are first evaluated as a person, your values are important, your ethics and integrity matter, and your technical skills need to be visible. My job here as a Process Improvement Specialist involves a huge domain of work and continuous improvement for public good."

"I think engineers need to innovate, create, and be empathetic about society and nature, because ultimately you are part of that environment. If you do your best in these domains and get good results, then your whole surrounding changes for the better too."

Lynn Buckley

Lynn, originally from Ireland, is completing a PhD specialising in Company Law. She is a recipient of the University of Auckland Doctoral Scholarship.

"I graduated from the University of
Limerick with a Masters of International
Commercial Law. I decided to pursue a
PhD because I am passionate about my
research topic. My research focuses on
company law, corporate governance, and
environmental sustainability. One of the
things I enjoy most is the interdisciplinary
nature of this growing area of research, as
each discipline has the potential to offer its
own unique ideas and insights.

"I chose to study at Auckland Law School because it is renowned for its subject matter expertise in environmental, corporate, and commercial law. Its focus on these areas afforded me the opportunity to research under the supervision of leaders in their academic fields.

"I like the flexibility the PhD programme provides to travel and connect with researchers from all over the world. A highlight of the programme has been the opportunity to travel to the University of Oslo where I was fortunate to present my research at the PhD Seminar on Companies and Markets.

"I am very fortunate to be in receipt of the University of Auckland Doctoral Scholarship. Without the scholarship I would not be in a financial position to undertake full-time doctoral study, so I'm very grateful to have the chance to fulfil my research ambitions.

"My studies are providing me with a range of invaluable benefits, from increased subject knowledge and enhanced transferrable skills to intellectual fulfilment and a sense of community with my peers. I'd love to work in academia one day and I believe that pursuing a PhD will help me along this career path. PhD students at the University of Auckland are afforded the opportunity to gain relevant experience through programmes such as the Doctoral Academic Leadership Initiative."

Law

The University of Auckland Law School is ranked in the 2021 QS World University Rankings by Subject as the best place to study Law in New Zealand based on academic reputation, employer reputation and research impact.

Our undergraduate and postgraduate programmes offer the largest range of courses of any Law school in New Zealand.

Auckland Law School has a long tradition of excellence, founded on the calibre of our staff, students and resources. We are committed to improving access to justice through excellence in teaching, research, service and engagement. Our programmes are taught by a range of leading experts including our own academic staff, members of the Department of Commercial Law in the Business School, preeminent members of the profession and distinguished academic visitors from abroad.

Located in the heart of Auckland's legal precinct, the School is also home to the Davis Law Library, New Zealand's most extensive collection of legal resources.

Undergraduate programmes

Bachelor of Laws

www.auckland.ac.nz/llb

Bachelor of Laws (Honours)

www.auckland.ac.nz/llb-hons

Postgraduate programmes

Graduate Certificate in Law

www.auckland.ac.nz/gradcertlaw

Graduate Diploma in Law

www.auckland.ac.nz/graddiplaw

Postgraduate Certificate in Law

www.auckland.ac.nz/pgcertlaw

Master of Laws

www.auckland.ac.nz/llm

Master of Legal Studies

www.auckland.ac.nz/mls

Master of Taxation Studies

www.auckland.ac.nz/mtaxs

Doctor of Philosophy (PhD)

www.lawfellowship.ac.nz

Law research

Associate Professor Timothy Kuhner is known for his uncompromising approach to the law of democracy. He recently published *Tyranny of Greed: Trump, Corruption, and the Revolution to Come* (Stanford U. Press, 2020). Kuhner's work addresses Trump's rise to power from the perspective of religious and revolutionary awakenings about corruption.

Kuhner also co-edited a book on campaign finance reform in the United States, entitled *Democracy by the People* (Cambridge U. Press, 2018) and is well known for his book Capitalism v. *Democracy: Money in Politics and the Free Market Constitution* (Stanford University Press, 2014). That critically acclaimed work on constitutional interpretation exposes how the U.S. Supreme Court justifies plutocracy—government by and for the wealthy.

Kuhner's next book, under contract with Cambridge University Press, will propose a constitutional architecture for democratic integrity.

One degree, unlimited potential at New Zealand's top-ranked Law school

Find out more law.auckland.ac.nz

Medical and Health Sciences

A career in medical and health sciences is a career for life. You can make a powerful difference in the lives of individuals and influence society for the better.

Studying with us means that you learn from skilled, internationally recognised academics in programmes designed to improve the health of real people. We also offer a modern, inviting and stimulating environment with outstanding facilities. The faculty is located at the Grafton Campus, opposite Auckland City Hospital, New Zealand's largest public hospital and clinical research facility.

Our programmes span Medicine, Nursing, Medical Sciences, Pharmacy, Optometry, Population Health and a variety of Science disciplines. We offer a range of postgraduate study options, including workplace experiences.

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.

Undergraduate programmes

Bachelor of Health Sciences www.auckland.ac.nz/bhsc

Bachelor of Medicine and Bachelor of Surgery www.auckland.ac.nz/mbchb

Bachelor of Nursing

www.auckland.ac.nz/bnurs

Bachelor of Optometry

www.auckland.ac.nz/boptom

Bachelor of Pharmacy

www.auckland.ac.nz/bpharm

Extensive
hands-on
experience and
support from
expert MITs

Find out more

fmhs.auckland.ac.nz

Postgraduate programmes

Bachelor of Biomedical Science (Honours)

www.auckland.ac.nz/bbiomedsc-hons

Bachelor of Health Sciences (Honours)

www.auckland.ac.nz/bhsc-hons

Bachelor of Medical Science (Honours)

www.auckland.ac.nz/bmedsc-hons

Bachelor of Nursing (Honours)

www.auckland.ac.nz/bnurs-hons

Postgraduate Certificate in Clinical Education/ Health Sciences

www.auckland.ac.nz/pgcertclined www.auckland.ac.nz/pgcerthsc

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

www.auckland.ac.nz/pgdipbiomedsc www.auckland.ac.nz/pgdipclined www.auckland.ac.nz/pgdiphsc

www.auckland.ac.nz/pgdipobstmedgyn

www.auckland.ac.nz/pgdipph

Postgraduate Diploma in Science in Optometry/ Pharmacology/Physiology

www.auckland.ac.nz/pgdipsci

Master of Audiology

www.auckland.ac.nz/maud

Master of Biomedical Science

www.auckland.ac.nz/mbiomedsc

Master of Clinical Education

www.auckland.ac.nz/mclined

Master of Health Leadership

www.auckland.ac.nz/mhlthld

Master of Health Practice

www.auckland.ac.nz/mhlthprac

Master of Health Psychology

www.auckland.ac.nz/mhealthpsych

Master of Health Sciences

www.auckland.ac.nz/mhsc

Master of Nursing

www.auckland.ac.nz/mnurs

Master of Nursing Practice

www.auckland.ac.nz/mnursprac

Master of Nursing Science www.fmhs.auckland.ac.nz/master-of-nursing-

science-mnsc

Master of Public Health

www.auckland.ac.nz/mph

Master of Science in Optometry/Pharmacology/

Physiology

www.auckland.ac.nz/msc

Doctor of Medicine

www.auckland.ac.nz/md

Doctor of Philosophy (PhD)

www.auckland.ac.nz/phd

Medical and Health Sciences research

The Healthy Hearts for Aotearoa New Zealand Centre of Research Excellence (CoRE) is a national network of researchers, clinicians, and community groups aiming to achieve heart health equity for all New Zealanders. Professor Julian Paton and Dr Anna Rolleston (Ngāti Ranginui, Ngai Te Rangi, Ngāti Pukenga) are co-directors of this recently established Centre of Research Excellence, funded by the Tertiary Education Commission.

Professor Paton says, "Our vision is to harness Aotearoa New Zealand's unique multidisciplinary expertise to drive innovative, world class, translational science to deliver more precise diagnosis and risk prediction, and more targeted treatment, with a theme of equity in heart health for all

Cardiovascular disease continues to be the single biggest contributor to the difference in life expectancy between Māori and Pacific and other New Zealanders. "This CoRE is a game changer for health research in Aotearoa," says Dr Rolleston. "Guided by our Māori and Pacific leadership committees, we will work together with community partners to pioneer a new way of working in research and in health."

Eivry Kerxen Ambe

Eivry came from the Philippines to study for a Postgraduate Diploma in Health Sciences, with the goal of becoming a psychologist and improving mental health support services in her home country.

"I completed an undergraduate bachelors degree in psychology in a country where mental health support isn't yet very well established. I decided to pursue the Postgraduate Diploma in Health at the University of Auckland to further increase my chances of becoming a psychologist, as this programme is a stepping-stone into the necessary degree.

"As an international student I wanted to understand the public health system here in New Zealand. Where I am from in the Philippines, the concept of mental illness is taboo, surrounded by a blanket of negative assumptions which means psychology is considered a disreputable practice. Here in New Zealand, I can learn so much more.

"My area of study focused on population health, which consisted of papers on mental health development and promotion, research, addiction studies and health policy – all concerned with improving health and wellbeing at population levels as opposed to the individual level."

