Faculty of Law

LLB

Statute for the Degree of Bachelor of Laws

This statute is to be read in conjunction with the Personal Courses of Study Statute.

General Requirements

- The personal course of study of a candidate for the LLB degree shall, except as
 provided in section 3 below and the Credit Transfer Statute, consist of courses
 worth at least 482 points as specified in section 2. Each candidate shall participate
 in the Moot Court programme of the Faculty of Law, LAWS 299, and complete the
 compulsory Legal Research and Writing programme, LAWS 298, to the
 satisfaction of the Dean of the Faculty of Law.
- (a) The course of study for the LLB degree shall, except as provided in (c), include:
 - **Part 1:** 90 points selected from the schedules of other first degrees of this University;
 - Part 2: LAWS 121, 122, 123;
 - **Part 3:** LAWS 211, 212, 213, 214;
 - Part 4: LAWS 301 and twelve electives selected from LAWS 300-397.
 - (b) In general, Part 2 shall be completed before enrolment in Part 3, and Part 3 shall be completed before enrolment in Part 4.
 - (c) A graduate of a New Zealand university (or another approved university) shall receive credit for 90 non-law points and be exempted from Part 1.

Cross-crediting

- 3. At the discretion of the Student Administration Manager:
 - (a) a candidate completing an LLB degree combined with another undergraduate degree or conjoint degree programme may have up to 160 points subtracted from the total points required to complete both separately; and
 - (b) a candidate completing an LLB degree combined with a double degree programme may have up to 240 points subtracted from the total points required to complete all three degrees separately.

In either case, the overall course of study for the LLB and the other programme shall satisfy the requirements of section 2 of this statute and section 11 of the Personal Courses of Study Statute.

Note: Students who have passed LAWS 101 may substitute LAWS 101 under Part 2 for LAWS 121, 122 and 123, provided that Part 1 includes 108 points selected from the schedules of other first degrees of this University.

LLB 351

Schedule to the LLB Statute

Course	Title	Pts	Prerequisites (P), Corequisites (C) and Restrictions (X)
LAWS 121	Introduction to New Zealand Legal System	18	X LAWS 101
LAWS 122	Introduction to Case Law	18	P LAWS 121; X LAWS 101
LAWS 123	Introduction to Statute Law	18	P LAWS 121; X LAWS 101
LAWS 211	The Law of Contract	32	P either LAWS 121, 122, 123 or LAWS 101
LAWS 212	The Law of Torts	32	P either LAWS 121, 122, 123 or LAWS 101
LAWS 213	Public Law	32	P either LAWS 121, 122, 123 or LAWS 101
LAWS 214	Criminal Law	32	P either LAWS 121, 122, 123 or LAWS 101
LAWS 298	Legal Research and Writing	0	
LAWS 299	Mooting	0	
LAWS 301	Property Law	30	P LAWS 211; X LAWS 314
LAWS 302	Advanced Torts	15	P LAWS 212
LAWS 303	Advanced Contract	15	P LAWS 211
LAWS 304	Restitution	15	P LAWS 211, 212, 213, 214, 301
LAWS 305	Equitable Obligations	15	
LAWS 306	Remedies	15	
LAWS 307	Sentencing and Penal Policy	15	X CRIM 312, 513
LAWS 308	Advanced Criminal Law	15	P LAWS 214
LAWS 309	The Criminal Justice System	15	X CRIM 215, 311
LAWS 313	Māori Customary Law	15	
LAWS 314	Property Law (Transitional)	15	X LAWS 301
LAWS 315	Advanced Real Property	15	P LAWS 301
LAWS 316	Māori Land Law	15	P LAWS 301
LAWS 317	Natural Resources Law	15	C LAWS 301
LAWS 318	Resource Management Law	15	C LAWS 301
LAWS 319	Trusts	15	C LAWS 301
LAWS 320	Advanced Public Law	15	
LAWS 321	Administrative Law	15	P LAWS 213
LAWS 322	Judicial Review	15	
LAWS 323	Legislation	15	P LAWS 213
LAWS 324	Welfare Law	15	
LAWS 325	Advanced Environmental Law	15	P LAWS 212; C LAWS 301
LAWS 326	Australian Public Law	15	P LAWS 213
LAWS 327	Civil Liberties	15	
LAWS 328	Law of Privacy	15	P LAWS 212
LAWS 329	Legal History	15	
LAWS 330	Jurisprudence	15	
LAWS 331	Bill of Rights	15	P LAWS 213; X LAWS 393 in 1997-2002
LAWS 332	Feminist Legal Theory	15	P LAWS 211, 212, 213, 214
LAWS 333	Law and Sexuality	15	P LAWS 211, 212, 213, 214
LAWS 334	Ethics and the Law	15	
LAWS 335	Law and Economics	15	X ECON 330
LAWS 340	International Law	15	P LAWS 213
LAWS 341	International Institutions	15	P LAWS 340
LAWS 342	International Environmental Law	15	C LAWS 301, 340
LAWS 343	International Human Rights	15	C LAWS 340
LAWS 345	Comparative Law	15	
LAWS 347	Pacific Legal Studies	15	

LAWS 350	Introduction to Commercial Law	15	X COML 301
LAWS 351	Maritime Law	15	
LAWS 352	Banking Law	15	
LAWS 353	Intellectual Property	15	P LAWS 211, 212, 301
LAWS 354	International Trade Law	15	
LAWS 355	Employment Law	15	P LAWS 211; X COML 302
LAWS 356	Competition Law	15	X COML 304
LAWS 357	Consumer Law	15	
LAWS 358	Insurance Law	15	
LAWS 360	Business Associations	15	X COML 303
LAWS 361	Advanced Company Law	15	
LAWS 362	Insolvency Law	15	P LAWS 301
LAWS 363	Securities Regulations	15	
LAWS 364	Sales and Sales Finance	15	
LAWS 365	Elements of Taxation	15	
LAWS 366	Entity Taxation	15	X LAWS 366 before 2006
LAWS 367	Business Planning	15	
LAWS 368	Issues in Taxation	15	
LAWS 370	Introduction to Family Law	15	
LAWS 371	Child Law	15	
LAWS 372	Relationship Property and Succession	15	C LAWS 301
LAWS 375	Conflict of Laws	15	P LAWS 211, 212, 213, 214; C LAWS 301;
LAWS 379	Dispute Resolution	15	X LAWS 391 in 1999-2002
LAWS 380	Evidence	15	C LAWS 214
LAWS 381	Civil Procedure	15	
LAWS 382	Criminal Procedure	15	
LAWS 383	Negotiation and Mediation	15	
LAWS 384	Legal Services Clinical Programme	15	
LAWS 391-97	Special Topics	15	

LLB(Hons)

Statute for the Degree of Bachelor of Laws with Honours

This statute is to be read in conjunction with the Personal Courses of Study Statute.

General Requirements

- The personal course of study of a candidate for the LLB(Hons) degree shall, except as provided in section 4 below and the Credit Transfer Statute, consist of courses selected from the schedules to the statutes for this degree, the LLM and any first degrees at this University. The courses shall be worth at least 516 points and include:
 - (a) at least 90 points in non-LAWS courses;
 - (b) LAWS 121, 122, 123, 211, 212, 213, 214;
 - (c) LAWS 301 and 10 electives from LAWS 300-399;
 - (d) LAWS 489 and two approved courses from LAWS 430-470; and
 - (e) one approved course from LAWS 500-528.

- Each candidate shall comply with all legal writing and mooting requirements as specified in LAWS 298 and LAWS 299.
- 2. Each candidate shall, no later than 1 September in the first year of enrolment in the LLB(Hons), present for LAWS 489 a supervised research essay undertaken on a topic approved by the Honours Coordinator of the Faculty of Law.
- 3. A candidate shall normally complete the courses specified in section 1(d) and (e) over a two-year period. This period may be varied by the Honours Coordinator.

Cross-credits

- 4. At the discretion of the Honours Coordinator:
 - (a) a candidate completing an LLB(Hons) degree combined with another undergraduate degree or conjoint degree programme may have up to 160 points subtracted from the total points required to complete both separately; and
 - (b) a candidate completing an LLB(Hons) degree combined with a double degree programme may have up to 240 points subtracted from the total points required to complete all three degrees separately.

In either case, the overall course of study for the LLB(Hons) and the other programme shall satisfy the requirements of sections 1 and 2 of this statute and section 11 of the Personal Courses of Study Statute.

Award of Honours

- 5. (a) The LLB(Hons) may be awarded with Honours as described in sections 19 and 20 of the Personal Courses of Study Statute.
 - (b) To be eligible for the award of Honours a candidate shall complete the courses specified in section 1(d) and (e) within three years of first enrolment for the LLB(Hons) degree.
 - (c) The class of Honours to be awarded shall be determined by the candidate's performance in the courses prescribed in section 1(c)-(e) of this statute and in any *viva voce* examination which may be held. Honours will not normally be awarded if a candidate has failed any course included in the assessment of Honours, unless the Dean is satisfied that the candidate is worthy of such an award on their performance as a whole.
 - (d) A candidate whose work is of a standard lower than that required for Honours, or who has not met the requirement stated in (b), may be required to transfer to an LLB degree, receiving such points as determined by the Honours Coordinator.

Note: Students who have passed LAWS 101 may substitute LAWS 101 under section 1(b) for LAWS 121, 122 and 123, provided that the courses completed under section 1(a) include 108 points selected from the schedules of other first degrees of this University.

Schedule to the LLB(Hons) Statute

Part A

Courses from the LLB Schedule

Part B

Course	Title	Pts
LAWS 430-470	Special Topics	8
LAWS 489	Research Essay	8

LLM

Statute for the Degree of Master of Laws

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the LLM degree shall have:
 - (i) completed an LLB(Hons) or LLB degree; and
 - (ii) been accepted by the Director of Postgraduate Studies for the Faculty of Law as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Director for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind

General Requirements

- 2. Except as provided in section 5 of this statute, the course of study for the LLM shall consist of either:
 - (a) a Master's thesis LAWS 591, together with any additional advanced legal study specified by the Director; or
 - (b) a coherent programme approved by the Director and including:
 - (i) LAWS 581;
 - (ii) one course from LAWS 501-528; and
 - (iii) 70 further points from LAWS 501-589; or
 - (c) a combination of coursework and dissertation including:
 - (i) LAWS 581;
 - (ii) LAWS 592; and
 - (iii) 20 further points from LAWS 501-589.
- 3. A full-time candidate shall normally complete the degree within one year of first enrolling in it, and a part-time candidate shall normally complete it within three years of first enrolment. The Director may vary these periods in special cases.

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

A candidate who has failed any course shall re-enrol for the degree only with the permission of the Director.

Substitution of Courses

5. A candidate may, with the permission of the Director, replace LAWS 581 with an appropriate 500-level LAWS course, or substitute in section 2(b)(iii) up to 40 points worth of 400/500-level courses offered for other VUW programmes. (See Part 2 of the Personal Courses of Study Statute for the general provisions concerning the substitution of courses.)

Award of Distinction or Merit

6. The LLM may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

Schedule to the LLM Statute

Course	Title	Pts
LAWS 501	Competition Law	40
LAWS 502	Intellectual Property	40
LAWS 503	Comparative Law	40
LAWS 504	International Trade	40
LAWS 505	Public Law	40
LAWS 506	Criminal Law	40
LAWS 507	Family Law	40
LAWS 508	Energy and Natural Resources	40
LAWS 509	International Law	40
LAWS 510	Jurisprudence	40
LAWS 511	Property Law	40
LAWS 512	Corporations and Other Organisations	40
LAWS 513	Law and Medicine	40
LAWS 514	Commercial Law	40
LAWS 515	Indigenous Peoples Law	40
LAWS 516	Taxation	40
LAWS 517	Law of Torts	40
LAWS 518	International and Comparative Labour Law	40
LAWS 519	Administrative Law	40
LAWS 520-529*	Special Topics	40
LAWS 530-576*	Special Topics	20
LAWS 577-579	Special Topics	10
LAWS 580	Introduction to the Common Law	10
LAWS 581	Advanced Legal Study	10
LAWS 582	Masters Legal Writing	30
LAWS 591	Thesis	120
LAWS 592	Dissertation	90

^{*} To be prescribed by the Dean of Law. Approval will not normally be given for candidates to take any of LAWS 520-580 where the same or substantially similar courses have been taken as part of another degree.

GCertLaw

Statute for the Graduate Certificate in Law

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the GCertLaw shall have:
 - (i) completed an LLB(Hons) or LLB; and
 - (ii) been accepted by the Director of Postgraduate Studies for the Faculty of Law as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Director for a candidate who has adequate training and an ability to proceed with the proposed course of study.

General Requirements

- 2. (a) The course of study for the GCertLaw shall be a coherent programme of study approved by the Director and consisting of courses at 200- to 500-level, with a total value of no less than 60 points and including at least 40 points at 300-level or above. Except as provided in section 4, these courses shall be chosen from the LLB, LLB(Hons) or LLM schedules.
 - (b) The course of study may include up to two courses passed for a Certificate of Proficiency before enrolment for the GCertLaw.
- 3. A candidate shall normally be enrolled for at least one trimester and shall complete the GCertLaw within three years of first enrolling in it. The Director may extend the maximum period in special cases.

Substitution of Courses

4. A candidate may include up to two approved courses from other university programmes.

DipLaw

Statute for the Diploma in Law*

*The Diploma in Law is no longer available to new students. Students who enrolled before 2008 may complete under the regulations as specified in the 2007 Calendar.

Law Profession Admission Programme

The requirement for candidates seeking admission as barristers and solicitors is satisfactory completion of a professional legal studies course. These courses are taught and administered by the Institute of Professional Legal Studies, PO Box 5649, Wellington, and by the College of Law, PO Box 5047, Wellesley Street, Auckland.

Courses of Study

Faculty of Science

BSc

Statute for the Degree of Bachelor of Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

General Requirements

- (a) The personal course of study of a candidate for the BSc degree shall, except as
 provided in (b) or in section 5 below or the Credit Transfer Statute, consist of
 courses from the BSc schedule or the schedules of other first degrees of this
 University having a total value of at least 360 points, of which:
 - (i) at least 270 points shall be from courses listed in the BSc schedule (except that up to 48 points from other degree schedules may be included in this total where they are taken to satisfy a major subject requirement as specified in section 2);
 - (ii) at least 180 points shall be from courses numbered 200-399, including 120 points from courses in the BSc schedule; and
 - (iii) at least 72 points shall be from courses numbered 300-399 in the BSc schedule.
 - (b) With the permission of the Associate Dean (Students) of the Faculty of Science, a candidate may include courses from the BSc(Hons) schedule. For the purposes of this statute, such courses shall be regarded as if they were numbered in the range 300-399 and listed in the BSc schedule. However, they may not be used to satisfy any requirement that specifies a particular course at 300-level or courses numbered within a range narrower than 300-399.

Major Subject Requirements

- 2. A candidate shall satisfy the requirements for at least one major subject as listed below, with these provisos:
 - (a) no course numbered 300-399 may be counted towards more than two major subjects;
 - (b) no more than 30 points in courses numbered 300-399 may be counted towards more than one major subject.

Applied Statistics

- (a) STAT 193 or QUAN 102; 18 further 100-level MATH, STAT or QUAN points
- (b) STAT 291, 338, 392
- (c) 22 further 200-level STAT, OPRE or MATH points, or one of (BIOL 222, 242, ENVI 214, 222, GEOL 242, GEOG 215, LING 211, 325, MAOR 211, 222, MGMT 206, PSYC 325, PUBL 306, QUAN 201, 202, 203, SOSC 203, 212, SPOL 205, 207, STAT 339)

Biology

- (a) BIOL 111, 113, 114
- (b) At least 60 200-level BIOL points
- (c) At least 60 300-level BIOL points

Biotechnology

- (a) BIOL 111, BTEC 101, CHEM 103, 104, COML 111, STAT 193
- (b) BIOL 241, 262, BTEC 201, CHEM 201, 204, PHIL 228, at least 12 points from CHEM 205, 206, BIOL 261
- (c) BTEC 301, TECH 302, at least 18 points from BIOL 361, 362, CHEM 305, 306

Note: Specific course advice will be given in the School of Biological Sciences Prospectus relating to recommended selections of courses identified as appropriate to accompany the core requirements of the major and any prerequisite courses.

Cell and Molecular Bioscience

- (a) BIOL 111, 113, 114, CHEM 104
- (b) BIOL 239, 240, 241, 252, 261, 262
- (c) BIOL 339, 340, 361, 362, at least one course from BIOL 334, 335, 341, 342

Chemistry

- (a) CHEM 201, 202, 203, 204, 205, 206
- (b) Any four of CHEM 301, 302, 303, 305, 306

Chemistry and Technology

- (a) CHEM 201, 202, 203, 204, 205, 206
- (b) CHEM 303, 306, any two of CHEM 301, 302, 305

Computer Science

- (a) Three of COMP 201-206
- (b) 60 300-level COMP points
- (c) MATH 114, one of STAT 131, 193, QUAN 102
- (d) One of (MATH 214, 207, OPRE 251, STAT 231) or 22 points in approved courses above 100-level

Development Studies

- (a) GEÔG 112, 212, 312, 316
- (b) Five further approved courses with significant relevance to development studies and/or development studies content, comprising:
 - (i) one regional-based course and one subject-based course at 100-level
 - (ii) one regional-based course and one subject-based course at 200-level
 - (iii) one 300-level course

Note: A list of approved courses is included in the Development Studies Prospectus and Course Catalogue.

Ecology and Biodiversity

- (a) BIOL 111, 113, 114; STAT 193
- (b) BIOL/ENVI 222, BIOL 227, 228, 241, 242; STAT 291
- (c) BIOL 327, 328, 329

Electronic and Computer Systems

- (a) PHYS 340, 341
- (b) Two of COMP 305, 306, 310
- (c) One further approved course from PHYS 300-399 or COMP 300-399

Environmental Studies

- (a) ECON 130; STAT 193 or an equivalent background in statistics
- (b) 18 points from BIOL 132, CHEM 100-199, ESCI 111, 112, 132, PHYS 131
- (c) One course from (ESCI 201, GEOG 218, 219, MAOR 214, 215, PUBL 207) or an approved course in environmental law or political science
- (d) ENVI/GEOG 314, BIOL/ENVI 222, one of BIOL 327, 328, 371

- (a) 48 points from GEOG 300-399 (b) At least 44 further 200/300-level GEOG points

Geology

- (a) ESCI 204, 301, 302
- (b) ESCI 340 or (ESCI 341, 342) (c) ESCI 303 or 305

Geophysics

- (a) MATH 206, 207, PHYS 209, 215, GPHS/MATH 323
- (b) Either:
 - (i) Solid Earth Geophysics: ESCI 112, 305, GEOL/GPHS 344, 22 further 200/300-level MATH or PHYS points, or
 - (ii) Meteorology: MATH 322 and one of MATH 301, OPRE 352, PHYS 304, 305, STAT 331

Interdisciplinary Science

72 points in 300-level courses approved by the Associate Dean from the BSc schedule

Linguistics

- (a) LING 221, 325, one further course from LING 321-399
- (b) One approved course* in logic or computer science (excluding COMP 101 and 130) or a language other than English
- * A candidate whose language in the home or school is not English will be exempted from this requirement.

Management Science

- (a) OPRE 251, 351, 352
- (b) One of MGMT 314, 315, 316
- (c) At least 22 further points from MGMT 200-399

Marine Biology

- (a) BIOL 111, 113, 114, STAT 193
- (b) BIOL/ENVI 222, 227, 228, 241, 271, 272, STAT 291
- (c) BIOL 329, 371, 372

Mathematics

- (a) MATH 113, 114; one course from COMP 102, STAT 131, 193, QUAN 102
- (b) At least 92 points from MATH 200-399 (excluding MATH 371), including at least 48 points numbered 300-399

Operations Research

- (a) OPRE 251; 22 points from MATH 200-269 or STAT 200-289
- (b) OPRE 351, 352

Physics

- (a) PHYS 304, 305, 307, 309
- (b) One of (PHYS 339, 340, 341) or, with the permission of the Head of School, MATH 301 or 322
- (c) PHYS 214, 215 and two further courses from PHYS 200-299

Psychology

- (a) 66 200-level PSYC points
- (b) 72 300-level PSYC points

Statistics

- (a) STAT 231, 331(b) 24 further points from STAT 300-399.

Cross-crediting

- 3. At the discretion of the Associate Dean:
 - (a) a candidate completing a BSc degree combined with another undergraduate degree or conjoint degree programme may have up to 160 points subtracted from the total points required to complete both separately;
 (b) a candidate completing a BSc degree combined with a double degree
 - programme may have up to 240 points subtracted from the total points required to complete all three degrees separately.

In either case, the overall course of study for the BSc and the other programme shall satisfy the requirements of sections 1 and 2 of this statute and section 11 of the Personal Courses of Study Statute.

Schedule to the BSc Statute

Course	Title	Pts	Prerequisites (P), Corequisites (C), Double-labellings (D) and Restrictions (X)
ARCH 181	Architectural Technologies	18	
ARCH 222	Sustainable Architecture	20	P 72 pts; X ARCH 282 in 1998-2000
BIOL 111	Cell Biology	18	
BIOL 113	Biology of Plants	18	
BIOL 114	Biology of Animals	18	X BMSC 114
BIOL 116	Human Reproduction, Evolution and Sexuality	15	X BMSC 116
BIOL 132	Biodiversity and Conservation	18	
BIOL 219	New Zealand Flora and Fauna	15	P 72 pts
BIOL 221	Human Nutrition	22	P 72 pts
BIOL 222	Physical and Biological Processes in Ecology	22	P STAT 193; 36 pts from (BIOL 111, 113, 114, 132, ENVI/GEOG 114, ESCI 111, 112, GEOG 111, GEOL 113); D ENVI 222; X BIOL/GEOL 214
BIOL 227	Plants and Algae: Function and Diversity	22	P BIOL 113
BIOL 228	Animal Diversity	22	P BIOL 114; X BIOL 218
BIOL 231	Science and Society	22	P 72 pts; X SCED 201
BIOL 234	Special Topic	15	P 72 approved pts
BIOL 236	Environmental Microbiology	15	P 72 pts from (BIOL, BMSC or BTEC 100- 399, ESCI 112, GEOL 113)
BIOL 239	Proteins and Enzymes	18	P CHEM 103 or 104; D BMSC 239; X BMSC 209
BIOL 240	Metabolism	18	P BIOL 111; CHEM 103 or 104; D BMSC 240; X BMSC 210
BIOL 241	Heredity and Gene Expression	18	P BIOL 111; D BMSC 241; X BIOL 311, BMSC 211
BIOL 242	Field Ecology and Landscape Evolution	11	P 36 pts from BIOL, GEOG, GEOL, ENVI, or ESCI 100-199; C BIOL 222; D GEOL 242
BIOL 243	Physiology and Pharmacology	18	P BIOL 111, 114; CHEM 103 or 104; D BMSC 243; X BMSC 213

DIOI 050	0 " 10 1 110"		D DIOL 444 444 D D1400 050
BIOL 252	Cell and Developmental Biology	18	P BIOL 111, 114; D BMSC 252; X BMSC 212
BIOL 261	Laboratory Techniques for the Molecular Biosciences 1	12	P CHEM 103 or 104; BIOL 111; D BMSC 261
BIOL 262	Laboratory Techniques for the Molecular Biosciences 2	12	P CHEM 103 or 104; BIOL 111; D BMSC 262
BIOL 271	Introductory Marine Biology	11	P 72 pts
BIOL 272	Field Marine Biology	11	P BIOL 113 (or 114), 271, STAT 291
BIOL 327	Population and Community Ecology	30	P BIOL/ENVI 222 (or BIOL/GEOL 214)
BIOL 328	Behaviour and Conservation Ecology	30	P BIOL/ENVI 222 (or BIOL/GEOL 214);
DIOL 320	Benaviour and Conservation Ecology	30	X BIOL 318, 321
BIOL 329	Evolution	24	P 240 pts, including at least 30 pts at 300- level in the biological sciences, earth sciences or philosophy
BIOL 334	Cell and Immunobiology	9	P BIOL 252 or equivalent background; D BMSC 334; X BIOL/BMSC 304
BIOL 335	Advanced Physiology	18	P BIOL 243; D BMSC 335; X BIOL/BMSC 305
BIOL 336	Special Topic	30	
BIOL 337	Special Topic	15	
BIOL 339	Cellular Regulation	18	P BIOL 239, 240; D BMSC 339;
			X BIOL/BMSC 309
BIOL 340	Genes and Genomes	18	P BIOL 241; D BMSC 340; X BIOL/BMSC 310;
BIOL 341	Genetics	9	P BIOL 241; D BMSC 341; X BIOL 311, BMSC 312
BIOL 342	Human Molecular Genetics	9	P BIOL 341; C BIOL 340; D BMSC 342; X BIOL 311, BMSC 353
BIOL 361	Laboratory Techniques for the Molecular Biosciences 3	18	P BIOL 261, 262; D BMSC 361; X BIOL 303, 304, 305, 309, 310, 311
BIOL 362	Laboratory Techniques for the Molecular Biosciences 4	18	P BIOL 261 or (CHEM 205 and BIOL 239); D BMSC 362; X BIOL 303, 304, 305, 309, 310, 311
BIOL 371	Marine Ecology	30	P BIOL/ENVI 222 (or BIOL/GEOL 214), BIOL 272; X BIOL 313, 323
BIOL 372	Marine Animal Resources	30	P BIOL 228, 271
For BMSC co	urses see BBmedSc schedule		
BTEC 101	Introduction to Biotechnology	18	
BTEC 201	Molecular Biotechnology	18	P BIOL 111
BTEC 301	Biotechnological Techniques and	30	P BTEC 201
B120 001	Processes	00	7 5720 201
CHEM 103	Concepts of Chemistry	18	
CHEM 104	Principles of Chemistry	18	
CHEM 191	Introductory Chemistry	18	X CHEM 103, 104
CHEM 201	Organic Chemistry	18	P CHEM 103, 104
CHEM 202	Inorganic and Materials Chemistry	18	P CHEM 103, 104
CHEM 203	Physical and Process Chemistry	18	P CHEM 103, 104
CHEM 204	Spectroscopy and Structural	11	P CHEM 103, 104
CHEM 205	Analysis Chemical Synthesis – Laboratory	15	P CHEM 103, 104
	Component		
CHEM 206	Chemical Methods and Processes – Laboratory Component	15	P CHEM 103, 104
CHEM 225	Analytical Chemistry	11	P CHEM 103, 104
CHEM 301	Organic Chemistry	18	P CHEM 201, 204; X CHEM 371

BSc

CHEM 302	Inorganic and Materials Chemistry	18	P CHEM 202, 204; X CHEM 372
CHEM 303	Physical and Process Chemistry	18	P CHEM 203; C CHEM 201; X CHEM 365, 372
CHEM 305	Chemistry Synthesis Laboratory	18	P CHEM 201, 204, 205
CHEM 306	Chemical Materials and Methods Laboratory	18	P CHEM 202, 204, 206
COMP 101	Introduction to Dynamic Web Development	18	X INET 101
COMP 102	Intro to Computer Program Design	18	
COMP 103	Introduction to Data Structures and Algorithms	18	P COMP 102
COMP 202	Introduction to Formal Methods	22	P COMP 103, MATH 114
COMP 203	Computer Organisation	22	P COMP 103, MATH 114
COMP 205	Software Design and Engineering	22	P COMP 103
COMP 206	Program and Data Structures	22	P COMP 103; X COMP 201
COMP 301	Software Engineering Principles	15	P COMP 205 (or 201)
COMP 302	Database Systems	15	P COMP 205, 206 (or 201), MATH 114
COMP 303	Design and Analysis of Algorithms	15	P COMP 202; one of COMP 201, 205, 206; MATH 214
COMP 304	Programming Languages	15	P COMP 202; COMP 205 or 206 (or 201); MATH 114
COMP 305	Operating Systems	15	P COMP 203, 206 (or 201), MATH 114
COMP 306	Computer Networks	15	P COMP 203 (or 204), 206 (or 201); MATH 114
COMP 307	Introduction to Artificial Intelligence	15	P COMP 205 or 206 (or 201); MATH 114
COMP 308	Computer Graphics	15	P COMP 205, 206 (or 201); MATH 114
COMP 310	Concurrent Programming	15	P COMP 203, 206 (or 201); MATH 114
COMP 311	User Interface Design	15	P COMP 205 (or 201)
COMP 312	Simulation and Stochastic Models	15	P COMP 205 or 206 (or 201); STAT 131; MATH 114; X COMP 349 in 1998-2003, OPRE 352
COMP 348-49	Special Topics	15	P permission of Head of School
COMP 389	Software Engineering Project	15	P COMP 301
ENVI 114	Environment and Resources: The Foundations	18	D GEOG 114
ENVI 214	Environment and Resources: NZ Perspectives	22	P ENVI/GEOG 114, GEOG 111; D GEOG 214
ENVI 222	Physical and Biological Processes in Ecology	22	P STAT 193; 36 pts from (BIOL 111, 113, 114, 132, ESCI 111, 112, ENVI 114, GEOL 111, 113); D BIOL 222; X BIOL/GEOL 214
ENVI 314	Advanced Environment and Resources: Global Issues	24	P ENVI 214; D GEOG 314
ESCI 111	Earth Systems and Global Change	18	X GEOL 111
ESCI 112	Fundamentals of Geology	18	X GEOL 113
ESCI 132	Antarctica: Unfreezing the Continent	18	X GEOL 132
ESCI 201	Climate Change and NZ's Future	22	P 36 pts
ESCI 202	Sedimentology and Palaeontology	22	P ESCI 111, 112 (or GEOL 113); X GEOL 221
ESCI 203	Earth Structure and Deformation	22	P ESCI 111, 112 (or GEOL 113); X GEOL 223
ESCI 204	Petrology and Microscopy	22	P ESCI 111, 112 (or GEOL 113); X GEOL 224
ESCI 301	Global Change: Earth Processes and History	24	P ESCI 202 or GEOL 221; C ESCI 340 (or 341 or 342); X GEOL 361

