

Study in New Zealand Information Guide for Indian Students

inventive

Master of Engineering student Travis de Fluiter and fellow students Jing Zhao and Ryan Lovatt are designing and building an efficient commuter car powered by renewable resources and constructed with environmentally friendly materials.

Locations of Tertiary Providers

AUT University
 Massey University
 Unitec New Zealand
 Manukau Institute of Technology
 Natcoll Design Technology
 New Zealand Career College
 Cornell Institute of Business and Technology
 North Shore International Academy
 ICL Business School
 Newton College of Business & Technology (NCBT)

The University of Waikato
 Wintec

PIHMS

UCOL

Massey University
 UCOL

STEWART ISLAND

Contents

01	Introduction
02	The Country/Climate
02	Why New Zealand Education
03	The New Zealand Education System
04	Study in New Zealand
05	The Tertiary Environment
09	Tertiary Providers Participating in India Education Fairs
13	Useful Addresses and Websites

Message from His Excellency Mr Rupert Holborow New Zealand High Commissioner to India

Welcome to the exciting world of New Zealand education.

This is the eighth year of New Zealand education fairs in India and following the success of last year's education fairs we will be hosting an April 2008 series of education fairs in Mumbai, Cochin and New Delhi. For those of you who attend

one of these fairs I hope that this will prove the start of a journey towards study in New Zealand and, from there, your passport to the global economy.

If you choose to study in New Zealand you will be in good company. Nearly 3500 Indian students chose New Zealand as their education destination last year and it is not unusual to find students from India, Latin America, Germany, China, Japan and many other countries mingling together, sharing ideas and studying hard.

New Zealanders pride themselves on their friendly, hospitable approach to visitors. We are a multicultural society, with our own special Western lifestyle.

New Zealand offers students high quality, internationally recognised education qualifications at undergraduate and postgraduate level. These have a reputation around the world for being practical, relevant and modern. As such they are widely recognised by education institutions and employers.

The strength of the 'New Zealand Education brand' is perhaps most visibly captured by the fact that it is a New Zealander, Professor John Hood (previous Vice-Chancellor of Auckland University), who is current Vice-Chancellor of Oxford University in England – the first outside appointment to Oxford in its 500 yr plus history.

New changes to our immigration policy now make it easier for Indian students to work part time in

New Zealand while studying and to acquire relevant work experience after they graduate. And there are special new conditions for overseas PhD students who now only have to pay the same subsidised fee as New Zealanders.

Whatever level of study you pursue, New Zealand education will open up a world of exciting new possibilities. Some students will return to their home countries, others will remain in and contribute to New Zealand, others will go on to work in eminent positions around the world. My hope is that all of them will have happy memories of their student life in New Zealand, and take advantage of the sporting and recreational activities that are a part of the New Zealand lifestyle. For our part I know our society is enriched from the presence in our country of an international body of young, energetic and ambitious students.

I am pleased to welcome to India the New Zealand tertiary institutions participating in the fairs, and to acknowledge their special contribution in building people-to-people links between New Zealand and India.

I wish this series of 'New Zealand Education Fairs' in India every success.

Rupert Holborow
New Zealand High Commissioner to India

New Zealand

The Country

New Zealand is a beautiful country situated in the southern part of the Pacific Ocean. It is made up of two main islands, and is roughly the size of Japan, California or Great Britain. Our cities, scenery and cultures are vibrant and diverse. New Zealand has a multi-cultural population of 4 million and is home to people from the Pacific Islands, various parts of Asia, India, Africa, the Middle East and Europe. Indigenous Maori make up around 14 percent of the population.

Most major religions are represented in New Zealand and Human Rights Legislation guarantees freedom from discrimination on the basis of religion, which is seen as a matter of personal choice. Major cities have churches, temples, mosques, synagogues and other centres of worship for most religions. Homestay families and student hostels can ensure that religious dietary requirements are respected.

Climate

New Zealand is in the southern hemisphere, so January and February are the warmest months, autumn is from March to May, winter from June to August, and spring from September to November. The climate is temperate with relatively mild, wet winters and warm, dry summers. It's not sub-tropical, except in the far north. The weather varies a lot between different geographical regions.

For a satellite map picture of New Zealand and its weather visit the following website:
home.nzcity.co.nz/weather

Why New Zealand Education?

New Zealand's education relationship with India is still relatively new, however New Zealand has quickly become a very popular study destination for Indian students. The growth has been strong over the last few years of tertiary students from India choosing to study in New Zealand. In 2008 the growth looks to be even better.

