
THE EXPERIENCE YOU NEED
& THE SUPPORT TO SUCCEED

EASTERN INSTITUTE OF TECHNOLOGY

STUDENT
HANDBOOK
2019

Lena Banik

NZ Certificate in Food and Beverage Service
Café and Restaurant Skills [Level 3]

2017

TĒNĀ KOUTOU AND WELCOME!
Tēnā koutou katoa

Nau mai ki te rākau taumatua o te mātauranga!

We would like to welcome you to the Eastern Institute
of Technology (EIT), Te Aho a Māui.

We are delighted that you have chosen to take this
step in your career with us. You are joining an institute
that is widely regarded as one of New Zealand's
leading institutes of technology.

This handbook provides helpful information and guidance on the facilities,
services, health and safety, and policies of EIT that you can access and use
while studying.

Whether this is your first year with us, or you’re returning for a further period of
study, it is our hope that your time at EIT will be both enjoyable and successful.
Our goal is that this study will strengthen your options and choices for the
future and will provide you with new skills and knowledge to pursue the great
opportunities here in New Zealand and the wider world.

Our commitment here at EIT is to help you achieve - indeed it’s why we are here,
and to provide you with a supportive and attractive environment in which you
can succeed.

Ko te manu e kai ana i te miro, nōna te ngahere.
Ko te manu e kai ana i te mātauranga, nōna te ao.

The bird that eats of the miro tree owns the forest.
The bird that feasts on knowledge owns the world.

Chris Collins
Chief Executive

Campus maps can be found at eit.ac.nz/contact
The Academic Regulatory Framework (Academic Statute) sets out the rules, principles, policies, procedures, and systems
by which the Eastern Institute of Technology (EIT) ensures compliance with its educational legislative and regulatory
environment. It contains the Academic Regulations for EIT, specifications for the Quality Management System, and sets out
EIT Student Rights and Responsibilities. The Academic Regulations include information on enrolment, attendance, academic
progression, assessment, academic misconduct, results, certification, and graduation.
When enrolling at EIT, students agree to comply with the Academic Regulations and the Codes of Conduct. It is the
responsibility of students to make themselves familiar with the Academic Regulatory Framework (Academic Statute). The
latest version is available online (eit.ac.nz).
Disclaimer: All information contained in this publication pertains to New Zealand Citizens or Permanent Residents, and is
correct at the time of printing but is subject to change. EIT reserves the right to amend/withdraw programmes or courses.
Fees for 2019 will be set up by EIT Council by November 2018 and are subject to change. For the latest information, or for
full programme entry requirements visit eit.ac.nz or phone 0800 22 55 348.

CONTENTS
Support Services	 1

General Information	 2

EIT Responsibilities	 5

Student Rights and Responsibilities	 6

General Policies	 9
■■ Student Concerns and Formal Complaints

Emergency Procedures	 11

1

SUPPORT SERVICES
Regional Learning Centres
Central Hawke's Bay, Hastings and Maraenui are all covered
by support services at the Hawke's Bay Campus in Taradale.

Ruatoria, Tokomaru Bay and Wairoa are all covered by
support services at the Tairāwhiti Campus in Gisborne.

Libraries
EIT Auckland students may borrow books and access all
EIT electronic resources via the Auckland MyEIT student
portal (myeit.eit.ac.nz/Auckland.html). If you have any
queries send an email to: twist@eit.ac.nz or contact 0800
22 55 348 and ask to be transferred to the library.

The EIT Libraries at both the Hawke’s Bay and Tairāwhiti
campuses provide research facilities for student use. A
variety of study options including individual and quiet
areas, and group and social spaces are available in a relaxed
and friendly environment. Our librarians are available to
assist students utilise an extensive range of print and online
resources. Computers, laptops and audio visual equipment
are available for student use. General support with using
EIT Online and other course related technologies is also
available. A wide range of electronic information sources
and online study and computer guides can be accessed
both on and off-campus.

Academic Learning Services
Academic Learning Services are here to assist you on
your journey towards the successful completion of your
studies at EIT. Our aim is for you to become confident,
competent and independent learners. The advisors are
located in the libraries and can assist with: planning your
study, writing assignments, academic reading and writing,
basic computing, writing skills, learning, APA referencing
and writing style, exam techniques, mathematics, and study
skills. Appointments can be made for groups studying the
same courses, or individually.

Māori and Pacific Student Support
Māori and Pacific Student support staff provide on-campus
support for Māori and Pacific students studying at EIT.
This is achieved by providing a confidential setting for
students to discuss their educational needs, and where
cultural support and pastoral care is provided. Services
include support with scholarship and grants, iwi and hapū
registrations, te reo Māori me ōna tikanga, access to course
related texts, academic support, filling out forms and
StudyLink assistance for student loans and allowances.

Support staff are based on the Hawke’s Bay and Tairāwhiti
campuses, and work closely with other mentors and
support services across both campuses.