363

ESCI 302	Tectonics and Structural Geology	24	P ESCI 203 or GEOL 223; C ESCI 340 (or 341 or 342); X GEOL 362
ESCI 303	Petrology and Geochemistry	24	P ESCI 204 or GEOL 224; X GEOL 363, 370
ESCI 304	Petroleum Geology	24	P ESCI 301 or GEOL 361; X GEOL 364
ESCI 305	Exploration Geophysics	24	P 18 pts from (ESCI 112, GEOL 113, MATH 113, PHYS 114, 115); 22 pts from (ESCI 203, GEOL 223, 200-level PHYS or MATH); X GEOL/GPHS 367, 368
ESCI 306	Special Topic	24	P 22 ESCI 200-level pts or other approved pts
ESCI 340	Field Geology	18	P GEOL 241, ESCI 202/GEOL 221, ESCI 203/GEOL 223; X ESCI 341, 342,GEOL 341, 342
ESCI 341	Field Geology A	9	P permission of Head of School; X ESCI 340, GEOL 341
ESCI 342	Field Geology B	9	P permission of Head of School; X ESCI 340, GEOL 342
GEOG 111	Fundamentals of Geography	18	
GEOG 112	Development in the Asia Pacific	18	
GEOG 114	Environment and Resources: the Foundations	18	D ENVI 114
GEOG 212	Worlds of Development	22	P GEOG 112 or approved course
GEOG 214	Environment and Resources: NZ Perspectives	22	P GEOG 111, 114; D ENVI 214
GEOG 215	Introduction to GIS and Spatial Analysis	22	P 72 100-level pts
GEOG 216	Urban and Population Geography	22	P GEOG 111; GEOG 112 or 114 or 115
GEOG 218	Landform Development and Coastal Processes	22	P GEOG 111; GEOG 114 or 18 approved pts; C GEOG 223; X GEOG 213
GEOG 219	Climatic and Hydrological Processes	22	P as for GEOG 218; C GEOG 223; X GEOG 213
GEOG 223	Physical Environmental Processes: Field Methods	11	P GEOG 111; GEOG 114 or 18 100-level BIOL, ESCI or GEOL pts
GEOG 311	Geography of New Zealand and Australia	24	P 44 200-level GEOG pts, or (22 200-level GEOG pts , 22 further approved pts)
GEOG 312	Gender and Development	24	P (GEOG 212, 22 further 200-level GEOG pts,) or 44 approved 200-level pts
GEOG 314	Advanced Environment and Resources: Global Issues	24	P GEOG 214; D ENVI 314
GEOG 315	Advanced Geographic Information Systems	24	P GEOG 215, 22 further approved 200- level pts
GEOG 316	Geographies of Globalisation	24	P 22 200-level GEOG pts
GEOG 318	Geomorphic Systems	24	P 44 200-level pts from GEOG 213, 218, 219, 223 or approved GEOL or BIOL courses; C GEOG 323
GEOG 319	Coastal Systems	24	P as for GEOG 318
GEOG 323	Advanced Physical Environmental Processes	12	P (GEOG 223 and one of GEOG 213, 218, 219,) or 33 200-level pts in a relevant field science
GEOL 241	Introductory Field Geology	11	P 36 100-level ESCI or GEOL pts
GEOL 242	Field Ecology and Landscape Evolution	11	P 36 pts from 100-level BIOL, GEOG, GEOL, ENVI or ESCI courses; C ENVI 222; D BIOL 242
GEOL 343	Volcanic Field Geology	12	P ESCI 203 (or GEOL 223), GEOL 241

BSc

GEOL 344	Field Geophysics	12	P 22 200-level ESCI, GEOL, MATH or PHYS pts; D GPHS 344
GPHS 323	Mathematics for Earth Sciences	24	P MATH 206 and 11 further 200-level MATH pts; X MATH 323
GPHS 344	Field Geophysics	12	P as for GEOL 344; D GEOL 344
LING 211	Introduction to Linguistics	22	P 36 pts
LING 221	Sociolinquistics	22	P 36 pts; X ENGL 245, LING 216,LING 312
LING 223	Language Learning Processes	22	P 36 pts; X LING 214
LING 224	Interpersonal Communication	22	P LALS 101 or 54 pts; D COMM 202
LING 226	Special Topic	22	P 36 pts
LING 321	Discourse and Meaning	24	P LING 211 or 221; X ENGL 245, LING
			216, LING 312
LING 322	New Zealand English	24	P LING 211
LING 323	Psycholinguistics	24	P LING 211 or PSYC 122
LING 324	Language Variation and Change	24	P LING 211; X LING 314
LING 325	Linguistic Analysis	24	P LING 211; X LING 220, 320
LING 326	Special Topic	24	P an approved 200-level LING course or an approved alternative 200-level course
MAOR 124	The Science of the Māori: Te Pūtajao o te Māori	18	P 18 100-level MAOR pts
MATH 103	Introductory Calculus	18	X MATH 113; QUAN 103, 111
MATH 104	Introductory Algebra and Discrete Mathematics	18	X MATH 114
MATH 113	Calculus 1	18	X the pair (MATH 114, QUAN 111)
MATH 114	Algebra and Discrete Mathematics	18	X the pair (MATH 113, QUAN 111)
MATH 206	Calculus 2	22	P MATH 113, 114 (or QUAN 203)
MATH 207	Linear Algebra	22	P MATH 114 (or QUAN 111, 203)
MATH 214	Discrete Mathematics 2	22	P MATH 114 (01 QUAN 111, 203)
MATH 223	Mathematical Modelling	22	P MATH 113, 114 (or QUAN 203); X MATH 209, (MATH 210 and 222)
MATH 301	Calculus 3	24	P MATH 206 or 209 or 222 or 223
MATH 308	Geometry	12	P MATH 113; C MATH 207
MATH 309	Mathematical Logic	24	P MATH 214 or 207 or COMP 202; X MATH 409
MATH 311	Algebra	24	P MATH 207 or 214; X MATH 302, 303
MATH 312	Analysis	24	P MATH 206, 207; X MATH 304, 305
MATH 322	Applied Mathematics	24	P MATH 206, 207 (or 209 or 210 or 223)
MATH 323	Mathematics for Earth Sciences	24	P MATH 206, 207 (or 209 or 210 or 222 or 223); X GPHS 323
MATH 324	Coding and Cryptography	24	P MATH 207 or 214
MATH 380	Special Topic	24	P 22 approved 200-level MATH pts
MATH 381-82	Special Topics	12	P as for MATH 380
OPRE 251	Operations Research	22	P STAT 131 or 193 or QUAN 102; one of
OF INE 201	Operations (Nesearch	22	(MATH 113, 114, QUAN 111)
OPRE 351	Operations Research	24	P COMP 102, OPRE 251, 22 pts from (MATH 200-269, STAT 231, QUAN 203)
OPRE 352	Simulation and Stochastic Models	24	P COMP 102; OPRE 251 or STAT 231 or 291 or QUAN 201 or 203; X COMP 312, (COMP 349 in 1998-2003)
OPRE 358-59	Special Topics	12	P OPRE 251 or 22 approved 200/300-level pts, MATH 113 or QUAN 111 or a comparable background in calculus
PHIL 111	Introduction to Logic	18	X PHIL 203
PHIL 228	Ethics and Genetics	24	P 36 PHIL/BIOL pts; X PHIL 328; PHIL 320 in 2001; PHIL 215/315 in 2002

PHIL 234	Logic and Computation	22	P PHIL 111 or 203 or 235 or 335 or MATH 114 or 309; X PHIL 211, 334
PHIL 235	Logic	22	P PHIL 111 or 203 or 234 or 334 or MATH 114 or 309; X PHIL 311, 335
PHIL 316	Philosophy of Mind	24	P 40 PHIL pts including 22 from PHIL 200- 399
PHIL 318	Philosophy of Science	24	P as for PHIL 316
PHIL 319	The Evolution of Life and Mind	24	P as for PHIL 316
PHIL 328	Ethics and Genetics	24	P 40 PHIL pts including 22 from PHIL 200-
TTIL 320	Luitos and Genetics	24	399; X PHIL 228; PHIL 215/315 in 2002, PHIL 320 in 2001
PHIL 334	Logic and Computation	24	P PHIL 111 (with a pass of at least B) or 203 or 311 or 235 or 335 or MATH 114 (with a pass of at least B) or 309; X PHIL 211, 234
PHIL 335	Logic	24	P PHIL 111 (with a pass of at least B) or 203 or 234 or 334 or MATH 114 (with a pass of at least B) or 309; X PHIL 235, 311
PHYS 114	Physics 1A	18	
PHYS 115	Physics 1B	18	P PHYS 114 or a comparable background in physics
PHYS 130	Introductory Physics	18	X PHYS 114, 115, 134
PHYS 131	Energy and the Environment	18	
PHYS 132	Introductory Astronomy	18	
PHYS 134	From Newton to Einstein and Beyond: An Introduction to Physics	18	X PHYS 114, 115, 130
PHYS 209	Physics of the Earth and Planets	11	P PHYS 114; MATH 113
PHYS 214	Physics 2A: Relativity, Quantum and Particle Physics	22	P PHYS 114 or a comparable background in physics; C MATH 113, 114
PHYS 215	Physics 2B: Electromagnetism, Optics and Thermal Physics	22	P PHYS 115, MATH 113, 114
PHYS 217	Computerised Data Acquisition and Analysis	15	P 36 100-level PHYS or CHEM pts; X PHYS 216; TECH 201, 203
PHYS 234	Digital Electronics	11	P PHYS 115 (or 130 or 134) or TECH 102; C MATH 114
PHYS 235	Analogue Electronics	11	P PHYS 115 or a comparable background in physics; MATH 104 or 114
PHYS 304	Electromagnetism	15	P PHYS 215; MATH 206
PHYS 305	Thermal Physics	15	P PHYS 215; MATH 206
PHYS 307	Quantum Physics	15	P PHYS 214; MATH 206
PHYS 309	Solid State and Nuclear Physics	15	P PHYS 214; MATH 113, 114
PHYS 339	Experimental Techniques	15	P one of PHYS 214, 215, 216, 217
PHYS 340	Microprocessor and Interface Electronics	15	P PHYS 234
PHYS 341	Analogue Electronics and Instrumentation	15	P PHYS 235, MATH 206
PHYS 342	Special Topic	15	P 22 approved 200-level PHYS pts
PSYC 101	Popular Psychology	15	
PSYC 121	Introduction to Psychology 1	18	
PSYC 122	Introduction to Psychology 2	18	
PSYC 221	Social Psychology	18	P PSYC 121
PSYC 231	Cognitive Psychology	18	P PSYC 122
PSYC 232	Research Methods in Psychology	12	P PSYC 121 or 122; STAT 193 (or 131) or QUAN 102 or approved equivalent; X PSYC 325

PSYC 233	Brain and Behaviour	18	P PSYC 122; X PSYC 231 before 2002
PSYC 234	Developmental Psychology	18	P PSYC 121; X PSYC 324 before 2003
PSYC 321	Abnormal Psychology	24	P PSYC 232, STAT 193; 18 further pts from PSYC 200-299
PSYC 322	Memory	24	P PSYC 231 (or 233), 232, STAT 193
PSYC 325	Advanced Research Methods in Psychology	24	P as for PSYC 321
PSYC 326	Language, Thought and Social Behaviour	24	P as for PSYC 321
PSYC 327	Neuropsychology	24	P PSYC 231 (or 233), 232, STAT 193
PSYC 331	Visual Perception	24	P as for PSYC 327
PSYC 332	Behaviour Analysis	24	P as for PSYC 327
PSYC 333	Applied Social Psychology	24	P PSYC 221, 232, STAT 193
PSYC 334	Industrial and Organisational Psychology	24	P as for PSYC 321
PSYC 335	Psychology, Crime and Law	24	P as for PSYC 321; X CRIM 321
PSYC 337	Family Psychology	24	P PSYC 232, 234, STAT 193
PSYC 338	Cross-cultural Psychology	24	P as for PSYC 321
PSYC 339	Special Topic	24	
QUAN 102	Statistics for Business	18	X STAT 193
QUAN 201	Introduction to Econometrics	22	P 18 100-level ECON pts; QUAN 102 (or STAT 131 or 193); QUAN 111 (or 103) or one of MATH 103-114; X the pair (QUAN 203, STAT 231)
QUAN 202	Business and Economic Forecasting	22	P one of QUAN 102, STAT 131, 193; one of QUAN 103, 111, MATH 103-114; X QUAN 302
QUAN 203	Quantitative Methods	22	P QUAN 102 or STAT 131 or 193; QUAN 111 (or MATH 113 or 114); X the pair (QUAN 201, STAT 231)
QUAN 301	Econometrics	24	P ECON 201 or 202; QUAN 201; QUAN 203 or STAT 231
QUAN 303	Applied Econometrics	24	P ECON 201 or 202; QUAN 203 or STAT 231 or 291
QUAN 304	Financial Econometrics	24	P ECON 201 or 202 or MOFI 201 or 202; QUAN 203 or STAT 231
QUAN 371	Financial Mathematics	24	P MATH 113 or QUAN 111; 44 200-level MATH, OPRE, STAT, ECON, MOFI or QUAN pts; X FINM 371
SCIE 101	Special Topic	15	
SCIE 201	Special Topic	15	P permission of relevant Head of School
SCIE 202	Special Topic	18	P as for SCIE 201
SCIE 203	Special Topic	22	P as for SCIE 201
SCIE 301	Directed Individual Study	24	P as for SCIE 201
SCIE 302	Special Topic	15	P as for SCIE 201
SCIE 303	Special Topic	18	P as for SCIE 201
SCIE 304	Special Topic	24	P as for SCIE 201
SCIE 305	Special Topic	30	P as for SCIE 201
SCIE 306	Directed Individual Study	15	P as for SCIE 201
SCIE 307	Directed Individual Study	18	P as for SCIE 201
SCIE 308	Directed Individual Study	30	P as for SCIE 201
STAT 131	Probability and Decision Modelling	18	
STAT 193	Statistics for Natural and Social Sciences	18	X QUAN 102, STAT 231

STAT 231	Statistics	22	P either MATH 113, 114, STAT 131 or a comparable background in mathematics and statistics; X the pair (QUAN 201, 203)
STAT 291	Applied Statistics	22	P STAT 193 or a comparable background in statistics
STAT 331	Statistics	24	P MATH 206, 207, STAT 231
STAT 333	Probability and Random Processes	24	P MATH 206, STAT 231
STAT 334	Special Topic	24	P 22 approved 200/300-level pts
STAT 338	Multivariate Statistics	24	P STAT 291
STAT 339	Special Topic	24	P 22 approved 200/300-level pts
STAT 392	Sample Surveys	24	P STAT 193 (or equivalent); 44 approved 200/300-level pts; X STAT 439
TECH 101	Nanotechnology and Smart Materials	18	
TECH 102	Foundations of Digital Technology	18	X ENGR 101
TECH 302	Technology Development and Management	24	P 36 200-level pts in PHYS, CHEM, BTEC or TECH courses; X TECH 301

Conjoint BCA/BSc

Conjoint Bachelor of Commerce and Administration and Bachelor of Science Programme

Note: For details of this programme refer to the Statute under the Faculty of Commerce and Administration.

Conjoint BSc/BTeach

Statute for the Conjoint Bachelor of Science and Bachelor of Teaching Programme

Note: The BTeach degree is not offered separately.

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- (a) Admission to the conjoint BSc/BTeach programme normally occurs in a candidate's first year of study at university and requires that the candidate be accepted into the BSc degree and meet the College of Education entry requirements, which include the good character and fitness to teach requirements of the New Zealand Teachers Council. A candidate who has already completed the requirements of the BSc will not be admitted to the conjoint programme.
 - (b) A candidate taking the conjoint programme shall obtain permission to reenrol for it each year after first admission to the programme. Such permission will normally be given if the student has achieved a B- average over the courses completed in the previous year of study.

General Requirements

2. The personal course of study of a candidate for the conjoint BSc/BTeach shall consist of courses from the schedules to first degrees of this University. Except as

provided in section 6 and the Credit Transfer Statute, these courses shall have a total value of at least 534 points, of which:

- (a) at least 318 points shall be from courses numbered 200-399, including at least 120 from courses numbered 300-399;
- (b) at least 244 points shall be from the BSc schedule, including at least 136 from courses numbered 200-399; and
- (c) at least 244 points shall be from the BTeach schedule, including at least 136 from courses numbered 200-399.

A candidate taking the conjoint programme is normally expected to include courses from both the BSc and BTeach schedules in each year of enrolment.

- 3. The course of study of every candidate shall contain:
 - (a) enough courses to fulfil the BSc major requirements as set out in section 2 of the BSc Statute for at least one approved teaching subject and including one other approved teaching subject to at least 200-level; and
 - (b) courses from the BTeach schedule as follows:

CUST 131, 132, 136, 137, 138, 231, 232, 234, 235, 331, 332,

TEAP 131, 132, 231, 232, 253, 331,

either two of CUST 351-368 or (CUST 369, one of CUST 351-368 and one of CUST 377-383).

All current students will be permitted to complete under the new BTeach statutes, substituting CUST 136 for CUST 133, and CUST 234 and 235 for CUST 233 as appropriate.

- 4. Where in the opinion of the relevant Head of School or Programme Director a candidate has achieved in another course of study a standard equivalent to that required in any compulsory course and cannot obtain corresponding credit under section 6 of this statute or the Credit Transfer Statute, the candidate shall be exempted from that course and shall substitute an approved course of at least the equivalent number of points.
- 5. Courses from the BTeach schedule are excepted from the Aegrotat Pass provisions in the Assessment Statute. In the event that a candidate is prevented from completing such a course by one of the circumstances specified in section 4.5 of that statute, the candidate will be granted an extension to complete the assessment.

Cross-crediting

6. At the discretion of the Associate Dean (Students) of the Faculty of Science, a candidate completing a conjoint BSc/BTeach combined with another undergraduate degree may have up to 160 points subtracted from the total points required to complete both separately. In any such case, the overall course of study for the conjoint BSc/BTeach and the other programme shall satisfy the requirements of sections 2 and 3 of this statute and section 11 of the Personal Courses of Study Statute.

Schedule to the BTeach Statute

Note: See the Course of Study Statutes for the Faculty of Education.

courses of Study

BSc(Hons)

Statute for the Degree of Bachelor of Science with Honours

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the BSc(Hons) degree shall have:
 - (i) completed a degree of this University or, at the discretion of the Associate Dean (Students) of the Faculty of Science, another university;
 - (ii) satisfied the prerequisites listed in section 3 for the subject to be presented; and
 - (iii) been accepted by the relevant Head of School as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean for a candidate who has:
 - (i) completed at least 240 points towards a degree at this University and attained a very high standard in the courses numbered 200-399 required by section 2 of the BSc statute; or
 - (ii) completed all but 48 points of a Bachelor's degree at this University; or
 - (iii) in exceptional cases, produced evidence to the satisfaction of the Associate Dean of extensive practical, professional or scholarly experience of an appropriate kind.
- 2. (a) If a candidate accepted under section 1(b)(i) fails in the examination for BSc(Hons), but nevertheless reaches a sufficient standard for the BSc, the candidate shall be deemed to have qualified for the BSc degree.
 - (b) A candidate accepted under section 1(b)(ii) shall not be awarded a BSc(Hons) until a Bachelor's degree is completed.
- 3. The subjects for the BSc(Hons) and their prerequisites are as follows.

Applied Statistics

STAT 338, a further 24 points from OPRE 300-399, STAT 300-399, QUAN 301, 303

Biotechnology

BTEC 301, TECH 302; at least 18 points from BIOL 361, 362, CHEM 305 or 306

Cell and Molecular Bioscience

BIOL 361, 362, 45 points from BIOL 334, 335, 339, 340, 341, 342

Chemistry

CHEM 201, 202, 203, 204, 205, 206; at least 72 points in 300-level CHEM courses, including CHEM 305, 306 and any two of CHEM 301, 302, 303

Computer Science

60 points from COMP 301-399

Conservation Biology

60 points in approved courses from BIOL 300-399; STAT 193 or equivalent

Ecology and Biodiversity

60 points in approved courses from BIOL 300-399; STAT 193

Electronic and Computer System Engineering

60 points in approved 300-level courses in PHYS and COMP

Geography

48 points in approved courses from GEOG 300-399

Geology

Either 90 points from ESCI 301-399, including ESCI 340 (or 341 and 342), or 84 points from GEOL 300-399, including 24 points from GEOL 341-344

Geomicrobiology

BIOL 236, BIOL/BMSC 361, BMSC 301; 15 points from ESCI 303, 341-343, GEOL 341-343, 351-352, 370; 30 points from BIOL 334 (or BMSC 304), BIOL 340 (or BMSC 310), BTEC 301

Geophysics

60 points in approved courses from ESCI, GEOL, GPHS, MATH or PHYS 301-399

Logic and Computation

48 points in approved courses from COMP or MATH 300-399

Marine Biology

60 points in approved courses from BIOL 300-399; STAT 193

Mathematics

48 points in approved courses from MATH 300-399, not including MATH 371

Molecular Microbiology

BIOL 340 (or BMSC 310), BIOL/BMSC 361, BMSC 301, BTEC 201; 20 points from BIOL 236, 334 (or BMSC 304), BTEC 301

Physical Geography

GEOG 323; GEOG 318 or 319; a further 24 approved 300-level points from the BSc schedule

Physics

- (a) PHYS 304, 305, 307, 309
- (b) One of PHYS 339, 340, 341, or, with the permission of the Head of the School of Chemical and Physical Sciences, one of MATH 301, 322

Psychology

At least 66 points from PSYC 201-299 and 72 points from PSYC 301-399

Statistics and Operations Research

At least 48 points from OPRE 351, 352, STAT 331, 333

General Requirements

- 4. A candidate for this degree shall normally be enrolled for two trimesters, though with the permission of the relevant Head of School a part-time student may extend the period to four trimesters.
- 5. (a) The personal course of study of a candidate for the BSc(Hons) shall satisfy the requirements for the subject to be presented as set out in section 6, or with such substitutions as may be approved under section 7. The amount of practical work in a subject shall be as determined by the relevant Head of School.
 - (b) A candidate enrolled in a course of study for MSc, who has complied with the statute for a Bachelor's degree with Honours, may be awarded the

appropriate Bachelor's degree with Honours in place of the MSc degree. For the purposes of this statute, a candidate transferring to BSc(Hons) shall be deemed to have commenced a course of study for that degree when first enrolling in the MSc in that subject.

Subject Requirements

6. The personal course of study of each candidate shall satisfy the requirements for one of the subjects as listed below or with such substitutions as may be approved under section 7. The permission of the relevant Head of School is required before enrolment in any course. The subjects and their requirements are as follows.

Applied Statistics

(a) APST 438

(b) A further 105 points including at least one of APST 487-489 and an approved combination of APST 400-489, COMP 421, ECON 408, 409, MOFI 405, OPRE 457, ORST 482,483, PSYC 434, PUBL 401, SACS 401, SOSC 403, STAT 400-479 or approved alternatives

Biotechnology

BTEC 489, 435 and 75 points from BTEC 401-479, BIOL, CHEM or MBIO 400-480 to include at least 15 points from BTEC 401-479

Cell and Molecular Bioscience

CBIO 489; 90 points in an approved combination from BIOL 430-440

Chemistry

CHEM 480 and 489; 75 points in an approved combination from CHEM 401-441

Computer Science

COMP 489; 90 points in an approved combination* from COMP 401-488

* Up to 30 points may be replaced by approved 300-level courses.

Conservation Biology

CONB 489; BIOL 420; 60 points in an approved combination from BIOL 403, 404, 421-424. With permission of the Head of School, an approved course may be substituted for one of BIOL 403, 404, 419, 421-424

Ecology and Biodiversity

- (a) EBIO 489, BIOL 403, 422
- (b) 30 points from BIOL 419, 420, 423, 425, 426

Note: With permission of the Head of School, one of BIOL 404, 427, 428, 430, 440 may be substituted for one course from (b).

Electronic and Computer System Engineering

ECSE 425, 430, 489; 60 points in an approved combination from ECSE 401-488

Geography

GEOG 489; 90 points in an approved combination from GEOG 401-488, PHYG 401-488

Geology

GEOL 489; 90 points in an approved combination from ESCI 401-488, PGEO 401

Geomicrobiology

MBIO 434, 489; 30 points from BIOL 400-439, MBIO 440; 30 points from ENVI 503-508, ESCI 401-488

Geophysics

GPHS 489; 90 points in an approved combination from ESCI 407, 411, GPHS 401-488, MATH 468, PGEO 401, PHYG 404 or approved courses in the BSc(Hons) schedule

Logic and Computation

120 points in an approved combination from COMP 401-489, MATH 401-489, PHIL 402, including at least 60 points from (COMP 425, 426, 432, MATH 409, 433-435, 439, PHIL 402); up to 30 points may be replaced by approved 300-level courses

Marine Biology

- (a) BMAR 489, BIOL 422, 423
- (b) 30 points from BIOL 403, 419, 420, 421, 425, 426

Note: With permission of the Head of School one of BIOL 404, 427, 428, 430 or 440 may be substituted for one course from (b)

Mathematics

120 points in an approved combination* from MATH 401-489

* Up to 30 points may be replaced by approved 300-level MATH courses.

Molecular Microbiology

BIOL 430, MBIO 434, 489; 30 points from BIOL 400-429, 431-439, BMSC 401, MBIO 440

Physical Geography

PHYG 489; 90 points in an approved combination from PHYG 404-488 or other approved courses; at least 30 points shall be from PHYG 404-488

Physics

PHYS 490, 491; 90 points in an approved combination from PHYS 401-488

Psychology

PSYC 489; 90 points in an approved combination from PSYC 401-488

Note: PSYC 451 and 452 are restricted to candidates accepted for the PGDipClinPsyc.

Statistics and Operations Research

120 points in an approved combination from OPRE 401-489, ORST 401-489, STAT 401-489, ECON 406-409, FINM 467, SOSC 403; up to 30 points may be replaced by approved 300-level STAT, OPRE, COMP, FINM, MATH or QUAN courses, and at least 60 points shall be from 400-level OPRE, STAT or ORST courses

Substitution of Courses

7. With the permission of the relevant Head of School, a candidate may replace up to 60 points' worth of optional courses with substitute courses chosen from those prescribed for postgraduate Honours or Master's degrees. (See the general provisions concerning the substitution of courses in Part 2 of the Personal Courses of Study Statute.)

Courses of Study

Award of Honours

8. A candidate shall become eligible for the award of Honours in a subject by completing the requirements for the degree within two years of first enrolment for the degree in that subject. (See sections 19 and 20 of the Personal Courses of Study Statute for the general provisions covering the award of Honours.)

