

E ngā mana rangātira, e ngā mātāwaka, mai ngā hau e whā
ngā tamariki, taiohi, mātua, kaumātua, e tū hai kahikātea, e tū hai tōtara-haemata.
Akiakihia i te kaupapa hei reo kārangaranga, mō ngā manukura o āpōpō
rere runga ki ngā rangi tūhaha, kia tutuki, hei ūpoko pakaru rānō.

To the many prestigious chiefs, seven canoes and all four winds,
young and old, stand tall as the kahikatea, stand strong as the great totara.
Heed the call to support the leaders of tomorrow
to fly above and beyond
to accomplish what we set out to do because we'll succeed.

CONTENTS

About Ngā Manukura o Āpōpō	4	Otago Polytechnic	15
Development of the Scorecard Initiative	5	Southern Institute of Technology	16
How to read the Scorecard	6	UCOL Universal College of Learning	17
NZ Schools of Nursing	7	UNITEC New Zealand	18
AUT University	8	University of Auckland	19
Christchurch Polytechnic Institute of Technology	9	Waiariki Institute of Technology	20
Eastern Institute of Technology	10	Waikato Institute of Technology	21
Manukau Institute of Technology	11	Western Institute of Technology at Taranaki	22
Massey University	12	Whitireia Community Polytechnic	23
Nelson Marlborough Institute of Technology	13		
Northland Polytechnic	14		

ABOUT NGĀ MANUKURA O ĀPŌPŌ

Ngā Manukura o Āpōpō is a national workforce development programme for Māori nurses and midwives. It has been developed in partnership with representatives from primary care providers, District Health Boards, non-governmental organisations and other national Māori nursing and midwifery organisations.

Since 2009, Ngā Manukura o Āpōpō has been developing programmes designed to;

- Increase access to Māori leadership training to support clinical leaders in Māori nursing and midwifery,
- Increase the size and skill base of the Māori nursing and midwifery workforce, and
- Expand our knowledge about effectiveness of specific Māori health workforce development initiatives.

In addressing the recruitment and retention of Māori nurses and midwives into the health workforce, Ngā Manukura o Āpōpō acknowledges institutions and initiatives that support Māori nursing and midwifery students to successfully complete qualifications by actively addressing barriers to success for Māori students within the institution, and particularly in the nursing and midwifery programmes.

There are three key workstreams within Ngā Manukura o Āpōpō;

- Clinical Leadership – offering Māori nurses and midwives the opportunity to participate in Māori clinical leadership training programmes.
- Professional Development – the focus is on enhancing undergraduate programmes and improving access to professional development opportunities for Māori nurses and midwives.
- Recruitment and Profile Raising – raising the profile of nursing and midwifery professions to Māori considering a career in health.

THE NEW ZEALAND NURSING WORKFORCE

As of 31 March 2010 there were a total of 51,762 nurses with Annual Practicing Certificates (Nursing Council of New Zealand, 2011). Of these, 91% (n=47,129) met the criteria to practice as a nurse; the vast majority (89%) are based in New Zealand and 805 based overseas. Of the total workforce, 7.2% are male and as is already widely recognised, the workforce is also ageing, with 40% aged 50 years or over. The ethnicity with which the largest number of nurses identified was NZ European/Pakeha (62.0%); 6.3% identified as Māori and 3.2% with Pacifica ethnicities (Nursing Council of New Zealand, 2011).

The Māori nursing workforce

Nationally, the percentage of Māori nurses is lower now than 20 years ago, steady at around six percent. Yet the need for Māori nurses has never been greater, if Māori are to have equitable access to health services among communities where access is poor.

In 2010 the 2,856 Māori nurses in the workforce, over half were employed by District Health Boards (57.6%), following this, the employment settings with greatest number of Māori nurses were PHO/Community Service, Resthome/Residential care or in a Māori Health Service Provider. The practice areas with the largest proportion of nurses identifying as Māori were Mental Health, Addiction Services and Youth Health (Nursing Council of New Zealand, 2011).

New graduates entering the nursing workforce

Nursing graduates who have successfully completed an approved programme of study in New Zealand can apply for registration as a nurse with the Nursing Council.

The date of first registration by registered nurse applicants provides some indication of the movement of nursing graduates into the New Zealand workforce. Although the TEC undergraduate student data set does not align to the individual graduates' date of first registration it is the best available data set of how many nursing students that complete a nursing qualification end up in the workforce.

- In 2010, 168 nursing graduates registering for the first time identified as NZ Māori*

* Data supplied by Nursing Council of New Zealand

DEVELOPMENT OF THE SCORECARD INITIATIVE

Ngā Manukura o Āpōpō is committed to improving educational achievements for Māori undergraduate students as the development of a skilled and capable labour force underpins the growth of the Māori nursing and midwifery workforce. Responsiveness of tertiary education providers to support Māori undergraduate student success is imperative to increasing the size and capability of the Māori nursing and midwifery workforce.

