

Shaping
Pacific
Futures

EXPLORE OUR
VUVALE*
2022
Prospectus

* Family

Ranked amongst
the **TOP 10%** of
Universities in
the World

*2022 Times Higher Education World University
Rankings and International Handbook of
Universities Edition 2021 (UNESCO)

OUR VUVALE.
ONCE YOU JOIN USP, YOU BECOME
PART OF OUR PASIFIKA FAMILY. WE
ARE INCLUSIVE AND DIVERSE. WE
ARE MORE THAN EDUCATION...WE ARE
GENERATIONS OF TRADITION.
WE ARE SHAPING PACIFIC FUTURES.
YOUR FUTURE, OUR FUTURE!

EXPLORE OUR

VUVALE

2022
Prospectus

CONTENTS

Message from the Vice-Chancellor & President	5
USP in the Pacific.....	6
Why USP.....	8
We are Accredited	10
Message from Acting Deputy Vice-Chancellor, Education	16
School of Accounting, Finance and Economics (SAFE)	17
School of Agriculture, Geography, Environment, Ocean and Natural Sciences (SAGEONS).....	21
School of Business and Management (SBM)	25
School of Law and Social Sciences (SoLaSS)	31
School of Pacific Arts, Communication and Education (SPACE).....	33
School of Information Technology, Engineering, Mathematics and Physics (STEMP)	37
Pacific Technical and Further Education (Pacific TAFE)	41
Pacific Centre for Environment and Sustainable Development (PACE-SD).....	45
Message from Deputy Vice- Chancellor, Regional Campuses, Estates and Infrastructure	50
Kia Orana from Cook Islands.....	51
Bula Vinaka from Lautoka	53
Bula Sia from Labasa	55
Mauri from Kiribati	57
Iokwe from Marshall Is.....	59
Ekamowir Omo from Nauru	61
Fakalofa Lahi Atu from Niue	63

Talofa from Samoa65

Halo Olaketa from Solomon Is..... 67

Malo Ni from Tokelau69

Malo e lelei from Tonga71

Fakatalofa atu from Tuvalu73

Halo from Vanuatu.....75

Research and Innovation.....78

International Office.....80

Facilities at USP83

The USP Library.....84

Student Support Services.....85

Student Life at USP.....91

Accommodation at USP.....93

USP Scholarships and Financial Assistance95

Enrolment Guide96

Important information for New Students.....99

Admission Requirements after Year 13 or Equivalent100

USP Alumni.....117

Join us on Social Media.....118

WELCOME! TO OUR VUVALE

Kia Orana, Halo, Mauri, Bula, Ekamowir Omo, Fakalofa Atu, Iokwe eok, Talofa, Mālo ni, Malo e lelei and warm Pacific greetings!

It is a great honour for me to welcome you to The University of the South Pacific. As Vice-Chancellor & President, I am delighted that you have chosen to study at the region's oldest and premier University committed to *"Shaping Pacific Futures"*.

At USP, we are incredibly proud of our students and their successes. Upon completion of your studies, you will join our 60,000 strong alumni who have made a mark worldwide. Amongst our alumni are Pacific leaders who have reached the highest offices in their respective countries and indeed, you will be in good company.

This Prospectus has been especially tailored for you and will introduce you to the many programmes and fantastic facilities available at USP. Nevertheless, if you need any further information or guidance, you can get in touch with any of the staff mentioned in the Prospectus and we will be more than happy to assist.

We are the only University in the world that can promise you an experience immersed in 12 unique Pacific cultures and an opportunity to study in any one of our classrooms across the region or virtually.

USP's academic programmes are internationally recognised. You can rest assured of the rigorous quality assurance measures that all our programmes are subjected to, so that our students can succeed. The University is committed to ensuring that our students' interests are paramount in all aspects of our delivery.

We are recognised for research, innovation, excellence, commercial awareness and renowned for our academic quality. Our researchers are engaged in cutting-edge research in areas such as Coastal Protection, Climate Change and Resilience Biodiversity, Gender Gaps in Learning, and challenges in Science and Technology, Engineering and Mathematics (STEM) education. Being a

“WE PROVIDE OUR STUDENTS WITH OPPORTUNITIES, DIVERSITY, INCLUSION AND RICH CULTURAL EXPERIENCES.”

regional University we have a unique Pacific focus with significant affiliations with regional, national, and international partners.

We value collaboration and partnerships to achieve excellence. Most recently, the University was ranked 11th in the world for Crisis Management by the World Universities with Real Impact (WURI) 2021 global ranking.

The road to tertiary education is a challenging one, but at USP you will be supported to achieve your ambitions. There may be times when you will have to juggle multiple tasks including competing deadlines, exams, moodle and tutorial participation as well as a life outside your studies. Our commitment is that we will be here to support you throughout your journey. Enrolling at USP is the first step towards realising that dream.

Please explore this Prospectus and I look forward to seeing you in 2022.

Professor Pal Ahluwalia

Vice-Chancellor and President, USP

Philippine Sea

PHILIPPINES

Manila

Northern Mariana Islands (U.S.)

Guam (U.S.)

PALAU

FEDERATED STATES OF MICRONESIA

PAPUA NEW GUINEA

Makassar

TIMOR-LESTE

Solomon Islands

AUSTRALIA

Perth

Sydney

New Caledonia

Great Australian Bight

Tasman Sea

ake
(and
U.S.)

Hawaii

USP IN THE PACIFIC!

Marshall
Islands

Nauru

Kiribati

Tokelau

Cook
Islands

Tuvalu

Samoa

Vanuatu

Fiji

Niue

Tonga

nia

SOUTH PACIFIC OCEAN

**University region
covers 33 million
square kilometres of
ocean**

The University of the South Pacific, as one of two regional universities in the world, is supported by 12 Pacific Island Countries: Cook Islands, Fiji, Kiribati, Marshall Islands, Nauru, Niue, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu and Vanuatu.

NEW ZEALAND

WHY USP?

Premier University

The University of the South Pacific is the premier institution of higher learning for the Pacific region, uniquely placed in a region of extraordinary physical, social and economic diversity.

Established in 1968, USP is one of only two universities of its type in the world. It is jointly owned by the governments of 12 member countries: Cook Islands, Fiji, Kiribati, Marshall Islands, Nauru, Niue, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu and Vanuatu. The University has campuses in all member countries.

Internationally recognised for higher education

USP's academic programmes are internationally recognised with the University currently ranked in the top 50 universities from the Oceania region. USP continues to strive to become one of the best universities globally and so be rest assured that you will have some of the best arrays of high quality certificates, diplomas and degrees to choose from.

The University offers 15 internationally recognised qualifications. This means that your diploma or degree will be recognised in the region and internationally. There are one hundred (100) short courses offered by Pacific TAFE's Workforce Development Training Unit (WDTU) that have also received international accreditation by the United Kingdom's Continuing Professional Development (CPD). We have been accredited by the WASC Senior College and University Commission (WSCUC). USP meets stringent United States standards for university quality.

Multi-cultural Environment, Opportunities & Facilities

The multi-cultural nature of the staff and student body give USP an exceptional character. It is a quality institution producing degrees comparable to those awarded by universities in Australia, New Zealand and the United Kingdom.

USP offers unique multicultural and campus experience like no other. The overall student experience will provide you with vast opportunities to study overseas through the university student exchange programme.

You will be able to access state of the art facilities like the USP library, gym, sports facilities including basketball courts, rugby sports fields and its very own swimming pool in addition to high standard health facilities.

The University also provides work placements and internships to students and has a number of active student groups that you can be part of. Our students support services will assist you and ensures you have a worthwhile university experience.

USP Ranked 11th in Crisis Management amongst the Top 100 Universities in the World Universities Real Impact (WURI) Ranking System

The University of the South Pacific (USP) has been ranked 11th against some of the top Universities of the world in the area of Crisis Management by the World Universities with Real Impact (WURI) 2021 global ranking.

The University's world standing was officially cited in a virtual conference by Professor Emeritus of Seoul National University and Founding Director of the WURI ranking, Moon, Hwy- Chang in June 2021.

WURI is the latest University ranking system established in 2020. The WURI ranking system was developed by the Organising Committee of the Second Conference of the Hanseatic League of Universities.

Flexible Learning Options

Our virtual learning portal serves all online and international- learning needs. Our state of the art ICT facilities and high speed Wi-Fi connections makes it so easy for you to switch to remote learning and to an integrated learning experience. More so, with the current challenges of COVID-19, the University is best placed to address your learning needs. With over 30 years of experience of integrated contemporary learning and teaching technologies, wherever your location, you will be able to continue your studies and connect with your lecturers with ease.

Inclusive Education

Your circumstances and most certainly disability should not stop you from pursuing your dream. USP is committed to bringing down any barriers to accessing tertiary education and has a comprehensive disability policy that ensures every student have an accessible and inclusive learning environment. We welcome all students with disabilities who have chosen to pursue tertiary studies at USP.

You can attain more information from the USP Disability Resource Centre on how best it can assist you during the period of your studies.

High standard of Research

The University has set a high standard for quality in its research. Major research commitments include business management, teacher education, Pacific studies, marine studies, agriculture, science and technology.

Top Alumni List

Graduates from USP are found in important executive positions throughout the public and private sectors in all member countries and in numerous countries around the world.

USP's Alumni network of more than 56,000 and are spread around the region and the world and are effectively contributing to their communities. Our alumni hold significant national, regional and international positions who are happy to continue to provide prospective students with necessary direction, mentorship, internship and career opportunities.

WE ARE ACCREDITED

The Western Association of Schools and Colleges (WASC) Senior College and University Commission (WSCUC) is a regional accrediting agency, established for the purposes of accrediting senior colleges and universities throughout California, Hawai'i, and the Pacific and a limited number of international institutions. WSCUC is recognized by the U.S. Department of Education (USDE) and by the Council for Higher Education Accreditation (CHEA) as a reliable authority concerning the quality of education provided by member institutions of higher education offering the associate degree, baccalaureate degree and post-baccalaureate degrees.

The University of the South Pacific (USP) is accredited by The WASC Senior College and

University Commission (WSCUC). The University was granted Initial Accreditation by WSCUC for a period of six years, effective from July 20, 2018, after successful submission of the Seeking Accreditation Visit 1 (SAV) Institution Report and hosting of the WSCUC Seeking Accreditation Visit 1 (SAV1) in April 2018.

The Initial Accreditation status indicates that USP fulfilled the requirements for WSCUC Accreditation at a substantial level. The Accreditation is subject to periodic review and conditions as determined by the commission. These include submitting reports and information for reviews such as the Annual Report (May 31, each year), Mid-Cycle Review (May 1, 2021), Interim Report (Nov. 1, 2022), Reaffirmation Review (Offsite Review; scheduled for Sept.-Dec., 2023) and Reaffirmation Review (Accreditation Visit; scheduled for Jan.- Apr., 2024).

In addition to this, all new programmes introduced in the University after granted Initial Accreditation have to be reported to WSCUC for approval and screening to determine if a Substantive Change Review will be required. The new programmes that is a significant departure from the University's current approved curricular offerings or approved modality requires Substantive Change Review and prior approval from the Commission before being offered.

Altogether, the overriding purpose of WSCUC Accreditation is to assure stakeholders that a WSCUC-accredited institution has been rigorously evaluated and that it meets or exceeds the criteria required to maintain accreditation. In addition, the accreditation process is designed to build a culture of evidence, promote a commitment to institutional improvement, validate institutional integrity, and provide feedback that improves the accreditation process itself.

Adapted from the WSCUC Handbook of Accreditation 2013 Revised

To-date the University has the following programmes and short courses that have received international accreditation and recognition.

Internationally Accredited Programmes

1. Bachelor of Commerce – Accounting (CPA Australia¹, Australia);
2. Certificate in Tourism and Hospitality Management (THE-ICE², Australia);
3. Bachelor of Commerce in Tourism Management (THE-ICE, Australia);
4. Bachelor of Commerce in Tourism and Hospitality Management (THE-ICE, Australia);
5. Certificate in Hotel Management (THE-ICE, Australia);
6. Diploma in Hotel Management (THE-ICE, Australia);
7. Bachelor of Commerce in Hotel Management (THE-ICE, Australia);
8. Postgraduate Diploma in Commerce - Tourism and Hospitality Management (THE-ICE, Australia);
9. Master of Commerce (Tourism and Hospitality Management) (THE-ICE, Australia);
10. PhD in Tourism and Hospitality Management (THE-ICE, Australia);
11. Master of Business Administration (AMBA³, United Kingdom);
12. Bachelor of Networks and Security (Provisional Accreditation) (ACS⁴, Australia);
13. Bachelor of Software Engineering (ACS, Australia);
14. Bachelor of Engineering - Electrical and Electronics (EngNZ⁵, New Zealand);
15. Bachelor of Engineering - Mechanical (EngNZ, New Zealand);
16. Bachelor of Education (Early Childhood Education & Care) (ACECQA⁶, Australia);
17. Bachelor of Arts (Social Work) (ACWA⁷, Australia); and
18. Postgraduate Certificate in Tertiary Teaching (SEDA⁸, United Kingdom)

Internationally Accredited Pacific TAFE Qualifications

1. Certificate III in Commercial Cookery (THE-ICE, Australia);
2. Certificate III in Early Childhood Education and Care (ACECQA, Australia);
3. Diploma in Early Childhood Education and Care (ACECQA, Australia);
4. Certificate IV in Hospitality Operations (Events, Food & Beverage and Front Office) (THE-ICE, Australia);
5. Certificate III in Community Development (ACWA, Australia);
6. BSB41515 Certificate IV in Project Management Practice (ASQA⁹, Australia);
7. Certificate IV in Commercial Cookery (THE-ICE, Australia);
8. Diploma of Counselling (ACWA, Australia);
9. Diploma of Library and Information Services (ALIA¹⁰, Australia);
10. Certificate III in Patisserie (THE-ICE, Australia);
11. Diploma in Culinary Arts and Management Programme (THE-ICE, Australia);
12. SIT40416 Certificate IV in Hospitality (ASQA, Australia)

Note: Pacific TAFE is also a Registered Training Provider with ASQA. It can deliver qualifications which are accredited with Australian Qualifications Framework (AQF).

Recognised Qualifications

1. Twelve (12) courses in USP Bachelor of Laws Degree (Law Council of Australia);
2. Foundation Arts Programme (FNA) (Universities New Zealand);
3. Foundation Business Programme (FNB) (Universities New Zealand);
4. Foundation Science Programme (FNSN) (Universities New Zealand);
5. Certificate III in Small Business Development and Management (SBAA¹¹, Australia);
6. Bachelor of Education - Primary (New Zealand Qualification Authority);
7. Bachelor of Education - Secondary (New Zealand Qualification Authority);
8. Postgraduate Certificate in Education (New Zealand Qualification Authority); and
9. Graduate Certificate in Education (New Zealand Qualification Authority).

1 **CPA Australia:** Certified Practicing Accountant Australia

2 **THE-ICE:** International Centre of Excellence in Tourism and Hospitality Education

3 **AMBA:** Association of MBAs

4 **ACS:** Australian Computer Society

5 **EngNZ:** Engineering New Zealand

6 **ACECQA:** Australian Children's Education and Care Quality Authority

7 **ACWA:** Australian Community Workers Association

8 **SEDA:** Staff and Educational Development Association

9 **ASQA:** Australian Skills Quality Authority

10 **ALIA:** Australian Library and Information Association

11 **SBAA:** The Small Business Association of Australia

Accreditation of Pacific TAFE Short Courses

The following one hundred (100) short courses received the Continuing Professional Development (CPD UK) accreditation in 2018.

