

UNIVERSITY OF
AUCKLAND
Waipapa Taumata Rau
NEW ZEALAND

International Prospectus 2023

No.1
*Ranked New Zealand
University¹*

No.6
*Globally for Sustainable
Development Impact²*

Top 50
*in the world
for 12 subjects³*

Ko Waipapa Taumata Rau mātou, e mihi
nei, e karanga nei ki te mārea e hiahia
ana ki te kai i te mātauranga
Nau mai, haere mai, herea mai tōu waka
ki te whare whakairo o Tāne-nui-a-rangi

We are Waipapa Taumata Rau, we greet,
we call to the many who desire the
sustenance of knowledge.
Welcome, come forth and fasten to the
carved meeting house, Tāne-nui-a-rangi.

Cover attributions

1 Times Higher Education World University Rankings 2022 and QS World University Rankings 2023

2 Times Higher Education Impact Rankings 2022

3 QS World University Rankings by Subject 2022

Nau mai, haere mai

A warm welcome to Waipapa Taumata Rau – The University of Auckland, New Zealand's highest ranked university

In a world of increasing global opportunity but perhaps uncertainty, we want to empower you with the skills and knowledge you need to succeed.

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.* QS World University Rankings place the University of Auckland at number one in New Zealand for Graduate Employability in 2022. 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, including: the Master of Global Studies, Master of Biotechnology and Master of Robotics and Automation Engineering, new from 2022.

During your time here, you'll learn from outstanding teachers, many of whom are global leaders in their field. Many of our academics are also energetic entrepreneurs. According to Reuters Top 75, we rank as the most innovative university in New Zealand.** We were 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.

Sustainability, and a commitment to action on the United Nations' Sustainable Development Goals are at the centre of our mission. The University is ranked 6th in the world for Impact on the rankings.*** And we've been ranked in the global top ten since the inception of these rankings. We are also home to the home to the UN SDG Hub for SDG 4, Quality Education.

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 FRESHWATER

Ihorangi | Vice-Chancellor
Waipapa Taumata Rau | University of Auckland

* Times Higher Education World University Rankings 2022 and QS World University Rankings 2023

** Reuters Top 75: Asia's Most Innovative Universities 2019 ***Times Higher Education Impact Rankings 2022

Contents

01 Welcome to the University of Auckland

Start your story in Aotearoa New Zealand	5
Auckland, a great place to study and live	6
Research and Innovation	8
Build your global career	10
World-changing. World sustaining	12

02 What can you study?

Arts	14
Business	16
Creative Arts and Industries	18
Education and Social Work	20
Engineering	22
Global Studies	24
Law	26
Medical and Health Sciences	28
Science	30
Subject areas by faculty	31
360 International / Study Abroad	37
Pathways to undergraduate study	38
English Language Academy	39
PhD study	40

03 What else do you need to think about?

Offshore programmes and support	42
Scholarships and funding	44
Entry requirements	46
Accommodation	48
Student services and support	50
Essential information	52
International tuition fees	53
Dates to remember	54
How to apply / Useful web addresses	55

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 students, doing the most amazing things, who go on to shape the world through their chosen field of study.

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 New Zealand. See more on page 42.

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 for up to three years on a 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\$0.64, £0.52 (May 2022)

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

Warmest months: January, February

Coldest months: July, August

Government: Parliamentary democracy, member of the Commonwealth

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

Auckland consistently ranks as one of the most liveable cities in the world, 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 that 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 that 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.

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 the University's carbon offsetting.

**Auckland
is NZ's most
culturally
diverse city**

There are 180+ ethnicities in
Auckland City*

*Statistics New Zealand 2018

1 City Campus

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

2 Grafton Campus

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

3 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.

4 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.

5 South Auckland Campus

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

6 Tai Tokerau Campus

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

7 Leigh Marine Laboratory

The Leigh Marine Laboratory is the University's "marine campus", offering opportunities for postgraduate study and research at the Goat Island Marine Reserve. Established in 1975, it was New Zealand's first marine reserve to be created.

8 Goldie Estate – Wine Science Centre

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

AUCKLAND

NORTH ISLAND

Research and Innovation

As New Zealand's leading research university¹, we foster trans-disciplinary research that 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 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 2022 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 that has the greatest chance of making a positive difference in the world. We seek to address 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. Whatever the 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 could create a new product or company, improve the status quo, and make a difference to the world.

cie.auckland.ac.nz
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, and our connection with the Centre for Innovation and Entrepreneurship make us champions of entrepreneurial students and academics alike.

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, 2020 Asia-Pacific Triple E Awards administered by the ACEEU (Accreditation Council for Entrepreneurial and Engaged Universities)

“I have been an environmentalist since I was little. I believe that in order to create an ecosystem where both human activity and environment can flourish, we must learn from nature to find the most sustainable formula.”

“I am exploring the potential for making New Zealand fungi into biocomposite to replace some plastic materials. By the end of my PhD, I aim to create new values to New Zealand fungi and have the proof of concept or even a prototype ready to commercialise and make an impact by reducing the reliance on plastic.”

Jess’s research is intimately linked to her work as chief scientific officer at BioFab. In fact, she has designed her own PhD project so her research at BioFab counts towards her PhD coursework.

BioFab were doing what Jess had envisioned but in a more commercial way. She reached out to the founders and convinced them that BioFab could be more than a manufacturer – it could be a research and development-oriented biotechnology company too.

Jess believes fungi will be the green materials of the future.

“Fungi are fast-growing, it’s manipulable, hydrophobic and of course completely natural. Because New Zealand has been geographically separated from the rest of the world for so long, it has unique fungi. I believe we can find the value in them and create a whole new industry for New Zealand.

“Working with native fungi also means we need to work with local iwi. So whatever patents, intellectual property and commercial benefits come out of it, we plan to actively communicate with and give back to the iwi that represents where those fungi come from. It’s more than just business; it’s also about protecting and respecting taonga (treasures) – in this case, fungi.”

Jessica Chiang

Jessica, from Taiwan, is completing a PhD in Biomedical Science. She is a recipient of the University of Auckland Doctoral Scholarship and is Chief Scientific Officer at biotech start-up BioFab.

Build your global career

Study at New Zealand's highest ranked university and obtain the skills and qualifications sought by global employers. Seize 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 resources available free to every student, our Career Development and Employability Services (CDES) team can assist you 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 applications and

motivation. 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 adapt to workplace life so you are well-placed to find a job in New Zealand or overseas as soon as you graduate.

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 understanding the skills you need for employment in New Zealand. It can also lead to further work experience opportunities.

"As part of the Commercial team at Simpson Grierson, I assist clients with corporate and commercial transactions and advise them on matters concerning the 'life' of their companies.

"The corporate finance and international trade courses in my degree gave me a better understanding of my role as a commercial/corporate lawyer and showed me how I can add value when I'm advising my clients on a commercial transaction.

"The classes prepared me, and increased my confidence, to speak and work in English in professional and academic environments. They also gave me the opportunity to show prospective employers that I was able to understand and solve complex legal issues in English."

Maria Nieto

Maria, from Mexico, graduated with a Master of Laws specialising in Corporate and Commercial Law. She works as a Solicitor for Simpson Grierson in Auckland. Maria was a recipient of an International Student Excellence Scholarship.

**Highest ranked
NZ university
for graduate
employability***

*QS Graduate Employability Rankings, number one in NZ and 68th worldwide in 2022

"I took several courses related to sustainable development, which helped pave the way for my career. After graduating, I worked at multiple companies and in consulting in the areas of social responsibility and corporate sustainability.

"My current role includes developing project delivery for transformation strategy to address complex business cases. I also drive the adoption of environmental, social and governance into day-to-day operation through development and implementation of strategic sustainability initiatives across the organisation."

Mardian Marsono

Mardian, from Indonesia, graduated with a Postgraduate Diploma and Master of Arts in Development Studies. He works as a Transformation Manager at Petrosea. He was a recipient of a New Zealand ASEAN Scholar Award.

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 could significantly boost your career potential.

Apply your knowledge in real industry settings

At the University of Auckland you'll benefit from teaching and learning environments that 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 skills that will help you 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 in which entrepreneurs and start-ups can make their vision a reality. Initiatives such as Velocity, our flagship entrepreneurship programme, and Unleash Space, our innovation hub, give students the opportunity to combine business with research, bringing ideas to life and to market. We will support you through each stage of the innovation and entrepreneurship life cycle: from concept generation and prototyping to product commercialisation.

Generous work rights

The University is among the top in New Zealand 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.

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 may be eligible for a post-study work visa for up to three years after you graduate so you can get a job with a New Zealand company.

If you have a partner, they may be able to apply for a work visa, and your children may be able 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.
- If you are enrolled in a research masters or doctoral programme awarded by a New Zealand tertiary institution, your visa conditions may not include restrictions on the hours you can work.

The post-study work visa can be a pathway to securing New Zealand residency through the Skilled Migrant Category pathway. If you are age 55 or under, 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. New Zealand wants people who have the skills, experience and qualifications we need to grow our economy.

For the most up-to-date conditions on obtaining a visa, please refer to: immigration.govt.nz

World-sustaining World changing

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.

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 for both industry and government, future success is tied to the pursuit of sustainable excellence.

Sustainable Development Goal	Our ranking
Overall ranking for impact	6th
SDG 1: No poverty	24th
SDG 2: Zero hunger	4th
SDG 3: Good health and wellbeing	10th
SDG 4: Quality education	68th =
SDG 5: Gender equality	10th
SDG 6: Clean water and sanitation	43rd
SDG 7: Affordable and clean energy	25th
SDG 8: Decent work and economic growth	25th =
SDG 9: Industry, innovation and infrastructure	24th
SDG 10: Reduced inequalities	11th
SDG 11: Sustainable cities and communities	13th =
SDG 12: Responsible consumption and production	31st
SDG 13: Climate action	43rd =
SDG 14: Life below water	12th
SDG 15: Life on land	4th
SDG 16: Peace, justice and strong institutions	21st =
SDG 17: Partnership for the goals	44th =

Official Hub for SDG 4: Quality Education

In 2020, the University was appointed as the official Hub for Sustainable Development Goal 4: Quality Education, by the United Nations Academic Impact. Hosting the Hub reaffirms our long-standing commitment to ensure inclusive and equitable education and lifelong learning opportunities for all.