At present there is no nationally consistent, publicly available data set that sets out the responsiveness of tertiary education providers to Māori nursing and midwifery students. Hence, a Scorecard is a useful adjunct to monitor annual performance, demonstrate the range of achievements and identify areas for improvement. Ngā Manukura o Āpōpō have been working collaboratively with TEC representatives over 12 months to discuss the Scorecard concept and test its feasibility. The intention is to encourage sharing of successful initiatives between tertiary providers, greater cooperation between tertiary providers and bring about a new level of accountability.

The Scorecard has been applied to nursing and midwifery degree qualifications and provides system-level monitoring of nursing and midwifery schools using existing data sets. It will highlight responsiveness of providers to Māori students providing graphic depictions of success for selected indicators.

The Scorecard will be published on an annual basis as a means of promoting and monitoring performance and achievement of tertiary providers. The information will also be shared with whānau and potential new students so they are well informed about each provider's performance outcomes as part of their selection process when choosing a tertiary provider.

Performance of the Education System

The government signalled through the Tertiary Education Strategy 2010 - 2015 that it wanted the performance of the education system to improve. It calls for better performance from the tertiary education sector as well as raising achievement for all learners under 25, and for Māori and Pacific learners. In 2009, Tertiary Education Commission (TEC) introduced the first Performance Scorecards presenting educational performance indicators for each of the tertiary education organisations. Given that nearly one in five students enrolled in tertiary education identify as Māori, outcomes for Māori students are a critical measure of quality for all tertiary education providers.

Tertiary Education Commission Data

The data presented in this Scorecard are generated from data submitted to TEC by Tertiary Education Organisations (TEO). The data is sourced primarily from the Single Data Return form submitted by providers. TEOs complete a Single Data Return form mainly for administrative purposes and funding, only in recent years has TEC used the data for the purpose of education performance indicators. More information about how the original data is used to calculate the indicators can be found in TECs "Educational Performance Indicators Definitions and Rules Version 4 June 2011" document¹.

While efforts have been made to verify the information, the TEC does not attest to the accuracy or completeness of the results. Each TEO is responsible for the integrity of data collected from students and staff. The responsibility for checking the integrity of the data provided to the TEC rests with the TEO.

Limitations of the Data

There are a number of limitations that need to be considered when reading the figures presented in this document.

- **Data quality.** It was not possible to explore any questions that arise from the data quality, and anomalies may be evident. To this end, the TEC cannot guarantee its appropriateness for any other purpose than what it were originally collected for.
- **Privacy of information.** Issues were raised regarding releasing the data at the level of nursing school as the numbers of students are so small in some cases, may breach the Privacy Act.
- **Ethnicity data.** There is the potential that Māori ethnicity data is under-counted, as it is known that some Māori students do not formally identify as Māori on their enrolment data. The TEC does not collate ethnicity data in the same way as Ministry of Health health data.
- **Small numbers.** Given that this process captures only small numbers the data is unlikely to provide statistically significant results. It is also difficult to attest to the accuracy with students moving between full-time and part-time study.

¹<http://tiny.cc/ehofv>

HOW TO READ THE SCORECARD

OVERALL RANKING: 00/00

XX%

EFTS in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

XX%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

XX%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

XX%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

Indicators

The TEOs achievement in percentages (%) for each indicator is set out along the top in the four boxes. The four indicators selected by Ngā Manukura o Āpōpō to measure nursing and midwifery school performance are:

- Māori student participation (EFTS)
- Successful course completion
- Student retention, and
- Successful qualification completion.

The four indicators used in this Scorecard vary from the indicators presented on the tertiary education organisation performance cards developed by TEC. Ngā Manukura o Āpōpō considered that the indicator for Student Progression would not be used as Māori EFTS was selected as the fourth indicator as a measure of Māori access to tertiary education or participation.

The following definitions have been taken from TECs "Educational Performance Indicators Definitions and Rules Version4 June 2011" document.

Indicator Definitions

- **Successful course completion** is measured by the EFTS-weighted successful course completion rate (where EFTS means 'equivalent full-time student'). This is the successfully completed courses each year, as a proportion of the total in enrolments, weighted by the EFTS value of the course.
- **Student retention** is measured by the student completion (or continuation) rate. This is the number of re-enrolments or qualification completions at a TEO each year with the number of students at the TEO in the previous year.
- **Qualification completion** is measured by the EFTS-weighted qualification completion rate. This is the number of qualifications completed at a TEO each year and (weighted by the EFTS

value of each qualification), as a proportion of the total enrolments in qualifications (weighted by the EFTS value of the enrolments).

- **An EFTS or Equivalent Fulltime Student** is a unit for counting tertiary education student numbers. The basis of the EFTS system is that a student is taking a normal year's full-time study as 1.0 EFTS units or the equivalent of 120 credits on the New Zealand Qualifications Framework.

Student Progression was not chosen as an indicator as it is the rate of re-enrolment in a higher level qualification in the following year for students who have completed a qualification. In effect, movement of students from undergraduate degree level study to postgraduate study.