Nishita Balamuralikrishna

Nishita's Master of Professional Studies in Data Science taught her how to deal with big data and develop meaningful insights.

"I was looking to change my field in my final year of undergraduate study. I enjoyed programming, databases and statistics and wanted a field that would combine all three, so Data Science was a natural choice. During my search for data science programmes, I discovered that the University of Auckland is one of the best in the world for statistics, so that also helped make my decision.

"Taking courses without final exams and dependent on assignments for credits was different from my experience as a student in India, but the professors were very helpful. They answered the numerous questions I had which took away a lot of stress.

"Since graduation I have been working at EROAD as a Data Analyst/Business Intelligence Developer. One of my favourite parts of the job is dealing with massive amounts of data every day. The MProfStuds in Data Science taught me how to deal with big data and develop meaningful insights. Being able to put what I have learned to use in everyday work has been great.

"I didn't have a lot of experience attending job interviews, so the events run by Career Development and Employability Services on resume writing and interviews were very helpful.

"I can see myself moving from a data analyst/ business intelligence developer into a data scientist role in the future. In the long term I want to get a PhD specialising in machine learning and database systems.

"I'm driven by a love for data, programming and solving problems. I hope to help people with the insights and analysis I create. Working for a company like EROAD – who are heavily invested in driver and road safety – means my insights could help save someone's life one day."

Science

The Faculty of Science is held in high regard internationally for outstanding quality teaching and diverse research opportunities. With nine of the University's science subjects ranked in the top 100 worldwide, our strengths Include Computer Science, Environmental Science, Geography, Mathematics, Statistics and Psychology.¹

The Faculty of Science is also the largest science faculty in New Zealand² with over 8,000 students (22% International)³ and a large variety of subjects available at both undergraduate and postgraduate level.

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

1 QS World University Rankings by Subject 2021 2 www.science.auckland.ac.nz/excellence 3 EFTS equivalent published in 2020

Undergraduate programmes

Bachelor of Science

www.auckland.ac.nz/bsc

Bachelor of Advanced Science (Honours)

www.auckland.ac.nz/badv-sci-hons

Graduate Diploma in Science www.auckland.ac.nz/graddipsci

Choose from 24 subjects to personalise your degree

Find out more

science.auckland.ac.nz

Postgraduate programmes

Bachelor of Science (Honours)

www.auckland.ac.nz/bsc-hons

Postgraduate Certificate in Information Technology

www.auckland.ac.nz/pgcertinfotech

Postgraduate Diploma in Science

www.auckland.ac.nz/pgdipsci

Postgraduate Diploma in Applied Psychology www.auckland.ac.nz/pgdipapppsych

Postgraduate Diploma in Bioscience Enterprise

www.auckland.ac.nz/pgdipbioent

Postgraduate Diploma in Forensic Science www.auckland.ac.nz/pgdipforensic

Master of Science

www.auckland.ac.nz/msc

Master of Bioscience Enterprise

www.auckland.ac.nz/mbioent

Master of Data Science

www.auckland.ac.nz/mdatasci

Master of Engineering Geology

www.auckland.ac.nz/menggeol

Master of Environmental Science

www.auckland.ac.nz/menvsci

Master of Information Technology

www.auckland.ac.nz/minfotech

Master of Marine Conservation www.auckland.ac.nz/mmarinecons

Master of Marine Studies

www.auckland.ac.nz/mmarinest

Master of Organisational Psychology

www.auckland.ac.nz/morgpsych

Master of Speech Language Therapy Practice

www.auckland.ac.nz/msltprac

Master of Professional Studies in Data Science

www.auckland.ac.nz/data-science

Master of Professional Studies in Digital Security

www.auckland.ac.nz/digital-security

Master of Professional Studies in Mathematics Education

www.auckland.ac.nz/mprofstuds

Master of Wine Science

www.auckland.ac.nz/mwinesci

Doctor of Philosophy

www.auckland.ac.nz/phd

Science research

Dr Nicholas Gant from the Department of Exercise Sciences researches exercise neurometabolism – fuelling the brain to cope with extreme stress. "I'm interested in understanding why the brain is susceptible to fatigue during exercise and other physiological stresses. My group investigate methods to protect the brain using 'brain foods' and drugs with fatigue-reversing properties. It's an unusual combination of metabolic physiology and advanced neuroscience techniques," he explains. Dr Gant collaborates with neuroscientists and clinicians as well as industry partners who offer a different perspective. "I hope that my work will help develop neuroprotective strategies that improve brain health and performance."

Subject areas by faculty

Arts

	Bachelors	Honours	PGDip	Taught Masters	Research Masters	Doctorate
Academic English Studies	a	Tionours	Тавір	raagiie Mascers	nescaren masters	Doctorate
Academic English Studies and Linguistics	√					
Anthropology Anthropology	√	√	✓	✓	✓	√
Applied Linguistics	<u> </u>	•	•	· ·	·	· ✓
Art History	√	√	✓	√	·	√
Asian Studies	√	√	✓	V	√	√
Chinese	√	√	√	✓	√	√
Classical Studies and Ancient History	√	√	√	V		
		V	V		b	b ✓
Comparative Literature	a ✓					V
Communication	V					
Conflict and Terrorism Studies				✓	✓	
Cook Islands Māori	a					
Creative Writing	С				√	
Criminology	✓	✓	✓		✓	✓
Development Studies		✓	✓	√	✓	✓
Drama	✓	✓	✓	✓	✓	d
Economics	✓	✓	✓	✓	✓	✓
Education	✓	✓	✓		✓	✓
Employment Relations and Organisation Studies	✓	✓	✓		✓	
English	✓	✓	✓	✓	✓	✓
English Writing	а					
European Studies	✓					✓
French	✓	✓	✓	✓	✓	✓
Gender Studies	✓	✓	✓		✓	✓
Geography	✓	✓	✓		✓	✓
German	✓	✓	✓	✓	✓	✓
Global Studies	✓			h		
Greek (Ancient)	а	✓	✓		✓	✓
History	✓	✓	✓		✓	✓
Humanities	a					
Indigenous Studies				✓		
Italian	✓	√	✓	✓	✓	✓
Japanese	✓	√	✓	✓	✓	√
Korean e	√					√
Language Teaching			✓			
Languages and Literature		√	√	✓	✓	
Latin American Studies		·	,	•	•	√
Latin	✓	√	√		√	√
Linguistics	→	√	√	✓	·	√
	✓	√	√	•	√	•
Logic and Computation	√	√	√		√	✓
Māori Studies	∨ ✓	∨	√		∨	∨
Mathematics	•				√	V
Media and Communication		✓	✓	✓	√	
Media, Film and Television	✓				,	✓
Museums and Cultural Heritage		√	✓		√	
Music	✓	✓	✓		✓	✓
Pacific Studies	✓	✓	✓	√	✓	✓
Philosophy	✓	✓	✓	✓	✓	✓
Politics and International Relations	✓	✓	✓		✓	✓
Psychology	✓	✓	✓		✓	✓
Public Policy				✓	✓	
Russian	a					✓
Samoan	a					
Screen Production	a	✓	✓		✓	
Sociology	✓	✓	✓	✓	✓	✓
Spanish	✓	✓	✓	✓	✓	✓

Arts (continued)

		Bachelors	Honours	PGDip	Taught Masters	Research Masters	Doctorate
Statistics		✓	✓	✓	✓	✓	✓
Teaching English to Speakers of Other Languages (TESOL)		✓			✓		
Theological and Religious Studies	f	✓				✓	✓
Tongan		a					
Translation	g			✓	✓		✓

Key	Key						
а	Elective courses only (major not available)						
b	Continued under Ancient History						
С	Available as part of English for bachelors						
d	Available for PhD as English						
е	A postgraduate course that may be included as part of a postgraduate programme in selected subjects						
f	Subject called "Theological and Religious Studies" at undergraduate level, and "Theology" at postgraduate level						
g	Also available as a Postgraduate Certificate						
h	Subject to standard regulatory approval						

Business

	Bachelors	Honours	Taught Masters	Research Masters	Professional Masters	Doctorate			
Accounting	✓	✓	✓	✓	√ *	✓			
Business Analytics	✓				✓				
Commercial Law	✓	✓	✓	✓		✓			
Economics	✓	✓	✓	✓		✓			
Finance	✓	✓	✓	✓		✓			
Global Management and Innovation		✓	✓	✓					
Human Resource Management					√ *				
Information Systems	✓	✓	✓	✓		✓			
Innovation and Entrepreneurship	✓	Refer to Management							
International Business	✓				√ *	✓			
Management	✓				√ *	✓			
Marketing	✓	✓	✓	✓	√ *	✓			
Operations and Supply Chain Management	✓	✓	✓	✓		✓			
Property	✓	✓	✓	✓		✓			
Taxation	✓								

 $^{{}^{\}star} \textit{These coursework masters programmes are open to applicants with a bachelors degree in an unrelated area of study.}$

