

Study Intention Survey 2010

RESEARCH REPORT MAY 2011

Dr Yaghoob Foroutan, Professor Natalie Jackson, with Rachael Hutt and Jennifer Weal
National Institute of Demographic and Economic Analysis (NIDEA)

The University of Waikato, Hamilton, New Zealand
Email: foroutan@waikato.ac.nz

mailto:foroutan@waikato.ac.nz

CONTENTS

INTRODUCTION ... 1

PART ONE: ALL COLLEGES

Intended Qualification ... 3

Interest in Apprenticeship/Certificate Programmes ... 5

Interest in Diploma/Degree Programmes ... 6

Institution Destination .. 7

Reasons for Choosing the Institutions to Study .. 7

Part-time versus Full-time Study ... 8

PART TWO: ALL COLLEGES

Intended Qualification in Tauranga ... 11

Interest in Apprenticeship/Certificate Programmes in Tauranga .. 11

Interest in Diploma/Degree Programmes in Tauranga .. 12

Intention to Study in Tauranga .. 12

Reasons for Choosing to Study in Tauranga .. 14

Reasons for not Studying in Tauranga ... 16

Partial Course Completion in Tauranga ... 17

PART THREE: INDIVIDUAL COLLEGES

Aquinas College .. 18

Bethlehem College ... 23

Katikati College .. 28

Mount Maunganui High School ... 33

Otumoetai College ... 38

Tauranga Boys’ College .. 43

Tauranga Girls’ College .. 47

Te Puke High School ... 51

Waihi College ... 56

1

INTRODUCTION

The Secondary School Study Intentions Survey is now in its seventh year. The main objectives of this

research are to identify secondary school students’ choice of programme, the level of qualification

that students aspire to and the extent to which students would study in Tauranga. This report

presents the results for nine secondary schools of Western Bay of Plenty, and where relevant

compares the 2010 results with previous years.

In total 2,959 self-completion questionnaires were completed, of which 44% were male students

and 56% female students, from nine Western Bay of Plenty secondary schools (Table 1).

Table 1

Participation of Colleges, 2006 – 2010*

 2010 2009 2008 2007 2006

 # % % % % %

Otumoetai College 497 17 19 16 27 13

Tauranga Girls’ College 468 16 17 20 11 12

Mount Maunganui College 458 15 14 14 16 21

Bethlehem College 405 14 12 11 10 6

Tauranga Boys’ College 362 12 12 10 11 16

Te Puke High School 261 9 11 6 11 13

Katikati College 228 8 9 9 - 12

Aquinas College 105 3 5 7 7 7

Waihi College 175 10 - 7 8 -

Total 2959 100 100 100 100 100

*Waihi College did not participate in 2009.

The total survey population was comprised of 39% Year 11, 35% Year 12 and 26% Year 13 students

(Figure 1).

Figure 1: 2010 Participation by Year

39%

35%

26%
Year 11

Year 12

Year 13

2

As illustrated in Table 2, the majority of students intend to start tertiary study in 2012 or later (60%)

and about one-quarter (26%) indicated starting in 2011, mainly reflecting the intention of students

in Year 13 at the time of the survey.

Table 2

Intended Year of Study, 2009 - 2010*

 2010 2009

 % %

2010 1.1 24

2011 26.1 33

2012 or later 59.9 33

Don’t know/not answered 12.9 10

Total 100.0 100

* Waihi College did not participate in 2009

3

PART ONE

INTENDED QUALIFICATION

The majority of students (74%) intend to achieve a Diploma or Degree level qualification and 20%

intend to achieve an Apprenticeship or Certificate level qualification. The remaining 5% are not

intending to embark on further study (Table 3).

The proportion of students intending to undertake tertiary study has not changed appreciably

between 2009 and 2010. Similarly, the proportion of students who are “not intending to study” has

also remained stable since 2008 (at round 5- 6%).

Table 3
Intended Qualification, 2008 - 2010

 2010 2009 2008

 % % %

Diploma/ Degree 74.3 74 70

Apprenticeship/ Certificate 20.4 20 24

Not intending to study 5.3 6 6

Total 100.0 100 100

Intention of students to undertake tertiary study varies significantly across the colleges. At the high

end, Tauranga Girls’ College students (87%), Aquinas College (86%) and Bethlehem College (86%)

expressed the strongest interest in achieving a Diploma/Degree level qualification. At the low end,

Waihi College contributes the weakest aspiration for tertiary education with 58% intending to

achieve a Diploma/Degree level qualification and the highest proportion of ‘not intending to study’

(12%). Te Puke High School students intending to achieve a Diploma/ Degree level qualification is

also relatively lower (65%) when compared to other schools. However intention to achieve an

Apprenticeship/ Certificate level qualification is higher for Te Puke High School (32%), Waihi College

(29%), and Tauranga Boys’ College (27%) (see Figure 2).

4

Figure 2: Intended Qualification by College

The closer students are to entering tertiary level study the more interested they are in studying a

Diploma or Degree level of qualification. Consequently, the proportion of students intending to

study an Apprenticeship or Certificate level of qualification decreases markedly by current year of

study: from 26% for Year 11 students to 12% for Year 13 students (Figure 3).

Figure 3: Intended Qualification by Study Year

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

Not intending to study

Diploma, Degree

Apprenticeship, Certificate

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Year 11 Year 12 Year 13

Not intending to study

Diploma, Degree

Apprenticeship, Certificate

5

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

Of the students who intend to achieve an Apprenticeship/Certificate level qualification, the five most

popular programmes were: Police (24%), Army (24%), Sport & Recreation (24%), Automotive (21%)

and Engineering/Welding (21%).

From a comparative perspective, almost the same proportion of students had chosen both

Engineering/Welding and Police as their most popular programmes in the 2009 survey, whereas the

corresponding proportions are smaller in years 2009 and 2008 (15% or less).

Table 4
Most Popular Apprenticeship/Certificate Programme Areas, 2007-2010*

 2010 2009 2008 2007

 % % % %

Police 23.8 23 14 12
Army 23.6 18 15 13

Sport & Recreation 22.2 16 11 13

Automotive 21.1 22 15 18

Engineering/Welding 20.8 23 14 14

Tourism & Travel 17.4 17 13 12

Building/Construction 14.5 14 13 16

Navy 14.5 12 8 10

Photography 14.5 10 6 -
* a multi-response question

Students were then asked to rank their choice of programme from 1 to 5 to highlight priority

programmes. The highest ranking Apprenticeship/Certificate level of programmes were Automotive

(8%), Building/Construction (7%), Police (6%), Engineering/Welding (5%) and Army (5%).

6

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

Of the students who indicated that they intend to achieve Diploma/Degree level qualifications, the

five most popular programmes reported were Law (19%) followed by Sport & Recreation (18%),

Psychology (18%), Medicine (17%) and Science (16%). The 2010 data indicate decreased interest in

Science when compared to previous years (2007 – 2009).

Table 5
Most Popular Diploma/Degree Programme Areas, 2007-2010*

 2010 2009 2008 2007

 % % % %

Law 19.2 15 11 11
Sport & Recreation 18.1 13 10 11
Psychology 18.0 14 10 10
Medicine 17.2 13 9 9
Science 15.7 13 10 12
Engineering 15.5 15 9 9
Tourism & Travel 15.4 11 9 10
Film & TV 13.3 12 8 9
Business - Marketing 12.9 10 8 10
Graphic Design 12.3 10 8 9
Journalism 12.0 9 8 -

* Note: Multi-response Question

Students were then asked to rank their choice of programme from 1 to 5 to highlight priority

programmes. The highest ranking Diploma/Degree level programmes were Medicine (8%),

Engineering (7%), Sport & Recreation (5%), Law (4%), Business – Accountancy (4%) and Science (4%).

7

INSTITUTION DESTINATION

Auckland University is the top destination for students with one fifth (21%) stating this to be their

preferred choice, followed by Waikato University (HAM) (17%) and Bay of Plenty Polytechnic (15%).

There has been little change in preference of tertiary institution since 2008 (Table 6).

Table 6
Institution Destination, 2005-2010*

 2010 2009 2008 2006 2005

 No. % No. % % % %

Auckland University 627 21.2 483 21 20 17 14
Waikato University (HAM) 495 16.7 352 16 17 18 19
Bay of Plenty Polytechnic 459 15.5 380 17 16 26 24
Otago University 436 14.7 333 15 17 19 19
Victoria University 391 13.2 378 17 15 15 11
Massey University 353 11.9 284 13 12 11 12
AUT University 251 8.5 172 8 6 6 7
Canterbury University 155 5.2 151 7 5 6 6
Army 109 3.7 88 4 3 5 5
Wintec 92 3.1 72 3 3 3 3
Private Training 44 1.5 20 1 1
Lincoln University 43 1.5 38 2 2 2 3
Waikato University (TGA) 35 1.2 138 6 5 10
Waiariki Institute of Technology 35 1.2 21 1 1 1 <1
Unitec 34 1.1 47 2 1 2
Wananga 27 0.9 13 1 1
Bethlehem Tertiary Institute 21 0.7 18 1 1 1
Don't Know 429 14.5 354 16 17 15 18
Other 245 8.3 285 13 13 3 12

Total Students 2959 2277
Total Responses 4281 3627

*Note: Multi-response question. Results of 2007 data were excluded due to questions regarding data reliability.