Ranking

The overall ranking of the TEO in the top line shows the tertiary providers performance relative to all other nursing schools in New Zealand. To calculate the overall ranking, Māori EFTS and Completion of Qualification were weighted more highly (60%) than Course Completion and Student Retention (40%). The ranked list of tertiary providers for each individual indicator represents the relative success for that indicator compared to all other tertiary providers.

Tertiary Provider Synopsis

An overview of the tertiary provider, the nursing qualifications they offer and the support services provided to Māori students is presented at the bottom of the page. The list of qualifications offered are the programmes that have been used in the figures in the indicator box and ranking list. This information was sourced from their website as it is one of the resources available to students and whānau and may influence their choice of tertiary provider.

OVERVIEW

NEW ZEALAND SCHOOLS OF NURSING

Number of EFTs in Bachelor Degree Programmes	Māori	Non-Māori	Total EFTs
① AUT University	48	568	613
② Christchurch Polytechnic Institute of Technology	41	571	612
③ Eastern Institute of Technology	61	269	330
④ Manukau Institute of Technology	47	440	487
⑤ Massey University	23	364	385
⑥ Nelson Marlborough Institute of Technology	13	134	147
⑦ Northland Polytechnic	56	190	246
⑧ Otago Polytechnic	20	284	304
⑨ Southern Institute of Technology	26	217	243
⑩ The University of Auckland	14	222	233
⑪ UCOL Universal College of Learning	106	506	519
⑫ UNITEC New Zealand	13	298	404
⑬ Waiariki Institute of Technology	98	360	458
⑭ Waikato Institute of Technology	70	453	530
⑮ Western Institute of Technology at Taranaki	17	94	164
⑯ Whitireia Community Polytechnic	77	356	433
Overall totals	730	5,326	6,108

Location of Tertiary Providers for Nursing Programmes

There are 16 tertiary providers delivering nursing programmes and 21 Schools of Nursing in Aotearoa.

A number of tertiary providers deliver nursing courses from accredited sites on satellite campuses.

Each of the 16 tertiary providers offering nursing degrees is listed in alphabetical order. If the tertiary provider offers more than one nursing degree, results for each degree program have been combined into an overall total.

PROPORTION OF MĀORI ETHNIC

POPULATION PER REGION

- 10.0% or less
- 10.1 - 25.0%
- 25.1% and over

OVERALL RANKING: 14/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

9%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

83%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

64%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

61%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waiairiki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waiairiki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waiairiki Institute of Technology	82%	Waiairiki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

AUT UNIVERSITY

AUT University's nursing courses are continually evolving in line with the latest research and needs of the health care sector. AUT University has strong links to district health boards, hospitals and private practices, meaning their students gain extensive clinical learning in a variety of health care settings. Class learning involves interactive teaching by experienced nurses.

For students who wish to seek health careers with a Māori development perspective, there is Te Ara Hauora Māori pathway.

Te Ara Hauora Māori students are guided on a career pathway where Māori development is at the forefront. They are supported to form relationships with Māori health providers, industry stakeholders and communities, as well as Māori staff and students.

Support for Māori students

Te Tari Āwhina is AUT University's support service for Māori students offering a range of services, resources and information to Māori students to assist with their studies.

Qualifications offered

Bachelor of Health Science (Nursing)

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.aut.ac.nz

School of Nursing, Private Bag 92-006, Auckland

Dr Deb Spence - Joint Head of School

CHRISTCHURCH POLYTECHNIC INSTITUTE OF TECHNOLOGY

OVERALL RANKING: 13/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

7%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

93%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

62%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

43%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

CHRISTCHURCH POLYTECHNIC INSTITUTE OF TECHNOLOGY

At CPIT nursing students enjoy the benefits of experienced, well-qualified staff, up-to-date equipment and a range of quality clinical placements. The nursing degree programme combines theory with clinical experience. The curriculum challenges students to go beyond traditional health or illness care and focus on how to create a supportive environment for health and wellbeing.

Support for Māori students

Te Wānaka o Ōtautahi (a place to belong) is a support service for Māori run in a distinctively Māori way and based on tikanga Māori concepts including: manaakitanga (meeting the needs of the people), mana tangata (integrity and professionalism) and rereketanga (nurturing diversity and promoting innovation). Te Wānaka staff are always available to assist students with issues they may have relating to their studies. There is also a Kaiāwhina at CPIT who is available to support all Māori students to successfully complete their studies.

Qualifications offered

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.cpit.ac.nz

School of Nursing Faculty of Health & Sciences,

CPIT, PO Box 540, Christchurch 8051

Dr Cathy Andrew - Head of School

OVERALL RANKING: 2/16

*Total student numbers < 30

EITs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

23%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

89%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

92%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

71%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Wairiki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Wairiki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Wairiki Institute of Technology	82%	Wairiki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

EASTERN INSTITUTE OF TECHNOLOGY

EIT prides itself on preparing its graduates for professional practice in dynamic, challenging and satisfying fields of nursing. EIT's nursing graduates are highly sought after, skilled practitioners.