Creative Arts and Industries

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

Ke	Key								
а	Recognised by the relevant professional organisations								
b	PhD or DocFA								
С	Specialisations in Creative Practice (Classical, Composition, Jazz, or Popular Music) and Music Studies (with portfolios in Ensemble Direction, Learning, Community and Engagement, Music Education, Music Production, or Musicology) and Studio Pedagogy available at some levels								
d	PhD, DMus or DMA								

Education and Social Work

	Bachelors	GradDip	Honours	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Counselling					✓		✓	a
Early Childhood Studies*	✓							
Education	✓		✓	✓	✓		✓	a
Education Practice						✓		a
Educational Leadership					✓	✓	✓	a
Professional Studies						✓		a
Sport, Health and Physical Education	✓							a
Social Work	✓		✓		✓		✓	a
Social and Community Leadership				✓			✓	a
Teaching (Early Childhood)	✓	✓						
Teaching (Primary)	✓	✓						
Teaching (Secondary)		✓						
Teaching English as a Second Language	✓							

^{*}Subject to standard regulatory approval

Key

a Available as a research area in the associated department, subject to the availability of these topics and supervisors

Engineering

		Bachelors (Honours)	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Aerospace Engineering			✓	✓	✓	✓	а
Biomedical Engineering		✓	а			а	а
Chemical and Materials Engineering		✓	а	✓	✓	✓	✓
Civil Engineering		✓	а	✓	✓	✓	✓
Computer Systems Engineering		✓	а	✓	✓	✓	✓
Construction Management					✓	а	а
Disaster Management					✓	а	а
Earthquake Engineering			✓		✓	✓	
Electrical and Electronic Engineering		✓	а	✓	✓	✓	✓
Energy	b				✓	✓	a
Engineering Management	С				✓	a	а
Engineering Project Management					✓		
Engineering Science		✓	а	✓	✓	✓	✓
Environmental Engineering		а	а	✓	✓	✓	а
Food Engineering				✓	✓	✓	а
Geotechnical Engineering					✓	а	а
Geothermal Energy Technology			✓			а	а
Mechanical Engineering		✓	а	✓	✓	✓	✓
Mechatronics Engineering		✓		✓	✓	✓	✓
Medical Devices and Technologies					✓	✓	а
Operations Research and Analytics	d		✓	✓	✓	✓	✓
Polymer Engineering			✓		✓	а	а
Robotics and Automation Engineering			✓	✓	✓		а
Software Engineering		✓	а	✓	✓	✓	✓
Structural Engineering		✓				а	а
Sustainable Resource Recovery			✓		✓		
Transportation Engineering					✓	а	а

Key	Кеу							
а	Available as a research area or specialisation in the associated department, subject to the availability of thesis topics and supervisors							
b	Interfaculty with Science and Business							
С	Interfaculty with Business							
d	Interfaculty with Science							

Law

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

^{*}For first year Law, you will apply for LLB Part I and one other bachelors degree programme to satisfy the Law Part I requirement for five non-Law courses. If you gain selection into LLB Part II you can continue studying your second degree as a conjoint with Law. A conjoint degree gives you the opportunity to acquire a wider knowledge base and broaden your career opportunities. You can combine your Law degree with a degree in Advanced Science (Honours), Arts, Commerce, Design, Engineering (Honours), Fine Arts, Global Studies, Health Sciences, Music, Property, Science.

Medical and Health Sciences

		Bachelors	Honours	Diploma	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Advanced Nursing				·	а	а			
Alcohol and Drug Studies	b				С	С			е
Anaesthesiology								d	✓
Anatomy					d	d	d	d	✓
Audiology								f	✓
Behavioural Science					d	d	d	d	✓
Biomedical Science		✓	√			✓	- G	✓	√
Clinical Education					√	√	✓	✓	h
Clinical Pharmacy (See also Pharmacy.)	b				а	а		а	
Clinical Quality and Safety (within Health Leadership)	-					<u> </u>	m	ų.	
Community Health					d	d	d	d	✓
General Practice and Primary Health Care					a,d	a,d	d	d	i
Global Health (within Health Leadership)					u,u	u,u	m	ď	'
Health Informatics	b				√	✓	d	d	е
Health Leadership							√	u	✓
Health Management (within Health Leadership)							m		,
Health Practice							√		√
						√			
Health Promotion (within Health Practice) Health Psychology						√	m	f	e ✓
Health Sciences	b	✓	✓		√	√	✓	· · · · · · · · · · · · · · · · · · ·	√
	b	V	V					d	·
Infant, Child and Adolescent Mental Health (within Health Practice)	D				С	С	m	a	g
,	l.						- 41	- 411	
Magnetic Resonance Imaging (MRI)	b					c,j	c,d,j	c,d,j	
Mammography	b				c,j		c,d,j	c,d,j	
Māori and Pacific Health							1.	1.	√ √
Medical Imaging	b		,		j	j	d,j	d,j	V
Medical Sciences			✓						
Medicine									✓
Medicine and Surgery (MBChB)		✓							С
Mental Health Nursing	b				а	а			,
Molecular Medicine									✓
Nuclear Medicine	b					c,j	c,d,j	c,d,j	
Nursing		✓	✓				а	a	✓
Nursing Practice							a,c,m		
Nursing Science							✓		
Nutrition					d	d			
Nutrition and Dietetics	b							f	е
Obstetrics and Gynaecology						а	a,d	a,d	а
Ophthalmology							c,d		✓
Optometry		✓				✓	d	✓	✓
Pacific Health (within Health Practice)						✓	m	d	k
Paediatrics				✓					а
Palliative Care					а	а			
Pathology									✓
Pharmaceutical Science	b				✓	✓			
Pharmacology		✓	✓			d	d	d	✓
Pharmacy (See also Clinical Pharmacy.)		✓	✓						✓
Physiology	b	✓	✓			d	d	d	✓
Population Mental Health (within Health Practice)	b					c,d	m		
Psychiatry									✓
Public Health	b					✓	✓	✓	е
Surgery									✓
Ultrasound	b					c,j	c,d,j	c,d,j	
Women's Health					a,b,c				
Youth Health	b				✓	✓	d	d	

Key			
а	Must be registered with an approved professional body	g	Available under a PhD in Psychiatry
b	Named specialisation available for postgraduate study	h	Available under a PhD in Medicine
С	Must have access to an approved clinical environment	i	Available under a PhD in General Practice
d	Specialisation not offered in this programme, but relevant study is available through Health Science or Public Health programmes	j	Must be registered with the New Zealand Medical Radiation Technologists Board or appropriate body in country of domicile
е	Available under a PhD in Health Sciences	k	Available under a PhD in Māori and Pacific Health
f	One year coursework plus one year research (two years in total)	m	180 point taught masters programme

Science

	Bachelors	Honours	BAdvSci(Hons)	PGCert	PGDip	Taught Masters	Research Masters	Doctorate
Anthropological Science	✓							
Applied Mathematics		✓			√		✓	a
Applied Physics			√					u
Applied Psychology					√			
Bioinformatics		✓			√	✓	✓	а
Biological Sciences	✓	✓			√		✓	✓
Biomedical Science	✓	b			b		b	а
Bioscience Enterprise		, ,			√ ×		√ ·	u
Biosecurity and Conservation					√		✓	а
Biotechnology		✓			✓		· ✓	a
Chemistry	√	√	✓		√		· ·	✓
Clinical Exercise Physiology	,	•	•		✓	√	•	,
Computational Biology			✓		•	•		
Computer Science	√	√	·		✓		✓	✓
Data Science	✓	•	•		•	✓	•	•
	V							
Digital Security	,	-			-	✓		
Earth Sciences	✓	✓			✓		✓	а
Ecology			✓				,	
Engineering Geology							✓	
Environmental Change			✓				,	
Environmental Management					✓		√	a
Environmental Science	✓				✓		✓	✓
Exercise Sciences	✓	✓			✓		✓	✓
Food Science		✓			✓		✓	✓
Food Science and Nutrition	✓							
Forensic Science					✓		✓	✓
Geography	✓	✓			✓		✓	✓
Geographic Information Science	✓							
Geology			✓					✓
Geophysics	✓	✓			✓		✓	а
Green Chemical Science	✓	✓	✓		✓		✓	а
Information and Technology Management	✓							а
Information Technology				✓		✓		
Logic and Computation	✓	✓			✓		✓	а
Marine Science	✓		✓		✓	✓	✓	✓
Mathematics	✓	✓	✓		✓		✓	✓
Mathematics Education						✓	✓	✓
Medical Physics and Imaging Technology		✓						
Medical Statistics					✓	✓		а
Medicinal Chemistry	✓	✓						
Optometry	b				b	С	b	b
Organisational Psychology						✓	✓	
Pharmacology	✓	✓			✓		✓	а
Photonics		✓						
Physics	✓	✓	✓		✓		✓	✓
Physiology	✓	✓			✓		✓	а
Psychology	✓	✓	✓		✓		✓	✓
Speech Language Therapy Practice						✓		
Speech Science					✓		✓	✓
Statistics	✓	✓	✓		✓	✓	✓	✓
Wine Science					✓	✓	✓	а

Кеу

- 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 Offered by the Faculty of Medical and Health Sciences
- c Must be registered NZ optometrists

Take yourself global

Exchanges, short-term programmes, internships, virtual opportunities

Enhance your skills, academic potential and employability through one of our immersive international opportunities. Come to the University of Auckland and study in a third country to take your education even further.