1. Accounting Skills for New Supervisors
2. Advanced Project Management
3. Advanced Skills for The Practical Trainer
4. Advanced Writing Skills
5. Anger Management - Understanding Anger
6. Building a Brand on Social Media
7. Basic Internet Marketing
8. Critical Thinking
9. Budgets and Managing Money
10. Business Writing that Works
11. Coaching and Mentoring
12. Conducting Accurate Internet Research
13. Conference and Event Management
14. Conquering Your Fear of Speaking in Public
15. Conversational Leadership
16. Creating a Dynamite Job Portfolio
17. Creating A Google Adwords Campaign
18. Customer Service Training - Managing Customer Service
19. Creating Winning Proposal
20. Creative Thinking and Innovation
21. Active Listening
22. Appreciative Inquiry
23. Building Better Teams
24. Building Your Self Esteem & Assertiveness Skills
25. Bullying In The Workplace
26. Crisis Management
27. Customer Service Training – Critical Elements of Customer Service
28. Delegation
29. Developing A Training Needs Analysis
30. Developing Your Training Programme
31. Disability Awareness

32. Diversity Training
33. Effective Planning and Scheduling
34. Emotional Intelligence
35. Facilitation Skills
36. Effective Feedback
37. Goal Setting
38. HR for the Non-HR Managers
39. Influence and Persuasion
40. Introduction to Email Marketing
41. Inventory Management
42. Leadership Skills for Supervisors
43. Logistics and Supply Chain Management
44. Managing Across Culture
45. Managing Pressure and Maintaining Balance
46. Marketing and Sales
47. Measuring Training Results
48. Motivating Your Workforce
49. Networking For Success
50. Problem Solving And Decision Making
51. Project Management Fundamentals
52. Prospecting For Leads Like A Pro
53. Public Relations Boot Camp
54. Public Speaking - Presentation Survival School
55. Public Speaking: Speaking Under Pressure
56. Risk Management
57. Safety in the Workplace
58. Selling Smarter
59. Skills for the Administrative Assistant
60. Stress Management
61. Talking to Employees About Personal Hygiene
62. Tele Marketing
63. The ABCs of Supervising Others
64. The Professional Supervisor
65. Time Management: Get Organised for Peak Performance
66. Training With Visual Story Telling
67. Women and Leadership
68. Working with the Media: Creating a positive working relationship
69. Workplace Wellness
70. Writing For The Web
71. Writing Reports and Proposals
72. Beyond Workplace Politics
73. Building an Online Business
74. Business Ethics for the Office
75. Business Etiquette
76. Business Leadership- Become Management Material
77. Business Process Management
78. Business Succession Planning
79. Call Centre Training - Sales and Customer Service Training
80. Change Management - Change And How To Deal With It
81. Communication Strategies
82. Communications for small Business Owners
83. Creating a Positive Work Environment
84. Creating a Data Privacy Plan
85. Branding - Creating and Managing your Corporate Brand
86. Creating Successful Staff Retreats
87. Developing a Lunch and Learn Program
88. Dynamite Sales Presentations
89. Encouraging Sustainability & Social Responsibility in Business
90. English as a Second Language
91. Growth Hacking
92. Introduction to Customer Relationship Management
93. Knowledge Management
94. Lean Process Improvement
95. Making your Business Better
96. Planning for Workplace Safety
97. Self-Leadership
98. Social Selling
99. Workplace Harassment – What It Is and What To Do About It?
100. Writing A Business Plan

Be part of an inclusive university with excellent student support and facilities

Our USP Vuvale paves better career paths for you and ensures that your academic journey is also filled with adventure and wonderful memories

We are shaping world renowned performers

DID YOU KNOW?

USP ACADEMICS NAMED IN THE TOP 2% SCIENTISTS OF THE WORLD LIST

Stanford University has released a list of the top 2% scientists in the world based on citations and publications, with four academics from USP featuring on the list.

Prof. Maurizio Cirrincione,
Professor of Engineering

Prof. Ahmed Rafiuddin,
Professor of Engineering

Prof. Stephen Pratt,
Professor Tourism & Hospitality

Dr. Brad Carte,
RMI Campus Director

MORE THAN 100

Internationally accredited or recognised programmes to choose from!

56,000+ Alumni

From our first graduates from 1971 till today, our graduates have remained in high demand by employers.

Did You

KNOW?

USP is ranked

11th

in Crisis Management amongst the **Top 100 Universities** in the World Universities Real Impact Ranking System

Carline Bentley
Gold Medallist (2018)

I studied Economics at USP from Foundation to postgraduate level. Now I work in the Trade and Investment Promotions team at Investment Fiji. Undoubtedly, my time at USP has provided me the foundational knowledge and discipline that guides me in my work today.

Become the next Entrepreneur, Researcher, teacher, journalist, designer, economist...

The options are endless.

WELCOME!

TO OUR SCHOOLS

A very warm Pasifika greetings from me!

We have just completed the University's reorganisation, which we began in early 2020 immediately after the onset of the COVID-19 pandemic and foreseeing its destructive impacts, to better align academic units to create teaching and learning as well as research synergies.

We have now six new Schools, and two interdisciplinary academic units, namely:

1. **School of Accounting, Finance and Economics (SAFE);**
2. **School of Agriculture, Geography, Environment, Ocean and Natural Sciences (SAGEONS);**
3. **School of Business and Management (SBM);**
4. **School of Information Technology, Engineering, Mathematics and Physics (STEMP);**
5. **School of Law and Social Sciences (SoLaSS);**
6. **School of Pacific Arts, Communication and Education (SPACE)**
7. **Pacific Technical and Further Education (Pacific TAFE);**
8. **Pacific Centre for Environment and Sustainable Development (PACE-SD).**

The almost 230 high quality academic programmes developed and offered by the former faculties and schools are continued to be offered. However, the new School structures are now creating greater teaching efficiencies and increasing the scope for improving programme quality and student satisfaction. Indeed, the effectiveness in which we are facing the challenges brought on by the COVID-19 pandemic and ensuring the continuity of learning and teaching in 2020 and 2021 is a direct outcome of the reorganisation.

OUR EFFORT TO CONTINUE TO DELIVER QUALITY ACADEMIC PROGRAMMES WAS RECOGNISED RECENTLY BY THE 2021 WORLD UNIVERSITIES REAL IMPACT (WURI) RANKING, WHICH RANKED USP IITH AGAINST SOME OF THE TOP UNIVERSITIES OF THE WORLD IN THE AREA OF CRISIS MANAGEMENT.

USP entered in the category of "Crisis Management" and provided the details of how it has responded to COVID-19 in 2020. Its submission, titled Continuity of Education amidst COVID-19 Pandemic was submitted in December 2020. WURI assessed USP on how it dealt with external shocks such as the COVID-19 pandemic and technological breakthroughs (e.g. artificial intelligence) "to thrive rather than just to survive".

I am extremely pleased to warmly welcome new students to be part of our regional University community, which is a family that believes in producing the best out of every member by providing the best opportunities and resources to succeed.

Professor Jito Vanualailai

Acting Deputy Vice-Chancellor, Education

SCHOOL OF ACCOUNTING, FINANCE AND ECONOMICS

Welcome to the School of Accounting, Finance and Economics (SAFE). SAFE is a dynamic and innovative School, delivering academic excellence through engagement and collaboration. That means we are continually growing and evolving in response to our environment.

We listen and learn from our stakeholders within the University as well as our academic, industry and professional partners. This interaction enables us to maintain and strengthen the quality of our academic programmes.

I invite you to join us for a SAFE experience!

- **Successful** - we can prepare you for a wide-range of rewarding and successful careers.
- **Amazing** - we have an amazing team of academics, administrative staff and student peer mentors.
- **Foundational** - we help you cultivate financial and generic skills to position you for roles in and beyond accounting, finance and economics.
- **Excellent** - we deliver programmes that are internationally accredited and/or benchmarked.

Dr Nacanieli Rika
Acting Head of School

DISCIPLINES UNDER SAFE

▶ **Accounting
and Finance**

▶ **Economics**

OUR DEPUTY HEADS OF SCHOOL

▶ **Dr Rup Singh**

Deputy Head of School
(Learning, Teaching and
Quality)

P +679 323 2791
E rup.singh@usp.ac.fj

▶ **Dr Neelesh Goundar**

Deputy Head of School
(Research, Innovation and Postgraduate
Affairs)

P +679 323 2576
E neesh.goundar@usp.ac.fj

SUCCESS STORY

Dr Kushneel Prakash

Research Fellow

*Melbourne Institute of Applied
Economic and Social Research
University of Melbourne, Australia*

Dr. Kushneel Prakash is a Research Fellow at the Melbourne Institute of Applied Economic and Social Research at The University of Melbourne, Australia. He completed his PhD in Economics from Monash University in 2020.

His PhD thesis on “Three Essays on Subjective Wellbeing” was bestowed with the 2020 “Mollie Holman Award” for best doctoral thesis completed in the Faculty of Business and Economics. In addition, during his PhD studies, he received various honors and awards including Postgraduate Publications Award, Best paper prize, Unit prize, teaching recognitions and competitive travel grants.

Dr. Prakash graduated with his Bachelor of Commerce degree majoring in Economics and Accounting in 2012 and later went on to complete his Master of Commerce degree in Economics from The University of the South Pacific in 2015.

PROGRAMMES OFFERED

ACCOUNTING & FINANCE

Bachelor of Commerce (BCom)

- Accounting
- Finance
- Professional Accounting

Postgraduate

- Postgraduate Diploma in Commerce in:
 - Accounting
 - Professional Accounting
- Postgraduate Diploma in Forensic Accounting and Fraud Investigation
- Master of Commerce in Accounting (by thesis)
- Master of Commerce in Professional Accounting

[Note - Accounting Professional Courses are offered on a Trimester basis]

PhD

- PhD in Accounting

ECONOMICS

Bachelor of Commerce (BCom)

- Economics
- Official Statistics
- Population Studies & Demography

Postgraduate

- Postgraduate Diploma in Economics
- Postgraduate Diploma in Population Studies & Demography
- Master of Commerce in Economics (by coursework & by thesis or SRP)
- Master of Commerce in Official Statistics (by thesis or SRP*)
- Master of Commerce in Population Studies & Demography (by thesis)

PhD

- PhD in Economics
- PhD in Population Studies & Demography

FUN FACT!

Did you know that Economics was one of the original programmes offered when USP was first established in 1968? The Accounting programme was developed through a financial grant from the Commonwealth Secretariat in London and commenced in 1975.

CAREER OPPORTUNITIES

Accounting

Degree Graduates:

- Academic
- Accountant
- Auditor
- Chief Financial Officer
- Consultant,
- Entrepreneur
- Financial Analyst
- Forensic Accountant
- Payroll Manager
- Risk And Compliance Officer Or Manager
- Tax Agent

Diploma Graduates:

Provide support to middle management within the finance section

e.g. accounts officer, bank officer, payroll officer, procurement officer etc.

Did You

Know?

Our Accounting programmes are accredited by CPA Australia and the Fiji Institute of Accountants

- The Diploma in Accounting Studies is a pathway to affiliate membership of FIA.
- The BCom in Professional Accounting includes all units required for provisional membership of FIA and CPA Australia. The BCom in Accounting includes most of the required units. However, graduates will need to take 3-4 additional units after graduation.
- The Postgraduate Diploma in Professional Accounting is a pathway to full membership of FIA

In addition, CPA Australia recognises AF439 (Advanced Taxation Contemporary Issues) as an elective. Students who pass AF439 can use that unit to obtain one exemption in the CPA programme.

Finance

- Academic
- Commercial Banker
- Consultant
- Corporate Financial Manager
- Entrepreneur
- Financial Analyst or Planner
- Hedge Fund Manager
- Investment Banker
- Private Equity Manager
- Stockbroker
- Venture Capitalist

Economics

- Budget Officer
- Business Analyst
- Central Banker
- Consultant
- Data Analyst
- Diplomat
- Economic Planner
- Economist
- Financial Analyst
- Policy Analyst
- Policy Developer
- Trade Officer

Official Statistics, Population and Demography Studies

Degree Graduates:

- Data Analyst
- Demographer
- Research Assistant
- Research Intern
- Statistician
- Population Specialist

Certificate and Diploma Graduates

- Clerical Officer
- Enumerator
- Statistical Officer
- Data Collection and Office Management Support to Demographers and Analysts

OUR ALUMNI

I can honestly say that the USP School of Accounting, Finance and Economics has contributed immensely to my successful career and progress. It has provided me a unique and powerful ability in building my career in the customized area of banking. That ability, along with the tutors and lecturers that have the experience and knowledge necessary to seamlessly integrate theory with real world applications has led me to secure a good job. USP is undoubtedly phenomenal and most recommended.

Laisani Vuibau | Accounting & Finance
BA (Accounting and Information Systems)
Postgraduate Certificate in Human Resource Management

STUDENT LEARNING SERVICE STAFF

Ms Roshila Singh
 E roshila.singh@usp.ac.fj | P (679) 323 2184
 091 Building, Room 014, Laucala Campus, Fiji

Ms Pauline Ryland
 E pauline.ryland@usp.ac.fj | P (679) 323 2146
 091 Building, Room 015, Laucala Campus, Fiji

Ms Joycelyn Devi
 E joycelyn.devi@usp.ac.fj | P (679)323 1906
 014 Building, Room 032, Laucala Campus, Fiji.

Did You Know?

SAFE has an internship programme in Vanuatu.

We operate this programme in collaboration with the governments of Australia and Vanuatu.

This enables our Vanuatu graduates to spend 6-months as a paid intern in the Vanuatu public sector, including government agencies and statutory bodies.

FIRST YEAR EXPERIENCE STAFF

Mr Akshay Ram
 E akshay.ram@usp.ac.fj | P (679) 323 1946
 014 Building, Room 033, Laucala Campus, Fiji.

NEED MORE INFO?

ACCOUNTING AND FINANCE

Gloria Yam | Secretary
 P +679 323 2517 | E gloria.yam@usp.ac.fj

Economics

Josephine Singh | Secretary
 P +679 323 2547
 E josephine.singh@usp.ac.fj

Mishael Manisha Chand
 Bachelor of Commerce (Economics & HRM)

USP has given me a lot to take back home from its dynamic educational environment. Gaining lifetime experience, expanding networks, assistance from the best teaching teams and diverse skills and knowledge, USP has shaped my future. I would say USP has well designed courses that can give wings to your dream job. The journey was indeed a great learning experience

SCHOOL OF AGRICULTURE, GEOGRAPHY, ENVIRONMENT, OCEAN AND NATURAL SCIENCES

Welcome to the School of Agriculture, Geography, Environment, Ocean and Natural Sciences (SAGEONS).

You all know that USP plays a dynamic role in the Pacific region and SAGEONS is prominent part in USP. We at SAGEONS deliver an exemplary education in the area of Agriculture, Geography, Environment, Marine Studies, Biological and Chemical Sciences. I appreciate your interest in choosing programmes offered by our school, and trust that you will find the information and courses you wish to learn more about.

Our emphasis is on preparing our students to become exceptional leaders in their areas of study for solving real life problems. Wonderful accomplishments and service to the community make us extremely proud of our students. Fortunately, SAGEONS is blessed with talented staff members, supportive stakeholders, and loyal alumni who enhance what we provide to our students. Our staff members take preeminence in inspiring and concerned to our student.