There are various reasons for this remarkable growth:

- New Zealand has gained recognition as a provider of world-class education. New Zealand tertiary providers are innovative and provide programmes that are internationally recognised.
- Tertiary institutions provide flexible pathways between different levels, which is an avenue that Indian students can look for when considering their options.
- New Zealand is known as a safe, clean and green country. New Zealand cities are multi-cultural.
- New Zealand tertiary providers must be signatories to the Ministry of Education Code of Practice for the Pastoral Care of International Students.
- The cost of studying in New Zealand compares favourably with destinations such as Australia, UK, USA and Ireland.
- Qualifications from recognised Indian Universities are accepted in New Zealand.

The New Zealand Education System

Private Education Providers

There are many private training establishments in New Zealand providing a wide range of courses, bridging courses etc. NB: Private Tertiary Institutes offer degree programmes.

International Accreditation

The overall number of international students in New Zealand during 2008 is estimated to be over 90,000, with a growing trend towards longer stays and higher level study.

The quality of a New Zealand education is well recognised internationally and because we based our education system on the British system it is possible to complete an undergraduate degree in New Zealand and a post graduate degree in another English-speaking country.

New Zealand degrees have a reputation around the world for being practical, modern and desirable. In some niche areas such as biotechnology, forensic science & marine

engineering, New Zealand degrees and programmes are recognised internationally.

In developing countries of Asia and the South Pacific it is not unusual to find senior executives and administrators, including cabinet ministers and even prime ministers, who have been educated in New Zealand.

The New Zealand Qualifications Authority (NZQA), part of the Ministry of Education, keeps the register of all quality assured qualifications available in New Zealand tertiary institutions and secondary schools. All qualifications are described according to common criteria. This register can be viewed at www.kiwiquals.govt.nz. Other countries are also working towards creating similar registers.

Study in New Zealand

In New Zealand, students are taught in an English-speaking environment. You will share classes with New Zealanders and be encouraged to take an active role in discussion and all aspects of learning. Your qualifications will be recognised in other English-speaking countries, so for example, you could study for an undergraduate degree in Australia or Canada, and return to New Zealand for post-graduate study.

Pre-Secondary Schools (early childhood and primary)

There is a very wide range of early childhood education to suit different cultures and needs. Most children start primary school at age 5 and move to secondary school from age 13 to 17 or 18.

Secondary Schools (also called High School or College)

Most secondary schools are state schools, but there are other schools that have special philosophical or religious traditions. The courses and educational standards at all secondary schools are similar and all schools prepare students for the same national qualifications, which are recognised throughout New Zealand.

From Year 11 to Year 13, students work toward the National Certificate of Educational Achievement (NCEA). In Year 12 (age 16) students study up to six subjects in NCEA Level 2 while in Year 13 (age 17) – NCEA Level 3 – students choose up to five subjects, usually relevant to their intended course of study at a tertiary institution.

Universities

All New Zealand universities are government owned. There are eight universities offering degree programmes at undergraduate and postgraduate levels in academic and professional studies. All universities offer a broad range of subjects for degrees in commerce, science and the arts. Each university has also developed its own specialist subjects, such as technology, engineering, computer studies, medicine, agriculture and environmental studies.

Institutes of Technology and Polytechnics

There are 20 Institutes of Technology and Polytechnics. All ITPs are government owned. These provide education and training at tertiary level ranging from introductory studies through to full degree and postgraduate programmes. Courses emphasise practical experience and application to work situations. Qualifications are designed to allow students to enter and exit at different levels appropriate to their academic level and English language ability. "Staircasing" allows you to enrol for a certificate that will give you credit towards a diploma or degree if you continue to study.

Courses in disciplines such as agriculture, art and design, building and construction, business, engineering, marine studies, forestry, science and technology, media studies and tourism and hospitality are developed in association with advisory groups representing industry, commerce, the professions and the community. Contributions from these groups ensure that courses are relevant, up-to-date and innovative, so that graduates have skills that are valued by employers. A degree from one of these institutions will be of an equivalent level to a university degree.

Private Training Establishments

There are many private tertiary institutes and training providers. These are NZ government approved and funded and provide training in specialized niche areas of education – for example Business, Design, Hospitality, Hotel Management, and Tourism Courses may range from introductory studies through to degree and postgraduate programmes.

Rohit HAZRA

From Kolkata, India

Bachelor of Business (Marketing and International Business)

My interest is international marketing so after I finished high school I applied to study in America, England and Australia. Then I visited a New Zealand Education Fair and

after talking with the Universities decided which one would suit me best. Once I had applied they responded very fast so my decision was made. It is hard work but I am very happy with my choice and have now completed my second year.

Along with my studies I work part time on campus with the Student Support Office as an adviser plus I am president of the International Students Association.

In the last year of my degree I will do a one-semester internship in a business related to my degree back in India.

It is so important when you go to another country to study that you are open to other cultural experiences. I really enjoy the vibrancy and multi-culturalism of Auckland. Currently I live in a Hall of Residence with other international students and I love being close to the beach as I am a serious beach boy.

