

Equal Educational Opportunities

Section 181 of the Education Act 1989 requires TEI Councils to encourage the greatest possible participation in tertiary education by the communities they serve and to ensure their institution does not discriminate unfairly against any person. Section 220 of the Act calls for an account of the extent to which unnecessary barriers have been eliminated or avoided and of the development of programmes to attract students from groups which are under-represented or disadvantaged.

The requirement for TEIs to have a Charter was repealed in December 2007 but in its place CPIT developed the Guiding Philosophy – Kaupapa. The Kaupapa restates the Charter commitments to Manaakitanga, Mana Atua, Mana tangata, Matauranga, Mana whenua - Respect, Excellence, Accountability, Learning, and Connection. Manaakitanga includes the commitment to respect all the people who make up the communities of Canterbury, working with them confidently, openly, equitably, and sensitively.

Some actual results in areas of equal educational opportunity are:

	2006	2007	2008
Māori students enrolled	6.8%	6.9%	7.1%
Pacific Island students enrolled	1.8%	1.9%	2.1%
Students with declared disability enrolled	4.3%	3.9%	3.9%

Governance

The constitution of the CPIT Council was reviewed in 2007 and an amended constitution was officially gazetted in April 2008. The new constitution provides for members drawn from the communities served by CPIT including students, staff, employers, trade unions, Ngāi Tahu, other iwi, people with disabilities, the Pacific Island community, and, for the first time, the local Asian communities.

Targeted funding

CPIT received targeted funding and special grants totalling \$1.4 million from the Tertiary Education Commission to assist with providing courses in adult literacy, Te Reo, English for migrants and refugees, adult and community education, and special services or additional staffing to address the needs of Māori and Pacific peoples, tertiary students with disabilities, and students with severe disabilities.

Māori and Pasifika

Staff and students throughout CPIT mourned the loss of Kaiārahi, Monte Ohia. His death had a profound effect on everyone but especially on the staff and students of Te Puna Wānaka.

The new degree programme, Bachelor of Language (Māori) was approved in May. Courses for Kaumātua and Kuia continued to provide opportunities for community leaders to meet, learn, teach, and share experiences and ideas. Their presence provided encouragement for rangatahi. Courses on the same model were offered for Matua Pasifika. Focused support for Māori students was provided by Kaiwhakauru, Harry Westrupp, and for Pasifika students by Sam Uta'i and Earl Simpson.

Tertiary Students with Disabilities

Enrolled students self-declared the following impairments (some students declared more than one impairment):

Hearing	154
Vision	107
Mobility	124
Speech	18
Reading/writing/learning	276
Other	304

The Disability Services were accessed by 301 students of whom 233 were eligible for disability-related support. Tertiary students with disabilities successfully completed 68% of the assessed courses they enrolled in. Some students withdrew without completing while others are either continuing in courses or were enrolled in courses which did not lead to a formal qualification.

The Disability and Education Coordinator, Stephen Russell, left CPIT for a similar position at the University of Canterbury. He was replaced by Christine Brennan who continued to work with the other Christchurch coordinators particularly in providing peer support and sharing equipment and other resources.

Learning Services

The Learning Services team continued to provide a range of services to improve learning strategies through seminars, support in specific content areas through the Peer Support Scheme, Learning Advisor assistance, and language support for students from Non-English Speaking Backgrounds.

Assistance with learning skills, pastoral support, and social networking for Māori and Pasifika students was provided by dedicated staff in Learning Services.

Equal Educational Opportunities

Preparation for Tertiary Education

Most Faculties offered some preparatory, bridging, or transitional courses designed to prepare students to study in more advanced programmes. The Certificate of Proficiency (COP) and Certificate for Entry to Tertiary Studies (CETS) programmes include generic skills, study skills, and specific content knowledge or experience for entry to the chosen programme.

26.3% of all EFTS delivered were in foundation level or preparatory programmes ("foundation" for this indicator means all programmes that award a qualification at Levels 1-3). During 2008 the position of Foundation Manager was established and Diana Law was appointed to it. A Project Coordinator, Maaike Jongerious was also appointed to look after the embedding of literacy and numeracy in Level 1-3 programmes – the goal being to enhance generic skills in New Zealand's workforce.

CPIT also offers a wide range of courses through adult and community education that provide learners with the opportunity to try the tertiary learning environment without the pressure of formalised assessment. These open entry courses include learning outcomes which the students measure for themselves – for example, asking "how have I developed?" in New Outlook for Women or the satisfaction of a completed piece of furniture in Furniture Making. These successes assist the development of confidence in participants for learning in an adult setting.

Gender

In 2008, just over 50% of enrolled students were women.

Financial Assistance to Students

CPIT's Scholarships Office administered a large number of targeted scholarships and awards. Nearly \$16,000 was disbursed as Polytechnic Assistance Grant Study Awards, a scheme which was developed out of the Hardship Funds of the early 1990s. Information about scholarships and awards is made available through a booklet and on the CPIT web site.

LIFT is an initiative of CPIT, all the Linwood schools, the Canterbury Development Corporation and others including the Tindall Foundation and the Community Trust. LIFT fees scholarships are provided to students who have been at Linwood College for more than two years.

Eliminating Harassment

Information about harassment was included in the Student Handbook making it explicit that discrimination, harassment, or intimidation were unacceptable types of behaviour and that

the Harassment Complaint Procedure applies to all CPIT staff, students, and visitors.

Childcare

CPIT continued to provide on-campus childcare facilities to support the education opportunities of parents and caregivers with pre-school children.

Zero Tuition Fees

Zero tuition fees were offered for a number of computing courses, courses in Te Reo, and in some community courses. Clearly, the reduction in student fees increased accessibility for people who might otherwise not have entered tertiary education or training.

Staff Development

Three orientation days for new staff were held attended by 42 staff members. These days include basic information about Māori education and awareness of students with impairments. Two introductory basic level Treaty Awareness programmes and one advanced programme were offered to staff and were attended by 46 staff members.

Certificate in Adult Teaching modules on Cultural Issues for Learning were offered. These courses are designed to enhance teaching practice with the aim of increasing the success of learners from a wide range of cultural backgrounds.

Most members of the Management Team and some other staff have successfully completed the course Te Hoe – Te Reo Māori and Tikanga.

National Certificate in Work and Community Skills

This full time programme was offered to meet the particular needs of people who have an intellectual disability but who show motivation to acquire new work and improved social skills. In 2008 there were ten first-year students and nine second-year students. Among other disabilities, the students live with aspergers syndrome, autism, vision impairment, mobility issues, health problems, plus severe communication difficulties.

Equal Employment Opportunities

1 Ongoing measurement

- To maintain EEO measurement systems and report on EEO statistics
- To continue to report on EEO recruitment statistics
- To further refine the EEO statistics to include:
 - A report for each Faculty and Division
 - A report on Māori staff across CPIT

Analysis of EEO statistics from the Human Resources Database as at 31 December 2008 reveal that the EEO recruitment targets (as specified in the 2008 CPIT Staff Profile) were again not met but, when compared with 2007, statistics for specific staff groups were up and tracking closer to the EEO recruitment targets.

Headcount statistics revealed slight under-achievement of all targets except Non NZ European/non Pākehā staff. Statistics for Māori, Pasefika and Women in Senior Management staff groups increased against 2007 figures even though CPIT was undertaking significant staffing changes. The slight decrease in headcount statistics for Non NZ European/Non Pākehā staff and staff with declared disability can be attributed to a small number of staff movements in these areas with relatively low base numbers.

As with 2007, EEO targets for FTE of staff with a declared disability were exceeded however targets for other staff groups measured were not met. Although targets were not met for both Māori and Pasefika, the Pasefika staff group FTE increased in 2008. Recruitment targets for the attraction of Pasefika staff to CPIT roles were added to the 2005 CPIT Profile and 2008 saw the recruitment of two key roles – Pasefika and Te Kaiwhakauru Pasefika – discussed in more depth in Section 2.

	2008 Target	2007 Actual	2008 Actual
Māori staff	>7%	5.5%	5.8%
Non NZ European/Non Pākehā staff	>20%	23.6%	23.4%
Pasefika staff	>1.8%	0.65%	1.0%
Women in senior management	>50%	46.7%	54.5%
Staff with declared disability	>5%	5.3%	5.0%

The EEO Policy and reporting KPIs were last updated in 2007 and while it was intended that in 2008 a consultation process would take place on developing these further this did not occur due to the Business Transformation activities that were a priority. From 1 January 2008 a more accurate and timely collection of recruitment/EEO statistics was available and the resulting EEO recruitment statistics have enabled a much deeper analysis of CPIT's changing demographics and will provide more robust

trend data. It is proposed that 2009 will provide the opportunity to review the EEO policy and reporting KPIs.

2 Commitment to Treaty of Waitangi/Bicultural development

- To continue to actively support the development of Toi huarewa by working with the Kaiarahi on initiatives which support and enhance staff understanding of and competencies in the Treaty of Waitangi, te reo Māori, Māori culture and society.

CPIT activities continue to reflect an ongoing commitment to the Treaty and to bicultural development.

Te Puna Wānaka (Faculty for Māori specific course delivery) continued to provide student/staff support structures to recruit and retain students into Te Wānaka, support the Ōtautahi Māori Research Institute and provide institutional support for staff to engage the Māori world.

Pasefika is an important part of Te Puna Wānaka. In recognising that a more concentrated response and concerted effort is required in order to increase Pasefika participation across all CPIT programmes, two key appointments were made in Pasefika at CPIT in 2008. Overlapping roles, these were confirmed to develop clear roles and a strategic plan to respond to Canterbury's Pasefika Communities' needs.

Te Kaiwhakauru Pasefika – the purpose of this position is to work closely with Te Kaiwhakauru Māori and other recruitment staff in CPIT to enable a comprehensive catchment of Pasefika students to be established within the Christchurch and Canterbury region.

Programme Developer, Pasefika – the purpose of this role is to develop and deliver programmes within Te Puna Wānaka to meet the needs of Pasefika students and communities.

These appointments are initially for a fixed term. A planned review in June 2009 will investigate the ongoing staffing requirements to best meet CPIT and Pasefika community needs into the future.

Equal Employment Opportunities

Commitment to Bicultural awareness was continued at the 2008 Allied Staff Conference. 39 staff attended the following workshops:

- A Tikanga workshop exploring Ngāi Tahu protocols, particularly practices for Powhiri and Tangi. The workshop provided staff with an informal introduction to these processes allowing them to participate appropriately with understanding and knowledge.
- A flax weaving workshop. Attendees were invited to learn the tradition of this Māori craft, creating the flax flowers seen around campus and in Te Puna Wānaka.
- A hangi with Māori traditions and protocols acknowledged. This presented the opportunity for staff to explore the background and philosophy surrounding traditional planting and gathering of kai as well as learn the skills of putting down a hangi and preparing, cooking and eating hangi food.

Thirty eight staff enrolled and attended the two day Treaty Awareness workshops run by Waitangi Associates, a further eight staff undertook the Advanced Treaty training. All academic staff are required to take the Treaty course as part of their CAT qualification and Treaty courses continue to be offered to all staff.

3 Providing an appropriate workplace for staff with disabilities

- *To continue to record disability information in the database for new employees*
- *To report disability data as at 31 December 2008*

Disability data has continued to be recorded for new staff, and the statistics are reported in Section 1 above.

In 2008 CPIT worked through an ACC Return to Work programme for a Library staff member. This return to work was managed via the Mainstream programme via Anne Potter & Associates.

The survey of disabled staff was not completed; it is proposed that the survey tool will be reviewed in 2009 along with the overall EEO policy and KPI review.

The CPIT Investment Plan for 2008-2010 outlines a number of initiatives aimed at improving the experience at CPIT for students with disabilities. A number of performance indicators around increasing staff awareness and capability in this area are defined in the plan.

4 Recognising the need for individuals to maintain balance between their personal and professional lives

- *Continue to run "Personal Resilience" activities for staff.*
- *Finalise review of workload policy and implement any specific recommendations from the review.*

2008 saw the continuation of initiatives and activities providing opportunities for staff to maintain balance between their personal and professional lives, as highlighted below.

CPIT sponsored 58 staff to participate in the 2008 City to Surf fun run/walk.

CPIT also supported two teams to participate in the Meridian corporate rowing eights competition.

Fitness sessions (circuits and yoga) continue to be offered free of charge to staff and remain well attended. Staff are also invited to join the fitness centre at a discounted rate.

Free flu injections were again provided via the Health Centre. Staff are able to access the confidential services at the medical centre on a user pays basis. Services available to staff include: an on site massage service, physiotherapy service, dietician service, medical and nursing services.

CPIT offers a confidential counselling service to staff to help deal with any aspect of their lives that may be causing stress, unhappiness or concern and is affecting their work life. The statistics from this service indicated an upsurge in attendees and while this was not directly attributable to the stresses related to a changing work environment it appears that the added pressures of this together with existing personal issues for staff made the service more frequently used and feedback has been that it is highly valued.

CPIT continues to offer flexibility to its employees through initiatives such as job sharing, term time only working hours, flexibility of hours to meet childcare or study commitments and part time opportunities.

The Four for Five Employment Option has continued to be offered and as at 31 December 2008, five people were in the scheme.

Equal Employment Opportunities

5 Catering for the increasing aging population of CPIT staff

- To report age data as at 31 December 2008.
- Communication regarding the guideline for managers on the granting of family/domestic leave, particularly in relation to leave for staff with eldercare responsibilities.
- Investigate options for ensuring older staff are utilising professional development opportunities and maintaining/developing skills.

As at 31 December 2008, CPIT had a total of 1,569 staff. Of those staff, 1,557 had a date of birth recorded. The statistics for this group are reported below.

Age Group (Years)	Number of Staff	Percentage of Total
16-19	19	1.22%
20-29	203	13.04%
30-39	287	18.43%
40-49	411	26.40%
50-59	415	26.65%
60-69	189	12.14%
70-79	32	2.06%
80-89	1	0.06%

2008 figures demonstrate that the percentage of staff in age groups to 49 years has declined whilst percentage increases were experienced in age groups 50+. The largest decline being in the 30-39 age group, down 3.97% on 2007 figures. The 50-59 age group displayed the highest percentage increase at 4.65%. There were very similar numbers in both the 40-49 and 50-59 age groups making these groups the most highly represented at CPIT and the percentage of staff aged over 50 has increased from 33% in 2007 to 41% in 2008.

Resiliency seminars and Preparation for Retirement courses were run as part of the Allied Staff Conference.

Evidence continues to suggest that a wide range of ages are represented at all staff development courses. Consequently a focus on additionally promoting opportunities for staff development to older staff is not considered necessary however if trends begin to emerge that indicate older staff are not undertaking professional development opportunities this objective will be re-introduced.

EEO Trust Work and Life Awards 2008

CPIT's application for the 2008 EEO Trust Work and Life Awards proved to be a beneficial experience to the whole organisation. Whilst we did not receive one of the key awards, CPIT received very positive feedback from the EEO Trust in response to our application. Comments from Philippa Reed, CEO EEO Trust are as follows:

CPIT impressed the judges with a vision and philosophies that extend across the organisation, and which are expressed in support for work-life balance that underscores the organisation's integration with its community.

CPIT's work-life balance initiatives were included in the showcase Awards publication, *The Way We Work and Live 2008*, which were distributed at the conclusion of the Awards and are available on the EEO Trust's website.

Overall Comments

2008 was the year of the most significant staffing changes seen in many years of CPIT's operations. The process of change and its impact on staff has not resulted in significant differences to our staffing profile in terms of the EEO targets that have been set although significant changes in other aspects have occurred.

As noted in previous reports, recognition of our progress on EEO should not be limited to the achievement of the objectives in our EEO Plan. Many EEO principles are embedded within a range of CPIT employment provisions and policies, and many of our managers actively practice EEO and promote diversity. During 2009 EEO targets will be examined to ensure they are realistic and achievable within CPIT's current environment and to reflect the changing focus of EEO which has moved to a more multifaceted approach to measurement with a balance between empirical and qualitative evidence in assessing its progress.

CPIT will also complete in 2009 the Equity and Pay Parity project required by the State Services Commission which will provide a different set of data regarding the make up and view of our staff regarding equity and pay parity issues.

Membership of the EEO Trust continues to be of value, providing CPIT with access to a range of resources and allowing the organisation to be promoted as an Equal Employment Opportunities employer. The HR Division regularly hosted the EEO Trust network meetings in Canterbury and shared valuable and interesting ideas and experiences with the members of the group.