I wish you all the best and very comfortable association with USP in general and SAGEONS in particular.

Professor Surendra Prasad
Head of School

DISCIPLINES UNDER SAGEONS

▶ **Agriculture
& Food
Technology**

▶ **Biological
& Chemical
Sciences**

▶ **Geography,
Earth Science &
Environment**

▶ **Marine
Studies**

OUR DEPUTY HEAD OF SCHOOL

▶ **Dr Ketan Christi**

Deputy Head of School
(Learning, Teaching and
Quality)

P +679 323 2425
E ketan.christi@usp.ac.fj

I enjoyed my time here at USP so much, that I have again been attracted to USP's Marine Studies Programme. I am now pursuing a Masters degree in Marine Resources Management.

SERA LEWANUIYA
MASTER STUDENT (MARINE
MANAGEMENT)

SUCCESS STORY

Dr Ramona S Sulifoa
Bachelor of Agriculture - 2003
Master in Agriculture - 2007
 Assistant CEO,
 Agriculture Sector Coordination Division,
 Ministry of Agriculture and Fisheries, Samoa

I grew up in a farming family where our livelihood depended on agriculture and the daily struggle to generate a consistent income was real. Agriculture was a field I wanted to further my studies in because I believed that if done well, it can be the backbone of my country's economy. I pursued a Bachelor's Degree and a Master's Degree in Agriculture at the University of the South Pacific Alafua Campus.

I continued my studies under a Fulbright Scholarship at the University of Hawaii, Manoa and attained a PhD. I have worked for international organisations such as UNDP and FAO. I have taught at the University level and currently, I am the Assistant Chief Executive Officer for the Agriculture Sector Coordination Division in the Ministry of Agriculture and Fisheries in Samoa.

“ *The Agriculture Program at USP gave me the foundation and opportunities to put into action my dreams.* ”

PROGRAMMES OFFERED

AGRICULTURE & FOOD TECHNOLOGY

Diploma:

- Diploma in Agriculture

Bachelor of Agriculture:

- Agribusiness
- Applied Sciences

Bachelor of Commerce:

- Agricultural Economics & Agribusiness

Postgraduate

- Postgraduate Diploma in Agriculture
 - Agricultural Economics
 - Animal Science
 - Crop Science
- Master of Agriculture (by thesis)

PhD

- PhD in Agriculture

BIOLOGICAL & CHEMICAL SCIENCES

Bachelor of Science Major Disciplines:

- Biology
- Chemistry

Postgraduate

- Postgraduate Diploma in Science
 - Biology
 - Chemistry
- Master of Science
 - Biology
 - Chemistry

PhD

- Biology
- Chemistry

GEOGRAPHY, EARTH SCIENCE & ENVIRONMENT

Bachelor of Arts Major Disciplines

- Geography

Bachelor of Arts – Prescribed Programme

- Bachelor of Arts (Environmental Management)

Bachelor of Science Major Disciplines

- Geography
- Geospatial Science

Bachelor of Science –Prescribed Programmes

- Bachelor of Science (Environmental Science)
- Biology Pathway
- Earth Science Pathway

Bachelor of Geospatial Science - Prescribed Programmes

- Geospatial Analyst
- Geospatial Developer

Postgraduate

- Postgraduate Diploma in Arts
 - Environmental Management
 - Geography
- Postgraduate Diploma in Science
 - Environmental Geoscience
- Masters of Arts
 - Environmental Management
 - Geography
- Masters of Science
 - Environmental Science
 - Earth Science
 - Geospatial Science

PhD

- Environmental Science
- Environmental Management
- Geography
- Earth Science

MARINE STUDIES

Certificates

- Certificate in Ocean Resources Management
- Certificate in Sustainable Fisheries

Diploma

- Diploma in Ocean Resources Management

Bachelor of Arts – Prescribed Programme

- Bachelor of Arts (Marine Management)

Bachelor of Science - Prescribed Programmes

- Bachelor of Science (Marine Science)

Postgraduate

- Postgraduate Diploma in Arts
 - Marine Management
- Postgraduate Diploma in Science
 - Marine Science
- Master of Arts in Marine Management
- Master of Science in Marine Science

PhD

- Marine Management
- Marine Science

AFFILIATED INSTITUTES & CENTRES

- Institute of Applied Sciences (IAS)
- Institute of Marine Resources (IMR)
- Centre for Agriculture, Research and Extension (CARE)

CAREER OPPORTUNITIES

GEOSPATIAL SCIENCE

- GIS Developer/Analyst • Satellite Image Analyst
- Geospatial Analyst • Natural Resource Mapping Officer • Land Surveyor • Air Survey/Surveyor
- Transportation and Public Works • Teacher • Town Planning officer • Housing and Social Welfare

GEOGRAPHY

- Urban Planner/Community Development • GIS Specialist • Climatologist • Environmental Management/Planning • Environmental Lawyer
- Biodiversity and Conservation Officer • Natural Resources Lawyer • Environment Impact Assessment (EIA) Officer • National Food and Nutrition Officer
- Agriculture Officer • Public Health Officer
- Teacher • Planning Officer • Eco-tourism Industry
- Development Bank Officer • Census Bureau/ Statisticians • Resource Allocation Officer • National/ Regional Planning Office and Development

BACHELOR OF ARTS (ENVIRONMENTAL MANAGEMENT)

- Environmental Consultant • Ecologist • Climatologist
- Conservationist Bachelor of Arts (Environmental Science) • Environmental Consultant • Environmental Scientists • Oceanographer • Foresters

CHEMISTRY

- Chemist in Industries or Scientific Institutions • High School Chemistry Teacher • Tutors or Teaching Assistants in Chemistry • Research Assistants in Chemistry • Biochemist • Assistant Lecturers/ Lecturers/ Associate Professors/Professors • Research and Development Officers/ Managers • Project Officers
- Education Officers • Curriculum Officers • Technical Officers (Chemicals) • Government Ministry Directors
- Quality Assurance Officers/Managers • Chemical Analyst • Scientific Officer/Manager • Administrative Officers in Science • Chemistry Technicians/Supervisor

BIOLOGY

- Biologist • Ecologist • Entomologist • Bio-statistician • Lab Technician • Microbiologist • High school Teachers • Assistant Lecturers/ Lecturers
- Tutors • Teaching Assistant • Research Assistants in Universities • Research Assistants in Research Stations
- Scientific Officers • Biosecurity Officers
- Environmental Officer • Environmental Consultants
- Research and Development Officers • Forester
- Conservation Officers/ Biologist • Project Officers

MARINE MANAGEMENT

- Marine Spatial Planner • Marine Resource Manager
- Fisheries Officer • Maritime Shipping Industry Officer
- Post-harvest Fisheries Officer • Marine Conservation Office

MARINE SCIENCE

- Marine Biologist • Fisheries Officer • Marine Environmental Scientists • Oceanographer • Climate Change and Oceanography • Fish and Fisheries Biologist • Aquaculture Officer • Marine Scientist
- Coral Reef Ecologist

AGRICULTURE AND FOOD TECHNOLOGY

- Scientist in agricultural research • Agricultural extension officer • Consultant/advisor in agriculture
- Farm manager • Quarantine or Biosecurity officer
- Business manager • Banker • Secondary school teacher • University lecturer/researcher /laboratory technician • Project manager • Marketing consultant

Kellon Moses
Completed Bachelor of Agriculture (2021)
Currently enrolled in Postgraduate Diploma in Agriculture
From Vauatu - studying in Samoa

Agriculture as a major may seem simple, but it opens many doors to multiple career options because mastery of Agriculture requires mastery of other subjects such as Chemistry, Biology, Physics, Accounting and Economics. There is so much more to studying Agriculture on this Campus, and that is the beauty of it and the main reason I am still enjoying the choice I made 3 years ago.

OUR ALUMNI

Dr Amit Sukal

Head of Germplasm Health Testing of CePaCT - SPC

He secured a prestigious John Allwright fellowship to undertake a PhD study at the Queensland University of Technology (QUT), Australia. Dr. Sukal started his career as a conservation scientist at Birdlife International and then later joined Center of Pacific Crops and Trees (CePaCT) of the Pacific Community (SPC). One of the highlights of his career is to establish a protocol to enable the pathogen testing of yams to facilitate germplasm exchange to improve food security and facilitate commercial agricultural opportunities in the Pacific region. He is now a qualified plant virologist and is currently heading the germplasm health testing of CePaCT-SPC. Dr. Sukal recognizes that USP has been instrumental in shaping his career so that he can serve the Pacific region, addressing the food security issues.

Qualifications

Bachelor of Science in Chemistry and Biology and Postgraduate Diploma in Biology in 2005 and Master of Science in Biology in 2014 from The University of the South Pacific (USP).

STUDENT LEARNING SERVICE STAFF

Ms Afshana Anzeg

E afshana.anzeg@usp.ac.fj | P (679) 323 2264
SAGEONS Admin Office, Laucala Campus

Ms Niseta Buatava

E niseta.buatava@usp.ac.fj | P (685) 26172
ext: 314
Student Learning Support Hub, Samoa Campus

Did You Know?

Agriculture and Food Technology has a farm where crops and livestock are raised for study and commercial purposes. Chicken, eggs, pigs and vegetables are sold from the farms. So a unique aspect of this school is that students learn agricultural and entrepreneurial skills simultaneously.

FIRST YEAR EXPERIENCE STAFF

Bijeta Kumar

E bijeta.kumar@usp.ac.fj | P (679) 323 1729
Laucala Campus

NEED MORE INFO?

AGRICULTURE & FOOD TECHNOLOGY

Mausali Laumoli
Secretary

E mausali.laumoli@usp.ac.fj

BIOLOGICAL & CHEMICAL SCIENCES

Taraivini Cama
Secretary

P +679 323 2417
E taraivini.cama@usp.ac.fj

GEOGRAPHY, EARTH SCIENCE & ENVIRONMENT

Susan Naco
Secretary

P +679 323 2542
E susan.naco@usp.ac.fj

MARINE STUDIES

Alesi Boginivalu
Secretary

P +679 323 2930
E alesi.boginivalu@usp.ac.fj

SCHOOL OF BUSINESS AND MANAGEMENT

Welcome to the School of Business and Management (SBM). At SBM, we do our best to advocate for advancing business and management education for all who wish to pursue their dream. The worldwide COVID-19 pandemic and economic downturn challenges require all of us to shape and execute thoughtful responses, work harder in improving the delivery of business programmes and most importantly to prepare our students to meet these challenges.

It is comforting to know that SBM programmes have a growing national and international reputation. Our accredited programmes in business and tourism have a good reputation and international rankings. Our school, staff, alumni, and diverse campus culture presents an extraordinary environment for you to accelerate your path to educational excellence in pursuing your passion and your research.

We recognise the potential of our students for further greatness. I, along with my team, look forward to meeting you all in the coming year. All the best!

Professor Gurmeet Singh
Head of School

DISCIPLINES UNDER SBM

▶ Graduate School of Business

▶ Land Management & Development

▶ Management & Public Administration

▶ Tourism & Hospitality Management

OUR DEPUTY HEADS OF SCHOOL

▶ **Professor Anand Chand**

Deputy Head of School
(Learning, Teaching and Quality)

P +679 323 2422
E anand.chand@usp.ac.fj

▶ **Professor Stephen Pratt**

Deputy Head of School
(Research, Innovation and Postgraduate Affairs)

P +679 3232106
E stephen.pratt@usp.ac.fj

SUCCESS STORY

Ms Moureen Chand

Bachelor of Commerce majoring in Management & Public Administration and Industrial Relations; and Master of Commerce in Management & Public Administration

Chief Human Resources Officer,
Vodafone

As a student of Management & Public Administration (MPA), you are challenged to adopt a strategic mindset, taking a holistic approach when making personal and professional decisions. While studying, I was a Peer Mentor and received the Best Mentor Award in 2009. Through perseverance and the support of MPA staff, I graduated with double Gold Medals for the most outstanding graduate with a major in Management and Public Administration and most outstanding graduate in the Bachelor of Art programme in the School of Business & Management.

I started my career as a Graduate Assistant at USP and later joined Vodafone as a Strategy and Planning Analyst. In 2017, I received the Gold Award Winner - Young Human Resources Practitioner of the Year Award, Fiji Human Resources Institute. Whilst at Vodafone, I had transitioned to HR Coordinator and then HR Manager. I now hold the Chief HR Officer role. My studies as a student of MPA built the necessary foundation for me to step up and progress in my career.

“ You need to get out of your comfort zone to achieve your personal and professional goals! ”

PROGRAMMES OFFERED

GRADUATE SCHOOL OF BUSINESS

Postgraduate

- Graduate Certificate in Entrepreneurship
- Postgraduate Certificate in Financial Administration
- Postgraduate Certificate in Human Resource Management
- Postgraduate Diploma for General Managers
- Postgraduate Diploma in Advanced Analytical Skills
- Master of Business Administration

PhD

Doctorate of Business Administration (DBA)

LAND MANAGEMENT & DEVELOPMENT

Bachelor of Commerce (BCom) in:

- Land Management

Postgraduate

- Postgraduate Diploma in Land Management
- Master of Commerce in Land Management (by thesis or SRP*) PhD in Land Management

MANAGEMENT & PUBLIC ADMINISTRATION

Bachelor of Commerce (BCom) in:

- Human Resource Management & Employment Relations
- International Business & Marketing
- Management & Public Administration

Postgraduate

- Graduate Certificate in Public Administration
- Postgraduate Diploma in Commerce - Management & Public Administration
- Master of Commerce in Management & Public Administration (by coursework & by thesis or SRP*)

PhD

- PhD in Management & Public Administration

TOURISM & HOSPITALITY MANAGEMENT

Bachelor of Commerce (BCom) in:

- Hotel Management
- Tourism Management (Double major)
- Tourism & Hospitality Management

Postgraduate

- Postgraduate Diploma in Commerce (Tourism & Hospitality Management)
- Master of Commerce in Tourism & Hospitality Management (by thesis or SRP*)

PhD

- PhD in Tourism & Hospitality Management

AFFILIATED CENTRE

Pacific Islands Centre for Public Administration (PICPA)

CAREER OPPORTUNITIES

LAND MANAGEMENT & DEVELOPMENT

- Within the public sector, employment opportunities exist in the central and local government agencies such as Town and Country Planning, the iTaukei Land Trust Board (ITLTB), Lands and Survey Department, City Councils, Rural Development and the Housing Authority of Fiji.
- Private sector / Real Estate and Financial Institutions
 - Land Managers
 - Valuers
 - Property Managers

GRADUATE SCHOOL OF BUSINESS

- Account Executive
- Business Consultant
- Business Development Manager
- Entrepreneur
- Finance Manager
- General Manager
- Industry Specialist Manager
- Marketing Manager
- Operations Manager
- Product Manager
- Program Manager
- Sales Manager

TOURISM & HOSPITALITY MANAGEMENT

- Hotel Management
- Food and Beverage Management
- Conventions and Events Planner
- Wedding Planner
- Chef
- Tourism Planning
- Tour guiding and interpretation
- Catering
- Dive and Marine Services
- Tour Operator
- Visitors Bureaus & National Tourism Organisation
- Cruise Director
- Spa Therapist
- Front Office and Reservations
- Restaurant Manager

MANAGEMENT & PUBLIC ADMINISTRATION

Management and Public Administration:

- General Manager
- Operational Manager
- Entrepreneur
- Work at Any Department. (Finance, Accounting, Banking, Marketing, HR)
- Work at NGO

Human Resource Management and Employment Relations:

- Director of Human Resources
- HR Manager, HR Assistant, HR Personnel Training officer
- OHS Officer

International Business and Marketing:

- Marketing Manager
- Marketing executive \ personnel
- Sales Personnel
- Creative Director
- Advertising team agent
- Work for any organisation in Fiji and abroad

“

Ms Harieta Mitchell
Bachelor of Commerce
(Tourism Management & Finance)

The experience and knowledge I have gained in the past few years has been incredible. Our course assessment coverage always placed emphasis on being able to think critically and innovatively. Through studying tourism management, I have also been able to experience several opportunities such as being a part of TAHSA as well as being able to represent Fiji and USP for the 11th IFTM-UNWTO training programme.