Hawke’s Bay Pouwhirinaki
Margaret Young
06 830 1565 | mfyoung@eit.ac.nz

Cultural Support Officer
Di Ennor
06 830 1825 | dennor@eit.ac.nz

Tairāwhiti Student Support Advisors
Tuterangi Nepe-Apatu
06 869 3083 | tnepe-apatu2@eit.ac.nz

Phillipa Harrison
06 869 0831 | pharrison@eit.ac.nz

Karen Albert
06 869 3193 | kalbert@eit.ac.nz

Luke Fox
06 869 3146 | lfox@eit.ac.nz

Learning Facilitator - School of Primary Industries
Robyn Barker
06 869 3058 | rbarker@eit.ac.nz

International Student Support Officer
The International Student Support Officer is part of the
EIT International team and is the main support person for
all international students once they are on campus and
living in New Zealand. The International Student Support
Officer is available for all questions, concerns, or troubles,
providing confidential and non-judgmental support, and is
the student advocacy representative regarding the Code
of Practice.

Additionally, the Officer is the 24/7 emergency
contact person.

The International Student Support Officer also works
closely with faculty and the International Student Mentor
to support international students academic success.

There is an International Student Support Officer at each
EIT campus.

Auckland Campus
Monica Rodriguez
09 979 9443 or 027 405 5170 (24/7)
akstudentsupport@eit.ac.nz

Hawke's Bay Campus
Song Sim
06 830 1113 or 027 446 9840 (24/7)
hbstudentsupport@eit.ac.nz

International Student Academic Mentor
Auckland Campus
Michelle Giron
mgiron@eit.ac.nz

Hawke's Bay Campus
Heather Brown
06 8301034 | hbrown@eit.ac.nz

2

Disability Liaison Service
Disability services are available to students with
permanent or temporary disabilities and impairments.
Our service focuses on removing barriers to learning for
students through the provision of information/training
support, services, and adaptive equipment. Services
available include:

■■ Individual learning support (notetakers, 1:1 study
support, behavioural support)

■■ Group support

■■ Alternative assessments for tests and exams

■■ Adaptive technology

■■ Advocacy

■■ Mobility parking permits

Disability Services
(Auckland and Hawke’s Bay Campuses)
Cheri Gillett-Jackson
06 830 1049 | disability@eit.ac.nz

Disability Services (Tairāwhiti Campus)
Karen Albert
06 869 3193 | kalbert@eit.ac.nz

Health Services
For EIT Auckland, students are recommended to contact
one of the medical practitioners outlined in their
orientation handbooks, or contact the International
Student Support and Accommodation Officer, Monica
Rodriguez, 09 979 9443.

A Health Centre is onsite at the EIT Hawke’s Bay campus
with a doctor, nurse and confidential counselling service.
This service is supplied under contract by The Doctors
(Napier) Ltd. EIT students who register at the Health
Centre as their regular practice benefit from significant
fee discounts, and are also eligible to attend The
Doctors Napier or Greenmeadows. The Health Centre
is at the front of the Student Amenities Building (K
Block). For more information phone 06 830 1919 or go
to http://www.greencrosshealth.co.nz

At the Tairāwhiti campus, students can go to Turanga
Health Services on 145 Derby Street, 06 869 0457.

Careers Counselling
Careers Counselling is available to prospective and
current students and alumni. This confidential service is an
opportunity for individuals to review their unique skills,
values and interests, including a review of learning and
work experiences and work opportunities. This process
will assist individuals to make informed decisions regarding
their career development, including CV and interview
related issues.

Auckland Campus
Denice Frank
Employment & Placement Advisor
09 969 9433 | dfrank@eit.ac.nz

Hawke’s Bay Campus
Eddie Carson
Careers Counsellor
06 830 1838 | ecarson@eit.ac.nz

Chaplaincy Service/Prayer Room
Chaplaincy Service covers nondenominational, ecumenical,
Christian and interfaith perspectives. EIT affirms the value
of the spiritual dimension within growing and learning.

Hawke’s Bay Campus
Prayer space is available in A402

Room K136 | 06 830 1637 | Chaplain@eit.ac.nz

Tairāwhiti Campus
34 Cobden Street, Gisborne, 4010

Cynthia Kearney
06 868 6378 | 867 8856 | Christopher@tairawhiti.org.nz

GENERAL INFORMATION
Accommodation
Auckland Campus
A range of accommodation options can be arranged for
international students. Please contact the International
Student Support and Accommodation Officer for details,
Monica Rodriguez, 09 979 944.

Hawke’s Bay Campus
The Student Village has 12 individual villas, each housing
up to six people. It is situated across the road from the
campus. For more Information contact Rachel Lockyer,
Student Village Manager, 06 844 2732. For private
boarding contact the Students’ Association 06 974 8946.

Animals
Animals are not allowed on campus, unless the animal helps
you manage a disability or is involved with the Animal
Care Centre.

Bicycles
Cycle racks are provided at various points around campus.
Bicycles must not be taken into buildings or be left where
they create a nuisance or hazard.

Bookshop
The Ōtātara bookshop is located at the front of K block at
the Hawke's Bay campus. Tairāwhiti students are required
to email orders to otatarabookshop@eit.ac.nz

Breastfeeding
Breastfeeding is encouraged and promoted across
all campuses and Regional Learning Centres. Private
breastfeeding and breast milk storage facilities are available
at the Pouwhirinaki Office at the Hawke's Bay campus
in L140.

3

Cafeterias/Restaurants
Auckland Campus
There is an International Food Court across the road on
Elliot Street as well as a range of other options on Queen
Street.

Hawke’s Bay Campus
Café Connect is situated in the Students Amenities
complex. This café provides a range of sandwiches, cakes
& slices, salad selection and hot meal options are also
offered daily. Cold beverages and hot vending coffee is
also available. Coffee Connect is situated in the dining
area of the Student Amenities for all your espresso
coffee requirements.