Commitment to Quality

Each institution within the ITP sector undergoes a full Academic Quality Audit every four years, overseen by ITP Quality (under delegation from the New Zealand Qualifications Authority).

CPIT was first audited against the sector's 12 Academic Quality Standards by ITPQ in November 2002 and was awarded full Quality Assured Status for the maximum period (four years). The external audit team identified 17 good practice commendations, including *"the enthusiasm, passion and commitment of the staff"* and the *"high regard industry and professions have for CPIT"*. The report included nine recommendations for improvement and one corrective action, all of which were addressed.

The Mid Term Quality Review in March 2005, also overseen by ITPQ, confirmed CPIT's quality assurance status. The review team identified six good practice commendations, including the appointment of external quality assurance experts in planning and conducting internal audits, the wide range of staff throughout the institution involved in the audit process and the systematic monitoring of actions to be undertaken as a result. There were no recommendations or non compliances.

The second full audit was held in May 2007, at which time the quality assurance status was reconfirmed until 2011. The four member team identified 28 "good practice" commendations, one of the highest of any institution in the sector. These included *"staff commitment to the provision of quality educational delivery"*, *"the service culture adopted by support staff"*, *"the rigorous procedures for course approval and re-approval"*, *"the use of appropriate benchmarks and indicators"* and *"the mature, well conceived and effective system of internal audit"*. There was one low risk corrective action required and six recommendations for our consideration.

The Government, as part of the tertiary reforms, has moved to put in place an evaluation based Quality Assurance system that focuses on outcomes and, in particular, student learning and aspects that contribute to learning such as quality of teaching.

In future, investment (funding) decisions by Government will be steered by outcome indicators such as student retention, qualification completion rates and student satisfaction/experience, together with a judgement as to how well an institution seeks and uses information to inform its decisions and bring about improvements in its own performance.

These judgements will be made periodically by external evaluators who will examine the institution's own "self-assessment" activities, which are expected to be rigorous, ongoing, evidence based and very focused on outcomes. The external evaluators

may look beyond the quality and results of the institution's own self-assessment processes to answer such high level questions as:

- 1 How well do learners achieve?
- 2 How effective is the teaching?
- 3 How well are learners guided and supported?
- 4 How well do programmes and activities match the needs of learners and stakeholders?
- 5 What are the valued outcomes for the key stakeholders, including learners?

CPIT was one of four ITPs who participated in an NZQA trial of the new system in 2008, which allowed us to inform system development and has placed us well for implementation over the next four years.

Student Satisfaction

CPIT encourages students to give feedback on what is done well and what needs improvement. This is achieved in several ways, the most formal being an annual institute-wide survey:

- Student Experience – to find out about students' experience here and how they rate their programme, quality of teaching, various services and CPIT as a whole. This is done towards the end of each year of each programme.

The following steps are taken to provide the most useful and valid picture of student perception:

- Published educational research and focus groups set up by the CP Students' Association were used as the basis for the questions included in the first version of the questionnaire. Formal pilots of 100-200 students were conducted when any significant changes have been made.
- The construction of the questionnaire, the methodology and the summaries produced for each programme are managed by CPIT's Academic Director. The overall results (reported at faculty, school, and CPIT level) are calculated by an external data entry/analysis company.
- Rather than using the traditional sampling process, the goal is to survey students in all programmes leading to a qualification. They are surveyed during class time to ensure as high a return rate as possible. For the past nine years, approximately 70% of students have been surveyed for the Student Experience Survey.
- A sample size of at least 60% of students in each programme is set as the threshold for validity. Although data from programmes not meeting this threshold are still included in the overall CPIT results, the information is identified as 'invalid' for the purpose of drawing conclusions about the particular programme.
- The recommended practice is for someone other than the tutor/lecturer to collect the completed questionnaires during class time. It is optional for students to provide their name and/or contact details. Those who want absolute confidentiality are given the option of sending their completed questionnaire directly to the central Academic Division rather than to the Faculty.
- The Academic Director contacts students who provide telephone or email details if further information or clarification is needed. Periodically, students from programmes which were overlooked or with a low return rate are contacted separately to see if there is a particular reason why they did not complete the questionnaire or if there are specific issues they wish to raise.
- As a consistency check, survey results are compared with other information collected about the same/similar programme, eg audit reports, retention and success data, monitors' observations and moderation results.
- Survey results, including written comments, from one year are used to inform the methodology and questionnaires for the following year.
- Over the past several years, overall results have sometimes been benchmarked with two or more other polytechnics. This is not always possible, however, due to different survey tools or methodologies used and/or the results not being available at the same time.

Analysis and reporting are handled as follows:

- For the past 12 years results have been reported as simple frequency counts and percentages (rather than means, standard deviations, and factor analysis as was done in the first two years). Given the small number of students in many of the programmes, as well as the verified consistency of responses across groups, percentages are the most meaningful way to describe and track results. The total sample size (2,000-3,000) and the high return rate (seldom less than 70%) make it unnecessary to calculate 'confidence levels' or perform other statistical tests.
- The Academic Division produces a summary of the ratings and written comments for each set of questionnaires at programme level. These are returned to the faculty, along with the completed questionnaires (minus any confidential ones) throughout the year. At the end of the year, all occurrences of the same programme are combined and a consolidated set of graphs produced by a data entry company attached to the University of Canterbury.
- An overall report, including recommendations for improvement, is then produced by the Academic Director and distributed to Management Team, Academic Board, Heads of School, other senior managers, Students' Association, and Council. Faculties and Divisions are required to develop action plans setting out how they will address any significant problems or issues identified. This is followed up as part of the internal audit/evaluation process or by the appropriate body (eg Faculty Board, Academic Board).

The main findings from the 2008 Student Experience Survey are:

- 76% of students attending were surveyed (2,215 students).
- Satisfaction with most aspects is marginally higher than in 2007, with between 3-9 % of the students surveyed dissatisfied with any aspect.

Overall student satisfaction with quality of teaching has risen from 90% in 2007 who were satisfied and very satisfied to 92% in 2008, and there were similar rises in the perceived quality of programmes and impression of CPIT (see chart below).

There was a slight decrease (from 79% in 2007 to 74% in 2008) in the percentage of students positive about IT/computing facilities and services; however a slight increase in satisfaction around teaching technology (from 84% in 2007 to 87% in 2008). 91% of students were positive about their teaching and learning environment.

Of surveyed students, 87% would recommend this programme to others compared to 84% in 2007.

Appendices

External Programme Advisory Committees and Consultation Networks

CPIT is committed to working with the industries, professions and communities we serve. One way of achieving this is through Programme Advisory Committees or Consultation Networks, listed below. Each programme is supported by a group, of varying sizes and composition depending on the needs of that programme. The Chair appointed by the group, is usually external to the institution. Most groups include student or former student representation, as well as staff representatives (whose names are not included).

The members listed have given their permission to publish their names in the CPIT annual Report. We are grateful for their support and appreciate their input throughout the year.

Faculty of Commerce

Business Administration

Kirsty Fitzgerald
HR Coordinator
City Care Ltd

Kristin Holder
Receptionist
Oxford Clinic

Anne Rae
Head/Information Management
Cashmere High School

Olivia Thomson
Administrator
Holcim (New Zealand) Ltd

Irene Grether
PIA to General Manager
Hohepa Canterbury

Nicole Redfern
PIA
Christchurch District Health Board

Meredith Woodsford
Principal Consultant
BASE Recruitment

Jan Crooks
General Manager
Mortlock McCormack Law

Linda Tucker
Practice Manager
Riccarton Medical Practice

Rhonda Faith (Level 4)
Student Representative (July 07 – July 08)

Stacey Paterson (Level 4)
Student Representative (July 08 – June 09)

Georgia Moody (Level 3)
Student Representative (February – July 08)

Shirley-Anne Pearce
President
AAPNZ Christchurch Branch

Jeanette Breach
Secretarial Services Team Leader
Christchurch City Council

Business (including Event Management)

Simon Maindonald
Company Director
The Alpha Domain

Murray Harrington
Director
PricewaterhouseCoopers

Lawrence McIlrath
Senior Market Analysis
Christchurch City Council

John Duncan
Director
Platform Consulting

Peter Coldicott
Director
Knowledge Plus

Karine Legeay-Fisher
General Manager
Hosting, vBase

Talya Lake
Student Representative

Business

Adam Naiman
Economic Policy Analyst
Christchurch City Council

Shane Manawatu
School of Business
Student Representative

Mary-Ann Robson
School of Business
Student Representative
Computing Local Advisory Committee

Craig Kerr
LAC Chairperson
Business Information Solution Manager
Orion NZ Ltd

Graeme Cox
Business Analysis
Christchurch City Council

Greg Rossiter
Chief Information Officer
CIO Dynamic Control

Kerry Glynn
Systems Software & Instrumentation Ltd

Richard Green
Human Interface Technology Lab
University of Canterbury

Chris Dever
Chief Information Officer
Canterbury District Health Board
Princess Margaret Hospital

Rick Gibson
IT Manager
Holcim (New Zealand) Ltd

Chris Cameron
Foodstuffs (South Island) Ltd

Ana Connor
eCommerce Manager
Foodstuffs (South Island) Ltd

Steven Wild
CEO
Wild Software Ltd

Michael Jongens
Practice Lead
Hewlett Packard New Zealand
HP Consulting and Integration

John Ascroft
CIO, Jade Software

Sam Malins
DiplCT Student Representative

Kristy Abbott
BICT Student Representative

Recreation

A Consultation Network, replacing the previous Advisory Committee Structure, was set up in 2004 to provide advice and support to a number of recreation programmes. The process involves each core staff member identifying at least one industry or educational mentor/contact to provide feedback and critique on individual teaching practice, content and programme direction. The information is recorded electronically in a master journal and/or notes and emails kept as a record. As required, information on the course aims, content, graduate profiles, and programme structure is sent to people on the following list for review critique:

Clare Cosson
Hydraulics

Dave Ritchie
Hydraulics

Grant Davidson
The Sir Edmund Hillary Outdoor Pursuit Centre of New Zealand

Paul Chaplow
New Zealand Mountain Safety Council

Bill Gibson
Fiordland Wilderness Experiences

Rosco Gaudin
Milford Sound Sea Kayaks

Dave Watson
Marlborough Sounds Adventure

Kevin Sibbald
Canoe & Outdoor World

Anthony Norris
Tamarillo Tropical Expedition

Rich Campbell
Appalachian State University

Mick Hopkinson
NZ Kayak School

Helen Millen
Westland High School

Grant South
Hidden Valleys

Ellen Sagmyr
Adventure Guide

John Entwistle
Peak Experience

John Noble
Redcliffs Primary School

Ian Harrison
Central New Brighton School

Jason Fahey
Rangiora High School

Dave Grogan
Mt Hutt Snowsport Area

Steve Henry
Environmental Education & Tourism Consultant

Graham Charles
Adventure Philosophy

Colin Goldthorpe
Special Education Group

External Programme Advisory Committees and Consultation Networks

Malcolm Creagh
GSE

Dave McKinley
Mountain Guide

Wendy Boyce
Full On Ltd NZ

Paul Colagiuri
Somerset Camp

Stu Allan
Active Voice

Hospitality

Sara Mears (Chair)
HRM Crowne Plaza, Christchurch

Susan Biss
Regional Manager
Hospitality Assn of New Zealand

Brian Reed
Addington Function Centre

Tony Smith
Executive Chef
Crowne Plaza, Christchurch

Christen Philpott
Hillmorton High School

Chris Davies
Millennium Hotel

Ed Wall
Sevanti Restaurant/Restaurant Assn Canterbury

Michelle Baker
Darjon Vineyards

Trish Coleman
Nor'wester Café

Steven Jack
Hospitality Standards Institute

Vivienne Straight
Marian College

Joanne Simpson
Millennium Hotel

Bronwyn James
Student Representative

Annette Sinclair
Student Representative

NZ Baking Training Centre

Ron Van Til (Chair)
Rangiora Bakery

Bruno Falco
French Bakery

Glen Sommerville
Country Oven Bakery

Peter Kuipers
Trocadero Bakery

John & Donna Thomsen
Copenhagen Bakery

Martin & Chad Meehan
Kidds Cakes

Heather Watson
Lincoln Hospitality

Mark Paintin
Pak'n'Save Moorhouse

Phil & Daniel Folter
Montana Bakery

Andrew Clarke
Just Desserts

Lorraine Jacobs
Bakers Delight

Natasha Patterson
Bakery – St Martins New World

Aaron Aymes
Competenz

Nathan Maynard
The George Hotel

Belinda Jeursen
Baking Industry Assn of NZ Inc

Annette Campbell
Bakery Industry Research Trust

Karl Adriaens & Lance
Couplands Bakery

Meat Industry Training Centre

Note that this group operated through the Executive of the Canterbury Retail Meat & Allied Trades Association, members of which are listed below.

Mike Lineton (Immediate Past President)
Hellaby Meats

Richard Stewart (President)
Alliance Meats

John Connelly
Angus Meat

John Dawber
Foodstuffs (South Island) Ltd

Nick Harris (Treasurer)
Heller Tasty

Brydon Heller (Vice President)
Heller Tasty

Maarten Loeffen
Traiteur of Merivale

Steve Newsome (Junior Vice President)
Alliance Meats

Nick Putt
Cross Bros Butchery

Arthur Porter
A Verkerk Ltd

Aaron Charles (Secretary)
Alliance Meats Ltd

Corey Winder
Ashbys Butchery

Tim James
Supervalu/Fresh Choice

Andrew Lill
Prebbleton Butchery

Jason Flewellen
Dunninghams Christchurch

Faculty of Creative Industries

Architectural Studies

Ian Cumberpatch (Chair)
Cumberpatch Architects

Colin Hill
Hill Miles Architecture Ltd

Grant Miles
Hill Miles Architecture

Bill Royal
Royal Associates Ltd

Bill Gregory
Warren & Mahoney Architects

Jo-Anne Pennycuik
Redesign Interior Architecture Ltd

Bronwyn Thoms
Bronwyn Thoms Designer

Kevin Walker
Infra Train NZ Ltd

Jacob Abbott
Student Representative

Andrew Black
Student Representative

Casey Bradshaw
Student Representative

Elizabeth Campbell
Student Representative

Joshua Durrant
Student Representative

Andrew Thompson
Student Representative

Emma Walker
Student Representative

Laura Wilkinson
Student Representative

Bachelor of Design

Guy Pask (Chair)
Strategy Design & Advertising

Adrienne Anderson
Tahu Communications

Richard Gardiner
Burnside High School

Marianne Hargreaves
The Arts Centre of Christchurch

Hawick Inkster
One Glass Eye

Grant Wells
Nextant Limited

Luke Wood
Ilam School of Fine Arts
University of Canterbury

Aaron Beehre
Ilam School of Fine Arts
University of Canterbury

Certificate in Design (Foundation)