OUR ALUMNI

I completed my MBA study from home in the Marshall Islands with 12 other local students. USP was able to deliver the MBA programme right to my doorstep and I did not have to leave my job as the timings and schedule of the study were flexible enough for me to participate 100 percent and still continue to work and live with my family. The MBA study became a very enjoyable study conducted in my home country, where I was able to relate my learning experience to what is actually happening on the ground.

Mr Lawrence Muller | MBA
Marshall Islands Mayors Association

Did You Know?

The USP internationally accredited MBA has played a major role in educating the leaders for the Pacific Island member countries. Our MBA academics have travelled to the Cook Islands, Vanuatu, Solomon Islands, Tonga, Kiribati and Tuvalu to conduct MBA courses for new cohorts of scholars and start face-to-face classes. The in-country delivery of the MBA gave many women the opportunity to undertake part-time MBA studies in their home country at the regional campuses.

STUDENT LEARNING SERVICE STAFF

Ms Roshila Singh
 E roshila.singh@usp.ac.fj | P (679) 323 2184
 091 Building, Room 014, Laucala Campus, Fiji

Ms Pauline Ryland
 E pauline.ryland@usp.ac.fj | P (679) 323 2146
 091 Building, Room 015, Laucala Campus, Fiji

Ms Joycelyn Devi
 E joycelyn.devi@usp.ac.fj | P (679) 323 1906
 014 Building, Room 032, Laucala Campus, Fiji.

FIRST YEAR EXPERIENCE STAFF

Mr Akshay Ram
 E akshay.ram@usp.ac.fj | P (679) 323 1946
 014 Building, Room 033, Laucala Campus, Fiji.

NEED MORE INFO?

GRADUATE SCHOOL OF BUSINESS

Samuela Draunivudi

GSB Student Affairs Officer

P +679 323 1391

E samuela.draunivudi@usp.ac.fj

LAND MANAGEMENT & DEVELOPMENT

Fulori Liwaiono

Clerical Assistant

P +679 323 2469

E fulori.liwaiono@usp.ac.fj

MANAGEMENT & PUBLIC ADMINISTRATION

Susan Tafunai-Mani

Secretary

P +679 323 2137

E susanl.tafunaimani@usp.ac.fj

TOURISM & HOSPITALITY MANAGEMENT

Marica Mafi

Teaching Assistant

P +679 323 2107

E marica.mafi@usp.ac.fj

SCHOOL OF LAW AND SOCIAL SCIENCES

Welcome to the School of Law and Social Sciences (SoLaSS). If you are interested in learning about why things happen the way they do then SoLaSS is the School for you!

If you are planning a career in law, foreign affairs, politics, social work, development planning, environment or human rights advocacy, this is the place to start your academic journey.

We also train historians, sociologists, psychologists and political scientists. All our undergraduate programmes are fully online as well as face to face.

Whether you are in Suva, Port Vila, Honiara or any of our other regional campuses, you will be part of a dynamic and diverse student community – studying with the very best Pacific and international lecturers. Our academics are experts in their respective fields, whose Pacific –focused research is recognized internationally.

Come and expand your horizons with us!

Associate Professor Sandra Tarte
Acting Head of School

DISCIPLINES UNDER SOLASS

▶ **GOVERNMENT,
DEVELOPMENT &
INTERNATIONAL
AFFAIRS**

▶ **LAW**

▶ **SOCIAL
SCIENCES**

OUR DEPUTY HEADS OF SCHOOL

▶ **Associate Professor Manoranjan Mohanty**

Deputy Head of School
(Learning, Teaching and
Quality)

P +679 323 2537

E manoranjan.mohanty@usp.ac.fj

▶ **Dr Margaret Mishra**

Deputy Head of School
(Research, Innovation and Postgraduate
Affairs)

P +679 323 2552

E margaret.mishra@usp.ac.fj

SUCCESS STORY

Filimoni Vosarogo
Bachelor of Laws (1998)
Professional Diploma in Legal Practice (1999)

Mr Vosarogo is the Deputy Leader of the SODELPA Party in Fiji and the Principal of Vosarogo Lawyers. He is an experienced practitioner with over twenty years of post-admission experience in both the public and private sectors in Fiji. He is also a part-time Criminal Law tutor at USP Law.

USP is a cultured program for the Pacific, enabling one to study the law of the USP jurisdictions. Studying at USP helped me understand the law with ease and learn the necessary skills needed for practice.

“ My days at USP Law were very rewarding. I am what I am today by the initiation of the USP Law Programme ”

PROGRAMMES OFFERED

GOVERNMENT, DEVELOPMENT & INTERNATIONAL AFFAIRS

Diploma

- Diploma in Leadership, Governance and Human Rights

Bachelor of Arts (BA)

- Politics & International Affairs

Postgraduate

- Postgraduate Certificate in Diplomacy & International Affairs
- Postgraduate Diploma in Diplomacy & International Affairs
- Postgraduate Diploma in Development Studies
- Postgraduate Diploma in Governance
- Master of Arts in Diplomacy & International Affairs (by coursework)
- Master of Arts in Development Studies (by thesis or SRP*)
- Master of Arts in Governance (by coursework & by thesis or SRP*)
- Master of Arts in Politics/International Affairs (by thesis or SRP*)

PhD

- PhD in Development Studies
- PhD in Governance
- PhD in Politics, Diplomacy & International Affairs

LAW

Certificate

- Certificate of Justice

Diploma

- Diploma of Justice
- Diploma in Prosecutions

Bachelor of Arts

- Single Major in Law
- One Major in a Double Major in Law
- Minor in Law

Bachelor of Laws (LLB)

- Bachelor of Laws

Bachelor of Arts & Bachelor of Laws (combined degrees)

Bachelor of Commerce & Bachelor of Laws (combined degrees)

Professional Diploma in Law

- Professional Diploma in Legal Practice
- Professional Diploma in Legislative Drafting

Postgraduate

- Postgraduate Diploma in Law
- Master of Environmental Law
- Master of Laws

PhD

SOCIAL SCIENCES

Certificate

- Certificate in Social & Community Work
- Certificate in Policing

Diploma

- Diploma in Social & Community Work
- Diploma in Police Management

Bachelor of Arts

- Single Majors: History, Pacific Policing, Psychology, Sociology, Social Work (Accredited by the Australian Community Workers Association)
- One Major in a Double Major: History, Pacific Policing, Psychology, Social Work, Sociology
- Minor: History, Pacific Policing, Psychology, Social Work, Sociology

Postgraduate

- Postgraduate Certificate in Gender Studies
- Postgraduate Certificate in Border Security
- Postgraduate Diploma in Arts: Majors in History, Psychology, Social Policy & Administration, Sociology
- Post Graduate Diploma in Border Security
- Post Graduate Diploma in Gender Studies
- Master of Arts: Majors in History, Psychology, Social Policy, Sociology

PhD

AFFILIATED INSTITUTES & CENTRES

Pacific Islands Legal Information Institute (PacLII)

FUN FACT!

USP Law has two Community Legal Information Centres – one in Emalus and the other in Laucala. Members of the community may come to the CLICs to obtain legal information on any legal matter.

CAREER OPPORTUNITIES

GOVERNMENT, DEVELOPMENT, AND INTERNATIONAL AFFAIRS

The Politics and International Affairs Program is the place for you if you want to understand more about the way in which individuals, groups and states pursue their visions, values and interests, and the effect that this has had on national, regional and global well-being and stability

- Diplomacy • Civil service • Journalism • Politics
- Advocacy Policy • Advice/Analysis • Teaching
- Research • Public Relations • Mediation and Peace-Building • History • Public Administration
- Communications • Sustainable development
- Consultancy

Did You

Know?

Government, Development, and International Affairs (GDIA) launched an online Working Paper Series (WPS) in 2017. The GDIA WPS publishes topical research papers on matters pertinent to the Pacific, many of which go on to finalised publication in international peer-reviewed journals.

LAW

A law degree is a versatile degree that can open up a number of employment opportunities. Law graduates may secure employment as a legal practitioner in the public/private sector. Law graduates may also choose to specialise in a particular area of law: ranging from constitutional, criminal or public law to regional environmental law to international criminal law or climate change law.

Some law graduates also chose not to practice law – there are a wide range of opportunities outside of legal practice. USP alumni have become legal academics, policy analysts, advisors, diplomats, politicians, and even law librarians. The world is your oyster!

SOCIAL SCIENCES

Psychology

A Psychology Major gives you job prospects in a wide range of careers. These include education, health, management, human resources, marketing, the economy, social welfare, mental health, community development and social justice fields. There are generally low unemployment rates among Bachelors Psychology Graduates (based on Australian, UK and US labour information).

History

- ▶ History prepares you well for many jobs in which you need good critical thinking and writing skills. In particular, history prepares you for jobs:
- ▶ In the knowledge Industries: As a Curator or Researcher in Museums, Archives, Libraries, Art Galleries, and Cultural Centres
- ▶ In schools and universities: As a Teacher of History and Social Studies, or as a Curriculum Consultant
- ▶ In government and private enterprise: As a Researcher, as a policy advisor, tour guide, journalist, or freelance writer

Sociology

What jobs can you get with a sociology degree? Well, the list is endless. Our graduates are in:

- ▶ Government Ministries;
- ▶ Non-governmental organisations and civil society organisations;
- ▶ International and regional organisations;
- ▶ School teaching;
- ▶ Consultancy;
- ▶ Private sector

Ana Tuiketeki-Bolabiu – Fiji
LLB (2005), PDLP (2006)

Mrs Tuiketeki-Bolabiu was the first Pacific Islander to be named a Counsel of the International Criminal Court (ICC) in The Hague. In addition to being listed as an ICC Counsel, she is also heavily involved in numerous Fijian organisations.

OUR ALUMNI

John Taukave
History and Politics
 (2021 History Gold Medalist)
 Fiji

I undertook a Bachelors of Arts majoring in History and Politics because I love Storytelling as I grew up listening to my grandparents telling me stories of the past. I attribute this success to the great historians that I was privileged to be taught under and to learn of. Their passion has enabled my growth as a historian and I hope that other young historians experience and see the true value of what history has to offer when they indulge themselves into it.

History is not just about dates and events, it's about a journey through time and space picturing one's self within the story being told. It also encourages people to learn of their roots and identity. I also admired listening to stories of those around the Pacific and connecting the dots wherever I could. USP has helped enhance this learning experience and I am forever grateful for this.

“ *Being a student of USP is awesome. The units, the teachers, extra-curricular activities, the tutors, the learning environment and the diversity is amazing* ”

Did You Know?

The third year USP History students created a Fijian History Mobile app in an attempt to document some of the historical sites of Fiji. We hope that this prototype is the beginning of a conversation with the community about our shared histories.

STUDENT LEARNING SERVICE STAFF

Hilda Kunau
 E vukikomoala_h@usp.ac.fj
 Laucala Campus

Pratish Raj
 E pratish.raj@usp.ac.fj
 Laucala Campus

FIRST YEAR EXPERIENCE STAFF

Kapil Nadan
 E kapil.nadan@usp.ac.fj
 Laucala Campus

NEED MORE INFO?

GOVERNMENT, DEVELOPMENT & INTERNATIONAL AFFAIRS

Prashila Narayan
 Secretary
 P +679 323 2382
 E prashila.narayan@usp.ac.fj

LAW

Ms Louise Vari
 Secretary (Vanuatu)
 P +678 22748 (Ext 168)
 E varib_l@usp.ac.fj

Prem Shekhar
 Admin Assistant (Laucala)
 P +679 323 2984
 E prem.shekhar@usp.ac.fj

SOCIAL SCIENCES

Taraivosa Baikeirewa
 Admin Assistant
 P +679 323 2136
 E taraivosa.baikeirewa@usp.ac.fj

SCHOOL OF PACIFIC ARTS, COMMUNICATION AND EDUCATION

Welcome to the School of Pacific Arts, Communication and Education (SPACE). SPACE cultivates and celebrates the creative arts and knowledge systems of the South Pacific through its Oceania Centre for Arts, Culture and Pacific Studies; nurtures communication and critical skills through its literature, language, linguistics and journalism programmes; and trains regional teachers by offering a wide variety of courses in professional education.

It also houses the Institute of Education which is committed to developing sound context-determined policies on education with respect to the region.

SPACE is utterly committed to generating world-class research outcomes, including imaginative ones, of relevance to the people of Oceania.

Professor Sudesh Mishra
Head of School

DISCIPLINES UNDER SPACE

▶ EDUCATION

▶ COMMUNICATION

▶ OCEANIA CENTRE FOR
ARTS, CULTURE
& PACIFIC STUDIES

OUR DEPUTY HEADS OF SCHOOL

▶ **Dr Rosiana Lagi**

Deputy Head of School
(Learning, Teaching and
Quality)

P +679 914 2242
E rosiana.lagi@usp.ac.fj

▶ **Dr Amit Sarwal**

Deputy Head of School
(Research, Innovation and Postgraduate
Affairs)

P +679 323 1648
E amit.sarwal@usp.ac.fj

SUCCESS STORY

Ronna Lee
Master of Education
 Student Welfare Officer
 USP Samoa Campus

I chose USP for postgraduate studies because it provides flexible options for distance & online learning. All my courses were available online, which enabled me to work full time and study. A key selling point for me is that the course contents are relevant to our Pacific context. Studying online also provided insights into a variety of ideas from fellow students around the region, a truly diverse learning environment.

A USP Qualification is internationally accredited and recognised globally, and this provided opportunities for me to work for international & regional Organisations such as UNESCO, School for International Training (US Study Abroad programme), Auckland University English Language Academy and USP. I have also done consultancy assignments over the years.