Bean There Café is situated between the library and
health services, N Block. This café offers a delicious
selection of gourmet items which are prepared daily on
campus and also offer a selection of cold beverages and
espresso coffee.

Scholars Restaurant, located in P Block, is run by the
hospitality students and open to everyone at various times
throughout the year. Bookings may be necessary.

Tairāwhiti Campus
The Hub café is situated in the Hub Student Centre,
S block and serves freshly brewed espresso coffee, healthy
cabinet food, slices and a selection of hot gourmet food
items. The Hub is conveniently located close to the
Students’ Association.

Toru Restaurant is run by the hospitality students and is
open to everyone at various times throughout the year.
Bookings may be necessary.

Car Parking
EIT provides a limited number of car parks for staff and
students at the Hawke’s Bay and Tairāwhiti Campuses.
Vehicles parked on EIT Campuses must park only in areas
designated for parking. Parking is not permitted in any
other areas.

Loading/Unloading
Loading zones are clearly marked. Persons loading or
unloading equipment or other goods may park as close
as permitted to the concerned location with vehicle
emergency four-way lights activated while loading or
unloading. The vehicles must be moved immediately after
loading or unloading is completed.

Disability Car Parks
EIT disability parking permits are available from the
EIT Disability Liaison Officer. All vehicles parked in the
disability car parks must display an EIT disability parking
permit on the front dashboard.

Motorcycles
Motorcycles may park free of charge in designated
motorcycle parking spaces.

Limitation of Liability
Any motor vehicles parked, operated or driven on an EIT
campus are at the risk of the owner and the operator. EIT
will not be liable for damage to any such motor vehicle, the
contents, the owner or operator.

Withdrawal of Parking
Corporate Services may withdraw areas normally used for
parking if the area is required for construction or other
purposes. “No Parking” areas will be strictly enforced.

Car Parking at Auckland Campus
There are lots of parking buildings near and around Queen
Street run by Wilson and Tournament Parking.

Car Parking at Hawke's Bay Campus
Staff, students and visitors are required to pay for parking
at the Hawke’s Bay Campus during specified times. All
vehicles parked on campus must display a valid EIT parking
permit or Pay and Display ticket. Paid parking is also
available in designated areas of the Pettigrew.Green Arena.

Leased car parks are available in the car parks in front of
the arena and free all day parking in the designated car
parks behind the arena.

Times of Operation
Charges for parking apply 8am to 4pm, Monday to Friday,
from 1 February to 30 November, including term and
semester breaks.

Permits
A limited number of permits are available for staff and
students. Students may obtain a permit application from
the Students’ Association office on campus.

Pay and Display
Pay and display parking dispensers are available at various
locations on campus. A ticket can be purchased from any
one of these dispensing machines. This ticket must be
clearly displayed on the front dash board of the vehicle.

Visitor Parking
Visitor parking areas are intended for short term parking
only. Maximum time in a visitor car park is one hour. Those
parking in the visitor parking areas must purchase a ticket
from the dispensing machine in the visitor parking area.
This ticket must be clearly displayed on the front dash
board of the vehicle.

Infringing Vehicles
All vehicles infringing EIT parking requirements will, in
the first instance, be issued with a Warning Notice and
the vehicle details will be recorded. All subsequent
infringements will be issued with a Car Park Enforcement
Breach Notice.

The issue of this breach notice will incur a $60 fee payable
by the vehicle owner/operator to Car Park Enforcement
Ltd. Re-offending vehicles or vehicles blocking access will
be towed at the owner’s expense.

4

Any disputes regarding parking tickets must be lodged
directly with Car Park Enforcement Ltd
0508 362 233 | carparkenforcement.co.nz

Car Parking at Tairāwhiti Campus
EIT Tairāwhiti provides free car parking to staff and
students. There are a number of 'No Parking' areas which
are strictly enforced.

Childcare
Ōtātara Children's Centre at the Hawke's Bay campus offers
full and part-time places for children from birth to five
years of age. The operating hours are Monday - Friday
7.45am - 7.15pm. It is advisable to visit the Centre to view
the facilities. The Centre Manager can be contacted on
06 974 8908

Equal Opportunities Policy
EIT has a policy of equal opportunity both in providing
education and in employment. The aim is for people to
be able to develop their studies and their careers without
being affected by matters that are not relevant: gender,
marital status, religion, age, disability, ethnicity, or national
origin, disability, political opinion, employment status,
family status or sexual orientation.

Marae
The Hawke's Bay campus has a dedicated marae,
Te Ara o Tawhaki. The marae facilities are used for a
number of events throughout the year.

Personal Property of Students
EIT and its staff are not responsible for any loss or
damage to student property. This applies whether or not
students were using equipment, machinery or buildings,
and whether students were, or were not, wearing
protective clothing.

Skateboards and Bikes
You are not allowed to ride a skateboard on campus. You
are not allowed to ride a bike on footpaths.

Smokefree
All EIT facilities and grounds, including those leased by EIT,
are smokefree. This includes the Regional Learning Centres
and the Student Village.

Smoke free means free from exposure to any smoke or
vapour produced by smoking or using any electronic
nicotine delivery system (ENDS), including e-cigarettes,
e-hookah and any other vaporisers (whether delivering
nicotine or not).