The University of Auckland has comprehensive relationships with universities and international organisations around the world. 360 International provides access to overseas and virtual learning experiences through a diverse, inspiring and attainable set of opportunities.

Further your international study experience with our:

- · Semester exchange programme
- Virtual programmes

- · Short-term opportunities
- · Faculty-led programmes
- · Student network programmes and travel grants
- Volunteer placements and internships abroad
 Set up your traveller's profile and explore our programmes online in the Via TRM system.

Find links and more at:

www.auckland.ac.nz/360

*Most recent data

"I definitely recommend studying at the University of Auckland. I have met such genuine people, attended events that I never would have imagined, visited so many unique places and made memories that will last a lifetime. Studying abroad will help to broaden my global mindset, and strengthen weaknesses I didn't even know I had."

Study Abroad at the University of Auckland

Spend a summer, a semester or a year at the University of Auckland and earn credits toward your home university qualification.

With 13 subjects ranked in the top 50 in the world, study abroad and exchange students enjoy a world-ranked education while living in the urban heart of New Zealand. Explore courses that complement your degree or immersive courses that reflect New Zealand's unique cultural and environmental heritage. You can enrol in up to four courses per semester and choose from over 100 subjects. Popular courses include Māori Studies, Pacific Studies and Environmental/Marine Science.

 2022 fee of NZ\$13,200 (approx. US\$9,626) per semester We offer experiential learning, including student athlete and research experiences, internships, service learning and community engagement. We also have extracurricular opportunities such as Centre for Innovation and Entrepreneurship programmes. Check our website and follow our Facebook page for opportunities:

www.auckland.ac.nz/studyabroad www.facebook.com/StudyAbroadAuckland

Follow our team of Study Abroad ambassadors on Instagram to find out what it is like to live and study in Auckland:

 $www.instagram.com/studyabroad_auckland$

Pathways to undergraduate study

New Zealand secondary school

International students can study towards New Zealand secondary school qualifications and qualify for entry to university. New Zealand schools have an excellent reputation for their teaching quality and academic facilities. Pastoral care for international students often includes home-stay accommodation with a family.

Most schools offer the National Certificate of Educational Achievement (NCEA), and some offer the internationally recognised University of Cambridge International Examinations (Cambridge International) or International Baccalaureate (IB). The University of Auckland recognises all of these qualifications, which are the same for both New Zealand domestic students and international students. See p. 42 for entry requirements.

www.auckland.ac.nz/is-entry

Foundation programmes

If your secondary school qualifications do not meet our entry requirements, a foundation programme can be an alternative entry pathway into a bachelors degree.

Foundation programmes are suitable for both native English speakers and speakers of English as a second language. They will prepare you for university education with skills in:

- · Critical and independent thinking
- · Computer use and research
- Essential subject knowledge, such as accounting, art, biology, calculus, chemistry, classical studies, computer science, design, economics, English, geography, physics and statistics

The University of Auckland offers a choice of foundation programmes taught by two long standing local partners located close to the University campus in Auckland. As a foundation programme student, you will officially be enrolled at the University of Auckland and have access to the same services as an undergraduate student.

If you complete either of these foundation programmes, you will be guaranteed entry into a University of Auckland bachelors degree programme if you meet the following requirements:

 The minimum overall foundation course average score for your chosen undergraduate degree programme English language proficiency at a level equivalent to the International English Language Testing System (IELTS) of at least 6.0 overall, with no band below 5.5, or your foundation course's own minimum English requirement. (Please note that some programmes may require higher scores.)
 See p. 42 for more information on IELTS equivalent scores.

You must also meet any additional entry requirements for your programme(s) of study, such as an interview, audition or portfolio.

Foundation Studies Certificate taught by Taylors College

Taylors College

75 Karangahape Road, Auckland City Email: fsc-questions@auckland.ac.nz Phone: +64 9 306 2600 www.taylorsauckland.ac.nz

Certificate in Foundation Studies taught by UP International College

UP International College

345 Queen Street, Auckland City Email: admissions@up.education Phone: +64 9 307 5399 www.up.education

University of Auckland International Study Centres

International students outside of New Zealand have the option of completing a foundation programme pathway to the University of Auckland at one of our International Study Centres.

www.isc.auckland.ac.nz

University of Auckland China Learning Centres

In 2020, we launched dedicated learning centres for our students who remained in China during the Covid-19 crisis, in partnership with Southwest University in Chongqing, Northeast Forestry University in Harbin, and Nanjing University of Science and Technology (Jiangyin Campus).

The University of Auckland China Learning Centres give our students the option of joining classmates on campus at one of China's respected Double First Class universities. They participate in online classes delivered by the University of Auckland's top academics with the additional support of local learning facilitators in scheduled in-person sessions.

www.auckland.ac.nz/clc

Guechbuoy Oeung

Geuchbuoy (Min), from Cambodia, completed the English Pathway for Postgraduate Studies (EPPS) programme at the English Language Academy (ELA) and is now pursuing a Postgraduate Diploma in Arts in Politics and International Relations at the University of Auckland.

"It has been a great experience studying at the ELA. I have become more confident when speaking in front of people because the ELA has a variety of methods and techniques to help you improve your speaking skills. I also love the facilities here, especially the Study Centre. At the ELA Study Centre, I developed study methods which have been very rewarding and useful. Overall, the experience in New Zealand has been amazing for me. I have learnt a lot – not only at school but also from the people around me. If you would like to come to New Zealand to further your education, I strongly recommend an ELA pathway programme because it is the best stepping stone to university."

English Language Academy

If you have not yet met the English language requirements for the University of Auckland, the English Language Academy (ELA) offers programmes that can help you achieve your language goals. The ELA is also an accredited IELTS and PTE Academic testing centre.

Academic pathway programmes

If we have already offered you a place that is conditional on meeting English language requirements, you can fulfil those requirements by successfully completing one of the University of Auckland English Language Academy pathway programmes. If you achieve the required grade, you will meet the University's English language requirements and will not be required to take IELTS or any similar test.

The ELA's English pathway programmes are designed to help you prepare for university studies. The courses cover note-taking, academic report and essay writing, exam preparation, presentation skills and communication techniques. Our Pathways programmes are available both on campus, and online for those students who are not able to travel to New Zealand.

Foundation Certificate in English for Academic Purposes (FCertEAP) is a 20-week direct-entry pathway to admission to the University of Auckland. You must have a conditional offer of a place, and meet the following English language entry requirements:

Undergraduate							
	IELTS	PTE-A	TOEFL iBT	ELA Test			
Overall	5.0	36	60	Minimum			
Writing	5.0	36	18	CEFR			
Other bands	4.5	29	12	B1+			

Postgraduate						
	IELTS	PTE-A	TOEFL iBT	ELA Test		
Overall	5.5	42	70	Minimum		
Writing	5.5	42	21	CEFR B2		
Other bands	5.0	36	14			

English Pathway for Undergraduate Studies (EPUS) is a ten-week direct-entry pathway to admission to the University of Auckland. You must have a conditional offer of a place and an Academic IELTS score that is 0.5 away from the required score for admission to the University. For example, a programme 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. PTE Academic and TOEFL may also be accepted as evidence of English language level. See website for specific entry requirements. www.ela.auckland.ac.nz/epus

English Pathway for Postgraduate Studies (EPPS) is a ten-week direct-entry pathway to admission to the University of Auckland. You must have a conditional offer of a place and an Academic IELTS score that is 0.5 away from the required score for admission to the University. For example, a programme 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. PTE Academic and TOEFL may also be accepted as evidence of English language level. See website for specific entry requirements: www.ela.auckland.ac.nz/epps

*The Academic IELTS score must have been issued within two years of the FCertEAP commencement date.

Other programmes

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

General English is designed to help you improve your everyday English language skills and is also suitable to prepare you for an Academic English or pathway programme. General English is available online.

English Language Academy

Phone: +64 9 919 7695

Email: marketing@ela.auckland.ac.nz

www.ela.auckland.ac.nz

Barbara Angoro

Barbara, from Papua New Guinea, is a doctoral candidate in the School of Pharmacy at the Faculty of Medical and Health Sciences. She received a New Zealand Scholarship to fund her studies.

"I am blessed to have received a full scholarship for the duration of my PhD studies, funded through the New Zealand Aid Programme and administered by the Ministry of Foreign Affairs and Trade. It has helped tremendously in terms of living expenses and tuition fees, allowing me to focus on studies without added stress.

"My research work is centred around developing a direct method to quantify non-transferrin-bound iron (NTBI) in the body. NTBI is found in patients who have iron overload, which can be due to repeated blood transfusions or increased iron absorption. NTBI is problematic because it is absorbed by the liver, heart and other organs, causing damage and hence disease states. Currently there is no effective or straightforward method of determining NTBI levels in the body to assist in clinical decisions for patient treatment. My research is aimed at addressing this.