“ *If you want to be the change you want to see in the world, then study with purpose at USP!* ”

PROGRAMMES OFFERED

EDUCATION

Certificate

- Certificate in Educational Assessment
- Certificate in Teaching – Primary
(*This programme will only be offered as special in-country project*)
- Certificate in Teaching – Secondary

Diploma

- Diploma in Early Childhood Education and Care
- Diploma in Teaching (Secondary)
(*This programme will only be offered as special in-country project*)
- Diploma in Educational Evaluation & Assessment
- Diploma in Educational Leadership
- Diploma in Special & Inclusive Education

Bachelor of Arts

- One Major in a Double Major: Education, Technical & Vocational Education (Technology, Food & Nutrition Studies)
- Minor: Education, Technology, Food & Nutrition Studies

Bachelor of Education In-Service

- Early Childhood Education and Care (Accredited by Australian Children's Education & Care Quality Authority)
- Primary Education
- Special & Inclusive Education
- Secondary Education

Graduate Certificate in Education (Certificate post-licence en Sciences de l'éducation)

Pre-Service Teacher Education

- Bachelor of Arts & Graduate Certificate in Education
- Bachelor of Commerce & Graduate Certificate in Education
- Bachelor of Science & Graduate Certificate in Education

Postgraduate

- Postgraduate Certificate in Tertiary Teaching (*Only ED402 & ED403 is offered*)

- Postgraduate Diploma in Education
- Master of Arts, Major in Education
- Master of Education

PhD

COMMUNICATION

Certificate Vernacular Language

Language Tracks

- Cook Islands Māori
- Tongan and Niuāfo'ou
- Vagahau Niue
- Vanuatu Language Studies

Diploma

- Diploma in Pacific Journalism
- Diploma in Vernacular Language

Language Tracks

- ▶ Cook Islands Māori
- ▶ Fijian
- ▶ Hindi
- ▶ Tongan and Niuāfo'ou
- ▶ Vagahau Niue

Bachelor of Arts

- **Single Majors:** Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language (Language Strands: Cook Islands Māori; Fijian Studies; Hindi Studies; Tongan and Niuāfo'ou; Vagahau Niue; Vanuatu Language Studies)
- **Double Majors:** Journalism, Linguistics, Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language
- **Minors:** Chinese; French; Linguistics; Literature; Literature and Language; Pacific Language Studies (French, Chinese, Cook Islands Māori, Fijian, Hindi, Rotuman, Tongan and Niuāfo'ou, Vagahau Niue, Vanuatu Languages). Pacific Vernacular Languages (Cook Islands Māori, Fijian Studies, Hindi Studies, Rotuman, Tongan and Niuāfo'ou, Vagahau Niue, Vanuatu Language Studies)

- BA in Communication & Media

Postgraduate

- Postgraduate Diploma – Linguistics
- Postgraduate Diploma – Applied Linguistics and English Language Teaching
- Postgraduate Diploma – Literature
- Postgraduate Diploma – Fijian Studies

Masters Degree Programmes

- MA – Journalism
- MA – Linguistics
- MA – Applied Linguistics
- MA – Literature

PhD

OCEANIA CENTRE FOR ARTS, CULTURE & PACIFIC STUDIES

Professional Certificate

- Professional Certificate in Heritage Management (*ONLY special in-country cohort*)

Postgraduate

- Postgraduate Diploma of Arts in Pacific Studies
- Master of Arts: Major in Pacific Studies
 - Full Thesis
 - Supervised Research Project
 - Portfolio (50% creative component and 50% exegesis)

PhD

AFFILIATED INSTITUTES

Institute of Education

- Graduate Certificate in School Leadership
- Professional Certificate in Education Policy & Planning

Confucius Institute

- Conversational Chinese Courses
- In-house Training Course for Hotels and Companies

CAREER OPPORTUNITIES

EDUCATION

- Postsecondary Teacher
- Postsecondary Education Administrator
- Curriculum Developer • Special Education Teacher
- Education Administrator • Instructional Coordinator
- School Counsellor • Academic Dean
- College Professor • Physical Education Teacher
- Early Childhood Teacher

COMMUNICATION

- Educator/Teacher • Newspaper Journalist
- Broadcaster • TV Presenter • Writer
- Interpreter/Translator • Public Relations Officer
- Speech and Language Therapist • Lexicographer
- Editorial Assistant • Private Tutor
- Publishing copy-editor/proof reader
- Information Officer • Web content manager
- Communication expert in NGOs and UN agencies and many more.

Shagufta Bano

Double Gold Medallist
Bachelor of Arts Graduate
Certificate in Education
(Language & Literature
and Geography)

USP was my first and only choice for tertiary education straight out of high school. That coupled with my choice to join SPACE was the best decision I've made. The school has encouraged me to grow and achieve my true potential. I am grateful for the support provided.

Did You

Know?

Confucius Institute provides bridge programmes for those wishing to study in China. Chinese language courses are taught at the centre. It has its own library and audio-visual space that caters for the physically challenged students. Students also get to watch Chinese movies and take part in Chinese activities such as Chinese cooking classes, tea making ceremony and many more...

OCEANIA CENTRE FOR ARTS, CULTURE & PACIFIC STUDIES

Unique multidisciplinary programme that brings theories and practices from the fields of Pacific Studies, Museology and Heritage Management. The programme ensures you develop a deeper understanding of the diversity of the Oceania region and appreciate its cultural and natural heritage and the arts.

Pacific Studies will encourage you to use Pacific approaches in addressing local and global challenges whilst exploring contemporary opportunities.

FUN FACT!

SPACE has two registered trade mark performing arts group: the *Oceania Dance Theatre for Contemporary Dance* and *Pasifika Voices*. They have toured internationally presenting their unique forms of Visual Arts, Dance and Music to the world.

Students have the opportunity to join these!

OUR ALUMNI

Richard Lewis

*Postgraduate Diploma in Education
Transition Consultant
Department of Multicultural Affairs,
Nauru*

My name is Richard Lewis and I have completed my Post Graduate Diploma in Education (PDGE) at the USP Campus on Nauru.

As I work full-time, I am continuing my studies online and part-time with the goal of gaining the Master of Education degree.

With over 30 years of educational experience, my previous roles have included being a teacher, principal, mentor and trainer of other teachers.

My current role is as the Transition Consultant with the Department of Multicultural Affairs in the Republic of Nauru.

Completing my PDGE through the USP has provided me with the knowledge and skills to professionally perform my duties at a higher level both at work and in the community.

Education is the key to the future you want to create.

“ *The effort and sacrifices you put into completing your studies at the USP not only develops your academic ability, but empowers you to support others and to make a difference* ”

Did You

Know?

Wansolwara is the student newspaper for budding journalists and those interested in the field of publications. *Wansolwara* is exclusively written and managed by our students and is funded by advertisements.

STUDENT LEARNING SERVICE STAFF

Hilda Kunau

E vukikomoala_h@usp.ac.fj
Laucala Campus

Pratish Raj

E pratish.raj@usp.ac.fj
Laucala Campus

FIRST YEAR EXPERIENCE STAFF

Kapil Nadan

E kapil.nadan@usp.ac.fj
Laucala Campus

RESEARCH AND POSTGRADUATE AFFAIRS

Temalesi Waqainabete

E waqainabete_tm@usp.ac.fj
Laucala Campus

NEED MORE INFO?

EDUCATION

Vilma Ratumudu

E vilma.ratumudu@usp.ac.fj

COMMUNICATION

Antoinette Parker

E antoinette.parker@usp.ac.fj

OCEANIA CENTRE FOR ARTS, CULTURE & PACIFIC STUDIES

Jesoni Naga

E jesoni.naga@usp.ac.fj

SCHOOL OF INFORMATION TECHNOLOGY, ENGINEERING, MATHEMATICS AND PHYSICS

Welcome to the School of Information Technology, Engineering, Mathematics and Physics (STEMP). At STEMP, we are shaping futures for those who want to be leaders in innovation and production of knowledge. We are able to create excellent professionals by adhering to the USP charter values of ethics, excellence, innovation, inclusiveness, diversity and equity.

Attending STEMP will be a memorable experience. The areas covered in STEMP are extremely dynamic and state of the art.

During the next years here, you will be exposed to new concepts, information and different ways of thinking. In this effort, you will be guided by qualified and internationally recognised staff who, through cutting edge research, continue to expand the boundaries of knowledge in these areas. Let me remind you that in engineering and in computer science /information systems, the programs are accredited respectively by Engineering New Zealand (EngNZ) and Australian Computer Society (ACS), which make these programmes comparable with those offered overseas.

Professor Maurizio Cirrincione
Head of School

DISCIPLINES UNDER STEMP

▶ **CIVIL
ENGINEERING**

▶ **ELECTRICAL & ELECTRONICS
ENGINEERING**

▶ **MECHANICAL
ENGINEERING**

▶ **MATHEMATICS AND
STATISTICS**

▶ **PHYSICS**

OUR DEPUTY HEADS OF SCHOOL

▶ **Dr M G M Khan**

Deputy Head of School
(Learning, Teaching and
Quality)

P +679 323 2507
E mgm.khan@usp.ac.fj

▶ **Dr Anuraganand Sharma**

Deputy Head of School
(Research, Innovation and Postgraduate
Affairs)

P +679 323 2618
E anuraganand.sharma@usp.ac.fj

SUCCESS STORY

Samuela Rokocakau

Bachelor of Engineering
Master in Science

Control Automation Engineer
Fiji Water

Solving problems was always a passion of mine, which grew my interest in how technology is developed. I was introduced to the field of electrical engineering by my parents and I am glad that I decided to pursue it.

Studying at STEMP was enjoyable, especially the comradery between peers in the programme. The continuous pressure to always strive for excellence in the work that we produced exemplified by our mentors in the programme.

My advice to our prospective students is that the time and quality of the work you dedicate to every single task translates to how you'll deliver excellence in the field. Take no shortcuts. Have pride in your work, not to disappoint those who have sacrificed to put you in your current position.

The opportunity to study under great mentorship while on the programmes I pursued was priceless. It really enhanced my development as a budding engineer and I can see it translating well into the role I currently serve.

PROGRAMMES OFFERED

CIVIL ENGINEERING

Bachelor of Engineering

- Civil

Postgraduate

- Master of Science in Engineering

PhD

- Engineering

COMPUTER SCIENCE AND INFORMATION SYSTEMS

Bachelor of Arts Major

- Computing Science
- Information Systems

Bachelor of Commerce Major

- Information Systems

Bachelor of Science Major

- Computing Science
- Information Systems

Professional Programmes in ICT

- Bachelor of Networks and Security
- Bachelor of Software Engineering

Postgraduate

- Postgraduate Diploma in Information Technology
 - ▶ Computing Science
 - ▶ Information Systems
- Postgraduate Diploma
 - ▶ Cybersecurity

Masters

- Master of Science in Computing Science
- Master of Science in Information Systems

Professional Masters

- Master of Computing & Information Systems
- Master of Information Systems

PhD

- ▶ Computing Science
- ▶ Information Systems

ELECTRICAL AND ELECTRONICS ENGINEERING

Bachelor of Science Major

- Electrical/Electronics

Bachelor of Engineering

- Electrical/Electronics

Postgraduate

- Master of Science in Engineering

PhD

- Engineering

MATHEMATICS AND STATISTICS

Bachelor of Arts Major

- Mathematics

Bachelor of Science Major

- Mathematics

Postgraduate

- Postgraduate Diploma in Arts
 - ▶ Mathematics

Postgraduate Diploma in Science

- Mathematics

Masters

- Master of Arts in Mathematics
- Master of Science in Mathematics

PhD

- Mathematics

MECHANICAL ENGINEERING

Bachelor of Science Major

- Mechanical

Bachelor of Engineering

- Mechanical

Postgraduate

- Master of Science in Engineering

PhD

- Engineering

PHYSICS

Bachelor of Science Major

- Physics

Postgraduate

- Postgraduate Diploma in Science
 - ▶ Physics

Master of Science in Physics

PhD

- Physics

CAREER OPPORTUNITIES

CIVIL ENGINEERING

- Software • Structural Engineer • Water Engineer
- Environmental Engineer • Design Engineer
- Contracting Civil Engineer • Consulting Civil Engineer • Building Services Engineer • Site Engineer
- Traffic Management Engineer
- Structural Analyst • Building Control Surveyor
- Project Manager • Project Engineer • Geotechnical Engineer • Transport Engineer • CAD Technician
- Water Resources Engineer • Quantity Surveyors
- Academic

COMPUTER SCIENCE AND INFORMATION SYSTEMS

Bachelor of Software Engineering (Computing Science)

- Software Developer • Software Engineer
- System Analyst • Programmer • Business Analyst
- Researcher • System Designer • Chief Technical Officer • IT Manager

Bachelor of Networks and Security (Computing Science)

- Network Engineer • Network Analyst
- Telecom Engineer • Network Security Technician
- Cybersecurity Analyst • Network Administrator
- Systems Administrator • Cloud Computing Consultant • IT Infrastructure Manager • Systems Support Engineer • Network Consultant • Academic
- Researcher

Information Systems

- Information Systems Analyst • Database Administrator • Systems Administrator • Banking and Finance • Data Analyst • IT Consultant

ELECTRICAL AND ELECTRONICS ENGINEERING

- Electrical/ Electronics Engineer • Energy Engineer
- Energy Consultant • Process Engineer
- Communications Engineer • Project Engineer
- Instrumentation Engineer • Project Managers
- Traffic Automation Engineers • Electronic Systems Engineer • Circuits Engineer • Design Engineer
- Electrical Controls Engineer • Electrical Design Engineer • Electrical Project Engineer
- Instrumentation and Electrical (I&E) Reliability Engineer • Power Systems Engineer • Project Engineer • Test Engineer • Electronics Engineer
- Broadcast engineer • Sound engineer
- Special effects engineer • Acoustic consultant
- Telecommunications Engineer

MATHEMATICS AND STATISTICS

- Architecture • Mathematician • Banking Industry
- Market Researcher • Computer Scientist
- Meteorology • Cryptography • Operations Research
- Data Analyst • Teacher or Lecturer
- Economic Forecasting • Quality Control

- Environmental Research • Researcher
- Epidemiologist • Statistician • Climate Analyst

MECHANICAL ENGINEERING

- Machine Design Engineer • Air-Conditioning Systems Design Engineer • Sustainable Product Design Engineer • Aerospace Industry • Automobile Engineer • Construction Supervisor • Tertiary Teaching • Production Engineer • Project Engineer
- Design Engineer • Planning Engineer
- Maintenance Engineer • Technical Services Engineer • HVAC Engineer • Renewable Energy Engineer • Sustainable Product • Design Engineer
- Machine Design Engineer • Project Manager
- Production Manager • Energy Consultant
- Process Engineer • Mechanical Engineer
- Thermal Engineer • Industrial Engineer

PHYSICS

- Teacher/Lecturer • Metrological Officer
- Oceanographer • Seismologist • Renewable Energy Officers • Communication Departments
- Radio Engineers

Krishnil R Ram

•Bachelor of Engineering Technology in Mechanical Engineering.

•Master of Science in Engineering.

•Postgraduate Diploma in Tertiary Teaching

•Current pursuing PhD in Engineering

I enjoy teaching STEMP students and I feel a personal level of responsibility that every student in my course is comfortable and gets equal access to learning. We also do a lot of cool and exciting projects like the recent USP ventilator project. Teaching an accredited programme like BE mechanical requires us to keep a close eye on every students performance in relation to the learning outcomes. I enjoy being in the classroom or zoom session with my students either taking a class or just a discussion session!

OUR ALUMNI

Felicia Leitupo Sa'e
*Bachelor of Engineering,
 Electrical and Electronics
 Engineering*

I've always had a passion for science and wanted to venture into a challenging programme. After doing some research, I decided to pursue Electrical/ Electronics, as it is an advancing field in this day and age and posed a lot of opportunities for me. STEMP's learning environment brought about many challenges, but one thing I enjoyed was the bond we all had with each other and even with our lecturers and tutors. No matter how challenging it got, we had a great stream of classmates who became friends and we always helped each other out with anything and everything. We were like family, going through the journey together which was what I enjoyed the most. Without our engineering family, we all wouldn't be where we are today and I think that is amazing.

“For the young girls who are looking to pursue a career in a male dominated field, please don't hold back. It is a challenging journey, but I tell you it is worth it. We are living proof that you can do it too.”

Did You Know?

The four year Engineering degree Programmes provides training to suit the workforce needs of the region, especially for the USP member countries.