World No.6 for social impact

The University is ranked 6th in the world in the prestigious Times Higher Education 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 right choice.

Find out more
auckland.ac.nz/sustainability

*Times Higher Education Impact Rankings 2022

Study sustainability

There are many opportunities to study sustainability and sustainable development at the University of Auckland. More than 180 of our undergraduate and 190 of our postgraduate courses, across 60 subjects, relate to the United Nations' Sustainable Development Goals.

Our unique Sustainability Module enables undergraduate students to develop an understanding of the values that underpin sustainability, complex social and ecological systems, global sustainability issues and potential solutions.

Explore the many ways you can study sustainability at:

auckland.ac.nz/study-sustainability

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. Together they 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.

No.1 university in New Zealand and 87th worldwide

Times Higher Education World University Rankings 2022
and QS World University Rankings 2023

Top 50
in the world for
12 subjects¹

Arts

The more you understand our world, the better you can shape it. Choose from a wide range of study options 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 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 2022

Undergraduate programmes

Bachelor of Arts

auckland.ac.nz/ba

Bachelor of Communication

auckland.ac.nz/bc

Diploma in Languages

auckland.ac.nz/diplang

Certificate in Languages

auckland.ac.nz/certlang

Postgraduate programmes

Graduate Diploma in Arts

auckland.ac.nz/graddiparts

Bachelor of Arts (Honours)

auckland.ac.nz/ba-hons

Postgraduate Certificate in Translation

auckland.ac.nz/pgcerttrans

Postgraduate Diploma in Arts

auckland.ac.nz/pgdiparts

Postgraduate Diploma in Language Teaching

auckland.ac.nz/pgdiplt

Postgraduate Diploma in Translation Studies

auckland.ac.nz/pgdiptranslationstud

Master of Arts

auckland.ac.nz/ma

Master of Conflict and Terrorism Studies

auckland.ac.nz/mcts

Master of Creative Writing

auckland.ac.nz/mcw

Master of Heritage Conservation

auckland.ac.nz/mhercons

Master of Indigenous Studies

auckland.ac.nz/mindigst

Master of Literature

auckland.ac.nz/mlitt

Master of Public Policy

auckland.ac.nz/mpp

Master of Teaching English to Speakers of Other Languages

auckland.ac.nz/mtesol

Master of Theology

auckland.ac.nz/mtheol

Master of Translation

auckland.ac.nz/mtrans

Doctor of Philosophy (PhD)

auckland.ac.nz/phd

Arts research

Professor Susanna Trnka is a social and medical anthropologist in the Faculty of Arts and director of the new Health and Society major.

"My key research areas include the politics of the body and medicine, digital health technologies, political violence and states of emergency. Recently I've examined the Covid-19 response in New Zealand and the ways it is reshaping how we think about states' and citizens' responsibilities for health.

"In my teaching for Health and Society, I explore the social and cultural context around health issues. It's vital to understand how different circumstances affect treatment and understanding of wellbeing."

**Give your
future more
possibilities.**

Find out more
arts.auckland.ac.nz

“I was studying mass communication as my undergraduate major back in Malaysia, so I naturally chose Media and Communication as my postgraduate major.

“My father suggested that I apply to University of Auckland as his high school teacher studied here. I researched the Media Studies department and found that the academics here are very well respected in their chosen fields, so I took the plunge and haven’t looked back since!

“The University is a melting pot of cultures, with students from all over the world, so there is always a good chance you’ll learn something new depending on who you run into.

“I’ve always wanted to experience studying outside of my home country and to view how different Media Studies programmes are. Throughout my time here I’ve got to explore different courses and pinpoint areas that really interest me. The people I’ve met, my friends and lecturers, helped me realise these are the interests and career pathways that I would love to pursue. The relationships that I’ve formed here are some of the most meaningful I’ve had.

“The staff in Career Development and Employability Services (CDES) will help you through your career journey. They are some of the most passionate people I’ve met. And they love to see students succeed! I would love to continue my studies in the future. I’d love to be in a career where I can share my passion for media and communications with students while also being a line of support for them.”

Sarah Mohamad

Sarah, from Malaysia, graduated with a Master of Arts in Media and Communication.

“New Zealand attracted me due to its peaceful environment. And I wanted to study from a prestigious university, so I chose University of Auckland. I also wanted to work outside my home country to expand my skills and perspective.

“I worked in the renewables sector for five years and started my career in the technical department. I soon realised that I am more inclined towards managerial work, so I moved towards these roles. I then realised that I needed to gather more practical knowledge to pursue these roles fully.

“I am grateful and delighted to be a recipient of the Hinrich Foundation’s prestigious Global Trade Leader Scholarship. This scholarship has provided me with financial assistance and has also inspired me to strive toward my academic and professional objectives by encouraging me to explore and work for sustainable global trade.

“During the programme, I’ve learned concepts from a variety of areas, including economics, international relations, marketing, and more. This has allowed me to build global thinking as well as gain negotiating and management abilities.

“With a comprehensive understanding of business and the advantages of internationalization, I know I will be a significant addition to any company.”

Shweta Rajput

Shweta, from India, is studying towards a Master of International Business. She has a Bachelor of Engineering (Electrical) from Noida International University.

***Prepare for
the real world of
business with real-
world learning***

Find out more

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

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 accreditations, 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
auckland.ac.nz/bcom

Bachelor of Property
auckland.ac.nz/bprop

Undergraduate Commerce conjoint options:
Advanced Science (Honours); Arts; Communication; 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)
auckland.ac.nz/bcom-hons

Bachelor of Property (Honours)
auckland.ac.nz/bprop-hons

Master of Applied Finance*
auckland.ac.nz/newprogrammes

Master of Commerce
auckland.ac.nz/mcom

Master of Business Analytics
auckland.ac.nz/mbusan

Master of Property
auckland.ac.nz/mprop

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

Business Masters programmes

Master of Management
auckland.ac.nz/mmgt

Master of Professional Accounting
auckland.ac.nz/mprofacctg

**Subject to standard regulatory approval for 2023.*

Innovative learning spaces

You'll have lots of opportunities to develop in-demand professional skills in the Business School's specialist learning spaces, including the brand-new BNZ Financial Trading Room and 5G Lab.

Our undergraduate programmes are all about interactive learning. You'll get hands-on experience, working on your core courses, Business Consulting course and workshops in these innovative new learning spaces.

For postgraduate students and researchers, these specialist spaces offer you unique opportunities for learning, collaboration, research, ideation, testing and prototyping.

BNZ Financial Trading Room

Get first-hand experience of New Zealand and global capital markets. Manage complex investments, making deals, trading and managing portfolios in our state-of-the-art simulated trading room.

Te Pokapū Auaha Technology Hub Powered by Vodafone

Explore the potential of 5G in the brand-new 5G Lab – the first of its kind in New Zealand.

Kura Matahuna – Unleash Space

Let your creativity run wild in our maker space, with equipment such as 3D printers and laser cutters. The Unleash Space is free to all students and staff.

Creative Arts and Industries

Study at New Zealand's leading university for Architecture/Built Environment and Performing Arts¹. Study in our lively teaching environment filled with fellow creatives and internationally recognised artists, practitioners, teachers and researchers. We offer programmes in Architecture, Dance, Design, Fine Arts, Music, Urban Design and Urban Planning.

Creative Arts and Industries research

Dr Angus Campbell is Director of Design and Deputy Head of Elam School of Fine Arts.

His lecturing, practice-based research and freelance design experience are focused on investigating and using design in a way that brings together complex social, technological and ecological systems. He aims to address contemporary needs, such as finding ways to produce food in a sustainable way.

"Design is about thinking about how creative solutions can be embedded locally and providing solutions for complex problems. We're faced with a global sustainability crisis, which presents a huge opportunity for designers and a philosophical shift, to engage with the complexity of these problems."

We encourage imaginative thinking, fresh ideas and innovation. Study with us will help set you up for a life of research, discovery and practice that contributes to the future development of society across multiple sectors. 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 is available for advanced research across all our disciplines. You can also choose a Doctor of Fine Arts or PhD with scholarly creative work to link theory with practical elements such as contemporary art, design, performance or film as you build your research and final submission.

Undergraduate programmes

Bachelor of Architectural Studies

auckland.ac.nz/bas

Bachelor of Dance Studies

auckland.ac.nz/bdancest

Bachelor of Design

auckland.ac.nz/bdes

Bachelor of Fine Arts

auckland.ac.nz/bfa

Bachelor of Music

auckland.ac.nz/bmus

Bachelor of Urban Planning (Honours)

auckland.ac.nz/burbplan-hons

Graduate Diploma in Architectural Studies

auckland.ac.nz/graddipas

Undergraduate Design conjoint combinations:

Advanced Science (Honours), Arts, Commerce, Communication, Engineering (Honours), Fine Arts, Global Studies, Health Sciences, Law (including Honours), Music, Property, Science

Undergraduate Fine Arts conjoint combinations:

Advanced Science (Honours), Arts, Commerce, Communication, Design, Engineering (Honours), Global Studies, Health Sciences, Law (including Honours), Music, Science

Undergraduate Music conjoint combinations:

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

Postgraduate programmes

Bachelor of Dance Studies (Honours)

auckland.ac.nz/bdancest-hons

Bachelor of Music (Honours)

auckland.ac.nz/bmus-hons

Postgraduate Certificate in Architectural Project Management

auckland.ac.nz/pgcertapm

Postgraduate Certificate in Design

auckland.ac.nz/pgcertdes

Postgraduate Certificate in Fine Arts

auckland.ac.nz/pgcertfa

Postgraduate Certificate in Music

auckland.ac.nz/pgcertmus

Postgraduate Diploma in Dance Studies

auckland.ac.nz/pgdipdancest

Master of Architecture

auckland.ac.nz/march

Master of Architecture (Professional)

auckland.ac.nz/marchprof

Master of Architecture (Professional) and Housing Studies

auckland.ac.nz/marchprofhousst

Master of Architecture (Professional) and Urban Design

auckland.ac.nz/marchprofurbdes

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

auckland.ac.nz/marchprofurbplanprof

Master of Community Dance

auckland.ac.nz/mcommdance

Master of Dance Movement Therapy

auckland.ac.nz/mdmt

Master of Dance Studies

auckland.ac.nz/mdancest

Master of Design

auckland.ac.nz/mdes

Master of Fine Arts

auckland.ac.nz/mfa

Master of Housing Studies

auckland.ac.nz/mhousst

Master of Music

auckland.ac.nz/mmus

Master of Urban Design

auckland.ac.nz/murbdes

Master of Urban Planning

auckland.ac.nz/murbplan

Master of Urban Planning (Professional)

auckland.ac.nz/murbplanprof

Master of Urban Planning (Professional) and Housing Studies

auckland.ac.nz/murbplanprofhousst

Master of Urban Planning (Professional) and Urban Design

auckland.ac.nz/murbplanprofurbdes

Doctor of Fine Arts (DocFA)

auckland.ac.nz/docfa

Doctor of Philosophy (PhD)

auckland.ac.nz/phd

¹QS World University Rankings by Subject 2021

“The School of Architecture provides intensive and intellectually stimulating courses. It trained me to be a critical thinker as well as an efficient worker. I became proficient in many computer-aided design programmes while working on different studio courses, which helped get me my first internship and job.”

“Most of the teaching staff are either architectural practitioners themselves or have close connections to architectural firms. I have also been teaching part-time at the School of Architecture and Planning for more than three years. This is a good reflection of how intricately connected the University and the industry are. The School also has sessions connecting students to external firm principals / directors, and they offer extremely helpful career advice.”

“As an architect, I work on projects of many different scales, from early concept design to building completion. My current projects include a new school block, a large affordable housing development, an apartment development, and an event pavilion.”

“We work in teams and it is always a collaborative process to get buildings built. We learn new things at work every day, mainly because architecture is a vast subject that is also constantly evolving. I have never felt bored since day one – there are always problems to solve!”

Norman Wei

Norman, from China, graduated with a Bachelor of Architectural Studies and a Master of Architecture (Professional). He is a registered architect at Moller Architects in Auckland.

*Join us to
imagine, inspire
and create a
better world.*

Find out more
auckland.ac.nz/creative

"I like how Education within the BA provides students with a wide range of areas to study, such as how people learn, inequalities in education and educational psychology. This provides students with a holistic perspective for their study and future careers."

"Studying here enriches my worldview and broadens my perspective while providing me with a foundation of academic knowledge. I feel a sense of belonging thanks to the safe, inclusive, and equitable environment the University fosters, especially with the Vietnamese students' community here."

"I appreciate the University's support services regarding study, career, and pastoral care. I have received much support from these services, which helped me to achieve academically and to prepare myself for professional life after I graduated."

"I see myself working within the education sector, where I love supporting young people to achieve their dreams and providing them with opportunities and resources to make it happen. I am fulfilling this aspiration through my current roles as the Student Support Adviser at the University of Auckland and as the Co-Chief of Culture for the education project MỞ - Mở và Hỏi based in Vietnam."

"The message I want to deliver through my work is that learning is a lifelong process, and it can lead to endless opportunities if one chooses to keep an open mind and to keep learning."

"Studying abroad comes with great opportunities and challenges for growth, and you will get to see the diversity that the world has to offer. Make sure you embark on your study-abroad journey with your arms wide open, listening ears, and a heart full of curiosity."

Quang Le

Quang, from Vietnam, graduated with a Bachelor of Arts in Education and Employment Relations and Organisational Studies.

**Number one
university in
New Zealand for
Education¹**

Find out more
education.auckland.ac.nz

Education and Social Work

The University of Auckland is New Zealand's leading university for Education – ranked 37th in the world¹, 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 Studies

auckland.ac.nz/becs

Bachelor of Education (Teaching) Primary specialisation

auckland.ac.nz/bedtchg

Bachelor of Education (Teaching English to Speakers of Other Languages)

auckland.ac.nz/bedtesol

Bachelor of Sport, Health and Physical Education

auckland.ac.nz/bsporthpe

Bachelor of Social Work

auckland.ac.nz/bsw

Bachelor of Arts in Education

education.auckland.ac.nz/bae

Postgraduate programmes

Graduate diploma in teaching

Graduate Diploma in Teaching (ECE)

auckland.ac.nz/graddiptchg-ece

Graduate Diploma in Teaching (Primary)

auckland.ac.nz/graddiptchg-primary

Graduate Diploma in Teaching (Secondary)

auckland.ac.nz/graddiptchg-sec

Postgraduate study in education

Bachelor of Arts (Honours) in Education

education.auckland.ac.nz/baehons

Bachelor of Education (Teaching)(Honours)

auckland.ac.nz/bedtchg-hons

Postgraduate Certificate in Education

auckland.ac.nz/pgcerted

Postgraduate Diploma in Education

auckland.ac.nz/pgdiped

Postgraduate Diploma in Educational Leadership

auckland.ac.nz/pgdipedld

Master of Education

auckland.ac.nz/med

Master of Education Practice

auckland.ac.nz/medprac

Master of Educational Leadership

auckland.ac.nz/medld

Master of Arts in Education

auckland.ac.nz/ma

Master of Professional Studies in Education

auckland.ac.nz/mprofstuds-ed

Master of Professional Studies in Mathematics Education

education.auckland.ac.nz/mps-maths

Doctor of Philosophy (PhD) in Education

education.auckland.ac.nz/phd-education

Postgraduate study in counselling, social and community leadership or social work

Bachelor of Social Work (Honours)

auckland.ac.nz/bsw-hons

Postgraduate Certificate in Social and Community Leadership

auckland.ac.nz/pgcertscl

Postgraduate Diploma in Counselling Theory

auckland.ac.nz/pgdipcounsth

Postgraduate Diploma in Social Work

auckland.ac.nz/pgdipsw

Master of Counselling

auckland.ac.nz/mcouns

Master of Social Work

auckland.ac.nz/msw

Master of Social Work (Professional)

auckland.ac.nz/mswprof

Master of Social and Community Leadership

auckland.ac.nz/mscl

Doctor of Philosophy (PhD) in Social Work

auckland.ac.nz/phd-social-work

Social Work research

Dr Ritesh Shah's research is driven by the ambition, signalled in the Sustainable Development Goals, that all children inherit a world that is more just, equitable and peaceful than the one we inhabit today. His research investigates how quality, relevant, inclusive education in conflict and crisis-affected contexts can contribute to this goal.

In 2017, Ritesh was recognised with the Early Career Research Excellence Award. His commendation notes, "He undertakes this innovative and ground-breaking research and scholarship, not because it will further his career but because he wishes to make a difference to vulnerable populations caught up in the aftermath of international conflicts and disasters."

Ritesh teaches on several education courses in the Faculty of Education and Social Work and supervises postgraduate students working towards their masters and doctoral degrees.

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.

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.

We have ten specialisations in Engineering. After work experience, these lead to accreditation from Engineering New Zealand, which makes our graduates employable worldwide.

We foster close relationships with industry partners to prepare you for employment, while also allowing you to complete work experience during your course of study.

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 Creative Design and Additive Manufacturing Lab, and the Centre for Automation and Robotic Engineering Science – all of which produce world-class research.

Undergraduate programme

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

Postgraduate programmes

Postgraduate Certificate in Geothermal Energy Technology

auckland.ac.nz/pgcertgeothermtech

Master of Aerospace Engineering***

auckland.ac.nz/maerospaceeng

Master of Earthquake Engineering**

auckland.ac.nz/meqeng

Master of Energy

auckland.ac.nz/menergy

Master of Engineering***

auckland.ac.nz/me

Master of Engineering Management

auckland.ac.nz/memgt

Master of Engineering Project Management

auckland.ac.nz/mepm

Master of Engineering Studies

auckland.ac.nz/mengst

Master of Infrastructure Asset Management (MInfraAssetMgt)***

auckland.ac.nz/minfraassetmgt

Master of Materials Engineering (MMaterialsEng)***

auckland.ac.nz/pgcertmedicaleng

Master of Medical Engineering (MMedicalEng)***

auckland.ac.nz/mmedicaleng

Master of Operations Research and Analytics***

auckland.ac.nz/moran

Master of Robotics and Automation Engineering***

auckland.ac.nz/mroboteng

Master of Engineering Studies in Sustainable Resource Recovery (MEngSt)***

auckland.ac.nz/srr

Doctor of Philosophy (PhD)

auckland.ac.nz/phd

*QS World University Rankings by Subject 2022

**Also available as a Postgraduate Certificate

***Also available as a Postgraduate Certificate and a Postgraduate Diploma

“I started my masters degree after working in Sri Lanka as a Civil/Structural Engineer. I wanted to gain knowledge and understanding of commercial business to complement my technical knowledge.

“I like how the masters is tailored for working professionals and is structured in a way which allows me to draw on the specialist expertise of both the Business School and the Faculty of Engineering. It helped me to further polish my research, numeracy, data collection and interpretation skills. I also acquired and developed employability skills like team work, leadership and presentation. My studies boosted my confidence and my ability to use my own initiative and manage my time.

“My current role involves providing technical expertise across civil, road, rail and urban infrastructure projects. This includes managing risk on proposals and project delivery by undertaking engineering supervision, design and project management tasks.

“I enjoy the variety of projects I get to work on and the challenges they bring. I collaborate with people from different disciplines at different levels from around the world, and work on projects locally, nationally, and internationally.

“As a student I participated in workshops organised by Career Development and Employment Services and was also a part of the Workplace Insights Programme. These helped me secure a spot in the microinternship programme where I worked with a local company and gained hands-on experience solving a real-life problem. This experience was invaluable in terms of gaining insight to how NZ businesses work.”