"The academic staff at the University have gone the extra mile to ensure I've received the best guidance and supervision for my PhD journey. The support available to international doctoral students is excellent. From the Doctoral Induction day, to Libraries and Learning Services workshops, to the faculty-organised induction, there is so much support available to us.

"Come to the University of Auckland – the supervisors are experts in their fields, the technology and equipment available are some of the best in the industry, and the learning environment is one that fosters personal growth."

PhD study

Pursue your PhD at the University of Auckland and pay the same tuition fees as New Zealand doctoral candidates – just NZ\$7,329.60 in 2021. Join a research-led university with a reputation for academic excellence. You will have the opportunity to collaborate with world-class researchers, publish in leading academic journals and build the skills you need for a successful future in academia, industry and beyond.

Why choose us for your PhD?

World-class reputation

We are an institution of global standing, ranked among the top 100 in the world by QS World University Rankings.

The QS Stars audit recognises our world-leading status, designating us as a Five Star Plus university for excellence overall, as well as excellence in the following categories: Research, Innovation, Employability, Internationalisation, Inclusiveness, Teaching and Facilities.

We are the highest ranked university in New Zealand by both QS World University Rankings and Times Higher Education.

Leading research

We are New Zealand's largest research organisation and have more comprehensive research offerings than any other university in the country.² Our work is supported by the highest level of research income of any New Zealand university, having won 30% of the nation's research fund.

Our institution supports over 60 research units, centres and institutes, and hosts or co-hosts five Centres of Research Excellence (CoREs). This gives you the opportunity to contribute to a wealth of research activities that lead the way in your field.

Dynamic academic community

We have a higher concentration of top-ranked researchers than any other university in New Zealand³. And we support more annual graduate student completions than any other university in the country.

Our thriving doctoral community is impactful and truly international: on average, our doctoral candidates attend three international conferences and publish three papers during their PhD, and around half of all our doctoral candidates join us from overseas.

Comprehensive support

We support your PhD journey with our outstanding financial, academic, employability and research-focused services and opportunities.

These include:

- Postgraduate Research Student Support (PReSS), an individual fund granted to every doctoral candidate for research-related expenses
- Access to scholarship opportunities that support the studies of exceptional candidates
- Use of the largest university library in New Zealand, staffed by advisers who offer personalised research assistance
- A comprehensive toolkit of workshops, programmes, unique development opportunities and online resources to enhance your research skills, academic skills and employability. These include academic leadership and English Language Enrichment.
- Support from a range of services, including the School of Graduate Studies, the International Student Support team, the Postgraduate Students' Association, Libraries and Learning Services, and Career Development and Employability Services.

Family benefits

Not only can you pay the same tuition fees as New Zealand PhD candidates, you can also bring your family with you when you study.

There are additional benefits to this:

- Your spouse or partner can apply for an open work visa valid for the same duration as your student visa.
- Your dependent children can attend a New Zealand state school for the same rates as New Zealand children.⁴

2021 annual PhD fee NZ\$7,329.60 less than US\$5k

Employment opportunities

Finding work during and after your PhD is a key concern for many doctoral candidates. Luckily, when you study in New Zealand as a full-time international PhD candidate, your visa will allow you to work alongside your studies.

On completion of your PhD, you can apply for a three-year post study open work visa through Immigration New Zealand. This allows you to work for any employer in New Zealand.

During the period of this work visa, you may be eligible to apply for residence under the skilled migrant instructions, provided you meet the points requirement set out by Immigration New Zealand

www.immigration.govt.nz

Find a research supervisor

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

www.findathesis.auckland.ac.nz

You can also browse the University's staff directory to find potential supervisors who undertake research in your area of interest. unidirectory.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/applying-for-a-doctorate

¹At the time of publication, the 2022 tuition fee had not been set. 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).

² Performance-Based Research Fund (PBRF) report 2018.

³ PBRF report 2018

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

Scholarships and funding

In the past year, the University of Auckland awarded over \$15 million in scholarships to international students.

We work with external scholarship agencies and government bodies to give opportunities to international students who meet admission entry criteria.

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

Asian Development Bank – Japan Scholarship Programme¹

Bahrain Ministry of Education

Canadian Student Loans

Chilean CONICYT Scholarships

China Scholarship Council

Conacyt (Mexico)

COLFUTURO (Colombia)

Dikti-University of Auckland Scholarship

(Indonesia)

FIDERH (Mexico)

German Academic Exchange Service (DAAD) Lembaga Pengelola Dana Pendidikan (LPDP,

Indonesia) Malaysia Jabatan Perkhidmatan Awam (JPA) Scholarship

Malaysia MARA Scholarship

Malaysian Ministry of Education

Malaysia Petronas Scholarships

Oman Government

Saudi Arabian Government

Thai Office of the Civil Service Commission

Tonga Government Scholarship

University of Auckland Commonwealth

Scholarship (UK and Canada)

University of Auckland Fulbright Scholarship (USA)

United States Financial Aid

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

FELIPE DUARTE

Felipe came to New Zealand from Colombia to study for a Postgraduate Diploma in Bioscience Enterprise. He received an International Student Scholarship.

"Since finishing my masters degree in Colombia, I have observed a gap between science and business in my country. When I looked at options to solve this problem, I discovered a wide range of programmes on offer at the University of Auckland. The Bioscience Enterprise programme is unique, and the approach based on training students with real world industries is amazing.

"Teachers are the visible face of a University – they are the people who have direct interaction with students. The behaviour and approach of the academic staff at the University has always been student-based, with an emphasis on learning cutting-edge techniques of teaching. They interact with us frequently and are interested in our learning process, even offering support in difficult situations.

"I feel honoured to be a recipient of the International Student Scholarship, and also feel the University is doing its best to include more people from overseas into its programmes. The scholarship has helped me to afford a better quality of life in Auckland City, allowing me to live close to the campus.

"My main objective in the future is to learn how to take the best discoveries from the lab out to industry. The University of Auckland is one of the few institutions to offer a programme dedicated to training scientists in how to commercialise biotechnology products. Bioscience Enterprise is a fantastic programme, integrating experts from the biotechnology industry and experienced instructors into a complete package.

"If your goal is to help your community, look for options at the University of Auckland. This institution is willing to help international students to develop their abilities in a friendly environment with well-structured programmes."

Undergraduate scholarships

University of Auckland International Student Excellence Scholarship: Worth up to NZ\$10,000 for an undergraduate degree for new students with overseas secondary or post-secondary qualifications, or English Language Academy (ELA) students who have received a conditional offer. Up to 50 scholarships a year awarded.

University of Auckland International School Leaver Scholarship: Worth up to NZ\$20,000 for new international students from New Zealand high schools undertaking an undergraduate degree.

University of Auckland Pathway Partner High Achiever Award: Awarded to high achievers from Pathway Partners, including NCUK - The University Consortium, UP Education and Taylors College, who wish to enrol for undergraduate study at the University of Auckland.

University of Auckland Vietnam Excellence Scholarship: Awarded to high calibre students from Vietnam undertaking an undergraduate degree (with overseas secondary or post secondary qualifications).

University of Auckland MBChB Graduate Entry – International Student Scholarship: Worth up to NZ\$70,000 over five years for international graduate entry students to the MBChB. Paid as a fees credit.

Dean's Asia Scholarships in the Faculty of Business and Economics: Covers tuition fees for Asian international undergraduate students to complete a Bachelor of Commerce or Bachelor of Property degree at the University of Auckland Business School.

New Zealand Excellence Awards: Worth up to \$10,000 for high achieving students applying to an undergraduate degree. Applications are open to new international students who hold Indian citizenship.

Summer Research Scholarships: Up to NZ\$6,000 available to high-achieving students enrolled in a New Zealand or international University. These scholarships provide valuable research experience to students interested in pursuing postgraduate study.

Postgraduate scholarships

University of Auckland International Student Excellence Scholarship: Worth up to NZ\$10,000 for new international students who have received an unconditional offer of study, or English Language Academy (ELA) students who have received a conditional offer, to undertake a postgraduate diploma or masters (taught) programme of 120 points or more. Up to 50 scholarships a year awarded.

University of Auckland Vietnam Excellence Scholarship: Awarded to high calibre students from Vietnam undertaking either a postgraduate diploma or taught masters degree of 120 points or more. University of Auckland International Business Masters Scholarships: Worth up to NZ\$32,000 for international students applying to the Master of Management, Master of International Business, Master of Marketing, Master of Human Resource Management, or Master of Professional Accounting.

Postgraduate International Student Scholarship: The main purpose of the scholarship is to support international students to enrol into postgraduate programmes at the Faculty of Education and Social Work, and successfully establish themselves in Auckland. Provides assistance with fees up to NZ\$7,000.

Faculty of Education and Social Work

Faculty of Arts International Masters Degree Scholarship: Open to international applicants who enrol in a masters degree in the Faculty of Arts and worth up to NZ\$10,000.

Faculty of Creative Arts and Industries
International Student Masters Award: Covers
tuition fees for international students to
complete a Masters degree of up to 240 points
at the Faculty of Creative Arts and Industries.
The Faculty will award up to four students
annually. No application required.