Lieve Bierque
Christchurch Girls' High School

Warren Feeney
CoCA Gallery

Alan Gunn
Alphagraphic Design

Phillip Prendergast
Te Kura Whakapumau Te Reo Tuuturu Ki Waitaha

Mark Solltero
Papanui High School

External Programme Advisory Committees and Consultation Networks

Interior Décor and Interior Design

Dudley Webb (Chair)
Weco Manufacturing

Colin Akroyd
Atelier & Royston House

Chris Attwood
Dore's for Floors Ltd

Henrietta Hiatt
Resene Color Shop

Lynn Ryan
Maison Décor

Veronica Moore
Veronica Moore Interiors

Sue Pickersgill
Home Ideas Centre

Dot Street
The Laminex Group

Matthew Tait
Lighthouse Lighting

Donna Weir
Sue Martin Design

Anna Kouwenhoven
Student Representative

Diana Townley
Student Representative

Fashion

Emily Drysdale
Snowy Peak Ltd

Lauren Holroyd
Burnside High School

Barbara Lee
Panache

Caroline Moore
Frenzi Holdings Ltd

Rachel Gafa
Pacific Brands

Graham Harris
Longbeach Holdings Ltd

Sue Parkes
*Mark van Roosmalen
The Suit Doctor*

Errol Wood
Canesis Network Ltd

Bruce Tollemache
Apparel & Textile ITO

Vicky Wynn-Williams
Kathmandu

Sara Beaumont
Student Representative

Ashley McNeill
Student Representative

Julie Ross
Student Representative

Robyn Webb
Student Representative

Photography

Diederik van Heyningen
Lightworkx Photography

Richard Linton
Linton Photography

Damon McPhail
Damon Photography

Johannes van Kan
Photographer

David Wethey
Southern Cross Digital Ltd

Computer Networking

Ian Burgess
The Total Team

James Lowden

Kevin Sullivan
IBM NZ Ltd

Steve Kennedy
SunGard Systems

Daniel Van Wieren
Tait Electronics

Stephen Harteveld
Connetics Ltd

David Richards
Christchurch City Council

Sheldon Duthie
Allied Telesyn Research

Greg Haslett
Christchurch City Council

Electrotechnology

Andrew Read
Pedersen Read

Dave Cooper
Airways NZ

George McNeur
Allied Telesyn Research

Greg Preston (Chair)
Burnside High School

Ian Williamson
ARC Innovations

Phillip Kynock
Humanware Ltd

Stephen Hirsch
Orion NZ

Warren Pettigrew
Dynamic Controls

Marty Matheson
ETITO

Matthew Bright

Engineering

Damon Page
Scott Tech

Derek Bishop
Stratatec Ltd

Barry Schwass
Powell Fenwick Consultants

Geoff Banks
Structex

Geoff Blokland
CADPRO Systems

Gijs Hovens
IPENZ

Graham Allan
Structex

Graeme Wells (Chair)
DANZ/Structural Design

John Walley
Canterbury Manufacturers' Assn

Kevin Blue
*Capital Programme Group
Christchurch City Council*

Peter Hansby
City Care

Rainer Vogt
Pedersen Read

Ron Clarke
*Capital Programme Group
Christchurch City Council*

Sam Chaffey
Truescape Ltd

Tony Gallagher
Fulton Hogan

Robert Napier
MWH

Journalism

Bill Francis (Chair)
The Radio Network

Terry Brown
Radio NZ

Mark Jennings
TV3 News

Jim Tucker
NZ Journalists' Training Organisation

Radio

David Brice (Chair)
The Radio Network

Dallas Gurney
TRN

Rodger Clamp
More FM

Leon Wratt
Radio Works

David Innes
RBA

Brian Jennings
*General Manager
The Community Network
The Radio Network*

Jana Rongooni
Radio Works

Rosemary Thorne
TRN

Television

Paul Hedges
TVNZ

John Crawford
NHNZ

Carla Andersen
TVNZ

Caterina De Nave
TV3 Network Services Ltd

Chris King
TV3 News

External Programme Advisory Committees and Consultation Networks

Veronica McCarthy
Producer
Raconteur/South Island SPADA Representative

Mary Phillips
Pickled Possum Productions

Wayne Williams
TVNZ, Christchurch

Digital Video Post Production

Gary Ryan
Blue Bicycle Flicks

Dean Lyon
Studio of the Future

Hawick Inkster
One Glass Eye

James Brown
TVNZ Graphics Department

Johannes Konigstorfer
Photon NZFX

Anita Levering
Digital Pos

Faculty of Health, Humanities & Science

Mathematics and Statistics
 Dr Chris Price (External Adviser)
University of Canterbury

Bachelor of Applied Science (Specialisation)

Iain Ansell
Academy of Sport

Dr Mark Floyd
Occupation Physician

Marg Foster
Sporting Organisation

John Haggart
Sporting Coach

Mark Hollands
Physiotherapist

David Bailey
Programme & Activity Manager

Chris Mene
Sport Industry

Cathy Robison
Ministry of Health

Science

Dr Neil Pasco (Chair)
Lincoln Ventures Ltd

Joe Keller (Deputy Chair)

Dr Karen Bailey
Gribbles Veterinary Pathology

Jane Brennan
RED HOT (Fire & Forensic Investigations)

Caroline Franks
Goodman Fielder, Meadowfresh

Geoffrey Groves
Canterbury Science Teachers' Assn

Paula Scholes
ESR, Christchurch

Dr Louise Winder
AgResearch, Lincoln

Dr John Love
ESR, Christchurch

Robin Lowen
CPIT BAppSc Graduate

Rachael Hind
Student Representative

Catherine Pugh
Student Representative

Veterinary Nursing and Animal Care Subcommittee

Dr Karen Bailey (Chair)
Lab Works Animal Health

Christine Boyd
Cattery Rep

Dr Alan Brydon
Riccarton-Ilam Veterinary Clinic

Dr Geoff Mehrtens
Veterinary Surgeon

Susan Morton
Veterinary Nurse/Dog Trainer

Jasmine Mahalm
SPCA

Maria Halloumis
National Certificate in Veterinary Nursing
Student Representative

Kate Jones
National Certificate in Veterinary Nursing –
Graduate Pathway
Student Representative

Medical Imaging

Shona Niven (Chair)
Nelson Hospital

Dr Anthony Butler
Radiology Profession

Therese Speechley
Charge MRT, CDHB, Christchurch

Julia Metcalfe
MRTB

Jane Craven
Wellington Hospital

Lynda Gibson
Timaru Hospital

Beryl Kelly
Middlemore Hospital, Auckland

Jason Lister
Grey Hospital, Greymouth

Claire Londahl
Southland Hospital, Kew, Invercargill

Irene Wilson
Dunedin Hospital

Philip Thomas
Wairau Hospital, Blenheim

Hannah Smith
New Graduate

Bernadette MacDougall & Elsbeth Hancock
Students (Year 1)

Erin Pudney
Students (Year 2)

Ashley Baines & Trish Evans
Students (Year 3)

Midwifery

Tania Roundtree (Chair)
Co-opted Member

Margaux Hlavac
Home Birth Association

Ann Atkins/Suzanne Salton
CDHB – Rural

Penny Calder/Sonya Gray
Self Employed Midwife

Elizabeth Cunningham
Rōpu Kawa Whakaruruhau

Kay Faulls
NZ College of Midwives
(Canterbury/West Coast Region)

Elaine Gray
NZ College of Midwives – Midwifery Educator

Lynne King
Christchurch Women's Hospital, Midwifery Educator

Sally Pairman
School of Midwifery, Otago Polytechnic

Pam Phipps
Parent Centre

Susan Procter
La Leche League

Marie Dickie
Christchurch Women's Hospital

Anna Van Uden
St George's Hospital – Midwifery

Tina Vares
Tertiary Education Sector

Natasha Lucas
Students (Year 1)

Helen Fraser
Students (Year 2)

Margaret Cramp
Students (Year 3)

Rōpu Kawa Whakaruruhau (Nursing & Midwifery)

Elizabeth Cunningham (Kaiwhakahaere/Chair)

Aroha Reriti-Crofts
Taua

Wendy Dallas-Katoa
Registered Nurse – Primary Care

Annette Finlay
Registered Nurse
Postgraduate of CPIT (Māori)

Nursing Advisory Committee
 Yvonne Syme-Boulton (Chair)
Co-opted Member

Stu Bigwood
Mental Health Services, CDHB

Paula Finnigan (to August 2008)
Timaru Hospital & Community Services

Wendy Dallas-Katoa/Annette Finlay
Rōpu Kawa Whakaruruhau

Dr Jacky Flynn (from September 2008)
Christchurch Hospital

Prof Geoff Fougere (up to July 2008)
University of Canterbury

External Programme Advisory Committees and Consultation Networks

Shelley Frost
Primary Health Care Nursing

Catherine Gilmore
New Zealand Nurses' Organisation

Mary Gordon
Executive Director of Nursing, CDHB

Dianne Le Compte
NZNO Mental Health Section

Dr Jane O'Malley
West Coast DHB (ex officio)

Trish Palmer
Health Care Providers New Zealand

Sam Powell (from August 2008)
Timaru Hospital & Community Services

Jane Rees
College of Nurses Aotearoa (NZ) Inc.

Samantha Jefferson (from May 2008)
Student Representative

Linda Whiteside
Student Representative

Rebecca Whiteside (up to May 2008)
Student Representative

Graduate Studies Reference Group

Craig Cowie
Nurse Consultant for Acute Community
Mental Health, CDHB

Kerry Davies
Christchurch Hospital (ICU)

Alison Gallant
Christchurch Hospital (Gerontology)

Penney Kemp
Nurse Maude Association

Pam Kiesanowski
Nursing Director (Internal Medicine), CDHB

Peter Masson
Psych Services for the Elderly
The Princess Margaret Hospital
(Older Persons Health)

Alison Partridge
Clinical Charge Nurse – Medical

Sam Powell (up to August 2008)
Christchurch Hospital

Trish Rasmussen
The Princess Margaret Hospital, (Older
Persons Health), Student

Anna Reed (up to March 2008)
Gerontological Nurse Specialist
The Princess Margaret Hospital
(Older Persons Health)

Catherine Smith
Christchurch Hospital (Oncology)

Lesley Spence
Private Hospitals

Certificate in Nursing and Certificate in Health Studies Reference Group

Diana Gunn (Chair)
Canterbury DHB, Burwood Hospital

Michelle Barber
West Coast DHB

Bev Carter
Nurse Maude Association/INZ Private Hospitals Assn

Kathy Peri
CDHB, The Princess Margaret Hospital

Pip James
St John of God Health & Disability Services

Jude Matson
Health Care New Zealand

Deborah Urquhart
NZ Nurses' Organisation (Canterbury Enrolled Nurse
Section)

Heather Gray
Ashburton Health Services

Mental Health Support Work Reference Group

Diane Gooch (Chair)
Supporting Families in Mental Illness

Peter Abrams
Canterbury (Consumer Advisor)

Vicki Cooper
Comcare Charitable Trust

Cheryl Cottle
Brackenridge Estate

Glenda Prendergast
Pathways Trust

Glenn Dodson
Stepping Stones Trust

Stan Doney
Te Pito Ora

Fiona Howard
CDHB, Specialist Mental Health Services

Ann Jang
Te Awa o Te Ora

Hemi Lesatele
Pacific Trust Canterbury

Caroline McClelland
Richmond NZ

Beth Nobes
Psychiatric Consumers Trust

Lyn O'Malley
Cannon Hill Residential Care

Counselling

Irene Paton
Community Representative

John Cameron
Private Practice, Counsellor

Prof Bob Manthei
Counselling Lecturer

Marie Meyer
Counselling Lecturer Vision College

Andy Moscrop-Giblin
NZAC Representative

Jim Strang
Private Practice, Counsellor

Carolina Gnad
Community Representative

Karey Meisner
Nationwide Health & Disability Advocacy Services

Mike Jillings
Student Representative
(Diploma in Counselling – Year Three)

Disability Programmes Advisory Committee

Dee Black
CCS Disability Action

Michael Buellingen
Hohepa Homes

Colin Gladstone
Allenvale Special School

Karen Lilly
LifeLinks

Tanya Matsis
IDEA Services

Dave Nicholl
South Island Shared Services Agency Limited

Fergus Webber
Insight New Zealand 2007 Ltd (Residential Services)

Suzy Lawson
Lifelinks

Certificate in Community Studies

Richard Buchanan
Private Consultant Disability Issues

Cindy Carmichael
Women's Health Information Centre

Ruth Gardner
Volunteering Canterbury

John Grant (Chair)
Skillwise

Kevin Grimwood
Coordinator, Canterbury Youth Workers Collective

John Harrington (up to August 2008)
Director, National Youth Workers Network
Aotearoa Inc

Natalya Pitama
Youth Justice

Karen Whittaker
Social Worker – Grandparents as Parents,
Family Works Presbyterian Support

Janiece Proud
Student Representative

Social Work

Loluama Avia
Social Worker – Christchurch District Court

Cheryl Bok
Open Home Foundation

Darral Campbell
CDHB

Robin Millar
Child Youth and Family Services

Christopher Rewha
Youth Justice Manager – CYF

Allan Rodgers
Community Probation

Hannah Whittaker
YCD & Prostitute Collective

Mark Johnstone
Student Representative (Year 3)

Foreign Languages

Jo Barber
Association of Japanese Language Teachers

Natasha Barnett
CPIT Student Representative

External Programme Advisory Committees and Consultation Networks

Henry Liu
Canterbury Employers' Chamber of Commerce

Hyden Toonen
Transnational Limited

Peter Tuffley
NZ Society of Translators & Interpreters

Prof Bill Willmott
Chinese Friendship Society

Atena Hensch
Interpreting Canterbury

Nicky Kato
Kiwi Club International

Nicola McCormick
Health, Humanities & Science

English Language

Nancy Wu
Refugee Settlement Support

Joy Judd
*ESOL Home Tutors
Christchurch*

Sue Saunders
CANTESOL

Jude Ryan-O'Dea
Canterbury Employers' Chamber of Commerce

Ms Glenys Bagnall
College of Education

Vida Nazrati
Interpreters Association

Grace Hollander
Ethnic Council

Patrick O'Connor
PEETO

Joan Cardno
Hagley Community College

Lila White
ESOL Assessment & Access Specialist Services

Alia Sarwary
Christchurch Resettlement Services

Graduate Diploma of Information Design

Wendy Dore
Trimble Navigation

Chris Dorsey
Allied Telesun Research

Emma Harding
Consultant

Internal Communications Advisory Committee

This group of CPIT staff provides feedback and support to the communications staff, who teach a variety of courses in different programmes throughout the institution.

Ryan Baker
Engineering

Ken Blockley
Sullivan Avenue

Joy Causer
Health, Humanities & Science

David Hawke
Health, Humanities & Science

Elaine Higgs
Commerce

Chris McCarthy
Commerce

Bill McIndoe
Engineering

Crispin Maclean
Trades Innovation Institute

Jan Maister
Health, Humanities & Science

John Morgan
Engineering

Trevor Nesbitt
Commerce

Dirk Pons
Engineering

Adult Education Advisory Committee

Aaron Ames
CompeteNZ

Karen Evans
Avonmore Tertiary Academy

Amanda Bissett
Ruben Blades Hairdressing Academy

Therese La Porte
Adult Education, University of Canterbury

Michael Webster
ESITO

Ian Alexander
BCITO

Kerrie Ruruku
Private Industry

CircoArts

Due to the highly specialist nature of this programme, a Consultation Network instead of a formal Advisory Committee is used for advice and support. This includes electronic communication, as well as face to face contact with a variety of people involved in the circus industry, both nationally and internationally.

Jazz and Popular Music and Performing Arts

The formal Advisory Committees for Jazz and Popular Music were disestablished at the end of 2007 because during 2008 significant redevelopment of the Music and Performing Arts programmes was in progress. This involved a large range of relationships and engagements with industry and educational stakeholders. These meetings did not take the form of formal Advisory committees. This was to ensure adequate coverage and access to all stakeholders was achieved. New Advisory groups for Music and Performing Arts have been formed for 2009. These comprise diverse cross sections of all key stakeholders in these fields.

Te Puna Wānaka

Te Kahui Community Advisory Group

Mr John Crofts
Mrs Ruahine Crofts
Mr Bill Edwards
Mr George Ehai
Mrs Helen Gray
Mrs Marina Hughes
Mrs Kiwa Hutchen
Mr Sandy Kaa
Mr Charlie Crofts
Mr Ross Paniara
Mr Pura Parata
Mr Ruawhita Pokaia
Mrs Tihia Puanaki

Mrs Aroha Reriti-Crofts
Mrs Denise Sheat
Ms Maru Stirling
Mr Ted Te Hae
Terehia Kipa

Te Runaka o Ōtautahi

Nine of the sixteen members of Te Runaka are of Ngāi Tahu descent.