Younited Students' Association
Younited serves all students by acting as the voice of the
student body, promoting the social, cultural, recreational
and educational interests of students on all EIT campuses.
Younited creates a student environment that empowers
and supports all students to achieve their training, and
educational goals. Younited also runs a variety of events

throughout the year catering for the wide range of cultures,
age groups and interests. These activities help to grow
campus life and create an atmosphere where students can
get to know one another. You’ll find the Younited office on
campus in Hawke’s Bay and Tairāwhiti representing your
region. Check out www.younited.ac.nz

Student Loans and Allowances
Contact StudyLink on 0800 88 99 00 or visit
www.studylink.govt.nz

Timetables
Timetables are available online or at the school or faculty
office where you are enrolled. Access is available from off-
campus by using the portal on eit.ac.nz. On-campus you
can access timetables through MyEIT page, or by entering
myeit.eit.ac.nz. Timetables can change and should be
checked regularly.

Training Incentive Allowance
Students who have applied through the Ministry of Social
Development for a Training Incentive Allowance must
make sure their fees are paid before the programme
starts. Please supply a letter from the Ministry of
Social Development agreeing to pay fees to the
Enrolment Officer.

Unacceptable Behaviour
EIT provides and maintains a working and learning
environment free from harassment, discrimination and
objectionable behaviour. Unacceptable behaviour
includes, but is not limited to, sexual harassment,
racial harassment, discrimination, personal harassment
and bullying.

If you think you are the subject of unacceptable behaviour,
a number of steps can be taken.

Talk confidentially to someone about it. If you feel able,
confront the person whose behaviour is unacceptable
to you.

You can talk with any of the following people about how to
make a complaint:

■■ Harassment Contact Network faculty contact person

■■ Health Centre (Counsellor and Nurse) - Hawke’s Bay
Campus only

■■ Students’ Association

■■ Chaplains on Campus

■■ Pouwhirinaki

■■ International Student Support Officer

■■ Liaison Advisor - Kaitakawaenga (Māori and Pasifika)

If the problem continues, contact a manager (e.g. a Head
of School) or senior manager (such as the Dean of your
Faculty) to discuss the options available. The procedures
for making a formal complaint are outlined in the Student
Concerns and Formal Complaints section on page 9.

5

EIT RESPONSIBILITIES
General
Students can reasonably expect from EIT:

1.	 To receive accurate information, before enrolment,
about all key aspects of a course including costs.

2.	 To be provided within the first week of a
course starting, the subject outlines, subject
objectives, term dates, assessment deadlines and
weighting, information on text books needed and
examination fees.

3.	 To be taught competently and effectively by
educated and skilled staff qualified in the relevant
field of learning.

4.	 To have information available about student support
services and which staff members can help in
specific areas.

5.	 To have access to staff to discuss problems.

6.	 To have adequate resources available to
support study.

7.	 To be given accurate details of course related costs.

8.	 To have access to information about their academic
progress. To be given results of assessments and
copies of examination scripts (under the Official
Information Act 1982 and the 1987 Amendments).

9.	 To have complete access to their own student file
within a reasonable time of request.

10.	 To have a copy of their academic record on request.

11.	 To be free from sexual harassment or coercion by staff
or other students.

12.	 To be given class time when a student is making
an official representation on behalf of the
student population.

13.	 To have access to information on the appeal process
to the EIT Deputy Chief Executive.

14.	 To have input into the evaluation of tutoring and
course planning where appropriate.

Staff
Students can expect that staff will:

1.	 Not have access to medical records unless prior
permission is given in order for them to support the
student in their learning and safety.

2.	 Treat personal information with absolute confidence
unless written approval has been given by the student
concerned in specific instances.

3.	 Be aware of processes required for requests for
reassessment and for student appeals.

Health, Safety and Wellbeing
Students can expect EIT in compliance with the Health &
Safely at Work Act 2015:

1.	 Provide a safe and healthy environment, plant
and systems.

2.	 Provide the right information, training, instruction
or supervision.

3.	 Provide and allow access to facilities at work for staff
and student welfare.

4.	 Provide and allow for staff and student participation
in health, safety and wellbeing.

5.	 Along with the EIT community, actively manage
hazards and incidents.

6.	 Notify any serious illness, injury or near misses.

Assessment
Students can expect EIT:

1.	 To have assessments marked and returned within a
reasonable time.

2.	 To receive feedback on a regular basis regarding
academic performance.

3.	 To be allowed to ask for reconsideration of
an assessment by the tutor concerned where
regulations allow.

4.	 To retain copies of student work where required for
moderation purposes.

6

STUDENT RIGHTS
AND RESPONSIBILITIES
Academic Integrity
‘Academic integrity’ means being honest in all academic
work. EIT expects that all students and staff will act with
academic integrity. EIT wants our programmes of study
and qualifications to be respected and valued, and we
want to be sure that all those who gain an EIT qualification
have personally reached the standards expected of
that qualification.

Students will learn about and practice skills related to
academic integrity in class. If you need further information,
please access online support material from EIT Online and
make appointments with Library and Learning Services staff
who will provide you with guidance.