The facilities and resources are amongst the best in New Zealand, including the Clinical Arts and Technology (CAT) Centre plus three well-equipped simulated practice environments including simulated learning technology, computer assisted resources and a small procedures room.

Support for Māori students

The role of the Pouwhirinaki is to provide on-campus support for Māori and Pacific students studying at EIT. They achieve this by providing a confidential setting for students to discuss their educational needs. The Māori and Pacific support services also provide advice and advocacy in cultural needs and values, travel to and from EIT, WINZ, Studylink for student loans and allowances, iwi grants and Māori and Pacific scholarships.

Qualifications offered

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.eit.ac.nz

Faculty of Health & Sport Science, Private Bag 1201, Taradale
Rachel Vernon - Head of School Nursing

MANUKAU INSTITUTE OF TECHNOLOGY

OVERALL RANKING: 6/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

11%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

84%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

87%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

83%

Northland Polytechnic	30%	■	Otago Polytechnic	98%	■	Otago Polytechnic	100%	■	University of Auckland	124%	■
Waiariki Institute of Technology	27%	■	Christchurch Polytechnic Institute of Technology	93%	■	University of Auckland	100%	■	UCOL Universal College of Learning	89%	■
Eastern Institute of Technology	23%	■	Nelson Marlborough Institute of Technology	93%	■	Eastern Institute of Technology	92%	■	Manukau Institute of Technology	83%	■
Whitireia Community Polytechnic	22%	■	Waiariki Institute of Technology	93%	■	Southern Institute of Technology	90%	■	Northland Polytechnic	75%	■
UCOL Universal College of Learning	21%	■	Eastern Institute of Technology	89%	■	Manukau Institute of Technology	87%	■	Otago Polytechnic	73%	■
Western Institute of Technology at Taranaki	18%	■	Northland Polytechnic	89%	■	Nelson Marlborough Institute of Technology	86%	■	Eastern Institute of Technology	71%	■
Waikato Institute of Technology	16%	■	Waikato Institute of Technology	88%	■	Northland Polytechnic	85%	■	AUT University	61%	■
Southern Institute of Technology	12%	■	UCOL Universal College of Learning	87%	■	Waiariki Institute of Technology	82%	■	Waiariki Institute of Technology	55%	■
Manukau Institute of Technology	11%	■	University of Auckland	86%	■	Western Institute of Technology at Taranaki	79%	■	Whitireia Community Polytechnic	49%	■
Nelson Marlborough Institute of Technology	10%	■	Manukau Institute of Technology	84%	■	Whitireia Community Polytechnic	77%	■	Waikato Institute of Technology	49%	■
AUT University	9%	■	AUT University	83%	■	UCOL Universal College of Learning	72%	■	Christchurch Polytechnic Institute of Technology	43%	■
Otago Polytechnic	7%	■	Massey University	82%	■	Waikato Institute of Technology	70%	■	Western Institute of Technology at Taranaki	36%	■
Christchurch Polytechnic Institute of Technology	7%	■	Western Institute of Technology at Taranaki	78%	■	UNITEC New Zealand	67%	■	Southern Institute of Technology	34%	■
Massey University	6%	■	Southern Institute of Technology	72%	■	AUT University	64%	■	Massey University	31%	■
University of Auckland	6%	■	UNITEC New Zealand	72%	■	Christchurch Polytechnic Institute of Technology	62%	■	UNITEC New Zealand	22%	■
UNITEC New Zealand	4%	■	Whitireia Community Polytechnic	65%	■	Massey University	58%	■	Nelson Marlborough Institute of Technology	00%	■

MANUKAU INSTITUTE OF TECHNOLOGY

MIT's Faculty of Nursing and Health Studies has a proud reputation in nursing education. They offer a full range of courses - all developed to keep pace with the changing needs of the health sector. MIT's students consistently enjoy high pass rates in final examinations. With highly qualified and skilled lecturers, their graduates achieve a high rate of employment both locally and internationally.

Support for Māori students

At MIT the Māori Liaison Officer is available to assist students with their first steps at the institute - helping them choose their courses, understand scholarships and student loans. There are also plenty of opportunities for Māori to meet other Māori students and feel at home with tikanga Māori; including Monday morning karakia at the marae and lunch in the wharekai every Wednesday. Students have the opportunity to join the MIT Kapa Haka group, an MIT sports team, or join the Māori student roopu.

Qualifications offered

Pre-Degree Nursing

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.manukau.ac.nz

**Faculty of Nursing and Health Studies, Private Bag 94006,
Manukau City 1730, Auckland
Dr Willem Fourie - Dean**

OVERALL RANKING: 15/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

6%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

82%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

58%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

31%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Wairiki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Wairiki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Wairiki Institute of Technology	82%	Wairiki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

MASSEY UNIVERSITY

Massey University's nursing programme provides high quality undergraduate and postgraduate programmes. The university is well known for their experienced staff who are committed to creating a supportive learning environment and providing the best possible experience for nursing students at all levels. The nursing programmes prepare students to become registered nurses, as well as assisting those who are already registered to further develop their careers.