Elizabeth Cunningham
Otago Medical School; Roopu Whakaruruhau

Professor Tania Ka'ai
*Professor of Māori Innovation and Development
Auckland University of Technology*

Professor Timoti Karetu
*Director of Te Reo Māori Centre of Excellence
Waikato University*

Roimata Kirikiri
*Senior Māori Public Servant Representative
Ministry of Education*

Professor Wharehulia Milroy
Te Reo Māori Expert; Te Wānanga o Aotearoa

Ranui Ngarimu
*Kairaranga; Former Manager, Tertiary Education
Commission; Senior Ngāi Tahu Representative
Ngāi Tahu Artist*

Hana O'Regan
Tumuaki/Dean, Te Puna Wānaka, CPIT

Sir Tipene O'Regan
Assistant Vice Chancellor, University of Canterbury

Aroha Reriti-Crofts
*Ōtautahi Māori Women's Welfare League
Member, Te Roopu Kawa Whakaruruhau
Ngāi Tuahuriri*

Dr Khyla Russell
*Senior Māori Polytechnic Representative
Otago Polytechnic*

Professor Piri Sciascia
*Māori Pro Vice Chancellor
Victoria University of Wellington*

Bevan Tipene-Matua
*Pou Rakahau/Director Research and Development
(Māori), CPIT*

Mr Pakake Winiata
*Senior Director of Mātauranga Māori
Te Wānanga o Raukawa*

Puamiria Parata-Goodall
Ngāi Tahu Representative, CPIT Council

Trades Innovation Institute

Trades Innovation Institute Advisory Board

Paul Blackler
*South Island Area Manager
Mainzeal Property & Construction*

John O'Donnell
*General Manager – Infrastructure
Orion NZ Ltd*

Rob Lawrence
*Consultant Technology Marketing Development
Canterbury Employers' Chamber of Commerce*

Mike Eagle
*Director
Melray Electric Ltd*

Trevor McIntyre
*Headmaster
Christchurch Boys' High School*

External Programme Advisory Committees and Consultation Networks

John Lovett
General Manager
Talbot Plastics Ltd

Autobody

Roy Andrews
Andrews & Gilmore

Wayne Ashby
Reliance Panel & Paint

Ashley Barker
ColorSpec Paints

Chris Day
Fitzgerald Autobody

Brian Easter
Super Finish Panel & Paint

Andrew Fletcher
Brown & Paterson

Nigel Hamilton
PPG Industries

David Kennedy
Shepherd & Kime Ltd

Dave Lockie
R J Paterson

Kent Moore
Specialised Panel & Paint

Craig Raxworthy
Raxworthy Autobody Repairs

Graeme Raxworthy
ABE

Mark Smith
Maurice L Poore Ltd

Shane Smith
Action Autobody

Mike Stopford
Resene Automotive

Glen Wiki
R O Jones – Northern

Automotive

Greg Barnard
Team Hutchinson Ford

Tony Bone
Elite Auto Electronics

Bill Flanagan
Windsor Service Station

Andrew Gillbanks
Cockram Motor Group

Hamish Hawkins
A1 Marsh Automotive Ltd

Andre Hopman
Hopman Motors

Andrew McCormick
McCormick Motors

Andy Mills
Blackwell Motor Group

Stefan Orlita
Donnithonre Simms Mitsubishi

Brian Skinley
A1 Auto Services

Dave Tyler
Autotempsolutions

John McKenzie
Archibalds on Tuam

Phil Hayes
Avon City Ford

Elliott Drayton
Christchurch BMW

Jeremy Duffy
Armstrong Motor Group

Tim Monk
Miles Toyota City

Gavin Cochran
Rangiora Toyota

Engineering

Damian Blackmur
Lyttelton Engineering

Chris Brooks
Pratt Whitney

John Connelly
CWF Hamilton

Ian Cullimore
Cullimore Engineering Ltd

Peter Dennis (Chair)
Cantec Engineering Ltd

Murray Hobbs
Linwood College

Troy Laffey
Lyttelton Engineering

Rob Milne
Chapman Engineering Ltd

Glenn Morgan
Patience & Nicholson (NZ) Ltd

Darren Musson
Aeon Engineering 2007 Ltd

Neil Plucks
Plucks Engineering

Steve Roche
Scott Technology Ltd

Furniture

Graeme Dreaver
Classique Furniture

Andrew Davies
Davies Furniture

Alister McKenzie
Royal Furniture

James Connor
D A Lewis Ltd

Max Milesi
FITEC

Painting and Decorating

Glen McNicholl
Dulux

Paul O'Donnell
0800 We Paint Ltd

Wayne Ranger
Painting Contractor

Greg Thomas
The Makeover Decorating Company

Shaun Watson
Painter

Stuart Stuthridge
Alpha Painting

Mark Dyer
Dyers Decorating

Francis McClimont
Frank McClimont Ltd

Jeremy Spencer & Peter Spencer
Spencer Painters

David Peters
Self Employed

Gordon Melzard
Self Employed

Mark Stringer
ADM Painters

Simon Morton

Joinery

Don McClintock
Don's Joinery

Owen Wright
Joinery By Design

Don Bisphan
R A Hale Ltd

Stuart Cowan
J B Joinery Ltd

Bernie Hunt & Hugh Donaldson
Sydenham Joinery Ltd

Rick van der Zwet & Kelvin Wright
Display Manufacturing

Syd Chidgey
Hagley Building Products

Nathan Moore
Hagley Building Products

Gary Attenburg
M W F Manufacturing

Chris Freeman
Country Kitchens Ltd

Construction

Ian Alexander
BCITO

Nigel Allen
Nigel Allen Builders Ltd

Paul Blackler
Mainzeal Property & Construction Ltd

Ray Brill
BCITO

Colin Chrisholm
Fulton Hogan Civil

Dave Freeman
Higgs Builders Ltd

Richard Gibb
HRS Construction Ltd

Jack Harris
Fletchers Construction

Brian Honeybone
Honeybone Builders Ltd

John Mulholland
Eastwood Construction Ltd

Rei Simon
Simon Developments Ltd

External Programme Advisory Committees and Consultation Networks

Steven Van der Pol
Arrow International Ltd

Clive Barrington
Clive Barrington Construction Ltd

Hairdressing

Peter Blomfield
Bobsidi Hair Salon

Tania Dench
HITO

Julie Dupree
Rodney Wayne Palms

Tracey Geerin
TG Hairdressing

Barry Grouse
Two Chairs Cutting

Vicki Joseph
Rodney Wayne

Tracey Mottrum
Hair Solutions

Ali Officer
DNA

Lois Ray
Hair Works Salon

Michele Rosewal
Carl Watkins & Associates

Sandy Sadlier
Carl Watkins & Associates

Alan Shaw
Pivot Point NZ

Lyn Turnbull
Hillmorton High School

Kim Upton
Hair on Victoria Street

Viv Wilson
Kudos Hairdressers

Electrical

Geoff Trotter
Saxon Appliances Ltd

John Goodenough
Connetics

Warren Hughes
Melray Electric Ltd

Marty Matheson
ETITO

Robbie Ray
Aotea Electric Ltd

Michael Webster
ESITO

Dave Brown
ABB Ltd

John Jensen
Arnold Jensen

Plumbing

John Berridge
Apprentice Training Trust

Roye Daniels

Peter Diver
Diver Plumbing

Geoff Hooker
GG Don Ltd

Barry Lightbown
CCC

James Price
James Price Plumbing

Brian Snook
Clyne & Bennie

Sion Walsh
Gascraft Engineering

Mark Whitehead
Whitehead Plumbing

Jack Willcox
Willcox Plumbing

Steve Woodbury
Woodbury Plumbing Co Ltd

Craig Wenmoth
Apprentice Training Trust

Robyn Brown
Plumbing, Gasfitting

Staff Prizes and Awards

Faculty of Commerce

Asgarkhani, Mehdi (School of Computing)
Recipient, "Outstanding Reviewer Award 2008" from the Journal of Contemporary Management Research (editorial board)

Garside, Ruth (School of Business)
Emerald Literati Network (2008) Highly Commended Award for Contribution to research article: Johnston, D., Becker, J., Gregg, C., Houghton, B., Paton, D., Leonard, G., Garside, R. "Developing warning and disaster response capacity in the tourism sector in coastal Washington, USA", *Disaster Prevention and Management*, Vol. 16 No.2, 2007, Emerald Group Publishing Limited.

Lance, Michael (School of Computing)
Recipient (with David Weir), HP Technology for Teaching Grant Initiative (Asia Pacific), "Building and Using Interactive Engagement Software", May 2007

Mardle, Nicci (Outdoor Programmes, School of Business)
Recipient Young Emerging Instructor

McCarthy, Chris (School of Computing)
Recipient, Performance Based Research Fund rating, Tertiary Education Committee, 2007

McCarthy, Diane (School of Computing)
Recipient of Building Research Capacity in the Social Sciences (BRCSS) Award, March 2008
Recipient of Waddell Smith Post-graduate Scholarship in Education for PhD study, December 2008

McPhee, John (School of Computing)
Dave Kennedy and Daphne Robson 2008 Annual NACCQ conference award for top staff poster was awarded for a poster titled "Teaching with Tablets: Enabling Interactive Learning"

Prins, Rob; Tiao, Tony; Freitas, June (School of Food & Hospitality)
CPIT Award for Teaching Excellence

Nesbit, Trevor (School of Computing)
Recipient, Performance Based Research Fund rating Tertiary Education Commission 2007

Schischka, John (School of Business)
Recipient, Performance Based Research Fund rating, Tertiary Education Commission, 2007

School of Food & Hospitality
Winner, HSI Excellence in Training, Training Provider Workplace Partnerships

Stokes, Cheryl (School of Food & Hospitality)
Finalist HSI Excellence in Training – Hospitality tutor

Watson, Philip; Nesbit, Trevor; Oliver, Rob; McPhee, John (School of Computing)
Awarded Top Student Poster at the 2008 NACCQ Conference – Development of a VOIP Based Help Desk Application.

Weir, David (School of Computing)
Recipient (with Michael Lance), HP Technology for Teaching Grant Initiative (Asia Pacific), "Building and Using Interactive Engagement Software", May 2007

Faculty of Health, Humanities & Science

Bland, Janna (School of Humanities)
Recipient, CPIT Excellence in Teaching Award 2008

Cowie, Frances (Medical Imaging, School of Applied Sciences)
Awarded Honorary Fellowship of the New Zealand Institute of Medical Radiation Technology

Gawith, Libby (School of Humanities)
Awarded research grant from the Ministry of Health: Physical fitness and healthy eating programmes for people with long term mental health problems

Jamieson, Isabel (School of Nursing & Human Services)
Member of CPIT/CDHB Dedicated Education Unit (DEU) Advisory Team who were recipients of a Highly Commended Award at the CDHB Quality Improvement and Innovation Awards (11 November 2008)

Whittle, Rose (School of Nursing & Human Services)
Member of CPIT/CDHB Dedicated Education Unit (DEU) Advisory Team who were recipients of a Highly Commended Award at the CDHB Quality Improvement and Innovation Awards (11 November 2008)

Te Puna Wānaka

Tukua, Charmaine
Recipient, CPIT Excellence in Teaching Award 2008

O'Regan, Hana
MONTANA Book Awards, Inaugural Award for Te Reo Māori, for "Te Tū a te Toka", contributor, author of Chapter 'Te Ika a Kahue'

O'Regan, Hana
LIANZA Children's Book Awards, Kura Pounamu Award, for "Te Kete Ika a Rākahautū", co-authored by Charisma Rangipunga

Trades Innovation Institute

Agnew, Phil
Recipient of ITPNZ Cooperation for Results Award

Bleyendal, Roger
Teaching Award

Byers, Stephen
Teaching Award

Staff Research Outputs

This section contains a summary of outputs produced by staff based on research they have undertaken, either individually or in collaboration with other researchers and organisations. The outputs are divided into various categories and reflect the diversity of research undertaken at CPIT.

Faculty of Commerce

School of Business

Refereed Publications

Prebble, Dean; de Waal, Anton; de Groot, Cristiaan. "Applying multiple perspectives to the design of a commercialisation process". *R&D Management*, 38 (3), pp 311-320, 2008.

Schischka, John; Dalziel, Paul; Saunders, Caroline. "Applying Sen's Capability Approach to poverty alleviation programs: two case studies". *Journal of Human Development*, 9 (2), pp 229-246, 2008.

Schischka, John. "Women in business development in Samoa". *The International Journal of Entrepreneurship and Innovation*, 9 (2), pp 145-150, 2008.

Conference Presentations

Barrass, Holly & Straker, Jo. "New pathways in education: how do democratic learning strategies link alternative education and outdoor education?" *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Burley, Peter. "Findings on partnership forming among amateur sports clubs – implications for local government and reserves planning". *The 2008 National Conference combined with the International Federation of Parks and Recreation Administration (IFPRA) Asia Pacific Congress, Christchurch*, 16-18 September 2008.

Corbett, Lauren & Straker, Jo. "Outdoor education and the social learning environment". *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

de Waal, Anton & Knott, Paul. "An integrative framework for studying new product development activity and tools". *2008 PDMA Academic Research Forum, Orlando, Florida, USA*, 13-14 September 2008.

Hampson, Ellen. "Discord in staff perceptions of sustainable development and sustainability". *Australasian Campuses Towards Sustainability, University of Canterbury and CPIT*, 1-3 October 2008.

Hampson, Ellen. "Utilisation of Antarctica's freshwater resources". *Annual Antarctica New Zealand Science Conference, Otago University*, 7-9 July 2008.

Henriques-Hilbink, Femke & Straker, Jo. "Fear and motivation in advanced competitive female snowboarders". *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Irwin, Dave. "Weaving the threads of outdoor education and sustainability education". *International Outdoor Recreation and Education Conference 2008, Lincoln University*, 21-24 January 2008.

Irwin, Dave. "Successes and frustrations while teaching for social change in an outdoor education context". *International Outdoor Recreation and Education Conference 2008, Lincoln University*, 21-24 January 2008.

Segal, Hayley & Straker, Jo. "Kayaking accidents and incidents: how do traumatic experiences influence confidence and motivation?" *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Straker, Jo. "Finding freedom: philosophies of outdoor education". *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Straker, Jo & Haddock, Cathye. "Outdoor leader qualifications alignment project". *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Straker, Jo & Staite, Brian. "Neo-nomadology: The art of cycle touring". *The Confluence: Tutakitanga, Lincoln University*, 21-24 January 2008.

Other Publications & Presentations

de Waal, Anton. "What it means to innovate" (public address). *Dunedin Town Hall, Dunedin*, 7 August 2008.

Garside, Ruth. "Employment rights and the law". *Christchurch Ethnic Women's Network Symposium, The Office of Ethnic Affairs, Christchurch*, 24 May 2008.

Garside, Ruth. "Adverse impacts of employee selection processes". *Christchurch Business Association, Migrant Mentors workshop, Christchurch*, 18 December 2008.

Swain, Peter; James, Jennifer; Schischka, John. "Janis Blong Toktok: Pri-Skul Asosiesen Blong Vanuatu and the role of New Zealand Volunteers". *Volunteer Service Abroad, Wellington, NZ*, 2008.

School of Computing

Refereed Publications

Asgarkhani, Mehdi. "The strategic role and effectiveness of eTechnologies in pervasive learning". *Proceedings of the International eEducation Conference, CD-ROM*, 2008.

Asgarkhani, Mehdi. "Public sector reform through eAdministration: an overview". *Proceedings of the International Conference on eAdministration, CD-ROM*, 2008.

Asgarkhani, Mehdi & Wan, Jun. "International students and cooperative industry projects in ICT education: a study of impact factors". *Proceedings of the 21st Annual Conference of the National Advisory Committee on Computing Qualifications*, pp 189-193, 2008.

Asgarkhani, Mehdi & Wan, Jun. "Current trends in the use of application development tools: a New Zealand case study". *Proceedings of the International Conference on Business and Information, CD-ROM*, 2008.

Asgarkhani, Mehdi. "Public sector reform: phases of electronic information management and electronic administration". *Proceedings of the International Conference on Business and Information, CD-ROM*, 2008.

Asgarkhani, Mehdi & Wan, Jun. "A pilot study of current trends in information and communication technology (ICT) Education within the Tertiary Sector". *Journal of Contemporary Management Research* (4) No. 4, pp 291-304, December 2008.

Asgarkhani, Mehdi & Wan, Jun. "A case study of desired attributes for success within the ICT sector". *Journal of Applied Computing and Information Technology*, 12-1, pp 1-6, 2008.

Kennedy, David & Robson, Daphne. "Teaching with tablets: enabling interactive learning". *Proceedings of 21st Annual Conference of the National Advisory Committee on Computing Qualifications*, 2008.

McCarthy, Chris. "To what extent are Māori studying ICT: the policy implementation gap". *Proceedings of the 21st Annual Conference of the National Advisory Committee on Computing Qualifications, (July, 2008)*, pp 85 - 92, 2008.

Nesbit, Trevor. "Developing communities of practice for ICT students in an eLearning context. A New Zealand story". *The International Journal on Technology, Knowledge and Society*, 4, 2008.

Nesbit, Trevor & Kennedy, Dave. "The revision of a database course – the process and the result". *Proceedings of the 21st Annual National Advisory Committee on Computing Qualifications Conference*, 2008.

Conference Presentations

Asgarkhani, Mehdi. "Current trends in the use of application development tools: a New Zealand case study". *International Conference on Business and Information Management, Seoul, Korea*, July 2008.