Prabhavi Indiketiya

Prabhavi, from Sri Lanka, graduated with a Master of Engineering Management. She now works for global engineering consultancy Jacobs as a Civil Engineer.

*Join us
to develop
technologies that
make the world
better*

Find out more
engineering.auckland.ac.nz

"I am originally from Inner Mongolia, China, and came to Auckland because it is New Zealand's most international city with the best schools. Auckland is culturally diverse, which means you get a wide range of opportunities, and it's a very liveable city."

"I developed an interest in economics in high school. I have become increasingly aware of the inseparable relationship between international relations and economics. I decided to take International Relations and Business for my major, with German being my Global Studies language and Europe for area studies."

"When I first saw the Global Studies programme, I knew it was the right degree for me. It teaches us to think differently and critically, with a global perspective and to remove stereotypes."

"I really like that we have so many opportunities to work in groups. Discussions with different people open up new ideas for me. The tutors are always so friendly and more than happy to help with any questions you raise."

"I'd ultimately like to become a trade policy advisor or an advisor for a non-governmental organisation (NGO). I've developed strong research skills at university and I'm also trilingual. These attributes and factors have prepared me for wherever my career may take me."

"I believe my Asian background, my studies and my experiences in New Zealand will shape me into a global citizen."

Rachel Ma

Rachel, from China, is studying for a Bachelor of Global Studies / Bachelor of Commerce conjoint degree with a major in International Relations and Business.

Global Studies

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

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.

Interdisciplinary study 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.

The University of Auckland introduced a new Master of Global Studies in 2022, enabling students to delve deeper into global issues and industries.

At both undergraduate and postgraduate level, you'll be encouraged to question, adapt and grow, increasing your flexibility and resilience 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.

Undergraduate programmes

Bachelor of Global Studies
auckland.ac.nz/bglocalst

Undergraduate majors

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

Postgraduate programmes

Master of Global Studies
auckland.ac.nz/mglobalst

Global Studies research

Dr Jamie Gillen is programme director for Global Studies.

"Our mission is to create the next generation of leaders who are well-placed to shape the intersection of global trends and local issues. Our "Global" students are part of the most exciting transdisciplinary degree programme at the university, and the only degree of its kind in New Zealand.

"Global Studies is a very new field. We're excited that we have a chance to define it. We look at the students as having a pretty substantial stake in defining this new field through their research at the masters level. They will become junior colleagues, as we embark on learning and defining Global Studies."

**Be different.
Make a difference.
Go global.**

Find out more
auckland.ac.nz/global-studies

Law

The University of Auckland Law School is ranked in the 2022 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.

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.

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, pre-eminent 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.

Conjoint degrees with Law

Conjoint degrees enable you to complete the requirements of two degrees simultaneously, only adding one year of study to the longest degree in most cases.

law.auckland.ac.nz/conjoints

Undergraduate programmes

Bachelor of Laws

auckland.ac.nz/llb

Bachelor of Laws (Honours)

auckland.ac.nz/llb-hons

Postgraduate programmes

Graduate Certificate in Law

auckland.ac.nz/gradcertlaw

Graduate Diploma in Law

auckland.ac.nz/graddiplaw

Postgraduate Certificate in Law

auckland.ac.nz/pgcertlaw

Master of Laws

auckland.ac.nz/llm

Master of Legal Studies

auckland.ac.nz/mls

Master of Taxation Studies

auckland.ac.nz/mtaxs

Doctor of Philosophy (PhD)

lawfellowship.ac.nz

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

Find out more
law.auckland.ac.nz

***“My research focuses on the regional regimes of international protection in the Americas. It emphasises the Latin American traditions on asylum and refugee protection and the dynamics of externalisation of migration control and asylum protection taking place in the region.*”**

“The University of Auckland is regarded as an a national and international leader in the field of human rights. It is also well known for its research on some of the world’s contemporary challenges, such as conflicts, and other causes of involuntary displacement, which are closely related to my research interests.”

“My supervisors have extensive expertise in the global and regional regimes of international protection. They also have knowledge of the human rights governance worldwide and some aspect of it in the Americas.”

“The staff here have always shown a willingness to support me and make me feel part of the academic community despite being far away from the academic campus. The regular contact with my supervisors has been the most beneficial aspect of my doctoral journey and fundamental for the progress in my research.”

“Most of my doctoral colleagues are international students from all over the world. Such a multicultural doctoral cohort is highly beneficial. Each student brings their own views and insights on areas of international law based on their unique experiences and cultural backgrounds.”

“My advice would be to undertake robust research before submitting the research proposal and not give up on the first or second rejection, just keep trying. Familiarise yourself with the research methodology and the variety of theoretical frameworks suitable for your research – it will save you a lot of time.”

Jaime Vasquez

Jaime, from Colombia, is completing his PhD specialising in International Migration and Refugee Law. He is the recipient of a University of Auckland Doctoral Scholarship.

"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, and consisted of courses 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."

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.

**Extensive
hands-on
experience and
support from
experts**

Find out more
fmhs.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

auckland.ac.nz/bhsc

Bachelor of Medicine and Bachelor of Surgery

auckland.ac.nz/mbchb

Bachelor of Nursing

auckland.ac.nz/bnurs

Bachelor of Optometry

auckland.ac.nz/boptom

Bachelor of Pharmacy

auckland.ac.nz/bpharm

Postgraduate programmes

Bachelor of Biomedical Science (Honours)

auckland.ac.nz/bbiomedsc-hons

Bachelor of Health Sciences (Honours)

auckland.ac.nz/bhsc-hons

Bachelor of Medical Science (Honours)

auckland.ac.nz/bmedsc-hons

Bachelor of Nursing (Honours)

auckland.ac.nz/bnurs-hons

Postgraduate Certificate in Clinical Education/Health Sciences

auckland.ac.nz/pgcertclined

auckland.ac.nz/pgcerthsc

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

auckland.ac.nz/pgdipbiomedsc

auckland.ac.nz/pgdipclined

auckland.ac.nz/pgdiphsc

auckland.ac.nz/pgdipph

Postgraduate Diploma in Science in Optometry/Pharmacology/Physiology

auckland.ac.nz/pgdipsci

Master of Audiology

auckland.ac.nz/maud

Master of Biomedical Science

auckland.ac.nz/mbiomedsc

Master of Clinical Education

auckland.ac.nz/mclined

Master of Health Leadership

auckland.ac.nz/mhlthld

Master of Health Practice

auckland.ac.nz/mhlthprac

Master of Health Psychology

auckland.ac.nz/mhealthpsych

Master of Health Sciences

auckland.ac.nz/mhsc

Master of Nursing

auckland.ac.nz/mnurs

Master of Nursing Practice

auckland.ac.nz/mnursprac

Master of Nursing Science

auckland.ac.nz/mnsc

Master of Public Health

auckland.ac.nz/mph

Master of Science in Optometry/Pharmacology/Physiology

auckland.ac.nz/msc

Doctor of Medicine

auckland.ac.nz/md

Doctor of Philosophy (PhD)

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, Ngāi 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."

Science

The Faculty of Science is held in high regard internationally for outstanding quality teaching and diverse research opportunities. With five 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.

Science research

Associate Professor Bruce Burns is a plant ecologist with extensive experience researching New Zealand and overseas ecosystems, and programme director for the new Master of Ecology.

"My research interests cover the field of plant ecology in seeking to understand determinants and mechanisms of plant persistence, distribution, and abundance. I am particularly interested in species-level positive feedback mechanisms, and the implications and applications of these to biodiversity conservation and ecological restoration.

"The Master of Ecology is a new programme designed to provide students with the skills and knowledge for careers as professional ecologists. As well, it provides opportunities for independent ecological research in the challenging but beautiful Auckland environment, rich in natural areas and biodiversity."

Undergraduate programmes

Bachelor of Science

auckland.ac.nz/bsc

Bachelor of Advanced Science (Honours)

auckland.ac.nz/badv-sci-hons

Graduate Diploma in Science

auckland.ac.nz/graddipsci

Postgraduate programmes

Bachelor of Science (Honours)

auckland.ac.nz/bsc-hons

Postgraduate Certificate in Information Technology

auckland.ac.nz/pgcertinfotech

Postgraduate Certificate in Mathematical Modelling

auckland.ac.nz/pgcertmathmodel

Postgraduate Diploma in Science

auckland.ac.nz/pgdipsci

Postgraduate Diploma in Applied Psychology

auckland.ac.nz/pgdipapppsych

Postgraduate Diploma in Bioscience Enterprise

auckland.ac.nz/pgdipbioent

Postgraduate Diploma in Forensic Science

auckland.ac.nz/pgdipforensic

Postgraduate Diploma in Mathematical Modelling

auckland.ac.nz/pgdipmathmodel

Master of Science

auckland.ac.nz/msc

Master of Bioscience Enterprise

auckland.ac.nz/mbioent

Master of Biotechnology

auckland.ac.nz/mbiotech

Master of Chemistry

auckland.ac.nz/mchem

Master of Data Science

auckland.ac.nz/mdatasci

Master of Ecology

auckland.ac.nz/mecology

Master of Engineering Geology

auckland.ac.nz/menggeol

Master of Environmental Science

auckland.ac.nz/menvsci

Master of Food Science

auckland.ac.nz/mfoodsci

Master of Information Technology

auckland.ac.nz/minfotech

Master of Marine Conservation

auckland.ac.nz/mmarinecons

Master of Marine Studies

auckland.ac.nz/mmarinest

Master of Mathematical Modelling

auckland.ac.nz/mmathmodel

Master of Organisational Psychology

auckland.ac.nz/morgpsych

Master of Physiotherapy Practice

auckland.ac.nz/mphysioprac

Master of Speech Language Therapy Practice

auckland.ac.nz/msltprac

Master of Professional Studies in Data Science / Digital Security / Mathematics Education

auckland.ac.nz/mprofstuds

Master of Wine Science

auckland.ac.nz/mwinesci

Doctor of Philosophy (PhD)

auckland.ac.nz/phd

¹ QS World University Rankings by Subject 2022

² science.auckland.ac.nz/excellence

³ EFTS equivalent published in 2020

A photograph of a man with dark hair, wearing a grey hoodie over a dark t-shirt and blue jeans, standing in a lush green forest. He is looking slightly to the right with a gentle smile. The background is filled with various green plants and trees.