Support for Māori students

The Kaitautoko (Māori Student Advisory) service, aimed at Māori studying, or intending to study, with the College of Sciences, has been established by the College to encourage and support Māori students in whatever way is necessary during their time with Massey University. It aims to help students achieve their goals within the university as easily as possible.

Qualifications offered

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.massey.ac.nz/massey/learning/colleges

School of Health Sciences, Private Bag 11-222, Palmerston North
Dr Annette Huntington - Director of Nursing Programmes

NELSON MARLBOROUGH INSTITUTE OF TECHNOLOGY*

*Total student numbers < 30

OVERALL RANKING: 10/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

10%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

93%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

86%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

0%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

NELSON MARLBOROUGH INSTITUTE OF TECHNOLOGY

The Bachelor of Nursing is delivered in Nelson and prepares students for a challenging and rewarding career in nursing. As an applied degree, it combines theoretical learning, skills laboratories and clinical practice to offer its students a range of learning environments. Those who complete the degree will gain the skills and experience needed to work in a wide variety of areas from the public health service to independent practice, nationally and internationally.

Support for Māori students

The Māori Liaison/Kaitakawaenga supports all Māori students to achieve their study goals, assisting with scholarships and referrals to all appropriate services and facilities. The Kaitakawaenga can access kaupapa Māori services outside of NMIT; cultural and treaty information; offer career guidance and referral to appropriate support in the wider community.

Qualifications offered

Foundation Nursing Programme
Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.nmit.ac.nz

School of Health, Private Bag 19, Nelson
Karen Monahan - Acting Programme Leader

OVERALL RANKING: 1/16

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waikato Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waikato Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waikato Institute of Technology	82%	Waikato Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

NORTHLAND POLYTECHNIC

Northland Polytechnic recognises that many students have to juggle jobs and families and overcome their fear of returning to formal education in order to study. They have structured their courses to attract people with real life experience and maturity into nursing. NorthTec offers the support students need along the way - with small classes and a flexible learning structure that makes it possible for students from all walks of life to gain well-recognised qualifications. The Bachelor degree blends e-learning modules with classroom teach-

ing allowing nursing students to largely study off-campus. This makes it ideal for people with commitments that prevent them from moving away from their hometowns.

Support for Māori students

Northland Polytechnic is passionate about seeing Māori students achieve their goals. The Māori and Pasifika Student Advisor service is dedicated to supporting students of Māori and Pacific descent who need general support or need financial support while studying at NorthTec.

Qualifications offered

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.northland.ac.nz

Nursing Department, Private Bag 9019, Whangarei
Jane Anderson - Programme Leader

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

7%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

98%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

100%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

73%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

OTAGO POLYTECHNIC

The Bachelor of Nursing programme at Otago Polytechnic aims to educate students to the highest professional standards in nursing and prepare them to be part of a healthcare team. The programme is 50 percent theory : 50 percent clinical work with opportunities to practise in a variety of settings. With access to state-of-the-art facilities, and the latest industry knowledge, nursing students graduate from the Otago Polytechnic with the experience and confidence to enter the world of healthcare.

Support for Māori students

Māori students are welcomed to Otago Polytechnic with a letter from the Kaiārahi. The role of the Kaiārahi at Otago Polytechnic is to give support to Māori students and to the staff directly involved in their course of study. This may include, academic support, peer tutoring as well as a range of other services required to meet individual needs.

Qualifications offered

Certificate in Health
Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.otagopolytechnic.ac.nz
School of Nursing, Private Bag 1910, Dunedin
Linda Kinniburgh - Head of School

OVERALL RANKING: 12/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

12%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

72%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

90%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

34%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waiariki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waiariki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waiariki Institute of Technology	82%	Waiariki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

SOUTHERN INSTITUTE OF TECHNOLOGY

SIT's school of nursing provides specialist equipment for their students, including computerised mannequins, life size models of body parts and a large library of DVD resources and textbooks. Their clinical placements provide real life experience for those looking at a career in nursing. SIT also offers a Certificate in Pre-Entry to prepare students for entry into the Bachelor of Nursing.

Support for Māori students

Tauira Tautoko provides a culturally safe social space for Māori students to spend time with friends safe in the knowledge that ideas, experiences and conversation can flow freely. The Tauira Tautoko staff are available to provide students with information to help keep them in touch with cultural groups, events and activities that may be of interest. The support services also provide facilities for students to keep in touch with family and whānau.