The Tertiary Environment

Application and Admission Procedures

Please refer to the Prospectus of your chosen institution for specific details about applying and the procedures required for admission.

Commencement Dates

There are two semesters in one academic year: February to June and July to November. Some institutions offer “summer school” credit courses between November and February, which may reduce the total number of years it takes to complete a degree.

English Language Requirements

The language of instruction in New Zealand is English. Evidence of English language proficiency is required for all academic applications. The preferred measure is the IELTS or TOEFL system. Alternatively your English marks in Year 12 (10+2) may be considered adequate for your course of study – check with specific institutions for marks they will accept.

Support Services

To get the best out of your education, schools and institutions work hard to make sure you are comfortable in your learning environment.

Institutions provide most or all of the following services:

- Doctors, counsellors, and a pharmacy
- Fitness centres and sports clubs
- Child care
- Career advice
- Cafeterias
- A Students' Association, which supports a wide range of social, cultural, and sporting activities and has a say in running the institution
- A student radio station and newspaper
- A Student Learning Centre: for one-to-one and group tutorials on study skills, essay writing, statistics, word processing, planning a thesis, using the library, exam techniques, etc
- A stationery shop and a photocopy shop
- Computer laboratories with internet access and personal email accounts
- A well-stocked library with specialist staff
- ATM machines and sometimes a bank branch

Examination Procedures

How you are assessed will often influence the way you study. The two main types of assessment are examinations and class work. Sometimes your overall mark will be a combination of the two.

Examinations:

These usually involve writing essays or short paragraphs or answering multiple-choice questions. Examinations take place at the end of each semester. During an exam, students are not allowed to communicate with other people or eat or drink anything except water. Invigilators, people who supervise the exam room, check everybody's student ID card. For each exam there are different rules about what kind of dictionaries, books and calculators are allowed. There are also regulations about whether you can sit the exam in advance and what to do if you are sick on the day.

Class work:

This includes essays, assignments, laboratory reports, spot tests, fieldwork, presentations, special projects and practical work. Active participation in class may also be taken into account. Take note of the criteria for assignments. An essay must not exceed the word limit

Niharika Dutt

From India

Bachelor of Science (Marine Biology)

The highlights of studying in New Zealand are the friendly and informal environment, the approachable behaviour of staff and lecturers who encourage us to think

logically and independently all through our degree, a chance to meet students from all over the world and hence learning about different cultures, yet realising that it is a small world and that we are all the same.

The highlight of my time in New Zealand has probably been the fact that I am living a peaceful and fun life independently. I'm learning things without the help of others and each day is a new opportunity to incorporate a new habit and a new lesson into my life.

I believe my New Zealand education will assist me in many ways in the future. Apart from having a World-Class degree in my hands, I think it's the overall experience of having met different people, living a lifestyle so very different from the one that I was previously accustomed to, and a satisfaction of having studied a subject that has been my dream for nearly 6 years. It has been a great help to have apt guidance from lecturers and people related to my field who help to propel me forward, one step at a time towards my ultimate goal of becoming a successful marine biologist.

given, and must be handed in on or before the due date, otherwise you may lose marks or fail the course. Also plagiarism is totally unacceptable: if a student uses the work of another person without indicating the work is not the student's own they will be liable for disciplinary action as it breaches academic regulations. If you're having difficulty with an assignment, discuss it with your tutor or get help from the Student Learning Centre. They want you to succeed and will be happy to help. It's not shameful to ask for help - it's a normal part of student life.

Learning to Speak up for Yourself

Some courses involve relatively few hours per week of formal lessons. A high degree of self-motivation and self-discipline is needed - you will be expected to do a lot of reading so that you can participate in class discussions. You will be expected to have original thoughts and be able to defend them in debate. This is how we show respect for our teachers - by participating fully in the academic process. In some cultures, it's not appropriate to challenge teachers, however it's an important part of our British-style education system.

Bridging Study

Some international students may need a bridging course to prepare them for further study. For example if you have completed your bachelor's degree in Science and want to study Management at post graduate level, or are coming from a different academic system, you will not meet direct entry requirements.

Bridging programmes focus on improving your academic skills and knowledge and are usually offered for one year. In New Zealand, Graduate Diplomas are the programme most commonly offered as a bridging course. Beyond this, students can usually move on to post graduate study such as a Masters degree (two further years of study).

MBA in New Zealand

The Master of Business Administration (MBA) degree in New Zealand is generally targeted towards people who want to advance their management or entrepreneurial career. It is usually taken by people who have several years work experience and at least some management experience, although this may vary between institutions.

MBA courses in New Zealand offer a comprehensive survey of the key features involved in senior management or entrepreneurial positions. They cover several general categories at an advanced level including economics, management, finance, strategy, ethics, decision science, human resource management and marketing. Most programmes involve the real world application of theoretical concepts through the use of internships, group work or case studies with businesses, large and

small, and government departments. There is a strong emphasis on class participation.