Asgarkhani, Mehdi. "Public sector reform: phases of electronic information management and electronic administration". *International Conference on Business and Information Management, Seoul, Korea*, July 2008.

Kennedy, Dave & Robson, Daphne. "Teaching with tablets: enabling interactive learning". *21st Annual Conference of the National Advisory Committee on Computing Qualifications, Auckland*, July 2008.

Nesbit, Trevor. "The National Advisory Committee on Computing Qualifications: a community of practice case study from New Zealand". *8th International Conference on Knowledge, Culture and Change in Organisations, Cambridge*, August 2008.

Sarkar, Amitrajit. "E-commerce adoption and implementation in SMEs: an analysis of factors". *21st Annual Conference of the National Advisory Committee on Computing Qualifications, Auckland*, July 2008.

Watson, Philip; Nesbit, Trevor; Oliver, Rob; McPhee, John. "Development of a VOIP based Help Desk application". *21st Annual National Advisory Committee on Computing Qualifications Conference, Auckland*, July 2008.

Other Publications & Presentations

Asgarkhani, Mehdi. "ICT skills needs and the role of tertiary sector in ICT education". *New Zealand Computer Society Panel*, October 2008.

Lyons, Mark & Nesbit, Trevor. "ACEing the delivery of technical content online". *Supplementary Proceedings of the 21st Annual National Advisory Committee on Computing Qualifications*, 2008.

MacGregor, Alister & Nesbit, Trevor. "Facilitating learning by using case studies". *Invited Paper in the Proceedings of the 21st Annual National Advisory Committee on Computing Qualifications Conference*, 2008.

McCarthy, Chris. "Literature review on online assessment authentication". *Proceedings of the 21st Annual Conference of the National Advisory Committee on Computing Qualifications*, (pp 277-282), 2008.

McCarthy, Chris & Nesbit, Trevor. "Rationalising student numbers in degree and diploma courses: the CPIT experience". *Proceedings of the 21st Annual Conference of the National Advisory Committee on Computing Qualifications*, (pp 145-156), 2008.

Kennedy, Dave & Nesbit, Trevor. "The revision of a database course – the process and the result". *Supplementary Proceedings of the 21st Annual National Advisory Committee on Computing Qualifications Conference*, 2008.

Robson, Daphne & Kennedy, Dave. "ICT in education: interactive use of tablets for teaching". *Presentation to NZ Computer Society Canterbury Branch, Christchurch*, 4 December 2008.

School of Food & Hospitality

Conference Presentations

Chan, Selena. "Using technology to teach baking: mLearning, eportfolios and web 2.0". *West Coast Tertiary Teaching Conference, Shantytown, West Coast*, 28 November 2008.

Chan, Selena. "mLearning @ CPIT: mobile phones, eportfolios and the apprentice learner". *MITO Professional Development Conference, Wellington*, 1 October 2008.

Staff Research Outputs

Chan, Selena. "Belonging, becoming and being: the role of apprenticeships". Industry Training Federation Vocational Education and Training Research Forum 2008, Te Papa, Wellington, 4 March 2008.

Chan, Selena. "Evaluation of an mLearning pilot: narratives of workplace skill acquisition using". mLearn 2008, Telford, UK, 1-10 October 2008.

Chan, Selena. "mLearning in the workplace". NZCETA 2008, Wellington, 29 September-1 October 2008.

Chan, Selena. "mLearning pilot @ CPIT: Compiling ePortfolios by using mobile phones to collect". HERDSA 2008, Rotorua, 2-4 July 2008.

Other Publications & Presentations

Chan, Selena. "mLearning in the workplace" (seminar). Te Papa, Wellington, 30 September 2008.

Chan, Selena. "mLearning pilot at CPIT" (seminar). CORE, Russley Golf Course, Christchurch, 24 September 2008.

Chan, Selena. "Technology in teaching: mlearning, eportfolios and social networking tools" (seminar). Weltec, Wellington, 1 October 2008.

Faculty of Design & Engineering

School of Art & Design

Refereed Publications

Maillard, John (photography); Spellerberg, Ian & Frey, Michele. (editors). "Living with natives. New Zealanders talk about their love of native plants". Canterbury University Press, University of Canterbury, Christchurch New Zealand, 2008.

Pauli, Dorothee. "New Zealand's Tertiary Art Collections: Proceedings of the Inaugural Symposium of the Curators of Tertiary Collections", National Institute for Creative Arts and Industries, University of Auckland, Auckland, unpaginated, 2008.

Exhibitions, Broadcasts & Performances

Aitken, Philip. "Everything is the same, even if it is different". Ng Gallery, Christchurch, December 2008.

Dawe, Bing. "Dilana Artist Carpets New Zealand". Moa Room, Paris, France, February 2008.

Dawe, Bing. "The Lighthouse Keepers Cat". Vinnies Restaurant, Auckland, April-July 2008.

Dawe, Bing. "Roundal". The Arthouse, Christchurch, July 2008.

Dawe, Bing. "New Works". Diversion Gallery, Marlborough, September 2008.

Gray, Ross. "Modulation". Bowen Galleries, Wellington, May-June 2008.

Gray, Ross. "Modulation". Mair Gallery, CoCA, Christchurch, August 2008.

Maillard, John. "Paths". CoCA, Christchurch, 6-24 February 2008.

Maillard, John. "Time and Paths". Two Rivers Gallery, Cheviot, April-June 2008.

Reed, Michael (exhibitor and curator). "Conversations Across Time". Whakaiti Korero, Canterbury Museum, Christchurch, September 2008- August 2009.

Reed, Michael. "Dilana Rugs". Moa Room, Paris, France, February 2008.

Reed, Michael. "Nga Kakahu, Adornment". Waiheke Community Art Gallery, Waiheke Island, January-February 2008.

Reed, Michael. "A Time and a Place, Nagasawa 10". Amsterdams Grafisch Atelier, Amsterdam, The Netherlands, February-March 2008.

Reed, Michael (curator and contributor). "Another New Zealand, another United States". 22 Artist International Exchange Portfolio, September 2008.

Reed, Michael (curator and contributor); Yazzie, Melanie (assistant curator). "The 60s". 36 Artist International Print Portfolio, June 2008.

Reed, Michael. "The art of collaboration: printed collaborations" (exhibitor and curator). 5th Biennial Conference of Institutes of Technology and Polytechnics of New Zealand, Tauranga, 2-3 October 2008.

Tutty, Earl. "In a biscuit tin under the bed". CoCA, Christchurch, April 2008.

Conference Presentations

Brasel-Jones, Megan. "Cultivating responsible designers". ACTS – Australasian Campuses Towards Sustainability, Christchurch, New Zealand, 1-3 October 2008.

Pauli, Dorothee. "United we stand, the art of collaboration". 5th Biennial Conference of Institutes of Technology and Polytechnics of NZ, Tauranga, 2-3 October 2008.

Other Publications & Presentations

Maillard, John. "Paths–Landscapes" public address. CoCA, Christchurch, 14 February 2008.

Maillard, John. "Photographs by John Maillard" public address. CoCA, Christchurch, 20 February 2008.

Pauli, Dorothee. "A Talent to Engage: The Watercolours of Gabrielle Hope (1916-1962)". Art New Zealand, pp 50-53, 68, 2008.

Pauli, Dorothee. "Not Accepting Oblivion: The Career of Cedric Savage" public address. Christchurch Art Gallery, Christchurch, 16 January 2008.

Pauli, Dorothee. "An Introduction to the Domestic Architecture of the England Brothers" public address. Christchurch Art Gallery, Christchurch, 16 April 2008.

Pauli, Dorothee. "Straight Lines and Curved: The impact of Arts and Crafts Ideals on Colonial Design Education" public address. Christchurch Art Gallery, Christchurch, 24 June 2008.

Pauli, Dorothee. "Laurence Aberhart" public address. Christchurch Art Gallery, Christchurch, 6 September 2008.

Thomson, Sandra. Contribution to "Another New Zealand, Another United States", 22 Artist International Exchange Portfolio, 2008.

School of Engineering

Refereed Publications

Bright, Matthew & Li, Yao. "DDSWG: Direct Digital Synthesis Waveform Generator". Proceedings of the Fifteenth Electronics New Zealand Conference (ENZCon08), pp 7-12, 2008.

Cronje, Tom & Coll, Richard. "Student perceptions of higher education science and engineering learning communities". Research in Science & Technological Education, 26 (3), pp 295-309, 2008.

Pons, Dirk. "Project management for new product development". Project Management Journal, 39 (2), pp 82-97, 2008.

Conference Presentations

Bright, Matthew & Li, Yao. "DDSWG: Direct Digital Synthesis Waveform Generator". Electronics New Zealand Conference (ENZCon) 2008, Auckland, 24-25 November 2008.

Maples, David & Bodger, Pat. "Solar Energy Tracker", EEA Conference, Convention Centre, Christchurch, June 2008.

Other Publications & Presentations

Maples, David. "Solar Energy Tracker". IET & IEEE Seminar, CPIT, Christchurch, September 2008

Unpublished Research & Reports

Maples, David. "Solar Energy Tracker". Master of Engineering thesis, University of Canterbury, 2008.

School of Broadcasting

Refereed Publications

Elkin, Graham; Farnsworth, John; Parker, Andrew. "Strategy and the internationalisation of universities". International Journal of Educational Management, 22 (3), pp 239-250, 2008.

Farnsworth, John. "Virginia Nightingale and Tim Dwyer (eds) – New Media Worlds: book review". Global Media Journal, 2 (1), 2008.

Norris, Paul. "The progress of cameras in the courts of New Zealand 1995-2008 – a media perspective". Law, Liberty, Legislation – Essays in Honour of John Burrows QC, eds Jeremy Finn and Stephen Todd, LexisNexis, Wellington, 2008.

Shanahan, Morris W. "Cultural differences in learning and implications for distance delivery of educational programmes to developing nations". Journal of College Teaching & Learning, 5 (2), pp 15-23, 2008.

Zanker, Ruth & Lealand, Geoff. "Pleasure, excess and self-monitoring: the media worlds of New Zealand children". Media International Australia, No. 126 Beyond Broadcasting, pp 43-53, February 2008.

Zanker, Ruth. Review article: L. de Block & D. Buckingham (2007), "Global children, global migration, media and childhood". Basingstoke & N.Y.: Palgrave MacMillan. European Journal of Communication, 23, (3), pp 385-387, 2008.

Unpublished Research & Reports

Pauling, Brian. "New Zealand higher education in the age of technological convergence". PhD thesis, Deakin University, 2008.

External Contracts & Commissions

Norris, Paul & Pauling, Brian. "The digital future and public broadcasting". Report commissioned by NZ On Air, Wellington, November 2008.

Pauling, Brian. "Radio archiving funding proposals – a review of Radio New Zealand's and the Radio Heritage Foundation's submissions". Report commissioned by NZ On Air, Wellington, May 2008.

Pauling, Brian. "Review of sound archives/Nga Taonga Korero". NZ On Air, Wellington, September 2008.

Exhibitions, Broadcasts & Performances

Farnsworth, John (Producer); Richardson, Amie & Biggs, Wayne (Writers). "Paradise" – short film. College of Education and Rialto Cinema, Dunedin, 19-20 February 2008.

Conference Presentations

Austrin, Terry & Farnsworth, John. "Reassembling the imagined nation: museums, Māori and Aotearoa/New Zealand". Reimagining Sociology, University of Melbourne, Melbourne, Australia, 2-5 December 2008.

Austrin, Terry & Farnsworth, John. "Reassembling the nation: following the constitution of disciplines, institutions and nations through the case of Aotearoa/New Zealand". Networks of Design, Falmouth, UK, 14 September 2008.

Boon, Bronwyn & Farnsworth, John. "Making the absent visible in poverty research". Demonstrate: ANZTSR 9th Biennial Conference, AUT, Auckland, 26-28 November 2008.

Staff Research Outputs

Duignan, Gerard. "Any support would be good: assisting part time teachers in a New Zealand Institute of Technology". Engaging Communities, Rotorua, 1-4 July 2008.

Farnsworth, John. "Managing local mental health care: the Dunedin case". Organisation, Identity and Locality IV: Symposium on critical organisation studies in Aotearoa/New Zealand, University of Otago, New Zealand, 14 February 2008.

Farnsworth, John & Austrin, Terry. "A word in your ear: sound technologies, mobility and the production of social networks". Networks of Design, Falmouth, UK, 15 September 2008.

Farnsworth, John & Austrin, Terry. "Assembling the relational organ: sound technologies, mobility and the production of social networks". Sociological Association of Australia and New Zealand Conference, Otago University, Dunedin, New Zealand, 27-29 November 2008.

Farnsworth, John & Boon, Bronwyn. "Qualitative methodology: rethinking focus group as a research tool". Sociological Association of Australia and New Zealand Conference, Otago University, Dunedin, New Zealand, 27-29 November 2008.

Farnsworth, John & Austrin, Terry. "A word in your ear: sound technologies and mobility". Reimagining Sociology, University of Melbourne, Melbourne, Australia, 2-5 December 2008.

Farnsworth, John & Austrin, Terry. "The journalist as mediator and translator: threats to the profession of New Zealand journalism". Journalism Educators Association Conference, University of Canterbury, Christchurch, New Zealand, 9 December 2008.

Norris, Paul. "Turning internships into jobs: the success of the New Zealand Broadcasting School's cooperative education programme". Broadcast Education Association Convention, Las Vegas, 19 April 2008.

Pauling, Brian. "The long tail – fact or fantasy for broadcasting". Broadcast Education Association Convention, Las Vegas, 19 April 2008.

Pauling, Brian. "Contrasting the promotion and evaluation of station brand, audience interaction and 'point of difference', on-air and on-line, in New Zealand and Australian radio markets". Broadcast Education Association Convention, Las Vegas, 19 April 2008.

Shanahan, Morris W. "Personality determinants of leadership". Leadership Fiji Conference and Retreat, Pacific Harbour, Fiji, 7-9 March 2008.

Zanker, Ruth. "What is media education?: Personal reflections of a guerrilla TV survivor". Power and Place. Australia and New Zealand Communications Association Conference, Massey University, Wellington. 8-11 July 2008.

Other Publications & Presentations

Shanahan, Morris W. "Personality determinants of leadership" B – seminar. Leadership Fiji Conference and Retreat, Pacific Harbour, Fiji, 7-9 March 2008.

Shanahan, Morris W. "Visioning our future" – seminar. Leadership Fiji, Pacific Harbour, Fiji, 8-9 March 2008.

School of Architectural Studies

Refereed Publications

Barrett, Richard. "Natural lighting of deep architectural space: the perception of New Zealand architects". Archnet-IJAR, International Journal of Architectural Research, Massachusetts Institute of Technology, 2 (2), pp 103-124, 2008.

Van Empel, Chris. "The sustainable city v, urban regeneration and sustainability". WIT Press, Ashurst, Southampton, SO40 7AA, UK, pp. 549-556. 2008.

Conference Presentations

Van Empel, Chris. "The effectiveness of community participation in planning and urban development". The Sustainable City 2008, Skiathos, Greece, 24-26 September 2008.

Other Publications & Presentations

Kelly, Clare. "Primary historical research for 19th Century buildings: the accommodation houses on the Nelson to Canterbury inland stock route". NZ Society of Genealogy, Shirley Community Centre, Christchurch, 11 September 2008.

Kelly, Clare. "Elemental shelter in a pastoral high country heritage landscape" (seminar). Lincoln University, Christchurch, 24 September 2008.

Unpublished Research & Reports

Kelly, Clare. "One day to the rainbow. The accommodation houses on the Nelson to Canterbury inland stock route, 1855-1900". Master of Architecture. (First Class Honours) Thesis, University of Auckland, 2008.

Faculty of Health, Humanities & Science

School of Applied Sciences & Allied Health

Refereed Publications

Edmonds, Michael; Graichen, Florian; Gardiner, James; Abell, Andrew. "Enantioselective synthesis of α -fluorinated β -amino acids". Organic Letters, 10 (5), pp 885-887, 2008.

Martis, Ruth; Ho, Jacqueline; Crowther, Caroline. "Survey of knowledge and perception on the access to evidence-based practice and clinical practice change among maternal and infant health practitioners in South East Asia". BMC Pregnancy and Childbirth (8), p 34, 2008.

Schaetzle, Olivier; Barriere, Frederic; Baronian, Keith. "Bacteria and yeasts as catalysts in microbial fuel cells: electron transfer from micro-organisms to electrodes for green electricity". Energy and Environmental Science. DOI: 10.1039/b810642h, 2008.