REASONS FOR CHOOSING INSTITUTION TO STUDY

The motivations for destination choice is summarised in Table 7. The three main motivations for
choosing a particular institution choice were reputation (42%) followed by programme availability
(19%) and the desire to move away from home (17%).

The reasons for choosing particular institutions have remained fairly constant from 2007 to 2010. It
is also worthwhile noting that the financial dimension (i.e. ‘Smaller student loan’) has not been
observed as a major explanation with only 4-7% of students have indicated this option between
2007 to 2010 (Table 7).

8

Table 7

Reasons for Choosing Institution 2007-2010 (as %)1

 2010 2009 2008 2007

Has a good reputation2 42.0 46 43 -

Only place the programme is available 19.4 22 20 21

Can get away from home 16.5 18 17 22

Can stay at home 10.3 13 10 13

Friends going there 7.6 10 10 10

Smaller student loan 5.4 5 4 7

Don't know 15.3 16 17 32

Other 7.5 12 11 20

1
 Note: Multi-response Question

2
The response category: "Has a good reputation" was first included in the 2008 Survey, and was therefore not offered in the

2007 Survey.

PART-TIME VERSUS FULL-TIME STUDY

Of the students who indicated they intend to undertake tertiary study, the majority (69%) intend to

study full-time and 19% intended to study part-time. Student preference for full or part-time study

has remained fairly constant over the last four years (Table 8).

Table 8:

Intention to Study Part Time Versus Full Time, 2007-2010

 2010 2009 2008 2007

 % % % %

Full time 69.0 72 72 71

Part time 19.0 17 17 21

Not going to Study - 5 6 2

Don't know/ not answered 12.0 6 5 7

 Total 100.0 100 100 100

Students were also asked if they had the option of studying part-time and working, would they

prefer to do this. The 2010 results indicate that the offer of combining part-time study and

employment (44%) marginally exceeds those preferring to study full-time (41%).

Comparison between the results of Table 8 and Table 9 illustrates an interesting pattern: while only

20% of 2010 students were interested in part-time study, this proportion rises substantially to more

than 40 per cent when they have an option to combine education and employment. This is similar in

each of the survey years.

9

Table 9
Preference for Studying Part-time and Working, 2007-2010

 2010 2009 2008 2007

 % % % %

Yes - Study part-time and work 44.0 44 45 49
No - I would prefer to study full time 41.4 46 43 43

Don't know/not answered 14.6 10 12 8

 Total 100.0 100 100 100

Of the students who reported a preference to combine part-time study with employment, the most

popular Apprenticeship/Certificate programmes were Police (25%), Army (24%), Sport & Recreation

(22%), Engineering & Welding (20%) and Tourism & Travel (20%) (see Table 10).

Table 10
Most Popular Apprenticeship/Certificate Programme Areas according to
Preference for Studying Part-Time and Working*

Programme areas

2010
(%)

2009
(%)

Police 25.4 24

Army 24.3 18

Sport & Recreation 24.3 17

Automotive 22.8 25

Engineering/Welding 20.2 24

Tourism & Travel 20.2 19

Animal care 16.2 -

Navy 15.3 12
*Note: Multi-response question

Of the students who reported a preference to combine part-time study with employment, the most

popular Diploma/Degree programmes were Tourism & Travel (22%), Sport & Recreation (20%), Law

(15%), Film & TV (15%), Psychology (15%), and Art (14%) (see Table 11).

Tourism & Travel and Sport & Recreation have consistently been the top two Diploma/Degree

programme areas of choice for those preferring to combine part-time study with paid employment

over the last two years, while Law and Film & TV, have swapped their ranked position. Primary

Teaching has ranked lowest in both years, most likely reflecting the demands of the specific training

programme (see Table 11).

10

Table 11
Most Popular Diploma/Degree Programme Areas according to Preference for
Studying Part-Time and Working*

 2010 % 2009 %

Tourism & Travel 21.9 16

Sport & Recreation 20.3 16

Law 15.0 13

Film & TV 14.7 15

Psychology 14.7 12

Art 14.0 10

Photography 13.7 11

Engineering 13.6 11

Journalism 13.2 -

Teaching - Primary 13.1 12

*Note: Multi-response question

11

PART TWO

INTENDED QUALIFICATION IN TAURANGA

Of the students who intend to study in Tauranga, just over half (51%) intend to achieve a

Diploma/Degree qualification and the remaining 49% intend to achieve an Apprenticeship/Certificate

qualification (see Table 12).

Table 12

Intended Qualification by Intention to Study in Tauranga, 2007-2010

 2010 2009 2008 2007

 n % n % n % n %

Diploma/Degree 205 51.0 199 52 164 44 176 43

Apprenticeship/Certificate 197 49.0 187 48 213 56 238 57

Total 402 100.0 386 100 377 100 414 100

Interest in Apprenticeship/Certificate Programmes in

Tauranga

The top five programmes of choice for students wishing to study an Apprenticeship/Certificate

programme in Tauranga were Police (28%), Automotive (25%), Sport & Recreation (24%), Army

(21%) and Tourism & Travel (21%)(see Table 13).

Table 13

Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga (as %)*

 2010 2009 2008 2007

Police 28.0 18 11 14

Automotive 24.8 31 17 23

Sport & Recreation 24.2 9 8 11

Army 21.1 13 9 8

Tourism & Travel 20.5 13 10 9

Engineering & Welding 19.9 26 16 11

Beauty 19.3 9 15 8

Building & Construction 18.6 16 16 17

Electrical & Electronics 15.5 16 13 12

Hospitality - Chef 14.9 10 6 8

Animal Care 14.3 7 9 -

Animal Care 14.3 7 9 -

*Note: Multi-response question

12

Interest in Diploma/Degree Programmes in Tauranga

The top five programmes of choice for students wishing to study Diploma/Degree programmes in

Tauranga were Tourism & Travel (26%) Sport & Recreation (24%), Teaching – Primary (24%), and

Teaching-Early Childhood (24%). From a comparative perspective, there has been a significant

change across time, with Tourism & Travel and Sport & Recreation ranked respectively first and

second in the 2010 survey, replacing Teaching (both Primary and Early Childhood) in the previous

surveys. A preference for Art and Fashion Diploma/Degree level qualifications in Tauranga has also

increased considerably when compared to previous years.

Table 14

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga (as %)*

 2010 2009 2008 2007

Tourism & Travel 25.6 18 12 15

Sport & Recreation 24.4 18 12 11

Teaching - Primary 24.4 22 17 13

Teaching- Early childhood 23.8 23 12 18

Fashion 16.9 9 6 -

Art 14.4 9 6 5

Nursing 13.1 14 10 8

Photography 13.1 9 3 4

Teaching - Secondary 12.5 10 6 7

Engineering 11.9 - - -

Film & TV 11.9 10 4 -

Law 11.9 5 3 6

Music 11.3 9 4 6

*Note: Multi-response question

Intention to Study in Tauranga

The majority of students intend to pursue study outside of Tauranga (58%) while 17% indicated that

they intend to study in Tauranga (see Table 15 and Figure 4).The remaining quarter indicated they

are ‘not sure’ where they will study (25%). These 2010 findings reflect those for the previous

surveys, although the proportion intending to study in Tauranga decreased slightly between 2009

and 2010, plausibly driven by an increase in the proportion who were ‘unsure’ of their study

destination (see Table 15 & Figure 4).

13

Table 15

Intention to Study in Tauranga by Year (%), 2007-2010

 2010 2009 2008 2007

 n % n % n % n %

No 1498 57.7 1275 61 1336 59 1345 56

Yes 448 17.2 388 18 377 17 414 17

Not Sure 653 25.1 431 21 543 24 650 27

Total 2599 100.0 2094 100 2256 100 2409 100

Figure 4

Intention to Study in Tauranga by Year (%), 2007-2010

Intention to study in Tauranga varies significantly in terms of student study year. While intention to

study in Tauranga remains relatively constant at Year 12 and Year 13, the proportion of students

intending to leave Tauranga is considerably higher at Year 13 largely due to the reduction of those in

the “Don’t know” category at Year 13 (see Figure 5).