Schedule to the BSc(Hons) Statute

Course	Title	Pts	Prerequisites (P), Corequisites (C) and Restrictions (X)
APST 438	Applied Statistics	15	P STAT 331 or 338; D STAT 438
APST 439	Sample Surveys	15	P STAT 193 or equivalent, 44 approved 200/300 level points; D STAT 439; X STAT 392
APST 481	Special Topic 1	15	
APST 482	Special Topic 2	15	
APST 487	Project	15	
APST 488	Project	15	
APST 489	Project	30	
BTEC 435	Biotechnology	15	
BTEC 436	Biotechnology/Business Development	15	
BTEC 440	Directed Individual Study in Biotechnology	30	
BTEC 441	Directed Individual Study in Biotechnology	15	
BTEC 489	Research Project	30	
BIOL 403	Evolution	30	P BIOL 311 or 329 or permission Head of School
BIOL 404	Environment and Conservation Management	30	
BIOL 419	Principles of Marine Conservation	30	P 300-level marine biology, ecologor environmental studies or permission of Head of School
BIOL 420	Conservation Ecology	30	P 300-level ecology or permission of Head of School
BIOL 421	Human Ecology	30	P 60 pts from approved courses
BIOL 422	Ecology	30	P as for BIOL 420
BIOL 423	Marine Biology	30	D 000 to all and a second size
BIOL 424	New Zealand Conservation Practice	30	P 300-level ecology or permission of Head of School
BIOL 425	Biodiversity	30	P BIOL 329 or permission of Head of School
BIOL 426	Behavioural Ecology	30	P BIOL 328 or permission of Head of School
BIOL 427-28	Special Topics	30	P 300-level ecology or permission of Head of School
BIOL 430	Genetics and Molecular Biology	30	P 45 pts from BIOL 334-342 or an approved combination of 300- level BMSC courses; X BIOL 40 BCHM 403, BMSC 430
BIOL 431	Cell Biology	30	P as for BIOL 430; X BIOL 406, BMSC 431

BIOL 432	Physiology and Pharmacology	30	P as for BIOL 430; X BIOL 407, BMSC 432, PHSI 405
BIOL 433	Human and Clinical Biochemistry	30	P as for BIOL 430; X BCHM 404, BMSC 433
BIOL 436-37	Special Topics	30	
BIOL 440	Directed Individual Study	30	P permission of Head of School
BIOL 489	Research Project	30	·
BMAR 489	Research Project	30	
CBIO 489	Research Project	30	
CHEM 421	Organic and Bio-organic Chemistry	15	P CHEM 301
CHEM 422	Inorganic Chemistry	15	P CHEM 302
CHEM 423	Physical Chemistry	15	P CHEM 303
CHEM 424	Advanced Aspects of Chemistry A	15	
CHEM 425	Advanced Aspects of Chemistry B	15	
CHEM 426-	Special Topics	15	
27	openia. Opini		
CHEM 440	Directed Individual Study	30	P permission of Head of School
CHEM 441	Directed Individual Study	15	P permission of Head of School
CHEM 480	Research Preparation	30	C CHEM 489; X CHEM 580
CHEM 489	Research Project	30	P CHEM 305 or 306
COMP 413	Distributed Systems	15	P two of COMP 305, 306, 310; X ECSE 431
COMP 414	Advanced Networking	15	P 30 pts from COMP 301-399 including COMP 306; X ECSE 432
COMP 415	Mobile Systems	15	P 30 pts from COMP 301-399 including COMP 306 or 310
COMP 417	Internet Technology	15	P COMP 413
COMP 418	Security	15	P COMP 305, 306
COMP 421	Machine Learning	15	P 30 pts from COMP 301-399 including COMP 307
COMP 422	Data Mining, Neural Networks and Genetic Programming	15	P as for COMP 421
COMP 423	Intelligent Agents	15	P as for COMP 421
COMP 425	Computational Logic	15	P 30 pts from COMP 301-399; MATH 309 or PHIL 234/334 (or 211) recommended; X ECSE 433
COMP 426	Formal Software Development	15	P COMP 202, MATH 214, 60 pts from COMP 301-399; MATH 309 or PHIL 234/334 (or 211) recommended
COMP 431	Compiler Design	15	P 30 pts from COMP 301-399 including COMP 304
COMP 432	Functional Programming	15	P as for COMP 431
COMP 440	Directed Individual Study	15	P permission of Head of School
COMP 441	Directed Individual Study	15	P permission of Head of School
COMP 442	Issues in Databases and Information Systems	15	P 30 pts from COMP 301-399 including COMP 302
COMP 443	Distributed Object Databases	15	P as for COMP 442
COMP 444	Data Mining and Data Warehousing	15	P COMP 302, 307
COMP 453	Human Computer Interaction	15	P 30 pts from COMP 301-399 including COMP 311; X ECSE 434
COMP 462	Object Oriented Paradigms	15	P 30 pts from COMP 301-399 including COMP 301 or 304

BSc(Hons)

COMP 463	Advanced Software Engineering	15	P 30 pts from COMP 301-399 including COMP 301
COMP 466	Advanced Software Requirements and Design	15	P as for COMP 463
COMP 467	Software Construction, Evolution and Quality	15	P as for COMP 463
COMP 471- 73	Special Topics	15	
COMP 489	Research Project	30	
CONB 489	Research Project	30	
EBIO 489	Research Project	30	
ECON 406	Economic Dynamics A	15	P 48 approved 300-level ECON/QUAN/ OPRE pts
ECON 407	Economic Dynamics B	15	P ECON 406 or an approved background in Economics and Mathematics
ECON 408	Advanced Econometric Theory	15	P QUAN 301 or equivalent
ECON 409	Advanced Applied Econometrics	15	P ECON 408
ECSE 420	Continuous-Time Signal Processing	15	P MATH 206; X TECH 420, PHYS 420
ECSE 421	Discrete-Time Signal Processing	15	P MATH 206; X TECH 421, PHYS 421
ECSE 422	Dynamic Systems and Controls	15	P MATH 206; X TECH 422, PHYS 422
ECSE 423	Electronic Design	15	P PHYS 340, 341; X TECH 423, PHYS 423
ECSE 425	Advanced Mechatronic Engineering 1: Hardware and Control	15	P PHYS 340
ECSE 426-27	Special Topics	15	
ECSE 430	Advanced Mechatronic Engineering 2: Intelligence and Design	15	PHYS 340
ECSE 431	Distributed Systems Design	15	P two of COMP 305, 306, 310; X COMP 413
ECSE 432	Network Engineering	15	P 30 pts from COMP 301-399 including COMP 306; X COMP 414
ECSE 433	Design of Mobile Systems	15	P 30 pts from COMP 301-399 including COMP 306 or 310; X COMP 415
ECSE 434	Design of User Interfaces	15	P 30 pts from COMP 301-399 including COMP 311; X COMP 453
ECSE 440	Directed Individual Study	30	P permission of Head of School
ECSE 489	Research Project	30	
ESCI 403	Stratigraphy and Palaeontology	15	P ESCI 301 or GEOL 361; X GEOL 403
ESCI 404	Special Topic	15	P 48 300-level points
ESCI 406	Petroleum Geology	15	P ESCI 304 or GEOL 364; X GEOL 406
ESCI 407	Tectonics	15	P ESCI 302 or GEOL 362 or 366; X GEOL 407
ESCI 408-09	Special Topics	15	P 24 pts from ESCI 301-399, GEOL 301-399
ESCI 411	Exploration Geophysics	15	P ESCI 305 or GEOL 367; X GEOL 411
ESCI 412	Quaternary Geology	15	P ESCI 301 or GEOL 365; X GEOL 412

ESCI 413	Igneous Petrology	15	P ESCI 303 or GEOL 363; X GEOL 413
ESCI 414	Volcanology	15	
ESCI 415	Quantitative Earthquake and Volcanic Hazard and Risk Assessment	15	P ESCI 414, GPHS 445
ESCI 416	Metamorphic Petrology	15	P ESCI 303 or GEOL 363; X GEOL 414
ESCI 440	Directed Individual Study	30	P permission of Head of School
ESCI 441	Directed Individual Study	15	P permission of Head of School
FINM 467	Actuarial Statistics	15	P MATH 206/207, STAT 231
GEOG 404	Geography of Development Studies	30	
GEOG 406	Geography of Place, Power and Identity	30	
GEOG 409	Contemporary Environmental Resource Management	30	X ENVI 502
GEOG 410	Urban Studies	30	
GEOG 411	Special Topic	30	
GEOG 412	Economic and Political Change in Europe	30	
GEOG 440	Directed Individual Study	30	P permission of Head of School
GEOG 489	Research Project	30	X GEOG 408
GEOL 489	Project	30	
GPHS 402	Special Topic	30	
GPHS 420	Introduction to Dynamical Meteorology	15	P MATH 323
GPHS 421	Mid-latitude Weather Systems	15	
GPHS 422	Radiation and Thermodynamics for Meteorology	15	
GPHS 423	Cloud Physics and Boundary Layer Meteorology	15	
GPHS 424	Satellite Meteorology	15	
GPHS 425	Numerical Weather Prediction	15	
GPHS 430-31	Special Topics	15	
GPHS 439	Directed Individual Study	15	P permission of Head of School
GPHS 440	Directed Individual Study	30	P permission of Head of School
GPHS 441	Origin and Evolution of the Solid Earth	15	X GPHS 405, PHYS 406, 441
GPHS 445	Introduction to Seismology	15	P MATH 323; X GPHS 409
GPHS 446	Advanced Seismology	15	P MATH 323; X GPHS 409
GPHS 447	Introduction to Geomagnetism	15	X GPHS 408, 442, PHYS 406, 442, 447
GPHS 448	Advanced Topics in Geomagnetism	15	X GPHS 408, 443, 444
GPHS 489	Project	30	
MATH 409	Mathematical Logic	15	X MATH 309
MATH 431	Combinatorics 1	15	
MATH 432	Combinatorics 2	15	
MATH 433	Model Theory	15	
MATH 434	Set Theory	15	
MATH 435	Computability and Complexity	15	
MATH 436	Algebra 1	15	
MATH 437	Algebra 2	15	
MATH 439	Category Theory	15	
MATH 440	Directed Individual Study	15	P permission of Head of School
MATH 441	Analysis 1	15	
MATH 442	Analysis 2	15	
MATH 444	Non-standard Analysis	15	
MATH 450	Geometry 1	15	

MATH 451	Geometry 2	15	
MATH 452	Topology 1	15	
MATH 453	Topology 2	15	
MATH 460	Directed Individual Study	15	P permission of Head of School
MATH 461	Differential Equations	15	
MATH 462	Chaotic Dynamics	15	
MATH 463	Wavelets	15	
MATH 464	Differential Geometry	15	P MATH 301 or equivalent mathematical background
MATH 465	General Relativity and Cosmology	15	P MATH 464
MATH 468	Fluid Mechanics	15	
MATH 480-81	Special Topics	30	
MATH 482	Category Theory	15	
MATH 483	Special Topic	15	
MATH 488	Project	15	X MATH 489
MATH 489	Project	30	X MATH 488
MBIO 434	Microbiology	30	
MBIO 440	Directed Individual Study in Microbiology	30	P permission of Head of School; X BIOL 440
MBIO 489	Research Project	30	
OPRE 440	Directed Individual Study	15	P permission of Head of School
OPRE 454	Operations Research Applications	15	P OPRE 352 or COMP 312 (or COMP 349 in 1998-2003)
OPRE 455	Network Applications in OR	15	P OPRE 351
OPRE 456	Optimisation in OR	15	P OPRE 351
OPRE 457	Stochastic Models	15	P OPRE 352 or COMP 312 (or COMP 349 in 1998-2003)
OPRE 481	Special Topic 1	15	
OPRE 482	Special Topic 2	15	
ORST 440	Directed Individual Study	15	P permission of Head of School
ORST 482	Special Topic 1	15	r pormocion or rioda or concor
ORST 483	Special Topic 2	15	
ORST 484-85	Special Topics	15	
ORST 487	Project 1	15	
ORST 488	Project 2	15	
ORST 489	Project	30	
PGEO 401	Basin Analysis	15	P ESCI/GEOL 403, 407
PHIL 402	Logic	30	1 2301/02/02 403, 407
PHYG 404	Hydrology and Water Resources	30	
PHYG 414	Natural Hazards and Risk: Physical and Human Dimensions	15	X PHYG 412
PHYG 415	Special Topic A	15	
PHYG 416	Special Topic B	15	
PHYG 418	Geomorphology and its Application	15	X PHYG 401
PHYG 419	Natural Hazards and Risk: Processes and Impacts	15	X PHYG 412
PHYG 423	Field Geomorphology	15	X PHYG 401
PHYG 440	Directed Individual Study	30	P permission of Head of School
PHYG 489	Research Project	30	
PHYS 411	Quantum Mechanics	15	X PHYS 403, 322
PHYS 412	Theoretical Physics	15	X PHYS 403
PHYS 413	Condensed Matter Physics A	15	X PHYS 404
PHYS 414	Condensed Matter Physics B	15	X PHYS 404
	CoCoCoa mattor i figoroo D	.0	

PHYS 415 PHYS 416	Electromagnetism Relativity and Electrodynamics	15 15	X PHYS 410 X PHYS 410
PHYS 417	Astrophysics	15	
PHYS 418	Special Topic	15	
PHYS 420	Signal Processing A	15	X TECH 420; ECSE 420
PHYS 421	Signal Processing B	15	X TECH 421; ECSE 421
PHYS 422	Instrumentation	15	X TECH 422; ECSE 422
PHYS 423	Electronics	15	X TECH 423; ECSE 423
PHYS 440	Directed Individual Study	15	P permission of Head of School
PHYS 441	Origin and Evolution of the Solid Earth	15	X PHYS 406, GPHS 405, 441
PHYS 447	Introduction to Geomagnetism	15	X PHYS 442, GPHS 408, 442, 447
PHYS 460	Directed Individual Study	15	P permission of Head of School
PHYS 490	Research Project A	15	X PHYS 489
PHYS 491	Research Project B	15	X PHYS 489
PSYC 401	Theory and History of Psychology	15	
PSYC 402	Social Psychology	15	
PSYC 404	Abnormal Psychology	15	
PSYC 409	Fundamentals of Behaviour Analysis	15	
PSYC 411	Advanced Topics in Behaviour Analysis	15	P PSYC 332 or 409
PSYC 412	The Psychology of Criminal Conduct 1: Basic Concepts in Criminal Justice and Crime	15	
PSYC 413	Cognitive Psychology	15	
PSYC 415	Early Cognitive Development	15	
PSYC 417	Cognitive Neuropsychology 1: Perception, Attention and Memory	15	
PSYC 418	Language and Communication	15	
PSYC 421	False Memories	15	P PSYC 322
PSYC 422	Drugs, Brain and Behaviour	15	P PSYC 233
PSYC 423	Culture and Social Behaviour	15	
PSYC 424	Drug Addiction	15	P PSYC 233
PSYC 425	Personality and Motivation	15	
PSYC 426	Social Psychology and Well-being	15	
PSYC 427	Discursive Social Psychology	15	
PSYC 428	Feminist Psychology	15	
PSYC 429	Psychology of Superstition	15	
PSYC 430	Political Psychology	15	
PSYC 431	Culture and Human Development	15	
PSYC 432	Applied Cross-cultural Psychology	15	P PSYC 338
PSYC 433	Current Issues in Cross-cultural Psychology	15	
PSYC 434	Conducting Research across Cultures	15	
PSYC 435	Traumatic Memories and Repression	15	P PSYC 322
PSYC 436	Autobiographical Memory	15	P PSYC 322
PSYC 437	Memory Errors	15	
PSYC 438	Theories of Violent Offending	15	
PSYC 439	Sexual Offending: Theories and Research	15	
PSYC 440	Directed Study	15	
PSYC 441	Family Psychology	15	P PSYC 337
PSYC 442	The Psychology of Criminal Conduct 2: Areas of Application	15	P PSYC 412
PSYC 443	Autism	15	

MSc 379

PSYC 444	Behavioural Neuroscience	15	
PSYC 445	Cognitive Neuroscience	15	P PSYC 233, 327, 444
PSYC 446	Cognitive Neuropsychology 2: Language and Higher Control	15	P PSYC 417
PSYC 447-49	Special Topics	15	
PSYC 451	Clinical Assessment of Adults	30	P PSYC 231, 233, 234, 321, 327, 332; X PSYC 450
PSYC 452	Child and Family Clinical Assessment	30	P PSYC 231, 233, 321, 327, 332; X PSYC 450
PSYC 489	Research Project	30	Note: From 2008, PSYC 325 will be a prerequisite.
SCIE 401	Special Topic	15	P permission of relevant Head of School
SCIE 402	Special Topic	30	P as for SCIE 401
SCIE 440	Directed Individual Study	30	P as for SCIE 401
SCIE 441	Directed Individual Study	15	P as for SCIE 401
SOSC 403	Demography	30	
STAT 434	Statistical Inference	15	P STAT 331; STAT 333 recommended
STAT 435	Time Series	15	P STAT 331 or 333
STAT 436	Forecasting	15	P 48 approved 300-level OPRE, QUAN or STAT pts
STAT 437	Probability	15	P STAT 333
STAT 438	Applied Statistics	15	P STAT 331
STAT 439	Sample Surveys	15	P STAT 193 (or equivalent); 44 further approved 200/300-level pts; X STAT 392
STAT 440	Directed Individual Study	15	P permission of Head of School
STAT 441	Stochastic Processes	15	P STAT 331 or 333
STAT 460	Directed Individual Study	15	P permission of Head of School
STAT 481-82	Special Topics	15	

MSc

Statute for the Degree of Master of Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MSc degree shall have:
 - (i) completed a degree or relevant graduate or postgraduate diploma of this University or, at the discretion of the Associate Dean (Students) of the Faculty of Science, another university;
 - (ii) satisfied the prerequisites listed in section 2 for the subject to be presented, or been granted exemption from those prerequisites by the relevant Head of School; and
 - (iii) been accepted by the Head of School as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

2. The subjects of examination and their prerequisites are as follows.

Applied Statistics

STAT 338; a further 24 points from OPRE 300-399, STAT 300-399, QUAN 301, 303

Biotechnology

BTEC 201, 301, TECH 302; at least 18 points from BIOL 361, 362, CHEM 305 or 306

Cell and Molecular Bioscience

BIOL 361 and 362; either 45 points from BIOL 334, 335, 339, 340, 341, 342 or an approved combination of 300-level BMSC courses

Chemistry

138 points in CHEM or other approved courses numbered 200-399, including at least 60 points at 300 level

Cognitive and Behavioural Neuroscience

BIOL/BMSC 114; at least 66 points from PSYC 201-299, including PSYC 231, 232 and 233; at least 72 points from PSYC 301-399, including PSYC 325 and 327

Computer Science

60 points from COMP 301-399

Conservation Biology

60 points in approved courses from BIOL 300-399; STAT 193 or equivalent

Cross-cultural Psychology

At least 66 points from PSYC 201-299 and 72 points from PSYC 301-399, including PSYC 325 or an equivalent

Ecological Restoration

60 points in approved courses from BIOL 300-399; STAT 193 or equivalent

Ecology and Biodiversity

60 points in approved courses from BIOL 300-399; STAT 193

Electronic and Computer System Engineering

60 points in approved 300-level courses in PHYS and COMP

Geography

48 points in approved courses from GEOG 300-399

Geology

Either 90 points from ESCI 301-399, including ESCI 340 (or 341 and 342); or 84 points from GEOL 300-399, including 24 points from GEOL 341-344

Geomicrobiology

BIOL 236, BIOL/BMSC 361, BMSC 301; 15 points from ESCI 303, 340-342; GEOL 341-343, 351-352, 370; 30 points from BIOL 334 (or BMSC 304), BIOL 340 (or BMSC 310), BTEC 301

Geophysical Hazard Monitoring

48 points in approved courses from ESCI, GEOL, GPHS, MATH or PHYS 301-399

Geophysics

60 points in approved courses from ESCI, GEOL, GPHS, MATH or PHYS 301-399

Heritage Materials Science

60 points in approved 300-level courses with the equivalent of 36 points in 100-level chemistry

Logic and Computation

48 points in approved 300-level MATH or COMP courses

Marine Biology

60 points in approved courses from BIOL 300-399; STAT 193

Mathematics

48 points in approved courses from MATH 300-399, excluding MATH 371

Mathematics Education

Completion of $\operatorname{BSc}(\operatorname{Hons})$ or $\operatorname{BA}(\operatorname{Hons})$ in Mathematics or Statistics and Operations Research

Molecular Microbiology

BIOL 340 (or BMSC 310), BIOL/BMSC 361, BMSC 301, BTEC 201; 20 points from BIOL 236, 334 (or BMSC 304), BTEC 301

Petroleum Geoscience

Either 90 points from ESCI 301-399, including ESCI 340 (or 341 and 342); or 84 points from GEOL 300-399, including 24 points from GEOL 341-344

Physical Geography

GEOG 318 or 319; GEOG 323; a further 24 approved 300-level points from the BSc schedule

Physics

- (a) PHYS 304, 305, 307, 309
- (b) One of PHYS 339, 340, 341, or, with the permission of the Head of School, MATH 301 or 322

Psychology

At least 66 points from PSYC 201-299 and 72 points from PSYC 301-399

Science Education

A BSc(Hons) degree

Statistics and Operations Research

At least 48 points from OPRE 351, 352, STAT 331, 333

Stochastic Processes in Finance and Insurance

48 points from MATH 312, STAT 331, 333; a further 24 points in approved 300-level MATH, STAT, OPRE, FINM, ECON or MOFI courses

General Requirements

- 3. (a) Except as provided in (b) and (c) and in section 6, the course of study for the MSc shall consist of:
 - **Part 1:** Approved courses worth at least 120 points from the BSc(Hons) or other schedules;
 - Part 2: A Master's thesis (see Part 2 of the Personal Courses of Study Statute), or an approved combination of courses, thesis and research project(s).

Parts 1 and 2 shall be as prescribed in section 5 with both parts being in the same subject, and shall include such practical work as may be determined by

- the relevant Head of School. Each part shall contribute at least 40% of the total marks.
- (b) A candidate who has completed a degree with Honours or other graduate study to an appropriate level may be admitted directly to Part 2 and need not then offer Part 1.
- (c) With the permission of the relevant Head of School, a candidate may commence Part 2 before completing Part 1.
- 4. (a) A full-time candidate whose course of study includes both parts shall normally be enrolled for at least four trimesters and shall complete the degree within two and a half years of first enrolling in it. For a part-time candidate, the period may be extended pro rata to a maximum of five years.
 - (b) A full-time candidate shall normally be enrolled in Part 2 for at least two trimesters and shall complete it within one and a half years of first enrolling in it. For a part-time candidate, the latter period may be extended pro rata to a maximum of three years.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

Subject Requirements

5. The requirements for each MSc subject are as follows.

Applied Statistics

Part 1: (a) APST 438

(b) a further 105 points, including at least one of APST 487-489, and an approved combination from APST 400-489, COMP 421, ECON 408, 409, MOFI 405, OPRE 457, ORST 482, 483, PSYC 434, PUBL 401, SACS 401, SOSC 403, STAT 400-479 or approved alternatives.

Part 2: (a) Thesis (APST 591); or

(b) Thesis (APST 592) with the addition of 30 points from APST 501-3 or approved courses.

Biotechnology

Part 1: BTEC 580, 435 and 75 points from BTEC 401-479, BIOL, CHEM or MBIO 400-480 to include at least 15 points from BTEC 401-479

Part 2: BTEC 591

Cell and Molecular Bioscience

Part 1: CBIO 580; 90 points in approved courses from BIOL 430-440

Part 2: CBIO 591

Chemistry

Part 1: CHEM 580; 90 points in approved courses from CHEM 401-488

Part 2: CHEM 591

Cognitive and Behavioural Neuroscience

Part 1: CBNS 580; 90 points from PSYC 404, 417, 422, 424, 444, 445, 446, 448, BIOL/BMSC 432, BIOL/BMSC 433

Note: Up to 30 points from approved 400-level PSYC, BIOL or BMSC courses may be substituted for the listed PSYC, BIOL or BMSC courses.

Part 2: CBNS 591

Part 1: 120 points in approved courses from COMP 401-489; up to 30 points may be replaced by approved 300-level courses

Part 2: COMP 591

Conservation Biology

Part 1: BIOL 580; BIOL 420; 60 points in approved courses from BIOL 403, 404,

419, 421-424

Part 2: CONB 591

Cross-cultural Psychology

Part 1: PSYC 433, 434, CPSY 580; at least 30 points from PSYC 423, 431, 432; a further 30 points from PSYC 401-448 or other approved courses.

Note: With permission of the Head of School up to 60 points may be replaced by approved courses at the University of Hawaii or other approved institutions.

Part 2: CPSY 591

Ecological Restoration

Part 1: ERES 525, 526, 580; 30 points in an approved combination from BIOL 403, 404, 419, 421-440, ENVI 503-508, or other courses approved by the Head of School

Part 2: ERES 591

Ecology and Biodiversity

Part 1: BIOL 580; 90 points in approved courses from BIOL 403, 404, 419-423,

425-428, 430, 440

Part 2: EBIO 591

Electronic and Computer System Engineering

Part 1: ECSE 425, 430, 580; a further 60 points in an approved combination

from ECSE 420-440

Part 2: ECSE 591

Geography

Part 1: GEOG 580; 90 points in approved courses from GEOG 401-488, PHYG

401-488

Part 2: GEOG 591

Geology

Part 1: GEOL 580; 90 points in approved courses from ESCI 401-488, PGEO 401

Part 2: GEOL 591

Geomicrobiology

Part 1: MBIO 434, 580; 30 points from BIOL 400-439, MBIO 440; 30 points

from ENVI 503-508, ESCI 401-488

Part 2: MBIO 591

Geophysical Hazard Monitoring

Part 1: GPHS 445, 581, ESCI 414; a further 60 points from an approved combination of 400-level COMP, ESCI, GPHS, MATH, PHYG, PHYS and STAT courses

Part 2: GPHS 591

Geophysics

Part 1: GPHS 580; 90 points in approved courses from ESCI 407, 411, GPHS 401-488, MATH 468, PGEO 401, PHYG 404

Part 2: GPHS 591

Heritage Materials Science

Part 1: HMSC 501, 502, 580; and either

- (i) HMSC 561 and 15-30 points in approved courses from CHEM 407-440, MBIO 434, ARTH 401-488, HMSC 562-563, MHST 501-554, MAOR 502-588; or
- (ii) HMSC 562 and a further 30 points in approved courses from the list under (i) above

Part 2: HMSC 591

Logic and Computation

Part 1: 120 points in approved courses from COMP 401-489, MATH 401-489, PHIL 402, including at least 60 points from COMP 425, 426, 432, MATH 409, 433-435, PHIL 402; up to 30 points may be replaced by approved 300-level courses

Part 2: LOCO 591

Marine Biology

Part 1: BIOL 580; 90 points in approved courses from BIOL 403, 404, 419-423,

425-428, 430, 440 Part 2: BMAR 591

Mathematics

Part 1: 120 points in approved courses from MATH 401-489; up to 30 points may be replaced by approved 300-level MATH courses

Part 2: Either (a) MATH 591 with the possible addition of MATH 548 and/or 549, or (b) MATH 592

Mathematics Education

Part 2: MXED 591

Molecular Microbiology

Part 1: BIOL 430, MBIO 434, 580; 30 points from BIOL 400-429, 431-439, BMSC 401, MBIO 440

Part 2: MBIO 591

Petroleum Geoscience

Part 1: PGEO 401, 511, 580; ESCI 403, 406, 407, 411

Part 2: PGEO 591

Physical Geography

Part 1: PHYG 580; 90 further points from PHYG 404-488, of which up to 30 points may be replaced by other approved courses

Part 2: PHYG 591

Physics

Part 1: PHYS 490, 491; 90 points in approved courses from PHYS 401-488

Part 2: PHYS 591

Psychology

Part 1: PSYC 489; 90 points in approved courses from PSYC 401-488

Part 2: PSYC 591

Science Education

Part 2: SCED 591

Statistics and Operations Research

Part 1: At least 60 points from 400-level OPRE, STAT or ORST courses; a further 60 points in approved courses from (OPRE 401-489, STAT 401-489, ECON 406-409, 508-509, FINM 467, SOSC 403), of which up to 30 points may be replaced by approved 300-level STAT, OPRE, COMP, FINM, MATH or OUAN courses

Part 2: (a) Thesis (ORST 591); or

- (b) Thesis (ORST 592) with the addition of 30 points from approved courses*; or
- (c) Thesis (ORST 595) with the addition of 60 points from approved courses*; or
- (d) Research Project (ORST 588) and 90 points from approved courses*
- ORST 501-506, all 400-level OPRE, ORST or STAT courses, ECON 406-409, 508, 509, FINM 467, SOSC 403.