Academic Misconduct
‘Academic misconduct’ includes dishonest behaviour in
assessment. This can include copying, misinterpretation of
identity, cheating and plagiarism and all other dishonest
practices in assessment. EIT will treat all academic
misconduct as serious. Part 3 Section 6 of the Academic
Regulatory Framework on the EIT website lists the penalties
for academic misconduct. Penalties range from a warning
through to suspension from the programme. All instances
of academic misconduct are reported.

Copyright
As a student you will create work to submit for assignments
and in creating these works some of the material will be
yours and some will belong to other people. It is your
responsibility to ensure that you acknowledge any sources
that you use and be certain that you only copy material as
set out under rules in the Copyright Act 1994. Information
about copyright rules can be found on the Library and
Learning Services Website:
www2.eit.ac.nz/library/OnlineGuides/Copyright.pdf

Credit Recognition
If you think you already have some of the skills
and/or knowledge covered in your programme, you may
be eligible for recognition of this through EIT's Credit
Recognition system. Please contact your Programme
Co-ordinator or Secretary for further information.

Plagiarism
Plagiarism is one type of academic misconduct. Plagiarism is
the act of taking and using someone else’s work or ideas as
one’s own without proper acknowledgement. It includes:

■■ Presenting another person’s work as your own
original creation and submitting it for an assignment.

■■ Presenting as original your own work from a
previously assessed assignment.

■■ Using someone else’s ideas without acknowledging
whose ideas they are.

■■ Not providing a reference to someone else’s work.

■■ Not using quotation marks when using another
person’s words.

■■ Using images without consent or proper
acknowledgement.

Attendance
Active participation in classes, course work and/or online
activities is directly linked to a learning success. Therefore
you should be on time for your classes (and/or online
activities) and stay for the whole time. You will get the
most value from your learning experience where you
take responsibility for your own learning. Regulations on
attendance and reporting any absence are outlined at the
beginning of the programme/course.

Breach of EIT Regulations
Any complaint raised by a student against a student who
breaches regulations should follow the process described
under the heading Student Concerns and Formal
Complaints on page 9.

The Manager or Dean will decide whether to take further
action on a complaint, based on the evidence available. If
the decision is not to take further action on the complaint,
the complainant(s) will be given notice in writing. They will
be given a reason for the decision.

Student(s) involved in a complaint may have a
support person with them, eg a Students’ Association
representative, Students’ Association President or nominee,
Health Nurse, Pouwhirinaki, Māori Liaison and Pasifika
Advisor, Counsellor, or International Welfare Officer.

If a complaint is serious and could result in suspension or
expulsion, the Dean/Manager can suspend a student from
all or part of the programme until the complaint has been
investigated and a decision has been made.

If a complaint is disproved, all records of the complaint will
be destroyed. This is a requirement of the Privacy
Act 1993.

If the complaint is valid, the Dean/Manager will
recommend the most suitable penalty. If the Dean/
Manager recommends to suspend or expel a student,
this recommendation will go to the Chief Executive (or
someone acting in his name) for a final decision. The
student will be told of this as soon as possible, usually
within two days of the decision being made. A copy of all
the documents that relate to the complaint will be kept in
the Dean/Manager’s Office.

If a student does not accept the complaint, or does not
accept the penalty, they should tell the Faculty Dean/
Manager and write to the Deputy Chief Executive
within fourteen days. This is the case in all appeals of a
formal decision.

7

Penalties for Breach of Regulations
Some penalties for breaking regulations are set out in
the regulation documents concerned. They may include
the following:

1.	 Restitution: Where a student has damaged, lost, or
stolen EIT property they will be liable for the cost
of replacement or repair. EIT property includes
computer software and hardware.

2.	 Fines: A fine of not more than $500 can be imposed
for breaking regulations.

3.	 Suspension or expulsion: These can be a punishment
in their own right, or they may be a punishment if
fines or restitution are not paid by the due date.
If a student is suspended or expelled they are not
entitled to re-enrol or receive any examination or
assessment results.

A penalty cannot be given if there has been no written
complaint. A written complaint may come from another
student(s), a teaching staff member, or other EIT employee.

Computer Usage Policy
EIT has a computer system that supports a range of
services and equipment. IT Services operate and maintain
the system. Students enrolled at EIT are able to use these
facilities. EIT provides printing facilities around campus.
You can top up your printing account by purchasing top
up cards from the library. Before using computer facilities,
students need to read, understand and agree to the terms
and conditions of the Computer Usage Policy
www.computerpolicy.eit.ac.nz

Use of Computer Facilities
In the following instructions when the word “System” is
used it means any computer controlled and operated by
EIT. This includes computers not owned or operated by
EIT but which are connected to a system that is controlled
and operated by EIT. To ensure the security of the EIT
computer facilities, all students must:

1.	 Gain proper authority before:

■■ Accessing or attempting to access the System

■■ Allowing anyone else to access the System

2.	 Only access, alter or delete information on the System
they are authorised to use.

3.	 Use the System for the purpose they were
given access.

4.	 Username and passwords must never be shared or
shown to anyone else other than the authorised
user. If you do this you are responsible for any
unauthorised use someone else takes with the
username and password.

Improper use of Computer Facilities
Improper use includes:

1.	 Having access to another student’s data files, unless
the tutor has authorised this.

2.	 Using another person’s username and password, or
allowing another person access to an account that is
not their own.

3.	 Using computer programmes to decrypt, capture
passwords or control information.

4.	 Trying to get around or corrupt System security. This
includes having a programme that could do this, even
if you do not intend to do it.