New Zealand MBA degrees are internationally recognized for their quality. Many of the institutions teaching them in New Zealand are recognised through international accreditation bodies like the British association of MBAs.

The New Zealand institutions that offer Masters of Business Administration (MBA) programmes are:

- Auckland Institute of Studies (AIS), Auckland
- AUT University (AUT), Auckland
- Auckland University, Auckland
- University of Canterbury, Christchurch
- Lincoln University, Christchurch
- Massey University, Palmerston North, Albany and Wellington
- University of Otago, Dunedin
- University of Waikato, Hamilton
- Victoria University of Wellington, Wellington

For detailed course information, entry requirements, start dates and tuition fees please read the prospectus of the relevant institution.

Applying for a Student Visa

To study in New Zealand, you are required by law to obtain a student visa from Immigration New Zealand (INZ) in New Delhi (see inside back cover for contact details).

There are two stages to obtaining a visa.

APPROVAL IN PRINCIPLE (AIP)

Students do not pay tuition fees until they have received an Approval in Principle from INZ. Once AIP is acquired, you must pay your fees to the Institute where you are going to study. The Institute will then send a receipt to your agent and INZ or if you do not have an agent, it will be sent directly to you. Once this receipt has been received by INZ, your AIP will progress to a full student visa.

Full Visa Requirements

- A completed Application to Study form (available online or from INZ, New Delhi).
- A recent passport-size photograph
- Payment of a non-refundable application fee to INZ.
- An 'Offer of Place' from an educational institution stating that you have been accepted by the institution, the name of the course, the minimum time required to complete the course, and the course fee to be paid. The New Zealand institution that confirms your enrolment will send this 'Offer of Place' to you or your agent.

- Evidence of payment of the tuition fees.
- A written guarantee from a New Zealand education institution or person that suitable accommodation is available to you in New Zealand.
- Evidence of sufficient funds to live on while you are studying.
- A return air ticket to your country, or evidence of sufficient funds to buy one.
- You may have to provide either a Temporary Entry X-ray Certificate for courses less than two years or a Medical and X-ray Certificate and a Police Certificate (to show that you are of good character) for courses longer than two years.

If your application is approved, your passport must be valid for three months after your planned date of departure from New Zealand.

NZ Institutions have selected key Educational Consultants who will assist students with their applications to study plus visa applications.

As part of the Code of Practice, it is a requirement that all international students have travel and medical insurance when enrolling to study in New Zealand. Policies must meet strict predetermined guidelines and be approved by the Institute you are studying with. Policy advice and Insurance policies are also available through your Institute at time of enrolment and information will generally be included in your Offer of Place pack.

Employment – Availability, Entitlement

During 2005, new immigration regulations relating to a student's ability to work whilst studying, and to post study work opportunities, were introduced.

These student policy changes came into effect on 4 July 2005.

- Eligible students may apply to work up to 20 hours in any given week, rather than the previous restriction of 15 hours per week.
- International students undertaking a course of 12 months or more may apply to work full-time over the summer holidays.
- Students in years 12 and 13, and eligible English language students may apply to work up to 20 hours in any given week.
- Students graduating from a two-three year diploma, degree or post graduate qualification, will be eligible for a six-month Graduate Job Search Work Permit. This allows them to search a job relevant to their qualification. Once they have received a job offer the six month work permit will be extended to the length of their job offer.

- Most graduates are eligible to apply for NZ Permanent Residence in their first two years of work in NZ providing they meet the qualifications and other criteria in line with INZ.
- International students, who have graduated from a course that would gain points under the Skilled Migrant Category, may also apply for a six-month open work permit.
- Eligible students' partners may apply for a work permit, valid for the duration of their partner's study course.

For more information about the details of these policies and eligibility, please check the INZ website at www.immigration.govt.nz/migrant or contact your agent, institution or INZ.

While studying, finding employment in the industry of your chosen career will depend on the job market at the time. Nevertheless when you undertake any kind of work, you will have the chance to meet lots of new people, improve your English, make some pocket money, and gain a range of generic employment skills. Working will also help you understand the New Zealand business environment.

Anshuman Chakraborty

From India

Master of Laws (LLM Thesis)

I finished my Master of Laws in March 2006 and am now working at New Zealand's Ministry for the Environment. My work involves giving policy advice and carrying

out policy analysis towards developing an Oceans Policy for New Zealand.

I chose New Zealand because it is a relatively safe, egalitarian and friendly country, degrees from New Zealand Universities are recognised and respected worldwide, and lastly that New Zealand is an English speaking country.