Figure 5

Intention to Study in Tauranga by Study Year (%), 2010

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

2010 2009 2008 2007

Not sure

Yes

No

34.7
25.4

10.3

50.5
56.1

71.3

14.8 18.5 18.4

0.0

10.0

20.0

30.0

40.0

50.0

60.0

70.0

80.0

90.0

100.0

Year 11 Year 12 Year 13

Yes

No

Not sure

14

Reasons for Choosing to Study in Tauranga

For those students who intend to study in Tauranga, staying at home was the main motivator (52%)
followed by the institution having a good reputation (28%) (see Table 16).

Table 16

Reasons for Choosing Institution by Intention to Study in Tauranga (as %)1

 2010 2009 2008 2007

Can stay at home 51.6 57 45 50

Has a good reputation2 27.9 37 25 -

Smaller student loan 15.0 16 12 16

Friends going there 12.9 15 14 9

Only place programme is available 8.0 11 8 8

Can get away from home 4.0 6 7 5

Other 6.5 9 6 12

Don’t know 13.8 12 17 26
1
Note: Multi-response question

2
The response category: "Has a good reputation" was first included in the 2008 Survey, and was therefore not offered in

the 2007 Surveys.

In order to find out the important factors motivating students to study in Tauranga, the survey also

asked those students who are ‘not sure’ whether they intend to study in Tauranga: ‘What would

motivate you to definitely stay and study in Tauranga?”. The results of this question are summarised

in Table 17. The most important motivating factor was ‘availability of the right programme being

offered in Tauranga (39%). The offer of a programme by a university was the second most important

motivating factor (19%). Generally speaking, these two key patterns observed in the 2010 survey are

also applicable to the previous surveys, although it is notable that the enticement of a ‘smaller

student loan’, a ‘better student life’, and ‘better facilities’ have each reduced in value as motivating

factors.

Table 17

Motivation to study in Tauranga 2007- 2010 (as %)*

 2010 2009 2008 2007

Right programme was available 38.7 47 46 37

Programme was offered by a University 18.7 21 29 24

Smaller student loan 8.0 15 21 12

Better student life offered 7.2 13 17 12

Better facilities built 2.6 9 13 6

Other 6.1 9 7 3

*Note: Multi-response question

15

Motivation for Choosing to Study at the University of Waikato (Tauranga)

For those students intending to study at Waikato University in Tauranga (n= 182), the main reasons

given for this choice were the opportunity to stay at home (46%) and the ‘good reputation’ of the

institution (32%).

Table 18
 Reasons for Choosing Institution according to Intention to Study at Waikato University

(Tauranga), 2009 - 2010*

 2010 % 2009 %

Can stay at home 45.5 44

Has a good reputation 32.4 40

Smaller student loan 15.9 18

Friends going there 13.2 12

Only place the programme is available 12.1 12

Can get away from home 10.4 16

Don't know 17.0 16

Other 4.9 8

*Note: Multi-response question

Motivation for Choosing to Study at Bay of Plenty Polytechnic (Tauranga)

For those students intending to study at Bay of Plenty Polytechnic (n=450), the two main

motivations for them to study at this institution were that they could ‘stay at home’ (48%) and

because of the Polytechnic’s ‘good reputation’ (26%) (Table 19).

Table 19
Reasons for Choosing Institution according to Intention to Study at Bay of Plenty
Polytechnic 2009 – 2010*

 2010 % 2009 %

Can stay at home 48.0 53

Has a good reputation 25.8 38

Smaller student loan 14.7 13

Friends going there 12.4 15

Only place the programme is available 9.1 10

Don't know 18.4 16

Can get away from home 5.6 8

Other 6.7 9

*Note: Multi-response question

16

Reasons for not studying in Tauranga

The main reason for not intending to study in Tauranga (n=1498) was that the ‘right programme was
not available’ (49%) followed by ‘Wanting a new experience other than Tauranga’ (25%) (see Table
20).

Table 20

Reasons for Not Studying in Tauranga 2007 – 2010 (as %)*

 2010 2009 2008 2007

Right Programme not available in Tauranga 49.2 57 51 50

Want a new experience other than Tauranga 25.4 30 35 32

Just want to get away from home 9.3 14 18 18

Tauranga not set up for students 4.0 9 12 9

Friends going elsewhere 0.9 2 5 4

Other 8.9 8 10 8

Don't know - - - 5

*Note: Multi-response question

Of the students who indicated that the right programme was not available in Tauranga, the five most

popular Apprenticeship/Certificate programmes they intended to study were Sport & Recreation

(30%), Police (25%), Navy (21%), Army (18%) and Film & TV (18%) (see Table 21).

Table 21
Most Popular Apprenticeship/Certificate Programme Areas according to Right
Programme Not Available in Tauranga 2009 - 2010*

 2010 % 2009 %

Sport & Recreation 30.1 26
Police 25.3 19
Navy 20.5 13
Army 18.1 28
Film & TV 18.1 -
Photography 18.1 15
Engineering & Welding 16.9 21
Tourism & Travel 15.7 17
Airforce 13.3 21
Animal care 13.3 -

*Note: Multi-response question

Of the students who indicated that the right programme was not available in Tauranga, the most

popular Diploma/Degree programmes they intend to study are Medicine (27%), Psychology (25%),

Science (25%), Engineering (24%) and Law (22%) (see Table 22).

17

Table 22
Most Popular Diploma/Degree Programme Areas according to Right Programme Not
Available in Tauranga 2009 - 2010*

 2010 % 2009 %

Medicine 27.0 19

Psychology 25.2 18

Science 24.5 18

Engineering 23.9 20

Law 22.1 19

Sport and Recreation 14.7 10

Business - Economics 14.3 11

Business - Marketing 13.9 9

Pharmacy 13.7 -

*Note: Multi-response question

Partial Course Completion in Tauranga

Students were asked whether they would consider the option of studying part of their qualification

in Tauranga and part in another location. One fifth (22%) indicated a preference to study part of

their qualification in Tauranga and part in another location, indicating small incremental increases in

the preference over the last four years (Table 23).

By comparison, the general patterns observed for 2010 reflect observations from previous surveys.

The small differences of the proportions shown in Table 23 are mainly explained by the ‘Don’t

know/Not answered’ response not being included in the 2010 survey. As a result, other categories of

this question show greater proportions in the 2010 survey, compared to previous surveys.

Table 23

Partial Completion of Qualification in Tauranga 2007 – 2010 (as %)

 2010 2009 2008 2007

Prefer to just study elsewhere 51.6 46 42 44

Prefer to just study in Tauranga 26.0 23 23 26

Prefer to study part of my studies in Tauranga, part elsewhere 22.4 20 19 19

Don't know / not answered - 11 15 11

Total 100.0 100 100 100

18

PART THREE: AQUINAS COLLEGE

This section of the report presents the results for Aquinas College and highlights those for the other

eight secondary schools of the region. The report also compares the results for 2010 with those for

previous years.

In total 105 questionnaires were completed by students at Aquinas College, or 3% of the total

number of questionnaires from All Colleges (Table 1).

INTENDED QUALIFICATION

All Colleges

In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Aquinas College

For Aquinas College, the majority (86%) intend to undertake a Diploma/Degree, representing a 5%

increase since 2009. The intention to complete a Diploma/Degree qualification is higher at Aquinas

College compared to the regional average (74%).

Intended Qualification, 2008 – 2010, Aquinas College

 2010 2009 2008

 % % %

Diploma/Degree 86 81 78

Apprenticeship/Certificate 12 16 20

Not intending to study 2 3 2

Total 100 100 100

19

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Aquinas High School were

Photography (64%), Automotive (36%) and Police (36%). The level of interest in photography has

increased significantly since 2009 when it did not rate in top-ten programmes of preference.

Table 26

Most Popular Apprenticeship/Certificate Programme Areas, 2009 – 2010, Aquinas College (%)

 Aquinas College All Colleges

 2010 2009 2010 2009

Photography 64 ... 15 10

Automotive 36 16 21 22

Police 36 32 24 23

Animal Care 27 ... 14 ...

Computing/Information Technology 27 ... 10 10

Graphic Design 27 16 10 ...

Hospitality – Chef 27 ... 10 11

Beauty 18 16 13 10

Film & TV 18 21 14 7

Hospitality - Management 18 ... 7 ...

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

20

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Aquinas College students in 2010 are Law

(21%), Graphic Design (20%) and Psychology (20%). In 2009, Engineering and Teaching were ranked

higher. Compared to All Colleges, Aquinas College holds a greater interest in Graphic Design and

Teaching.

Table 27

Most Popular Diploma/Degree Programme Areas, 2009 – 2010, Aquinas College (%)

 Aquinas College All Colleges

 2010 2009 2010 2009

Law 21 12 19 15

Graphic Design 20 14 12 10

Psychology 20 19 18 14

Sport & Recreation 18 18 18 13

Business – Economics 16 15 12 10

Teaching – Secondary 16 18 11 10

Architecture 14 ... 9 ...

