ons www.tec.govt.nz

The Institute of Technology or Polytechnic sector

Year: **2015**

Fund: Student Achievement Component

Level 1-2 72% Level 3-4 77% Level 5-6 77% Level 7-8 87%

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

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

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

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

About the Institute of Technology or Polytechnic sector

In 2015 the TEC allocated Student Achievement Component funding to all 18 Institutes of Technology and Polytechnics (ITPs), which funded a range of approximately 900 to 7,100 equivalent full-time students.

The nature of enrolments at a specific ITP will influence its performance. For example, part-time and extra-mural students often have work or family commitments and cannot devote as much time and energy to their studies. They may also have different study goals.

Government expectations of the Institute of Technology or Polytechnic sector

The government expects ITPs to:

- Enable a wide range of students to complete industry relevant certificate, diploma and applied degree qualifications
- Enable a local access to appropriate tertiary education
- Support students with low literacy, language and numeracy skills to improve these skills and progress to higher levels of learning
- Work with industry to ensure that vocational learning meets industry needs.

Tertiary Education Strategy

The Tertiary Education Strategy (TES) sets high expectations for TEO performance and attaining better outcomes especially for skills for industry, Maori and Pasifika learners, at risk young people and for adult literacy and numeracy.

Context

Number of students in total: 117,435 Number of equivalent full- time student places: 59,715

Student ethnicity*		Level of study		
European	63%	Level 1-2	9%	
Maori	25%	Level 3-4	37%	
Pacific	11%	Level 5-6	20%	
Asian	10%	Level 7-8	34%	
Other	5%	Level 9-10	1%	

*Total may exceed 100% as some students identify with more than one ethnicity.

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Report Version: 1
Asset ID: M0001v01

Cutoff Type: Closed Date Effective: 1 May, 2016 Date/Time Created: 03/08/2016 - 17:09

1

MIT

Organisation Type: Institute of Technology or Polytechnic

Year: 2015 Fund: Student Achievement Component

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

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

www.tec.govt.nz

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

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

Context

EFTS*: 5,435 Students: 9,069

Further information about student characteristics may be available on the organisation's website.

* Number of equivalent full time students.

Asset ID: M0002v02

http://www.manukau.ac.nz

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Report Name: TEC-006010-2015-G001-Educational Performance Indicators-20160501 closed SAC.pdf

Report Version: 2

Cutoff Type: Closed Date Effective: 1 May, 2016 Date/Time Created: 03/08/2016 - 17:11

MIT

Organisation Type: Institute of Technology or Polytechnic

Year: **2015** Fund: **Student Achievement Component**

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

	Median:	79%	
1	Otago Polytechnic	84%	
2	Whitireia Community Polytechnic	84%	
3	CPIT	84%	
4	UNITEC	81%	
5	Weltec	81%	
6	MIT	81%	
7	Bay of Plenty Polytechnic	80%	
8	NMIT	79%	
9	Waiariki Institute of Technology	79%	
10	UCOL	79%	
11	EIT	78%	
12	Tai Poutini Polytechnic	78%	
13	NorthTec	78%	
14	SIT	78%	
15	Open Polytechnic	78%	
16	WINTEC	78%	
17	Aoraki Polytechnic	72%	Г
18	WITT	72%	

Asset ID: M0003v02

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

	Med	lian:	72%	
1	Otago Polytechnic		90%	
2	Open Polytechnic		88%	
3	Whitireia Community Polytechnic		87%	
4	EIT		77%	
5	CPIT		76%	
6	UCOL		74%	
7	MIT		74%	
8	Weltec		73%	
9	NMIT		73%	
10	SIT		72%	
11	UNITEC		72%	
12	Waiariki Institute of Technology		70%	
13	WINTEC		69%	
14	Tai Poutini Polytechnic		68%	
15	Bay of Plenty Polytechnic		66%	
16	NorthTec		64%	
17	Aoraki Polytechnic		63%	
18	WITT		50%	-

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

qua	illication at levels 1 - 4.			
	Me	dian:	34%	
1	WINTEC		49%	
2	CPIT		46%	
3	MIT		45%	
4	Otago Polytechnic		44%	
5	UCOL		41%	
6	EIT		39%	
7	UNITEC		37%	
8	Whitireia Community Polytechnic	;	36%	
9	Bay of Plenty Polytechnic		34%	
10	SIT		33%	
11	Waiariki Institute of Technology		32%	
12	NorthTec		32%	
13	WITT		29%	
14	Weltec		29%	
15	Aoraki Polytechnic		29%	
16	Open Polytechnic		26%	
17	NMIT		21%	
18	Tai Poutini Polytechnic		13%	

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

	Median:	69%	
1	Whitireia Community Polytechnic	78%	
2	Otago Polytechnic	76%	
3	Weltec	76%	
4	Bay of Plenty Polytechnic	75%	
5	UNITEC	74%	
6	UCOL	73%	
7	NorthTec	71%	
8	Aoraki Polytechnic	70%	
9	Tai Poutini Polytechnic	69%	
10	WITT	69%	
11	MIT	68%	
12	WINTEC	68%	
13	SIT	68%	
14	Waiariki Institute of Technology	67%	
15	NMIT	66%	
16	CPIT	65%	
17	EIT	64%	
18	Open Polytechnic	50%	

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Cutoff Type: Closed Date Effective: 1 May, 2016 Date/Time Created: 03/08/2016 - 17:11

*)**

The Institute of Technology or Polytechnic sector

Year: 2015

Fund: Youth Guarantee

www.tec.govt.nz

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

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

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

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

About the Institute of Technology or Polytechnic sector

In 2015 the TEC allocated Student Achievement Component funding to all 18 Institutes of Technology and Polytechnics (ITPs), which funded a range of approximately 900 to 7,100 equivalent full-time students.