Choose from
25 subjects to
personalise your
degree

Find out more
science.auckland.ac.nz

“Being in a new country, I was curious about everything and was open to exploring and learning about Auckland and the University. I did not know anyone when I first came here, so I was motivated to network and gain work experience in any way that I could.”

“During my studies I helped lecturers with research and projects. This allowed me to expand my network and gain work experience. The lecturers were very kind and helpful, giving me opportunities to work on different things and providing advice to help me develop personally and professionally.”

“Receiving the University scholarships and awards made me feel that my work was recognised and valued. It motivated me to put in even more effort to do better, knowing that I was contributing to other ongoing research and building up knowledge in the field that I was working on.”

“In my role at Auckland Transport, I lead and support teams to develop and deliver travel behaviour change programmes. These programmes aim to increase sustainable commuting and instil road safety awareness through engagement and partnership with schools, communities, and internal stakeholders.”

“The people I work with are very passionate in their work and are kind and supportive towards one another. Working in the public sector, I enjoy knowing that I am making a difference in people’s lives.”

Cody Lim

Cody, from Singapore, graduated with a Master of Environmental Science and is now Community Transport Team Leader at Auckland Transport. He was the recipient of an International Student Excellence Scholarship, a Faculty of Science Sustainability Network Research Award, and the Norman Thom Award.

Subject areas by faculty

Arts

		Bachelors	Honours	PGDip	Taught Masters	Research Masters	Doctorate
Academic English Studies		a					
Academic English Studies and Linguistics		✓					
Anthropology		✓	✓	✓	✓	✓	✓
Applied Linguistics					✓	✓	✓
Art History		✓	✓	✓	✓	✓	✓
Asian Studies		✓	✓	✓	✓	✓	e
Chinese		✓	✓	✓	✓	✓	e
Classical Studies and Ancient History		✓	✓	✓		b	b
Comparative Literature		a					✓
Communication		✓			h		
Conflict and Terrorism Studies					✓	✓	
Cook Islands Māori		a					
Creative Writing		c				✓	
Criminology		✓	✓	✓	✓	✓	✓
Development Studies			✓	✓	✓	✓	✓
Drama		✓	✓	✓	✓	✓	d
Economics		✓	✓	✓	✓	✓	✓
Education		✓	✓	✓	✓	✓	✓
Employment Relations and Organisation Studies		✓	✓	✓	✓	✓	
English		✓	✓	✓	✓	✓	✓
English Writing		a					
European Studies		✓					e
French		✓	✓	✓	✓	✓	e
Gender Studies		✓	✓	✓	✓	✓	✓
Geography		✓	✓	✓	✓	✓	✓
German		✓	✓	✓	✓	✓	e
Global Studies		✓			✓		
Greek (Ancient)		a	✓	✓			✓
Health and Society		✓					
History		✓	✓	✓	✓	✓	✓
Humanities		a					
Indigenous Studies					✓		
Italian		✓	✓	✓	✓	✓	e
Japanese		✓	✓	✓	✓	✓	e
Korean		✓					e
Language Teaching				✓			
Languages and Literature			✓	✓			
Latin American Studies							✓
Latin		✓	✓	✓	✓	✓	✓
Linguistics		✓	✓	✓	✓	✓	✓
Logic and Computation		✓	✓	✓			
Māori Studies		✓	✓	✓	✓	✓	✓
Mathematics		✓	✓	✓			✓
Media	i	✓	✓	✓	✓	✓	✓
Museums and Cultural Heritage			✓	✓	✓	✓	
Music		✓	✓	✓			✓
Pacific Studies		✓	✓	✓	✓	✓	✓
Philosophy		✓	✓	✓	✓	✓	✓
Politics and International Relations		✓	✓	✓	✓	✓	✓
Psychology		✓			✓	✓	✓
Public Policy					✓	✓	✓
Russian		a					e
Samoan		a					
Screen Production		a					
Sociology		✓	✓	✓	✓	✓	✓
Spanish		✓	✓	✓	✓	✓	e

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			✓	✓		✓

- a.** Elective courses only (major not available)
- b.** Continued under Ancient History
- c.** Available as part of English for bachelors
- d.** Available for PhD as English
- e.** 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
- i.** Pending standard regulatory approval, subject called "Media and Screen" at undergraduate level, "Media" at Honours and Masters level, and "Media, Film and Television" at Doctorate level

Business

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

- a.** These fully taught 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	Combined Masters	Professionally Accredited Masters (a)	Doctorate
Architecture	✓		✓	✓	✓	✓	✓	b	✓	✓
Community Dance							✓			
Dance Studies	✓	✓			✓	✓				✓
Dance Movement Therapy							✓			
Design	✓			✓		✓	✓			✓
Fine Arts	✓			✓		✓	✓			c
Heritage Conservation				✓		✓		d		✓
Housing Studies				✓		✓		e		
Music	f	✓	✓	✓	✓	✓	✓			✓
Urban Design						✓		g		✓
Urban Planning		✓				✓	✓	h	✓	✓

- a.** Recognised by the relevant professional organisations
- b.** Available as a combined masters degree with: Heritage Conservation; Housing Studies; Urban Design; or Urban Planning (Professional). You can complete two masters degrees in less time.
- c.** You can study a PhD in Fine Arts or a Doctor of Fine Arts (DocFA).
- d.** Available as a combined masters degree with: Architecture (Professional); or Urban Planning (Professional). You can complete two masters degrees in less time.
- e.** Available as a combined masters degree with: Architecture (Professional); or Urban Planning (Professional). You can complete two masters degrees in less time.
- f.** Specialise in Music Studies with portfolios in: Ensemble Direction; Learning, Community and Engagement; Music Education; Music Production; or Musicology. Specialise in Creative Practice with portfolios in: Classical; Composition; Jazz; or Popular Music.
- g.** Available as a combined masters degree with: Architecture (Professional); or Urban Planning (Professional). You can complete two masters degrees in less time.
- h.** Available as a combined masters degree with: Architecture (Professional); Heritage Conservation; Housing Studies; or Urban Design. You can complete two masters degrees in less time.

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
Higher Education				✓		✓		
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	✓							

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		✓	✓	✓	✓	r
Bioengineering					r	✓
Chemical and Materials Engineering	✓	✓	✓	✓	✓	✓
Civil Engineering	✓	✓	✓	✓	✓	✓
Computer Systems Engineering	✓	✓	✓	✓	✓	✓
Construction Management				✓	r	r
Earthquake Engineering		✓		✓	r	r
Electrical and Electronic Engineering	✓	✓	✓	✓	✓	✓
Energy	a			✓	✓	r
Engineering Management	b			✓	r	r
Engineering Science	✓	✓	✓	✓	✓	✓
Environmental Engineering	a	✓	✓	✓	✓	r
Food Engineering		✓	✓	✓	✓	r
Geotechnical Engineering				✓	✓	r
Geothermal Energy Technology		✓		✓	r	r
Infrastructure Asset Management		✓	✓	✓	r	r
Materials Engineering		✓	✓	✓	✓	r
Mechanical Engineering	✓	✓	✓	✓	✓	✓
Mechatronics Engineering	✓	✓	✓	✓	✓	✓
Medical Engineering		✓	✓	✓	r	r
Operations Research and Analytics	c	✓	✓	✓	✓	✓
Polymers		✓	✓	✓	✓	r
Project Management	✓	✓		✓	r	r
Robotics and Automation		✓	✓	✓	r	r
Software Engineering	✓	✓	✓	✓	✓	✓
Structural Engineering	✓					
Sustainable Resource Recovery		✓	✓	✓	r	r
Transportation Engineering		✓	✓	✓	✓	r

a. Interfaculty with Science and Business

b. Interfaculty with Business

c. Interfaculty with Science

r. Available as a research area in the associated department

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, Communication, 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	b				a	a			
Alcohol and Drug Studies	b				c	c	m	d	e
Anaesthesiology								d	✓
Anatomy					d	d	d	d	✓
Audiology								f	✓
Behavioural Science					d	d	d	d	
Biomedical Science		✓	✓			✓		✓	✓
Clinical Education					✓	✓	✓	✓	h
Community Health					d	d	d	d	
Digital Health	b				✓	✓	d	d	e
General Practice and Primary Health Care					a,d	a,d	d	d	i
Global Health (within Health Leadership)							m		
Health Leadership							✓		
Health Management (within Health Leadership)							m		
Health Practice							✓		✓
Health Promotion (within Health Practice)						✓	m		e
Health Psychology						✓		f	✓
Health Sciences	b	✓	✓		✓	✓	✓	✓	✓
Infant, Child and Adolescent Mental Health (within Health Practice)	b				c	c	m	d	g
Magnetic Resonance Imaging (MRI)	b					c	c,d	c,d	
Mammography	b				c,j		c,d,j	c,d,j	
Māori and Pacific Health	b					✓			✓
Medical Imaging	b				j	j	d,j	d,j	✓
Medical Sciences			✓						
Medicine									✓
Medicine and Surgery (MBChB)		✓							c
Mental Health Nursing	b				a	a			
Molecular Medicine									✓
Nuclear Medicine	b					c	c,d	c,d	
Nursing		✓	✓				a	a	✓
Nursing Practice							a,c,m		
Nursing Science							✓		
Nutrition					d	d			
Nutrition and Dietetics	b							f	e
Obstetrics and Gynaecology							a,d	a,d	a
Ophthalmology							c,d		✓
Optometry		✓				✓	d	✓	✓
Pacific Health (within Health Practice)						✓	m	d	k
Paediatrics*					✓	✓	✓		a
Palliative Care	b			✓	c	c			
Pathology									✓
Pharmaceutical Science	b				✓	✓			
Pharmacology		✓	✓			d	d	d	✓
Pharmacy (See also Clinical Pharmacy)	b	✓	✓						✓
Physiology	b	✓	✓			d	d	d	✓
Population Mental Health (within Health Practice)	b					c,d	m		
Psychiatry									✓
Public Health	b					✓	✓	✓	e
Surgery									✓
Ultrasound	b					c	c,d	c,d	
Women's Health	b				a,c				
Youth Health	b				✓	✓	d	d	

*Subject to standard regulatory approval for 2023.