Master of Health Leadership Scholarship: Worth up to NZ\$15,000 for new international students enrolling in the Master of Health Leadership.

School of Medical Sciences International Masters Scholarship: Worth up to \$40,000 for new international students applying to the 120 or 240 point Master of Biomedical Science, Master of Science in Pharmacology or Master of Science in Physiology.

University of Auckland Fulbright Scholarship: Awarded to postgraduate candidates already selected to hold Fulbright Awards, to enable them to complete degrees at the University of Auckland

New Zealand Excellence Awards: Worth up to \$5,000 for high achieving students applying to a postgraduate programme in the Faculty of Engineering or Faculty of Science. Applications are open to new international students who hold Indian citizenship.

Doctoral scholarships

University of Auckland Doctoral Scholarship:

The University awards 200 University of Auckland Doctoral Scholarships to high-achieving doctoral candidates applying for admission to an approved doctoral programme each year. Doctoral stipends increased to NZ\$28,500 in 2021.

Dean's International Doctoral Scholarship (Faculty of Medical and Health Sciences):

Covers tuition fees, a relocation allowance and a stipend for an international student to undertake a research doctoral degree in the Faculty of Medical and Health Sciences.

Marie Clay Literacy Trust Research Award: Worth up to \$10,000 a year for up to two years, to fund a doctoral student to undertake research into literacy education in the New Zealand context. University of Auckland Fulbright Scholarship:

Awarded to PhD candidates already selected to hold Fulbright Awards, to enable them to complete degrees at the University of Auckland.

University of Auckland Health Research
Doctoral Scholarships: Cover tuition fees and
a stipend for academically excellent applicants
to study in a health-related area in the faculty of
Medical and Health Sciences.

University of Auckland Law School's Dean's Doctoral Scholarships: Cover tuition fees and a tax-free stipend of up to NZ\$28,500 per year for up to three years, to encourage and support academically excellent students to undertake full-time doctoral study on an agreed topic in the Faculty of Law.

University of Auckland Senior Health Research Scholarships: These scholarships are open to international students who have worked for at least three years as 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. Covers tuition fees plus a tax-free stipend of up to \$40,000 per annum.

University of Auckland Faculty of Engineering Doctoral Scholarship: Covers tuition fees and a stipend of up to NZ\$28,500 (in 2021) per year for up to three years, to encourage and support academically excellent students to undertake full-time doctoral study on an agreed topic in the Faculty of Engineering.

Development scholarships

New Zealand Scholarships

The New Zealand government provides scholarships through the New Zealand Aid Programme. The aim of the scholarships is to provide an opportunity for students from selected developing countries to pursue studies in development-related fields. The scholarships cover full tuition fees and a living allowance, as well as other related costs. Upon completion of their programmes, students are expected to return and contribute to the economic and social development of their home countries.

The scholarships are for postgraduate and PhD candidates from selected countries in Africa, Asia, Latin America and the Caribbean.

Scholarships for applicants from eligible Pacific countries are available for undergraduate, postgraduate and PhD students.

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 and technology, and other development-related fields.

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

Entry requirements

We welcome applications from international students with New Zealand or overseas qualifications.

English language proficiency

If you are an international applicant and your first language is not English, you will need to provide evidence of your English language proficiency. You can demonstrate this by achieving the required score in an approved English language test, such as IELTS, or successfully completing an ELA pathway programme.

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

The table below shows the minimum scores for admission to the University. However, some of our undergraduate and postgraduate programmes have higher requirements.

For more information about undergraduate English language requirements,

www.auckland.ac.nz/ug-english-reqs

For more information about postgraduate English language requirements,

www.auckland.ac.nz/pg-english-reqs

	IELTS (Academic)	Internet- based TOEFL (iBT)	Paper- based TOEFL	C1 Advanced (previously - Cambridge English: Advanced (CAE))	C2 Proficiency (previously - Cambridge English Proficiency (CPE))	Foundation Certificate in English for Academic Purposes (FCertEAP)	Pearson Test of English (PTE) Academic	Michigan English Language Assessment Battery (MELAB)	Trinity College London Integrated Skills in English (ISE)	LanguageCert - International ESOL
Undergraduate	Overall score of 6.0 and no bands below 5.5	Overall score of 80 and a written score of 21	Overall score of 60 and a writing score of 21	Overall score bands below		Grade of C-	Overall score of 50 and no PTE Communicative score below 42	80	ISE II with distinction in all 4 components	C1 Expert (LRWS) with a pass overall and no less than a pass in each skill
Postgraduate	Overall score of 6.5 and no bands below 6.0	Overall score of 90 and a written score of 21	Overall score of 68 and a writing score of 21	Overall score bands below		Grade of B-	Overall score of 58 and no PTE Communicative score below 50	85	ISE III with a pass in all 4 components	C1 Expert (LRWS) with a high pass overall and no less than a pass in each skill OR C2 Mastery with a pass overall and no less than a pass in each skill.

International students at New Zealand secondary schools

To be admitted to the University of Auckland you must achieve the New Zealand University Entrance (UE) standard and meet the entry requirements for the undergraduate programme you wish to pursue.

If you have National Certificate of Educational Achievement (NCEA), University of Cambridge International Examinations (Cambridge International), or International Baccalaureate (IB) qualifications, you will be given a rank score.

The entry requirements for your programme will be expressed as the rank score you need to achieve in NCEA, Cambridge International or IB to guarantee you entry. Applicants with scores below these will still be considered, provided places are available.

Some programmes will also require you to have taken specific subjects and gained minimum credits in those, or have other requirements such as a portfolio, audition or interview.

www.auckland.ac.nz/entry-requirements

English language requirements

If you are entering the University on the basis of NCEA, Cambridge International (NZ) or IB qualifications, you must meet the New Zealand University Entrance (UE) standard literacy requirements for admission.

International applicants entering the University on the basis of qualifications other than NCEA, Cambridge International or IB taken in New Zealand must meet a specified score in IELTS or an alternative approved English test, or must have completed and passed the Foundation Certificate in English for Academic

Purposes (FCertEAP), the English Pathway for Undergraduate Studies (EPUS), the English Pathway for Postgraduate Studies (EPPS), or an approved alternative.

Some programmes may also require you to demonstrate your proficiency in English at a selection interview.

If you are applying for a Faculty of Education teaching programme, you must achieve an IELTS score of 7.0, in addition to NCEA, Cambridge International or IB requirements.

International students outside New Zealand

If you are an international student, you must meet University Entrance, individual programme and English language requirements.

Academic entry requirements are based on the grades you achieved in your prior study. Some programmes also require you to have taken specific subjects or have other requirements such as a portfolio, audition, interview or proven research capability.

Entry into a bachelors degree

You must meet the equivalent of the New Zealand University Entrance (UE) standard (the minimum standard for admission to New Zealand universities) as well as the entry requirements and undergraduate English language requirements for the programme you wish to pursue. These are listed on our website.

If you have completed a qualification not listed on our website, we will assess your application on its merits.

Entry into a bachelors (honours) degree

You will need to have completed an undergraduate degree from a recognised university, in a related subject area, with the required grade point equivalent (GPE). Exceptions are the BE(Hons) and the BUrbPlan(Hons). See our website for more information, including the specific entry requirements for your chosen programme(s).

Entry into a postgraduate diploma

Entry requirements vary according to your chosen subject area. You will need to have completed an undergraduate degree from a recognised university, in a related subject area, with the required GPE. Some programmes will require a higher GPE. See our website for more information, including the specific entry requirements for your chosen programme(s).

Entry into a masters degree

To enter a 120-point (one-year) masters

programme, you must have completed one year of postgraduate study, following an undergraduate degree, in a related subject area at a recognised university, with the required GPE.

The entry requirements for a 180-point or 240-point masters vary according to the subject area of your specialisation. Usually, you must have completed a bachelors degree (or equivalent) in a related subject area at a recognised university, with the required grade point equivalent (GPE).

Entry into a Doctor of Philosophy (PhD)

Entry into a PhD is based on academic merit. You should also possess high-level critical research skills and theoretical understanding.

You must be able to demonstrate an ability to carry out independent research and have already completed a significant research project, dissertation, or thesis, at university.

You will need to have completed a masters-level qualification in a field related to your doctoral studies with the required grade point equivalent (GPE).

Your acceptance is also dependent on the availability of an appropriate supervisor and facilities for your area of study.

The graduate adviser in the faculty or department in which you wish to study will be able to assist you and provide more information.

Prior tertiary study

If you have started or completed tertiary study elsewhere and want to study with us, you can transfer from a New Zealand or overseas tertiary institution to the University of Auckland. Your overseas qualification(s) must be approved for admission, and you must also meet the entry and English language requirements for your programme. In your Application for Admission, you can apply for credit transfer for tertiary courses completed elsewhere.

Calculating your GPA/GPE

Grades or marks achieved at the University of Auckland are given a Grade Point Average (GPA).

Grades or marks achieved through prior study at other institutions are converted into a Grade Point Equivalent (GPE) at the University of Auckland.