Engineering 14 20 16 15

Marine Biology 14 ... 8 ...

Medicine 14 ... 17 ...

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

INTENDED QUALIFICATION IN TAURANGA

Of the Aquinas College students who intend to undertake study in Tauranga, more than half (62%)

intend undertaking an Apprenticeship/Certificate level qualification. Interest in undertaking a

Diploma/Degree level in Tauranga is considerably lower at Aquinas College (38%) when compared to

the regional average (51%).

Table 28

Intended Qualification by Intention to Study in Tauranga, Aquinas College and All Colleges, 2007 –

2010 (%)

 Aquinas College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/Degree 38 56 39 39 51 52 44 43

Apprenticeship/Certificate 62 44 61 61 49 48 56 57

Total 100 100 100 100 100 100 100 100

21

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Aquinas College students who intend study in Tauranga to achieve an

Apprenticeship/Certificate level qualification the most popular programmes were Beauty (67%),

Hospitality – Chef (67%) and Photography (67%).

Table 29

Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2009 – 2010, Aquinas College (%)

 Aquinas College All Colleges

 2010 2009 2010 2009

Beauty 67 25 19 9

Hospitality – Chef 67 ... 15 10

Photography 67 ... 12 ...

Army 33 38 21 13

Automotive 33 ... 25 31

Computing/Information Technology 33 ... 9 14

Graphic Design 33 ... 4 ...

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

22

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Aquinas College who intend to complete a Diploma/Degree level

qualification in Tauranga the programme preference was spread evenly (33%), however the total

number of students from Aquinas College intending to study a Diploma/degree in Tauranga,

shown in Table 30, is very low (less than 10).

Table 30

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga, 2009 – 2010,
Aquinas College (%)

 Aquinas College All Colleges

 2010 2009 2010 2009

Architecture 33 ... 4 ...

Art 33 30 14 9

Computing/Information Technology 33 20 15 13

Film & TV 33 20 12 10

Graphic Design 33 ... 9 ...

Nursing 33 30 13 14

Photography 33 ... 13 9

Science 33 ... 5 ...

Social Sciences (Geography etc.) 33 ... 5 ...

Sport & Recreation 33 ... 24 18

Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the

surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach

even one per cent of interest.

23

PART THREE: BETHLEHEM COLLEGE

This section of the report presents the results for Bethlehem College and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years. In total 405 questionnaires were completed at Bethlehem College,

representing 14 per cent of the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges
In 2010, the majority of students (74%) intend to undertake a Diploma/Degree with little change

here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has also

remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Bethlehem College
For Bethlehem College, the intention to study a Diploma/Degree level qualification (86%) has

increased from 74% in 2008 to 86% in 2010, which is greater than the regional increase over the

same period. Intention to study Apprenticeship/Certificate programmes has subsequently decreased

over the 4 year period to 10% in 2010.

The proportion of students at Bethlehem College that do not intend to study has dropped

significantly, from 11% in 2009 to 3.7% in 2010.

Table 25
Intended Qualification, 2007 – 2010,
Bethlehem College (%)

 2010 2009 2008 2007

 % % % %

Diploma/Degree 86.1 83 76 74

Apprenticeship/ Certificate 10.2 11 14 18

Not intending to study 3.7 6 11 8

Total 100 100 100 100

24

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Bethlehem College students in

2010 included; Engineering and Welding (24%), Sports and Recreation (24%), and Automotive

(22%).The most popular programmes of study regionally were the Army (24%), Police (24%), and

Sports and Recreation (22%).

Students from Bethlehem College indicated a strong interest in Agricultural

Apprenticeship/Certificate level of study (15%) compared with the regional average (9%). Similarly,

the popularity of the Air Force increased at Bethlehem College (19%), and is considerably higher

than the regional average (12%).

Table 26
Most Popular Apprenticeship/Certificate Program Areas, 2008 – 2010, Bethlehem College (%)

 Bethlehem College All Colleges

 2010 2009 2010 2009

Engineering & Welding 24 17 21 23

Sports & Recreation 24 - 22 16

Automotive 22 24 21 22

Airforce 19 - 12 13

Army 19 - 24 18

Building & Construction 19 - 15 14

Photography 19 - 15 10

Police 17 21 24 23

Agriculture 15 - 9 -

Navy 14 - 15 12
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to
 reach even one per cent of interest.

25

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Bethlehem College students in 2010 were

Medicine (23%), Engineering, Psychology and Law (20% for each).

Table 27
Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Bethlehem College (%)

 Bethlehem College All Colleges

 2010 2009 2010 2009

Medicine 23 16 17 13

Engineering 20 15 16 15

Psychology 20 16 18 14

Law 20 13 19 15

Sport & Recreation 18 - 18 -

Science 15 13 16 13

Graphic design 13 13 12 10

Business – Economics 13 16 12 10

Tourism & Travel 13 - 15 11

Pharmacy 12 - 8 -
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to
 reach even one per cent of interest.

26

INTENDED QUALIFICATION IN TAURANGA

Of the Bethlehem College students who intend study in Tauranga, 74% intend studying towards a

Diploma/Degree level qualification, while 26% intend to study at Apprenticeship/Certificate level.

Bethlehem College students have a higher interest in studying at Diploma/Degree level in Tauranga

(74%) compared to the regional average (51%). Subsequently, Bethlehem College students have a

lower interest in achieving Apprenticeship/Certificate qualifications (26%) compared to All Colleges

(49%).

Table 28
Intended Qualification by Intention to Study in Tauranga, 2008 – 2010, Bethlehem College (%)

 Bethlehem College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/ Degree 74 64 54 60 51 52 44 43

Apprenticeship/ Certificate 26 36 46 40 49 48 56 57

Total 100 100 100 100 100 100 100 100

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Bethlehem College students who intend study an Apprenticeship/Certificate level

qualification in Tauranga the most popular programme of interest are Agriculture (38%) and Police

(38%), reflecting a change since 2009 when Automotive (31%) was the most preferred programme of

study in Tauranga.

Table 29
Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Bethlehem College (%)

 Bethlehem College All Colleges

 2010 2009 2010 2009

Agriculture 38 6

Police 38 23 28 18

Beauty 25 19 9

Panelbeating 13 15 8 13

Animal care 13 14 7

Army 13 21 13

Automotive 13 31 25 31
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to
 reach even one per cent of interest.

27

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Bethlehem College who intend studying towards a Diploma/ Degree in

Tauranga, the most popular options were Computing/Information Technology, Fashion, Hospitality –

Management, Nursing, Sport and Recreation and Early Childhood Teaching (21% each). The 2010

results indicate a considerable decline in preference for studying Early Childhood teaching in

Tauranga (from 30% in 2009 to 21% in 2010).

Table 30
Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Bethlehem College (%)

 Bethlehem College All Colleges

 2010 2009 2010 2009

Computing/ Information Technology 21 17 15 13

Fashion 21 - 17 9

Hospitality – Management 21 13 9 8

Nursing 21 13 13 14

Sport & Recreation 21 - 24 18

Teaching – Early Childhood 21 30 24 23

Agriculture 14 - 4 -

Food Technology 14 - 11 -

Horticulture 14 14 4 -

Interior Design 14 - 9 -

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to
 reach even one per cent of interest.

28

PART THREE: KATIKATI COLLEGE

This section of the report presents the results for Katikati College and highlights those for the other

eight secondary schools of the region. The report also compares the results for 2010 with those for

previous years.

In total 228 questionnaires were completed by students at Katikati College, representing 8 % of the

total number of questionnaires from all the colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges
In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Katikati College (see Table 25)
For Katikati College, the majority (68%) of students in 2010 intended to undertake a Diploma/Degree

and 24% intend to undertake an Apprenticeship/Certificate programme. In comparison to earlier

surveys, 2010 is very similar to 2009. The intention for undertaking Diploma/Degree programme is

notably lower at Katikati College compared to the regional average (74%).

Table 25

Intended Qualification, 2008 – 2010, Katikati College
 2010 2009 2008

 % % %

Diploma/Degree 68 69 63

Apprenticeship/Certificate 24 21 30

Not intending to study 8 10 7

Total 100 100 100

29

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Katikati School students in 2010

were Automotive (25%), Tourism & Travel (25%) and Army (23%). Katikati College students were far

more interested in studying Agriculture (18% when compared to All Colleges (9%), and Horticulture

(16% for Katikati College compared to 6% for All Colleges).