I thoroughly enjoy the great outdoors and natural environment in New Zealand. Living in Wellington, I can enjoy tramping in the lush green hills around the city as well as enjoy the sea at the waterfront or a nearby beach. I really like the attitude of New Zealanders – they are warm and friendly, respect other people's personal space and expect them to respect theirs. New Zealanders are also quite open to embracing other cultures and are curious to learn more about different cultures. I also appreciate the New Zealand culture of striking a good work – life balance.

I would say that New Zealand is a great place to study and live, offering a wide variety of options for students to enjoy their time while in New Zealand besides studying. Education and living costs in New Zealand cities are comparably lower than equivalent costs in other cities around the world. Qualifications gained in New Zealand are recognised and respected all over the world.

If you are considering a world class education overseas, New Zealand is the place to be!

After graduation, finding permanent work in New Zealand will once again depend on your background and the labour market of the time. Currently New Zealand is enjoying a very low 3.6% unemployment rate; this makes good quality employment easily accessible to International students and graduates.

Depending on the job market, you may not find employment in the industry of your chosen career. Nevertheless when you undertake any kind of work, you will have the chance to meet lots of other people, improve your English, make some pocket money, and gain a range of generic employment skills.

Some tertiary institutions require students to complete "Industry Placements" or "Internships" in order to graduate. These placements provide the opportunity to spend time in real businesses gaining valuable work experience and insights into industry before graduating.

Paying Tax

Everybody who works in New Zealand must pay tax on what they earn. Therefore it is essential that you apply for

an IRD (Inland Revenue Department) number – for further information please contact the International Office at your chosen institution.

Fees and Living Expenses

New Zealand provides high quality courses with a high standard of living at lower costs than Australia, UK and USA. New Zealand has lower annual tuition fees for many popular courses. New Zealand undergraduate degrees are generally three years duration (four years for professional degrees such as Engineering) and Postgraduate degrees are generally two years.

The costs below (approximate figures only as costs can vary from city to city) of individual items will give you an idea of how much spending money you will need in New Zealand (including tuition fees). At the time of print the exchange rate was NZ\$1 = 32.1092 INR and Australia \$1 = 37.6968 INR as at 10/03/08.

Costs	NZ\$	INR
Certificates	6,750 – 15,500	216,740– 497,690
Diplomas	12000 - 18000	385,310 – 577,960
Undergraduate Degrees	13,500 – 20000	4,333,470 – 642,180
Postgraduate Diplomas	14,000 – 20000	449,530 – 642,180
Masters	15,000 – 25,000	481,640 – 802,730
Doctorate	3500 – 6000	112,380 – 192,950
Living Costs including Accommodation per year	12000 - 20000	385,310 – 642,180
Travel and Medical Insurance	400 - 450	12,840 – 14,450
Books	500 – 1,000	16,050 – 32,110
Big Mac at McDonalds	4.45	143
Hair Dressers	20 – 120	642 – 3,850
Telephone line rental	42	1,349
Pair of Nike	120	3,850
Coca-Cola	2.20	71
Movie tickets	16	514
A pair of jeans	80-200	2,570 – 6,420
A litre of milk	2.40	69
A taxi ride	\$2.60 per km	83

** Please note the prices listed in Rupees may alter as exchange rates change

Tertiary Providers Participating in India Education Fairs

Below is a list of all the tertiary providers who are here in India participating in the New Zealand Education Fairs. Each institution has attached a summarised list of programmes offered to international students and in particular, programmes that are of interest to Indian students. **Please note** that this list is a summary only – you can obtain an International Prospectus from the institutions to see a comprehensive listing.

Institution: AUT University – Auckland

Website: www.autuni.ac.nz

Email: international.centre@aut.ac.nz

Phone: +64 9 921 9637

Fax: +64 9 921 9925

Programmes Offered:

1. Art & Design (Fashion, Graphic Design, Spatial, Visual Arts, Digital, Product, Textiles for Fashion, Computer Publishing & Design)
2. Applied Science (Food Science, Environmental Studies, Chemistry, Mathematics, Microbiology, Health Protection, Acqaculture, Anatomy & Physiology)
3. Business (14 majors)
4. Communication Studies (Advertising Creativity, PR, Journalism, Digital Media, Radio, TV)
5. Computer & Mathematical Sciences
6. Education (Montessori, Steiner, Early Childhood, Primary) & Languages (English Language, Japanese, Chinese)
7. Engineering (Computer & Mobile Systems, Mechanical, Electrical & Electronic, Network & Communication)
8. Health Sciences (Physiotherapy, Nursing, Oral Health, Paramedic, Podiatry, Psychology, Public Health)
9. Hospitality & Tourism (Event Management, Patisserie, Culinary Arts, Tourism)
10. Sport & Recreation (Fitness Training, Outdoor Recreation, Dance)

Institution: Christchurch Polytechnic Institute of Technology (CPIT) – Christchurch

Website: www.cpit.ac.nz

Email: international@cpit.ac.nz

Phone: +64 3 940 8247

Fax: +64 3 940 8642

Programmes offered:

1. E-Commerce and Information & Communication Technologies (ICT)
2. Hospitality Management and Culinary Arts
3. Business and Event Management
4. Engineering Technology and Computer Aided Design (CAD)
5. Architectural Studies and Construction Management
7. Engineering (Civil, Mechanical, Electrical, Electronics, Telecommunications & Computer Networking)
8. 3D Animation and Digital Post Production
9. Health Sciences (Nursing, Midwifery and Medical Imaging)
10. Design (Visual communication, Craft Art, Fashion, Interior Design)

Institution: Cornell Institute of Business and Technology

Website: www.cornellgroup.net

Email: info@cornellgroup.net

Phone: +64 9 367 1010

Fax: +64 9 367 1020

Programmes offered:

1. National Diploma in Business (Level 5 & 6)
2. Cornell Diploma in Business Studies (Level 7)
3. National Diploma in Computing (Level 5 & 6)
4. Cornell Diploma in Computing Software Development (Level 7)
5. Cornell Certificate in Professional Cookery (Level 4)
6. National Certificate in Horticulture (Level 4) (subject to NZQA approval)

Institution: Eastern Institute of Technology – Napier

Website: www.eit.ac.nz

Email: international@eit.ac.nz

Phone: +64 6 974 8902

Fax: +64 6 974 8905

Programmes offered:

1. Bachelor Business Studies
2. Bachelor Computer Systems
3. Bachelor Nursing
4. Bachelor Viticulture & Wine Science
5. Diploma Horticulture & Agriculture
6. Graduate Diploma in Professional Accounting
7. Diploma Business
8. Diploma Information & Communications Technologies
9. Diploma Professional Cookery
10. Diploma Travel & Tourism

Institution: ICL Business School – Auckland

Website: www.icl.ac.nz

Email: info@icl.ac.nz

Phone: +64 9 368 4343

Fax: +64 9 368 4949

Programmes offered :

1. La Trobe University Diploma of Business Administration
2. La Trobe University Diploma of Information Systems
3. National Diploma in Early Childhood Education
4. New Zealand Diploma in Business Level 6

Institution: Lincoln University – Christchurch**Website:** www.lincoln.ac.nz**Email:** international@lincoln.ac.nz**Phone:** +64 3 325 2811**Fax:** +64 3 325 3840

Programmes types: Diploma, Bachelor, Graduate (Diploma), Postgraduate (Diploma), Master, PhD

Programme disciplines:

1. Agriculture and Agricultural Science
2. Commerce and Management (including Commerce degrees in Agri-business, Hotel Management, Transport and Logistics, Valuation and Property Management, Supply Chain Management)
3. Environmental Management
4. Horticulture and Horticultural Science
5. Landscape Architecture
6. Science (Animal, Biochemistry, Biotechnology, Biosecurity, Conservation & Ecology, Food, Water Science and Technology, Plant, Environment)
7. Software & Information Technology
8. Social Science
9. Tourism Management
10. Viticulture and Oenology

Institution: Manukau Institute of Technology Manukau, Auckland**Website:** www.manukau.ac.nz/international**Email:** international@manukau.ac.nz**Phone:** +64 9 9688742**Fax:** +64 9 9688741

Programmes offered:

1. Engineering: Computer, Electrical, Electronic, Networking, Mechatronics, Autotronics, Computer Integrated Manufacturing
2. Business Studies: Professional Accounting, Marketing, Management
3. Hospitality, Catering and Tourism
4. Information Systems and Business Computing
5. Health Sciences - Nursing
6. Communication Studies: Public Relations (PR), E-Communication, Media Studies
7. Visual Arts and Design
8. Applied Skills: Automotive, Auto-Electrical, Welding, Carpentry, Fabrication, Refrigeration and Air-conditioning
9. Maritime Studies: Foreign-going Mates and Masters, Shipping, Freight Forwarding and Logistics.
10. Horticulture

Institution: Massey University, New Zealand**Location:** Auckland (Albany), Palmerston North and Wellington**Website:** <http://international.massey.ac.nz>**Email:** International@massey.ac.nz**Phone:** +64 6 350 5599**Fax:** +64 6 350 5698

Programmes offered:

1. Agriculture/Horticulture
2. Arts/Humanities
3. Business
4. Design (Computer Graphics, Fashion, Graphic, Industrial, Interior, Photographic, Transport)
5. Education
6. Engineering
7. Information Sciences (Computer Science, Information Systems, Systems Development)
8. Technology (Biotechnology, Food Technology, Product Development)
9. Veterinary Science
10. MBA

Institution: Design Technology (Natcoll) Auckland, Wellington and Christchurch**Website:** www.natcoll.ac.nz**E-mail:** sue.allard@natcoll.ac.nz**Phone:** +64 3 377 4328**Fax:** +64 3 377 4329

