

Education New Zealand Briefing

Title:	Education New Zeal March 2019	Zealand quarterly report from 1 January to 31					
Date:	10 June 2019	Priority:	Medium				
Security level:	In Confidence	ENZ ID no:	1819-190				

Action sought

Addressee:	Action sought	:		Deadline:
Minister of Educat	tion quarterly repor 2019. Agree that this	ned Education Ne t for 1 January to briefing is proact uly 2019 release.	31 March	
den internet and	hone discussion (if	- 30		
Name:	Position:	Telephone:	Cell phone:	1 st contact
John Goulter	General Manager, Stakeholders and Communications	Withheld under s	9(2)(a) of the OIA	
Angela Meredith	Accountability Manager			x
The following de	partments/agencies	have seen this	report	
	MBIE MFaT	MoE	🗌 МоН	MSD
		П ТРК	Treasury	
Minister's office	to complete			
	Declined	Noted		leeds change
Seen	Overtaken by events	See Ministe	er's notes 🗌 V	Vithdrawn
Comments:				
		RECEN	VED	
		10 JUN		
		Office of you	The second second	
		Parase Le MULI	TERTER	

Education New Zealand Briefing

Title:	Education New Zeala March 2019	and quarterly report	from 1 January to 31
Date:	10 June 2019	Priority:	Medium
Security level:	In Confidence	ENZ ID no:	1819-190

Recommendations

Education New Zealand recommends that you

- a. note the attached Education New Zealand quarterly report for 1 January to 31 March 2019
 - b. agree that this briefing is proactively released as part of the July 2019 release

Agree / Disagree

Noted

John Goulter General Manager, Stakeholders and Communications Education New Zealand

Hon Chris Hipkins Minister of Education $27_1 6_1$ [9]

Purpose

1. Education New Zealand's (ENZ's) quarterly report for 1 January to 31 March 2019 is attached for your information.

Background

- 2. The quarterly report provides the third quarter progress report against the intentions stated in ENZ's *Statement of Intent 2018-2022* and *Statement of Performance Expectations 2018/19* and your Letter of Expectations 2018/19.
- 3. Progress is reported under ENZ's four strategic priorities and ENZ's work to develop its capability to support those priorities. ENZ's strategic priorities are:
 - Lead international education thinking: Lead the future thinking on the international education industry and collaborate with other agencies to give effect to the government's goals for international education
 - **Promote New Zealand's quality education:** Capture the rearts and minds of international students and their families by delivering consistent story-telling around New Zealand's distinctive education experience
 - Grow sustainable international education: Encourage innovation and diversification to ensure the long-term, sustainable growth of international education
 - **Develop global citizens:** Bring people together from all parts of the globe to share ideas, skills and knowledge, and in doing so enable New Zealanders to feel at home in the world and the world to feel at home in New Zealand.
- 4. ENZ's monitoring agencies, the Ministry of Education and Ministry of Business, Innovation and Employment, have reviewed the quarterly report.
- 5. ENZ's Board Chair reviewed the quarterly report and authorised providing it to you.

Proactive release

 ENZ intends to proactively release this briefing as per your expectation that information be released as soon as possible. Any information which may need to be withheld will be done so in line with the provisions of the Official Information Act 1982.

Quarterly Report

Education New Zealand 1 January to 31 March 2019

In Confidence

Minister of Education Hon Chris Hipkins

ENZ ID no: 1819-190

ThinkNew

Contents

Executive summary	3
Impact measures	4
Financial performance to 31 March 2019	8
Lead international education thinking	9
Promote New Zealand's quality education	10
Grow sustainable international education	10
Develop global citizens	11
Develop ENZ's capability	
Proactively released	

Executive summary

This quarterly report covers the period 1 January – 31 March 2019¹. This is the third quarterly report against Education New Zealand's (ENZ's) *Statement of Intent 2018-2022, Statement of Performance Expectations 2018/19* and *Letter of Expectations for 2018/19*.