Xianming, Liu; Baronian, Keith; Downard, Alison. "Patterned arrays of vertically aligned carbon nanotube microelectrodes on carbon films prepared by thermal chemical vapor deposition". Analytical Chemistry, DOI: 10.1021/ac801552a, 2008.

Xianming, Liu; Baronian, Keith; Downard, Alison. "Direct growth of vertically aligned carbon nanotubes on a planar carbon substrate by thermal chemical vapour deposition". Carbon, online, 6 November 2008.

Conference Presentations

Anderson, Jacqui & Thorpe, Juliet. "Midwifery practice sustainability and the promotion of normal birth: A New Zealand home birth case study". International Confederation of Midwives Triennial Conference, Glasgow, 1-5 June 2008.

Baronian, Keith; Downard, Alison; Flavel, Benjamin; Garrett, David; Shapter, Joseph. "Chemically assembled vertically aligned carbon nanotubes on a planar carbon substrate". Electrochemistry Down to the Molecular Level: Interfacial Science for Life and Technology, Seville, Spain, 9-12 September 2008.

Baronian, Keith. "Electrochemical communication with eukaryote cells". Germs and Genomes in the Garden City, Christchurch, 18-21 November 2008.

Baronian, Keith; Downard, Alison; Pietak, Alexis. "Mediated electrochemistry of microbial cells; is it really that simple?". New Materials and New Methods in Electrochemistry, University of New South Wales, Sydney, 27-28 November 2008.

Clark, R.D.; Macfarlane, J.M. "The frontline: estuary and lagoon margin insects from mid Canterbury". 57th Annual Conference, University of Canterbury, 14-16 April 2008.

Davies, Lorna. "The rhythm of life". International Confederation of Midwives Triennial Conference, Glasgow, 1-5 June 2008.

Davies Lorna; Daellenbach, Rea; Kensington, Mary. "Following the dream: the lived experience of British midwives who are practising in New Zealand". New Zealand College of Midwives Conference, Auckland, 12-14 September 2008.

Du Plessis, Rosemary & Daellenbach, Rea. "Contested testing: fetuses, pregnant bodies and technologies". Multidisciplinary Sociology, University of Otago, Dunedin, 26-28 November 2008.

Edmonds, Michael & Abell, Andrew. "Synthesis of novel fluorinated organic compounds". Belgium Organic Synthesis Symposium, Ghent, Belgium, 13 July 2008.

Hawke, David & Clark, John. "Vectoring of seabird nutrients into the terrestrial ecosystem of Motunau Island, North Canterbury". New Zealand Ecological Society Conference, Auckland, 29 September-2 October 2008.

Hawke, David. "Soil mixing processes in a petrel colony from the distribution of ^{137}Cs and ^{210}Pb ". New Zealand Ecological Society Conference, Auckland, 29 September-2 October 2008.

Kensington, Mary & Daellenbach, Rea. "A woman's profession; an oxymoron or a step forward? Graduate midwives experiences of autonomous practice in New Zealand". International Confederation of Midwives Triennial Conference, Glasgow, 1-5 June 2008.

Martis, Ruth. "Journey of discovery – can evidence based practice make a difference for women birthing the Philippines". New Zealand College of Midwives Conference, Auckland, 12-14 September 2008.

Northeast, L.; Shearman Jeremy; Hardcastle J.; Micklewright D. "The likelihood of adherence to cardiac rehabilitation questionnaire (LACR-Q)". American College of Sports Medicine Annual Conference, Indianapolis, June 2008.

Shearman Jeremy; Beneke R.; Micklewright D. P. "Wearing American football protective equipment has a diminishing effect on agility, balance, and coordination". American College of Sports Medicine, Indianapolis, June 2008.

Wall, Frances. "Microbiology education – cost-effective preparation for an appealing career". Germs and Genomes in the Garden City, Christchurch, 18-21 November 2008.

Other Publications & Presentations

Baronian, Keith. "Environmental biosensors using yeast as the sensing element" (seminar) Department of Chemistry, Silpakorn University, Thailand, 6 June 2008.

Baronian, Keith. "Communication with cells: mediated electron transfer, direct electron transfer and wired electron transfer" (seminar). Department of Chemistry, University of Rennes, France, 17 June 2008.

Robson, Daphne. "Learning to solve equations". Canterbury Mathematical Association Magazine, pp 14-15, 2008.

Staff Research Outputs

Unpublished Research & Reports

Macfarlane, R. & Clark, John. Estuary and saltmarsh investigation. Ihutai Estuary Trust, 31 March 2008.

Contracts & Commissions

Baronian, Keith. "DET technologies". Lincoln Ventures Ltd, Christchurch, 14 July 2008.

Edmonds, Michael. "Nutritional Content of New Zealand Native Plants" CPIT Foundation, March 2008.

School of Nursing & Human Services

Refereed Publications

Brook, Glynnis. "Abusing the abused/the double whammy of elder abuse and neglect". *Social Work Review*, XIX(2), pp 1-3, 2008.

Chaboyer, Wendy; Wallis, Marianne; Duffield, Christine; Courtney, Mary; Seaton, Philippa; Holzhauser, Kerri; Schluter, Jessica; Bost, Neroli. "A comparison of activities undertaken by enrolled and registered nurses on medical wards in Australia: an observational study". *International Journal of Nursing Studies*, 45 (9), pp 1274-1284, 2008.

Hardcastle, Jane. "Back to the bedside: graduate level education in critical care". *Nurse Education in Practice*, (8), pp 46-53, 2008.

Jamieson, Isabel. "Rural nursing: aspects of practice". *Rural Health Opportunities*, Dunedin, pp 81-110, 2008.

Matthewson, Peter. "Professional leadership in mental health social work. Aotearoa New Zealand". *Social Work Review*, Spring, pp 38-47, 2008.

Schluter, Jessica; Seaton, Philippa; Chaboyer, Wendy. "Critical incident technique: a user's guide for nurse researchers". *Journal of Advanced Nursing*, 61 (1), pp 107-114, 2008.

Taua, Chris. "New Zealand (Factual Data)." *The International Nursing Foundation of Japan*, Japan, pp 290-302, 2008.

Watson, Paul. "Pre-school children frequently seen but seldom heard in nursing care." *Nursing Praxis in New Zealand*, 8 (10), pp 41-48.

Yarwood, Judy. "Nurses' views of family nursing in community contexts: an exploratory study". *Nursing Praxis in New Zealand*, 24 (2), pp 41-51, 2008.

Conference Presentations

Brook, Glynnis. "Explanations for elder abuse and neglect: Is knowing the risks enough?" 19th World Conference of Social Work, Salvador, Brazil. August 2008.

Edgecombe, Karen. "Living with severe haemophilia in New Zealand: A pilot study". XXVIII International Congress of the World Federation of Haemophilia, Istanbul, Turkey. 1-5 June 2008

Gage, Jeffrey. "Fatherhood as motivator for smoking behaviour change". GP & Primary Health Care Research, Hobart, Tasmania, 4-6 June 2008.

Hardcastle, Jane. "Post registration education and the development of nursing practice". 2nd International Nurse Education Conference, Dublin, Ireland, 9-11 June 2008.

Hardcastle, Jane. "Reaching out – high dependency nursing in the surgical ward". New Zealand Surgical Nurses Conference 2008, Christchurch, 5-7 November 2008.

Jamieson, Isabel; Hale, Janine; Whittle, Rose; Sims, Deborah; Kilkenny, Teresa; Casey, Michelle. "Dedicated education units: the Kiwi experience". 13th National Nurse Education Conference, Sydney, Australia, 9-11 September 2008.

Jamieson, Isabel & Hale, Janine. "Surgical nurses supporting student nurses' clinical experience: taking the hard work out of clinical teaching". New Zealand Surgical Nurses Conference, Christchurch, 6-7 November 2008.

Manderson, Daphne. "Parkinson's care as both art and science: focusing on the art". 2008 Parkinson's New Zealand Field Officer Conference, Wellington, 25 July 2008.

Milligan, Kaye & Hardcastle, Jane. "Post operative pain management for the older person: critical factors". New Zealand Surgical Nurses Conference, Christchurch, 6-7 November 2008.

Richardson, Anna; Richardson, Sandra; Hickmott, Rebecca; Finlay, Annette. "Understanding cultural safety in clinical practice". *Nursing Leadership*, Sydney Australia, 9-10 April 2008.

Richardson, Anna; Richardson, Sandra; Finlay, Annette; Hickmott, Rebecca. "Establishing cultural safety as a clinical standard in professional development and recognition programmes". *Nursing Leadership*, Sydney, Australia, 10-11 April 2008.

Richardson, Anna; Richardson, Sandy; Hickmott, Becky; Finlay, Annette. "Establishing cultural safety as a clinical standard in professional development and recognition programmes". *PDRP National Conference*, Christchurch, 23-24 October 2008.

Seaton, Philippa. "The power, potential and pitfalls of ePortfolios". *Professional Development and Recognition Programme National Conference*, Christchurch, 23-24 October 2008.

Sims, Deborah; Jamieson, Isabel; Whittle, Rose; Hale, Janine; Kilkenny, Teresa; Casey, Michelle. "Destination DEU, getting started: a New Zealand experience". 2nd Nurse Education International Conference, Dublin, Ireland, 9-11 June 2008.

Taua, Chris; Mohr, Caroline; Powell, Sam. "How optimal physical health management improves emotional and behavioural coping in hospital: a collaboration". *Leaping Ahead: Contemporary Issues in ID, Mental Health and Forensic Practice*, Christchurch, 28-29 February 2008.

Taua, Chris. "Out of the dark: One Kiwi (NZ) endeavour to enlighten hospital staff caring for people with disabilities". *Pacific Rim Conference on Disabilities*, Hawaii USA, April 2008.

Taua, Chris. "If you don't know where you are going you might wind up someplace else: Advancing assessment in dual diagnosis". *International Conference on diverse abilities and innovative supports*, Hawaii, August 2008.

Taua, Chris. "I went to the hospital and I was scared: enhancing emotional and behavioural coping during a hospital admission". *International Conference on Diverse Abilities and Innovative Supports*, 2008, Hawaii, August 2008.

Watson, Paul. "Nursing education in Aotearoa New Zealand". *Scientific Symposium: Clinical Learning Environment in Health Care Education*, Turku, Finland, 18-19 September 2008.

Watson, Paul. "CLES+TNursing Research in Aotearoa New Zealand". *Scientific Symposium Clinical Learning Environment in Health Care Education*, Turku, Finland, 18-19 September 2008.

Whittle, Rose & Crawford, Mark. "Clinical leadership: supporting dedicated education units". *National Nurse Education Conference*, Sydney, Australia, 9-11 September 2008.

Other Publications & Presentations

Gage, Jeffrey. "The kiwi bloke: a short history" (seminar). *Canterbury Men's Week*, Christchurch, 12 June 2008.

Phillips, Gail. "Challenges remain on the nurse practitioner journey". *Kai Tiaki*, pp 14-15, 2008.

Taua; Chris & Mohr, Caroline. "Supporting the needs of people with disability in hospital: a resource for health care staff". *Canterbury District Health Board*, Christchurch, 2008.

Watson, Paul. "The enigma of understanding children in the early years" (seminar). *Early Years Enquiry Research Group*, University of Canterbury, Christchurch, 2008.

Yarwood, Judy. "A consumer alliance: rural women New Zealand and the College of Nurses". *Nursing Review*, pp 13, 2008.

Yarwood, Judy. "February". *Nursing Review* (8), 10, pp 12, 2008.

Unpublished Research & Reports

Jamieson, Isabel; Hale, Janine; Sims, Deborah; Casey, Michelle; Whittle, Rose; Kilkenny, Teresa. "Establishing dedicated education units for undergraduate nursing students: pilot project summation report" CPIT/CDHB, 2008.

Watson, Paul. "In search of what it means to pre-school children to be ill". PhD Thesis, University of Newcastle, 2008.

Contracts & Commissions

Basu, A; Seaton, P; Kirk, R; Hanley, E; O'Steen, B; Sheehan, D; Allan, M. "Review of the effectiveness of educational tools for teaching telehealth care". *Ako Aotearoa and University of Canterbury*, 1 December 2008.

Gage, Jeffrey. "Early start fathering initiative: an exploration of the contribution of fathering to family health". *Families Commissions*, 16 January 2008.

Seaton, Philippa. "Evaluating the quality of workplace learning for student nurses". *Ako Aotearoa*, 1 September 2008.

Watson, Paul. "Learners' needs and practice-based learning informing tertiary teaching". *Ako Aotearoa*, 1 September 2008.

School of Performing Arts

Exhibitions, Broadcasts & Performances

de Jong, Susan. "Susan de Jong & friends – One O'Clock Mondays". *CPIT Jazz School*, Christchurch, 2008.

de Jong, Susan. "BEAT/Ignition". *Convention Centre*, Christchurch, 2008.

de Jong, Susan. "Ignition/BEAT finale". *Convention Centre*, Christchurch, 2008.

de Jong, Susan. "Jazz Week at the Belgian Beer Café". *Belgian Beer Café*, Christchurch, 12 October 2008.

de Jong, Susan. "Julie Mason & the Jazz Divas". *Auckland*, June-July 2008.

de Jong, Susan. "Julie Mason & the Jazz Divas". *Baycourt Theatre*, Tauranga, 18 July 2008.

Harrison, Harry. "Symposium". *Christchurch*, March 2008.

Harrison, Harry. "A Box of Birds". *Founders Mainstage*, Nelson, 24 October 2008.

Harrison, Harry; Reynolds, Gwyn; Pickard, Richie; Rainey, Tom. "Harry Harrison plays Pat Metheny Concert". *Christchurch*, 3 April 2008.

McCaffrey, Tony. "Frankenstein's Children". *Christchurch*, 9-12 October 2008.

McKellar-Smith, Stephanie. "Blackbird". *Christchurch*, 26 September-26 October 2008.

Marrett, Richard. "La Cage Aux Folles". *Christchurch*, 22 November 2008.

Staff Research Outputs

Marrett, Richard. "Oh Danny Boy – CSO city series". Christchurch Town Hall, Christchurch, 1 August 2008.

Marrett, Richard. "Heart on sleeve – songs of Jacques Brel". NASDA Theatre, Christchurch, 23 May 2008.

Marrett, Richard. "Don't train on my parade – Barbra Streisand tribute". Christchurch, 19 June 2008.

Marrett, Richard. "Chicago, the musical". Isaac Theatre Royal, Christchurch, 18-26 April 2008.

Meager, Ted. "Live Concert". CPIT Jazz School, Christchurch, 28 July 2008.

Meager, Ted; Reynolds, Gwyn; Rainey, Tom; Derrick, Reuben. "Richie Pickard Concert". CPIT Jazz School, Christchurch, 10 March 2008.

Meager, Ted; Reynolds, Gwyn; Rainey, Tom; Derrick, Reuben. "Music of Cannonball Adderley". CPIT Jazz School, Christchurch, 28 July 2008.

Rainey, Tom. "James Morrison & Deni Hines". James Hay Theatre, Christchurch, 2 February 2008.

Rainey, Tom. "Feel the seasons change – concert series". Wellington, Auckland, Christchurch, Nelson, 2008.

Rainey, Tom. "Elyptica – symposium". Christchurch, 2008.

Rainey, Tom. Music: "Halberg Awards". Television One, New Zealand, 19 February 2008.

Reynolds, Gwyn. "Extraordinary day – Harry Harrison Concert". CPIT Jazz School, Christchurch, 2008.

Reynolds, Gwyn. "Deni Hines and James Morrison Concert". Christchurch, 2 April 2008.

Reynolds, Gwyn. "Stevie Wonder Tribute". Great Hall, Christchurch, March 2008.

Reynolds, Gwyn; Pickard, Richie; Pickering, Darren. "Richie Pickard concert – One O'Clock concert series". CPIT Jazz School, Christchurch, 10 March 2008.

Reynolds, Gwyn. "Solaa concert – Cheap as Chips music festival". Christchurch, 9 March 2008.

Reynolds, Gwyn. "sym.po.si.um". Christchurch, 25 March 2008.

Reynolds, Gwyn. "Sacha V concert". Christchurch, 28 March 2008.

Reynolds, Gwyn; Pickering, Darren; Pickard, Richie. "Sumo jazz concert". CPIT Jazz School, Christchurch, 11 August 2008.