- a. Must be registered with an approved professional body
- b. Named specialisation available for postgraduate study
- c. Must have access to an approved clinical environment
- d. Specialisation not offered in this programme, but relevant study is available through Health Science or Public Health programmes
- e. Available under a PhD in Health Sciences
- f. One year coursework plus one year research (two years in total)

- g. Available under a PhD in Psychiatry
- h. Available under a PhD in Medicine
- i. Available under a PhD in General Practice
- j. Must be registered with the New Zealand Medical Radiation Technologists Board or appropriate body in country of domicile
- k. Available under a PhD in Māori and Pacific Health
- 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			✓					
Applied Psychology					✓			
Bioinformatics							✓	a
Biological Sciences	✓	✓			✓		✓	✓
Biomedical Science	✓	b			b		b	a
Bioscience Enterprise					✓		✓	
Biosecurity and Conservation					✓		✓	a
Biotechnology		✓			✓	✓	✓	
Chemistry	✓	✓	✓		✓	✓	✓	✓
Clinical Exercise Physiology					✓	✓		
Computational Biology			✓					
Computer Science	✓	✓	✓		✓		✓	✓
Data Science	✓					✓		
Digital Security						✓		
Earth Sciences	✓	✓			✓		✓	a
Ecology						✓		
Engineering Geology							✓	
Environmental Change			✓					
Environmental Management					✓	✓	✓	a
Environmental Physics	✓	✓			✓		✓	a
Environmental Science	✓				✓		✓	✓
Exercise Sciences	✓	✓			✓		✓	✓
Food Science		✓			✓	✓	✓	✓
Food Science and Nutrition	✓							
Forensic Science					✓		✓	✓
Geography	✓	✓			✓		✓	✓
Geographic Information Science	✓							
Geology								✓
Green Chemical Science	✓	✓	✓		✓		✓	a
Information and Technology Management	✓							a
Information Technology				✓		✓		
Logic and Computation	✓	✓			✓		✓	a
Marine Science	✓		✓		✓	✓	✓	✓
Mathematical Modelling				✓	✓	✓		
Mathematics	✓	✓	✓		✓		✓	✓
Mathematics Education						✓		✓
Medical Physics and Imaging Technology		✓						
Medical Statistics					✓	✓		a
Medicinal Chemistry	✓	✓						
Optometry	b				b	c	b	b
Organisational Psychology						✓	✓	
Pharmacology	✓	✓			✓		✓	a
Physics	✓	✓	✓		✓		✓	✓
Physiology	✓	✓			✓		✓	a
Physiotherapy						✓		
Psychology	✓	✓	✓		✓		✓	✓
Quantative Economics	✓							
Speech Language Therapy Practice						✓		
Speech Science					✓		✓	✓
Statistics	✓	✓	✓		✓	✓	✓	✓
Wine Science					✓	✓	✓	a

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
- Global internship placements

Find out more at:

auckland.ac.nz/360

No.1
Largest
overseas learning
programme in
New Zealand

Jasmine, from China, took classes in Media Studies at Northeastern University in Boston, Massachusetts, USA.

"Studying overseas was one of the most valuable experiences of my degree. It helped me explore the world and experience another way of life and study."

Harry's home university is the University of St Andrews in Fife, Scotland.

"Studying here has allowed me to experience a whole new culture and be exposed to life outside the bubble of my home university. The cultural diversity has made a massive impact on how I study and how I live my day-to-day life."

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 12 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.

- 2023 fee of NZ\$13,200 (approx. US\$8,488) 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 for opportunities:

auckland.ac.nz/studyabroad

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

[instagram.com/studyabroad_auckland](https://www.instagram.com/studyabroad_auckland)

Chassya, from Indonesia, completed her Foundation Studies Certificate at Taylors College. She is now studying towards a Bachelor of Commerce in Information Systems at the University of Auckland.

"Auckland is really multicultural; the people are nice and so are all the natural views. I love the learning environment at the University, and the lecturers are so helpful. I have learned how to be independent, and Taylors College helped with that. The teaching wasn't just theory, the lecturers also taught us from their own experiences, so they gave us practical knowledge as well. The teachers advised us on the best courses to take at university. I really would love to work in SAP, in information systems."

Tara Tan, Managing Director of Grin Natural Products, completed the University of Auckland Certificate in Foundation Studies with University of Auckland International College and gained a Master of Commerce from the University of Auckland.

"I was an average student back home in China but the staff at University of Auckland International College gave me every opportunity to be successful academically. I was encouraged to never give up. The teachers were always there to support me. It wasn't just an academic programme, it inspired me to challenge myself. Foundation study set me up for academic success. It also gave me the right skills for the real world."

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 page 46 for entry requirements.**

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 in, for example, 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 page 46 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.

Certificate in Foundation Studies taught by University of Auckland International College

University of Auckland International College
345 Queen Street, Auckland City
Email: admissions@up.education
Phone: +64 9 307 5399
internationalcollege.ac.nz

Foundation Studies Certificate taught by Taylors College

Taylors College
75 Karangahape Road, Auckland City
Email: anziscadmissions@studygroup.com
Phone: +64 9 306 2600
taylorsauckland.ac.nz

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.

isc.auckland.ac.nz

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 most popular pathway programme is the standard 20-week Foundation Certificate in English for Academic Purposes (FCertEAP). There are also accelerated (10-week) and extended (30-week) options available. The most suitable programme for you will depend on your current level of English. You must have a conditional offer of place and meet the English language entry requirements for your chosen pathway programme.

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 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.

English Language Academy

Phone: +64 9 919 7695

Email: ela@auckland.ac.nz

ela.auckland.ac.nz

The ELA pathway programmes are:

Undergraduate Pathways		
Type	Programme Name	Duration
Accelerated	English Pathway for Undergraduate Studies (EPUS)	10 weeks
Standard	Foundation Certificate in English for Academic Purposes (FCertEAP)	20 weeks
Extended	Foundation Certificate in English for Academic Purposes Plus (FCertEAP Plus)	30 weeks

Postgraduate Pathways		
Type	Programme Name	Duration
Accelerated	English Pathway for Postgraduate Studies (EPPS)	10 weeks
Standard	Foundation Certificate in English for Academic Purposes (FCertEAP)	20 weeks
Extended	Foundation Certificate in English for Academic Purposes Plus (FCertEAP Plus)	30 weeks

Full details on the entry requirements for these programmes can be found at: ela.auckland.ac.nz/course-overview

Phoebe from China

Phoebe completed her Foundation Certificate in English for Academic Purposes (FCertEAP) at the English Language Academy (ELA) and is now pursuing a Master of Commerce (Marketing) at the University of Auckland.

"For me, the most beneficial part of the ELA course was learning not only the use of academic English, but also skills that are relevant to a university course. For example, how to research literature, how to read articles, and how to write a proper academic essay. I think that's very helpful for the university courses that I'm going to enter. And these are things that you can't learn in a regular English training institute. In addition, I was able to interact with my teachers and classmates fully in English every day. This gave me a continuous English environment experience and made me increasingly confident in spoken English, which is a shortcoming for many Chinese students."

“I chose the field of Indigenous Education because I want to change the models of education for Indigenous children with Autism.

“Indigenous people have their own socio-political practices and worldviews of disability. Those perspectives aren’t reflected in current policies, laws or educational systems. I want to advance Diné (Navajo) perspectives of disability and illustrate how they change education for Indigenous children with Autism.

“My research examines Diné (Navajo) perspectives of disability through storytelling. I am interested in how Indigenous perspectives of disability reshape educational policy and law. I seek to embed Indigenous ways of thinking, doing and being, into educational apparatuses which serve Indigenous learners with disabilities.

“I chose the University of Auckland because of the prestigious Te Puna Wānanga, School of Māori and Indigenous Education, which offers one of the only Indigenous Education PhD programmes in the world. The academic staff are well recognised in contributing to the global body of Indigenous literature.

“Through mentorship and guidance in academic publishing, I have also taken advantage of the many writing workshops, seminars, and additional funding opportunities offered to PhD candidates. My PhD supervision has been supportive, involved, and generous with their expertise in guiding me in my academic research and professional development.

“Traveling abroad for my degree changed my life and influenced my thinking in profound ways. I love the people, diversity, creativity, and kindness of Tāmaki Makaurau (Auckland) and have enjoyed the many friendships and connections I have made with others while living here.”

Sandra Yellowhorse

Sandra, from the Diné (Navajo) Nation in the USA, is completing a PhD in Education. She is a recipient of a University of Auckland Doctoral Scholarship and a prestigious Cobell Scholarship from the United States.

PhD study

Pursue your PhD at the University of Auckland and pay the same tuition fees as New Zealand doctoral candidates – just NZ\$7,454.40 in 2022.¹ 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 according to 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.

We support over 60 research units, centres and institutes, and host or co-host four 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

¹ At the time of publication, the 2023 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

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

* Exchange rate, May 2022.

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

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 while you study.

On completion of your PhD, you can apply for a three-year post-study 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 residency under the skilled migrant instructions, provided you meet the points requirement set out by Immigration New Zealand.

immigration.govt.nz

Find a research supervisor

Discover the expansive research going on throughout our faculties and find a supervisor to match your area of research focus. Using our online database, Discovery Profiles, you can find information about our research experts, and explore their current supervision opportunities. auckland.ac.nz/findasupervisor

How to apply

Visit our website for a step-by-step application guide, and other helpful information about our PhD programme. auckland.ac.nz/applying-for-a-doctorate

2022 annual
PhD fee:
NZ\$7,454.40
less than
US\$5k*

Offshore programmes and support

We can't wait to welcome you to Auckland. Until then, we have several support services and programmes to help you achieve your study and career goals, and to prepare you for living and studying on campus in Auckland.