ENZ worked with other government agencies following the Christchurch terrorist attack to initiate a timely response on a range of fronts and ensured our external communications reflected the Prime Minister's statements and key messages. As an immediate response, ENZ immediately paused many marketing and social media activities, including attendance at an education fair in Malaysia.

ENZ soft-launched a chatbot for the StudyinNewZealand website to provide a friendly, helpful and trustworthy service for answering questions from prospective international students and their parents about studying in New Zealand. Our student experience digital platform was also soft launched to provide a trustworthy New Zealand government source of information, focused on the needs and interests of international students.

ENZ launched the New Zealand Schools Scholarships for Vietnamese students in Ho Chi Minh City which are supported by New Zealand secondary schools. The scholarships were promoted through the ENZ Vietnam Fairs, for study commencing from term 3 in July 2019.

ENZ led its first media familiarisation visit for the Korean market to target mothers in the 30 to 50year age group who are key education influencers for the ramilies. ENZ also delivered its first industry and agent webinars for 2019 to develop the capability of institutions and agents that are promoting New Zealand.

¹ This report includes calendar year and financial year information. A calendar year is shown as a single year, such as 2018, while dates such as 2018/19 refer to a financial year.

Impact measures

	Target 2018/19	2017/18 Full Year Result	2018/19 Third Quarter Result	On track	Comment
he economic value from New Zealand's nternational education sector.	2020: Increase	\$5.1 billion	C		The result will be reported in Q4.
he percentage of prospective students in riority markets who rank New Zealand in the op three preferred countries.	2021/22: Increase	15%	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	•	The result will be reported in Q4.
he number of international students enrolled to tudy outside Auckland.	2018: Increase	49,414		•	The 2018 full year student enrolment data is not yet available. The result will be reported in Q4.
he economic value per international student.	2020: Increase	\$39,290		•	The result will be reported in Q4.
he proportion of international students who vere satisfied or very satisfied with their overall xperience.	≥ 85%	Revised measure		•	It was decided to delay running the International Student Experience Survey until August 2019 due to the Christchurch terrorist attack. For 2018/19, ENZ will instead report on the results from the International Student Barometer survey which will be run for the university sector.
wareness of the contribution of international ducation to New Zealand.	2021/22: Increase	63%		٠	The result will be reported in Q4.

Performance measures

18/19	/19 Target	2017/18 Full Y Result		018/19 Third uarter Result	On track	Comment
75%	/o	71%		00	•	The result will be reported in Q4.
	all rating = or higher	87% of industr users rated EN information an intelligence as 'good' or highe	ĺZ's d	S	•	The result will be reported in Q4.
150)	198	1	13	~	
70%	/6	76%	7	3%	1	
-100,	00,000	83,512	8	0,328	~	
tablis	olish baseline	New measure 2018/19	in 5:	3%	~	
tablis	olish baseline	New measure 2018/19	in 6	5%	~	
5%		96%		00%	1	
5% 5%		96% 98%		00% 00%		*

Key: ✓ met, or on track to achieve full year target	× not met	 not measured, or not currently on track to achieve full year target
---	-----------	---

Activity indicators

	2018/19 activity standard	2017/18 Full Year activity	2018/19 Third Quarter activity	
Number of referrals to institutional websites from ENZ's studyinnewzealand.govt.nz website.	120,000	166,887	143,435	
Jsage of IntelliLab.	Establish baseline	New activity in 2018/19	968 registered users	
Jsage of the Brand Lab.	25,000 downloads	15,081	12,011 downloads	
Jsage of the Skills Lab.	400 registered users	476 registered users	526 registered users	
Number of new and existing Prime Minister's Scholarships unded.				
AsiaLatin America	300-350 100-150	253 72	265 132	
Number of new and existing New Zealand International Doctoral Research Scholarships funded.	10-20	28	25	
	Cli			
Key: ✓ met, or on track to achieve full year target	× not met		• not measured, or no	ot currently on track to achieve full year target