Table 26
Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Katikati College (%)

 Katikati College All Colleges

 2010 2009 2010 2009

Automotive 25 18 21 22

Tourism & Travel 25 27 17 17

Army 23 24 18

Engineering & Welding 21 18 21 23

Film & TV 20 14

Agriculture 18 11 9 8

Sport & Recreation 18 11 22 16

Building & Construction 16 15 14

Horticultural 16 6

Beauty 14 13 10
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

30

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Katikati College students in 2010 were

Engineering (18%), Graphic Design (17%) and Law (17%). Across the region there has been increased

interest in both Law and Graphic Design since 2009, however the increase has been higher at

Katikati College than for the region as a whole.

Table 27
Most Popular Diploma/Degree Program Areas, 2008 – 2010, Katikati College (%)

 Katikati College All Colleges

 2010 2009 2010 2009

Engineering 18 14 16 15

Graphic Design 17 10 12 10

Law 17 10 19 15

Sport & Recreation 15 13 18 13

Film & TV 15 13 12

Medicine 15 10 17 13

Photography 15 12

Performing Arts – Dance, Drama 14 9 9 8

Psychology 14 10 18 14

Science 14 16 13
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

INTENDED QUALIFICATION IN TAURANGA

In 2010 of those students from Katikati College who intend to study in Tauranga, just over one-third

(36%) intend to undertake a Diploma/Degree level programme and the remaining 64% intend to

undertake an Apprenticeship/Certificate level qualification.

In comparison to the 2009, there has been a decline in the number of Katikati students intending to

obtain a Diploma/Degree, and a subsequent rise in those intending to obtain an apprenticeship or

certificate. Katikati College students show a higher level of interest in apprenticeships or certificate

level qualifications (64%) in comparison to students across the region (49%).

Table 28
Intended Qualification by Intention to Study in Tauranga, 2008 – 2010, Katikati College (%)

 Katikati College All Colleges

 2010 2009 2008 2010 2009 2008 2007

Diploma/ Degree 36 46 24 51 52 44 43

Apprenticeship/ Certificate 64 54 76 49 48 56 57

Total 100 100 100 100 100 100 100

31

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Katikati students who intend study in Tauranga to achieve an Apprenticeship/Certificate level

qualification the most popular programmes were Automotive (43%), Electrical and Electronics

(43%) and Horticulture (36%). Automotive is markedly more popular at Katikati College

(43%) when compared to All Colleges (25%).

Compared to students from across other participating colleges, students from Katikati College are

considerably more likely to select Horticulture as their programme of study (Katikati College = 36%,

All Colleges = 10%).

Table 29
Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Katikati College (%)

 Katikati College All Colleges

 2010 2009 2010 2009

Automotive 43 26 25 31

Electrical & Electronics 43 16 16

Horticulture 36 10

Tourism & Travel 29 26 21 13

Building & Construction 24 19 16

Engineering & Welding 21 26 20 26

Film & TV 21 10
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

.

32

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Katikati College who intend to complete a Diploma/Degree level qualification

in Tauranga the most popular programme of choice was Tourism and Travel (50%). This is well above

the 26% reported for All Colleges, and a significant increase from the 2009 Katikati College data.

Sport and Recreation was also a popular choice for Katikati College students (40%).

Table 30
Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Katikati College (%)

 Katikati College All Colleges

 2010 2009 2010 2009

Tourism & Travel 50 38 26 18

Sport & Recreation 40 31 24 18

Building & Construction 30 8

Engineering 30 12

Fashion 30 17 9

Law 30 12 5

Photography 30 13 9

Teaching – Early Childhood 30 19 24 23

Architecture 30 4

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

33

PART THREE: MT MAUNGANUI COLLEGE

This section of the report presents the results for Mt Maunganui College and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years.

In total 458 questionnaires were completed by students at Mt Maunganui College, representing 15

per cent of the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges
In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70
Apprenticeship/Certificate 21 20 24
Not intending to study 5 6 6
Total 100 100 100

Mt Maunganui College
For Mt Maunganui College, the majority of students (67%) intend to study a Diploma/Degree level

qualification. Just over one-quarter (27%) intend on gaining an Apprenticeship/Certificate level

qualification the remaining 6% do not intend to complete further study.

Mt. Maunganui College students show slightly more interest in gaining Apprenticeship/Certificate

level qualifications (27%) than the regional average (21%). The proportion of Mt Maunganui College

students not intending to undertake further study is consistent with the regional average (5-6%).

Table 25

Intended Qualification, 2008 – 2010, Mt Maunganui College

 2010 2009 2008

 % % %

Diploma/Degree 67 71 64

Apprenticeship/Certificate 27 23 31

Not intending to study 6 6 5

Total 100 100 100

34

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Mt Maunganui College students

in 2010 were Police and the Army (30% each). This is consistent with regional data where Police and

Army are the most popular choice (24%).

Table 26
Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010,
Mount Maunganui College (%)

 Mt. Maunganui College All Colleges

 2010 2009 2010 2009

Police 30 35 24 23

Army 30 11 24 18

Sport & Recreation 26 15 22 16

Automotive 21 33 21 22

Engineering & Welding 20 25 21 23

Navy 18 15 15 12

Tourism & Travel 18 14 17 17

Business 17 13

Building & Construction 16 21 15 14

Air-force 14 12
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
 even one per cent of interest.

35

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Mt Maunganui College students in 2010

were Law (22%), Sport & Recreation (19%), followed by Psychology and Tourism and Travel (17% for

both) (Table 27).

Table 27
Most Popular Diploma/Degree Programme Areas, 2008 – 2010,
Mount Maunganui College (%)

 Mt. Maunganui College All Colleges

 2010 2009 2010 2009

Law 22 14 19 15

Sport & Recreation 19 11 18 13

Psychology 17 15 18 14

Tourism & Travel 17 15 15 11

Business – Marketing 16 13 13 10

Engineering 16 13 16 15

Film & TV 16 11 13 12

Journalism 16 12 9

Art 15 12 12 9

Business - Accountancy 15 14 10 10
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
 even one per cent of interest.

36

INTENDED QUALIFICATION IN TAURANGA

Of the Mt Maunganui College students who intend to study in Tauranga, 47% are intending on

studying towards a Diploma/Degree level qualification, while 53% are intending to study at

Apprenticeship/Certificate level.

Table 28
Intended Qualification by Intention to Study in Tauranga, 2008 – 2010,
Mount Maunganui College (%)

 Mt. Maunganui College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/ Degree 47 56 38 45 51 52 44 43

Apprenticeship/ Certificate 53 44 62 55 49 48 56 57

Total 100 100 100 100 100 100 100 100

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Mt Maunganui College students who intend study in Tauranga to achieve an

Apprenticeship/Certificate level qualification the most popular programmes of interest were Police

(35%), Army (33%) and Sport and Recreation (28%). Interest in Automotive at Mt. Maunganui

College has decreased from 36% in 2009 to 24% in 2010, and the Army has shown a very significant

increase in popularity (from 11% in 2009 to 33% in 2010).

The Police, Army and the Air Force show higher rates of popularity for students from Mt Maunganui

than the regional average.

Table 29
Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Mount Maunganui College (%)

 Mt. Maunganui College All Colleges

 2010 2009 2010 2009

Police 35 23 28 18

Army 33 11 21 13

Sport & Recreation 28 14 24 9

Air Force 26 12

Automotive 24 36 25 31

Building & Construction 22 18 19 16

Engineering & Welding 22 21 20 26
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
 even one per cent of interest.

37

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Mt Maunganui College who intend studying towards a Diploma/Degree in

Tauranga, the most popular options were Teaching – Primary (29%), Teaching – Early Childhood

(27%) and Tourism and Travel (27%).

Sport and Recreation programmes are slightly less popular with Mt. Maunganui College students

(18%) compared to the regional average (24%). However, students at Mt. Maunganui College have a

much stronger interest in Veterinary Science programmes (18%) than All Colleges (6%).

Table 30
Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Mount Maunganui College (%)

 Mt. Maunganui College All Colleges

 2010 2009 2010 2009

Teaching – Primary 29 20 24 22

Teaching – Early Childhood 27 31 24 23

Tourism & Travel 27 17 26 18

Computing/ Information Technology 24 15 13

Nursing 20 14 13 14

Law 18 12 5

Sport & Recreation 18 20 24 18

Veterinary Science 18 6

Art 16 11 14 9

Engineering 16 12
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach

 even one per cent of interest..

38

PART THREE: OTUMOETAI COLLEGE

This section of the report presents the results for Otumoetai College and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years.

In total 497 questionnaires were completed by students at Otumoetai College, representing 17% of

the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges

In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Otumoetai College
For Otumoetai College, the majority of students in 2010 (74%) intend to undertake a

Diploma/Degree, with no change since 2009. The proportion of students who intend to study

towards an Apprenticeship/Certificate programme has also remained fairly stable across the three

year period.