Reynolds, Gwyn; Pickard, Richie; Pickering, Darren. "Sumo Jazz present the music of Wayne Shorter". Christchurch, 27 March 2008.

Reynolds, Gwyn; Pickard, Richie; Reynolds-Midgley, Juliet; Harrison, Harry; Taitoko, Scott; Pickering, Darren. "Gwyn Reynolds concert". CPIT Jazz School, Christchurch, 2008.

Reynolds, Gwyn & Rainey, Tom. "1593 Coast Radio presents Ol' blue eyes – Max Miller's Australasian All Star Big Band concert". James Hay Theatre, Christchurch, 2 August 2008.

Russell, Bruce. "Sonic Youth Daydream Nation Tour". Bruce Mason Centre, Auckland, 16 February 2008.

Russell, Bruce. "Sub-sonic" (exhibition). Christchurch Art Gallery, May 2008.

Russell, Bruce. "Cloudland: digital art from Aotearoa New Zealand" (exhibition). The Substation, Singapore, 24 July-2 August 2008.

Russell, Bruce. "Westspace Melbourne Performance". Westspace Contemporary Art Gallery, Melbourne, 29 August 2008.

Russell, Bruce. "Donkey's Tail/Marco Fusinato support". Christchurch Art Gallery Auditorium, 18 September 2008.

Russell, Bruce. "DeadC.US Tour 2008". Philadelphia, New York, Seattle, San Francisco, Chicago, October 2008.

Russell, Bruce. "Secret Earth" (CD). Badabing, October 2008.

Russell, Bruce. "Golden/Canine" (LP). Badabing, October 2008.

Russell, Bruce. "21: 100: 100" (exhibition). Gertrude Contemporary Art Space, October-November 2008.

Russell, Bruce. "Access to evil: thank you for talkin' to me Amerika" (CD). Metonymic, 2008.

Russell, Bruce. "Now gods, stand up for bastards and the philosophick mercury" (CD). No Fun Productions, 2008.

Taitoko, Scott. "Jazz in the Cathedral". Christchurch Cathedral, Christchurch, 25 March 2008.

Conference Presentations

McCaffrey, Tony. "Issues in theatre training and practice with performers with intellectual disabilities". Mitigating Exclusion: Building Alliances toward Inclusive Education and Reform in Pedagogy and Policy, Teachers College, Columbia University, New York, 22-24 March 2008.

McCaffrey, Tony. "Issues in theatre training and practice when working with performers with intellectual disability". Turangawaewae: A Sense of Place, University of Otago, 30 June-3 July 2008.

McCaffrey, Tony. "Different light: different voices. Exploring the possibilities for a theatre of the intellectually disabled". Whakatau Te Manu Kotingotingo – Colour Our Language: Encouraging and Celebrating the Diversity in Adult and Community Education, Manukau Institute of Technology, 4-6 July 2008.

McCaffrey, Tony. "Issues in theatre training and practice when working with performers with intellectual disabilities". Imaginative Education Research Group Symposium, Delta Vancouver Airport Hotel, Vancouver, 7-9 July 2008.

McCaffrey, Tony. "What does collaboration mean in mixed ability theatre?" Research that Works: Successful Collaborations 5th Biennial Conference of the Institutes of Technology and Polytechnics of New Zealand Research Forum, Bay of Plenty Polytechnic, Tauranga, 2-3 October 2008.

McCaffrey, Tony. "Best practice in mixed ability theatre". Making Connections – Make a Difference, Christchurch Convention Centre, 16-18 September 2008.

Other Publications & Presentations

Reynolds, Gwyn. "Write a big band chart in 15 minutes" (seminar). CPIT Jazz School, Christchurch, 2 August 2008.

Russell, Bruce. "Religious Knives – Psychic Dervish Surgery". The Wire (290), p 14, 2008.

Russell, Bruce. "To think is to speculate with images". The National Grid (3), pp 80-84, 2008.

Russell, Bruce. "My career as a sound artist" (seminar). RMIT School of Fine Arts, Melbourne, 28 August 2008.

Unpublished Research & Reports

de Jong, Susan. "The art of lyric improvisation: a comparative analysis of two great jazz singers". Master of Music Thesis, University of Canterbury, 2008.

Contracts & Commissions

McCaffrey, Tony. "Sunnyside project". Canterbury Community Trust, Christchurch, 30 June 2008.

School of Humanities

Conference Presentations

Dofs, Kerstin. "Helping language learners to greater independence – what works?" Communities Languages and English as a Second Language Conference, Kings College, Auckland, 2-5 October 2008.

Other Publications & Presentations

Arnold, Sandra. "Autumn leaves". Dreadlocks: The Journal of the School of Language, Arts and Media of the University of the South Pacific, 2008.

Arnold, Sandra. "Parental bereavement: grieving the death of a young adult child from cancer". Deep South: The Journal of the University of Otago, 2008.

Hornby, Mark. "Starting points: supporting the progressions for adult literacy". Tertiary Education Commission (TEC), Wellington, 2008.

Hornby, Mark. "Embedding literacy & numeracy at ITPs: the contribution of the cluster PD initiative" (DVD). Tertiary Education Commission (TEC), Wellington, 2008.

Hornby, Mark. "Second language acquisition and ELT methodology". Seminar, Russian Cultural Trust, Christchurch Refugee & Migrant Centre, Christchurch 2008.

Te Puna Wānaka

Refereed Publications

O'Regan, Hana. "He titi me te waihoka pohutukawa/ mutton birds and red wine". Ka Mate ka ora – A New Zealand journal of poetry and poetics, (6), 2008.

O'Regan, Hana. "Toitu te iwi – A journey in the evolution of cultural identity". Te Kaharoa – The journal on Indigenous Pacific Issues, Vol 2 pp 77-88, 2008.

Conference Presentations

Huata, Haani & O'Regan, Hana. "He pataka kai, he pataka korero". HETANZ Conference, Chateau on the Park, Christchurch, 9 July 2008.

O'Regan, Hana. "The importance of raising bilingual tamariki and some advice for parents". Ka Manukura o Te Reo, CPIT, Christchurch, 28-29 February 2008.

O'Regan, Hana. "Ma Wai ra Taku Taoka e Poipoi". National Māori Women's Refuge Conference, CPIT, Christchurch, 12-15 March 2008.

O'Regan, Hana. "Having something Māori to say – the role of te reo in intergenerational cultural transmission". Building Critical Mass, Wellington, 11-13 June 2008.

O'Regan, Hana. "Ata Marie Tamanui-te-ra – good morning sun". NZCA 45th Annual Conference and AGM, Christchurch Convention Centre, Christchurch, 11 July 2008.

O'Regan, Hana. "Aoraki Matatu". Nga Kete a Rehua Research Symposium, University of Canterbury, Christchurch, 4-5 September 2008.

Other Publications & Presentations

O'Regan, Hana. "Ko Wai Ra Hoki Tera Mauka, Ka Roimata series". HANA Ltd, Wellington, 2008.

O'Regan, Hana. "No Hea te Hau, Ka Roimata series". HANA Ltd, Wellington, 2008.

O'Regan, Hana. "Ka Roimata – Wahaka 1". HANA Ltd, Wellington, 2008.

O'Regan, Hana. "Ka Roimata – Wahaka 2". HANA Ltd, Wellington, 2008.

O'Regan, Hana. "Ko Wai Tera Mauka". HANA Ltd, 2008.

O'Regan, Hana. "Te Pae Wawata". Artwork, Christchurch, 2008.

O'Regan, Hana. "Ka Roimata". Artwork, Wellington, 2008.

Student Prizes and Awards

The following is a summary of significant student prizes and awards for 2008. Students are grouped under the faculty in which they studied.

Faculty of Commerce

Andrew, Janice & Newenham, Diane (School of Business, Legal Executive Qualification)
Joint recipients of Top National Mark for the Estates Law & Practice paper for 2008
Awarded by the New Zealand Law Society.

Dudley, Samantha (School of Food & Hospitality)
Recipient, Winner, Gold Medal Cookery, Toque d'Or, New Zealand Culinary Fare, Auckland, September 2008

Franklin, Joanna & Thomson, Paul (School of Computing)
Recipient, (BICT) joint recipients of the 2007 JADE Scholarship for top Year One JADE programming students.

Mackay, Cameron (School of Food & Hospitality)
Recipient, Winner, Gold Medal Cookery, Toque d'Or, New Zealand Culinary Fare, Auckland, September 2008

Murray, Barbara (School of Business, Legal Executive Qualification)
Recipient of Top Graduating Student for the Canterbury Region for 2008
Awarded by the New Zealand Law Society

Satoko, Mori (School of Food & Hospitality)
Recipient Excellence in Baking Award

Smith, Kylie (School of Food & Hospitality)
Recipient, Winner, Gold Medal Front of House, Toque d'Or, New Zealand Culinary Fare, Auckland, September 2008

Tang, Joyce (School of Food & Hospitality)
Recipient, HIS Excellence Award National Diploma in Hospitality Management

Thwaites, Samuel (School of Computing)
Recipient, Final year BICT student awarded The 2008 Hewlett-Packard (HP) Software Excellence Award for final year BICT students.

Watson, Philip (School of Computing)
Recipient, BICT graduate, 2008 Annual NACCQ conference award for the top student poster co-authored by Trevor Nesbit, John McPhee and Rob Oliver for a poster titled "Development of a VOIP-Based Help Desk Application"

Zeng Hua (Anthony) (School of Computing)
Recipient, DiplCT student, won the 2008 Canterbury Regional leg of the World Skills competition in PC support and networking

Faculty of Design & Engineering

Bai, Sophia (School of Architectural Studies)
Recipient, Winner, Warren and Mahoney Architects Award for high achievement in Architectural Technology, Bachelor of Architectural Studies

Banfield, Pagan (Diploma in Fashion Technology & Design Level 7)
Recipient, Runner-up, Wool Award, Peugeot Hokonui Fashion Design Awards

Bavin, Hayden (School of Architectural Studies)
Recipient, NZIOB Southern Chapter Certificate of Student Accomplishment, Best Graduating Student showing Exceptional Merit in Quantity Surveying, National Diploma in Quantity Surveying

Bennie-Steel, Paula (Interior Design)
Recipient, The Drawing Room Award for Presentation

Childs, Hamish (Bachelor of Design)
Head of School Award for Bachelor of Design
Recipient, Winner, Strategy Design & Advertising Scholarship

Climo, Melissa (School of Architectural Studies)
Recipient, Winner, TelstraClear Design Excellence Award (Architecture), Bachelor of Architectural Studies
Recipient, Degree Prize, CPIT

Gardener, Evan (Bachelor of Design)
Recipient, Highly Commended, Mortlock McCormack Law Art Award

Gorton, Tania (Interior Design)
The Resene Award for Excellence in Colour

Hewitt, James (Photographic Imaging)
Recipient, Silver Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Harris, Tim (Professional Photography)
Recipient, Bronze Awards x2, Student Section, Epson/NZIPP Iris Professional Photography Awards

Horwood, Courtney (Bachelor of Design)
Recipient, Highly Commended, Mortlock McCormack Law Art Award

Jenkins, Daniel (Photographic Imaging)
Recipient, Bronze Awards x2, Student Section, Epson/NZIPP Iris Professional Photography Awards

Jiyada, Vatananan (Certificate in Fashion Technology & Design)
Recipient, Global Fabrics Award for Highest Achiever

Johnson, Charlotte (Professional Photography)
Recipient, Bronze Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Johnson, Tegan (Professional Photography)
Recipient, Gold Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Kennedy, Diana (Photographic Imaging)
Recipient, Silver Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Kennedy, Simon (Bachelor of Design)
Recipient, Noeline McIlroy Scholarship for Visual Arts Winner, William Cumming Memorial Collection Award

Lantz, Jonathan (Professional Photography)
Recipient, Silver Award, Student Section, Epson/NZIPP Iris Professional Photography Awards
Head of School Award for Photography

Lee, Luke (Professional Photography)
Recipient, Silver Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Martin, Emma (Professional Photography)
Recipient, Silver Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

MacDonald, Kirsty (Professional Photography)
Recipient, Bronze Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

McDonald, Lynn (School of Architectural Studies)
Recipient, NZIOB Southern Chapter Certificate of Student Accomplishment, Graduating Student showing Exceptional Merit in Architectural Technology, National Diploma in Architectural Technology

McDonald, Lynn (School of Architectural Studies)
Recipient, ADNZ Best Overall Student in Architectural Draughting Third Year, National Diploma in Architectural Technology

Mould, Kerrie (Diploma in Fashion Technology & Design Level 5)
Recipient, Lavish Clothing/Levana Merino Award

Mould, Kerrie (Diploma in Fashion Technology & Design Level 7)
Recipient, Winner, Alexandra Wool On Streetwear Award

Neilson, Thomas (School of Architectural Studies)
Recipient, CADConsult Limited Best Overall Student in Architectural Draughting Second Year, National Diploma in Architectural Technology

Nitzschmann, Finn (School of Architectural Studies)
Recipient, Winner, Warren & Mahoney Architects Award for high achievement in interior architecture, Bachelor of Architectural Studies

O'Malley, John (Professional Photography)
Recipient, Bronze Award, Student Section, Epson/NZIPP Iris Professional Photography Awards

Ollerenshaw, Susan (Bachelor of Design)
Recipient, Highly Commended, Mortlock McCormack Law Art Award
Noelene McIlroy Scholarship for Visual Communication

Poort-Rammers, Nanda (Diploma in Interior Design (Residential))
Recipient, The Tile Shoppe Award for Overall Excellence

Porter, Deborah (Interior Décor)
Recipient, The Drawing Room Award for Presentation

Punt, Natasha (Diploma in Fashion Technology & Design Level 5)
Recipient, Charles Parsons Award for Highest Achiever

Riches, Holly (Interior Decor)
Recipient, The Resene Award for Excellence in Colour

Ross, Tina (Certificate in Interior Decor)
Recipient, The Tile Shoppe Award for Overall Excellence

Sighle, Illston (Certificate in Fashion Technology & Design)
Recipient, Sewingtime Award for Highest Achiever

Smithson, Jan (Excellence in Research and Analysis)
Recipient, The CPIT Interior Design Tutors Award for Excellence in Research and Analysis

Taylor, Mark (School of Architectural Studies)
Recipient, CADConsult Limited Best Student in CAD First Year, National Diploma in Architectural Technology

Troon, Christopher (School of Architectural Studies)
Recipient, NZIOB Southern Chapter Certificate of Student Accomplishment, Best Graduating Student showing Exceptional Merit in Construction Management, National Diploma in Construction Management

Van der Mespel, Karen (School of Architectural Studies)
Recipient, ADNZ Canterbury Best Student in Architectural Draughting First Year, National Diploma in Architectural Technology

Vine, Rebecca (Excellence in Research and Analysis)
Recipient, The CPIT Interior Design Tutors Award for Excellence in Research and Analysis

Student Prizes and Awards

Webb, Robyn (Diploma in Fashion Technology & Design Level 7)

Recipient, *Ray Everett Award for Highest Achiever Purfex Award for Excellence in Apparel Innovation Overall Award of Excellence, Peugeot Hokonui Fashion Design Awards*
 Winner, *Streetwear Award, Peugeot Hokonui Fashion Design Awards*
 Winner, *Best Use of Fabric Award, Peugeot Hokonui Fashion Design Awards*

Wharlich, Natalie (Bachelor of Design)

Recipient, *Highly Commended, Mortlock McCormack Law Art Award*

Woodhouse, Megan (Diploma in Fashion Technology & Design Level 7)

Recipient, *Winner, Wool Award, Peugeot Hokonui Fashion Design Awards*

Yee, Greg (Bachelor of Design)

Recipient, *Winner, Mortlock McCormack Law Art Award*

Faculty of Health, Humanities & Science

Ansell, Anita (National Certificate in Veterinary Nursing, Graduate Pathway)

Recipient, *Merial Meritorious Award*

Ashton, David (Bachelor of Applied Science)

Recipient, *New Zealand Institute of Chemistry (Canterbury Branch) Award for Best Level 7 Analytical Chemistry Student*

Austin, Chantal (National Certificate in Veterinary Nursing)

Recipient, *Hills Award for Nutrition*

Basher, Ana Mary (Bachelor of Medical Imaging)

Recipient, *Deb Booth Award for Top Clinical Student (Year Three)*

Boerlage, Kate (Bachelor of Medical Imaging)

Recipient, *Professional Practice Prize (Year Two)*

Bolam-Smith, Chiaki (Bachelor of Arts – Japanese)