5.	 Taking part in any activity that could be harmful to a
System or any information stored in the System. This
includes creating or reproducing viruses, disrupting
services, changing settings or damaging files.

6.	 Using illegal copies of copyrighted software, storing
such copies on EIT Systems, or sending them over
EIT networks.

7.	 Using e-mail or messaging services to harass,
intimidate or annoy another person in any way. This
includes sending mass electronic messages.

8.	 Using EIT facilities to do work for individuals or
organisations outside EIT.

9.	 Receiving, downloading, showing, storing or
forwarding by email any material on the EIT System
which is objectionable, offensive, slanderous, or illegal.

10.	 Installing any computer programme not approved by
the tutor for use in the course or programme.

11.	 Downloading, uploading, or storing music, video,
computer software, or copyrighted information,
unless it is a course requirement. This must be
specifically approved in writing by the tutor, or by
IT Services.

12.	 Connecting any non-EIT computer system or device
to the EIT computer network unless you have written
permission from IT Services.

EIT takes breaking the rules of the Computer Usage Policy
seriously. EIT reserves the right to copy and examine any
files or information on EIT Systems that might relate to
inappropriate use.

If anyone breaks the rules, EIT may close down your user
account and stop access. If you break any New Zealand
laws you will have to deal with the appropriate agency.

Students are required to comply with all relevant New
Zealand legislation.

Legislation covering operation and use of EIT’s computer
facilities includes:

■■ Films, Video and Publications Classification Act
1993, Human Rights Act 1993, Privacy Act 1993, and
Crimes Act 1961.

Severe cases of computer misuse will be dealt with by the
Dean/Director and action taken accordingly.

NOTE: At all times EIT has the right to inspect the contents
of any student account and to take appropriate action
where necessary.

8

Conduct
1.	 Students of EIT are expected to behave in a respectful

and considerate way towards all students, staff,
employers and co-workers they engage with. At
all times they must act in a manner which does not
jeopardise their safety or the safety of others.

2.	 Unacceptable behaviour includes discrimination,
bullying, harassment of any kind, and
being objectionable.

3.	 A student will not be allowed into class, or remain in
class if the person in charge of the class at the time
thinks that the student is:

■■ Acting or likely to act in a manner that is unsafe to
either themselves or to others.

■■ Acting, or is likely to act, in a way that stops or
disrupts the class or other activities.

■■ Has on their person, or is under the influence of,
or is distributing for supply, any controlled drugs
or substances not lawfully prescribed. A controlled
drug or substance is named and listed in the Misuse
of Drugs Act 1975 and its amendments.

■■ Under the influence of alcohol or drugs.

■■ Breaking EIT or programme regulations, which may
include use of equipment or computing facilities.

4.	 Students of EIT must not:

■■ Bring in or consume alcohol at EIT except after
approval from the Head of School (HoS). The HoS
may approve alcohol for a specific occasion at a
specific place, according to the law at the time.

■■ Wear or possess gang colours, patches, insignia and/
or any other items considered to be gang affiliated.

■■ Bring to class any other person, including a
child, who is not enrolled in the programme
without permission.

■■ Bring on campus any animals other than guide dogs,
except where animals are to be used in formal class
activities. Any use of animals in teaching will be
subject to supervision and regulation by the Animal
Ethics Standing Committee.

If a student is removed from class, the person in charge of
that class will give a written report to the Dean/Manager of
the Faculty within 24 hours.

If students lose, deface or damage any EIT property as a
result of carelessness or misuse, they will be responsible for
the cost of replacement or repairs.

Fees
Refund of Fees
Domestic Students
Application for a refund must be made in writing on the
appropriate form. Where students have been required to
enrol in the programme rather than individual courses, no
refund will be given after 10% or one month (whichever
is the lesser) from the start of the programme. In all cases

any refund will be reduced by the amount of any non-
refundable deposit, the cost of any textbooks or other
course materials that have been provided to the student
and any related administration fees (up to a maximum of
$100 p/a) and the proportion of courses consumed. Under
exceptional circumstances the Dean of the faculty may
authorise variations from the rules set out above.

For more information regarding administration
fees please refer to our website
at https://www.eit.ac.nz/students/enrolments/

International Students
Regulations for the withdrawal from courses and refund of
fees to international students will be as approved by the
Chief Executive.

Please refer to the full refund policy at
eit.ac.nz/students/international-students/policies

Transfer Of Fees
New Zealand Citizens/Permanent Residents
Fees cannot be transferred to another institute or tertiary
institution. Fees cannot be carried over from one year
to another year. Sometimes fees can be transferred to
another faculty/school or course, where this meets the
requirements of the faculty(ies) involved.

International Students
Regulations for international students wishing to transfer to
another institute and the associated refund of fees will be
approved by the Chief Executive. Please refer to the full
refund policy at https://www.eit.ac.nz/student/internation-
student/polices

Student Services Levy
This is a compulsory non-tuition fee that helps to fund
quality student support services that support learning,
such as counselling (including chaplaincy services), health
services, financial support and advice, career guidance,
student advocacy, sport, recreation and cultural events,
and student representation. Students have a say on what
the fee covers, and its value. Some programmes are exempt
from the levy.