STUDENT LEARNING SERVICE STAFF

Afshana Anzeg
 E afshana.anzeg@usp.ac.fj | P (679) 323 2264
 Laucala Campus

Aluwesi Fonolahi
 E aluwesi.fonolahi@usp.ac.fj | P (679) 323 1729
 Laucala Campus

Jane Kanas
 E jane.kanas@usp.ac.fj | P (679) 323 1910
 Laucala Campus

FIRST YEAR EXPERIENCE STAFF

Bijeta Kumar
 E bijeta.kumar@usp.ac.fj | P (679) 323 1729
 Laucala Campus

- CIVIL ENGINEERING
- COMPUTER SCIENCE AND INFORMATION SYSTEMS
- ELECTRICAL AND ELECTRONICS ENGINEERING

- MATHEMATICS AND STATISTICS
- MECHANICAL ENGINEERING
- PHYSICS

Deepika Lal | Executive Officer
 E deepika.lal@usp.ac.fj
 P +679 323 2223

PACIFIC TECHNICAL AND FURTHER EDUCATION

Welcome to Pacific Technical and Further Education (Pacific TAFE)! As one of USPs eight academic units, Pacific TAFE offers programmes at Preliminary and Foundation levels through its College of Foundation Studies (CFS) and work skills programmes through the College of Continuing Vocational Education & Training (CVET). Pacific TAFE also offers short trainings and micro-qualifications through its Work Force Development Training Unit (WDTU) located in Foster Court, Walu Bay.

On behalf of the staff of Pacific TAFE, I warmly welcome you to USP and to browse through our suite of programmes and qualifications that are internationally recognised and that can spur you on to higher education or directly into employment. USP Pacific TAFE has and will always have your back despite the global pandemic or major crisis.

Do contact our key staff for further information regarding your programme.

Ms Susan Sela
Director

COLLEGES AND UNIT UNDER PACIFIC TAFE

▶ **COLLEGE OF
FOUNDATION
STUDIES**

▶ **COLLEGE OF CONTINUING
VOCATIONAL EDUCATION
AND TRAINING**

▶ **WORKFORCE
DEVELOPMENT
TRAINING UNIT**

OUR COLLEGE AND UNIT HEADS

▶ **Rosalia Fatiaki**

Head of College of
Foundation Studies

P +679 323 7115

E rosalia.fatiaki@usp.ac.fj

▶ **Nilesh Kumar**

Head of College of Continuing
Vocational Education and Training

P +679 323 7197

E nilesh.kumar@usp.ac.fj

▶ **Verleshwar Singh**

Manager of Workforce
Development Training Unit

P +679 331 2195

E verleshwar.singh@usp.ac.fj

SUCCESS STORY

Emmie S St John – Rauto
Diploma in Library Information Services
 Project Administrator with Snowy Mountain Engineering Corporation (SMEC), an International Australian Engineering company based in Fiji

I am blessed and grateful to the Lord for being chosen as the recipient for the 2020 ALIA Awards. After completing my Certificate in Library Information Studies, I developed an interest in reading to children in the village I live in. The positive feedback encouraged me to enroll into the Diploma in Library Information Services programme, of which I was fortunate to begin my career school librarian. This was short lived due to COVID-19. Despite the circumstances, I persevered to pay my fees and complete my studies.

I am grateful to USP Pacific TAFE for offering Library courses. The course facilitators have done a fantastic job in upskilling the students during weekly tutorials and organising Talanoa sessions with library professionals. Hopefully, Pacific TAFE will consider a degree programme for the LIS graduates in the future.

“ One of the LIS learning outcomes is to develop young lifelong readers. Putting this into practice has enabled me to share my knowledge and skills with the citizens of our beloved country and more importantly, to showcase what I have achieved as a student of the USP Pacific TAFE ”

PROGRAMMES OFFERED

COLLEGE OF FOUNDATION STUDIES

Preliminary Programmes

- Preliminary Arts
- Preliminary Business
- Preliminary Science

Foundation Programmes

- Foundation Arts
- Foundation Business
- Foundation Science

COLLEGE OF CONTINUING VOCATIONAL EDUCATION AND TRAINING

Tourism & Hospitality Programmes

- Certificate III in Patisserie (Pastry and Bakery)
- Certificate III in Commercial Cookery
- Certificate IV in Commercial Cookery
- Certificate IV in Patisserie (Pastry and Bakery)
- Certificate IV in Hospitality Operations (Events, Food & Beverage and Front Office)
- Diploma of Hospitality Management: Events, Food & Beverage and Front Office
- Diploma of Culinary Arts and Management (Level 5)

Business Programmes

- Certificate III in Small Business Development and Management
- Certificate IV in Accounting
- Certificate IV in Human Resource Management
- Certificate IV in Business Administration
- Certificate IV in Project Management Practice
- Certificate IV in Procurement & Supply

- Diploma of Accounting (Level 5)
- Diploma of Business Administration (Level 5)
- Diploma of Project Management (Level 5)
- Diploma of Human Resources Management (Level 5)
- Professional Diploma in Public Sector Management
- Professional Diploma in Procurement & Supply
- Professional Diploma in Business Management

Arts & Humanities Programmes

- Certificate III in Community Development
- Certificate III in Early Childhood Care & Education
- Certificate IV in Early Childhood Care & Education
- Certificate IV in Library/Information Studies
- Certificate IV in Training & Assessment
- Certificate IV in Counselling
- Diploma of Counselling (Level 5)
- Diploma of Library & Information Services (Level 5)
- Diploma of Early Childhood Care & Education (Level 5)
- Science, Technology & Environment Programmes
- Certificate III in Resilience (Climate Change Adaptation & Disaster Risk Reduction)
- Certificate IV in Resilience (Climate Change Adaptation & Disaster Risk Reduction)
- Certificate IV in Disaster Risk Management (Team Leadership)

- Certificate IV in Fisheries Enforcement & Compliance
- Certificate IV in Coastal Fisheries & Aquaculture Compliance
- Certificate IV in Cyber Security
- Certificate IV in Information Technology (Support)
- Diploma of Information Technology (Level 5)

Workforce Development Training Unit

Range of Short Courses in:

- Business Administration
- Business Communication
- Cambridge English
- Debt & Credit Management
- Finance
- Food Safety
- Governance & Risk
- Hospitality & Tourism
- Human Resource Management
- ICT & Computing
- Leadership Development
- Legal
- Marketing
- Procurement & Supply
- Project Management
- Quality Management
- Retail
- Sales
- Secretarial Skills
- Taxation
- Trainer Development
- Work Health & Safety

CAREER OPPORTUNITIES

COLLEGE OF CONTINUING VOCATIONAL EDUCATION AND TRAINING

Science programmes

- Information Systems Manager
- IT Systems Administrator
- Web/Graphic Designer
- Fisheries Officer
- Cyber security practitioners
- Climate Change Officer and many more

Arts and Humanities programmes

- Counsellors,
- Social workers
- Pre-school Teacher
- Child Welfare Officer
- Day Care Worker
- Childcare Worker in Hotels and Resort
- Professional Nanny
- Community Development Worker
- Library Assistant
- Library Technician
- TVET Trainers/Teachers
- Training Officers and many more

Tourism and Hospitality programmes

- Assistant Cook
- Demi Chef de Partie
- Baker – bakery, restaurant, hotel
- Pastry Cook – café, coffee shop
- Food & Beverage Service
- Hospitality Operations and Marketing
- Events Management
- Service Marketing and Management and many more

Business programmes

- Finance Officer
- Accounts Assistant
- Accounts Clerk
- Purchasing Officer
- Project Coordinator
- Project Managers
- Human resource support officer
- Human resources Administrator
- Executive Officer
- Business Office Manager
- Office Administrator
- Team Leaders
- Supervisors
- Departmental Managers
- Procurement Specialist
- Transportation Manager
- Supply Chain Manager
- Import & Export specialist and many more

Olivia Colati

Professional Diploma in Business Management.

Territory Sales In Charge
Apco Coatings
Fiji

Undertaking PDBM at USP Pacific TAFE has made me more competent in my career.

I was a Personal Assistant to the Director of Food & Beverage at a resort in Nadi when the tourism industry came to a halt in 2020 due to the pandemic.

I managed to enroll in PDBM and successfully completed the units prescribed under the programme.

After successfully completing the programme in November 2020, I applied for a Sales Position in January and I am blessed to say that I managed to secure that job.

OUR ALUMNI

Mary Tony Langises

Kindergarten Teacher

Certificate Level 3 in Early Childhood Education (Completed)

Certificate Level 3 in Early Childhood Education (Studying)

I have graduated with Certificate Level 3 in Early Childhood Education from Pacific TAFE USP Emalus Campus, Vanuatu. I find the ECE courses offered under Pacific TAFE very comprehending, affordable and more practical in the field of Early Childhood Education. I am proud of my achievement and currently I am taking certificate Level 4, as my future goal is to achieve a Diploma in Early Childhood Education.

Through Pacific TAFE, I was able to get the opportunity to continue with my education after 32 years, when I finished with my year ten and successfully get a secure job as an ECE teacher. Now I am using a holistic approach to my everyday teaching and also support my grandchildren's learning.

This program has helped me to understand the significance of early childhood teaching standards which is essential to young children's learning and development.

I would like thank my husband, my family, my friends, my tutor and mentor and Pacific TAFE. "edukesan i no finis lo ples ya"

“ I had a great experience with my facilitator and fellow student friends at Emalus which has motivated me continue with my education. ”

Did You Know?

The Foundation programmes (Arts, Business and Science) under the College of Foundation Studies is **internationally recognised** by the Universities New Zealand (UNZ).

Mohammad Faizan Khalid

Foundation Science (completed)

He is currently pursuing a Bachelor of Sustainable Systems Engineering (Honours), RMIT University, Melbourne Australia

I have very fond memories of my USP student life while pursuing my foundation studies. Although there was a major change from a high school to a university learning environment, I greatly enjoyed the time I spent on campus. I chose Foundation Studies at USP Pacific TAFE to enter and adapt to a university learning environment before commencing my undergraduate studies. Foundation studies at USP Pacific TAFE allowed me to adapt my learning style to that of a university environment which enabled me to be familiar and well prepared for my further studies upon graduation. The university environment, as well as more opportunities for hands on learning urged me to become more agile and active in my learning. Pacific TAFE also provided a platform for me to further develop my soft skills and become a more confident person.

NEED MORE INFO?

Praneel Dayal

P +679 323 1223 or 323 1870

E praneel.dayal@usp.ac.fj or pacifictafe@usp.ac.fj

W www.usp.ac.fj/pacifictafe

Latilete Bolekisolomone

S Student Learning Service Staff

E Latileta.Bolekisolomone@usp.ac.fj

PACIFIC CENTRE FOR ENVIRONMENT AND SUSTAINABLE DEVELOPMENT

Welcome to the Pacific Centre for Environment and Sustainable Development (PACE-SD). PaCE-SD is the home of our Shining Stars of Climate Change. PaCE-SD is committed to exploring innovative and creative solutions to address our ongoing climate, ocean and environmental crisis at the community, subnational, national, regional and international levels.

Pacific Islands and Ocean Stewardship is a core value for our extended PaCE-SD family. Leading by example, our programs and activities are centered on providing our students compelling and fun multi-faceted education with real life learning opportunities. With continually improving skills, we rise to meet the challenges of today to prepare for tomorrow.

Come and join us, to shine together!

Professor Elisabeth Holland
Director

Our students founded the PaCE-SD student association, Climate Leaders Pasifika. Our PaCE-SD Pasifika have planted mangroves at the Nasese foreshore in Suva and the Lami foreshore (Tikaram Park) to contribute to coastal rehabilitation and food security. More organisations have followed suit and both sites have become a popular mangrove planting area and clean-up sites. We continue to collaborate with CSOs and private organisations. Our shining stars also put in the extra effort to monitor and assess the mangrove propagules planted at the mentioned sites. Both planting sites have become research case study sites for one of the PaCE-SD Masters student.

PROGRAMMES OFFERED

Postgraduate Diploma

- Climate Change
- Islands and Ocean Stewardship

Masters

- Climate Change by Research

PhD

- Climate Change

SUCCESS STORY

Ms Fetalai Gagaeolo
Master of Science, Climate Change
 Senior Community Disaster Preparedness Officer with the Disaster Management Office of the Ministry of Natural Resources and Environment
Samoa

The climate change programme with USP is a complete package that would equip both students theoretically and practically especially those who are interested to pursue CC Adaptation work etc as a career. USP offers opportunities and trainings that will equip students to become successful diplomats and Climate Change negotiators, for instance I was fortunate to attend as an adviser in 2 COP meetings at Doha, Qatar in 2012 and in Warsaw, Poland in 2013 and a pre COP meeting at Bangkok Thailand in mid 2012.

I felt compelled to be part of the solution and contribute in whatever way I can to help our vulnerable communities. I can't think of another ideal University other than USP to study Climate Change when you're from the Pacific Region, like all SIDS, a victim to Climate Change.

Ms Fetalai Gagaeolo
 Master of Science, Climate Change

After Undergraduate studies in 2011, the Aus-Aid funded Future Climate Leaders Post Grad Diploma in Climate Change Scholarship Offer came up and I remember praying about it, so I got accepted. Confirmation was made clearer that I was heading on to the right track, when I further got accepted into the EU MSc Climate Change programme from 2013-2014.

The Centre works with relevant sections of the University, regional governments, intergovernmental organisations, Council of Regional Organisations of the Pacific (CROP) agencies and NGOs to promote climate change adaptation and sustainable development best practices using innovative and cost effective approaches. PaCE-SD is a centre of excellence for teaching, training and research-based capacity building for the Pacific Islands region.

PaCE-SD pursues its current goals through the following thematic areas:

- Postgraduate Research Training and Teaching;
- Applied Research & Publications;
- Technical Assistance & Support;
- Community Engagement and Outreach;
- Capacity Building Workshops, Conferences and Training;
- Communication and Visibility.

PaCE-SD's priority areas are Climate Change and Sustainable Development. Work in these areas are carried out with support from major donor funded projects:

- Supporting the European Union (EU) Global Climate Change Alliance+ through Capacity Building, Research, Community Engagement and Applied Research (USP EU-GCCA+); and
- The Pacific Technical Vocational Education and Training (PaTVET) project of the EU-funded Adaptation to Climate Change and Sustainable Energy (ACSE) programme being implemented in partnership with the Pacific Community (SPC).

PaCE-SD hosts a weekly science seminar series to encourage dialogue and application of innovative research to Pacific problems and issues.

PaCE-SD students, staff and alumni are working together throughout the region and around the globe to build climate resilient sustainable futures for Pacific Island Countries.

PaCE-SD provides extensive opportunities for students to learn by doing and supports professional development through leadership and technical training.

CAREER OPPORTUNITIES

There are quite a lot of opportunities available once you've successfully completed one of our climate change programs, listed are just a few:

- Climatologist
- Geoscientist
- Renewable Energy Scientist
- Climate Change Officer
- Climate/Environmental Scientist
- EIA consultant
- Food Security/Climate Change researcher
- Teacher/ Lecturer
- Environmental Lawyer
- Carbon emission auditor
- Climate Finance advisor
- Disaster Preparedness Officer
- and many more...

A Lecturer at PaCE-SD with background in Terrestrial Ecology, Natural Resource Management and Nature-Based Solutions in adapting to the effects of Climate Change. PaCE-SD provides an excellent opportunity for academics to undertake teaching, research & consultancy within the Pacific region.