Stochastic Processes in Finance and Insurance

Part 1: 120 points in an approved combination from MATH 441, 442, 461-463, OPRE 451-459, ORST 482-485, STAT 431-459, ECON 406-409, FINM 465-472, MOFI 401, 402, 405-407, SOSC 403, including at least 60 points from MATH 441, 442, OPRE 457, STAT 435, 437, 441, FINM 467; up to 30 points may be replaced by approved 300-level courses

Part 2: SPFI 591

Substitution of Courses

6. A candidate may, with the permission of the relevant Head of School, replace optional courses with substitute courses chosen from those offered for postgraduate Honours or Master's degrees. (See Part 2 of the Personal Courses of Study Statute for the general provisions concerning the substitution of courses.)

Award of Honours, Distinction or Merit

- 7. (a) The MSc may be awarded with Honours as described in sections 19 and 20 of the Personal Courses of Study Statute. To be eligible, a candidate shall complete Parts 1 and 2 of the degree within two and a half years of first enrolling for the degree in that subject. For part-time students the period may be extended pro rata to a maximum of five years.
 - (b) A candidate who is not eligible for Honours may be awarded the MSc with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute. To be eligible, a candidate shall complete all work for Part 2 within one year and six months from the date of first enrolment in Part 2. For part-time students the period may be extended pro rata to a maximum of three years.

Schedule to the MSc Statute

Course	Title	Pts	Restrictions (X)
Part 1			
BIOL 580	Research Preparation	30	
BTEC 580	Research Preparation	30	
CBIO 580	Research Preparation	30	
CHEM 580	Research Preparation	30	X CHEM 480
CBNS 580	Research Preparation	30	
COMP 489	Research Project	30	
CPSY 580	Research Preparation	30	
ECSE 580	Research Preparation	30	
ERES 525	Ecological Restoration	30	
ERES 526	Ecological Restoration Practicum	30	
ERES 527	Ecological Restoration and Conservation Skills	30	
ERES 580	Research Preparation	30	
GEOG 580	Research Preparation	30	
GEOL 580	Research Preparation	30	
GPHS 580	Research Preparation	30	
GPHS 581	Practicum	30	
HMSC 501	Heritage Materials Science: Principles	30	
HMSC 502	Heritage Materials Science: Technology and Analysis	30	
HMSC 561	Internship/Practicum	30	
HMSC 562	Directed Individual Study 1	15	
HMSC 563	Directed Individual Study 2	15	
HMSC 580	Research Preparation	15	
MBIO 580	Research Preparation	30	
ORST 489	Project	30	
PGEO 511	Technical Petroleum Geoscience	15	
PGEO 580	Research Preparation	30	
PHYG 580	Research Preparation	30	
PHYS 490	Research Project A	15	
PHYS 491	Research Project B	15	
PSYC 489	Project Polyo cos : "//	30	X PSYC 410
	Note: From 2008, PSYC 325 will be a prerequisite.		
Part 2			
APST 501	Directed Individual Study	15	
APST 502	Directed Individual Study	15	
APST 503	Directed Individual Study	30	
APST 591	Thesis	120	
APST 592	Thesis	90	
BMAR 591	Thesis in Marine Biology	120	
BTEC 591	Thesis in Biotechnology	120	
CBIO 591	Thesis in Cell and Molecular Bioscience	120	
CBNS 591	Thesis in Cognitive and Behavioural Neuroscience	120	
CHEM 591	Thesis in Chemistry	120	
COMP 591	Thesis in Computer Science	120	
CONB 591	Thesis in Conservation Biology	120	
CPSY 591	Thesis in Cross-cultural Psychology	120	
EBIO 591	Thesis in Ecology and Biodiversity	120	
ECSE 591	Thesis in Electronic and Computer System Engineering	120	

Thesis in Ecological Restoration	120
Thesis in Geography	120
Thesis in Geology	120
Thesis in Geophysics	120
Thesis in Heritage Materials Science	120
Thesis in Logic and Computation	120
Special Topics in Mathematics	15
Thesis in Mathematics	90/105/120
Advanced Course of Study in Mathematics	120
Thesis in Mathematics Education	120
Advanced Course of Study in Mathematics	120
Thesis in Microbiology	120
Directed Individual Study	15
Special Topics	15
Directed Individual Study	30
Special Topic	30
Research Project	30
Thesis	90
Thesis	60
Thesis	120
Thesis in Petroleum Geoscience	120
Thesis in Physical Geography	120
Thesis in Physics	120
Thesis in Psychology	120
Thesis in Science Education	120
Thesis in Stochastic Processes in Finance and Insurance	120
	Thesis in Geography Thesis in Geology Thesis in Geophysics Thesis in Heritage Materials Science Thesis in Logic and Computation Special Topics in Mathematics Thesis in Mathematics Advanced Course of Study in Mathematics Thesis in Mathematics Education Advanced Course of Study in Mathematics Thesis in Microbiology Directed Individual Study Special Topics Directed Individual Study Special Topic Research Project Thesis Thesis Thesis Thesis Thesis in Petroleum Geoscience Thesis in Physical Geography Thesis in Physics Thesis in Psychology Thesis in Science Education Thesis in Stochastic Processes in Finance and

GDipSc

Statute for the Graduate Diploma in Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the GDipSc shall have:
 - (i) completed a BSc degree; and
 - (ii) been accepted by the relevant Head of School as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Head of School for a candidate who has completed another Bachelor's degree.

General Requirements

2. (a) The course of study for the diploma shall be a coherent programme approved by the Associate Dean (Students) of the Faculty of Science on the recommendation of the relevant Head of School. It shall include at least 116 points from courses offered for the BSc, BSc(Hons) or MSc degrees and numbered 200-579 or 889, of which at least 72 points shall be at 300-level or above. At the discretion of the Associate Dean, up to 48 points may be

- replaced by approved courses from other programmes offered at this University.
- (b) At the discretion of the Associate Dean, courses passed for a Certificate of Proficiency may be credited to the diploma.
- 3. A candidate shall normally be enrolled for at least two trimesters and shall complete the requirements of the diploma within four years of first enrolling in it. The Associate Dean may extend the maximum period in special cases.

Note: The actual time taken to complete the diploma will depend on the need to pass prerequisites and the timetabling of courses. No guarantee is given that every specialisation can be completed within two trimesters.

Specialisations

4. The diploma will be endorsed with at most one specialisation if the candidate's personal course of study includes courses as listed below.

Cell and Molecular Bioscience

CBIO 889; one approved course from BIOL 400-488

Chemistry

CHEM 889; one approved course from CHEM 400-488

Computer Science

COMP 889; two approved courses from COMP 400-488

Conservation Biology

CONB 889; one approved course from BIOL 400-488

Ecology and Biodiversity

EBIO 889; one approved course from BIOL 400-488

Electronics

PHYS 889; two courses from PHYS 420-423

Geography

GEOG 889; one approved course from GEOG 400-488

Geology

GEOL 889; 30 points from ESCI 401-488

Geophysics

GPHS 889; two approved courses numbered 400-488

Hydrology

ESCI 889; PHYG 404

Logic and Computation

LOCO 889; 30 points from COMP, MATH or PHIL 400-488

Marine Biology

BMAR 889; one approved course from BIOL 400-488

Mathematics

MATH 889; two approved courses from MATH 400-488

Mathematics of Finance and Insurance

48 points in approved courses from MATH, OPRE, ORST, STAT 300-489; at least 30 points from MOFI 201, 301, 305, 401, 402, 405-407, QUAN 304, 371, ECON 406-409, FINM 465-472

Modelling with Differential Equations

MATH 461, 462, 889

Petroleum Geology and Geochemistry

GEOL 889; ESCI 406 and one further course from ESCI 401-488

Physical Geography

ESCI 889; 30 points from PHYG 404-488

Physics

PHYS 889; two approved courses from PHYS 400-488

Psychology

PSYC 889; one approved course from PSYC 400-488

Statistics and Operations Research

ORST 889; 30 points from ECON, FINM, OPRE, ORST, STAT 400-488, SOSC 403

Volcanology

GEOL 889; ESCI 414 and one further course from ESCI 401-488.

5. A candidate who has passed for some other qualification one or more of the courses required for a particular specialisation under section 4 will be given the appropriate exemptions and allowed to substitute an approved course or courses if necessary to meet the points requirements of section 2(a).

Schedule to the GDipSc Statute

Course	Title	Pts
BIOL 889	Project	30
BMAR 889	Project	30
BMSC 889	Project	30
CBIO 889	Project	30
CHEM 889	Project	30
COMP 889	Project	30
CONB 889	Project	30
EBIO 889	Project	30
ESCI 889	Project	30
GEOG 889	Project	30
GEOL 889	Project	30
GPHS 889	Project	30
LOCO 889	Project	30
MATH 889	Project	30
ORST 889	Project	30
PHYS 889	Project	30
PSYC 889	Project	30

BBmedSc

Statute for the Degree of Bachelor of Biomedical Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

General Requirements

- (a) The personal course of study of a candidate for the BBmedSc degree shall, except as provided in section 3 below or the Credit Transfer Statute, consist of courses from the BBmedSc schedule or the schedules to other first degrees of this University having a total value of at least 360 points, of which at least 180 shall be for courses numbered 200-399.
 - (b) The personal course of study of every candidate shall include:

Part 1

- BIOL 111, BMSC 114, 117, CHEM 103, 104, PSYC 122, and either STAT 193 or MATH 113;
- (ii) BMSC 240, 241, 243, 261;

Note: A candidate who has achieved excellence in four NCEA Level 3 external standards or scholarship level Chemistry may substitute another course for CHEM 103.

Part 2

The courses listed for one of the specialisations in section 2.

Specialisations

2. The course of study for each candidate shall satisfy the requirements for at least one specialisation as listed below.

Human Genetics

- (a) BMSC 116, 202, 239, 252, 262, 339, 340, 341, 342, 361
- (b) At least 15 further points from 300-level BMSC courses

Molecular Pathology

BMSC 116, 202, 252, 262, 301, 323, 334, 335, 340, 361

Molecular Pharmacology and Medicinal Chemistry

BMSC 239, 335, 354, 362, CHEM 201, 204, 205, 301, 305

Cross-crediting

- 3. At the discretion of the Associate Dean (Students) of the Faculty of Science:
 - (a) a candidate completing a BBmedSc degree combined with another undergraduate degree or conjoint degree programme may have up to 160 points subtracted from the total points required to complete both separately;
 - (b) a candidate completing a BBmedSc degree combined with a double degree programme may have up to 240 points subtracted from the total points required to complete all three degrees separately.

In either case, the overall course of study for the BBmedSc and the other programme shall satisfy the requirements of sections 1 and 2 of this statute and section 11 of the Personal Courses of Study Statute.

Schedule to the BBmedSc Statute

Course	Title	Pts	Prerequisites (P), Corequisites (C), Double- labellings (D) and Restrictions (X)
BMSC 114 BMSC 116	Introduction to Human Biology Human Reproduction, Evolution and Sexuality	18 15	X BIOL 114 X BIOL 116

BMSC 117	The Biology of Disease	15	
BMSC 202	Introduction to Pathology	11	P BIOL 111, BMSC 114, 117
BMSC 239	Proteins and Enzymes	18	P CHEM 103 or 104; D BIOL 239; X BMSC 209
BMSC 240	Metabolism	18	P BIOL 111; CHEM 103 or 104; D BIOL 240; X BMSC 210
BMSC 241	Heredity and Gene Expression	18	P BIOL 111; D BIOL 241; X BMSC 211
BMSC 243	Physiology and Pharmacology	18	P BIOL 111, BIOL/BMSC 114; CHEM 103 or 104; D BIOL 243; X BMSC 213
BMSC 252	Cell and Developmental Biology	18	P BIOL 111, BIOL/BMSC 114; D BIOL 252; X BMSC 212
BMSC 261	Biomedical Laboratory Techniques 1	12	P BIOL 111; CHEM 103 or 104; D BIOL 261
BMSC 262	Biomedical Laboratory Techniques 2	12	P BIOL 111; CHEM 103 or 104; D BIOL 262
BMSC 301	Medical Microbiology	15	P either BMSC 117, (BMSC 210 or 240) or BIOL 236 or BTEC 201
BMSC 323	Systems Pathology	15	P BMSC 202, BMSC 335 (or 305)
BMSC 334	Cell and Immunobiology	9	P BMSC 252 (or 212) or equivalent background; D BIOL 334; X BIOL/BMSC 304
BMSC 335	Advanced Physiology	18	P BMSC 243 (or 213); D BIOL 335; X BIOL 305, BMSC 305
BMSC 339	Cellular Regulation	18	P BMSC 239, 240 (or BMSC 209, 210); D BIOL 339; X BIOL/BMSC 309
BMSC 340	Genes and Genomes	18	P BMSC 241 (or 211); D BIOL 340; X BIOL/BMSC 310
BMSC 341	Genetics	9	P BMSC 241 (or 211); D BIOL 341; X BIOL 311, BMSC 312
BMSC 342	Human Molecular Genetics	9	P BMSC 341 (or 312); C BMSC 340; D BIOL 342; X BIOL 311, BMSC 353
BMSC 354	Pharmacology	18	P at least 25 pts from BIOL/BMSC 239, 240, 243, BMSC 209, 210, 213, CHEM 204, 205
BMSC 361	Advanced Biomedical Laboratory Techniques 1	18	P BMSC 261, 262; D BIOL 361; X BIOL 303, 304, 305, 309, 310, 311
BMSC 362	Advanced Biomedical Laboratory Techniques 2	18	P BMSC 261 or (CHEM 205, BMSC 239 (or 209)); D BIOL 362; X BIOL 303, 304, 305, 309, 310, 311

BBmedSc(Hons)

Statute for the Degree of Bachelor of Biomedical Science with **Honours**

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the BBmedSc(Hons) degree shall have:
 - (i) completed a degree of this University or, at the discretion of the Associate
 - Dean (Students) of the Faculty of Science, another university;

 (ii) obtained at least 180 points from courses numbered 200-399 in the BBmedSc schedule;

- (iii) satisfied the requirements of at least one specialisation as listed in section 2 of the BBmedSc statute or equivalent; and
- (iv) been accepted by the Head of the School of Biological Sciences, subject to appeal to the Associate Dean, as capable of proceeding with the proposed course of study.
- (b) Requirement (a)(i) may be waived by the Associate Dean for a candidate who has:
 - (i) completed all but 48 points of a Bachelor's degree at this University; or
 - (ii) in exceptional cases, produced evidence to the satisfaction of the Associate Dean of extensive practical, professional or scholarly experience of an appropriate kind.
- A candidate accepted under section 1(b)(i) shall not be awarded a BBmedSc(Hons) until the Bachelor's degree has been completed.

General Requirements

- 3. A candidate for this degree shall normally be enrolled for two trimesters, though with the permission of the Head of School a part-time student may extend the period to four trimesters. Further extensions may be granted in special cases by the Associate Dean.
- 4. (a) The personal course of study of a candidate for the BBmedSc(Hons) shall include the following, or such substitutions as may be approved under section 5:
 - BMSC 401, 489; two courses from BMSC 430-433.
 - The amount of practical work shall be as determined by the Head of School.
 - (b) A candidate enrolled in a course of study for MBmedSc, who has complied with the statute for the BBmedSc(Hons), may be awarded a BBmedSc(Hons) degree in place of the Master's degree. For the purposes of this statute a candidate transferring to BBmedSc(Hons) shall be deemed to have commenced a course of study for that degree when first enrolling in the MBmedSc in that subject.

Substitution of Courses

5. With the permission of the Head of School, a candidate may replace up to two optional courses with substitute courses chosen from those prescribed for BSc(Hons) or MSc, or for equivalent qualifications from an approved tertiary institution. (See the general provisions concerning the substitution of courses in Part 2 of the Personal Courses of Study Statute.)

Award of Honours

6. A candidate shall become eligible for the award of Honours by completing the requirements for the degree within two years of first enrolment for the degree. (See sections 19 and 20 of the Personal Courses of Study Statute for the general provisions covering the award of Honours.)

Schedule to the BBmedSc(Hons) Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
BMSC 401	Advanced Topics in Biomedical Science	30	P 45 pts from an approved combination of 300-level BMSC, BIOL or CHEM courses
BMSC 402	Special Topic	30	P as for BMSC 401
BMSC 430	Genetics and Molecular Biology	30	P as for BMSC 401; X BCHM 403, BIOL 401, 430
BMSC 431	Cell Biology	30	P as for BMSC 401; X BIOL 406, 431
BMSC 432	Physiology and Pharmacology	30	P as for BMSC 401; X BIOL 407, 432, PHSI 405
BMSC 433	Human and Clinical Biochemistry	30	P as for BMSC 401; X BCHM 404, BIOL 433
BMSC 440	Directed Individual Study	30	P permission of Head of School
BMSC 489	Biomedical Science Research Project	30	P BMSC 361 or CHEM 305

MBmedSc

Statute for the Degree of Master of Biomedical Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MBmedSc degree shall have:
 - (i) completed a degree or relevant graduate or postgraduate diploma of this University or, at the discretion of the Associate Dean (Students) of the Faculty of Science, another university;
 - (ii) met the Part 2 requirements as set out in section 2 of the BBmedSc statute, or been granted exemption from those prerequisites by the Head of the School of Biological Sciences; and
 - (iii) been accepted by the Head of School as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

- (a) Except as provided in (b) or in section 4, the course of study for the MBmedSc shall consist of:
 - Part 1: BMSC 401; two courses from BMSC 402-449; BMSC 580;

Part 2: BMSC 591.

Each part shall contribute at least 40% of the total marks.

- (b) A candidate admitted with a BBmedSc(Hons) degree may be admitted directly to Part 2 and then need not offer Part 1.
- 3. (a) A full-time candidate whose course of study includes both parts shall normally be enrolled for at least four trimesters and shall complete the degree within two and a half years of first enrolling in it. For a part-time candidate, the period may be extended pro rata to a maximum of five years.

- (b) A full-time candidate shall normally be enrolled in Part 2 for at least two trimesters and shall complete it within one and a half years. For a part-time candidate, the period may be extended pro rata to a maximum of three years.
- (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

Substitution of Courses

4. A candidate may, with the permission of the Head of School, replace optional courses with substitute courses chosen from those offered for BSc(Hons) and MSc, or equivalent qualifications from an approved tertiary institution. (See the general provisions concerning the substitution of courses in Part 2 of the Personal Courses of Study Statute.)

Award of Honours, Distinction or Merit

- 5. (a) The MBmedSc may be awarded with Honours as described in sections 19 and 20 of the Personal Courses of Study Statute. To be eligible, a candidate shall complete Parts 1 and 2 of the degree within two and a half years of first enrolling for the degree in that subject. For part-time students the period may be extended pro rata to a maximum of five years.
 - (b) A candidate who is not eligible for Honours may be awarded the MBmedSc with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute. To be eligible, a candidate shall complete all work for Part 2 within one year and six months from the date of first enrolment in Part 2. For part-time students the period may be extended pro rata to a maximum of three years.

Schedule to the MBmedSc Statute

Course	Title	Pts
BMSC 580	Research Preparation	30
BMSC 591	Thesis	120

GDipBmedSc

Statute for the Graduate Diploma in Biomedical Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the GDipBmedSc shall have:
 - (i) completed a BBmedSc degree; and
 - (ii) been accepted by the Head of the School of Biological Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Head of School for a candidate who has completed another Bachelor's degree.

General Requirements

- 2. (a) The course of study for the diploma shall be a coherent programme approved by the Associate Dean (Students) of the Faculty of Science. Except as provided in (b) and (c), the course of study shall consist of courses worth at least 120 points, including:
 - (i) BMSC 889; and
 - (ii) at least 90 points from BMSC 200-579, of which at least 48 points shall be at 300-level or above and at least 30 points shall be at 400-level or above.
 - (b) At the discretion of the Associate Dean, up to 48 approved points may be selected from other programmes offered at this University.
 - (c) At the discretion of the Associate Dean, courses passed for a Certificate of Proficiency may be credited to the diploma.
- 3. A candidate shall normally be enrolled for at least two trimesters and shall complete the requirements of the diploma within four years of first enrolling in it. The Associate Dean may extend the maximum period in special cases.
 - Note: The actual time taken to complete the diploma will depend on the need to pass prerequisites and the timetabling of courses. No guarantee is given that the programme can be completed within two trimesters.
- 4. A candidate who has passed for some other qualification one or more of the courses required for the diploma will be given the appropriate exemptions and allowed to substitute an approved course or courses if necessary to meet the points requirement of section 2(a).

BIT

Bachelor of Information Technology

This qualification is not open to new students. See the 2007 Calendar for the current Statute.

BScTech

Statute for the Degree of Bachelor of Science and Technology

This statute is to be read in conjunction with the Personal Courses of Study Statute.

General Requirements

- (a) The personal course of study of a candidate for the BScTech degree shall, except as provided in section 4 below and the Credit Transfer Statute, consist of courses from the BScTech schedule and the schedules of other first degrees of this University. These courses shall have a total value of at least 480 points, of which:
 - (i) at least 390 shall be selected from the BScTech or BSc schedules; and
 - (ii) at least 318 shall be for courses numbered 200-499.
 - A candidate shall complete to the satisfaction of the Director of Studies of the BScTech such practical work as may be prescribed.

- (b) Before the degree can be awarded a candidate shall have completed employment or work experience of 400 hours approved by the Director, and shall have produced satisfactory evidence of its completion.
- (c) The personal course of study of a candidate shall include:

Part 1: TECH 101 or 102; TECH 203, 302, 401, 409;

Part 2: The courses listed for one of the specialisations in section 2.

Specialisations

A candidate shall satisfy the requirements for at least one of the specialisations following.

Advanced Materials

- (a) CHEM 103, 104, MATH 113, 114, PHYS 114, 115
- (b) CHEM 202, PHYS 214, 339
- (c) Either (CHEM 203, 204, 206) or (PHYS 215, MATH 206)
- (d) Either (CHEM 302, 303, 306) or (PHYS 304, 305, 307, 309)
- (e) Either (CHEM 422, 423, 480 and one of TECH 411, 412) or (PHYS 413, 414 and TECH 411, 412)

Chemical Products and Processes

- (a) CHEM 103, 104
- (b) one of MATH 103, 104, 113, 114
- (c) one of PHYS 114, 115, 130, 131, 134
- (d) CHEM 201, 202, 203, 204, 205, 206
- (e) CHEM 301, 302, 303, 305, 306
- (f) CHEM 480 and 30 points from CHEM 421-423
- (g) one of TECH 411, 412

Electronics and Instrumentation

- (a) COMP 102, 103, MATH 113, 114, PHYS 114, 115
- (b) one of COMP 203, 205, 206
- (c) MATH 206, PHYS 214, 215, 234, 235
- (d) PHYS 309, 339, 340, 341
- (e) TECH 420, 421, 422, 423.

Cross-crediting

- 3. At the discretion of the Associate Dean (Students) of the Faculty of Science:
 - (a) a candidate completing a BScTech combined with another undergraduate degree or conjoint degree programme may have up to 160 points subtracted from the total points required to complete both separately;
 - (b) a candidate completing a BScTech combined with a double degree programme may have up to 240 points subtracted from the total points required to complete all three degrees separately.

In either case, the overall course of study for the BScTech and the other programme shall satisfy the requirements of sections 1 and 2 of this statute and section 11 of the Personal Courses of Study Statute.

Award of Honours

4. The BScTech may be awarded with Honours as described in sections 19 and 20 of the Personal Courses of Study Statute to a candidate whose work is judged to be of sufficient merit. The class of Honours shall be determined on the basis of the

candidate's performance in the 300- and 400-level courses; to be eligible, a candidate shall complete those in not more than three consecutive years.

Schedule to the BScTech Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
TECH 101	Nanotechnology and Smart Materials	18	
TECH 102	Foundations of Digital Technology	18	X ENGR 101
TECH 203	Computerised Data Acquisition and Analysis	15	P 36 100-level PHYS, CHEM, MATH, TECH or COMP pts; X TECH 201, PHYS 216, 217
TECH 302	Technology Development and Management	24	P 36 200-level pts in PHYS, CHEM, BTEC or TECH; X TECH 301
TECH 401	Research Project	30	
TECH 409	Management of Technological Projects	15	X MMMS 501, 509
TECH 410	Work Placement	0	
TECH 411	Materials and Technology A	15	P 30 300-level PHYS/CHEM pts
TECH 412	Materials and Technology B	15	P as for TECH 411
TECH 420	Signal Processing A	15	P MATH 206; X PHYS 420, ECSE 420
TECH 421	Signal Processing B	15	P MATH 206; X PHYS 421, ECSE 421
TECH 422	Instrumentation	15	P PHYS 340, 341; X PHYS 422, ECSE 422
TECH 423	Electronics	15	P PHYS 340, 341; X PHYS 423, ECSE 423

MCompSc

Statute for the Degree of Master of Computer Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MCompSc degree shall have:
 - (i) completed a Bachelor's degree;
 - (ii) been accepted by the MCompSc Board of Studies as having adequate preparation in Computer Science, either through completion of an appropriate degree or diploma or through professional experience.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

- Except as provided in section 4 of this statute, the course of study for the MCompSc shall consist of:
 - Part 1: 180 points in an approved combination from COMP 401-479;
 - Part 2: COMP 588 (30 points).
- 3. A candidate for the MCompSc shall normally be enrolled for at least four trimesters and shall complete the degree within six years of first enrolling in it. The Associate Dean may extend the maximum period in special cases.

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

Substitution of Courses

- 4. With the permission of the Board of Studies, a candidate may replace Part 1 courses worth up to 90 points with substitute courses chosen from:
 - (a) 400/500-level courses in subjects other than Computer Science;
 - (b) 300-level courses worth at most 45 points in Computer Science or, in exceptional circumstances, in other subjects.

Note: See the general provisions concerning the substitution of courses in Part 2 of the Personal Courses of Study Statute.

Award of Distinction or Merit

5. The MCompSc may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute. The award shall be made on the combined results of courses and assessment of practical skills as demonstrated in COMP 588.

MConBio and PGCertNZCon

Statute for the Degree of Master of Conservation Biology and the Postgraduate Certificate in New Zealand Conservation

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MConBio degree shall have:
 - (i) completed a degree of a tertiary institution in New Zealand; and
 - (ii) been accepted by the Joint Board of Studies as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

2. The course of study for the MConBio shall include the following.

Part 1

- (a) BIOL 420, 424;
- (b) One further course from BIOL 404, 419, 421-423, 425-428, ENVI 503, 504, 505, or another course approved by the Head of the School of Biological Sciences.

Part 2

A course of study at the University of New South Wales (UNSW), complementary in content to that in Part 1, totalling the equivalent of 90 points (24 UNSW units of credit) and comprising BIOS 9211, 9221 and 9231.

3. A candidate shall normally be enrolled for at least three trimesters and shall complete the degree within two years of first enrolling in it. The Associate Dean may extend that maximum period in special cases.

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

- 4. (a) (i) A candidate who has completed Part 1 of the degree but not Part 2 may be awarded a PGCertNZCon.
 - (ii) A candidate who has completed Part 2 of the degree but not Part 1 may be awarded a Postgraduate Certificate in Australian Conservation by the UNSW.
 - (b) With the permission of the Joint Board of Studies, a candidate who holds a PGCertNZCon or a Postgraduate Certificate in Australian Conservation may subsequently be permitted to enrol for the remainder of the programme for the MConBio. The candidate shall abandon the postgraduate certificate upon being awarded the MConBio.

Award of Distinction or Merit

5. The MConBio may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

Schedule to the MConBio and PGCertNZCon Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
BIOL 404	Environment and Conservation Management	30	
BIOL 419	Principles of Marine Conservation	30	P 300-level marine biology, ecology or environmental science or permission of Head of School
BIOL 420	Conservation Ecology	30	P 300-level ecology or permission of Head of School
BIOL 421	Human Ecology	30	P 60 pts from approved courses
BIOL 422	Ecology	30	P as for BIOL 420
BIOL 423	Marine Biology	30	
BIOL 424	NZ Conservation Practice	30	P as for BIOL 420
BIOL 425	Biodiversity	30	P BIOL 329
BIOL 426	Behavioural Ecology	30	P BIOL 328
BIOL 427-28	Special Topics	30	P 300-level ecology or permission of Head of School
ENVI 502	Contemporary Environmental Resource Management	30	X GEOG 409
ENVI 504	Environmental Economics and Public Policy	30	
ENVI 505	Māori Environmental and Resource Management		

Courses offered at the University of New South Wales for the MConBio:

BIOS9221	Australasian Mammals and Conservation
BIOS9211	World Conservation Biology
BIOS9231	Conservation Project

MDevStud

Statute for the Degree of Master of Development Studies

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MDevStud degree shall have:
 - (i) completed a Bachelor's degree; and
 - (ii) been accepted by the Director of the Postgraduate Programme in Development Studies as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

2. (a) Except as specified in (b) and section 3, the course of study for the MDevStud shall consist of courses worth at least 240 points, including:

Part 1

- (i) DEVE 511, 512, 513, 514;
- (ii) 60 further approved points from the MDevStud schedule.