Recipient, *Kyoto Sangyo University One Year Scholarship (2009)*

Butterfield, Lynda (Diploma in Counselling)

Recipient, *Housing for Women Trust Scholarship*

Chong, Tian (Diploma in Chinese)

Recipient, *Lanzhou City University Scholarship*

Clark, Aaron (Bachelor of Arts – Japanese)

Recipient, *Japanese Consul's Prize for Top Year Two Student*

Recipient, *CPIT Degree Prize*

English, Sabrina (National Certificate in Veterinary Nursing)

Recipient, *Shoof Award for Anaesthesia and Surgery*

Fraser, Alex (Certificate in Chinese)

Recipient, *Lanzhou City University Scholarship*

Funnell, Johanna (Bachelor of Medical Imaging)

Recipient, *Top Academic Student and NZIMRT Award (Year Three)*

Recipient, *Carestream Health DUX Award*

Goffe, Burke (School of Performing Arts)

The Jack Urlwin Award

Hall, Shelley (Bachelor of Nursing)

Recipient, *CPIT Bachelor of Nursing Degree Prize*

Halloumis, Maria (National Certificate in Veterinary Nursing)

Recipient, *Merial Meritorious Award*

Hart, Rosina (National Certificate in Veterinary Nursing, Graduate Pathway)

Recipient, *Vet Source Surgical Award*

Hettige Don, Leonard (Diploma in Science)

Recipient, *New Zealand Institute of Chemistry (Canterbury Branch) Award for Best Level 5 Analytical Chemistry Student*

Hooper, Tanya (Bachelor of Nursing)

Recipient, *Pegasus Health Māori Scholarship Award*

Huls, Jantina (Bachelor of Nursing)

Recipient, *Canterbury Bright Start Scholarship*

Hunter, Amy (National Certificate in Veterinary Nursing)

Recipient, *Vet Source Award for Surgery*

Johnston, Callum (Bachelor of Arts – Japanese)

Recipient, *Osaka International University One Year Scholarship (2009)*

Jones, Kate (National Certificate in Veterinary Nursing, Graduate Pathway)

Recipient, *Shoof Award for Anaesthesia and Surgery*

Kennedy, Helen (Bachelor of Medical Imaging)

Recipient, *Professional Practice Prize (Year Two)*

Kim, Shin Chul (Diploma in Chinese)

Recipient, *Shanghai International Studies University Scholarship*

Knight, Halie (National Certificate in Veterinary Nursing)

Recipient, *Hills Award for Nutrition*

Kwon, Yong-Hyun (Diploma in Chinese)

Recipient, *Shanghai International Studies University Scholarship*

Little, Holly (Bachelor of Midwifery)

Recipient, *Canterbury Bright Start Scholarship*

Maslin, Miriam Anne (Bachelor of Medical Imaging)

Recipient, *Top Academic Student and NZIMRT Award (Year One)*

McGregor, Kelly (Bachelor of Medical Imaging)

Recipient, *High Achievement Award (Year Two)*

McMillan, Kyle (Bachelor of Arts – Japanese)

Recipient, *Tezukayama University One Year Scholarship (2008)*

Millar, Carole (National Certificate in Veterinary Nursing, Graduate Pathway)

Recipient, *Hills Award for Nutrition*

Noad, Sarah (Bachelor of Medical Imaging)

Recipient, *Radiographic Art Award*

Pal, Chandan (Diploma in Science)

Recipient, *New Zealand Institute of Chemistry (Canterbury Branch) Award for Best Level 6 Analytical Chemistry Student*

Pearce, Fonofili (Bachelor of Nursing)

Recipient, *Pegasus Health Pacific Scholarship Award*

Proud, Janiece (Certificate in Community Studies)

Recipient, *Canterbury Bright Start Scholarship*

Ridden, Ann (Bachelor of Nursing)

Recipient, *NZ Association of Gerontology (Christchurch Branch) John Murphy Prize*

Robinson, Julie Kaye (Bachelor of Medical Imaging – Year One)

Recipient, *Timaru Hospital Radiology Department Prize for Patient Care*

Rutherford, Fiona (Mathematics & Statistics)

Recipient, *Alison Robinson Award for Top Student in MATH22x*

Sim, Raymond (Bachelor of Arts – Japanese)

Recipient, *Tezukayama University One Year Scholarship (2008)*

Smallfield, Hannah (Bachelor of Medical Imaging)

Recipient, *Toshiba Award for Top Clinical Student (Year Two)*

Smith, Ashley (Bachelor of Medical Imaging)

Recipient, *High Achievement Award (Year Three)*

Recipient, *Radiographic Art Award*

Smith, Greg (Mathematics & Statistics)

Recipient, *Barry Frost Memorial Award for Top Student in MATH548*

Smith, Joshua (Diploma in Circus Arts)

Recipient, *Canterbury Bright Start Scholarship*

Smith, Sarah (Bachelor of Medical Imaging)

Recipient, *Toshiba Award for Top Clinical Student (Year Two)*

Steele, Shiloh (Updating Skills)

Recipient, *Altrusa Scholarship*

Stringer, Asher (Bachelor of Arts – Japanese)

Recipient, *Hiroshima Shudo University One Year Scholarship (2009)*

Thompson, Christopher (School of Performing Arts)

Alan Robinson Memorial Guitar

Thompson, Colin (Bachelor of Arts – Japanese)

Recipient, *Kurumayama Work Experience*

Toma, Liliola (Bachelor of Nursing)

Recipient, *Pegasus Health Pacific Scholarship Award*

Ussher, Kelly (Bachelor of Medical Imaging)

Recipient, *Top Academic Student and NZIMRT Award (Year Two)*

van Wyngaarden, Frans (Bachelor of Medical Imaging)

Recipient, *High Achievement Award (Year One)*

Yeo, Chin (Kai) (Bachelor of Arts – Japanese)

Recipient, *Kurumayama Work Experience*

Trades Innovation Institute

Andrews, Kalon (School of Engineering & Electrical Trades)

Recipient, *CPIT Best Apprentice Autobody*

Ashworth-Manning, Alix (School of Engineering and Electrical Trades)

Recipient, *CPIT Best Pre Trade Manufacturing Student*

Attrill, Simon (School of Building)

Recipient, *CPIT Best Pre Trade Carpentry*

Baldwin, Hamish (School of Engineering & Electrical Trades)

Recipient, *CPIT Best Block or Night Class Apprentice Year 2 – Plumbing & Gasfitting*

Barker, Lindsay (School of Engineering & Electrical Trades)

Recipient, *Electrical Apprentice of the Year*

Beatty, Rob (School of Building)

Recipient, *CPIT Best Pre Trade Carpentry*

Bell, Chloe (School of Building)

Recipient, *CPIT Most Promising Pre Trade Furniture Maker*

Student Prizes and Awards

Bindon, Gareth (School of Engineering & Electrical Trades)
Recipient, CPIT – Most Improved Pre Trade Welding Fabrication

Bok, Jason (School of Engineering & Electrical Trades)
Recipient, CPIT Best Night Class Apprentice Autobody

Bonnington, Hayden (School of Engineering & Electrical Trades)
Recipient, Best Fabrication Apprentice of Year

Burr, Michael (School of Building)
Recipient, CPIT Best Pre Trade Carpentry

Connor, Sonja (School of Hairdressing)
Recipient, CPIT Best Pre Trade Level 2 Hairdressing Student in Long Hair Design

Connor, Sonja (School of Hairdressing)
Recipient, Top Student Level 2

Coxon, Matthew (School of Building)
Recipient, CPIT Best Pre Trade Paint & Decorating Student – February

Fetu, Fereti (School of Engineering & Electrical Trades)
Recipient, CPIT Most Improved Pre Trade Automotive

Fraser, Paul (School of Building)
Recipient, Apprentice – Streamline Programme Year 2

Fraser, Rory (School of Building)
Recipient, CPIT Best Pre Trade Carpentry

Gane, Samantha (School of Building)
Recipient, CPIT Best Pre Trade Paint & Decorating Student – June

Hartley, Aaron (School of Building)
Recipient, CPIT Best Pre Trade Paint & Decorating Student – September

Hood, Andrew (School of Engineering & Electrical Trades)
Recipient, CPIT Best Plastics Block Course or Night Class Student

Hood, Tex (School of Engineering & Electrical Trades)
Recipient, Best Night and Block Course Apprentice Level 2 – Fabrication

Jones, Shanna-Lee (School of Building)
Recipient, Apprentice Joiner of the Year Module C

Kees, Greg (School of Engineering & Electrical Trades)
Recipient, CPIT Best Pre Trade Welding & Fabrication

Kiesanowski, Daniel (School of Engineering & Electrical Trades)
Recipient, Best Night and Block Course Apprentice Level 3 – Fabrication

Knight, Stuart (School of Building)
Recipient, CPIT Best Pre Trade Carpentry

Knight, Wade (School of Engineering & Electrical Trades)
Recipient, CPIT Best Block or Night Class Apprentice Maintenance & Diagnostics

Lucas, Timothy (School of Engineering & Electrical Trades)
Recipient, CPIT Best Block or Night class Apprentice Machining & Toolmaking

Morrison, Paul (School of Engineering & Electrical Trades)
Recipient, CPIT Apprentice of Year Level 4 Managed Apprenticeship

Morriss, Grant (School of Engineering & Electrical Trades)
Recipient, CPIT Best Apprentice of the Year

McBeth, Malcolm (School of Engineering & Electrical Trades)
Recipient, CPIT Most Committed Plumbing, Gasfitting or Drainlaying Student

Murphy, Shane (School of Engineering & Electrical Trades)
Recipient, CPIT Best Block or Night Class Apprentice Year 3 – Plumbing & Gasfitting

O'Brien, Nathan (School of Engineering & Electrical Trades)
Recipient, CPIT Best Block or Night Class Apprentice Year 1 – Plumbing & Gasfitting

Parker, Daniel (School of Engineering & Electrical Trades)
Recipient, CPIT Best Pre Trade Plumbing, Gasfitting & Drainlaying

Phillips, Hayley (School of Engineering & Electrical Trades)
Recipient, CPIT Best Trade Electrical

Sadler, Jade (School of Hairdressing)
Recipient, Top Student Level 2

Sadler, Jade (School of Hairdressing)
Recipient, CPIT Best Pre Trade Level 4 Hairdressing Student in Cut/Colour/Design

Sarjeant, Nick (School of Building)
Recipient, CPIT Best Pre Trade Carpentry

Scott, Cade (School of Building)
Recipient, BCITO Apprentice – Streamline Programme Year 3

Shaskey, Scott (School of Engineering & Electrical Trades)
Recipient, CPIT Most Improved Pre Trade Manufacturing student

Shipley, Cameron (School of Engineering & Electrical Trades)
Recipient, CPIT Best Level 3 Managed Apprenticeship Automotive

Smith, Vanessa (School of Engineering & Electrical Trades)
Recipient, CPIT Best Block Course Apprentice Electrical

Sullivan, Sara (School of Hairdressing)
Recipient, 2008 Pre Trade Hair Design Competition, Canterbury Westland Regional Hairdressing

Taylor, Michelle (School of Engineering & Electrical Trades)
Recipient, CPIT Most Improved Pre Trade Autobody

Trainor, Matthew (School of Building)
Recipient, Apprentice Joiner of the Year Module A

Van Toor, Yrui (School of Engineering & Electrical Trades)
Recipient, CPIT Best Level 2 Managed Apprenticeship Automotive

Welsh, Blake (School of Engineering & Electrical Trades)
Recipient, CPIT Best Pre Trade Automotive

Wells, Simon (School of Engineering & Electrical Trades)
Recipient, CPIT Best Pre Trade Autobody

White, Patrick (School of Building)
Recipient, BCITO Apprentice – Streamline Programme Year 1

White, Tony (School of Engineering & Electrical Trades)
Recipient, CPIT Night Class Apprentice Electrical

Willis, Dane (School of Engineering & Electrical Trades)
Recipient, CPIT Best Drainlaying Apprentice

Yasuhiro, Nakane (School of Building)
Recipient, CPIT Most Promising Pre Trade Joiner

Glossary

ACE	Adult & Community Education	IT	Information Technology
ASM	Academic Staff Member	ITO	Industry Training Organisation
ASTE	Association of Staff in Tertiary Education	ITP	Institutes of Technology and Polytechnics
ATEM	Association for Tertiary Education Management	ITPNZ	Institutes of Technology and Polytechnics of New Zealand
ATTI	Association of Teachers' in Tertiary Institutions	ITPQ	Institutes of Technology and Polytechnics Quality
AUT	Auckland University of Technology	Jasper	JADE Administration System for Polytechnic Educational Records
BAppSci(AUT)	Bachelor of Applied Science (AUT)	LLS	Library & Learning Services
BAS	Bachelor of Architectural Studies	MIT	Manukau Institute of Technology
BBc	Bachelor of Broadcasting Communications	MoE	Ministry of Education
BBIE	Bachelor of Business Innovation & Enterprise	MT	Management Team
BDes	Bachelor of Design	NASDA	National Academy of Singing & Dramatic Art
BEngTech (Electrotech)	Bachelor of Engineering Technology (Electrotechnology)	NMIT	Nelson Marlborough Institute of Technology
BICT	Bachelor of Information & Communication Technologies	NQF	National Qualifications Framework
BLang(Japanese)	Bachelor of Language – Japanese	NZBS	New Zealand Broadcasting School
BLang(Māori)	Bachelor of Language – Māori	NZCER	New Zealand Council for Educational Research
BM	Bachelor of Midwifery	NZIM	New Zealand Institute of Management
BMI	Bachelor of Medical Imaging	NCNZ	Nursing Council of New Zealand
BN	Bachelor of Nursing	NZQA	New Zealand Qualifications Authority
BRecEd	Bachelor of Adventure Recreation & Outdoor Education	OEDT	Ōtautahi Education Development Trust
BSW	Bachelor of Social Work	OP	Otago Polytechnic
BTP	Business Transformation Plan	P4X	Partnerships for Excellence
CAPL	Centre for Assessment of Prior Learning	PASM	Principal Academic Staff Member
CAT	Certificate in Adult Teaching	PBRF	Performance Based Research Fund
CCT	Canterbury Communications Trust	PINZ	Polytechnics International New Zealand
CETS	Certificate for Entry to Tertiary Studies	PTE	Private Training Establishment
CFO	Chief Financial Officer	QRF/QRP	Quality Reinvestment Fund/Programme
Comm	Faculty of Commerce	RPL	Recognition of Prior Learning
COP	Certificate of Proficiency	SASM	Senior Academic Staff Member
CPITC	Christchurch Polytechnic Institute of Technology Council	SEE	School of English & Education
CPITF	Christchurch Polytechnic Institute of Technology Foundation	SIT	Southern Institute of Technology
CPSA	Christchurch Polytechnic Students' Association	SLG	Strategic Leadership Group
CTA	Canterbury Tertiary Alliance	STAR	Secondary Tertiary Alignment Resource
D&E	Faculty of Design & Engineering	STEP	Statement of Tertiary Education Priorities
EEO/EEoO	Equal Employment/Education Opportunities	TAMU	Tertiary Advisory Monitoring Unit
EIT	Eastern Institute of Technology (Hawke's Bay)	TANZ	Tertiary Accord of New Zealand
EFTS	Equivalent Full Time Students	TEC	Tertiary Education Commission
ERO	Education Review Office	TEI/TEO	Tertiary Education Institution/Organisation
ESOL	English for Speakers of Other Languages	TES	Tertiary Education Strategy
FAC	Faculty Academic Coordinator	TIASA	Tertiary Institutes Allied Staff Association
FAR	Financial Audit and Risk Standing Committee	TII	Trades Innovation Institute
FTES	Full Time Equivalent Staff	TOA	The Ōtautahi Academy
GEG	General Expenses Grant	TOPNZ	The Open Polytechnic of New Zealand
GRWP	Governance Review Working Party	TPW	Te Puna Wānaka
HHS	Faculty of Health, Humanities & Science	TRoNT	Te Runanga o Ngāi Tahu
HoS	Head of School	TSDs	Tertiary Students with Disabilities
I&E	Information & Enrolments	TTOR	Te Tapuae o Rēhua
IELTS	International English Language Testing System	UCOL	Universal College of Learning
IFRS	International Financial Reporting Standard	UC	University of Canterbury
ISEL	International School of English Language	WelTec	Wellington Institute of Technology
		WINTEC	Waikato Institute of Technology
		WIT Taranaki	Western Institute of Technology at Taranaki