Virtual microinternships

Our virtual microinternship programme gives you the opportunity to develop your skills and apply what you have learned to real-world projects with an Auckland-based employer. This three-week programme is designed to give you a range of critical skills and business connections to get you work-ready at the end of your degree. You'll be working in a team of five students from the University of Auckland to tackle a business challenge. Each team will be provided with a dedicated mentor, to coach and support you throughout the programme.

Everything can be accessed virtually through our online platform where you can connect with your team, as well as receive feedback from your mentor. At the end you will get the opportunity to present your findings.

The virtual microinternship programme is available for international students who are enrolled at the University of Auckland. Learn more at:

auckland.ac.nz/microinternship

Study Buddies

Our Study Buddies are available to check in with you online to help with any general questions you might have. Whether you would like to hear about what's happening on campus, ask us questions or just have someone to chat to, our Study Buddies are here to help. It's a great way to stay connected with the University and make a friend in the process.

China Learning Centres

University of Auckland students in China can live and study at one of our four dedicated learning centres across China:

- Southwest University (SWU) in Chongqing
- Northeast Forestry University (NEFU) in Harbin
- Nanjing University of Science and Technology (NJUST, Jiangyin Campus)
- Northeastern University at Qinhuangdao (NEUQ in Hebei, Beidaihe Campus)

You will participate in online classes delivered by the University of Auckland's top academics with the additional support of local learning coordinators in scheduled in-person sessions. Join classmates and get an on-campus experience while studying online. We also offer a NZ\$1,000 relocation allowance to help new students move to the appropriate campus. Our four centres will be operating in Semester Two 2022, with plans to continue in Semester One 2023.

Find out more at:

auckland.ac.nz/clc

India Support Programme

We have been working hard to ensure that current and prospective students in India, and our students here, are supported through this time. For students in India, we offer a unique study support package to help you pursue your aspirations and educational goals before joining us here in Auckland. This includes flexible payment options and a 30% bursary discount for Engineering and Science IT postgraduate students.

Learn more at:

auckland.ac.nz/india

Auckland Advantage™

Northeastern Forest University campus

“I interned for Deloitte New Zealand for a month, and worked in a team of five to create a Sustainable Events Playbook for the Corporate Social Responsibility/Sustainability department.”

“Our team consisted of international students from India, Indonesia, China, and Malaysia. It was great seeing how people with different cultures worked together to reach a common deliverable.”

“Whilst my academic studies have taught me the theories I need to present my business case, there is no better opportunity than trying it out with a client in a safe, supportive environment. The microinternship has given me a glimpse of corporate consulting, and added an experience for me to talk about in my next job interview.”

“Sustainability is the hallmark of our generation, and this microinternship with Deloitte has added another experience to convince me that a just, equitable and sustainable future is the way to go!”

Pok Wei Heng

Pok, from Singapore, participated in the virtual microinternship programme as a sustainability consultant and graduated with a Bachelor of Commerce.

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

International student scholarships

The University of Auckland International

Excellence Scholarship: For new, high-performing international students who are enrolling in undergraduate degree or postgraduate taught study of one year or more at the University of Auckland. The scholarships are worth up to NZ\$10,000.

The University of Auckland Foundation High

Achiever Award: Recognising high achievers from our Foundation Pathway partners, University of Auckland International College and Study Group, who wish to enrol in undergraduate study at the University of Auckland. The awards range between NZ\$1,000 to NZ\$10,000.

The University of Auckland International School

Leaver Scholarship: For high calibre international students who attended secondary school in New Zealand enrolling in undergraduate study at the University of Auckland. The scholarship is worth NZ\$20,000.

The University of Auckland Pathway Partner

High Achiever Award: Recognising high achievers from our Pathway Partner NCUK – The University Consortium, who wish to enrol in undergraduate study at the University of Auckland. The Award is worth up to NZ\$10,000.

The University of Auckland Transnational

Education Partner High Achiever Award: Recognising high achieving students from our TNE partners enrolling in undergraduate or postgraduate study at the University of Auckland. The Award is worth NZ\$5,000.

The University of Auckland Vietnam Excellence

Scholarship: To support new high calibre international students from Vietnam to enrol in undergraduate or postgraduate taught study of one year or more at the University of Auckland. The Scholarship is worth up to NZ\$20,000.

The New Zealand Excellence Awards (NZE):

Provides students with Indian citizenship the opportunity to pursue undergraduate or postgraduate study in New Zealand in the fields of business, fashion, or STEM. Valued up to NZ\$10,000 towards tuition in the first year of study.

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.

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.

Faculty-specific scholarships

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.

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.

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.

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. Up to four students awarded annually. No application required.

Faculty of Education and Social Work

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.

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.

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

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. NZ\$28,984.50 in 2022.

Dean's International Doctoral Scholarship

(FMHS): 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\$28,984.50 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, technology and other development-related fields.

Over \$15
million in
scholarships
awarded in the
past year

Find out more

auckland.ac.nz/is-scholarships

"My degree covered statistics and computer science. This aligned well with Data Science which is also a popular subject, so I felt confident it was a sensible choice with good prospects."

"During my time at the University I found the classes were really satisfying and the lecturers were very fast to respond to any questions. My supervisor was very kind and really great to work with."

"Completing the masters programme equipped me with essential knowledge of how statistics and computer science can be combined to analyse the data. It also inspired me to pursue a PhD. I have applied to complete this with the University of Auckland where I hope to continue my research in the Multi-agent Reinforcement Learning domain."

Libo Zhang

Libo came to New Zealand from China to study for a Master of Professional Studies in Data Science. He received the Dean's Southwest University Joint Programme Scholarship.

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, see:

auckland.ac.nz/ug-english-reqs

For more information about postgraduate English language requirements, see:

auckland.ac.nz/pg-english-reqs

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.

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. Alternatively, they 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 equivalent.

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 fulfil other requirements such as a portfolio, audition, interview or proven research capability.

2022 Minimum English Language Proficiency Requirements

	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 of 169 and no bands below 162		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 of 176 and no bands below 169		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.

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 BAdvSci(Hons), BE(Hons), BMedImage(Hons), BUrbPlan(Hons) and the LLB(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 calculated as 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:*

gpecalculator.auckland.ac.nz

**The online calculator provides an indicative guide only and does not guarantee admission to the University.*

View our entry requirements

Find out more
auckland.ac.nz/is-entry

Accommodation

Our accommodation provides a safe, comfortable and supportive environment in quality, fully-catered or self-catered residences. All are within easy walking distance of the City Campus, as well as many of Auckland's main attractions. Your accommodation fees cover the cost of utilities such as water, electricity and internet. Bedding packs are available to purchase.

University residences*

					Age						
Carlaw Park Student Village	✓	✗	✓	✓	18+	Single room Two-bedroom family apartment	Shared Private	\$299 \$535	SC	BBQ, games room, lounge, basketball, study room	15 mins
Grafton Student Flats	✓	✗	✗	✗	18+	Single Twin-share	Shared	\$292 \$215	SC PC	BBQ, lounge rooms with TV, communal veggie garden	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, music room, movie room	15–20 mins
55 Symonds	✓	✓	✗	✓	18+	Studio Deluxe Studio Deluxe Double	Private Private	\$390 \$415	SC	SKY TV lounge, games room, lounge, BBQ, study room, music room, movie room	8 mins
Waikohanga House	✗	✓	✓	✓	PG	One-bedroom apartment Two-bedroom family apartment Three-bedroom family apartment	Private Private Private	\$430 \$510 \$590	SC	Printing, BBQ, common room	7 mins
Grafton Hall	✓	✗	✗	✓	17-19	Single room	Shared	\$420	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	\$405 \$425	FC	SKY TV lounge, BBQ, games room, volleyball, study room, music room	5 mins
University Hall Towers	✓	✗	✗	✓	17-19	Single room	Shared	\$420	FC	SKY TV lounge, games room, basketball, study room, music room	5 mins
Waipārūrū Hall	✓	✗	✗	✓	17-19	Single room Large single room	Shared Private	\$435 \$465	FC	SKY TV lounge, games room, study room, music room, common rooms	10 mins

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

Can accommodate single students

Can accommodate couples

Can accommodate small families

Mobility impairment access

Room configurations

Bathroom configurations

2022 residence fees – per week \$NZ*

Catering options

Recreation, sport and academic facilities

Walking distance to City Campus

Application dates

Applications for Semester One 2023 open on 1 August 2022.

Applications for Semester Two 2023 open on 1 April 2023.

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 are available.

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

Apply online at
accommodation.ac.nz

Contact

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

Find out more
accommodation.ac.nz

*All prices quoted are per week and reflect 2022 prices. They are subject to change for 2023. Discounted rates are available for students staying for a 42-week period at certain self-catered residences, except for Waikohanga House which is a 52-week period. 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: auckland.ac.nz/accommodation

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.

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 page 39.)

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.

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.

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 to your degree.

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 and you 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.

auckland.ac.nz/internationalorientation

UniGuides

UniGuides are current students from the University 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.

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.

auckland.ac.nz/spiritual

Career Development and Employability Services (CDES)

Our award-winning Career Development and Employability Services 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.

cdes.auckland.ac.nz

Childcare

If you need to organise childcare, there are six on-campus early childhood centres, offering places for 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 associated with a cost and are in demand, so apply early.

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 page 53.) 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.

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.

disability.auckland.ac.nz

Personal development

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

Leadership and volunteering

Along with giving something back, volunteering can be a great way to meet new people, get to know the city, network and develop new skills. Check out the range of volunteering projects on offer.

We offer many opportunities to grow your personal leadership skills. Sign up as a mentor, become a UniGuide, join the AUSA buddy programme, and more. These experiences can also count towards completing the Co-Curricular Recognition Programme.

auckland.ac.nz/leadership-and-volunteering

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? Set on sustainability? There are more than 200 clubs on campus – make sure you check them out at the Clubs Expo at the start of each semester.

auckland.ac.nz/clubs

Recreation and sports

Play sport, get fit and have fun. If you're keen on sport, whether social or competitive, we have a wide range of offerings to suit you. We provide social sports leagues, interfaculty tournaments, marine sports, elite athlete study support, and the opportunity to play for New Zealand's top sporting University at the National Tertiary Championships.