Part 2

DEVE 592.

- (b) The Director may approve the substitution of DEVE 589 and one course from (ii) of Part 1 for DEVE 592.
- 3. (a) A candidate who holds a Postgraduate Diploma in Development Studies or equivalent may, at the discretion of the Director, omit Part 1 and be admitted directly to Part 2.
 - (b) A candidate admitted to Part 2 of the degree under section 3(a) who passes Part 2 shall abandon the PGDipDevStud upon being awarded the MDevStud.
- 4. A candidate for the MDevStud shall normally be enrolled for at least two years of full-time study or four years of part-time study, and shall complete the requirements within four years of first enrolling for the diploma or the MDevStud. The Director may extend this maximum period in special cases.

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

Award of Distinction or Merit

5. The MDevStud may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

MDevStud 401

Schedule to the MDevStud Statute

Course	Title	Pts	Corequisites (C) and Restrictions (X)
ANTH 412	Anthropological Perspectives on Development	30	
BIOL 404	Environment and Conservation Management	30	
DEVE 503	Practicum	30	
DEVE 511	Development Theory	15	X DEVE 501
DEVE 512	Development Practice	15	X DEVE 501
DEVE 513	Development Policy	15	
DEVE 514	Development Research	15	
DEVE 540	Directed Individual Study	15	
DEVE 560	Special Topic	30	
DEVE 561	Special Topic	15	
DEVE 589	Thesis	90	
DEVE 592	Thesis	120	
ECON 414	Theories of Growth and Development	15	C ECON 415
ECON 415	Topics in Development Economics	15	C ECON 414
ENVI 503	Environmental and Planning Law	30	
ENVI 504	Environmental Economics and Public Policy	30	
ENVI 505	Māori Environmental and Resource Management	30	
ENVI 506	Environment and Conservation Management	30	
ENVI 507	Special Topic: Issues in Environment and Development	30	
ENVI 508	Climate Change and Energy Issues	30	
GEOG 404	Geography of Development Studies	30	
GEOG 406	The Geography of Place, Power and Identity	30	
GEOG 414	Environment and Business	30	
INTP 444	China and the World	30	X POLS 444
INTP 445	Global Civil Society	30	X POLS 445
INTP 449	Regional Integration in East Asia	30	
MAOR 407	Kaupapa Tūtahi/Special Topic	30	
MAPP 554	Monitoring and Evaluation	15	
MAPP 558	Development Policy and Management	15	
MMBA 553	Project Management	15	
PASI 401	Theory and Methods in Pacific Studies	30	
PASI 403	New Zealand Policy and Pacific People	30	
PHYG 403	Special Topic	30	
PHYG 414	Natural Hazards and Risk: Physical and Human Dimensions	15	X PHYG 412
PHYG 419	Natural Hazards and Risk: Processes and Impacts	15	X PHYG 412
POLS 414	Selected Topic in Comparative Politics	30	X11110 112
POLS 416	Culture, Institutions and Asian Development	30	
POLS 427	Special Topic: The Politics of Migration	30	
POLS 436	Globalisation	30	
PSYC 432	Applied Cross-cultural Psychology	15	
PSYC 433	Current Issues in Cross-cultural Psychology	15	
	, ,,	30	
SOSC 403	Demography	30 15	
STRA 503 STRA 505	International Political Economy Strategic Culture	15	
	S .	15	
STRA 507	Conflict Resolution/Peacekeeping		
TOUR 401	Tourism and Services Management – Recent Advances	15	
TOUR 409	Strategy and Tourism Organisation in the Global Economy	15	

PGDipDevStud

Statute for the Postgraduate Diploma in Development Studies

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the PGDipDevStud shall have:
 - (i) completed a Bachelor's degree; and
 - (ii) been accepted by the Director of the Postgraduate programme in Development Studies as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements (subject to approval)

- 2. (a) The course of study for the PGDevStud shall consist of courses worth at least 120 points, including:
 - **Part 1:** DEVE 511, 512, 513, 514;
 - Part 2: 60 further approved points from the MDevStud schedule.
 - (b) The Director may approve the substitution of an approved course for DEVE 514.
- 3. A candidate for the PGDipDevStud shall normally be enrolled for one year of full-time study or two years of part-time study, and shall complete the requirements within two years of first enrolling for the diploma or the PGDipDevStud. The Director may extend this maximum period in special cases.

MEnvStud and PGDipEnvStud

Statute for the Degree of Master of Environmental Studies and the Postgraduate Diploma in Environmental Studies

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MEnvStud degree or the PGDipEnvStud shall have:
 - (i) completed a degree of a tertiary institution in New Zealand in a relevant subject; and
 - (ii) been accepted by the Convener of the Board of Environmental Studies as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

2. (a) The course of study for the MEnvStud shall consist of courses worth at least 240 points, including:

Part 1

- (i) ENVI 520 and 521;
- (ii) Any three of ENVI 503-508; one of those may be replaced by 30 points from approved 400/500-level courses

Part 2

- (i) ENVI 512 or, for those with relevant work experience, an additional course selected from those listed under Part 1 above;
- (ii) ENVI 593.
- (b) Practical work shall be carried out in approved organisations under the personal supervision of practitioners approved by the Convener.
- (c) Entry to Part 2 requires the acceptance of a thesis proposal by the School of Earth Sciences Graduate Committee and either a B+ average from Part 1 courses or special permission from the Director.
- 3. The course of study for the PGDipEnvStud shall comprise Part 1 of the MEnvStud as described in section 2(a).
- 4. At the discretion of the Associate Dean, a candidate may credit to the diploma or Part 1 of the degree one course passed for a Certificate of Proficiency before enrolment for either qualification.
- 5. (a) A candidate for the MEnvStud whose course of study includes both parts shall normally complete the degree within four years of first enrolling in it. A candidate whose course of study includes Part 2 only shall normally complete the degree within two years of first enrolment.
 - (b) A candidate for the PGDipEnvStud shall normally complete the diploma within two years of first enrolling in the diploma or the MEnvStud.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases.
 - Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.
- (a) A candidate who has completed Part 1 of the degree and not Part 2 may be awarded a PGDipEnvStud.
 - (b) With the permission of the Associate Dean, a candidate who holds a PGDipEnvStud may subsequently be admitted to Part 2 of the MEnvStud, provided the candidate abandons the diploma upon being awarded the MEnvStud.

Award of Distinction or Merit

7. The MEnvStud may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

Schedule to the MEnvStud Statute

Course	Title	Pts	Restrictions (X)
ENVI 503	Environmental and Planning Law	30	
ENVI 504	Environmental Economics and Public Policy	30	
ENVI 505	Māori Environmental and Resource Management	30	
ENVI 506	Environment and Conservation Management	30	
ENVI 507	Special Topic	30	
ENVI 508	Climate Change and Energy Issues	30	
ENVI 512	Practicum	30	
ENVI 520	Environmental Management	15	X ENVI 502
ENVI 521	Research Methods for Environmental Studies	15	X ENVI 502
ENVI 593	Thesis	90	

MMarCon and PGCertMarCon

Statute for the Degree of Master of Marine Conservation and the Postgraduate Certificate in Marine Conservation

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the MMarCon degree or the PGCertMarCon shall have:
 - (i) completed a Bachelor's degree of a tertiary institution in a relevant subject; and
 - (ii) either completed a Bachelor's degree with Honours in a relevant subject, or completed a Bachelor's degree in a relevant subject plus six months' full-time professional experience in a relevant field; and
 - (iii) been accepted by the Head of the School of Biological Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who has had extensive practical, professional or scholarly experience of an appropriate kind.

General Requirements

2. (a) The course of study for the MMarCon shall include:

Part 1 (January-June)

- (i) BIOL 424;
- (ii) 60 further points from the MMarCon schedule.

Part 2 (July-December)

- (i) BIOL 419, 429;
- (ii) 30 further points from the MMarCon schedule.

Part 3

60 further points from the MMarCon schedule.

(b) A candidate admitted under section 1(a)(ii) shall include Parts 1 and 2 only.

Note: Students may commence the programme in January or July.

- 3. The course of study for the PGCertMarCon shall consist of 90 points from the MMarCon schedule, including at least one of BIOL 419, 424 and 429.
- 4. (a) (i) A candidate for the MMarCon admitted under section 1(a)(i) or 1(b) shall normally be enrolled for at least 18 months and shall complete the degree within three years of first enrolling in the PGCertMarCon or the MMarCon.
 - (ii) A candidate for the MMarCon admitted under section 1(a)(ii) shall normally be enrolled for at least 12 months and shall complete the degree within two years of first enrolling in the PGCertMarCon or the MMarCon.
 - (b) A candidate for the PGCertMarCon shall normally complete the Certificate within 18 months of first enrolling in the PGCertMarCon or the MMarCon.
 - (c) The Associate Dean (Students) may extend that maximum period in special cases.

Note: The minimum and maximum enrolment periods for Master's degrees are under review at the time of printing. Please check the University website for current regulations.

5. With the permission of the Head of School, a candidate who holds a PGCertMarCon may subsequently be permitted to enrol for the remainder of the MMarCon programme. The candidate shall abandon the postgraduate certificate on being awarded the MMarCon.

Substitution of Courses

With approval of the Head of School, a candidate may substitute approved courses from other Honours or Masters schedules for up to 30 elective points in any one Part.

Award of Distinction or Merit

7. The MMarCon may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

Schedule to the MMarCon and PGCertMarCon Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
BIOL 403	Evolution	30	P BIOL 311 or 329 or permission of Head of School
BIOL 419	Principles of Marine Conservation	30	P 300-level marine biology, ecology or environmental studies or permission of Head of School
BIOL 420	Conservation Ecology	30	P 300-level ecology or permission of Head of School
BIOL 422	Ecology	30	P as for BIOL 420
BIOL 423	Marine Biology	30	
BIOL 424	New Zealand Conservation Practice	30	As for BIOL 420
BIOL 425	Biodiversity	30	P BIOL 329
BIOL 426	Behavioural Ecology	30	P BIOL 328
BIOL 427-28	Special Topics	30	P 300-level ecology or permission of Head of School
BIOL 429	Tropical Marine Conservation Practice	30	P enrolment in PGCertMarCon, MMarCon or MSc in Marine Biology, or permission of Head of School

BIOL 440	Directed Individual Study	30	P permission of Head of School
BIOL 580	Research Preparation	30	
ENVI 505	Māori Environment and Resource Management	30	
ENVI 506	Environment and Conservation Management	30	
ERES 525	Ecological Restoration	30	
ERES 526	Ecological Restoration Practicum	30	
MAOR 409	Te Ao Onamata/Issues in Traditional Māori Society	30	X MAOR 509
MAOR 411	Te Ao Hurihuri/Issues in Contemporary Māori Society	30	X MAOR 511; MAOR 410 in 2001-2003
PASI 402	Special Topic	30	
PASI 403	New Zealand Policy and Pacific People	30	

GDipCompSc

Statute for the Graduate Diploma in Computer Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the GDipCompSc shall have:
 - (i) completed a Bachelor's degree; and
 - (ii) been accepted by the Head of the School of Mathematical and Computing Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

- 2. (a) The course of study for the diploma shall be a coherent programme approved by the Head of School. Except as provided in section 4, the course of study shall consist of eight courses from COMP 200-488, including at least five at 300-level or above.
 - (b) At the discretion of the Associate Dean, up to two courses passed for a Certificate of Proficiency may be credited to the diploma.
- A candidate shall normally complete the requirements of the diploma within five years of first enrolling in it. The Associate Dean may extend that period in special cases.

Substitution of Courses

4. With the permission of the Head of School, a candidate may replace up to two courses in section 2(a) with appropriate substitutes from other subject areas.

Courses of Study

PGCertEcoRes and PGDipEcoRes

Statute for the Postgraduate Certificate in Ecological Restoration and Postgraduate Diploma in Ecological Restoration

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the PGCertEcoRes or the PGDipEcoRes shall have:
 - (i) completed a degree of a tertiary education institution in New Zealand or equivalent in a relevant subject; and
 - (ii) been accepted by the Head of the School of Biological Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

- 2. (a) The course of study for the PGCertEcoRes shall consist of courses worth 60 points including two courses selected from ERES 525, 526, 527.
 - points including two courses selected from ERES 525, 526, 527.

 (b) The course of study for the PGDipEcoRes shall consist of courses worth 120 points, including:
 - (i) ERES 525;
 - (ii) one course selected from ERES 526 or 527; and
 - (iii) 60 points from BIOL 403, 404, 421-440, ENVI 503-508, ERES 526, 527, or, with the approval of the Head of School, an approved course.
- 3. (a) A candidate for the PGCertEcoRes shall normally complete the certificate within two years of first enrolling in it.
 - (b) A candidate for the PGDipEcoRes shall normally complete the diploma within four years of first enrolling in the PGCertEcoRes or the PGDipEcoRes.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases.
- 4 A candidate who has been awarded the PGCertEcoRes is required to abandon that qualification upon being awarded the PGDipEcoRes.

PGCertGHM and PGDipGHM

Statute for the Postgraduate Certificate and Postgraduate Diploma in Geophysical Hazard Monitoring

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- (a) Before enrolment, a candidate for the PGCertGHM or the PGDipGHM shall have:
 - (i) completed a degree of a tertiary institution in New Zealand in a relevant subject; and

- (ii) been accepted by the Joint Conveners of the Board of Studies of Geophysical Hazard Monitoring as capable of proceeding with the proposed course of study.
- (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

- 2. (a) The course of study for the PGCertGHM shall consist of courses worth 60 points, including:
 - (i) GPHS 445, ESCI 414; and
 - (ii) GPHS 581 or 30 further points in approved courses from 400-level COMP, ESCI, GPHS, MATH, PHYG, PHYS and STAT courses.
 - (b) The course of study for the PGDipGHM shall consist of courses worth 120 points, including:
 - (i) GPHS 445, ESCI 414, GPHS 887;
 - (ii) 60 further points in approved courses from GPHS 581 and 400-level COMP, ESCI, GPHS, MATH, PHYG, PHYS and STAT courses.
- 3. (a) A candidate for the PGCertGHM shall normally complete the Certificate within two years of first enrolling in it.
 - (b) A candidate for the PGDipGHM shall normally complete the Diploma within four years of first enrolling in the PGCertGHM or the PGDipGHM.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases
- 4. A candidate who has been awarded the PGCertGHM shall abandon that qualification upon being awarded the PGDipGHM.

Schedule to the PGCertGHM and PGDipGHM Statute

Course	Title	Pts	Prerequisites (P)
ESCI 414	Volcanology	15	
ESCI 415	Quantitative Earthquake and Volcanic Hazard and Risk Assessment	15	P ESCI 414, GPHS 445
GPHS 439	Directed Individual Study	15	P permission of Head of School
GPHS 440	Directed Individual Study	30	P permission of Head of School
GPHS 445	Seismology	15	
GPHS 581	Practicum	30	
GPHS 887	Project	30	

PGCertHMSc and PGDipHMSc

Statute for the Postgraduate Certificate and Postgraduate Diploma in Heritage Materials Science

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- Before enrolment, a candidate for the PGCertHMSc or the PGDipHMSc shall have:
 - (a) (i) completed a degree of a tertiary education institution in New Zealand or equivalent in a relevant subject; and
 - (ii) been accepted by the Head of the School of Chemical and Physical Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

- 2. (a) The course of study for the PGCertHMSc shall consist of courses worth 60 points including HMSC 501 and either HMSC 502, or (HMSC 562 and 563).
 - (b) The course of study for the PGDipHMSc shall consist of courses worth 120 points, including:
 - (i) HMSC 501 and 502;
 - (ii) 60 further points from CHEM 407-440, ARTH 401-488, HMSC 561-563, MHST 501-554, MAOR 502-588.
- 3. (a) A candidate for the PGCertHMSc shall normally complete the certificate within two years of first enrolling in it.
 - (b) A candidate for the PGDipHMSc shall normally complete the diploma within four years of first enrolling in the PGCertHMSc or the PGDipHMSc.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases.
- 4 . A candidate who has been awarded the PGCertHMSc is required to abandon that qualification upon being awarded the PGDipHMSc.

PGCertMet and PGDipMet

Statute for the Postgraduate Certificate in Meteorology and Postgraduate Diploma in Meteorology

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the PGCertMet or the PGDipMet shall
 - completed a degree of a tertiary education institution in New Zealand or equivalent in geophysics, mathematics, physics or other relevant subject; and
 - (ii) been accepted by the Head of the School of Earth Sciences as capable of proceeding with the proposed course of study.
 - (b) Requirement (a)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

2. (a) The course of study for the PGCertMet shall consist of courses worth 60 points, including four courses selected from GPHS 420-425.

- (b) The course of study for the PGDipMet shall consist of courses worth 120 points, including:
 - (i) GPHS 888;
 - (ii) 75 points from GPHS 420-425;
 - (iii) 15 further points from GPHS 420-431 or a course approved by the Head of School.
- 3. (a) A candidate for the PGCertMet shall normally complete the certificate within two years of first enrolling in it.
 - (b) A candidate for the PGDipMet shall normally complete the diploma within four years of first enrolling in the PGCertMet or PGDipMet.
 - (c) The Associate Dean may extend the maximum period in (a) or (b) in special cases.
- 4. A candidate who has been awarded the PGCertMet shall abandon that qualification upon being awarded the PGDipMet.

Schedule to the PGCertMet and PGDipMet Statute

Course	Title	Pts	Prerequisites (P)
GPHS 420	Introduction to Dynamic Meteorology	15	P MATH 323
GPHS 421	Mid-latitude Weather Systems	15	
GPHS 422	Radiation and Thermodynamics for Meteorology	15	
GPHS 423	Cloud Physics and Boundary Layer Meteorology	15	
GPHS 424	Satellite Meteorology	15	
GPHS 425	Numerical Weather Prediction	15	
GPHS 430-31	Special Topics	15	
GPHS 888	Project	30	

PGDipClinPsyc

Statute for the Postgraduate Diploma in Clinical Psychology

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- (a) For provisional admission to the PGDipClinPsyc, a candidate shall have completed the requirements for a Bachelor's degree in Psychology. Provisional admission is intended to guarantee the candidate a place in the diploma subject to (b).
 - (b) Before enrolment, a candidate for the diploma shall have:
 - (i) completed a BSc(Hons) or BA(Hons) in Psychology, or completed the coursework for Part 1 of the MSc in Psychology;
 - (ii) passed 120 400-level Psychology points (or their equivalent) as required by the Head of the School of Psychology; and
 - (iii) been accepted by the Head of School as capable of proceeding with the proposed course of study.
 - (c) Requirement (b)(i) may be waived by the Associate Dean (Students) of the Faculty of Science for a candidate who is otherwise suitably qualified.

General Requirements

2. The course of study for the diploma shall consist of courses worth 210 points, including:

Part 1: PSYC 561;

Part 2: PSYC 562; two of PSYC 571, 572, 573.

- 3. A candidate shall normally be enrolled for at least four trimesters and shall complete the diploma within three years of first enrolling in it. The Associate Dean may extend the maximum period in exceptional circumstances.
- 4. (a) By the beginning of the course of study for the diploma, a candidate shall have enrolled for or completed an MA or PhD or Part 2 of the MSc degree by thesis
 - (b) A candidate who has not completed the degree referred to in (a) shall not enrol for Part 2 of the diploma before submitting a thesis for examination.

Award of Distinction or Merit

5. The diploma may be awarded with Distinction or Merit as described in sections 19 and 21 of the Personal Courses of Study Statute.

Schedule to the PGDipClinPsyc Statute

Course	Title	Pts	Prerequisites (P), Corequisites (C) and Restrictions (X)
PSYC 561	Practicum	60	
PSYC 562	Advanced Practicum	120	
PSYC 571	Advanced Neuropsychology Theory and Practice	15	P PSYC 451, 452, 561; C PSYC 562; X PSYC 551
PSYC 572	Adult and Child Clinical Psychology: Advanced Intervention Skills	15	P PSYC 451, 452, 561; C PSYC 562; X PSYC 551
PSYC 573	Clinical Criminal Justice Psychology	15	P PSYC 451, 452, 561; C PSYC 562;

Courses of Study

Inter-Faculty Qualifications

CertFoundStud

Statute for the Certificate in Foundation Studies

This statute is to be read in conjunction with the Personal Courses of Study Statute.

- 1. A candidate for the Certificate shall before enrolment have:
 - (a) Completed the equivalent of Year 12 at a New Zealand secondary school;
 - (b) Demonstrated evidence of English language proficiency, normally through a TOEFL score of 525 or an IELTS band score of 5.5; and
 - (c) Been accepted as a candidate by the Programme Director.

Note: Details of the standards required in different countries can be obtained from the Programme Director.

- 2. The Certificate shall consist of two trimesters of full-time study.
- 3. The Certificate shall be awarded to a candidate who has followed the course of study prescribed in this statute, completing such assignments, presentations and other course work as may be required.
- 4. The course of study shall consist of six courses in total, comprising:
 - (a) FNDN 001;
 - (b) One course from FNDN 004, 005, 025;
 - (c) Four further courses from FNDN 002-035.
- 5. (a) Whether a candidate qualifies for the award of the Certificate shall be determined on the basis of their performance in the Certificate programme as a whole.
 - (b) A failure in one course other than FNDN 001 shall not preclude an award of the Certificate.
- 6. The prescriptions for the course of study shall be as defined in the *Course Catalogue* of Victoria University of Wellington.

Schedule to the CertFoundStud Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
FNDN 001	Academic Writing and Research	20	
FNDN 002	Information Management	20	
FNDN 003	Commerce and Economics	20	
FNDN 004	Politics and Government	20	
FNDN 005	Modern New Zealand Literature	20	
FNDN 020	Computing Technologies	20	
FNDN 021	Accounting	20	
FNDN 022	Physical Science	20	X FNDN 029
FNDN 023	Mathematics	20	
FNDN 024	Design	20	
FNDN 025	Modern History	20	
FNDN 026-28	Special Topics	20	P FNDN 001 and 40 further 000-level points
FNDN 029	Biological Science	20	X FNDN 022

CertUnivPrep

Statute for the Certificate of University Preparation

This statute is to be read in conjunction with the Personal Courses of Study Statute.

- 1. A candidate for the CertUnivPrep shall before enrolment have:
 - (a) (i) normally completed Year 13 at a New Zealand secondary school or its equivalent; or
 - (ii) produced evidence that they are suitably qualified and will benefit from enrolling in the programme; and
 - (b) demonstrated evidence of English language proficiency; and
 - (c) been accepted for the Certificate by the Programme Manager.

Note: For further information relating to the need for English language competency, refer to section 4.1 of the Assessment Statute.

- 2. The CertUnivPrep shall consist of one trimester of full-time study or two trimesters of part-time study.
- 3. The CertUnivPrep shall be awarded to a candidate who has followed the course of study prescribed in this statute, passing such assignments, presentations and other course work as may be required.
- 4. The course of study for the CertUnivPrep shall comprise CUPR 009, CUPR 010 and two further courses selected from CUPR 012-021.
- 5. (a) Whether a candidate qualifies for the award of the Certificate shall be determined by the Programme Manager on the basis of the candidate's performance in the Certificate programme as a whole.
 - (b) A failure in one course other than CUPR 009 or CUPR 010 shall not preclude an award of the Certificate being made.
- 6. The prescriptions for the course of study shall be as defined in the Course Catalogue.
- Students who satisfactorily complete the CertUnivPrep will satisfy the minimum requirements for entry to the University.

Schedule to the CertUnivPrep Statute

Course	Title	Pts	Prerequisites (P)
CUPR 009	Skills for University Study	15	
CUPR 010	Introduction to Academic Writing and Research	15	
CUPR 011	Introduction to Information Technology	15	
CUPR 012	Focus on Commerce	15	
CUPR 013	Focus on Humanities	15	
CUPR 014	Focus on Mathematics and Statistics	15	
CUPR 015	Focus on Science	15	
CUPR 016	Focus on Social Sciences	15	
CUPR 017	Special Topic	15	
CUPR018	Directed Independent Study in Science	15	P approval of Programme Manger and relevant HOS

CUPR 019	Directed Independent Study in Humanities and Social Sciences	15	P approval of Programme Manger and relevant HOS
CUPR020	Directed Independent Study in Commerce	15	P approval of Programme Manger and relevant HOS
CUPR021	Directed Independent Study in Architecture and Design	15	P approval of Programme Manger

PGCertHELT

Statute for the Postgraduate Certificate in Higher Education Learning and Teaching

This statute is to be read in conjunction with the Personal Courses of Study Statute.

Entry Requirements

- 1. (a) Before enrolment, a candidate for the PGCertHELT shall have:
 - (i) completed a Bachelor's degree with Honours or equivalent; and
 - (ii) been accepted by the Director of the University Teaching Development Centre (UTDC) as capable of proceeding with the proposed course of study.
 - (b) In exceptional circumstances requirement (a)(i) may be waived by the Director of the UTDC, the Deputy Dean of the Faculty of Education or the Associate Dean Faculty of Humanities and Social Sciences for a candidate who has had extensive professional or scholarly experience of an appropriate kind.

General Requirements

- 2. The course of study for the PGCertHELT shall consist of courses worth 60 points, including:
 - UTDC 501 (or EDUC 583 in 2006 only), 502 and 503.
- 3. The course of study may, with the approval of the Director of the UTDC, be carried out in part at an approved institution outside this University.
- 4. A candidate undertaking the Certificate shall normally be enrolled for at least two trimesters and shall complete the qualification within two years of first enrolling in it. The Deputy Dean of the Faculty of Education or the Associate Dean of the Faculty of Humanities and Social Sciences may extend this maximum period in special cases.

Schedule to the PGCertHELT Statute

Course	Title	Pts	Prerequisites (P) and Restrictions (X)
UTDC 501	Foundations of Higher Education Learning and Teaching	30	X EDUC 583 in 2006
UTDC 502	Applied Research Project in Higher Education Learning and Teaching	15	P UTDC 501 (or EDUC 583 in 2006)
UTDC 503	Professional Development Project in Higher Education Learning and Teaching	15	P UTDC 501 (or EDUC 583 in 2006)

COP 415

COP

Statute for the Certificate of Proficiency

- 1. Any person eligible for entry to the University may enrol for a course and receive a Certificate of Proficiency (COP) on passing.
- 2. A candidate for a COP shall meet prerequisite and other course requirements in the same way as candidates for other qualifications; the Assessment Statute and Personal Courses of Study Statute shall apply with the necessary modifications.
- 3. At the discretion of the relevant Associate Dean (or Dean), a student who has passed a course for a COP may credit that course to another qualification. Normally, the student must have been eligible for entry to the qualification at the time of enrolment in the course, and the number of courses credited in this way shall not exceed any limit specified in the statute for that qualification.

Doctorates and Higher Doctorates

PhD

Statute for the Degree of Doctor of Philosophy

1. Purpose

The PhD Statute sets out the regulations governing the admission, enrolment, registration, supervision, and examination procedures for the PhD degree at Victoria University of Wellington (the University). It also stipulates the criteria on which the award of the degree will be based. This Statute must be read in conjunction with the PhD Policy: Approving, Enrolling, Supervising and Examining Candidates.

2. Organisational Scope

This is a University-wide statute.

3. Definitions

For purposes of this Statute, unless otherwise stated, the following definitions shall apply:

Associate Dean: Throughout this Statute "Associate Dean" refers to the person to whom the Dean of the Faculty has delegated the relevant authority. The Associate Dean may in turn delegate this authority.

Full-time PhD Student: Students are deemed to be full time when they are able to devote a minimum of 30 hours per week to the thesis, on average, over the year. This ignores statutory holiday periods.

Half-time PhD Student: Students who cannot work on the thesis for the amount of time specified above are enrolled as half-time students.

PhD Convener: Convener of the Research Degrees Sub-Committee.