Table 25

Intended Qualification, 2008 – 2010, Otumoetai College

 2010 2009 2008

 % % %

Diploma/Degree 74 73 73

Apprenticeship/Certificate 20 19 22

Not intending to study 6 8 5
Total 100 100 100

39

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate programmes for Otumoetai College students in 2010

were Police (30%), Army (21%), Automotive (17%) and Computing & IT (17%). The level of interest in

Computing & IT is higher at Otumoetai College (17%) compared to the regional average (10%).

Table 26
Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Otumoetai College (%)

 Otumoetai College All Colleges

 2010 2009 2010 2009

Police 30 16 24 23

Army 21 12 24 18

Automotive 17 22 21 22

Computing & Information Technology 17 17 10 10

Animal care 16 14

Engineering & Welding 16 22 21 23

Film & TV 16 14

Beauty 15 12 13 10

Fashion 15 10

Photography 15 15 10
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to

reach even one per cent of interest.

40

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Otumoetai College students in 2010 were

Medicine (20%) and Law (19%). The level of interest in the Diploma/Degree programmes listed in

Table 27 show similar relativities to those observed for All Colleges.

Table 27
Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Otumoetai College (%)

 Otumoetai College All Colleges

 2010 2009 2010 2009

Medicine 20 14 17 13

Law 19 19 19 15

Engineering 18 15 16 15

Psychology 17 17 18 14

Science 17 14 16 13

Tourism & Travel 15 15 11

Journalism 14 10 12 9

Teaching - Primary 14 11 11

Art 13 12

Film & TV 13 13 12
Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to

reach even one per cent of interest.

INTENDED QUALIFICATION IN TAURANGA

Of the Otumoetai College students who intend studying in Tauranga, 55% indicated that they would

undertake a Diploma/Degree level qualification, which is slightly higher than the regional average

(52%).

Table 28
Intended Qualification by Intention to Study in Tauranga, 2008 – 2010, Otumoetai College (%)

 Otumoetai College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/Degree 55 53 45 39 51 52 44 43

Apprenticeship/Certificate 45 47 55 61 49 48 56 57

Total 100 100 100 100 100 100 100 100

41

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Otumoetai College students who intend study in Tauranga to achieve an

Apprenticeship/Certificate level qualification the most popular programmes were Police (37%), Army

(23%), Beauty and Floristry (both at 23%). In contrast to the 2009 data, Automotive programmes

decreased significantly (from 31% to 18%). Strong increases were also observed for Police and

Beauty programmes.

Otumoetai College has a considerably lower level of interest in Sport & Recreation (14%) when

compared to the regional average (24%)

Table 29
Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Otumoetai College (%)

 Otumoetai College All Colleges

 2010 2009 2010 2009

Police 37 14 28 18

Army 23 21 13

Beauty 23 11 19 9

Floristry 23 4

Automotive 18 31 25 31

Photography 18 12

Tourism & Travel 18 11 21 13

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to

reach even one per cent of interest.

42

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Otumoetai College who intend to complete a Diploma/Degree level

qualification in Tauranga the most popular programmes were Early Childhood Teaching (28%),

Primary Teaching (24%) and Tourism & Travel (24%).

In contrast to the data from All Colleges, Otumoetai College has lower interest in Sport & Recreation

at a Diploma/Degree level (14%) than All Colleges (24%).

Table 30
Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
2009 – 2010, Otumoetai College (%)

 Otumoetai College All Colleges

 2010 2009 2010 2009

Teaching – Early Childhood 28 33 24 23

Teaching – Primary 24 15 24 22

Tourism & Travel 24 13 26 18

Teaching – Secondary 17 13 10

Art 14 10 14 9

Graphic Design 14 9

Law 14 12 5

Music 14 11 9

Sport & Recreation 14 13 24 18

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for
 the surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to

reach even one per cent of interest.

43

PART THREE: TAURANGA BOYS’ COLLEGE

This section of the report presents the results for Tauranga Boys’ College and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years.

In total 262 questionnaires were completed by students at Tauranga Boys’ College, representing 12%

of the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges

In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Tauranga Boys’ College

For Tauranga Boys’ College, the majority (68%) of students intended to undertake a Diploma/Degree

level qualification. Interest in Diploma/Degree qualifications has remained static since 2008, and is

slightly lower than the regional average (74%).

Table 25

Intended Qualification, 2007 – 2010, Tauranga Boys’ College (%)
 2010 2009 2008 2007

 % % % %

Diploma/Degree 68 69 68 60

Apprenticeship/Certificate 27 27 26 37

Not intending to study 5 4 6 3

Total 100 100 100 100

Frequency 303 279 - -

* For 2010, there is a frequency of 59 as ‘not stated’.

44

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Tauranga Boys’ College students

in 2010 were Sport and Recreation (47%), Police (34%) and Automotive (33%).

Table 26

Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Tauranga Boys’ College (%)

 Tauranga Boys’ College All Colleges

 2010 2009 2010 2009

Sport & Recreation 47 22 16

Police 34 29 24 23

Automotive 33 30 21 22

Engineering & Welding 31 38 21 23

Army 27 26 24 18

Building & Construction 27 28 15 14

Electrical & Electronics 25 21 12 14

Air-force 16 20 12 13

Business 16 ... 13 ...

Film & TV 16 ... 14 ...

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Tauranga Boys’ College students in 2010

were Sport and Recreation (32%), Business – Marketing (24%) and Business – Economics (24%).

Tauranga Boys’ College has a greater level of interest in Sport and Recreation, when compared to

the regional average (18%).

Table 27

Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Tauranga Boys’ college (%)

 Tauranga Boys’ College All Colleges

 2010 2009 2010 2009

Sport & Recreation 32 22 18 13

Business – Marketing 24 19 13 10

Business – Economics 24 22 12 10

Law 22 17 19 15

Engineering 21 23 16 15

Business – Accountancy 20 22 10 10

Science 16 11 16 13

Computing/ Information Technology 16 11 11 9

Teaching - Secondary 16 11 11 10

Graphic Design 14 12 12 10

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010.

45

INTENDED QUALIFICATION IN TAURANGA

Of the Tauranga Boys’ College students who intend to undertake study in Tauranga, approximately

one-third (34%) intend gaining a Diploma/Degree level qualification and 66% an

Apprenticeship/Certificate qualification.

Tauranga Boys’ College students have a lower level of interest in Diploma/Degree level qualifications

than the regional average (52%).

Table 28

Intended Qualification by Intention to Study in Tauranga, 2008 – 2010, Tauranga Boys’ College (%)

 Tauranga Boys’ College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/Degree 34 30 27 28 51 52 44 43

Apprenticeship/Certificate 66 70 73 72 49 48 56 57

Total 100 100 100 100 100 100 100 100

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

BY INTENTION TO STUDY IN TAURANGA

In comparison to All Colleges, Tauranga Boys’ College has a notably greater interest in Sport &

Recreation than other colleges in Tauranga.

Of the Tauranga Boys’ College students who intend study in Tauranga to achieve an

Apprenticeship/Certificate level qualification the most popular programmes were Sport and

Recreation (62%), followed by Police (38%) and Automotive (33%). In 2009, the most popular

programmes were Automotive, Engineering & Welding and Building & Construction.

Table 29

Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Tauranga Boys’ College (%)

 Tauranga Boys’ College All Colleges

 2010 2009 2010 2009

Sport & Recreation 62 11 24 9

Police 38 26 28 18

Automotive 33 42 25 31

Building & Construction 33 29 19 16

Electrical & Electronics 33 29 16 16

Engineering & Welding 33 40 20 26

Security & Protection 24 ... 6 ...

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

46

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Tauranga Boys’ College who intend to complete a Diploma/Degree level

qualification in Tauranga the most popular programmes were Engineering (40%), Sport & Recreation

(40%) and Art (30%). The level of interest in Art is considerably higher at Tauranga Boys’ College,

relative to All Colleges (14%). There has also been a considerable increase in interest for Engineering

between 2009 and 2010.

Table 30

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga, 2008 – 2010,
Tauranga Boys’ College (%)

 Tauranga Boys’ College All Colleges

 2010 2009 2010 2009

Engineering 40 19 12 6

Sport & Recreation 40 25 24 18

Art 30 ... 14 9

Architecture 20 ... 4 ...

Business – Accountancy 20 19 7 ...

Business – Marketing 20 ... 9 ...

Computing/ Information Technology 20 19 15 13

Electric & Electronics 20 ... 6 ...

Environment 20 ... 5 ...

Film & TV 20 19 12 10

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

47

PART THREE: TAURANGA GIRLS’ COLLEGE

This section of the report presents the results for Tauranga Girls’ College and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years.