Most of the courses available at PaCE-SD are offered online and creates a flexible learning environment

Dr Hilda Sakiti-Waqa
Lecturer, PaCE-SD

“

PaCE-SD has given me a fantastic opportunity and a great start to my career. I would recommend this to anyone wanting to pursue a career in climate change. PaCE-SD has allowed me the opportunity to grow

Otto Navunicagi
Master of Science, Climate Change

”

OUR ALUMNI

Dr Jale Samuwai
First PhD Climate Change Graduate
Regional Economic Justice Programming Lead and Climate Finance Advisor, OXFAM
Fiji

I choose to study climate change because of its regional and global relevance. I felt that studying this issue and specialising in it will be a small contribution from my end to the regional effort of building a resilient Pacific to the impacts of climate change.

My PhD thesis was on climate financing in the Pacific region. This qualification and knowledge helped me secure a job at OXFAM and also undertake several climate finance/change consultancies with international organisations and Pacific countries. It also allowed me to provide short-term technical assignments at the local and international levels. Additionally, I have provided finance technical assistance for the Fiji Government for the costing of their NAP, and Nauru and Tuvalu for the development of their respective GCF Country Program.

If you are going to study climate change in the Pacific, then USP would be the right place to do it given its regional presence and credibility amongst the Pacific island countries.

NEED MORE INFO?

Filipe Veisa | Postgraduate Coordinator | P +679 323 2096 | E veisa_f@usp.ac.fj

Be part of an exciting and diverse academic environment

Our USP Vuvale has students and teaching staff not only from the Pacific but from around the world...

I chose to study Climate Change at PaCE-SD because of its practical commitments with local communities, national and regional organisations as well as international institutions.

Ms Noella Dorevella
Master of Science in Climate Change Student

USP's Laucala Campus was previously the occupied site of the 5 Squadron Royal New Zealand Air

USP has been my home away from home for the past 15 years. I joined SPACE formerly SLAM in 2008 and have never looked back. SPACE has enabled me to become more assertive, more knowledgeable and improve my organisation and leadership skills. I can't think of better school to be in at USP.

Antoinette Parker
BCom. Majoring in HRM & ER
and a minor in Management &
Public Administration

Emalus Campus

Software engineering allows you to pursue a wide range of careers. With the same skill set, you can work in various industries. The female lecturers and professors at USP showed the success of women in technology industries. This was very inspiring and I highly encourage women and girls to welcome themselves in this field.

Jessica Sharma
Bachelors in Software
Engineering
(Postgraduate)

WELCOME! TO OUR REGIONAL CAMPUSES

It gives me immense pleasure to introduce you to our Regional Campuses. As a university for the people of the Pacific, we stand ready to offer students great learning experiences. USP consists of 14 campuses with Laucala Campus as its main Campus and headquarters, Suva, Fiji. The rest of the 13 campuses are considered regional campuses and are in each of the University's 12 member countries in the Pacific - Cook Islands, Kiribati, Fiji (Lautoka & Labasa), Marshall Islands, Nauru, Niue, Samoa, Solomon Islands, Tokelau, Tonga, Tuvalu, and Vanuatu.

Regional Campuses have continued to grow and currently comprise around 40% of total EFTS and 49% Headcount. Programmes can be completed at Regional Campuses in a variety of modes including, Face-to-Face, Online, Print & Blended. While the majority of regional campus students study part time in Flexible mode, an increasing number of degree programmes are being offered in Face to-Face mode, with students, organised in cohorts, completing their entire programme at Regional Campuses.

Since early, 2020 like the rest of the world; we were severely affected by the COVID-19 pandemic. However, USP quickly adopted to the new norm, resumed classes on remote/online basis, and continued with this mode for 2021 as well. Our student support has been enhanced significantly to boost the remote teaching including enhancing of the USP's online teaching platform, Moodle, the provision of internet services to students in conjunction with national internet service providers, and electronic gadgets (laptops and I-Pads) were loaned to needy students.

Students across the region were also issued additional learning materials - Offline Print Pack that enabled them to complete their studies without internet access.

REGIONAL CAMPUSES OFFER STUDENTS THE OPPORTUNITY TO STUDY IN THEIR OWN COUNTRY AND COMBINE WORK AND STUDY, MAKING TERTIARY STUDY ACCESSIBLE AND AFFORDABLE.

We have amicable relationship with our students, alumni, and stakeholders across the region. Our recent ranking of 11th spot in Crisis Management amongst the world's top universities, allows USP to attract the best academics regionally and across the globe. Our alumni include the Pacific leaders and the most sought after by employers around the Pacific. We have Student Learning Specialists, Campus Directors and dedicated teaching staff who will support you through your studies.

If you choose USP, you will have the chance to study alongside some of the greatest minds in the world in an environment that embraces innovative teaching practices. Your studies will prepare you for the future of your choice and help you realise your career ambitions. We are a university that boasts students across the Pacific and all over the world.

Dr Giulio Masasso Tu'ikolongahau Pāunga
Deputy Vice- Chancellor, Regional Campuses,
Estates and Infrastructure

KIA ORANA FROM COOK ISLANDS

*Kia Orana tatou katoatoa,
Ko Debi Futter-Puati toku ingoa.
Ko au te Pu o te USP i konei.*

Ko teia te reo puma'ana ki a kotou – turou-oro mai!

USP Cooks Islands warmly welcomes you to our amazing campus. We have some exciting courses that you can take right here without ever having to leave home. Did you know that almost every Head of Ministry in the Cook Islands is an alumni of USP Cook Islands? Even the Prime Minister.

Come on in and see what qualifications we could help you attain, so you can stay home and go far with USP Cook Islands.

Dr Debi Futter-Puati
Campus Director

Did You

Know?

No building on Rarotonga can be taller than a coconut tree.

The USP Cook Islands Centre, originally housed at the Public Health building in Tupapa, was officially established in 1975 under the directorship of Mr. Neville Pearson. At this time the Centre was linked to the main USP Campus at Laucala using the Peacesat satellite service. The current Campus in Takamoa, opened in 1979 and extended in 2012, boasts 5 class rooms and 3 computer laboratories, a Confucius Institute and a Centre of Excellence in Information Technology.

Our campus has an incredible art collection made up of the country's most renowned artists.

Cook Islands Campus

PO Box 130, Rarotonga, Cook Islands

P (682) 29415 or 29416

E debi.futterpuati@usp.ac.fj

DR MARJORIE CROCOMBE
 graduated in 1971 with a Bachelor of Arts and is the first Cook Islands graduate.

Student experience

If you study with us you too can enjoy the amazing attractions Cook Islands has to offer.

Do you know that Aitutaki lagoon made it into the book featuring '100 places you must visit before you die'?

We host 180,000 tourists a year in our small country. You could study with us and enjoy these attractions as well.

Social life on campus

Most of our students are part time students who work during the day and come into the campus to study in the evenings.

The USPCK student association provides some activities during the year to keep our students engaged.

BULA VINAKA

FROM LAUTOKA, FIJI

Welcome to the USP Lautoka Campus. Situated in the heart of Lautoka, the second city of Fiji and the administration centre of the Western Division of Fiji. USP brings its programmes and courses to the door steps of those living in the Western Division, making it accessible for those working and living with their families. It is also great for those who enjoy bright and sunny weather and want easy access to sandy beaches, hotels and maritime islands.

With flexible learning approach, students enjoy different modes of learning and teaching including online, blended, print and face to face. They also enjoy fully air-conditioned teaching rooms, ICT facilities, including WiFi and a library.

Our vibrant team is keen to assist students in having a fruitful learning experience at USP Lautoka.

Dr Pramila Devi
Campus Director

Did You Know?

Lautoka is known as the Sugar City because of its sugar cane belt areas.

Besides academic programs, USP Lautoka also engages with local communities through its Continuing and Community Education (CCE) program. CCE offers programmes, short courses and in-house training in numerous areas for the purpose of upgrading skills and multi-skilling as per the needs of the local job market.

USP Lautoka is also actively involved in outreach projects, which are aimed at uplifting the standard of living of local communities.

At USP Lautoka, we are committed to the growth and success of our students. Whether you are a high school graduate, a person with work experiences, or simply searching for personal enrichment through further qualification, we have something to suit your needs.

Mohnish Asish Dutt

Bachelor of Commerce majoring in Human Resource Management & Employment Relations and International Business Marketing

Making the choice to study while working full-time was quite challenging. However, I am really glad that I made that choice. This has only been possible through flexible learning that USP offers through its Lautoka Campus. It is great that the West based students have the facilities at the Lautoka Campus to complete their programme of study. The campus staff and lecturers have been supportive in their endeavour to provide the necessary assistance and guidance to enable positive learning environment.

Student experience

Being in the centre of the city, Lautoka Campus is a minute away from the taxi and bus stands. Our students have a variety of things to experience around Lautoka such as, the Tappoo City shopping complex, Lautoka Market, cinemas, the sea wall, and the beautiful botanical gardens.

A fun picnic spot is the Saweni beach, which is about 15 minutes drive from the campus.

Social life on campus

Campus joins with its proactive student body to celebrate all cultural festivals with a display of information in the library and interactive programs for students and staff.

These festivals include Chinese New Year, Holi, Easter, Diwali, and Eid.

Lautoka Campus

Private Mail Bag, Lautoka

P (679) 666 6800

E devi_p@usp.ac.fj

BULA SIA

FROM LABASA, FIJI

Welcome to Labasa Campus!

Labasa Campus coordinates and facilitates both academic and skills based qualifications. We have on campus face-to-face teachings and various modes of course delivery to students throughout the greater Northern Division with modern learning facilities to support your learning experiences for the duration of your studies at the University.

Not only do we ensure a happy learning environment, but be rest assured that assistance from our well trained and qualified staff will make learning worthwhile.

Dr Samuela Bogitini
Campus Director

Did You

Know?

The Northern Division, where USP Labasa Campus is situated is home to the world's third longest continuing barrier reef system in the Southern Hemisphere, the "Cakaulevu Reef" or Fiji's Great Sea Reef.

With the establishment of Labasa Campus, USP is in a position to serve the North better, as there has always been a pressing need for more higher education in the North. The Centre's area of operation covers the whole of Vanua Levu, Taveuni, Rabi and other outlying islands.

A sub-centre was established in Savusavu to cater for the increasing number of students from the Cakaudrove Province and Kubulau in the Bua Province. It is primarily for the purpose of accessing programmes through the DFL mode and Continuing Education. The centre offers counselling services, e-mail, internet facilities and satellite classes through our REACT (Remote Education and Conferencing Tool) system.

Labasa Campus

Private Mail Bag, Labasa Campus, Fiji
P (679) 8817 707
E bogitini_s@usp.ac.fj | fiji.labasa@usp.ac.fj

Savusavu Centre

P (679) 8853 708
E sairusi.lui@usp.ac.fj

Lavinia Magitivi
 Teacher on Rabi Island

Completed her Bachelor of Science, Graduate Certificate in Education, in 2010 via blended mode. She is now pursuing a Post-Graduate programme in Education via online mode.

Continuing with my studies has been challenging due to limited access to devices with slow and unreliable internet connectivity. However, the remote learning tools and support provided by USP had made a big difference. I have been able to continue learning remotely. While there are challenges on the path of education, if the heart is willing, all else becomes a possibility. The Savusavu Centre staff have supported me in accessing learning materials like Offline Print Packages to help me cope with my studies while being on the island. It is now a new norm that I have learnt to manoeuvre, and it has not dampened my spirits to complete my studies.

Student experience

Located within the Labasa Central Business District, our students have easy access to shops, cinema and transportation.

While on the other side of the island, our students have the opportunity to visit the famous Hot Springs of Savusavu.

Social life on campus

Student experience at Labasa Campus is one that is vibrant ranging from religious, cultural diversity, and social celebrations unique to Labasa Campus and its community.

Community work, recreational activities, debates and learning using USP's dynamic teaching and learning infrastructure allows students a university experience that is rewarding even when studying remotely in the Northern Division.

MAURI FROM KIRIBATI

Mauri and Greetings to you all!

Welcome to Kiribati Campus, a vibrant and progressive higher institute with an aim to nurture students' academic and social development. It is located at a convenience and green scenery area of Teoraereke town, on South Tarawa the main island. The University's six schools and interdisciplinary Colleges offer various programmes in flexible learning modes, starting from the certificate to the doctoral studies.

The Kiribati Campus is a special place of study as it is located at a quiet place on South Tarawa. It is also a place where remarkable legends are made.

Dr Takuia Uakeia
Campus Director

Did You

Know?

Kiribati is the most mispronounced country in the world. The correct pronunciation being Ki-ri-ba-s rather than Ki-ri-ba-ti.

The Campus offers a wide range of Distance and Flexible Learning courses, face to face classes, arranged cohorts studies and Flexi-School Programmes. The most popular courses are English, Computer Science, Education, Science, Management and Accounting. The Campus also offers a Continuing and Community Education Programmes for I-Kiribati (the people of Kiribati).

The campus is also an ideal place to do collaborative research studies mostly related to topics such as; political, economic and social aspects of the country, a contemporary Kiribati culture, the impact of globalisation and climate change on the people and the environment and other related topics.

HE Taneti Mamau
President of Kiribati
Bachelor of Arts (1982)

USP as an institution of knowledge and wisdom as well as a custodian for Pacific people

Kiribati Campus

PO Box 59, Bairiki, Kiribati

P (686) 21085

E takuia.uakeia@usp.ac.fj

Student experience

The USP Kiribati Campus has three main students' annual activities, the inter-schools friendly competition celebrated in the beginning of the year, the open day celebrated in the middle of the year and the cultural day celebrated towards the end of the year. Other extracurricular activities involve participation in campus life games and clubs which include ball and traditional games. Traditional singing and dancing is also part of our Kiribati Campus Life.

Social life on campus

Tarawa is the main island where you can participate in a variety of interesting activities besides studying at the Kiribati Campus. It is a one stop island where you can go shopping, tour outer islands, try out local dishes, snorkeling, camping, picnic, visiting World War II relics, visiting night clubs and experiencing the real traditional I-Kiribati life. On Tarawa Island, you can also be linked you to the outside world, including the country's very remote islands, where culture of an I-Kiribati can be really experienced in its purest form.

IAKWE

FROM MARSHALL ISLANDS

Iakwe Prospective students and their teachers and parents, welcome to the beautiful beachside USP Marshall Islands USP Campus located on Long Island Majuro! While we are a small campus, we have excellent facilities and staff to ensure you have a successful learning experience and journey that will provide you with the best chance for life-long success. In addition to Academic facilities and services, the Marshall Island Campus offers a range of social, cultural and sporting activities. The campus has a café where students can enjoy daily lunch specials as well as a cup of tea, coffee or healthy smoothies. Students, the choice of university is one of the most important decisions of a person's life, and I believe USP is the right choice for bright and ambitious students like you!

Dr Brad K. Carte
Campus Director

Did You

Know?

The infamous bikini swim suit was named after Bikini Atoll in the Marshall Islands by a French fashion designer, Jacques Heim, in 1946.

The USP Marshall Islands Campus was formally accepted as the 12th member country of USP in 1991 and the Centre was established in 1993.

The current Campus was formerly a four star beach resort called the “Long Island Hotel”. It is located overlooking the Majuro Lagoon with its own private beautiful white sandy beach.