Organisational capability

	2018/19 Target	2017/18 Full Year Result	2018/19 Third Quarter Result	On track	Comment
Ratio of administration expenses to core operating expenses.	13-18%	15%	16%	V	
Core unplanned turnover.	< <mark>11</mark> %	9.9%	5.6%	1	
Employee engagement.	Top quartile of the staff engagement index for the public sector	Top quartile of the staff engagement index for the public sector	29	•	The result will be reported in Q4.
dentify and actively manage a targeted portfolio of markets hat drives current opportunities and creates future market positions: • Country Activity Plans (CAPs) document business		10			The CAPs are now being reviewed monthly, with an annual assessment of the plans.
activity and investment for each 'promote' and 'explore' market	100%	100%	100%	~	
 Country team reviews completed three times per year 	100%	100%	100%	1	
	X				
Key: ✓ met, or on track to achieve full year target	× not met		• not measured, o	or not cur	rently on track to achieve full year targ
	b		, e not modourou,		

Financial performance to 31 March 2019

STATEMENT OF FINANCIAL PERFORMANCE	A	As at 31 March					
\$000s	Actual 2018/19	Budget 2018/19	Actual 2017/18				
Operating Revenue							
Revenue from the Crown - Operating	20,724	20,724	20,665				
Revenue from the Crown - EEL	2,449	2,449	2,448				
Other revenue	1,701	1,304	2,665				
Total operating revenue	24,874	24,477	25,778				
Scholarship Revenue							
Revenue from the Crown - scholarships	3,412	3,412	3,412				
Total scholarship revenue	3,412	3,412	3,412				
Operating Expenditure		C					
Personnel costs	8,861	8,805	8,413				
Other expenses	13,129	15,604	15,632				
Depreciation & amortisation expenses	219	181	260				
Total operating expenditure	22,209	24,590	24,305				
Scholarship expenditure	$ \cdot \cdot \cdot \cdot \cdot \cdot $						
Scholarship expenses	2,348	1,744	1,595				
Total scholarship expenditure	2,348	1,744	1,595				
Net surplus	3,729	1,555	3,290				
STATEMENT OF FINANCIAL POSITION	4	As at 31 March					
\$000s	Actual 2018/19	Budget 2018/19	Actual 2017/18				
Assets Total current assets	8,731	7,813	0.246				
Total non-current assets	361	300	8,315 421				
		Contract of					
Total assets	9,092	8,113	8,736				
Liabilities	and the second						
Total current liabilities	2,882	3,900	2,988				
Total non-current liabilities	87						
	2,969	3,900	2,988				
Total liabilities							

ENZ is tracking behind planned expenditure at this stage however we are confident the variance is timing related and we can hit our full year expenditure target and record a nil surplus.

Lead international education thinking

Responding to the Christchurch terrorist attack

Following the Christchurch terrorist attack on 15 March 2019, ENZ's Christchurch-based staff provided liaison with ChristchurchNZ² and local education providers, and shared information for cross-agency coordination purposes. ENZ also monitored international market reaction closely.

ENZ worked with other government agencies, including the Ministry of Education (MoE), Ministry of Foreign Affairs and Trade (MFAT), New Zealand Police and the New Zealand Qualifications Authority. This was to determine the immediate impact on international students and initiate a timely response on a range of fronts. All external communications reflect the Prime Minister's statements and the key messages developed and approved by MFAT.

ENZ cancelled New Zealand's participation in an education fair being held on 16-1. March 2019 in Malaysia, in consultation with participating New Zealand providers. ENZ also temporarily paused all marketing and social media activity, with global digital marking activity resuming in April. We also delayed the soft launch of our student experience digital platform by a week and the running of the new international student experience survey until August 2019

Supporting the Reform of Vocational Education

Prior to the Ministerial announcements on the Reform of Vocational Education (RoVE) on 13 February 2019, ENZ worked closely with the Ministry of Education and Tertiary Education Commission to ensure that the implications on international education were considered as part of the proposals, and that messaging considered potential impacts for international markets and operations.

We continued to support the ITP sector during the consultation phase. This included contributing to the International Education Factsheet, email communication with all ENZ Recognised Agencies, as well as content on the StudyinNewZealand website and ENZ's chatbot. A student-facing "Move Forward with Confidence" brochure was developed and distributed to ITPs, ENZ Recognised Agencies (ENZRA) and regional networks for use in conversations with current and prospective international students.