If you're looking to keep fit and healthy, you can find our University Recreation Centre on the City Campus, as well as a range of online fitness options. Our affordable memberships give you access to a wide range of fitness equipment, multiple studios, in-person and online group fitness classes and more.

The University has recognised the crucial role that sport and recreation play in the wellbeing and success of our students and staff. To maximise students' sporting and fitness opportunities, a brand-new state of the art Recreation and Wellness Centre is currently being built at 17 Symonds Street which is due to open in 2024.

auckland.ac.nz/sportandrec

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.

auckland.ac.nz/international-student-support

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.

immigration.govt.nz

Eligibility for health services

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

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.

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.

acc.co.nz

Employment

If you are enrolled in a research masters or a doctoral programme you may 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.

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 may be eligible to apply for permanent residency if you meet Immigration New Zealand requirements.

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.

Typical Purchases ¹	
Milk (1 litre)	\$3
Eggs (1 dozen)	\$5–\$8
Bread	\$2–\$7
Big Mac Combo	\$12.40
Pizza (large)	\$5–\$20
Other costs to consider ¹	
Medical visit	From \$45
Dental visit	From \$70
Haircut	From \$40

¹ Please note, for a private studio apartment, rent could start from \$370 per week.

1. These costs are approximate, and are as at May 2022. 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 AT Hop Card fare

Approximate weekly living costs 2022 (\$NZ) ¹		
	Fully-catered University residence	Room in a shared private house*
Accommodation	\$405–\$465	\$217–\$307
Electricity	Included in residence fee	\$28
Internet	Included in residence fee	\$18
Mobile phone plan	\$15	\$15
Household insurance ²	\$8	\$8
Food	Included in residence fee	\$120
Transport (bus or train from nearby suburbs)	Residences are walking distance from campus	\$22 (\$17 student discount) ³
Entertainment	\$55	\$55
Gym membership	Included in residence fee	\$22
Estimated weekly costs	\$483–\$543	\$500–\$595

International tuition fees 2023

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: 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 2023 will be set later in the year. As a guide, the student services fee for 2022 was calculated as NZ\$8.16 per point (GST inclusive).

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

Undergraduate programmes (NZ\$)		
Bachelor of:	Fee per point	Estimated annual tuition fees 2023 ¹
Advanced Science (Honours)	\$344.84–\$405.18	\$41,381.20–\$48,622.10
Architectural Studies	\$380.82	\$45,698.10
Arts (except performance and science-based courses)	\$293.75	\$35,249.80
Arts (performance and science-based courses)	\$344.84	\$41,381.20
Commerce	\$344.84	\$41,381.20
Dance Studies	\$344.84	\$41,381.20
Design	\$359.48	\$43,137.20
Education (Teaching and TESOL)	\$295.74	\$35,488.20
Engineering (Honours)	\$344.84	\$41,381.20–\$48,622.10
Fine Arts	\$328.42	\$39,410.60
Global Studies	\$293.75–\$380.82	\$35,249.80–\$45,698.10
Health Sciences	\$293.75–\$351.50	\$35,249.80–\$42,180.00
Law	\$293.75–\$344.81	\$35,249.80–\$41,377.50
Medicine and Surgery ²	\$690.28	\$82,833.60
Music	\$293.75–\$344.84	\$35,249.80–\$41,381.20
Nursing	\$312.69–\$344.84	\$37,522.40–\$41,381.20
Optometry ²	\$344.84–\$501.86	\$41,381.20–\$60,223.50
Pharmacy ²	\$403.22	\$48,386.30
Property	\$344.84–\$351.50	\$41,381.20–\$42,180.00
Science	\$293.75–\$344.84	\$35,249.80–\$50,834.80
Social Work	\$295.74	\$35,488.20
Sport, Health and Physical Education	\$295.74	\$35,488.20
Urban Planning (Honours)	\$344.84–\$405.18	\$41,381.20–\$48,622.10

Study Abroad programme	
Flat tuition fee 2023 (includes student services fee)	\$13,200

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

Postgraduate programmes (NZ\$)		
Postgraduate courses by subject area	Fee per point	Estimated annual tuition fees 2023 ¹
Architecture	\$405.18	\$48,621.60
Arts	\$328.39	\$39,406.80
Arts (performance and science-based courses)	\$385.86	\$46,303.20
Business and Economics (excluding coursework masters)	\$365.90	\$43,908
Business coursework masters programmes	See separate table below.	
Dance Studies	\$405.18	\$48,621.60
Design	\$405.18	\$48,621.60
Education (excluding GradDipTchg)	\$318.94	\$38,272.80
Engineering	\$405.18	\$48,621.60
Engineering (Geothermal Energy Courses)	\$498.09	\$59,770.80 ³
Fine Arts	\$356.78	\$42,813.60
Law	\$354.88	\$42,585.60
Medical and Health Sciences	\$403.22–\$703.68	\$48,386.40–\$84,441.60
Music	\$344.84	\$41,380.80
Science	\$405.18	\$48,621.60
Teaching (GradDipTchg)	\$246.65	\$36,997.50
Urban Design	\$405.18	\$48,621.60
Urban Planning	\$344.84–\$405.18	\$41,380.80–\$48,621.60
Urban Planning (Professional)	\$405.18	\$48,621.60

Business coursework masters programmes	Points	Duration	Estimated tuition fees for complete programme (excluding student service fee) ⁴
	Students complete 150 points in the first 12 months		
Applied Finance (MAppFin)*	180	15 months	Fees tbc
Management (MMgt)	180	15 months	\$65,862
Professional Accounting (MProfAcctg)	240	18 months	\$87,816
Business Analytics (MBusAn)	180	15 Months	\$65,862

*Subject to standard regulatory approval for 2023.

Doctoral degrees	2023 annual tuition fee (12-month period)
Doctor of Fine Arts	\$48,555.60
Doctor of Education	\$48,555.60
Doctor of Health Sciences	\$48,555.60
Doctor of Medicine	\$48,555.60
Doctor of Philosophy (PhD) ⁵	\$7,454.40* (2022) ⁶

1. Estimated 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.

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

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

4. Fees are estimates and are for the complete masters programme, excluding the student services fee.

5. To 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 2022 tuition fee is NZ\$7,454.40. The 2023 domestic PhD fee was not set at time of publication.

Dates to remember

Summer School 2023	
Summer School begins	Thursday 5 January
Auckland Anniversary Day ¹	Monday 30 January
Waitangi Day ¹	Monday 6 February
Lectures end	Friday 10 February
Study break	Saturday 11 February
Examinations	Monday 13 – Wednesday 15 February
Summer School ends	Wednesday 15 February
Semester One 2023	
Orientation and Welcome	In week beginning 20 February
International Orientation	Monday 20 February
Semester One begins	Monday 27 February
Mid-semester break/ Easter break	Friday 7 – Friday 21 April
ANZAC Day ¹	Tuesday 25 April
Graduation	Monday 1, Wednesday 3, Friday 5 May
Lectures end	Friday 2 June
Queen's Birthday ¹	Monday 5 June
Study break	Tuesday 6 – Wednesday 7 June
Examinations	Thursday 8 – Monday 26 June
Semester One ends	Monday 26 June
Inter-semester break	Tuesday 27 June – Friday 14 July
Matariki ¹	Friday 14 July
Semester Two 2023	
Orientation and Welcome	In week beginning 10 July
International Orientation	Wednesday 12 July
Semester Two begins	Monday 17 July
Open Day On Campus	Saturday 27 August (2022)
Mid-semester break	Monday 28 August – Friday 8 September
Graduation	Tuesday 26 September
Lectures end	Friday 20 October
Labour Day ¹	Monday 23 October
Study break	Tuesday 24 – Wednesday 25 October
Examinations	Thursday 26 October – Monday 13 November
Semester Two ends	Monday 13 November

Dates for Business coursework masters

Quarter One 2023	
Lectures begin	Monday 9 January
Lectures end	Friday 17 March
Examinations	Saturday 25 March
Quarter Two 2023	
Lectures begin	Monday 3 April
Lectures end	Friday 9 June
Examinations	Saturday 17 June
Quarter Three 2023	
Lectures begin	Monday 26 June
Lectures end	Friday 1 September
Examinations	Saturday 9 September
Quarter Four 2023	
Lectures begin	Monday 18 September
Lectures end	Friday 24 November
Examinations	Saturday 2 December

Application closing dates

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

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

NB: Start/finish dates vary for some programmes.

1. Public holiday

How to apply

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

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: auckland.ac.nz/student-hubs

Email: studentinfo@auckland.ac.nz

Phone: 0800 61 62 63

International: +64 9 373 7513

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:

auckland.ac.nz/overseasrep

The Education (Pastoral Care of Tertiary and International Learners) Code of Practice 2021

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 Tertiary and International Learners. Copies of the Code are available in six languages at:

nzqa.govt.nz/the-code

iStudent Complaints

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 Student Hubs or by calling +64 9 373 7513.

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: July 2022

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

Useful web addresses

The University of Auckland homepage

auckland.ac.nz

The University of Auckland Calendar

auckland.ac.nz/calendar

Student Hubs

auckland.ac.nz/student-hubs

Information for international students

auckland.ac.nz/international

University of Auckland representatives overseas

auckland.ac.nz/overseasrep

Entry requirements

auckland.ac.nz/is-entry

How to apply

auckland.ac.nz/is-apply

Online application

auckland.ac.nz/applynow

Important dates

auckland.ac.nz/dates

Discover profiles

profiles.auckland.ac.nz

Accommodation

accommodation.ac.nz

Study Abroad and Exchange

auckland.ac.nz/studyabroad

**UNIVERSITY OF
AUCKLAND**
Waipapa Taumata Rau
NEW ZEALAND

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

Questions: auckland.ac.nz/student-hubs
Email: studentinfo@auckland.ac.nz
Phone: +64 9 373 7513

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

international.auckland.ac.nz