To convert your grades into a GPE, use our GPE Calculator:*

www.gpecalculator.auckland.ac.nz

*The online calculator provides an indicative guide only and does not guarantee a place to study at the University.

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

University residences*

		**	X	Ł	Age	2		\$		Ţ	オ
Carlaw Park Student Village	✓	×	✓	✓	18+	Single room Two-bedroom family apartment	Shared Private	\$293 \$510	SC	BBQ, games room, lounge, basketball, study room	15 mins
Grafton Student Flats	✓	×	×	×	18+	Single Twin-share	Shared	\$285 \$210	SC PC	BBQ, lounge	15-20 mins
Te Tirohanga o te Tōangaroa	✓	×	×	✓	18+	Single room	Shared	\$285	SC	SKY TV lounge, study rooms, games rooms, rooftop deck with BBQ	15-20 mins
University Hall Apartments	✓	×	×	×	18+	Single room	Shared	\$285	SC	Games room, BBQ, basketball	5 mins
UniLodge Whitaker	✓	×	×	✓	18+	Studio Studio deluxe	Private Private	\$362 \$367	SC	Study room, SKY TV lounge, games room, small onsite gym	8 mins
55 Symonds	✓	✓	×	✓	18+	Studio Deluxe Studio Deluxe Double	Private Private	\$381 \$404	SC	SKY TV lounge, games room, lounge, BBQ, study room	5 mins
Waikohanga House	*	✓	√	√	PG	One-bedroom apartment Two-bedroom family apartment Three-bedroom family apartment	Private Private Private	\$422 \$494 \$586	SC	Printing	7 mins
Grafton Hall	✓	×	×	✓	17-19	Single room	Shared	\$408	FC	SKY TV lounge, games room, tennis, study room, music room, BBQ	15-20 mins
O'Rorke Hall	✓	×	×	✓	17-19	Single room Large single room	Shared Shared	\$398 \$424	FC	SKY TV lounge, BBQ, games room, volleyball, study room, music room	5 mins
University Hall Towers	✓	×	×	✓	17-19	Single room	Shared	\$408	FC	SKY TV lounge, games room, basketball, study room, music room	5 mins
Waipārūrū Hall	✓	×	×	✓	17-19	Single room Large single room	Shared Private	\$412 \$435	FC	SKY TV lounge, games room, study room	5 mins

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

Can accommodate single students

Can accommodate couples

Can accommodate small

Mobility impairment access

Room configurations

Bathroom configurations

2021 residence fees per week \$NZ*

Catering options

Recreation, sport and academic facilities

Walking distance to

Application dates

Applications for Semester One 2022 open on 1 August 2021.

Applications for Semester Two 2022 open on 1 April 2022.

To have the best chance of getting a place in a residence, you should apply for accommodation at the same time you apply for your academic programme. Late applications will be considered if rooms

Couple and family accommodation at the University is limited, especially for those applying outside of the standard academic year. We encourage those applying in Semester Two or between February and November to contact our Accommodation team. They will assist you in finding suitable accommodation that best fits your needs.

Apply online at

www.accommodation.ac.nz

Contact

Accommodation Solutions

Phone: +64 9 923 7691

Email: accom@auckland.ac.nz

www.auckland.ac.nz/accommodation

Private accommodation**

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

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

We suggest you reserve temporary accommodation for your first few weeks in Auckland to allow time to familiarise yourself with the city, its surrounding suburbs and areas you might wish to live in.

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

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

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

"All prices quoted are per week and reflect 2021 prices. They are subject to change for 2022. 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 webpages:

www.auckland.ac.nz/accommodation

**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 private accommodation adviser.

Student services and support

Academic support

Libraries and Learning Services

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

In addition to the General Library, a number of specialist libraries cover the variety of subjects taught at the University. You can access a diverse collection of electronic resources anytime and from anywhere. Within the libraries, you can access large collections of print, multimedia and microtext materials, including unique manuscript and archive collections.

We offer online and in-person workshops to improve your academic skills, covering topics such as writing skills, referencing, exam preparation, literature searching, presentation skills and thinking critically.

There are more than 4,000 study spaces with easy access to computers, printers, scanners and photocopiers. IC Helpdesks provide IT support for all our students.

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. 37.)

Diagnostic English Language Needs Assessment (DELNA)

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

DELNA is a free check of your academic English language skills. Your results will not exclude you from courses you are already enrolled in and will not appear on your official academic record. You will find out more about DELNA during your faculty orientation session.

www.delna.auckland.ac.nz

English Language Enrichment (ELE) provides on-campus and online opportunities for any student enrolled at the University of Auckland to improve your academic English. At ELE you can get advice about your English, join language-learning groups, participate in Writing in English workshops, and find language exchange partners.

In addition, **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

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

www.arts.auckland.ac.nz/aes

Personal support

Meet and greet

The International Office provides a free airport transfer service for all new international students arriving in Auckland. This is a great way to avoid the stress of finding your own way to your accommodation. We will meet you and give

you information to help you settle in to life in Auckland. A web link for this service is included in your Offer of Admission email.

Orientation

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

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

www.auckland.ac.nz/internationalorientation

UniGuides

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

www.auckland.ac.nz/uniguide

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

Career Development and Employability Services

Our award-winning Career Development and Employability Services (CDES) have a designated International Career Development Consultant who is responsible for providing specialised services. These will support your successful transition into work after you have completed your studies. Special events such as careers expos, recruitment events, networking opportunities, workshops and employer presentations can help you to engage with employers and understand the New Zealand job market.

CDES online tools, workshops, events, job board and personalised services can assist you to identify the opportunities available to you. They also provide knowledge, understanding and skills to help you compete in the New Zealand job market

Go to page 10 to learn more about career development.

www.cdes.auckland.ac.nz

Childcare

If you need to organise childcare, there are six on-campus early childhood centres, offering places to children aged from three months to five years. Dedicated parent spaces provide facilities for caregivers and children, and there is a child-friendly study space in Old Choral Hall. Childcare services are in demand, 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 will 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 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 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. 48.) International students with this scheme will have all University Health and Counselling Service 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

We welcome international students with disabilities. Student Disability Services has a range of support available, including assessment of support needs, access to disability study spaces and special accommodations for tests and exams. It is important to check that the University is able to meet your specific requirements, as the type and level of support for international students with disabilities may differ from those at your home university. Contact us early so we can discuss your support requirements.

www.disability.auckland.ac.nz

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 ways to do this are:

Student Leadership Programme

The Student Leadership Programme is for all students to engage with current thinking about leadership and expand their own personal leadership behaviours. There are various ways to get involved, from half-day workshops to interactive talks.

www.auckland.ac.nz/leadership

Clubs and societies

Joining a club is a fantastic way to make friends, participate in activities and learn things outside

of the lecture theatre, making your student experience richer and more rewarding.

Keen on kayaking? Delight in desserts? Focused on photography? There are more than 200 clubs on campus – make sure you check them out at the Clubs Expo held during Orientation Week.

www.auckland.ac.nz/clubs

Recreation and sports

Sport and Recreation provide a wide range of facilities and services to students.

If you're keen on sport you could sign up for one of the UNIM8S Social Sports Leagues, or represent your faculty in the Interfaculty Sports Championship.

Recreation membership includes access to a wide range of group fitness classes, weights and cardio equipment. We also offer additional programmes and services such as boxfit, self-defence, personalised programmes and much more.

www.universitysport.auckland.ac.nz

Volunteer Hub

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

www.auckland.ac.nz/volunteer

International student support staff

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

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

Essential information

Student visas

You must apply for a student visa to cover the period you intend to study in New Zealand. You must show evidence you have been accepted into a 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.

www.immigration.govt.nz

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.

www.health.govt.nz

Health and travel insurance

All international students are legally required to have appropriate health and travel insurance. The University has a recommended policy that meets New Zealand government requirements. When you enrol you will automatically be covered by Studentsafe Inbound University, and the insurance premium will be added to your student account. You will receive details with your offer of admission letter 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.

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). 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 Post Study Work Visa for up to three years.

During the period of that work visa, you are eligible to apply for permanent residency if you meet Immigration New Zealand requirements. 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, we recommend that you work no more than 500 hours per year.

Living costs

Generally you should allow approximately NZ\$26,000-\$35,000 per year (or NZ\$500-\$675 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 living	Approximate weekly living costs 2020 (\$NZ)¹					
	Fully-catered University residence	Room in a shared private house*				
Accommodation	\$398 - \$412	\$217 - \$307				
Electricity	Included in residence fee	\$23				
Internet	Included in residence fee	\$8				
Mobile phone plan	\$10	\$10				
Household insurance ²	\$8	\$8				
Food	Included in residence fee	\$120				
Transport (bus or train from nearby suburbs)	Residences are walking distance from campus	\$35 (\$14.40 student discount) ³				
Entertainment	\$55	\$55				
Gym membership	\$27	\$27				
Estimated weekly costs	\$498 - \$512	\$482.40 - \$593				

* Please note, for a private studio apartment, rent could start from \$370 per week.