Administrative Supervisor: The person in the School with responsibility for administering the candidacy. The Administrative Supervisor must ensure that the candidate and the supervisors follow the regulations for the PhD Degree.

4. Statute Content and Guidelines

4.1 Admission

- (a) A candidate for the Degree of Doctor of Philosophy shall, before enrolment:
 - (i) have qualified for admission to a Bachelor's or Master's degree with First or Second Class Honours or a Master's degree at an equivalent standard to First or Second Class Honours at a university in New Zealand; or
 - (ii) be currently enrolled in a Master's by thesis; or
 - (iii) produce evidence to the satisfaction of the Associate Dean of adequate training and ability to proceed with the proposed course for the degree.
- (b) A candidate must not only show themselves to be qualified but must also be accepted by the Associate Dean and relevant Head of School.

(c) Where a candidate is accepted under clause 4.1(a)(ii), the candidate will be deemed to have first enrolled for the Doctor of Philosophy on the date of first enrolment for the Master's degree.

4.2 Conditions of Enrolment

- (a) Initially, a candidate shall be provisionally registered as a candidate for the Doctor of Philosophy. Full registration must be confirmed by the Associate Dean on the advice of the Head of School within 15 months of first enrolment, otherwise the candidate's enrolment will be terminated. Once full registration has been confirmed, the date of registration shall be deemed to be the date of first enrolment for the degree.
- (b) With full-time enrolment, the minimum period of registration will be 24 months, and with half-time enrolment, the minimum period of registration will be 48 months.

4.3 Re-enrolment, Suspension, Termination

- (a) A candidate pursuing a course of study for the degree shall re-enrol within one month of the expiry of the period of previous enrolment.
- (b) After every six months of enrolment, the supervisors of a candidate shall submit to the administrative supervisor and the Student and Academic Services Office, a report on the progress of the candidate. If progress is reported to be unsatisfactory the Associate Dean may, subject to any submission or appeal a candidate may make, terminate the enrolment.
- (c) On application from a candidate, the Associate Dean may grant a suspension of enrolment for a period of not less than one month, and not more than one year. During suspension of enrolment the candidate will have no access to university services, including supervision, and will pay no fees.
- (d) The thesis shall be presented within five years from the date of registration. This applies to all candidates whether full time or half time but excludes any period(s) of suspension. This period may be extended by the Associate Dean where good cause is shown, provided that any extension beyond seven years, including any period(s) of suspension, is granted only in exceptional circumstances.

4.4 Course of Study

- (a) The course of study for a PhD consists of a programme of research and the writing of a thesis carried out under supervision.
 - (i) The research will normally be conducted at Victoria University of Wellington, but with permission of the Associate Dean, part of the research programme may be carried out at locations outside the University.
 - (ii) The thesis must be an integrated report that demonstrates the candidate's ability to carry out independent research, and constitutes a significant and original contribution to the knowledge or understanding of a field of study.
 - (iii) The thesis may include the candidate's previously published work or material based on previous research, as long as the report constituting the thesis is written under supervision during the period of registration.

4.5 Examination

(a) At any time after the minimum period of enrolment, a candidate may submit their thesis and apply for examination.

- (b) Where any work relevant to the thesis has been published or accepted for publication at the time of submission, a statement shall be included showing how the published work relates to the thesis.
- (c) Where any of the published material included in clause 4.5 (b) is co-authored, the candidate must provide a detailed statement of each author's contribution to such work, and contact details of co-authors.
- (d) The application for examination shall be accompanied by a certificate from the supervisors that the candidate has pursued the course in accordance with the requirements of this statute.
- (e) The thesis shall not exceed a total of 100,000 words in length (including scholarly apparatus). In exceptional circumstances the PhD Convener may grant permission for a longer thesis to be submitted for examination.
- (f) The format of the thesis is determined by the Library Statute. (See Clause 4.12 of the Library Statute.)
- (g) The thesis shall be examined by three examiners, appointed by the Research Degrees SubCommittee. One of these examiners should be from outside New Zealand. Only in exceptional circumstances should an examiner be the principal supervisor or a co-supervisor.
- (h) The Associate Dean shall, after consultation with the examiners, make a report on the whole examination to the Research Degrees SubCommittee, who shall recommend whether the degree be awarded. When the Research Degrees Sub-Committee recommends the award of the degree, two copies of the thesis shall be deposited in the University Library.
- (i) The Associate Dean may on the application of the candidate or the supervisors at any time before the submission of the thesis, or on the recommendation of the examiners after the submission of the thesis, approve the enrolment of the candidate in a subject for an appropriate Master's degree instead of the degree of Doctor of Philosophy, where the statute for such Master's degree provides that the degree may be taken by thesis and where the candidate does not already hold that degree in the same subject in this University.
 - (i) Where any thesis has been submitted for the degree of Doctor of Philosophy that thesis may be accepted in fulfilment of the requirements for the Master's degree, notwithstanding any other provision in the Statute for that Master's degree.
 - (ii) In any other case, provided that the candidate has been enrolled for the degree of Doctor of Philosophy for that period, the candidate shall be deemed to have been enrolled in and to have followed a course of study for that Master's degree for the appropriate minimum period.

Statute for Higher Doctorates

1. Purpose

The Statute for Higher Doctorates sets out the regulations governing the required qualifications, the application, admission and examination procedures and the process for the award of Higher Doctorates at Victoria University of Wellington (the University). It also stipulates the criteria on which the award of the degree will be based.

2. Organisational Scope

This is a University-wide statute.

3. Definitions

None.

4. Statute Content and Guidelines

4.1 Admission

- (a) A candidate for a Higher Doctorate must be:
 - (i) a graduate of Victoria University of Wellington (VUW); or
 - (ii) an academic staff member of VUW; or
 - (iii) admitted ad eundem statum: or
 - (iv) at the discretion of the Convener of the Research Degrees Subcommittee, may have some other long-standing connection with the University.
- (b) No person shall become a candidate for a Higher Doctorate until at least five years after graduation to the qualifying degree.

4.2 Award

- (a) The Higher Doctorates which may be awarded are Doctor of Commerce (DCom), Doctor of Literature (DLitt) (formerly LitD), Doctor of Music (DMus), Doctor of Laws (LLD) and Doctor of Science (DSc).
- (b) A Higher Doctorate may be awarded only for a substantial body of published work which:
 - (i) indicates a track record of excellence in research or creative achievement;
 - (ii) shows the candidate to be a distinguished leader in the relevant field; and
 - (iii) provides an original and prestigious contribution to the relevant field.

In general, publication of the work submitted implies that members of the public could gain access to the material through normal channels. However, where the Higher Doctorate is awarded for creative achievement, publication shall be taken to include such things as public performance, public broadcast, commercial recording in audio or video format or on film, and designs and constructions.

4.3 Application Process

(a) A candidate for the degree must forward to the Deputy Vice-Chancellor (Research) an application, accompanied by an application fee as specified in the Fees Statute.

Note: In 2007 the application fee is \$3,000, of which \$2,500 will be refunded if the application does not proceed beyond the ad hoc committee's initial consideration.

- (b) Every application shall consist of the following.
 - (i) Three copies of the published work on which the candidature is based. Books should be submitted in the form in which they are published; other documents should be bound together appropriately.
 - (ii) Four copies of a table of contents, giving full references including ISBNs or ISSNs for each of the works submitted under section 4.2(b).
 - (iii) A signed certification by the candidate that none of the material submitted has formed part of material accepted for any degree or diploma in this or any other university, and that none of the material is concurrently being submitted for any degree or diploma in this or any other university.

- (iv) If joint work is submitted, a statement in regard to each piece of joint work or, where appropriate, each joint programme, as to the precise nature of the candidate's contribution to it (including contributions to the conception, experimentation or analysis, writing process, and administrative direction).
- (v) Four copies of a curriculum vitae indicating, at least, the date of the qualifying degree, positions held, honours granted and other publications.
- (vi) Four copies of a statement, not exceeding 3,000 words in length, of the general theme and direction of the submitted material and how and why this material is thought to meet the requirements for a Higher Doctorate.
- (c) When an application for a Higher Doctorate is received, the Convener of the Research Degrees Subcommittee (RDS) will appoint an ad hoc committee of not fewer than three persons, including the Head of the relevant School or Schools, unless such a person is the candidate for the degree. This committee will report back to the Convener whether or not the work submitted is prima facie worthy of examination for the degree. If they believe it to be worthy of examination, they will suggest suitable examiners; if they do not believe it to be worthy they will set out briefly the points on which it fails.

4.4 Examination

- (a) If the Convener determines that the examination shall proceed, the candidate's work shall be submitted to three examiners, each of whom must be an authority of international standing in the relevant area. The examiners will be asked to:
 - (i) report independently on the quality of the work in the light of the criteria specified in section 4.2(b); and
 - (ii) recommend whether or not the degree should be awarded.

Where the examiners recommend that the degree should not be awarded, they may recommend that the candidate be allowed to re-present the work in a revised form or in a form supplemented by additional published work. A re-presentation under this section will incur a further examination fee, and will normally be re-examined by the same examiners.

(b) On the basis of the examiners' reports, the Deputy Vice-Chancellor (Research) will determine whether the degree should be awarded.

4.5 Conferment of the Degree

If the degree is awarded, one copy of the body of work submitted shall be deposited in the University Library.

5. References

Fees Statute.

IMPORTANT NOTICE: Readers are referred to the disclaimer set out at the beginning of the Calendar.

Section D

General Information

victoria University of Weilington	424
The Victoria University of Wellington Act 1961	426
University Services and Facilities	
Adam Art Gallery	429
Alumni Services	429
Alumni Relations Office	429
Court of Convocation	429
Continuing Education and Executive Development	430
Chaplaincies	430
Facilitation and Disputes Advisory Service	430
Language Learning Centre	431
Library	431
Māori Services	432
Te Herenga Waka Marae (the Anchorage of Canoes)	432
Te Whare Kōhungahunga o Ahumairangi	432
Research and Postgraduate Studies Office	432
Scholarships and Prizes	432
Student Recruitment and Course Advice	433
Student Services	433
Accommodation Service	433
Career Development and Employment	434
Counselling Service	434
Disability Support Services	434
Early Childhood Education Centres	434
Financial Support and Advice	434
Kaiwawao Māori – Māori Student Services Adviser	435
Manaaki-Pihipihinga Programme	435
Student Creche	435
Student Health Service	435
Student Learning Support Service	436
Students' Association	436
Student Union	436
Student Union Building	436
Recreation Services	437
University Teaching Development Centre	437
Victoria International	437
Victoria Link Limited	438

(0)
₹
_

Contents	423
Victoria University of Wellington Foundation Victoria University Press	438 438
Honorary Graduates	439
Awards for Distinguished Service	440
Hunter Fellows	441
Index of Codes for Courses, Major Subjects and Specialisations	442
General Index	448

Victoria University of Wellington

Victoria University of Wellington, Te Whare Wānanga o te Ūpoko o te Ika a Māui, is one of New Zealand's leading universities. Founded by an Act of Parliament to mark Queen Victoria's Diamond Jubilee in 1897, the University began teaching and research in 1899 as a College affiliated to the University of New Zealand, and became an autonomous university in 1962. The University takes pride in its distinguished tradition of academic excellence and innovation which, combined with a strong commitment to its students and the wider community, has flourished for more than a century. Today, a community of almost 25,000 students and staff of all nationalities enjoy the University's superb location in the country's political and cultural capital.

Overlooking the Wellington harbour, the main Kelburn Campus, with its distinctive neo-Gothic red brick Hunter Building, commands stunning views and is within a few minutes' walk of the city centre. Three other campuses make up the University complex: the Te Aro Campus is home to the Schools of Architecture and Design at the heart of the city's artistic centre; the Pipitea Campus, incorporating the magnificently restored historic Government Buildings on Lambton Quay, Rutherford House and Wellington Railway Station, houses the Law, Business, Government, and Commerce and Administration Schools; and the Karori Campus, established in 2005 when the University merged with the Wellington College of Education, is the hub of specialist teacher education and professional development programmes.

Academic programmes are offered throughout the year. There are three trimesters: Trimester 1 runs from March to June; Trimester 2 runs from July to October; and Trimester 3, the summer trimester, offers selected courses from November to February. The University undertakes teaching and research of the highest quality to create, disseminate and advance new knowledge, and is committed to providing students with opportunities to acquire, understand and apply disciplinary and interdisciplinary knowledge, skills and attitudes, and enhance their personal development. Students enrol in one of seven Faculties – Architecture & Design, Commerce & Administration, Education, Engineering, Humanities & Social Sciences, Law and Science – and choose courses from 33 schools and teaching departments within those Faculties.

The University's staff and students benefit from its important relationships with national research institutes, such as the Malaghan Institute for Medical Research and the MacDiarmid Institute for Advanced Materials and Nanotechnology (both located at the University), the Karori Wildlife Centre, and various Crown Research Institutes. In addition, the University enjoys dynamic partnerships with major capital city institutions and national repositories based in Wellington, such as Te Papa Tongarewa Museum of New Zealand, Archives New Zealand, the New Zealand Film Archive, the Turnbull Library and Toi Whakaari: New Zealand Drama School.

A number of the University's courses are linked to these relationships, for example, geology courses with the Meteorological Service, art history with Te Papa, political science with the Honours parliamentary internships, and summer internships for

science students in the Crown Research Institutes and other science organisations. Teaching and research in Criminology and Librarianship (the only postgraduate programme of its kind in New Zealand) are strengthened by their proximity to national institutions such as the Law Courts (including the Appeal Courts and the Supreme Court), and the National Library. The University's Stout Research Centre, with its focus on research related to New Zealand's national identity, is ideally placed in a university in the capital city.

The extensive infrastructure supporting the University's research and teaching activities is complemented by an equally extensive range of services provided to students, with particular attention being paid to supporting international students. Facilities include a large main library and several smaller specialist libraries in law, commerce, education and architecture and design. The University provides recreational facilities, chaplaincies, crèches, halls of residence, numerous support services, student union facilities with specific student clubs and associations, two marae, a music concert auditorium, a theatre and one of the country's most exciting public art galleries. Shops on the Kelburn Campus include a computer store, bookshop, travel agency and bank as well as a bar and cafes and restaurants.

Wellington is home to the Royal New Zealand Ballet Company, the New Zealand School of Dance, the New Zealand Drama School, the New Zealand String Quartet (in residence at the New Zealand School of Music, a partnership of Victoria and Massey Universities), and the New Zealand Symphony Orchestra whose principals and players are engaged as tutors and often perform at the University. The city's embassies and consulates contribute their individual cultural and social presence and assist the University in providing a strong support network for its international students.

The University's direction, particularly in the creative, public policy and technological fields, is consistent with the aspirations of the city. Staff of international standing and students are attracted to the vibrant city and to the University, which encourages and celebrates internationalisation, creativity and critical thinking.

Victoria University of Wellington Act 1961

[This Act is reprinted with amendments as at 20 November 2007.]

1 Short Title and Commencement

- (1) This Act may be cited as the Victoria University of Wellington Act 1961.
- (2) This Act shall come into force on the 1st day of January 1962.

2 Interpretation

(1) In this Act, unless the context otherwise requires,

Academic staff: Definition Repealed:

Assisted student means a foreign student who is in New Zealand to study under an assistance programme administered by the New Zealand Government:

The Chancellor: Definition Repealed:

The Council means the Council of the Victoria University of Wellington constituted in accordance with Part 15 of the Education Act 1989:

Deputy Vice-Chancellor: Definition Repealed:

Domestic student means a person who is not a foreign student:

Exempt student means a foreign student who-

- (a) Is in New Zealand to study under an exchange programme approved by the New Zealand Government; or
- (b) Is for the time being exempted under section 48B(2) of this Act:

Financial year: Definition Repealed:

Foreign student means a person who is not a New Zealand citizen, and is—

- (a) A person to whom section 7 of the Immigration Act 1987 applies; or
- (b) A person obliged by or pursuant to that Act or any other enactment to leave New Zealand immediately or within a specified time; or
- (c) Deemed for the purposes of that Act to be in New Zealand illegally:

General course of study: Definition Repealed:

Lecturer means a member of the staff of the Victoria University of Wellington who is in terms of his appointment an associate professor, a reader, a senior lecturer, or a lecturer of the University; and includes such other persons and classes of persons as the Council from time to time determines:

Minister means the Minister of the Crown for the time being responsible for the administration of the Act:

Personal course of study: Definition Repealed:

The Pro-Chancellor: Definition Repealed:

Professor means a professor of the Victoria University of Wellington; but does not include an associate professor:

Professorial Board: Definition Repealed:

The Registrar means the Registrar of the Victoria University of Wellington:

Secretary means the chief executive of the Ministry of Education:

The University means the Victoria University of Wellington constituted under this Act:

The Vice-Chancellor: Definition Repealed:

- (2) In the absence of proof to the contrary,—
 - (a) A certificate signed by the chief executive of the Ministry of External Relations and Trade that on a specified day, or for a specified period, a specified person was or was not, or will or will not be in New Zealand to

- study under an assistance programme administered by the New Zealand Government: or
- (b) A certificate signed by the Secretary that on a specified day, or for a specified period, a specified person was or was not, or will or will not be in New Zealand to study under an exchange programme approved by the New Zealand Government.—

is, for the purposes of subsection (1) of this section, conclusive evidence of the matter certified; and judicial notice shall be taken of the signature on any such certificate of the chief executive or (as the case may be) the Secretary.

3 Constitution of the University

- (1) For the advancement of knowledge and the dissemination and maintenance thereof by teaching and research there shall be a University to be called the Victoria University of Wellington.
- (2) The University shall consist of the Council, the professors emeriti, the professors, lecturers, Registrar, and librarian of the University for the time being in office, the graduates and undergraduates of the University, the graduates of the University of New Zealand whose names are for the time being on the register of the Court of Convocation of the University, and such other persons and classes of persons as the Council may from time to time determine.
- (3) The University shall be a body corporate with perpetual succession and a common seal, and may hold real and personal property, and sue and be sued, and do and suffer all that bodies corporate may do and suffer.
- (4) The University established under this Act is hereby declared to be the same institution as the institution of that name existing immediately before the commencement of this Act under the Victoria University of Wellington Act 1933 (as amended by the Victoria University of Wellington Amendment Act 1957), which institution was originally established under the name of the Victoria College under the Victoria College Act 1897.

4 Court of Convocation

- (1) Repealed
- (2) Repealed
- (3) There shall be a Court of Convocation of the University.
- (4) The said Court of Convocation shall consist of the persons whose names are enrolled on a register to be kept by the Registrar.
- (5) The power of the Council under section 194 of the Education Act 1989 to make statutes extends to making statutes for the keeping of the register of the Court of Convocation, which statutes may include provisions prescribing the persons and classes of persons who are eligible for membership of the said Court of Convocation and the circumstances in which, and the conditions (whether as to payment of fee or otherwise) on which, persons are entitled to have their names enrolled on the register of the said Court; and, subject to this Act and to the said statutes, if any, the said Court shall have power to make such rules for the conduct of its business as it thinks fit, and until rules governing its meetings are so made shall meet at such times and places as the Council may determine.
- (6) The said Court may make representations to the Council on any matter concerning the interests of the University.

nformation

5-19 Repealed

20 Award of certificates, etc. -

The Council shall have power, under such conditions as it thinks fit, to award certificates, fellowships, scholarships, bursaries and prizes, and to make other awards.

21 Lectures to members of the public

The Council shall have power to provide such lectures and instruction for any persons, whether or not they are members of the University, as it thinks fit, and on such conditions as it thinks fit, and may award certificates to any of them.

22-55 Repealed

Schedules 1, 2, 3 and 4 Repealed

University Services and Facilities

Adam Art Gallery

Adjacent to Student Union; Tel. 463 5489 or 463 5229; Fax 463 5024 Email: adam-art-gallery@vuw.ac.nz; Website: www.victoria.ac.nz/adamartgal

The Adam Art Gallery is New Zealand's only purpose-built university gallery. Its mission is to encourage and advance the understanding and appreciation of visual art and culture through exhibitions, interpretation, scholarship and critical debate. It presents a range of innovative national and international exhibitions, floor talks, performances and other events that are free to staff, students and the public. It also offers a volunteer programme for the benefit of students at the University. Open Tuesday-Sunday 11am-5pm. Closed Mondays, public holidays and University holidays.

Alumni Services

The University values its links with its former students, many of whom have achieved distinction in a variety of fields in New Zealand and elsewhere. Graduates are encouraged to remain involved in the life of the University and to exercise their right to representation on the University Council.

• Alumni Relations Office

Room 312, Hunter Building; Tel. 463 5246; Fax 499 4601 Email: alumni@vuw.ac.nz; Website: www.victoria.ac.nz/alumni

The Alumni Relations Office provides a means for graduates and others who have had a close association with the University to remain in touch. Graduates should update their contact details regularly on the Life After Vic online alumni directory at <code>www.victoria.ac.nz/alumni</code>. Registered graduates will receive up-to-date information, news and invitations to events through the alumni and friends magazine <code>Victorious</code>, distributed free, and the electronic newsletter <code>Life After Vic</code>. There is also opportunity to join special interest groups and find lost friends. Anyone who has studied or worked at Victoria or is a friend of the University may also apply to the Alumni Relations Office to receive <code>Victorious</code> and be a part of the University community.

• Court of Convocation

All graduates of Victoria University are eligible to be enrolled as members of the Court of Convocation, which elects five members of the University Council. Members of Victoria University College when it was part of the University of New Zealand and persons whose names were enrolled on the register of the Court of Convocation on 26 August 2002 are also eligible. Inquiries and applications for enrolment should be addressed to the Secretary, Court of Convocation, Victoria University of Wellington, PO Box 600, Wellington.

The register of members is in two parts, active and inactive. Those who have voted in one of the previous two Council elections, or have been enrolled since the penultimate election, or have applied to the Secretary for transfer to the active roll, are placed on the active roll. Members wishing to participate in the election of Court

of Convocation representatives on the Council should ensure their names are on the active roll. New graduates are automatically enrolled on the register.

Continuing Education and Executive Development

Rutherford House, 23 Lambton Quay; Tel. 463 6556, Fax 463 6550 Email: conted@vuw.ac.nz; Website: www.ceed.vuw.ac.nz

The Centre for Continuing Education and Executive Development (Te Pūtahi Pūkenga, Whakarae) offers a wide variety of specially designed lifelong learning programmes drawing in particular on the University's teaching and research expertise. Programmes include short courses, public lectures, seminars and workshops to meet personal, professional and executive development needs, customised courses for public and private sector organisations, inbound and outbound study opportunities (including overseas study tours), and the Certificate of University Preparation programme for domestic students. The Centre also offers programme and conference management services.

Chaplaincies

Kohanga (Catholic): 4 Kelburn Parade; Tel. 463 8655

Ramsey House (Anglican/Ecumenical): 8 Kelburn Parade; Tel. 463 5499

Website: www.victoria.ac.nz/chaplains

The chaplains are the Christian churches' formal presence on campus. They offer pastoral support and are open and available to all regardless of belief. They especially seek to nurture the spirituality of Christian students and staff and encourage them to work out their faith within their academic disciplines and vocations. They also seek to share the gospel of Christ with any person wanting to find out more. Kohanga and Ramsey House provide warm, welcoming spaces for students to hang out between lectures, catch lunch, study, hold meetings etc. Staff or student clubs wanting to book space should contact the chaplains. Ramsey House café is open normal week-day business hours. Various events, seminars and services are also held. Updated details are on the website.

Facilitation and Disputes Advisory Service

14 Wai-te-Ata Road; Tel. 463 5023

Email: jon.everest@vuw.ac.nz; Website: www.victoria.ac.nz/disputes-advice

The Facilitator and Disputes Adviser helps to informally address problems between people that inevitably arise in an institution as large as the University. Training and group facilitation are also available. Problems addressed include interpersonal disagreements, sexual harassment complaints, workplace tensions, students' concerns and professional concerns. They are discussed in confidence and the Adviser can be a resource, mediator or intermediary, and is available for consultation before more formal procedures are resorted to. The Adviser also oversees and advises staff and students on processes under the Statute on Student Conduct and coordinates follow-up action for the Risk Assessment Advisory Committee, which case manages students at risk. Procedures for addressing students' academic grievances are covered by the Academic Grievance Policy. (These documents are in Section B of this Calendar.)

Level O, Von Zedlitz Building; Tel. 463 5315; Fax 463 5428 Email: llc@vuw.ac.nz; Website: www.victoria.ac.nz/llc

The Language Learning Centre, part of the University Library, is a dedicated multimedia centre providing resources, services and facilities to support the teaching and learning of languages at the University. It is open year-round, with extended hours during university semesters. Language students use the centre for audio-visual classes and independent language learning, and all students, staff and members of the public who are interested in learning a language are welcome.

The centre facilitates independent learning by providing access to a variety of multimedia language resources to suit learners with different needs and individual learning styles, in a helpful environment with up-to-date facilities. Resources are available for French, German, Italian, Spanish, Samoan, Māori, Chinese, Korean, Japanese, New Zealand Sign Language, Linguistics, Brazilian, English as a Second Language, and Ancient Languages, as well as for other languages not taught at the University. They include audio, video and print materials, language software, and satellite television.

Library

Central Library – central issue desk: Tel. 463 5249; Fax 471 2070 (administration) Website: www.victoria.ac.nz/library

The Library is a coordinated network of five individual libraries offering a wide range of scholarly resources to support the University's research and teaching activities.

The Libraries are the Central Library in the Rankine Brown Building at the Kelburn Campus, the Law Library in Government Buildings at Pipitea Campus, the Commerce Library in the Railway Building at Pipitea Campus, the Architecture Library in the Schools of Architecture & Design at Vivian Street, and the WJ Scott Library in the College of Education at Karori Campus.

The Library website provides links to a range of electronic journals, databases and other materials, as well as access to the library catalogue and special collections finding aids. The libraries' computing suites offer document processing, email, printing and Internet access.

Although policies may differ in specific libraries, in general those who may use the Library for reading and borrowing purposes include students currently enrolled at the University, staff, members of the University Council, students enrolled for the courses of the Centre for Continuing Education and Executive Development, all currently employed staff and currently enrolled students of University Library Aotearoa New Zealand member universities and graduates of any university, people engaged in research work, and any others who satisfy the Librarian that their needs cannot reasonably be met in other ways.

The Library Statute is promulgated for the benefit of all Library users on the University's website under www.victoria.ac.nz/policy. Library opening hours are available at www.victoria.ac.nz/library/contact/hours.aspx.

nformation

Māori Services

The University acknowledges its responsibilities under the Treaty of Waitangi, and a range of services and facilities exist on campus to support Māori students and staff. The focus for these is the University's marae, Te Herenga Waka (the Anchorage of Canoes), a Māori cultural and social centre, which in turn is closely associated with the School of Māori Studies. For details of special accommodation, health and mentoring facilities for Māori students, see under Student Services.

• Te Herenga Waka Marae (the Anchorage of Canoes)

46 Kelburn Parade; Tel. 463 5282

Te Herenga Waka Marae was established in 1986 with its wharenui (meeting house), Te Tumu Herenga Waka (the hitching post of all the canoes). It provides a tūrangawaewae (domicile) for the students and staff of the University as well as the wider community to encourage the promotion, dissemination and maintenance of te reo Māori and tikanga Māori. The marae enhances the teaching, cultural and academic environment of the University.

• Te Whare Kōhungahunga o Ahumairangi

33 Salamanca Road; Tel./Fax 463 5418

Te Whare Kōhungahunga o Ahumairangi is a Māori early childhood centre for the University. It caters for children aged from five months to five years. The centre's hours are 8.30am-5.15pm and enrolment is full time, that is, at least 30 hours per week. The centre is open 50 weeks of the year (approximately the same times as the central University administration).

Research and Postgraduate Studies Office

10,16,18 Kelburn Parade; Tel. 463 9478; Fax 463 6480 Email:researchoffice@vuw.ac.nz

The Research and Postgraduate Studies Office provides leadership and support for the University's research and postgraduate programmes, including strategic analysis, policy development, policy monitoring and evaluation, quality assurance and advice, and the monitoring of external developments in the research and postgraduate environment

Scholarships and Prizes

10 Kelburn Parade; Tel. 463 5113 and 463 5557; Fax 463 6480 Email: scholarships-office@vuw.ac.nz; Website: www.victoria.ac.nz/scholarships

The Scholarships Office is located within the Office of Research and Postgraduate Studies. The University offers a wide range of scholarships and prizes at undergraduate and postgraduate levels. Regulations and application forms for awards administered by the University can be downloaded from the University's website. Information regarding national and international awards can also be obtained from the website.