Field Trips
When your programme of study includes field trips
you must complete one copy of the Field Trip Student
Contract, which you will get from the Faculty office, and
send it or give it to the Programme Secretary, at least
two weeks before the start of the first field trip in the
programme. If you have not completed this contract and
sent it to the Secretary you will not be allowed to attend
any field trips in the programme.

A high standard of dress and behaviour is required of all
students while on a field trip. Failure to observe these
standards may have serious consequences, including failing
the course or exclusion from the programme.

9

Health, Safety and Wellbeing
■■ Take reasonable care of your own health and safety.

■■ Take reasonable care that your acts do not adversely
affect the health and safety of others.

■■ Report any incident, risk or hazard as soon
as possible to your tutor and via the online
reporting forms.

■■ Co-operate with notified policies and procedures
given by the Institute and any other organisation you
are visiting.

■■ Inform others on any known risks or hazards.

When Students Leave
There are specific forms to be completed if a student
withdraws from a course(s) before it is completed.
The Programme Secretary will assist with this process.
International students should consult with the International
Centre prior to leaving part way through a programme due
to student visa obligations.

Withdrawal From Courses
A student may withdraw from a course (or programme)
anytime in the first 10% of the delivery period or one
month (whichever is the lesser) of the course/programme
with no academic penalty by giving notice to the
Programme Secretary.

Where a student is no longer participating in course
and/or programme activities during the first 10% or one
month (whichever is the lesser), but has not initiated a
formal withdrawal process, and has not responded to
communications from EIT, including one formal letter
requesting confirmation of their enrolment status, the
student will be withdrawn seven working days following
the date of the letter.

If a student withdraws after the date specified in the
programme handbook, the student’s academic record will
show an appropriate failing grade. In this situation no fee
refund will be given.

If a student withdraws within 10% or one month (whichever
is the lesser), of the start of the course, the student will
have no academic record for that course and any results
achieved will not be retained.

A student withdrawing from a course after the date
specified in the programme handbook may apply to the
Dean/Manager, who may authorise a “w” grade if the Dean/
Manager is satisfied that the student has withdrawn for
reasons beyond the student’s control.

GENERAL POLICIES
Student Evaluations
There are three types of evaluations you might be asked to
do during a year: the First Impressions Survey, a Course or
Programme Evaluation, or a survey on how EIT engages you
in your learning and experience as a student. You might
also be asked to take part in a focus group or online survey.

You do not have to take part however, your feedback is
very important to EIT and will help us improve our courses
and the way we teach.

Student Concerns and Formal Complaints
If you have a concern or a complaint about something
that is affecting your study or if you are not satisfied with
a service, we encourage you to bring this to our attention
as soon as you can so the problem can be resolved quickly
and easily.

EIT treats all student feedback about concerns and
complaints seriously and considers this feedback to
improve EIT’s services. EIT treats all complaints according
to the principles of natural justice.

Making a complaint can seem daunting and become
stressful for some students. The Younited Students'
Association (Younited) is available to provide support and
advice to students through the complaint process.

The Academic and Student Services Director can help
you with the process and guide you to the most suitable
person to see about a concern or complaint. If your
concern or complaint is about unacceptable behaviour by
another student or staff member, you can also talk with a
‘harassment contact’ person. The following are steps you
should take:

1.	 Discussing a concern with the relevant staff
member: Meet with the staff member or person most
directly involved. Use a problem solving approach.
The role of the staff member is to discuss the concern
to try and resolve the matter. If you do not feel
comfortable talking with the staff member, or if you
do not think the matter has been settled then move to
step 2 below.

2.	 Discussing a concern with a manager: Meet with
the manager of the staff member most directly
involved. Use a problem solving approach. The
role of the manager is to talk about the concern
and try to resolve the matter. Should the problem
still not be solved or should you not be satisfied
with the proposed resolution, you may make a
formal complaint.

10

3.	 Formal complaint: If your informal meetings have
also not worked, or if you believe the concern is
serious and you want a formal investigation, you
need to make a detailed, written complaint, and
send it to the Dean or Manager. A template will be
provided for you to use if you are unsure about what
to include in the complaint. If you need someone to
advocate or act for you, you may ask for help from the
Students’ Association.

The formal complaint should contain the following:

■■ Who or what the issue is about

■■ What happened or what the issue of concern is
(include the time and place of the incident)

■■ How you or other students reacted

■■ What impact the issue had on you or other students

■■ What evidence there is to support the complaint
or concern

Any formal complaint should be made as soon as possible
after the event.

The Manager will explain what the procedures are so
that you can choose whether you want to continue. If
you decide to continue the Manager will investigate the
complaint and make a decision about what action to take
(if any). The Manager will inform you of the outcome of the
complaint in writing.

Appeals
If you feel the investigation of your complaint did not
include all of the information or it did not follow the
correct process you may appeal in writing to the Deputy
Chief Executive (or their nominee) within five (5) working
days of being told of the decision.

The Deputy Chief Executive’s response to your request for
an appeal will provide information about what other action
you could take. Further action could include an appeal to
an external authority such as the NZQA or the Office of the
Ombudsman (depending on the type of complaint).

The Student Concerns and Complaints Policy and
Procedures are available on EIT Online and on the
EIT website.

If you are an international student and your concerns are
not resolved by the internal process you can contact the
International Education Appeal Authority (IEAA). Their
email address is info.ieaa@minedu.govt.nz. If the complaint
is about an academic matter please refer to part 4 section
1-19 of the Academic Statute (which can be found online
at eit.ac.nz).