Programmes offered:

1. Diploma of Computer Graphic Design
2. Diploma of Digital Production
3. Diploma of Interactive Design
4. Diploma of Web Development
5. Diploma of Animation
6. Diploma of Video Post Production
7. Diploma of Digital Media (Advanced)

Institution: Newton College of Business & Technology (NCBT)**Website:** www.ncbt.ac.nz**Email:** priya@ncbt.ac.nz**Phone:** +64 9 303 1934**Fax:** +64 9 303 1935

Programmes offered:

1. National Diploma in Computing Level 5
2. National Diploma in Business Level 5

Institution: New Zealand Career College, Manukau, Northshore, Waikakere Campuses Auckland**Website:** www.nzcc.ac.nz**Email:** enrol@nzcc.ac.nz**Phone:** +64 9 261 2660**Fax:** +64 9 261 2661

Programmes offered:

1. Diploma in Early Childhood Education (Level 5)
2. National Certificate in Early Childhood Education (Level 5)
3. Advanced Diploma in Business Management (Level 6)
4. National Diploma in Business Management (Level 5 & 6)
5. National Certificate in Security (Level 4)

Institution:	NorthTec
Website:	www.northtec.ac.nz
Email:	international@northtec.ac.nz
Phone:	+64 9 4703775
Fax:	+64 9 4703781

Programmes Offered

1. Business
2. Nursing
3. Hospitality
4. Tourism
5. Computing and Information Systems
6. Engineering
7. Technology
8. Horticulture
9. Forestry
10. Sport and Recreation

Institution:	North Shore International Academy
Website:	www.nsia.ac.nz
Email:	enrol@nsia.ac.nz, girish@nsia.ac.nz
Phone:	+64 9 442 3456
Fax:	+64 9 441 6089

Programmes offered:

1. Bachelors In Hospitality Management (Weltec Associated)
2. Diploma in Hospitality Management - Level 5
3. Diploma in International Culinary Arts - Level 5
4. National Certificate in Professional Cookery - Level 4 (Patisserie Strand)
5. National Diploma in Business - Level 5

Institution:	PIHMS (Pacific International Hotel Management School) – New Plymouth
Website:	www.pihms.ac.nz
Email:	marketing@pihms.ac.nz
Phone:	+64 6 755 0030
Fax:	+646 7552919

Programmes offered:

1. International Diplomas (including Swiss IHTTI Diploma in Hotel Management)
2. Bachelor of Applied Hospitality and Tourism Management
3. Postgraduate Diploma in Hotel Management

Institution:	Southern Institute of Technology
Website:	www.sit.ac.nz
Email:	international@sit.ac.nz
Phone:	+64 321 12699
Fax:	+64 3 2181609

Programmes offered:

1. Post Graduate Diploma in Business Enterprise
2. Bachelor of Information Technology
3. Bachelor in Hotel Management
4. Diploma in Tourism and Hotel Management
5. Bachelor in Digital Media
6. Bachelor in Audio Production
7. Diploma in Business
8. Diploma in Architectural Technology
9. Diploma in Aviation
10. Bachelor of Nursing

Institution:	The University of Waikato – Hamilton
Website:	www.waikato.ac.nz/international
Email:	international@waikato.ac.nz
Phone:	+64 7 838 4439
Fax:	+64 7 838 4269

Programmes offered:

1. Accounting
2. Finance
3. Human Resources Management
4. Mathematics
5. Education
6. Strategic Management
7. Materials Process Engineering
8. Computer Science
9. Biological Science
10. Chemistry

Institution:	Universal College of Learning (UCOL)
Website:	www.ucol.ac.nz
Email:	internationalstudent@ucol.ac.nz
Phone:	+64 6 952-7001 Ext.70794
Fax:	+64 6 965 7023

Programmes Offered:

1. Bachelor of Nursing and Bachelor of Nursing for Registered Nurses
2. Diploma to Bachelor Information and Communications Technology (Applied)
3. National Diploma in Engineering (Electronics & Computer Engineering)
4. Bachelor to Masters Computer Graphic Design
5. Bachelor of Fashion Design
6. National Diploma in Science
7. Bachelor of Human Performance (Applied Sport and Exercise Science Degree)
8. Diploma in Furniture Design and Making
9. Bachelor of Applied Visual Imaging
10. Hospitality and Catering (Certificates and Diplomas)

Institution:	Unitec New Zealand – Auckland
Website:	www.unitec.ac.nz
Email:	international@unitec.ac.nz
Phone:	+64 9 815 4302
Fax:	+64 9 815 4301

Programmes offered: (an * indicates postgraduate level programmes)