Supporting Immigration New Zealand's response to student visa processing delays

We continued to monitor market reaction to the visa processing changes from the New Zealand international education sector and through its offshore network. After analysing market reaction, ENZ assessed the ongoing visa processing delays as impacting negatively on the New Zealand's overall attractiveness as an education destination for overseas students, and on its competitiveness internationally.

In response to the delays to student visa processing, we assisted Immigration New Zealand (INZ) to help increase awareness of INZ's dedicated email address that education agents can direct queries to via ENZ's communications with agents. ENZ coordinated with education agents under the ENZRA programme to ensure ENZRA agents had access to updated visa processing information. We also assisted INZ to distribute information and updates on visa processing through channels such as *E-News* (ENZ's fortnightly newsletter to international education stakeholders).

² ChristchurchNZ is the city's economic development agency.

Promote New Zealand's quality education

Launching the StudyinNewZealand chatbot

ENZ developed and soft-launched a chatbot, named Tohu, on the StudyinNewZealand website to provide a friendly, helpful and trustworthy 24/7 service for answering questions from prospective international students and their parents about studying in New Zealand. Prior to going live, Tohu was tested by prospective students who were signed up to the MyStudyNZ database,

Tohu can answer approximately 350 questions. The more that students interact with it, the more Tohu 'learns' and grows its artificial intelligence. Tohu responds to questions about visas by directing prospective students to the relevant page on the Immigration New Zealand website. The top five questions asked to date are:

- 1. How do I apply to study in New Zealand?
- 2. How do I get a scholarship?
- 3. How can I choose a school or institution to study at?
- 4. How do I apply for a visa to study in New Zealand?
- 5. Can I get a job in New Zealand while studying?

The next steps for the chatbot's development include connecting to hu with ENZ's database marketing programme and enabling it to answer questions on Nauvai NZ.

Grow sustainable international education

Implementing the Vietnam schools market development plan

ENZ launched the New Zealand Schools Scholarships for Vietnamese students in Ho Chi Minh City, whilst also signing a government to government memorandum of understanding for schoollevel collaboration with the Ho Chi Minh Department of Education and Training. The 36 partial scholarships are each supported by a New Zealand secondary school, and form part of the Vietnam schools market development plan. The scholarships were promoted through the ENZ Vietnam Fairs in March, for study commencing from term 3 in July 2019.

The Vietnam schools market development plan was initiated in 2018 with the Schools International Education Business Association (SIEBA) to diversify the international student cohort in New Zealand schools and increase regional diversification. The market development plan also involves school to school partnership development, agent channel development and familiarisation visits to New Zealand secondary schools. ENZ is working to include additional New Zealand secondary schools in the market development plan, as more than 50 schools applied to be involved in the scholarship initiative.

Running the first Korean media familiarisation visit

In early March, ENZ led its first media familiarisation visit for Korea. ENZ hosted senior journalists from *Woman Dongah*, *Woman Chosun* and *Best Baby-Kids & Moms*, three lifestyle magazines targeting mothers in the 30 to 50-year age group who are key education influencers for their families. The visit promoted the education quality in New Zealand's school sector and New Zealand's appealing lifestyle. It covered a range of primary, intermediate and secondary schools in Hawke's Bay, Wellington and Tauranga.

Developing the capability of the international education sector

ENZ delivered the first industry and agent webinars for 2019 as part of a strategy to develop the capability of institutions and agents that are promoting New Zealand. The first webinars focused on India, with 49 sector participants attending the sector webinar which featured insights from inmarket consultants on successful market development strategies. The India agent webinar had 320 agents attend, with universities and regional economic development agencies presenting on undergraduate degree and career opportunities in New Zealand. Participating agents gave a +55% Net Promoter Score for the webinar.

ENZ will roll-out the webinars across key markets during 2019, with Thailand, Malaysia, and Indonesia scheduled for May/June 2019.