In total 468 questionnaires were completed by students at Tauranga Girls’ College, representing 16

per cent of the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION
All Colleges

In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/ Degree 74 74 70

Apprenticeship/ Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Tauranga Girls’ College (see Table 25)

For Tauranga Girls’ College, the majority (87%) of students in 2010 intended to undertake a

Diploma/Degree level qualification, which is notably higher when compared to the regional average

(74%). Subsequently intention to study at Apprenticeship/Certificate’ level is much lower than the

regional average.

Table 25

Intended Qualification, 2007 – 2010, Tauranga Girls’ College (%)

 2010 2009 2008

 % % %

Diploma/Degree 87 86 80

Apprenticeship/Certificate 10 12 15

Not intending to study 3 2 5

Total 100 100 100

Frequency 436 393 -

48

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Tauranga Girls’ High School

students in 2010 were Beauty (31%), Tourism & Travel (29%) and Film & TV (25%).

Table 26

Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Tauranga Girls’ College (%)

 Tauranga Girls’ College All Colleges

 2010 2009 2010 2009

Beauty 31 24 13 10

Tourism & Travel 29 24 17 17

Film & TV 25 16 4 7

Fashion 21 24 10 8

Photography 21 20 15 10

Animal care 17 9 14 7

Hospitality – management 17 18 7 7

Hospitality – chef 15 16 10 11

Social work & counselling 15 ... 8 ...

Art 14 ... 10 ...

Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Tauranga Girls’ College students in 2010

were Psychology (24%), Medicine (23%) and Law (23%). The level of interest in the Diploma/Degree

programmes listed in Table 27 show similar relativities to those observed for All Colleges.

Table 27

Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Tauranga Girls’ College (%)

 Tauranga Girls’ College All Colleges

 2010 2009 2010 2009

Psychology 24 16 18 14

Medicine 23 16 17 13

Law 23 14 19 15

Science 19 15 16 13

Tourism & Travel 17 13 15 11

Film & TV 16 15 13 12

Teaching - Primary 16 14 11 11

Art 15 11 12 9

Fashion 15 10 10 8

Journalism 15 10 12 9

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010.

49

INTENDED QUALIFICATION IN TAURANGA

In 2010 of those students from Tauranga Girls’ College who intend to study in Tauranga, the majority

(62%) intend to undertake a Diploma/Degree programme and the remaining 38% intend to

undertake an Apprenticeship/Certificate programme. The 2010 pattern is similar to previous

surveys.

Table 28

Intended Qualification by Intention to Study in Tauranga, 2007 – 2010, Tauranga Girls’ College (%)

 Tauranga Girls’ College All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/ Degree 62 67 63 59 51 52 44 43

Apprenticeship/ Certificate 38 33 37 41 49 48 56 57

Total 100 100 100 100 100 100 100 100

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

BY INTENTION TO STUDY IN TAURANGA

Of the Tauranga Girls’ College students who intend study in Tauranga to achieve an

Apprenticeship/Certificate level qualification the most popular programmes were Beauty (50%),

Tourism & Travel (50%) and Fashion (30%).

Table 29

Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga, 2008 – 2010,
Tauranga Girls’ College (%)

 Tauranga Girls’ College All Colleges

 2010 2009 2010 2009

Beauty 50 29 19 9

Tourism & Travel 50 18 21 13

Fashion 30 35 10 6

Hospitality – management 30 12 8 4

Animal care 25 12 14 7

Computing & Information Technology 20 29 9 14

Hairdressing 20 29 12 9

Note: Multi-response question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010.

50

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Tauranga Girls’ College who intend to complete a Diploma/Degree level

qualification in Tauranga the most popular programmes were Fashion (36%), Primary Teaching (36%)

and Early Childhood Teaching (29%). Interest in these programmes was considerably greater than for

All Colleges.

Table 30

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga, 2008 – 2010,
Tauranga Girls’ College (%)

 Tauranga Girls’ College All Colleges

 2010 2009 2010 2009

Fashion 36 ... 17 9

Teaching - Primary 36 34 24 22

Teaching – Early Childhood 29 17 24 23

Sport & Recreation 25 14 24 18

Art 21 ... 14 9

Photography 21 ... 13 9

Social Work & Counselling 21 ... 10 ...

Teaching - Secondary 18 11 13 10

Tourism & Travel 18 20 26 18

Interior Design 14 11 9 ...

Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

51

PART THREE: TE PUKE HIGH SCHOOL

This section of the report presents the results for Te Puke High School and highlights those for the

other eight secondary schools of the region. The report also compares the results for 2010 with

those for previous years.

In total 261 questionnaires were completed by Te Puke High School students, representing 9 per

cent of the total number of questionnaires from All Colleges (see Table 1 above).

INTENDED QUALIFICATION

All Colleges
In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/Degree 74 74 70

Apprenticeship/Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Te Puke High School
Intention to achieve a Diploma/Degree level qualification has increased by 6% since 2009, to 65% for

Te Puke High School students, but 9% lower than the regional average. Intention to achieve an

Apprenticeship/Certificate level qualification has remained stable since the previous year at 32%.

There has been a significant decrease in the proportion of students who do not intend to study (9%

in 2009 to 3% in 2010).

Table 25

Intended Qualification, 2008 – 2010, Te Puke High School

 2010 2009 2008

 % % %

Diploma/Degree 65 59 71

Apprenticeship/Certificate 32 32 23

Not intending to study 3 9 5

Total 100 100 100

52

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

The most popular Apprenticeship/Certificate level qualifications for Te Puke High School students in

2010 were the Army (32%), Automotive (29%), Engineering, Welding and Police (28%).

Compared to students from All Colleges, Te Puke High School students were more likely to select

Agriculture than for the region as a whole. Preference for studying Automotive increased from 18%

in 2009 to 29% in 2010.

Table 26

Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Te Puke High School (%)
 Te Puke High School All Colleges

 2010 2009 2010 2009

Army 32 29 24 18

Automotive 29 18 21 22

Engineering & Welding 28 22 21 23

Police 28 27 24 23

Tourism & Travel 26 19 17 17

Sport & Recreation 25 22 22 16

Agriculture 22 16 9 8

Navy 20 17 15 12

Animal care 17 14

Hospitality – chef 15 11 10 11
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
 even one per cent of interest.

53

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

The most popular Diploma/Degree level programmes for Te Puke High School students in 2010 were

Sport and Recreation (28%), Tourism and Travel (25%) and Secondary Teaching (19%).

Te Puke High School students are more likely to choose Sport and Recreation than other colleges

(18%). Sport and Recreation has also shown a significant increase in popularity since 2009 with both

students from Te Puke High School, and all participating Colleges.

Table 27

Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Te Puke High School (%)

 Te Puke High School All Colleges

 2010 2009 2010 2009

Sport & Recreation 28 15 18 13

Tourism & Travel 25 11 15 11

Teaching – Secondary 19 14 11 10

Hospitality – Management 17 6

Teaching – Primary 16 15 11 11

Art 15 12

Science 15 15 16 13

Nursing 14 11 10 8

Psychology 14 11 18 14

Teaching – Early childhood 14 11 8 7
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

INTENDED QUALIFICATION IN TAURANGA

Of those students from Te Puke High School who intend to study in Tauranga, just over half intend to

complete a Diploma/Degree level qualification (51%), and the remainder (49%) an

Apprenticeship/Certificate.

Table 28

Intended Qualification by Intention to Study in Tauranga, 2008 – 2010, Te Puke High School (%)
 Te Puke High School All Colleges

 2010 2009 2008 2007 2010 2009 2008 2007

Diploma/Degree 51 46 52 31 51 52 44 43

Apprenticeship/Certificate 49 54 48 69 49 48 56 57

Total 100 100 100 100 100 100 100 100

54

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMME

AREA BY INTENTION TO STUDY IN TAURANGA

Of the Te Puke School students who intend to study an Apprenticeship/Certificate level qualification

in Tauranga, the most popular programme of interest was Automotive (43%). Other popular

programme areas for Te Puke High School students were Engineering and Welding (36%), Building

and Construction (29%), and Sport and Recreation (29%).

Compared to students from All Colleges, Te Puke High School students are significantly more likely to

select Automotive, Engineering and Welding, Agriculture and Art.

Table 29

Most Popular Apprenticeship/Certificate Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Te Puke High School (%)

 Te Puke High School All Colleges

 2010 2009 2010 2009

Automotive 43 39 25 31

Engineering & Welding 36 25 20 26

Building & Construction 29 19 16

Sport & Recreation 29 24 9

Agriculture 21 21 6 8

Animal care 21 14 7

Art 21 8

Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest.

55

INTEREST IN DIPLOMA/DEGREE PROGRAMME AREA BY

INTENTION TO STUDY IN TAURANGA

Of those students from Te Puke High School who intend to complete a Diploma/Degree level

qualification in Tauranga, Sport and Recreation (47%) and Tourism and Travel (47%) were the most

popular programmes, both of which are significantly higher than the regional average (24% and 26%

respectively). These two programmes have shown significant increases since 2009 for both Te Puke

High School students and students from All Colleges.