1. Applied Technology Construction, Engineering and Surveying (Automotive; Boatbuilding; Carpentry; Electrotechnology; Marine; Building; Joinery & Furniture Making; Interior)
2. *Architecture and Landscape
3. *Business (Professional Accountancy; Finance; Innovation & Entrepreneurship; Marketing)
4. *International Communication
5. *Computing Systems/Information Technology
6. *Education (Early Childhood; Educational Management)
7. *Design & Performing & Screen Arts (Interior; 3 Dimensional; Visual Communication; Photography; Media; Dance; Music)
8. *Health, Social Practice and Nursing (Medical Imaging; Medical Radiation Technology; Social Work; Counselling)
9. Natural Sciences (Animal Health and Welfare; Horticulture)
10. Travel and Tourism/ Sport & Fitness

Institution: University of Canterbury – Christchurch

Website: www.canterbury.ac.nz

Email: international@canterbury.ac.nz

Phone: +64 3 364 2459

Fax: +64 3 364 2171

Programmes Offered at undergraduate and postgraduate levels in:

1. Arts & Fine Arts – Teaching and Learning/ Music
2. Biotechnology, and other Biological and Marine Sciences
3. Business and Economics, Computer Sciences/Information Sciences, E-Commerce
4. Engineering \ Nanotechnology \ Electronics
5. Law, International Law and Politics\ Diplomacy and International Relations
6. Audiology, Medical Physics, Health Science\ Astronomy and Astrophysics.
7. Geological and Marine Sciences, Psychology, Microbiology, Biotechnology, Botany and Zoology.
8. Environmental Sciences, Conservation Science, Forestry Science.
9. Computational and Applied Mathematics.
10. MBA

Institution: Wellington Institute of Technology

Website: www.weltec.ac.nz

Email: international@weltec.ac.nz

Phone: +64 4 920 2717

Fax: +64 4 920 2718

Programmes Offered

1. Graduate Diploma in Information Assurance and Security, Mechatronics and Addiction Studies
2. Bachelor of Information Technology
3. Bachelor of Creative Technologies (Interior Design, Digital Media, Visual arts)
4. Bachelor of Hospitality Management
5. Bachelor of Counselling
6. Diploma in Applied Management
7. National Diploma in Engineering (Electrotechnology, Mechanical, Civil) (Level 6)
8. Accounting Technician Diploma
9. Diploma in Architectural Technology (Level 6)
10. Diploma in Beauty Therapy (Level 6)

Institution: Wintec (Waikato Institute of Technology) Hamilton

Website: www.wintec.ac.nz/international

Email: info@wintec.ac.nz

Phone: +64 7 838 6399 or +64 7 838 6399

Fax: +64 7 858 0246

Programmes offered:

1. Graduate Diplomas in IT, Business Studies and Communication
2. Bachelors and Diplomas of Information Technology
3. Postgraduate Diploma in Sport and Exercise Science (Masters)
4. Bachelor of Sport and Exercise Science
5. Bachelor of Business Studies
6. Bachelor of Media Arts (Masters)
7. Bachelor of Nursing (Masters)
8. Catering, Hospitality and Tourism
9. Applied skills: Engineering, Automotive, Plumbing, Carpentry, Horticulture
10. Built Environment: Architectural Technology, Construction Management, Quantity Surveying

Useful Addresses and websites

New Zealand High Commission

Sir Edmund Hillary Marg, Chanakyapuri
New Delhi – 110019
Tel: 2688 3170

Immigration New Zealand

www.immigration.govt.nz
Sir Edmund Hillary Marg, Chanakyapuri
New Delhi
Tel: 2687 6260

New Zealand Trade & Enterprise

Sir Edmund Hillary Marg, Chanakyapuri
www.newzealandeducated.com/india
New Delhi
Tel: 2688 3170

New Zealand Ministry of Education – Code of Practice

www.minedu.govt.nz

New Zealand Vice-Chancellors' Committee

www.nzvcc.ac.nz

NZ Qualifications Authority – Kiwi Quals

www.kiwiquals.govt.nz

Tourism New Zealand (100% Pure)

www.newzealand.com

New Zealand Inland Revenue Department

www.ird.govt.nz

New Zealand Cities

Dunedin	www.cityofdunedin.com
Christchurch	www.christchurch.org.nz
Wellington	www.wellingtongnz.com
Hutt City (Wellington)	www.upperhuttcity.com
Porirua (Wellington)	www.poriruacity.com
Palmerston North	www.manawatunz.com
Wanganui	www.wanganuinz.com
Napier & Hastings	www.hawkesbaynz.com
New Plymouth	www.newplymouthnz.com
Rotorua	www.rotoruanz.com
Hamilton	www.waikatonz.com
Auckland	www.aucklandnz.com

lively

Sonia Martinez came to New Zealand to study Communications and Media. She also found a modern, lively and sophisticated urban lifestyle with a rich variety of cafes, restaurants, nightlife, movies and shopping experiences – and plenty of friends to share it with!

 www.newzealandeducated.com/india