Student Recruitment and Course Advice

Level 1, Hunter Building; Tel. 463 5374 or 0800 VIC UNI (option 2); Fax 463 5193; Email: course-advice@vuw.ac.nz

Student Recruitment and Course Advice offers intending students informed advice about all the University's courses, degrees and diplomas, and provides assistance with the application process. A Māori liaison officer/Kaitakawaenga Māori and a Pacific liaison officer are available to help Māori and Pacific students gain the most from their university experience, and a postgraduate liaison officer provides information about graduate, postgraduate and post-experience programmes. We also have liaison officers in Auckland who are able to assist prospective students in the Upper North Island.

Student Recruitment and Course Advice promotes the University nationally through careers events as well as school and community visits. It welcomes enquiries from all prospective students.

Student Services

14 Kelburn Parade (Director); Tel. 463 5423; Fax 463 5252 Email: student-services@vuw.ac.nz; Website: www.victoria.ac.nz/st services

The Student Services group offers a variety of support services on all four campuses to enable students to make the most of their study and time at Victoria. Key services are as follows.

• Accommodation Service

Level 1, Student Union Building; Tel. 463 5896; Fax 463 9974 Email: accommodation@vuw.ac.nz

The Accommodation Service operates a letting service giving up-to-date listings of accommodation available to students and information on the likely costs of flatting, current rent levels and tenancy agreements. The Service can also advise on problems that may arise through flatting.

Halls of Residence: Applications for a place in a Hall of Residence are made through the Accommodation Service. There are 13 halls available, offering accommodation for all kinds of students.

Homestay accommodation with a family (minimum stay one month) is arranged for international students by the Accommodation Service.

• Career Development and Employment

14 Kelburn Parade; Tel. 463 5393; Fax 463 5252

Email: careers-service@vuw.ac.nz; Online CareerHub: http://careerhub.vuw.ac.nz

Vic Careers provides online and campus-based services, programmes and information to help students and graduates investigate career options, look for work and be up to date on employment issues.

Services include confidential appointments to discuss career plans, regular workshops on topics such as CV and covering letter preparation, interviews, psychometric assessments, job searching and skills development. There is a CV-checking service and a 24/7 job vacancy service called CareerHub for full- and part-time jobs as well as vacation work and internships. The Careers website includes

further information on graduate destinations and valuable career tips. Career fairs and graduate recruitment programmes are held throughout the year. The Careers Resource Library includes computer-assisted careers resources and free Internet access.

• Counselling Service

2 Wai-te-ata Road; Tel. 463 5310; Fax 463 6009 Email: counselling-service@vuw.ac.nz

University counsellors are available for students who wish to discuss personal or academic issues which may be affecting their general sense of well-being, relationships or learning. The aim of the Service is to enable students to deal quickly and effectively with difficulties, stress or other issues that may impair their work or the enjoyment and satisfaction they expect from their time at the University. The service also offers a range of group programmes.

• Disability Support Services

Ground Floor, Robert Stout Building; Tel. 463 6070; Fax 463 5104 Email: disability@vuw.ac.nz

Assistance is available for students who have an impairment or health condition that impacts on their learning at the University. Disability Support Services (DSS) works in partnership with students with impairments and University staff to minimise barriers to study so that students can reach their full potential. DSS offers advice, advocacy, support and services that can be tailored to meet individual student needs. Services include: advice on adaptive technology requirements; rest and study rooms; test and exam arrangements; sign language interpreting; note-taking support for lectures; alternative formatting for students who find print material difficult to access; mobility parking; ergonomic furniture; and mentoring for students making the transition to University from secondary school.

• Early Childhood Education Centres

2 Clermont Terrace, 4 Clermont Tce; Tel. 463 5151 (Manager)

These centres offer high-quality care and education for the children of University staff or postgraduate students. There is a waiting list for children of all ages, and a child's name may be placed on it by contacting the manager.

Children from the age of three months to five years are catered for. Full- or parttime care is available five days a week except during the University's closedown period. There are also centres for the children of Māori staff and students (see under Māori Services).

• Financial Support and Advice

14 Kelburn Parade (courtyard entrance); Tel. 463 6644; Fax 463 5252 Email: student-hardship@vuw.ac.nz

The Student Finance Advisers provide budget advice and help students cope with money problems. They administer the Student Assistance Scheme, which gives financial aid to those facing exceptional hardship. All currently enrolled students are eligible to apply for a grant or loan from the fund.

The Kaiwawao Māori provides Māori students with information and assistance to ensure they participate and succeed at university. Services include up-to-date information and advice on the various services offered by the Student Services Group and the wider University, referrals to other services (if required), information, advice and assistance on scholarships, and advocacy for Māori students. All enquiries are welcome

• Manaaki Pihipihinga Programme

14 Kelburn Parade (courtyard entrance); Tel. 463 6015; Fax 463 5252 Email: Manaaki-Pihipihinga-Programme@vuw.ac.nz

This programme for Māori and Pacific students in the Faculty of Humanities and Social Sciences and the Faculty of Commerce and Administration provides mentoring and academic support, promotes active learning, and assists students to integrate into University life.

The Pacific Support Coordinator (Tel. 463 5842 or 027 563 5842; Email: Pacific-Support-Coord@vuw.ac.nz) links Pacific students to all of the support services and networks they need to achieve at University.

•Student Creche

67, 69, 71 Fairlie Terrace; Law School, Lambton Quay; Tel. 463 5151 (Manager); 463 5021 (Administrator); Email: childcare@vuw.ac.nz

The Student Creche is open from 8am to 5.30pm throughout the year. During the first two trimesters it may be possible to book until 6pm if you have classes to that time. Student parents have priority but there may be community places available from November to February. The creche closes only over the Christmas period when the University is also closed. Intending users must book places by the first Monday in November for the following academic year. A Law School Creche at Pipitea Campus operates for a small number of children under three and a half years. Children may be booked in from a few hours a week to full time. No casual places are available in any of the centres.

• Student Health Service

4 Wai-te-ata Road; Tel. 463 5308; Fax 463 5028

Email: student-health@vuw.ac.nz

Website: http://www.victoria.ac.nz/st_services/health

The Student Health Service aims to help students maintain a good state of health and well-being so that they can study successfully. Student Health is a general medical practice that caters for students and their health needs on campus. Specialists in dermatology and psychiatry are available on referral from Student Health. Student Health can also help with special examination facilities and aegrotat procedures if students have an illness affecting their exam attendance or performance.

The clinic is open Monday to Friday during all trimesters. Opening hours, available services and charges are displayed on the Student Health website. Hours are extended during exam time.

nformation

Applications can be made to the Director Student Services, within the first four weeks of payment, for a refund of the Student Health component of the Student Services Levy for special circumstances. Forms are obtainable from the Student Health Service or Director Student Services.

• Student Learning Support Service Kirk Wing Level o (off Hunter Courtyard); Tel. 463 5999; Fax 463 5400 Email: student-learning@vuw.ac.nz

The Service offers learning assistance in the areas of study skills, writing and essay skills, and maths and statistics skills to students wanting to improve their academic performance. Free workshops, small group sessions, individual tuition, customised courses, drop-ins for ESOL students, and seminars and consultations for postgraduate students are offered throughout the academic year. Self-help resources for students are also available from the office.

Students' Association

VUWSA Office: Ground floor, Student Union Building; Tel. 463 6716; Fax 463 6990; Email: admin@vuwsa.org.nz

The Victoria University Students' Association Te Ropu Tauira o te Kura Wānanga o te Ūpoko o te Ika a Māui (VUWSA) exists to promote the interests and welfare of students within the University and to the Government, and to provide services to its members.

The annual fee paid by students funds a wide range of activities and services, including the weekly student newspaper Salient and Student Job Search and part of the Student Union Complex (which includes the Recreation Centre). VUWSA also provides financial and administrative support for nearly 80 sports and cultural clubs affiliated to it, and organises social events including bars, live performers and the Orientation festival held at the beginning of each academic year. It coordinates the University's class representative system, through which students are elected to liaise between the students in a course and the academic staff teaching that course over any minor problems.

Student Union

Student Union Building; Tel. 463 6999; Fax 463 6698

Website: www.victoria.ac.nz/union

The Student Union provides a wide variety of cultural, recreational, sporting and social activities, catering to the needs of students, staff and others in the University community across the various campuses. Facilities include the Student Union Building, Memorial Theatre, Recreation Centre, tennis courts and pavilion and Boyd Wilson field, as well as a range of services at the Karori and Pipitea Campuses.

Student Union Building

Tel. 463 6999; Fax. 463 6698 Website: www.victoria.ac.nz/union

Businesses operating from the building include a bank branch (with ATM), the Victoria Book Centre, STA Travel, Student Job Search, Student Notes, Physiotherapy, two cafes and a student computing suite. It is also the home of the VUW Students' Association, the student newspaper *Salient* and Ngai Tauira.

• Recreation Services

Tel 463 6614; Website: www.victoria.ac.nz/reccentre

A wide range of recreation services is provided for students and staff. A newly renovated centre on the Kelburn campus, open seven days a week, offers facilities for indoor sports such as basketball, volleyball and indoor netball, and a fitness studio and Pilates studio provide fitness and cardio services and group exercise classes. On the Pipitea Campus a new gymnasium in Rutherford House also provides weights and cardio machines and a group exercise programme. The Karori Campus has a gym, a dance room and tennis and netball courts, and offers a group exercise programme. A public swimming pool is adjacent to the Karori Campus.

University Teaching Development Centre

10 Wai-te-ata Road; Tel. 463 9786; Fax 463 5284

Website: www.utdc.vuw.ac.nz

The University Teaching Development Centre (UTDC) (Te Kōtuinga Mātauranga) provides professional development and advice to the University's Schools and Faculties as well as individual members of staff on course design, research-led learning and teaching, assessment, the use of flexible and distance learning technologies, student evaluation and tutor training. The UTDC provides a variety of workshops on current practice and innovation in higher education, informed through research undertaken by the UTDC academic staff. It also organises the Orientation to Academic Life programme for new academic staff each year, supplies policy advice to the University on teaching and learning, supports the University's online learning management system (Blackboard), and provides specialised support for Māori and Pacific academic staff. As well as undertaking formative programme and course evaluation, the UTDC also oversees the teaching and learning aspects of academic programme reviews, and administers the student evaluation of teaching and courses.

Victoria International

Level 2, Rutherford House; Tel. (+64 4) 463 5350; Fax (+64 4) 463 5056 Email: victoria-international@vuw.ac.nz; Website: www.victoria-international.ac.nz

Victoria International offers international students informed advice about all the University's courses, degrees and diplomas. It also provides a link between the University and New Zealand and international communities, attracting students to study at Victoria University.

The staff assist in ensuring that international students' applications for admission to courses are processed efficiently, and provide ongoing support for international students throughout their studies at the University.

Victoria International is involved in the marketing of the University. It also has administrative responsibility for student exchange and study abroad programmes and for the students who are funded through sponsorship by agencies such as the Ministry of Foreign Affairs and Trade, Rotary and Fulbright.

nformation

Victoria Link Limited

18 Kelburn Parade; Tel. 463 5135; Fax 463 5199

Website: www.vic-link.co.nz

Victoria Link is the University's commercial arm through which private sector research contracts, consultancy services, and intellectual property management and commercialisation are conducted. Staff, Schools and Research Centres wishing to engage in such activities are expected to work through the Company, which in return provides assistance in market research, building business relationships with industry, negotiating and managing contracts dealing with intellectual property. The Company pursues an active marketing strategy under which the University research programmes are aligned with industry demands, and University IP is matched to business opportunity.

Victoria University of Wellington Foundation

Rooms 304, 307 and 308, Hunter Building; Tel. 463 5109; Fax 463 5210 Email: vuw-foundation@vuw.ac.nz

The Foundation was established in 1990 as a registered charitable trust. Its purpose is to raise funds for projects that the University has identified as priorities, but which cannot be funded out of the University's budget. Donations are sought from corporate and public sector sponsors, from alumni and friends, and from community trusts and foundations. The Foundation has raised more than \$33 million to date.

Assisting the Foundation are many senior business and community leaders, largely Victoria alumni, who have a concern for, and a commitment to, ensuring the future development of the University through the provision of additional funding. Such funds lead to an enhancement of academic programmes and enable the provision of services such as additional student accommodation and student scholarships.

Victoria University Press

49 Rawhiti Terrace; Tel. 463 6580; Fax 463 6581 Email: victoria-press@vuw.ac.nz

The Press considers University-related works for publication. Books so published bear the Victoria University Press imprint, and a significant number have won prestigious awards.

Early discussion with the publisher is advisable for prospective authors, but no firm commitment for publication will be entered into until the Press is able to make an evaluation of a completed manuscript.

Honorary Graduates

Adam, Denis Frederick	LitD 2001	* Hatherton, Trevor	DSc 1991	
* Aikman, Colin Campbell	LLD 1992	Havel, Vaclav	LitD 1995	
* Alley, Rewi			LLD 1997	
Anthony, John Douglas	LLD 1983	Hickman, John Sedgley	DSc 1990	
Ashcroft, Neil William	DSc 1996	Hillary, Edmund Percival	LLD 1970	
* Aspey, Vincent	DMus1974	Hogg, Peter Wardell	LLD 2006	
Athfield, Ian Charles	LitD 2000	Holborow, Leslie Charles	LLD 1998	
Axford, William Ian	DSc 1999	* Holcroft, Montague Harry	LitD 1976	
* Bagnall, Austin Graham	LitD 1979	Holmes, Frank Wakefield	DCom	
Barnett, John Daniel	DCom		2004	
	2007	* Holyoake, Keith Jacka	LLD 1966	
Barton, George Paterson	LLD 1987	Ihimaera, Witi	LitD 2004	
Baxter, Jacqueline Cecilia	LitD 2003	* Ilott, John Moody Albert	LLD 1964	
* Beaglehole, John Cawte	LitD 1968	Jackson, Michael Derek	LitD 2006	
* Beeby, Clarence Edward	LitD 1970	Jones, Albert Francis		
* Bertram, James Munro	LitD 1981	Arthur Lofley	DSc 2004	
Blumhardt, Doreen	LitD 1991	Karetu, Timoti Samuel	LitD 2003	
Boyce, Raymond	LitD 1990	Keith, Kenneth James	LLD 2004	
Brown, Gordon Harold	LitD 2002	Kelly, Michael Joseph	DSc 2002	
* Burchfield, Robert William	LitD 1983	* King, Michael	LitD 1997	
Campbell, Alistair Te Ariki	LitD 1999	Laking, George Robert	LLD 2002	
* Campbell, Ian Drummond	LLD 1977	* Lang, Henry George	LLD 1984	
Campion, Jane Elizabeth	LitD 1999	Lee, Seng Tee	LitD 2006	
Caygill, David Francis	DCom	* Liley, Albert William	DSc 1971	
	2004	* Llewellyn, Frederick John	LLD 1966	
Clarke, John Morrison	•		LLD 1971	
Commons, Jeremy Paul Axford	DLitt 2006 * MacDiarmid, Alan Graham		DSc 1999	
* Cooke, Robin Brunskill	LLD 1989 Malahoff, Alexander		DSc 2001	
Corner, Frank Henry	LLD 2005 * Manuera, Eruera Riini		LitD 1979	
Cresswell, Lyell Richard	DMus	* Marsden, Ernest	DSc 1965	
•	2002	* Marshall, John Ross	LLD 1975	
* Davies, Sonja Margaret		* Marshall, Thurgood	LLD 1968	
Loveday	LLD 1987	* Mason, Bruce Edward George	LitD 1977	
Deane, Roderick Sheldon	LLD 1999	* Mason, Henry Greathead Rex	LLD 1967	
* de la Mare, Peter Bernard David	DSc 1983	Mata'afa, Masiofo Fetauimalemau	LLD 1976	
Dewes, Te Kapunga (Koro)		* McCarthy, Thaddeus Pearcy	LLD 1978	
Matemoana	LitD 2004	McCaw, Peter Malcolm	LLD 1988	
Douglas, Kenneth George	LLD 1999	McDonald, Geraldine	LitD 1993	
Durie, Edward Taihakurei Junior	LLD 1990	McGrath, John Joseph	LLD 1992	
Eichelbaum, Thomas	LLD 1998	* McKenzie, Donald Francis	LitD 1997	
* Fleming, Charles Alexander	DSc 1967	* McKenzie, Roy Allan	DCom	
Fraser, John Douglas	LLD 1991	•	2004	
Gee, Maurice Gough	LitD 1987	* Mete-Kingi, Whakaari		
* Glover, Denis James Matthews	LitD 1975	Te Rangitakuku	LLD 1979	
* Gnatt, Poul	LitD 1994	* Miller, Harold Gladstone	LitD 1966	
* Gordon, Ian Alistair	LitD 2004	* Miller, Joseph Holmes	DSc 1979	
Grace, Patricia	LitD 1989	Moller, Gordon Desmond	DLitt2006	
Gray, Douglas	LitD 1995	* Murchie, Erihapeti Rehu	LLD 1990	
Hall, Roger Leighton	LitD 1996	* Nash, Walter	LLD 1963	
Hanratty, Judith Christine	LLD 2005	Ngata, Henare Kohere	LLD 1979	
• •	-	~ .		

* O'Brien, Kevin Benjamin	LLD 1984	Taylor, Richard Leslie	LitD 2004
Oliver, William Hosking	LitD 1990	* Te Atairangikaahu, Te Arikinui	LLD 1999
Orr, Elizabeth Welch	LitD 1990 LitD 1997	Te Kanawa, Kiri Jeanette Claire	DMus
O'Regan, Tipene Gerard	DCom	Te Kanawa, Kiri scanette ciaire	2006
o Regan, Tipene octaru	2006	Te Rangi Tawhiwhirangi, Iritana	DLitt 2006
* O'Shea, John Dempsey	LitD 1978	Thompson, Wade Bruce Francis	DCom
Palmer, Geoffrey Winston Russell		Thompson, wade bruce Francis	2007
* Parker, Wiremu	LitD 1986	* Thomson, John Mansfield	DMus 1991
* Paul, Janet Elaine	LitD 1980 LitD 1992	Trotter, Ronald Ramsay	LLD 1984
Pere, Rose Marie Lambert	LILD 1992	* Tyndall, Arthur	LLD 1984 LLD 1973
Rangimarie Turuki	Li+D 1006	Walsh, Frances Rosemary	LitD 19/3
Porter, Frances Ann	LitD 1996 LitD 1993	Weir, Gillian Constance	DMus1983
* Powles, Guy Richardson	LLD 1993 LLD 1969	Wendt, Albert	LitD 2005
Prior, Ian Ambury Miller	DSc 1988	Whitehead, Gillian Karawe	DMus
Puketapu, Ihakara Porutu	LLD 2002	Willtelleau, Gillali Karawe	
1 /		Militale Determ	2003
Quentin-Baxter, Alison Burns	LLD 2003	Whittle, Peter	DSc 1987
Reeves, Paul Alfred	LLD 1989	* Wild, Herbert Richard Churton	LLD 1969
Richardson, Ivor Lloyd Morgan	LLD 1989	Wilde, Frances Helen	LLD 2004
Robinson, Geoffrey Charles	LitD 2005	* Williams, James	LLD 1968
Robinson, William Henry	DSc 1995	* Wodzicki, Kazimierz Antoni	D00-
Schaeffer, Glenn	LitD 2003	z Granowa	DSc 1980
* Scott, Walter James	LitD 1980	Woodhouse, Arthur Owen	LLD 1978
Searle, Shayle Robert	DSc 2005	Young, Leslie	DCom
* Simpson, Miria	LitD 1998		2003
* Simpson, Richard Spence		* Ziman, John Michael	DSc 1985
Volkmann	LLD 1976	* Deceased	
* Somerset, Gwendolen Lucy	LLD 1975	Deceuseu	
Sparrow, Margaret June	DSc 1993		
Stevenson, David John	DSc 2002		
* Stout, Thomas Duncan		Note: On 5 December 2006, the	
Macgregor	LLD 1971	abbreviation of the degree Doctor	of
Suu Kyi, Aung San	LLD 1999	Literature was changed from LitI	
 * Szászy, Miraka Petricevich 	LLD 1993	Etter dear e was enanged from Ette	to DEtt.
Tabai, Ieremia	LLD 1990		
* Taylor, Daniel Brumhall			
Cochrane	LLD 1983		

Awards for Distinguished Service

Awarded by the University Council between 1993 and 1999 in recognition of a major contribution to Victoria University of Wellington over a substantial number of years.

Adam, Denis F	1999	Hutchison, Margaret M	1994
Arnold, Len R	1995	* Ilott, Jack	1998
Beaglehole, Timothy	1994	* Johnston, Stuart F W	1999
Bell, Marie	1999	*McKenzie, Roy A	1999
Boyd, Ian H	1993	Parkin, Chris	1995
Dasent, Wilfred E	1999	* Shorland, Brian	1995
Halim bin Saad	1999	Upchurch, Ruth	1993

 $^{*\,}Deceased$

Hunter Fellows

The Hunter Fellowships were instituted in 2003 for award by the University Council in recognition of outstanding contributions to the advancement of Victoria University of Wellington.

Baines, Paul E A	2003	Keith, Jocelyn	2003
Blumsky, Mark	2004	McLean, John L	2003
Borrin, Ian A	2003	Ogden, James H	2004
Cameron, Robert L	2003	Orr, Adrian	2006
Christie, Richard	2003	Shewan, John	2004
Dinsdale, Andrew J	2006	Thom, Denis G	2003
* Gordon, Gerard J	2003	Thomson, Andrew	2004
Hampton, Marie	2005	Wakem, Beverley A	2004

^{*} Deceased

Index of Codes for Courses, Major Subjects and Specialisations

Code	Subject	Administered by
ACCY	Accounting	School of Accounting & Commercial Law
ACMN	Acute Medical Nursing	Graduate School of Nursing, Midwifery and Health
ALIN	Applied Linguistics	School of Linguistics & Applied Language Studies
ALMH	Allied Mental Health (for PGCertHealth)	Graduate School of Nursing, Midwifery and Health
AMAT	Advanced Materials	School of Chemical & Physical Sciences
ANTH	Anthropology	School of Social & Cultural Studies
APST	Applied Statistics	School of Mathematics, Statistics & Computer Science
ARCH	Architecture	School of Architecture
ARCS	Architectural Studies (for BA major)	Faculty of Architecture & Design
ARTH	Art History	School of Art History, Classics & Religious Studies
ARTT	Creative Arts Therapy (for PGCertHealth)	Graduate School of Nursing, Midwifery and Health
ASIA	Asian Studies	Board of Asian Studies
ASLG	Asian Languages	School of Asian & European Languages & Cultures
ATRN	Assessment, Treatment & Rehabilitation (for PGCertClinNurs)	Graduate School of Nursing, Midwifery and Health
BASC	Science Subjects (for BA major)	Faculty of Humanities & Social Sciences
BBSC	Building Science	School of Architecture
BCHM	Biochemistry and Molecular Biology (to 2000)	School of Biological Sciences
BIOL	Biology	School of Biological Sciences
BITT	Information Technology	School of Mathematics, Statistics & Computer Science
BMAR	Marine Biology	School of Biological Sciences
BMSC	Biomedical Science	School of Biological Sciences
BOTY	Botany (to 2001)	School of Biological Sciences
BRID	Bridging Education	Centre for Continuing Education and Executive Development
BTEC	Biotechnology	School of Biological Sciences
CACT	Cardiac/Cardiothoracic (for PGCertClinNurs)	Graduate School of Nursing, Midwifery and Health
CART	Cartography (to 1994)	School of Geography, Environment & Earth Sciences
CBIO	Cell & Molecular Bioscience	School of Biological Sciences
CELL	Cell and Developmental Biology (to 2000)	School of Biological Sciences
CHEM	Chemistry	School of Chemical & Physical Sciences
CHIN	Chinese	School of Asian & European Languages & Cultures
CHPR	Chemical Products and Processes	School of Chemical & Physical Sciences
CHRM	Certificate in Human Resource Management (to 2003)	Victoria Management School
CLAS	Classical Studies	School of Art History, Classics & Religious Studies
CMPG	Computing (for BA major)	School of Mathematics, Statistics & Computer Science
CMPO	Music Composition	New Zealand School of Music
CMSP	Certificate of Management Studies	Victoria Management School
CNCR	Cancer Nursing	Graduate School of Nursing & Midwifery
COHE	Community Health (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
COML	Commercial Law	School of Accounting & Commercial Law
COMM	Communications	School of Information Management
COMP	Computer Science	School of Mathematics, Statistics & Computer Science

-	
_	
-	

Code	Subject	Administered by
COMR	Commerce	Faculty of Commerce and Administration
CONB	Conservation Biology	School of Biological Sciences
CONS	Conservation Science (to 2004)	School of Biological Sciences
COOK	Cook Islands Māori (from 1993. See KUKI)	Te Kawa a Māui - School of Māori Studies
CPSY	Cross-cultural Psychology	School of Psychology
CREW	Creative Writing (from 2002)	International Institute of Modern Letters
CRHB	Cardiac Rehabilitation	Graduate School of Nursing, Midwifery and Health
CRIM	Criminology; Criminal Justice for MA (by thesis) and MA (Applied) (1995-97)	School of Social & Cultural Studies
CRIT	Comparative Literature	School of Asian & European Languages & Cultures
CSEN	Computer Systems Engineering	School of Mathematics, Statistics & Computer Science
CTEC	Chemistry and Technology	School of Chemical & Physical Sciences
CUPR	Certificate of University Preparation	Centre for Continuing Education and Executive
	(subject to name-change approval)	Development
CUSE	Curriculum Studies	School of Early Childhood Teacher Education
CUST	Curriculum Studies	Faculty of Education
DEAF	Deaf Studies	School of Linguistics & Applied Language Studies
DECI	Decision Sciences	Victoria Management School
DESN	Design	School of Design
DEVE	Development Studies	School of Geography, Environment & Earth Sciences
DHRM	Postgraduate Diploma in Human Resource Management	Victoria Management School
DMDN	Digital Media Design	School of Design
DPAD	Diploma in Public Administration	School of History, Philosophy, Political Science & International Relations
DRAM	Theatre courses (to 2000)	School of English, Film, Theatre & Media Studies
DRCT	Directing	School of English, Film, Theatre & Media Studies
EBIO	Ecology and Biodiversity	School of Biological Sciences
EBUS	e-Business (for MIM)	School of Information Management
ECHI	Economic History	School of Economics & Finance
ECMM	e-Commerce (major)	School of Information Management
ECME	Econometrics (for major)	School of Economics & Finance
EDUC	Education	Faculty of Education
EINS	Electronics and Instrumentation	School of Chemical & Physical Sciences
ELCM	e-Commerce	School of Information Management
ELCO	Electronic and Computer Systems	School of Chemical & Physical Sciences
ELEC	Electronics	School of Chemical & Physical Sciences
ELIN	English as Second Language	School of Linguistics & Applied Language Studies
ENGL	English Literature	School of English, Film, Theatre & Media Studies
ENGR	Engineering Technology	School of Mathematics, Statistics & Computer Science
ENGS	English Studies	School of English, Film, Theatre & Media Studies
ENLA	English Language	School of English, Film, Theatre & Media Studies
ENVI	Environmental Studies	School of Geography, Environment & Earth Sciences
ERES	Ecological Restoration	School of Biological Sciences
ESCI	Earth Sciences	School of Geography, Environment & Earth Sciences
ETHM	Ethnomusicology	New Zealand School of Music
EURO	European Studies	School of Asian & European Languages & Cultures
EXEC	Executive Development	Centre for Continuing Education & Executive Development