11

EMERGENCY PROCEDURES
EIT campuses are divided into self-managed areas or
zones during emergency conditions. Coloured maps of
these zones are displayed in every building and classroom
with their associated evacuation assembly areas. It is your
responsibility while you are on campus to familiarise
yourself with these areas and know what to do and where
to go if an evacuation is necessary.

The zones are managed by staff specially appointed as
building and floor wardens who are authorised to take
control during emergencies. The wardens are identified by
bright fluoro vests for easy recognition.

Evacuation drills are conducted for all zones on all
campuses twice a year as a legal requirement. During these,
or in actual emergencies, you must evacuate the buildings
and follow any instructions given by the wardens.

All staff are familiar with our emergency procedures.
However, it is important that if you are the first person
confronted by an emergency, that you initiate the first
actions. These are summarised as follows:

Smoke-Stop Doors
All self-closing doors to stairs and corridors are “Smoke-
Stop doors” and they must be left to close freely at all
times. These doors are strategically located so that smoke
and fumes in one area will be largely contained there, thus
providing a relatively smoke free means of exit via the stairs
on the opposite side.

Disabled Students
During an emergency or fire drill, disabled students in
multi-storey buildings will be placed with a ‘buddy’ or care
giver in a safe location usually near a stairway landing. The
Fire Service will be notified immediately and will carry out
a safe evacuation.

Emergency Lighting
The stairs, corridors and toilets are equipped with battery
operated emergency lights that switch on at the time of an
electrical power failure. This emergency lighting is effective
for approximately 30 minutes. Wherever the electrical
power supply is cut, staff members will direct you to vacate
the building. Do not enter the building or proceed to the
upper levels when emergency lighting conditions prevail.

Lifts
Lifts are installed in various buildings across our campuses
for student and staff convenience.

During emergencies if you become trapped in a lift it is
equipped with an emergency phone. Instructions on how
to operate this phone are posted in the compartment.
An electricity supply failure will be evident when the mains
lights extinguish and the emergency lights come on. Under
these conditions the switchboard operator may call to
ascertain whether anyone is trapped.

Note that during a power failure, this phone may ring as
inward calls to the institute are made.

The lift is also equipped with a seismic sensor switch that
will stop the lift immediately if an earthquake reaches a
predetermined magnitude.

Do not attempt to use the lift during an emergency
evacuation. When the fire alarms are triggered it
automatically travels to the ground floor and will not
respond to a call.

Fire
Activate fire alarm then evacuate the building
Ring the Fire Service	 111
Ring the Emergency Switchboard	 Main campus line + ext 7777

Serious Accident
Isolate the victim and others from harm
Ring the Ambulance	 111
Ring the Emergency Switchboard	 Main campus line + ext 7777

Gas Leak
Notify a staff member immediately - do not
switch on alarms.
Evacuate the building
Ring the Fire Service	 111
Ring the Emergency Switchboard	 Main campus line + ext 7777

Bomb Threat
Evacuate the building
Ring the Police	 111
Ring the Emergency Switchboard	 Main campus line + ext 7777

Evacuation Procedure
■■ Proceed in an orderly manner to the nearest exit -
walk, don’t run

■■ Follow Building and Floor Wardens’ instructions
■■ Do not use lifts
■■ Go to your designated assembly areas
■■ Do not re-enter the buildings until the all clear is given

eit.ac.nz | 0800 22 55 348 |

EIT Hawke’s Bay
501 Gloucester Street
Taradale, Napier 4112
Postal Address
Eastern Institute of Technology
Private Bag 1201
Hawke’s Bay Mail Centre
Napier 4142
P 06 974 8000
0800 22 55 348
F 06 974 8910
E info@eit.ac.nz
www.eit.ac.nz

International Centre
All international agent and student
enquiries should be made to:
EIT International Centre
Private Bag 1201
Hawke’s Bay Mail Centre
Napier 4142
New Zealand
P 0064 6 974 8902
F 0064 6 974 8905
E international@eit.ac.nz

Central Hawke’s Bay
Learning Centre
53 Russell Street, Waipukurau 4200
P 06 858 7009
F 06 858 7018

Hastings Learning Centre
416 Heretaunga Street West
Hastings 4122
Postal Address
EIT Hastings Learning Centre
Private Bag 1201
Hawke’s Bay Mail Centre
Napier 4142
P 06 974 8936

Maraenui Learning Centre
18–20 Bledisloe Road
Maraenui, Napier 4110
P 06 842 0591

Wairoa Learning Centre
Cnr of Paul & Queen Streets
Wairoa 4018
P 06 838 7349

EIT Tairāwhiti
290 Palmerston Road
Gisborne 4010
P 06 869 0810
0800 22 55 348
E info@eit.ac.nz

Rural Studies
312–320 Stout Street
Gisborne 4010
P 06 869 0810 ext 7600

Ruatoria Learning Centre
4 Hekiera Road
Ruatoria 4032
P 06 864 8060

Tokomaru Bay Learning Centre
40 Toa Street
Tokomaru Bay 4079
P 06 864 5402

EIT Auckland
Level 6
238 Queen Street
Auckland 1010
P 09 300 7410
E aucklandeit@eit.ac.nz