Typical Purchases¹					
Milk (1 litre)	\$2.38				
Eggs (1 dozen)	\$4.40				
Bread	\$1.7				
Big Mac Combo	\$11				
Pizza (large)	\$5-16				
Other costs to consider ¹					
Medical visit	From \$60				
Dental visit	From \$150				
Haircut	From \$30				

¹These costs are approximate, and are as at January 2020. All prices are quoted in \$NZD. You can convert these prices to your own country's currency on www.xe.com

² Based on insuring household items

³ One-zone return, five days per week cash fare

International tuition fees 2022

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.

Visit our website for the most accurate and up-to-date information on international tuition fees: www.auckland.ac.nz/studentfees

You are also required to pay a student services fee. This is calculated on a per point basis. The student services fee for 2022 will be set later in the year. As a guide, the student services fee for 2021 was calculated as NZ\$8.02 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 program	nmes (NZ\$)			
Bachelor of:	Fee per point	Estimated annual tuition fees 2022 ¹		
Advanced Science (Honours)	\$331.58 - \$389.60	\$39,789.60 - \$46.752.00		
Architectural Studies	\$366.17	\$43.940.40		
Arts (except performance and science-based courses)	\$282.45	\$33.894.00		
Arts (performance and science-based courses)	\$331.58	\$39.789.60		
Commerce	\$331.58 - \$407.33	\$39.789.60 - \$48.879.60		
Dance Studies	\$331.58	\$39.789.60		
Design	\$345.65	\$41.478.00		
Education (Teaching and TESOL)	\$284.36	\$34.123.20		
Engineering (Honours)	\$407.33	\$48.879.60		
Fine Arts	\$315.79	\$37.894.80		
Global Studies	\$282.45	\$33.894.00		
Health Sciences	\$300.66	36079.2		
Law	\$331.55	\$39.786.00		
Medicine and Surgery ²	\$663.73	\$79.647.60		
Music	\$331.58	\$39.789.60		
Nursing	\$300.66	\$36.079.20		
Optometry ²	\$482.56	\$57.907.20		
Pharmacy ²	\$387.71	\$46.525.20		
Property	\$337.98	\$40.557.60		
Science	\$331.58	\$39.789.60		
Social Work	\$284.36	\$34.123.20		
Sport, Health and Physical	\$284.36 - \$331.58	\$34.123.20 -		
Education		\$39.789.60		
Urban Planning (Honours)	\$331.58 - \$389.60	\$39.789.60 - \$46.752.00		

Study Abroad programme					
Flat tuition fee 2022 (Includes student services fee.)	TBC				

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

¹Estimated annual tuition fees are based on a full-time programme of 120 points during the first year of study. Actual fees may vary depending on specific courses enrolled in.

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

³Estimated annual tuition fee based on full-time certificate of 60 points.

 ${}^4\text{Fees}$ are estimates and are for the complete masters programme, including the student services fee.

⁵To 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 (e.g., Doctor of Clinical Psychology, Education, Fine Arts, Medicine, Music and Musical Arts) are charged international tuition fees.

 6 The 2021 tuition fee is NZ\$7,329.60. The 2022 domestic PhD fee was not set at time of publication.

Postgraduate programm	es (NZ\$)	
Postgraduate courses by	Fee per	Estimated annual
subject area	point	tuition fees 2022 ¹
Architecture	\$389.60	\$46,752.00
Arts	\$315.76	\$37,891.20
Arts (performance and science-based courses)	\$371.02	\$44,522.40
Business and Economics (excluding coursework masters)	\$334.76	\$40,171.20
Business coursework masters programmes	See separate ta	ble below.
Dance Studies	\$389.60	\$46,752.00
Design	\$389.60	\$46,752.00
Education (excluding GradDipTchg)	\$306.67	\$36,800.40
Engineering	\$389.60	\$46,752.00
Engineering (Geothermal Energy Courses)	\$478.93	\$57,471.60 ³
Fine Arts	\$343.06	\$41,167.20
Law	\$341.23	\$40,947.60
Medical and Health Sciences	387.71 -	\$46.525.20 -
	\$676.62	\$81.194.40
Music	\$331.58	\$39,789.60
Science	\$389.60	\$46,752.00
Teaching (GradDipTchg)	\$237.16	\$28,459.20
Theology	\$315.76	\$37,891.20
Urban Design	\$389.60	\$46,752.00
Urban Planning	\$331.58 -	\$39.789.60 -
	\$389.60	\$46.752.00
Urban Planning (Professional)	\$389.60	\$46,752.00

Business coursework masters programmes (including student service fee)	Points	Duration	Estimated tu complete pro	ition fees for ogramme⁴
		s complete nts in the months	April 2022 intake	September 2022 intake
Business Administration (MBA)	180	18 months	\$79,638.00	\$81,605.00
Human Resource Management (MHRM)	240	18 months	\$84,520.00	
International Business (MIntBus)	240	18 months	\$84,520.00	\$86,608.00
Management (MMgt)	180	15 months	\$62,910.00	\$64,190.00
Marketing (MMktg)	240	18 months	\$84,520.00	\$86,608.00
Professional Accounting (MProfAcctg)	240	18 months	\$84,520.00	\$86,608.00
Supply Chain Management (MSCM)	240	18 months	\$84,520.00	\$86,608.00
*Business Analytics (MBN)	180	15 Months	\$63,294.00	

^{*} One intake per year

Doctoral degrees	2021 annual tuition fee (for a 12–month period)
Doctor of Fine Arts	\$46,688.40
Doctor of Music	\$46,688.40
Doctor of Musical Arts	\$46,688.40
Doctor of Education	\$46,688.40
Doctor of Medicine	\$46,688.40
Doctor of Clinical Psychology	\$46,688.40
Doctor of Philosophy (PhD)⁵	\$ 7,329.60 (2021) ⁶

Dates to remember

Cummer Coheel begins	Thursday 6 January
Summer School begins	Thursday 6 January
Auckland Anniversary Day ¹	Monday 31 January
Waitangi Day ¹	Monday 7 February
Lectures end	Friday 11 February
Study break	Saturday 12 February
Examinations	Monday 14 – Wednesday 16 February
Summer School ends	Wednesday 16 February
Semester One 2022	
Orientation and Welcome	In week beginning 21 February
International Orientation	Monday 21 February
Semester One begins	Monday 28 February
Mid-semester break/ Easter break	Friday 15 - Friday 29 April
ANZAC Day ¹	Monday 25 April
Graduation	Monday 9, Wednesday 11, Friday 13 May
Lectures end	Friday 3 June
Queen's Birthday¹	Monday 6 June
Study break	Tuesday 7 - Wednesday 8 June
Examinations	Thursday 9 - Monday 27 June
Semester One ends	Monday 27 June
Inter-semester break	Tuesday 28 June – Friday 15 July
Semester Two 2022	
Orientation and Welcome	In week beginning 11 July
International Orientation	Wednesday 13 July
Semester Two begins	Monday 18 July
Open Day	Saturday 27 (TBC) August
Mid-semester break	Monday 29 August – Friday 9 Septembe
Graduation	Tuesday 20 September
Lectures end	Friday 21 October
Labour Day ¹	Monday 24 October
Study break	Tuesday 25 - Wednesday 26 October
Examinations	Thursday 27 October - Monday 14 November
Semester Two ends	Monday 14 November

Dates for Business coursework masters

Quarter One 2022	
Lectures begin	Monday 10 January
Lectures end	Friday 18 March
Quarter Two 2022	
Lectures begin	Monday 4 April
Lectures end	Friday 10 June
Quarter Three 2022	
Lectures begin	Monday 27 June
Lectures end	Friday 2 September
Quarter Four 2022	
Lectures begin	Monday 19 September
Lectures end	Friday 25 November

Application closing dates

To see the application closing dates for undergraduate programmes, visit www.auckland.ac.nz/ug-closing-dates

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

NB: Start/finish dates vary for some programmes. ¹Public holiday

How to apply

For more information on how to apply as an international student, visit:

www.auckland.ac.nz/international-application

To apply, go to:

applytostudy.auckland.ac.nz

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 several official representatives in overseas offices. These organisations can give you information about the University of Auckland or help you submit an application. For a complete list of official representatives, please visit:

www.auckland.ac.nz/overseasrep

The Education (Pastoral Care of International Students) Code of Practice

The University of Auckland has agreed to observe and be bound by the New Zealand government's Code of Practice for the Pastoral Care of International Students. Copies of the Code are available in six languages at:

www.nzqa.govt.nz/the-code

iStudent Complaints

www.istudent.org.nz

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 AskAuckland Central or by calling +64 9 923 1969.

Disclaimer

Although we make every reasonable effort to ensure accuracy, the information in this document is provided as a general guide only 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: May 2021

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

www.auckland.ac.nz/aucklandadvantage

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

How to apply

www.auckland.ac.nz/is-apply

Online application

www.auckland.ac.nz/applynow

Important dates

www.auckland.ac.nz/dates

University directory

unidirectory.auckland.ac.nz

Accommodation

www.accommodation.ac.nz

Study Abroad and Exchange www.auckland.ac.nz/studyabroad

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

International Office
The University of Auckland
Alfred Nathan House
24 Princes Street
Auckland 1010
New Zealand