The nature of enrolments at a specific ITP will influence its performance. For example, part-time and extra-mural students often have work or family commitments and cannot devote as much time and energy to their studies. They may also have different study goals.

Government expectations of the Institute of Technology or Polytechnic sector

The government expects ITPs to:

- Enable a wide range of students to complete industry relevant certificate, diploma and applied degree qualifications
- Enable a local access to appropriate tertiary education
- Support students with low literacy, language and numeracy skills to improve these skills and progress to higher levels of learning
- Work with industry to ensure that vocational learning meets industry needs.

Tertiary Education Strategy

The Tertiary Education Strategy (TES) sets high expectations for TEO performance and attaining better outcomes especially for skills for industry, Maori and Pasifika learners, at risk young people and for adult literacy and numeracy.

Context				
Number of students in total:		3,818		
Number of equivalent full- time student places:		2,493		
Student ethnicity*	Level of study			

Student ethnicity*		Level of study	
European	62%	Level 1	1%
Maori	33%	Level 2	45%
Pacific	14%	Level 3	54%
Asian	5%		
Other	3%		

^{*}Total may exceed 100% as some students identify with more than one ethnicity.

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Report Version: 1
Asset ID: M0001v01

Cutoff Type: Closed Date Effective: 1 May, 2016 Date/Time Created: 03/08/2016 - 18:25

MIT

Organisation Type: Institute of Technology or Polytechnic

Year: **2015** Fund: **Youth Guarantee**

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

www.tec.govt.nz

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

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

Context EFTS*: 427 Students: 694 Further information about student characteristics may be available on the organisation's website.

that are successfully completed.

http://www.manukau.ac.nz

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Report Name: TEC-006010-2015-G001-Educational Performance Indicators-20160501 closed YG.pdf

Cutoff Type: Closed
Date Effective: 1 May, 2016
Date/Time Created: 03/08/2016 - 18:26

Report Version: 2 Asset ID: M0002v02

* Number of equivalent

full time students

MIT

Organisation Type: Institute of Technology or Polytechnic

Year: **2015** Fund: **Youth Guarantee**

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

	Median:	75%		
1	Waiariki Institute of Technology	87%		
2	SIT	84%		
3	UCOL	84%		
4	Weltec	80%		
5	Bay of Plenty Polytechnic	78%		
6	Aoraki Polytechnic	77%		
7	Otago Polytechnic	76%		
8	MIT	76%		
9	Whitireia Community Polytechnic	75%		
9 10	Whitireia Community Polytechnic EIT	75% 74%		
10	EIT	74%		
10 11	EIT NMIT	74% 71%		
10 11 12	EIT NMIT Tai Poutini Polytechnic	74% 71% 69%		
10 11 12 13	EIT NMIT Tai Poutini Polytechnic WITT	74% 71% 69% 68%	Ē	
10 11 12 13 14	EIT NMIT Tai Poutini Polytechnic WITT CPIT	74% 71% 69% 68% 67%		

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

	Median:	67%
1	Waiariki Institute of Technology	88%
2	UCOL	78%
3	EIT	73%
4	Weltec	73%
5	Otago Polytechnic	70%
6	Aoraki Polytechnic	70%
7	Whitireia Community Polytechnic	70%
8	MIT	70%
9	NMIT	67%
10	Bay of Plenty Polytechnic	67%
11	SIT	64%
12	WITT	61%
13	Tai Poutini Polytechnic	60%
14	CPIT	52%
15	UNITEC	50%
16	WINTEC	48%
17	NorthTec	45%

This measure shows the proportion of students in a given year who progress to study at a higher level after completing a qualification at levels 1 - 4.

•	M	ledian:	43%	
1	Weltec	ou.un.	67%	
2	UNITEC		64%	
3	WITT		59%	
4	MIT		57%	
5	WINTEC			
			50%	
6	Aoraki Polytechnic		49%	
7	Bay of Plenty Polytechnic		47%	Į
8	CPIT		45%	ı
9	Otago Polytechnic		43%	
10	EIT		43%	
11	NorthTec		38%	
12	Waiariki Institute of Technology		38%	
13	UCOL		38%	
14	Tai Poutini Polytechnic		37%	
15	Whitireia Community Polytechn	ic	33%	
16	SIT		30%	
17	NMIT		23%	

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

	Median:	69%				
1	Waiariki Institute of Technology	81%				
2	Aoraki Polytechnic	80%				
3	UCOL	77%				
4	Weltec	77%				
5	UNITEC	76%				
6	MIT	73%				
7	EIT	71%				
8	Whitireia Community Polytechnic	70%				
9	WITT	69%				
10	Otago Polytechnic	69%				
11	Tai Poutini Polytechnic	67%				
12	NMIT	66%				
13	Bay of Plenty Polytechnic	65%				
14	SIT	63%				
15	NorthTec	63%				
16	WINTEC	59%				
17	CPIT	53%				

Disclaimer: The results in this report are generated from data submitted by Tertiary Education Organisations. While efforts have been made to verify the information, the Tertiary Education Commission does not attest to the accuracy or completeness of the results.

Cutoff Type: Closed Date Effective: 1 May, 2016 Date/Time Created: 03/08/2016 - 18:26