Qualifications offered

Certificate in Pre-Entry to the Bachelor of Nursing
Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.sit.ac.nz

School of Nursing, Private Bag 90 114, Invercargill
Sally Dobbs - Academic and Relationship Leader

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

21%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

87%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

72%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

89%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

UNIVERSAL COLLEGE OF LEARNING

UCOL's approach helps students succeed in getting their nursing career off to the best start. For almost 30 years UCOL's nurse education team has provided a supportive and caring culture to ensure their nursing graduates pass the Nursing Council State Finals Examination with flying colours. UCOL's nursing graduates enjoy an excellent professional reputation both here and overseas.

One of the differentiating features at UCOL is that when students enroll in the Polytech, they will be assigned their own personal tutor to guide them through their nursing journey. Tutors support students through the curriculum, which includes 240 hours of clinical placement in their first year. Later in the programme these clinical experiences include primary health care, medical and surgical, disability and mental health settings. An added attraction for students doing their nursing degree with UCOL in Palmerston North is that it has two nursing skills' laboratories, with one uniquely sited at Palmerston North Hospital.

Qualifications offered

Certificate in Science and Health

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.ucol.ac.nz

**Faculty of Health Science, Private Bag 11 022, Palmerston North,
Penny O'Leary - Executive Dean Health Science
and Head of Nursing Education Team**

OVERALL RANKING: 16/16

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiairiki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiairiki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiairiki Institute of Technology	82%		Waiairiki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

UNITEC NEW ZEALAND

Unitec is the main nursing educator in West Auckland. At Unitec, clinical placements are a key part of the nursing programmes – students will frequently visit North Shore and Waitakere Hospitals, the Mason Clinic, Rehab Plus, private surgical hospitals and primary healthcare organisations.

Students also spend many hours at the Education and Practice Simulation Centre at Waitakere Hospital - a high-tech, simulated hospital environment, pretty close to the real world of nursing practice.

Support for Māori students

The Maia Māori Development Center is a 'one-stop' support and development centre for Māori students, their whānau and staff at Unitec. The center promotes and maintains an awareness of Unitec's programmes in the Māori community and provides a number of support services for Māori students and staff alike.

Qualifications offered

Certificate in Foundation Studies: Whitinga-Nursing
Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.unitec.ac.nz

**Department of Nursing, Faculty of Health & Social Sciences,
Private Bag 92 025, Auckland
Sue Gasquoine - Head of Department**

UNIVERSITY OF AUCKLAND

OVERALL RANKING: 7/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

6%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

86%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

100%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

124%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

UNIVERSITY OF AUCKLAND

The School of Nursing at Auckland University is guided by three strategic positions: creating future leaders in nursing and the health sector; linking their teaching with research centres and programmes; and teaching programmes characterised by clinical excellence. Established in 1999, today they now aim to be the 'school of choice' with respect to specialised nursing programmes.

Support for Māori students

The Māori Equity Adviser's job is to ensure Māori students receive all the support they need through enrolment, course planning, scholarship and grant information and orientation. Te Puni Wānanga is the Māori arm of the Student Learning Centre and provides individual assistance for Māori students and courses specifically designed to meet their learning needs. MAPAS is a supportive structure where students, their whānau and staff accept a commitment to academic achievement within a Māori or Pacific context. MAPAS is available to the Faculty of Medical and Health Sciences students with indigenous Māori or Pacific whakapapa/ancestry.

Qualifications offered

Bachelor of Nursing/Bachelor of Health Science
Bachelor of Nursing/Bachelor of Science

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.auckland.ac.nz

**School of Nursing, Faculty of Medical Health and Sciences,
Private Bag 92 019, Auckland
Associate Professor Judy Kilpatrick - Head of School**

OVERALL RANKING: 3/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

27%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

93%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

82%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

55%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waiariki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waiariki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waiariki Institute of Technology	82%	Waiariki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

WAIARIKI INSTITUTE OF TECHNOLOGY

The nursing degree at Waiariki aims to produce graduates who demonstrate competence to practice at a beginning level in all domains of practice. The Bachelor of Nursing enables graduates to work in a variety of clinical contexts to utilise nursing knowledge and complex nursing judgment to assess health needs and provide care and to advise and support people to manage their health.

Support for Māori students

Waiariki maintains a bicultural focus. The Manaakitanga programme is based on the Māori concept of Manaakitanga (caring and support) which aims to foster the well being of students so they may succeed and complete their study at Waiariki. The Manaakitanga service is designed to foster a culture of success and empower students to achieve their potential. Kaitautoko staff are passionate about the benefits of education for individual students and their whānau/families and are dedicated to doing all they can to ensure students graduate. Waiariki is somewhat unique in having an on-site marae named Tangatarua, which

translates as "two peoples" and reflects the bicultural nature of the institute: two peoples together in one place in one land.

Qualifications offered

Bachelor of Nursing and Bachelor of Nursing for Registered Nurses
Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.waiariki.ac.nz

**Te Puna Whai Ora, School of Nursing and Health Studies,
Private Bag RO 3028, Rotorua
Ngaira Harker - Wilcox - Acting Director of Nursing**

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

16%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

88%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

70%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

49%

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waiariki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waiariki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waiariki Institute of Technology	82%	Waiariki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

WAIKATO INSTITUTE OF TECHNOLOGY

The Bachelor of Nursing programme at Wintec is the only nursing programme to offer a series of pathways which students choose mid-way through their programme. The pathways provide a strong clinical focus in medical/surgical nursing, mental health nursing and primary healthcare nursing, and a clearer career focus within these specialties.