Teaching programmes (Early Childhood and Primary) are of less interest at Te Puke High School

when compared to the region as a whole. Whereas Business (Marketing, Accountancy, Human

Resource and Other) are significantly more popular with students from Te Puke High School

compared to All Colleges.

Table 30

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Te Puke High School (%)

 Te Puke High School All Colleges

 2010 2009 2010 2009

Sport & Recreation 47 29 24 18

Tourism & Travel 47 21 26 18

Business – Marketing 20 9

Hospitality – Management 20 9 8

Teaching – Early childhood 20 13 24 23

Teaching – Primary 20 13 24 22

Business – Accountancy 13 7

Business – Human Resource 13 3

Business – Other 13 5

Computing/ Information Technology 13 13 15 13
Note: Multi-response Question. Also note that the information provided in this table is subject to the data available for the
 surveys conducted before 2010 therefore the gaps in 2009 data show that these fields were not popular enough to reach
even one per cent of interest

56

PART THREE: WAIHI COLLEGE

This report presents the results for Waihi College and highlights those for the other eight secondary

schools of the region. The report also compares the results for 2010 with those for previous years.

In total 175 questionnaires were completed by students at Waihi College, representing 10% of the

total number of questionnaires from all the colleges (see Table 1 above).

INTENDED QUALIFICATION

All Colleges

In 2010, almost three-quarters of surveyed students intended to undertake a Diploma/Degree with

little change here since 2008. Similarly, intention to study at an Apprenticeship/Certificate Level has

also remained fairly static at around 20-24% (see Table 24).

Table 24

Intended Qualification, 2008 – 2010, All Colleges (%)

 2010 2009 2008

 % % %

Diploma/ Degree 74 74 70

Apprenticeship/ Certificate 21 20 24

Not intending to study 5 6 6

Total 100 100 100

Waihi College

For Waihi College, the majority (59%) of students in 2010 intended to undertake a Diploma/Degree.

This is a notable increase from the 45% in 2008 (see Table 25). The intention to study at a

Diploma/Degree level is lower at Waihi College compared to the regional average (see Table 24).

What is interesting about Waihi College is the sizable group of students who do not intend to study,

12% in 2010, in comparison to the regional average (6%).

Table 25

Intended Qualification, 2007 – 2010*, Waihi College (%)

 2010 2008 2006

 % % %

Diploma/ Degree 59 45 54

Apprenticeship/ Certificate 29 42 43

Not intending to study 12 14 3

Total 100 100 100

* Waihi College did not participate in the 2009 survey. Also, its 2007 report for this table was incorrect as the percentage
adds up to more than 100 and no explanation was provided for this in the report.

57

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

Table 26 shows the ten most popular programmes among those students from Waihi College who

intend to achieve an Apprenticeship/Certificate level of qualification.

In 2010, the most popular preferences for Waihi College students were Building & Construction

(27%) and Engineering & Welding (27%) followed by Army, Automotive and Film & TV (all at 23%).

Comparatively in 2008 Engineering & Welding, Automotive and Building & Construction were the

most popular choices for Apprenticeship/Certificate programmes.

Table 26

Most Popular Apprenticeship/Certificate Programme Areas, 2008 – 2010, Waihi College (%)

 Waihi College All Colleges

 2010 2008* 2010 2008*

Building & Construction 27 16 15 13

Engineering & Welding 27 20 21 14

Army 23 ... 24 15

Automotive 23 18 21 15

Film & TV 23 ... 14 ...

Architecture 18 ... 5 ...

Computing & Information Technology 18 8 10 6

Electrical & Electronics 18 12 12 10

Graphic Design 18 ... 10 ...

Hairdressing 18 ... 9 8

*Waihi College did not participate in the 2009 survey. Accordingly, the results of 2008 survey are also placed here for the
purpose of comparison.

Note: Multi-response Question. It is also noted that the information provided in this table is subject to the data available for
the surveys conducted before 2010 and therefore the gaps in 2008 data show that these fields were not popular enough to
reach even one per cent of interest.

58

INTEREST IN DIPLOMA/DEGREE PROGRAMMES

Of the Waihi College students who intend to achieve a Diploma/Degree level qualification, the most

popular programmes were Science (26%), Sport & Recreation (24%) followed by Photography,

Psychology, Tourism & Travel (20%). In contrast, the most popular programmes in 2008 were

Teaching – Primary, Tourism & Travel and Science.

Table 27

Most Popular Diploma/Degree Programme Areas, 2008 – 2010, Waihi College (%)

 Waihi College All Colleges

 2010 2008* 2010 2008*

Science 26 11 16 13

Sport & Recreation 24 9 18 10

Photography 20 ... 12 ...

Psychology 20 9 18 10

Tourism & Travel 20 13 15 9

Art 18 8 12 7

Graphic design 18 6 12 8

Architecture 16 ... 9 ...

Teaching – Primary 16 14 11 8

Film & TV 15 8 13 8

*Waihi College did not participate in the 2009 survey. Accordingly, the results of 2008 survey are also placed here for the
purpose of comparison.

Note: Multi-response Question. It is also noted that the information provided in this table is subject to the data available for
the surveys conducted before 2010 and therefore the gaps in 2008 data show that these fields were not popular enough to
reach even one per cent of interest.

59

INTENDED QUALIFICATION IN TAURANGA

Of those students from Waihi College in 2010 who intend to study in Tauranga, intention to study at

Diploma/Degree level or Apprenticeship/Certificate programme is evenly split (50% for both).

Intention to study diploma/degree level qualifications has increased since 2007.

Table 28

Intended Qualification by Intention to Study in Tauranga, 2007 – 2010, Waihi College (%)

 Waihi College All Colleges

 2010 2008* 2007 2010 2009 2008* 2007

Diploma/Degree 50 38 43 51 52 44 43

Apprenticeship/Certificate 50 62 57 49 48 56 57

Total 100 100 100 100 100 100 100

* Waihi College did not participate in the 2009 survey.

INTEREST IN APPRENTICESHIP/CERTIFICATE PROGRAMMES

BY INTENTION TO STUDY IN TAURANGA

Animal Care (67%) and Film & TV (67%) were the two most popular Apprenticeship/Certificate

programmes for Waihi College students wanting to study in Tauranga (Table 7). In contrast, the most

popular programmes in 2008 were Building & Construction, Electrical & Electronics and Engineering

& Welding.

Table 29

Most Popular Apprenticeship/Certificate Program Areas by Intention to Study in Tauranga, 2008 – 2010,
Waihi College (%)

 Waihi College All Colleges

 2010 2008* 2010 2008*

Animal Care 67 … 14 7

Film & TV 67 … 10 …

Beauty 33 20 19 15

Business 33 … 11 …

Computing & Information Technology 33 … 9 9

Electrical & Electronics 33 23 16 13

Hairdressing 33 7 12 13

*Waihi College did not participate in the 2009 survey. Accordingly, the results of 2008 survey are also placed here for the
purpose of comparison.
Note: Multi-response Question. It is also noted that the information provided in this table is subject to the data available for
the surveys conducted before 2010 and therefore the gaps in 2008 data show that these fields were not popular enough to
reach even one per cent of interest.

60

INTEREST IN DIPLOMA/DEGREE PROGRAM AREA BY

INTENTION TO STUDY IN TAURANGA

The most popular Degree/Diploma choices for Waihi College students wanting to study in Tauranga

were Engineering, Film & TV, Marine Biology, Music, Science and Sport and Travel (all at 33%).

In 2010, Waihi College students showed a much greater interest in Engineering, Film & TV and

Marine Biology than the region as a whole. In 2008, the most popular programme was Primary

Teaching (see Table 29).

Table 30

Most Popular Diploma/Degree Programme Areas by Intention to Study in Tauranga,
 2008 – 2010, Waihi College (%)

 Waihi College All Colleges

 2010 2008* 2010 2008*

Engineering 33 ... 12 ...

Film & TV 33 11 12 4

Marine Biology 33 11 8 ...

Music 33 ... 11 4

Science 33 ... 5 ...

Tourism & Travel 33 ... 26 12

Advertising 17 ... 4 ...

Agriculture 17 ... 4 ...

Art 17 11 14 6

Building & Construction 17 ... 8 ...

*Waihi College did not participate in the 2009 survey. Accordingly, the results of 2008 survey are also placed here for the
purpose of comparison.

Note: Multi-response Question. It is also noted that the information provided in this table is subject to the data available for
the surveys conducted before 2010 and therefore the gaps in 2008 data show that these fields were not popular enough to
reach even one per cent of interest.