Code	Subject	Administered by
FCOM	Faculty of Commerce and Administration courses	Faculty of Commerce & Administration
FHSS	Faculty of Humanities and Social Sciences courses	Faculty of Humanities & Social Sciences
FILM	Film	School of English, Film, Theatre & Media Studies
FINM	Financial Mathematics	School of Economics & Finance
FNDN	Foundation Studies	Centre for Continuing Education and Executive Development
FREN	French	School of Asian & European Languages & Cultures
GBGM	Management Studies (for Cert MS)	Victoria Management School
GCHM	Geochemistry (to 1993)	School of Geography, Environment & Earth Sciences
GCPM	Project Management (for GCBM)	School of Architecture
GDBA	Postgraduate Diploma in Business Administration (to 2003)	Victoria Management School
GDFM	Facility Management (for GDBM)	School of Architecture
GDMK	Postgraduate Diploma in Marketing	School of Marketing and International Business
GDPM	Project Management (for GDBM)	School of Architecture
GEMB	Genetics/Biology (to 2000)	School of Biological Sciences
GEND	Gender and Women's Studies	School of Education Studies
GENE	Genetics and Molecular Biology (to 2000)	School of Biological Sciences
GEOG	Geography	School of Geography, Environment & Earth Sciences
GEOL	Geology	School of Geography, Environment & Earth Sciences
GERM	German	School of Asian & European Languages & Cultures
GERO	Gerontology	Graduate School of Nursing & Midwifery
GMBI	Geomicrobiology	School of Biological Sciences
GPHS	Geophysics	School of Geography, Environment & Earth Sciences
GREE	Greek	School of Art History, Classics & Religious Studies
HEAL	PGCertHealth	Graduate School of Nursing & Midwifery
HGEN	Human Genetics	School of Biological Sciences
HIST	History	School of History, Philosophy, Political Science & International Relations
HLIT	History and Literature of Music (to 2005)	New Zealand School of Music
	History and Literature of Western Music (from 2006)	New Zealand School of Music
HMSC	Heritage Materials Science	School of Chemical & Physical Sciences
HRIR	Human Resource Management and Industrial Relations	Victoria Management School
HYDR	Hydrology	School of Geography, Environment & Earth Sciences
IBUS	International Business	School of Marketing & International Business
IDDN	Industrial Design	School of Design
IMBA	International MBA	Victoria Management School
INCO	Internet Computing	School of Mathematics, Statistics & Computer Science
INDO	Indonesian Language (to 1999)	School of Asian & European Languages & Cultures
INET	Internet Technology (to 2004)	School of Mathematics, Statistics & Computer Science
INFO	Information Science (to 1983)	Faculty of Science
INFO	Information Systems	School of Information Management
INRC	Industrial Relations (to 2003)	Victoria Management School
INSR	Information Services (for MIM)	School of Information Management
INST	Advanced Instrumental Techniques (to 2000)	School of Chemical & Physical Sciences
INTA	Interior Architecture (for major)	School of Design
INTC	Intensive Care (for PGCertClinNurs)	Graduate School of Nursing & Midwifery

ш	_	-
в	_	-
ш	-	м
	_	л
н	_	
ы	-	-0
С	=	л
	_	7
ш	40	ч
	٠.	4
	=	
	_	7
к	=	
ш	_	3
к	ч	
ш	_	-
	=	
	•	ж
м	_	
١.	_	-
	_	
H٤	-	

Code	Subject	Administered by
INTD	Interdisciplinary Science (for major)	Faculty of Science
INTP	International Relations	School of History, Philosophy, Political Science & International Relations
INTR	International Relations (to 1990)	School of History, Philosophy, Political Science & International Relations
IOPS	Industrial and Organisational Psychology (to 2004)	School of Psychology
ITAL	Italian	School of Asian & European Languages & Cultures
ITDN	Interior Architecture	School of Design
JAPA	Japanese	School of Asian & European Languages & Cultures
JAZZ	Jazz	New Zealand School of Music
JAZA	Jazz Arranging	New Zealand School of Music
JAZP	Jazz Performance	New Zealand School of Music
KORE	Korean	School of Asian & European Languages & Cultures
KUKI	Cook Islands Māori (1992 only; see COOK)	Te Kawa a Māui - School of Māori Studies
LADN	Landscape Architecture	School of Design
LALS	Linguistics/Applied Linguistics	School of Linguistics & Applied Language Studies
LANG	Modern Languages	School of Asian & European Languages & Cultures
LATI	Latin	School of Art History, Classics & Religious Studies
LAWS	Law	Faculty of Law
LEGL	Legal	Faculty of Law
LIBR	Library and Information Studies	School of Information Management
LING	Linguistics	School of Linguistics & Applied Language Studies
LOCO	Logic & Computation	School of Mathematics, Statistics & Computer Science
LOGI	Logic	School of History, Philosophy, Political Science & International Relations
MACS	Mathematical and Computing Sciences (to 2002)	School of Mathematics, Statistics & Computer Science
MADM	Managerial Decision Making (to 2004)	Victoria Management School
MAIN	Malay/Indonesian	School of Asian & European Languages & Cultures
MAOR	Māori Studies	Te Kawa a Māui - School of Māori Studies
MAPP	Public Policy (for MPP)	School of Government
MARK	Marketing	School of Marketing & International Business
MATH	Mathematics	School of Mathematics, Statistics & Computer Science
MATS	Materials Science (to 2000)	School of Chemical & Physical Sciences
MBIO	Microbiology	School of Biological Sciences
MBUS	Māori Business	Victoria Management School
MDEQ	Modelling and Differential Equations	School of Mathematics, Statistics & Computer Science
MDIA	Media Studies	School of Mathematics, Statistics & Computer Science School of English, Film, Theatre & Media Studies
MENT	Mental Health	Graduate School of Nursing & Midwifery
MFBP	Maxillofacial Burns & Plastics (PGCertAdvNurs)	Graduate School of Nursing & Midwifery
MFIN	Maths of Finance and Insurance (for GDipSc)	School of Mathematics, Statistics & Computer Science
MGMT	Management	Victoria Management School
MGSC	Management Science	Victoria Management School and Faculty of Science
MHST	5	· ·
	Museum and Heritage Studies	School of Art History, Classics & Religious Studies
MIDW	Midwifery Master of Applied Finance	Graduate School of Nursing & Midwifery
MMAF	Master of Applied Finance	School of Economics & Finance
MMBA	MBA Melecular Microbiology	Victoria Management School
MMBI	Molecular Microbiology	School of Biological Sciences
MMIM	Master of Information Management	School of Information Management
MMMS	Management Studies	Victoria Management School

Code	Subject	Administered by
MMPM	Public Management	School of Government
MUSC	Music Studies	New Zealand School of Music
MUSI	Music	New Zealand School of Music
MWIF	Midwifery (major)	Graduate School of Nursing & Midwifery
MXED	Mathematics Education	School of Mathematics, Statistics & Computer Science
NEON	Neonatal Care (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
NEPH	Nephrology (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
NRSE	Nursing (major)	Graduate School of Nursing & Midwifery
NURS	Nursing	Graduate School of Nursing & Midwifery
NZLI	New Zealand Literature	School of English, Film, Theatre & Media Studies/Stout Research Centre
NZSM	New Zealand School of Music	New Zealand School of Music
NZST	New Zealand Studies	Director, Stout Research Centre
OPRE	Operations Research	School of Mathematics, Statistics & Computer Science
ORST	Operations Research and Statistics	School of Mathematics, Statistics & Computer Sciences
ORTH	Orthopaedics (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
PAED	Paediatrics (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
PERI	Perioperative (for PGCertClinNurs)	Graduate School of Nursing & Midwifery
PMGT	Public Management (for GDipCom)	School of Government
PADM	Master of Public Management (Executive)	School of Government
PALC	Palliative Care	Graduate School of Nursing & Midwifery
PASI	Pacific Studies	Va'aomanu Pasifika
PBHY	Public History	School of History, Philosophy, Political Science & International Relations
PERF	Music Performance (to 2005)	School of Music
	Classical Performance (from 2006)	New Zealand School of Music
PGEO	Petroleum Geoscience	School of Geography, Environment & Earth Sciences
PGGC	Petroleum Geology & Geochemistry	School of Geography, Environment & Earth Sciences
PHDN	Photographic Design (to 1999)	School of Design
PHIL	Philosophy	School of History, Philosophy, Political Science & International Relations
PHSI	Physiology (to 2001)	School of Biological Sciences
PHYG	Physical Geography	School of Geography, Environment & Earth Sciences
PHYS	Physics	School of Chemical & Physical Sciences
POLS	Political Science	School of History, Philosophy, Political Science & International Relations
PSYC	Psychology	School of Psychology
PUBA	Public Administration (to 2002)	School of History, Philosophy, Political Science & International Relations
PUBL	Public Policy	School of Government
QUAN	Econometrics	School of Economics & Finance
RECN	Recreation and Leisure Studies for MA and MA(Applied)	School of Art History, Classics & Religious Studies
REHB	Rehabilitation Studies (to 1997)	MA(Applied) Board of Studies
RELI	Religious Studies	School of Art History, Classics & Religious Studies
RUSS	Russian (to 2001)	School of Asian & European Languages & Cultures
SACS	Social and Cultural Studies	School of Social & Cultural Studies
SAMO	Samoan Studies	Va'aomanu Pasifika
SCED	Science Education	Faculty of Science
SCIE	Science	Faculty of Science

		_	
	_	٠	
r.	_	Э	
ľ	•	٠.	
h	-	d	
L	_	_	
	-	r	
ú		ø	
	١,	ď	
Ľ	r.	٠.	
۲	-	-	
۲.	_	_	
	-	-	
۰			
۲	-	-	
	_	9	
	-	ď	
ľ	_	٠,	
n	-		
	_	_	
۲	-	-	
ı			

Code	Subject	Administered by
SEFT	English, Film and Theatre	School of English, Film, Theatre & Media Studies
SGTC	Singing Teaching	New Zealand School of Music
SLED	Second Language Education	School of Linguistics & Applied Language Studies
SNRT	Special Needs Resource Teaching	School of Education Studies
SOSC	Sociology	School of Social & Cultural Studies
SOWK	Social Work (for MA(Applied), DipSocWk and DipAdvSocWk) (to 1999)	Faculty of Humanities & Social Sciences
SPAN	Spanish	School of Asian & European Languages & Cultures
SPFI	Stochastic Processes in Finance and Insurance	School of Mathematics, Statistics & Computer Science
SPOL	Social Policy	School of Social & Cultural Studies
SSRE	Social Science Research	School of Social & Cultural Studies
STAT	Statistics	School of Mathematics, Statistics & Computer Science
STOM	Strategic Operations Management (to 2004)	Victoria Management School
STOR	Statistics and Operations Research (for Hons)	School of Mathematics, Statistics & Computer Science
STRA	Master of Strategic Studies	School of Government
SWEN	Software Engineering	School of Mathematics, Statistics & Computer Science
TCPR	Teaching Primary (for BTeach conjoints)	School of Primary and Secondary Teacher Education
TCPS	Teaching Primary and Secondary (for BTeach conjoints)	School of Primary and Secondary Teacher Education
TCSC	Teaching Secondary (for BTeach conjoints)	School of Primary and Secondary Teacher Education
TEAC	Teaching	Faculty of Education
TEAP	Teaching Practice	Faculty of Education
TECH	Technology	School of Chemical & Physical Sciences
THEA	Theatre	School of English, Film, Theatre & Media Studies
THFI	Theatre and Film	School of English, Film, Theatre & Media Studies
TOUR	Tourism Management	Victoria Management School
TRAU	Trauma & Emergency	Graduate School of Nursing & Midwifery
TREO	Te Reo Māori	Te Kawa a Māui - School of Māori Studies
TSOL	Teaching English to Speakers of Other Languages	School of Linguistics & Applied Language Studies
TXDN	Textile Design (to 1999)	School of Design
UTDC	University Teaching and Development Centre (for PGCertHLT)	University Teaching and Development Centre
VCDN	Visual Communications Design (to 1999)	School of Design
VLCN	Volcanology	School of Geography, Environment & Earth Sciences
WISC	Women's Studies (to 2004)	School of Education Studies
WRIT	Writing	School of Linguistics & Applied Language Studies
ZOOL	Zoology (to 2001)	School of Biological Sciences

General Index

For details of subjects and courses offered, see the University's *Course Catalogue* or searchable website (*www.victoria.ac.nz*) or the prospectuses for faculties, schools and specific qualifications.

Academic Grievance Policy, 104 Academic Integrity, 103 Academic Progress Statute, 78 Academic staff, 19-40 Accommodation Service, 433 Accounting, 165 Accounting, Governance and Taxation Research, 41 Ad eundem Statum admission, 63 Adam Art Gallery, 41, 429 Admission Statute, 59 Aegrotat Pass, 101 Ageing, NZ Institute for Research on, 45 AgResearch Proteomics Laboratory, 41 Allan Wilson Centre, 41 Alumni Relations and Services, 429 Amenities Levy, 87 Antarctic Research Centre, 41 Applied Cross-Cultural Research, Centre for, 41 Applied Finance, 174 Architecture, 132 Archives and Records Management, 194 Artist Diploma, 326 Arts qualifications, 240-305 Asia-Pacific Affairs, 330 Asian Studies Institute, 22 Assessment Statute, 99 AVC (Academic) Office, 47 Awards for distinguished service, 440

Bachelor of Architecture, 132 Bachelor of Arts, 240 Bachelor of Arts with Honours, 275 Bachelor of Biomedical Science, 389 Bachelor of Biomedical Science with Honours, 391 Bachelor of Building Science, 136 Bachelor of Building Science with Honours, 138 Bachelor of Commerce and Administration, 155 Bachelor of Commerce and Administration with Honours, 168 Bachelor of Design, 143 Bachelor of Design with Honours, 144 Bachelor of Education with Honours, 235 Bachelor of Education (Teaching) Early Childhood, 214 Bachelor of Education (Teaching English to Speakers of Other Languages), 310 Bachelor of Engineering, 236 Bachelor of Information Technology, 395 Bachelor of Laws, 350 Bachelor of Laws with Honours, 352 Bachelor of Music, 312 Bachelor of Music with Honours, 321 Bachelor of Science, 357 Bachelor of Science with Honours, 369 Bachelor of Science and Technology, 395 Bachelor of Teaching (conjoint programmes), 162, 213, 306, 367 Bachelor of Tourism Management, 207 Bachelor of Tourism Management with Honours, 209 Biodiscovery, Centre for, 42 Biodiversity and Restoration Ecology, Centre for, 42 Biomedical Science, 389 BTeach Schedule, 213 Building Management, 141 Building Science, 136

Business Administration, 198, 201

Career Development and

Employment, 433

Cancellation of courses (by University), 74

Centres, Institutes and Facilities, 41 Certificate in Archives and Records Management, Postgraduate, 197 Certificate in Arts (Applied), Graduate, 305 Certificate of Building Management, Graduate, 141 Certificate in Clinical Nursing, Postgraduate, 339 Certificate in Contemporary Policing, 348 Certificate in Deaf Studies, 348 Certificate in Ecological Restoration, Postgraduate, 407 Certificate in Education and Professional Development, Postgraduate, 228 Certificate in Financial Markets Analysis, Postgraduate, 177 Certificate in Foundation Studies, 412 Certificate in Geophysical Hazard Monitoring, Postgraduate, 407 Certificate in Health, Postgraduate, 342 Certificate in Heritage Materials Science, Postgraduate, 408 Certificate in Industrial Design, Postgraduate, 153 Certificate in Information Management, Postgraduate, 197 Certificate in Jazz, Foundation, 329 Certificate in Law, 356 Certificate in Management Studies, 203 Certificate in Māori Business, 206 Certificate in Meteorology, Postgraduate, 409 Certificate in Midwifery. Postgraduate, 343 Certificate in Museum and Heritage Studies, Graduate, 332 Certificate in New Zealand Studies. Graduate, 333 Certificate in New Zealand Conservation, Postgraduate, 398 Certificate in Nursing, Postgraduate, 339 Certificate of Proficiency, 415 Certificate of Proficiency in English, 348 Certificate in Public Management, Postgraduate, 180

Certificate in Public Policy, Postgraduate, 183 Certificate in Strategic Studies, Postgraduate, 186 Certificate in Teaching English to Speakers of Other Languages, Graduate, 347 Certificate of University Preparation, 413 Chaplaincies, 430 Classes of Honours, 128 Clinical Psychology, 410 Codes for courses and major subjects, 442 Commerce and Administration qualifications, 155-214 Commercial activities (Victoria Link), 438 Communications, 192 Communications and Marketing, 48 Compensation pass, 102 Competence in English, 63 Competition and Regulation, NZ Institute for the Study of, 45 Computer Science, 397, 406 Concessionary fees, 88 Conjoint BA/BTeach Programme, 306 Conjoint BA/BTeach(ECE) Programme, 308 Conjoint BCA/BSc Programme, 163 Conjoint BCA/BTeach Programme, 162 Conservation Biology, 398 Contemporary Policing, 348 Continuing Education and Executive Development, Centre for, 42, 430 Corequisites, 125 Council (VUW), 14 Counselling Service, 434 Course codes, 442 Court of Convocation, 429 Creche, 435 Credit Transfer Statute, 78 Crime and Justice Research Centre, 42 Cross-credits, 126; see also course statutes Deaf Studies, 348 Deaf Studies Research Unit, 32

Degrees Statute, 56

nformation

Office, 46 Design, 132 Development Studies, 400 Diploma in Archives and Records Management, Postgraduate, 194 Diploma, Artist, 326 Diploma in Arts, Graduate, 305 Diploma in Arts (Applied), Graduate, 305 Diploma in Asia-Pacific Affairs, Graduate, 330 Diploma in Biomedical Science, Graduate, 394 Diploma of Building Management, Graduate, 141 Diploma in Business Administration, Postgraduate, 203 Diploma in Clinical Psychology, Postgraduate, 410 Diploma in Commerce, Graduate, 166 Diploma in Computer Science, Graduate, 406 Diploma in Design, Graduate, 150 Diploma in Development Studies, Postgraduate, 402 Diploma in Education and Professional Development, Postgraduate, 228 Diploma in Education and Training for Professional Development, 230 Diploma in Ecological Restoration, Postgraduate, 407 Diploma in Environmental Studies, Postgraduate, 402 Diploma in Financial Analysis, Postgraduate, 176 Diploma in Financial Mathematics, Postgraduate, 178 Diploma in Geophysical Hazard Monitoring, Postgraduate, 407 Diploma in Health, Postgraduate, 340 Diploma in Health (Teaching for Health Practitioners), Postgraduate, 341 Diploma in Heritage Materials Science, Postgraduate, 408 Diploma in Human Resource Management, Postgraduate, 203

Deputy Vice-Chancellor (Research)

Diploma in Industrial Design, Postgraduate, 153 Diploma in Information Management, Postgraduate, 197 Diploma in International Relations. Graduate, 330 Diploma in Law, 356 Diploma in Māoritanga/Tohu Māoritanga, 345 Diploma in Marketing, Postgraduate, 211 Diploma in Meteorology, Postgraduate, 409 Diploma in Midwifery, Postgraduate, 338 Diploma in Museum and Heritage Studies, Graduate, 332 Diploma in Music, Graduate, 326 Diploma of Music Teaching, Postgraduate, 328 Diploma of Nursing, Postgraduate, 337 Diploma in Professional Accounting, Graduate, 165 Diploma in Public Management, Postgraduate, 180 Diploma in Public Policy, Postgraduate, 183 Diploma in Science, Graduate, 387 Diploma in Special Needs Resource Teaching, Graduate, 229 Diploma in Strategic Studies, Postgraduate, 186 Diploma in Teaching, Postgraduate, 223 Diploma in Teaching English to Speakers of Other Languages, Graduate, 346 Diploma in Teaching Māori Language, Graduate, 346 Diploma of Teaching (ECE), 230 Diploma of Teaching (ECE) Whāriki Papatipu, 233 Diploma of Teaching (Primary), Graduate, 224 Diploma of Teaching (Secondary). Graduate, 226 Diploma in Treasury Management, Postgraduate, 177 Disability Support Services, 434 Discretionary entrance, 60

Disputes (on campus), 430 (see also Academic Grievance Policy, 104) Distinguished Service, Awards for, 440 Doctor of Commerce, 419 Doctor of Laws, 419 Doctor of Literature, 419 Doctor of Philosophy, 419 Doctor of Science, 419 Doctorates, 416

Early childhood education centres, 434 Early Childhood Education, 214 Early Childhood Studies, Institute for, 43 Earthquake Hazard Centre, 43 Ecological Restoration, 407 Education qualifications, 213-235 Educational Research, Jesse Hetherington Centre, 44 Electronic Text Centre, New Zealand, 45 Emeritus Professors, 16 Engineering, 236 English, Certificate of Proficiency in, 348 Enrolment Statute, 70 Environmental Studies, 402 Examinations, see Assessment Statute, 99 Exchange students, fees for, 87 Executive Development, 430

Facilitation and Disputes Advisory Service, 430 Facilities Management staff, 47 Faculty Management staff, 17 Families, Study of – see Roy McKenzie Centre, 45 Fees Statute, 85 Finance Advisory Service, 419 Finance staff, 47

Financial Markets Analysis, 177 Financial Mathematics, 178 Foundation, VUW, 51, 438 Foundation Studies, 412

Geography, Institute of, 43 Geophysical Hazard Monitoring, 407 Geophysics, Institute of, 43 Graduate Certificates (see under Certificates) Graduate Diplomas (see under Diplomas) Grievances, academic, 103; nonacademic, 430

Halls of residence, see Accommodation Service, 433 He Parekereke, 43 Health, 340 Health Services Research Centre 43 Health Service, Student, 445 Te Herenga Waka (marae), 432 Higher doctorates, 418 Honorary Graduates, 439 Honours degrees, postgraduate, 128 Honours, award of, 129 Humanities and Social Sciences, 240 Human Resource Management and Industrial Relations, 203 Human Resources staff, 47 Hunter Fellows, 441

Industrial Design, 152
Industrial Relations Centre, 43
Information Management, 188
Information Technology Services staff, 47
Interest-only enrolment, 73
Inter-faculty qualifications, 412
International Master of Business
Administration, 201
International Relations, 330

Jazz, 329 Justices of the Peace (on campus), 52

Kaiwawao Māori, 435

Language Learning Centre, 431
Law, 350
Law Profession Admission
Programme, 356
Leadership, Centre for the Study of, 42
Learning support, 436
Liaison Office (Student Recruitment and Course Advice), 433; staff Library
(University), 431; staff, 48

Iformation

Limitations on Courses and Programmes Statute, 65

Logic, Language and Computation, Centre for, 42

MacDiarmid Institute, 44 Major subject codes, 442

Malaghan Institute of Medical Research (staff), 44

Manaaki-Pihipihinga Programme, 435

Management Studies, 198

Mandatory course requirements, 100

Māori and Pacific Education, Institute for Research and Development in, 43

Māori Business, 206 Māori creche, 432 Māori mentoring, 435 Māori Services, 432

Māori Student Services Adviser, 435

Māori Studies, 345 Māoritanga, 345 Marae, 432

Marine Conservation, 404

Marine Environmental and Economic Research, Centre for, 42

Marketing, 211

Marketing (VUW) staff, 34 Master of Applied Finance, 174 Master of Architecture, 135

Master of Arts, 292

Master of Arts (Applied), 300 Master of Asia-Pacific Affairs, 330 Master of Biomedical Science, 393

Master of Building Science, 139

Master of Business Administration, 198

Master of Commerce and Administration, 173

Master of Communications, 192 Master of Computer Science, 397 Master of Conservation Biology, 398

Master of Design, 144

Master of Development Studies, 400

Master of Education, 219

Master of Environmental Studies, 402 Master of Financial Mathematics, 178 Master of Industrial Design, 152 Master of Information Management, 195 Master of International Relations, 330

Master of Laws, 354

Master of Library and Information

Studies, 192

Master of Marine Conservation, 404

Master of Midwifery, 334

Master of Museum and Heritage

Studies, 331

Master of Music, 324

Master of Music Therapy, 327 Master of New Zealand Studies, 333

Master of Nursing, 334

Master of Nursing (Clinical), 335

Master of Public Administration

(Executive), 187

Master of Public History, 343 Master of Public Management, 178 Master of Public Policy, 181

Master of Public Policy, 181 Master of Science, 379

Master of Teaching, 223 Master of Tourism Management, 209

Mathematics Education Unit, 35

Mentoring programme (Māori and Pacific Students), 435

Merit, Award of, 129 Meteorology, 409 Midwifery, 334

Modern Letters, International Institute for, 44

Molecular Ecology and Evolution, Allan Wilson Centre for, 41

Museum and Heritage Studies, 331

Music, 312

Nanotechnology (MacDiarmid Institute), 44

New Zealand Dictionary Centre, 44 New Zealand Centre for Public Law, 44 New Zealand Centre for International

Economic Law, 44

New Zealand Centre for Conflict

Resolution, 44

New Zealand Electronic Text Centre, 45 New Zealand Institute for Research on Ageing, 45

New Zealand Studies, 333 Nursing, 334 Offer of Study, 72 Pacific students (mentoring), 435 Personal Courses of Study Statute, 124 Personal interest admission, 62 Policing, Contemporary, 348 Policy Studies, Institute of, 43 Post-experience programmes, 33 Postgraduate Certificates (see under Certificates) Postgraduate Diplomas (see under Diplomas) Postgraduate studies, 432 Prerequisites, 125 Prior informal learning, recognition of, 102 Prizes, 432 Professional Accounting, 165 Proficiency in English, 348 Provisional entrance, 60 Psychology (Clinical), 410 Public Administration (Executive), 187 Public History, 343 Public Management, 178 Public Policy, 181	Specialisation Codes, 442 Staff of academic disciplines Accounting, 21 Anthropology, 39 Applied Language Studies, 32 Architecture, 20 Art History, 20 Asian Languages, 21 Biological Sciences, 22 Chemistry, 23 Chinese, 21 Classics, 20 Commercial Law, 19 Computer Science, 34 Criminology, 39 Design, 24 Early Childhood Teacher Education, 24 Economics, 25 Education, 26 English, 27 European Languages, 21 Film, 27 Finance, 25 French, 21 Geography, 27 Geology, 28 Geophysics, 28 Gender Studies, 27 German, 21
Reconsiderations, 100	Government, 29 Health, 36
Recreation services, 437 Research and Postgraduate Studies	Heritage Studies, 21
Office, 46, 432	History, 29 Human Resource Management, 32
Research centres (staff), 41	Industrial Relations, 32
Research institutes (staff), 41 Restricted Enrolment (see Academic	Information Management, 30
Progress Statute), 76	International Business, 34
Restrictions, 125	International Relations, 29 Italian, 21
Roy McKenzie Centre for the Study of	Japanese, 21
Families, 45	Law, 31
/ 10	Library Studies (Information
Scholarships, 432	Management), 30
Schools (in University), 6-8	Linguistics 22

Science qualifications, 357 Senior Management Team, 15

Special Needs Resource Teaching, 229

Special Admission, 62

Special Pass, 106

Linguistics, 32 Malay Studies (Asian Studies

Institute), 21

Management, 32

Māori Business, 33

Māori Education, 33

Māori Studies, 33 Marketing, 34 Mathematics, 34 Media Studies, 27 Midwifery, 36 Museum Studies, 21

Music, 35 Nursing, 36

Operations Research, 35 Pacific Studies, 40

Philosophy, 29 Physics, 23

Political Science, 29 Teacher Education, 36

Theatre, 27 Psychology, 38 Religious Studies, 20 Social Policy, 39

Social Science Research, 39

Sociology, 39 Spanish, 21 Statistics, 35

Strategic Studies, 184

Tourism Management, 33 Va'aomanū Pasifika, 40 Women's Studies, 27 Stout Research Centre, 45

Strategic Studies, Centre for, 42 Student accommodation, 433 Student Administration, Central, 48

Student Assistance Levy, 86 Student Conduct, Statute on, 107

Student Contract, 117 Student counselling, 434 Student creche, 435

Student Financial Support and

Advice, 434

Student Health Service, 435

Student Learning Support Service, 436

Student loans, 88

Student Recruitment and Course

Advice, 48, 433

Student Services, 433-437, staff 49

Student Services Levy, 86 Student Union, 49, 436

Students' Association, 52, 436; fee, 86

Subject Codes, index of, 442

Substitution of courses, 129

Teacher education qualifications,

enrolment for, 71 Teaching, 213-235

Teaching English to Speakers of Other

Languages, 346-347

Teaching Māori Language, 346

Theses, Master's 129 Tohu Māoritanga, 345 Tourism Management, 207 Transfer of Credit, 78

Transition from earlier regulations, 130

Treasury Management, 177

Treaty of Waitangi Research Unit, 45

University Preparation, Certificate of, 413 University Teaching Development Centre,

437; staff, 49

Vice-Chancellor's Office, 46 Victoria International, 437; staff, 49 Victoria Link Ltd, 438; staff, 51

Victoria Management School (see under

Management), 32

Victoria University of Wellington

(descriptive note), 424

Victoria University of Wellington Act, 426

Victoria University of Wellington Foundation, 438; staff, 51 Victoria University Press, 45, 438 VUWSA, 52, 436

Wai-te-ata Press, 45

Withdrawal from courses, 89, 98

Notes 455

Notes