Develop global citizens

Soft launching our student experience digital platform

ENZ soft launched NauMai NZ³, our student experience digital platform to be a trustworthy New Zealand government source of information focused on the needs and interests of international students. This first phase draws together immigration and work rights information from the Ministry of Business, Innovation and Employment, and ENZ's Study in New Zealand platform. Some new content was also created, with a focus on student wellbeing. This will help international students start their journey on a positive note by delivering information during the pre-arrival and arrival stages of their New Zealand journey.

The soft launch means that Immigration New Zealand visa approval letters for student visas now refer international students to this platform. The official launch of the platform is planned for May 2019, with two further phases planned. The second phase will cover the period while students are studying to deliver more personalised content.

This is a key action under the goal of Delivering an excellent education and student experience' in the New Zealand International Education Strategy 2018-2030 and is a distinctly New Zealand initiative that helps to set New Zealand apart from other destination countries as one that is proactively working to improve the experience and wellbeing of international students.

Attending the Asia-Pacific Association for International Education 2019 Conference

ENZ hosted a New Zealand pavilion for the first time at the Asia-Pacific Association for International Education (APAIE) 2019 Conference in Kuala Lumpur from 25-29 March, as part of a strategy to raise New Zealand's profile ahead of the APAIE 2021 Conference being held in Auckland. APAIE was attended by all New Zealand universities and featured institution to institution workshops as well as a roundtable lunch with the Malaysian scholarship agency MARA.

ENZ is represented on the strategic advisory and planning committees for APAIE 2021 Conference and will develop opportunities to leverage APAIE 2021, the largest international education conference to be held in New Zealand.

APAIE brings together international educators, universities and related organisations active in Asia-Pacific higher education to promote communication, networking and professional

³ The phrase 'nau mai' is both an invitation and welcome.

development. It facilitates the exchange and mobility of students, staff and scholars and the progression of academic collaboration inter-regionally.

Encouraging diversity and inclusion

ENZ's Regional Manager for North America and Europe spoke on a panel discussion on "Regional Specific Approaches to Engaging Diversity" at the Institute of International Education (IIE) Summit in New York. The panel examined diversity and inclusion as a key strategic initiative for higher education institutions and governments around the world. ENZ discussed Aotearoa New Zealand's bicultural history, domestic diversity initiatives such as the MoE Māori education strategy Ka Hikitia, the International Education Strategy and the International Student Wellbeing Strategy.

Develop ENZ's capability

Developing a Maori name for ENZ

ENZ is working towards identifying a Māori name and has been receiving advice from Te Taura Whiri i Te Reo Māori (Māori Language Commission) on the appropriate process for this. An internal workshop and staff survey identified the broad themes that staff reel best capture ENZ's essence and which should be reflected in the Māori name. The next step is to identify specific name options and undertake consultation with you, the ENZ Board and other stakeholders.

Implementing ENZ's organisational restructure

ENZ continued to implement its organisational redesign with the appointment of Paul Irwin as the General Manager Industry and Students and Lisa Futschek as the General Manager – International. The new structure is intended to help ENZ achieve the expectations set out in the International Education Strategy and to encourage greater coordination, alignment and integration of ENZ's activities.

Recognising the success of ENZ's digital marketing programme

ENZ and its agency partner SpeakData Ltd won seven golds, three silvers, one bronze as well as the Nexus Supreme Award for data excellence, the Grand Prix Award for best overall campaign and the Direct Marketing Organisation of the Year at the New Zealand Direct Marketing Awards.⁴ These awards recogn sed the success of ENZ's database marketing strategy over the past 18 months, including the StudyinNewZealand database marketing programme, MyStudyNZ member website and Future Proof Yourself 1.0 campaign.

ENZ's Student Acquisition Director also won an international Marketo Revvie award for his work developing ENZ's digital marketing programme. These awards recognise exceptional results driving new business growth using Marketo, a global best-practice marketing automation software tool. Other category winners included Amazon Web Services, GE Healthcare and Honeywell.

⁴ The New Zealand Direct Marketing Awards celebrate excellence in digital, database and direct marketing and are one of two key annual New Zealand marketing award events. Winners are selected based on a clear demonstration of results and outstanding return on investment.