Support for Māori students

Students who identify as Māori or Pacific can choose to study in the Tihei Mauri Ora stream. This option allows students to study in a culturally supportive environment and integrates all areas of knowledge from both the Western and Māori worlds.

Te Kete Kōnae Māori and Pasifika Support Centre is a central place that provides support to Māori and Pasifika students, their whānau and staff at Wintec. The staff have created a warm and welcoming space which is a learning hub for Wintec students of Māori and/or Pacific descent.

Qualifications offered

Bachelor of Nursing

Bachelor of Nursing Tihei Mauri Ora

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.waikato.ac.nz

School of Health Studies, Private Bag HN 3036, Hamilton
Glennis Birks - Undergraduate Nursing Manager

OVERALL RANKING: 11/16

*Total student numbers < 30

18%

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

78%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

79%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

36%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waikato Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waikato Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waikato Institute of Technology	82%	Waikato Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

WESTERN INSTITUTE OF TECHNOLOGY AT TARANAKI

The Bachelor of Nursing is a highly respected degree and WITT's graduate outcomes are excellent. With clinical learning facilities both at WITT and at the Taranaki Base Hospital, students learn in a range of clinical skills. Clinical practice also involves working alongside registered and experienced nurses and lectures in a variety of health-related settings. Students further develop their professional

profile with theoretical learning in WITT's Nursing Hub; including a room set out as a hospital ward, the Science Lab and access to the latest online technology.

Support for Māori students

In te reo Māori ako means both to learn and to teach. This duality expresses the essence of our philosophy of learning and teaching. Good learning takes place when an effective partnership is created between learners and teachers.

Qualifications offered

Bachelor of Nursing

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.witt.ac.nz

Faculty of Humanities, Private Bag 2030, New Plymouth 4620

Diana Fergusson - Head of School Nursing

WHITIREIA COMMUNITY POLYTECHNIC

OVERALL RANKING: 9/16

EFTs in Bachelor Degree

This measure shows the percentage of Māori students in Bachelor Degree nursing programmes.

22%

Successful Completion of Courses

This measure shows the proportion of courses in a given year that are successfully completed by Māori students.

65%

Students Retained in Study

This measure shows the proportion of Māori students in a given year who complete a qualification or re-enrol at the same tertiary education organisation the following year.

77%

Completion of Qualifications

This measure shows the proportion of Māori students in a given year who complete a qualification.

49%

Northland Polytechnic	30%		Otago Polytechnic	98%		Otago Polytechnic	100%		University of Auckland	124%	
Waiariki Institute of Technology	27%		Christchurch Polytechnic Institute of Technology	93%		University of Auckland	100%		UCOL Universal College of Learning	89%	
Eastern Institute of Technology	23%		Nelson Marlborough Institute of Technology	93%		Eastern Institute of Technology	92%		Manukau Institute of Technology	83%	
Whitireia Community Polytechnic	22%		Waiariki Institute of Technology	93%		Southern Institute of Technology	90%		Northland Polytechnic	75%	
UCOL Universal College of Learning	21%		Eastern Institute of Technology	89%		Manukau Institute of Technology	87%		Otago Polytechnic	73%	
Western Institute of Technology at Taranaki	18%		Northland Polytechnic	89%		Nelson Marlborough Institute of Technology	86%		Eastern Institute of Technology	71%	
Waikato Institute of Technology	16%		Waikato Institute of Technology	88%		Northland Polytechnic	85%		AUT University	61%	
Southern Institute of Technology	12%		UCOL Universal College of Learning	87%		Waiariki Institute of Technology	82%		Waiariki Institute of Technology	55%	
Manukau Institute of Technology	11%		University of Auckland	86%		Western Institute of Technology at Taranaki	79%		Whitireia Community Polytechnic	49%	
Nelson Marlborough Institute of Technology	10%		Manukau Institute of Technology	84%		Whitireia Community Polytechnic	77%		Waikato Institute of Technology	49%	
AUT University	9%		AUT University	83%		UCOL Universal College of Learning	72%		Christchurch Polytechnic Institute of Technology	43%	
Otago Polytechnic	7%		Massey University	82%		Waikato Institute of Technology	70%		Western Institute of Technology at Taranaki	36%	
Christchurch Polytechnic Institute of Technology	7%		Western Institute of Technology at Taranaki	78%		UNITEC New Zealand	67%		Southern Institute of Technology	34%	
Massey University	6%		Southern Institute of Technology	72%		AUT University	64%		Massey University	31%	
University of Auckland	6%		UNITEC New Zealand	72%		Christchurch Polytechnic Institute of Technology	62%		UNITEC New Zealand	22%	
UNITEC New Zealand	4%		Whitireia Community Polytechnic	65%		Massey University	58%		Nelson Marlborough Institute of Technology	00%	

WHITIREIA COMMUNITY POLYTECHNIC

Whitireia has developed a national reputation over the last 25 years for producing work ready nursing graduates highly regarded by the industry. Graduates have sound academic knowledge and are highly valued beginning clinicians who gain employment. The Whitireia Community Polytechnic is unique in that it offers three different programmes for nursing, a Bachelor of Nursing, a Bachelor of Nursing Māori and a Bachelor of Nursing Pacific.

Qualifications offered

Bachelor of Nursing – the degree is a combination of theory (classroom based sessions at the Porirua campus) and supported clinical experience (practical/hands-on work, which is undertaken in a variety of community and hospital settings). Te Pae Mahutonga, the Bachelor of Nursing Māori is a three year programme running full time following the Māori calendar with the year starting in July and finishing the following June. The point of difference for this degree is the use of Māori pedagogy that encapsulates and validates whānau, hapu and iwi ways of knowing, and that the delivery and

style of this programme is just as important as the content. The programme spans two faculties, Te Wānanga Māori and the Health faculty so that both nursing and cultural skill sets, expertise and knowledge are supported.

Information about this tertiary provider, qualifications offered and support for Māori students can be found on the website:

www.whitireia.ac.nz

**Nursing Centres of Learning, Faculty of Health,
Private Bag 50 910, Porirua
Shayola Koperu - BN Maori Programme Leader**

OVERALL WEIGHTED RANKING OF NEW ZEALAND SCHOOLS OF NURSING

1	Northland Polytechnic
2	Eastern Institute of Technology
3	Waiariki Institute of Technology
4	Otago Polytechnic
5	UCOL Universal College of Learning
6	Manukau Institute of Technology
7	University of Auckland
8	Waikato Institute of Technology
9	Whitireia Community Polytechnic
10	Nelson Marlborough Institute of Technology
11	Western Institute of Technology at Taranaki
12	Southern Institute of Technology
13	Christchurch Polytechnic Institute of Technology
14	AUT University
15	Massey University
16	UNITEC New Zealand

Northland Polytechnic	30%	Otago Polytechnic	98%	Otago Polytechnic	100%	University of Auckland	124%
Waiariki Institute of Technology	27%	Christchurch Polytechnic Institute of Technology	93%	University of Auckland	100%	UCOL Universal College of Learning	89%
Eastern Institute of Technology	23%	Nelson Marlborough Institute of Technology	93%	Eastern Institute of Technology	92%	Manukau Institute of Technology	83%
Whitireia Community Polytechnic	22%	Waiariki Institute of Technology	93%	Southern Institute of Technology	90%	Northland Polytechnic	75%
UCOL Universal College of Learning	21%	Eastern Institute of Technology	89%	Manukau Institute of Technology	87%	Otago Polytechnic	73%
Western Institute of Technology at Taranaki	18%	Northland Polytechnic	89%	Nelson Marlborough Institute of Technology	86%	Eastern Institute of Technology	71%
Waikato Institute of Technology	16%	Waikato Institute of Technology	88%	Northland Polytechnic	85%	AUT University	61%
Southern Institute of Technology	12%	UCOL Universal College of Learning	87%	Waiariki Institute of Technology	82%	Waiariki Institute of Technology	55%
Manukau Institute of Technology	11%	University of Auckland	86%	Western Institute of Technology at Taranaki	79%	Whitireia Community Polytechnic	49%
Nelson Marlborough Institute of Technology	10%	Manukau Institute of Technology	84%	Whitireia Community Polytechnic	77%	Waikato Institute of Technology	49%
AUT University	9%	AUT University	83%	UCOL Universal College of Learning	72%	Christchurch Polytechnic Institute of Technology	43%
Otago Polytechnic	7%	Massey University	82%	Waikato Institute of Technology	70%	Western Institute of Technology at Taranaki	36%
Christchurch Polytechnic Institute of Technology	7%	Western Institute of Technology at Taranaki	78%	UNITEC New Zealand	67%	Southern Institute of Technology	34%
Massey University	6%	Southern Institute of Technology	72%	AUT University	64%	Massey University	31%
University of Auckland	6%	UNITEC New Zealand	72%	Christchurch Polytechnic Institute of Technology	62%	UNITEC New Zealand	22%
UNITEC New Zealand	4%	Whitireia Community Polytechnic	65%	Massey University	58%	Nelson Marlborough Institute of Technology	00%

A decorative graphic consisting of several overlapping, stylized swirls in a light green color, located in the top-left corner of the page.

NOTES

COMMENTS AND FEEDBACK

Please contact us with any comments or feedback regarding this Scorecard 2011

Postal address

Rangatahi Programme Office

Level 15, Support Building
Auckland City Hospital
Private Bag 92024
AUCKLAND

Email

admin@ngamanukura.co.nz

Website

www.ngamanukura.co.nz

like us on