Marshall Islands Campus

PO Box 3537, Majuro, Marshall Islands

P (692) 625 7279

E brad.carte@usp.ac.fj

USP has and continues to provide accessible training and development for many students, including adult returning students within RMI

Daisy Alik-Momotaro
Marshalllese Politician
MBA (2017)

Student experience

Students can balance their academic lives with some fun activities outside the Campus by going for picnics, swimming and relaxing at the: Airport Picnic Area, Arrak Ronneban Park and Laura Lijelbabbub Beach. To relieve stress, students can go for walks and jogs at the Katoj Park. For island getaway, students can go on a short boat ride to Eneko Island. This should take around 22 minutes to reach the island. Accommodations are available on the island should one prefer to stay for a night or more.

Social life on campus

Sports like fitness gym, volleyball, table tennis, court tennis, snorkeling, kayaking and outrigger canoe paddling are all available for our students. The campus choir also performs in USP functions. Students can learn to play the keyboard, guitar and ukulele in the music club. Campus and Beach clean-ups are organised by the students once or twice each semester after classes on Fridays. A Beach Barbecue for all staff and students are organised by the PYLOT (Pacific Young Leaders of Today) club each semester. Picnics are held at the end of each semester, and movie nights, once or twice a semester in the Campus Conference Center.

EKAMAWIR OMO FROM NAURU

NAURU CAMPUS is the only tertiary institution on island so it is your one stop shop for all your educational needs. For those who are not sure if they meet the entry requirements, stop by at our Continuing and Community Education Office for a diagnostic test. From there your learning journey continues on to our sub degree and pre degree programmes with Pacific TAFE.

There are many options for you to choose from, gain a formal high school qualification in the Preliminary/Foundation programme of your choice or a Certificate IV Vocational qualification. The final stop is our degree programmes and the current shift towards online classes means you can start and finish your first degree qualification on campus.

So let us '*gadauw kamie bwain iyaman*' and help you get on your way to shaping your pacific futures.

Mwa Tubwa Kor

Sarina Tamakin
Campus Director

Did You

Know?

Nauru is the smallest island nation country in the world and has one main road that goes around the whole island which you can drive around in less than an hour.

USP is the only university in the country and is located beside the beach, which makes it feel like a resort and is also safe as it is right next to the police station. The Nauru Centre officially opened in October 1987 and Distance courses had been available in Nauru since the early 1970s, facilitated through the Nauru Education Department. It is currently located in the Aiwo District.

Audio and video conferencing facilities, library and computer laboratory as well as internet and email access via USPNet are available for students.

Everyone knows everyone, so you quickly become part of the family.

Nauru Campus

Private Bag, Post Office, Republic of Nauru

P (674) 557 7462

E sarina.tamakin@usp.ac.fj

I bridged my way through study levels from Continuing Education to Pacific TAFE at USP Nauru Campus, and I am now pursuing a Diploma in Counselling. To my fellow USP students, achievements happen if you do not give up on your goal.

Mrs Edina Dagagio
 Student Counsellor/Welfare,
 Nauru Secondary School
 Certificate IV in Counselling,
 Pacific TAFE, Nauru Campus

Student experience

Nauru offers a lot of fun activities that not only feeds the mind but the body as well. This includes fishing tournament and snorkeling held by certain organisations of the country. This helps develop thinking skills that comes in handy with their studies. Nauru also offers fun activities like Boat rides around the island, a fun BBQ day at the sandy beaches or walking trails activities on the topside. If students would want to learn more history about the country, they can visit the museum where they would get any information about the country.

Social life on campus

The USP Nauru Campus offers varieties of social activities on campus for students which includes a monthly night market planned and organised by USP staff and students as a fun fundraising activity that USP campus also uses to advertise and inform the public about USP. We also have an amazing famous patio that students love to come together with friends and have a cup of free coffee or tea and discuss their studies or just to have some time to relax and refresh. Night life for many students could be going for a drive or motorbike ride around the country with a quick splash and dive in the famous Boat Harbour.

FAKALOFA LAHI ATU FROM NIUE

It is my pleasure to welcome you to Niue Campus. We endeavour to provide the best services we can for the people of Niue. Especially for the students that chose to study with us. Our resources may not be on equal terms with those offered in Laucala Campus and other bigger campuses. But at Niue Campus we are family. We provide an atmosphere and a study environment that makes our students feel at home.

On campus students access to excellent wifi and internet connection. Zoom equipment are modern and latest technology. Our staff are friendly and making every effort to be supportive towards making your study at USP Niue Campus as comfortable as possible.

Join us and become a part of the Region's only Premier Institution, The University of the South Pacific!

Mr Seone S. Lolesio
Campus Director

Did You Know?

Niue has the smallest number of people, about 1600 residents. With that small population, the crime rates is minimal. Nobody steals in Niue!

The Niue USP Centre was opened in 1972 and was relocated to its current location, Paliati, Alofi, in 2000.

USP Niue Campus is located at Niue's Education Hub. Niue's Education Hub include the Niue Primary School, Niue High School and Niue's Department of Education Office.

Niue is the world's largest uplifted coral atoll. It was formed by volcanic upheavals some 2-3 million years ago leaving a large island of limestone rock. That's what makes Niue unique from the other South Pacific Islands and why it has the nickname "The Rock of Polynesia"!

Niue Campus

PO Box 31, Alofi, Niue

P (683) 4049

E lolesio_s@usp.ac.fj

Rossylynn Pulehetoa-Mitiepo

Postgraduate Certificate in Climate Change (1999)

USP equipped me with the sound knowledge in science and I am able to use it in my career today

Student experience

Niue is one of the Pacific Islands with pristine clear water. Of which anyone can just walk down to the sea and swim in any part of the island. However, due to the its dangerous and rocky formation. Certain areas are specially prepared and ear-marked for safe swimming. This includes the Sir Robert Rex Wharf, Avatele Sea Track, Limu Pools and Matapa Chasm to name a few. With the majority of the islands' national forest intact, especially the local community managed Huvalu Forest Reserve, it is a must to do visit sites for those who love hiking and cycling. Bicycles are available to hire from some of the local rental car agencies, ranging from a minimum cost of \$10 per hour.

Social life on campus

Extracurricular is something that we are looking to improve in the near future. Currently students are encouraged to join local sports clubs. Golf and Lawn Bowling are two of the main common sporting events on the island. But there is also rugby, soccer, tarts, netball, volleyball, weightlifting and powerlifting tournaments held throughout different seasons in the year.

TALOFA FROM SAMOA

“

*“Life is a journey to be experienced,
not a problem to be solved.”*

Winnie the Pooh

The University of the South Pacific's Vision is **“Shaping Pacific Futures”**. This aspiration perfectly captures the idea of a process – a Journey. One of forward movement and progress. One that must, and will alter with experience. Education is a vital part of such a Journey. Our pledge is that, should you choose to embark on that Journey with **USP – Samoa Campus** we will make every effort to aid and support you. We do not promise smooth sailing as that is a guarantee that no one can give. We however will guide you and equip you to face and overcome each challenge, enriching your experience and adding to your life skills to complement your academic achievements - molding and honing you to be Navigators of the **Future of Our Pacific**.

Tootooleaava Dr Fanaafi Aiono-Le Tagaloa
Campus Director

Did You

Know?

Samoans have their own version of Cricket, the sports not the insect.

The current USP Samoa Campus was formerly known as the USP Alafua Campus. Before USP took over and renamed it the USP School of Agriculture on 1st January 1977, the campus originally was the first ever “South Pacific Regional College of Tropical Agriculture (SPRCTA).

USP Samoa Campus remains the location of the Agriculture & Food Technology discipline today, and still the Premier provider of teaching, learning and research in Agriculture for the Region.

To date, the campus offers a variety of programmes that the University offers through Face to Face, Blended and Online mode.

Samoa Campus

Private Bag, Apia, Samoa

P (685) 21671

E Fanaafi.Aionoletagaloa@usp.ac.fj

Faamatuainu Lenata'i Sālā Suifua
 Chief Executive Officer
 Samoa Tourism Authority
 Master Environmental Laws

Quality learning materials, lectures etc are similar to overseas recognised Universities. What better place than USP to learn about the Pacific laws and especially Environment

Student experience

My time at USP is nothing short of memorable. Living on campus allowed me not only to exist in a community of people with common goals but also common struggles. It eased the transition of just having left my home 2,480 miles away. The lively zumba sessions, volleyball and rugby competitions were some among many ways we were entertained and bonded by. Evening strolls are always a delight with natural picturesque view of Samoa's mountains visible from all directions. A single bus can be caught at the front gates to take you to town easily and affordably to explore many places like Samoa's Fugalei market or Seawall which offer amazing food, culture and sites. With luck, one may even witness the making of Samoa's famous traditional tattoos. The island of Savaii is a ferry ride away as well and offers even more glimpses of Samoan history and beauty. We are greeted with beautiful friendly smiles every time & everywhere. This wonderful area gives life to the phrase “home away from home” and it welcomes all.

Erika E Billen

Home Country: Federated States of Micronesia
 Campus: Samoa

HALO OLAKETA FROM SOLOMON ISLANDS

The Solomon Islands Campus is committed to offer quality services in shaping the Solomon Islands nation's human resources and ensure that each individuals potential is fully developed. Rest assured that your interest to pursue education is always our priority.

As we journey together in this higher education space, it is important that we collaborate and support each other in our different capacities as staff and students. You will find it enriching when you participate with students and staff of the Pacific region in matters that shape and guide your future destiny.

Wishing everyone an enjoyable academic journey with us at the Solomon Islands Campus, where we aim to provide higher education that is accessible, sustainable and of quality to all Solomon islanders!

Dr Billy Fitoo
Campus Director

Did You Know?

Marovo Lagoon,
located in New Georgia,
is the world's largest
saltwater lagoon.

The University of the South - Solomon Islands Campus is located behind Lawson Tama Stadium and next to the Multipurpose Hall. Students who enroll at the Campus represented the nine provinces. Namely Central, Choiseul, Guadalcanal, Isabel, Makira-Ulawa, Malaita, Rennell and Bellona and Temotu province.

Solomon Islands has a diverse culture with more than 80 different languages and dialects and this truly reflects why the Campus bred its Academic students from different cultural background and ethnicity. The common language spoken is called pidgin or “lingua franca”.

Solomon Islands Campus

PO Box 460, Honiara, Solomon Islands.

P (677) 21 307

E billy.fitoo@usp.ac.fj

USP shaped my future in many ways and as such new knowledge gained from USP has groomed me to be where I am today. Different cultural background inspired me to explore the unknown experiences of student life journey with a given timeframe and the clock ticks depends on the right path of studying while at USP.

Christina Mekab
Personal Assistant,
USP – Solomon Islands
Campus.
 Foundation Studies
 BA in Tourism &
 Hospitality

Student experience

As part of student experience while studying at The University of the South Pacific, SI Campus, first point of contact to familiarise student own experiences as part of their academic and off campus life in Honiara. Some places to visit while studying at the Campus and recreation include; hiking, snorkeling, Water rafting, bay watch. Some places to visit are tourist attraction spots, village stay, fishing/diving for competition, leisure travel and inter-island hopping cruises.

Social life on campus

USP Solomon Islands student Association represent the student education learning. Since the height of COVID-19 Pandemic last year 2020 only few extracurricular activities has been organised by the Student Association due to the current SOPEs by the State (Government). However, some of the campus events students participated in were student debate, campus volunteer clean-up, tokstori session and Combine fellowship service with other religious communities. There are different ethnic student groups that represent the student body at SI Campus.

MALO NI FROM TOKELAU

USP Tokelau Campus is jointly managed by Department of Education, Government of Tokelau and USP. The three Atolls in Tokelau has USP Center. We provide an atmosphere and a study environment that makes our students feel at home. Online studies continues through Zoom, USP REACT and moodle.

Tokelau Campus is community focused on our students' success, providing them with exceptional experiences, and connections to successful careers.. Our staff are friendly and making every effort to be supportive towards making your study at USP Tokelau Campus as comfortable as possible. We are part of a close-knit community that will support you from day one and help you achieve your vision of success.

Ms Elaine Lameta
Tokelau Director of Education

Did You

Know?

Tokelau relies mostly on renewable sources of energy. Three solar power stations provide 100% of current electrical demand from photovoltaics, with battery backup.

Tokelau is a dependent territory of New Zealand in the Southern Pacific Ocean. It consists of three tropical coral atolls: Atafu, Nukunonu, and Fakaofu. Each atoll has equal distribution of students. The capital rotates yearly among the three atolls.

Tokelau lies north of the Samoan Islands, east of Tuvalu, south of the Phoenix Islands, southwest of the more distant Line Islands, and northwest of the Cook Islands. Tokelau has a population of approximately 1,500 people; it has the fourth-smallest population of any sovereign state or dependency in the world.

Tokelau Campus

Atafu, Tokelau.

P (690) 22178 or 22137

E elaine.lameta@hotmail.com

Mika Kalolo
Bachelor of Commerce

Mika Kalolo joined USP as a mature student and graduated in 2010 with a Bachelor of Commerce. After graduating, Mika was appointed as Matai (chief) of Extended family and worked as the Systems Officer for Tokelau Fisheries Department. He was later appointed the Chairperson of the Tokelau Parliament and is currently one of the seven delegates for Atafu to the Tokelau Parliament.

Students Experience

Life in Tokelau is simple. The traditional way of life and community engagement are the way for Tokelauans. There are equal number of students studying in the 3 Atolls.

Friendly people, approachable and helpful staff and good connectivity are just a few of the many great reasons why studying at the Tokelau Campus is so fulfilling, so exciting.

Social life on campus

Students are encouraged to join local sports clubs. Students, through various sports club participate in 7s Rugby, Netball and table tennis

MALO E LELEI FROM TONGA

Tonga Campus has three campuses where the main campus is on the main island of Tongatapu and the two Centres are in Ha'apai and Vava'u groups of islands. We take pride on our growing number of students and the services we provide to our students.

The Campus is amongst the most vibrant and active where students are always a priority; one time Tonga Campus was awarded for being the tidiest and cleanest campus! The USP Student Association Tonga Branch is an active one where student activities are organised ranging from various sports activities to students' debate competitions.

Tonga Campus is very much a student driven and oriented campus! We look forward to welcoming you to our campus.

Dr Robin Havea
Campus Director

**Did You
Know?**

Tonga was never colonised and is the only surviving Kingdom in the Pacific.

Tonga Campus was among the first of the twelve extension Centres to be established in September 1971. From an initial roll of 5 in January 1972, the present number of students enrolled in part-time and full-time courses is around 1,500. We have continued to grow as a campus, in terms of both student and staff numbers.

Tonga Campus is unique with its *Kukukaunaka* – a collection of PhD theses written by Tongan scholars; in this collection we have copies of theses of (the late) Prof 'Epeli Hau'ofa, Dr 'Ana Taufe'ulungaki, and Dr Konai Helu Thaman.

Tonga Campus

PO Box 278, Nuku'alofa, Tonga

P (676) 29055 or 29240

E robin.havea@usp.ac.fj

The different varieties of program of studies provided by USP has allowed me to explore more vast options for my career path.

Candice Siliva
Studying BA/LLB-
Bachelor of Arts

Student experience

Tonga Campus has a lot to offer not only on Campus but off campus too. Our students enjoy attractive activities off campus such as, visiting the outer islands, enjoying the sandy beaches, Islands resorts, and Whale watching too! Our Tongan cuisines are definitely an adventure of its own. Our traditional culture, ancient historical spots, and friendly spirited people are just a few of the many great reasons why studying at the Tonga Campus is so exciting.

Social life on campus

Our Student Association organises a variety of activities to keep our students engaged and entertained. Students get to participate in sports like volleyball and netball and further compete in Inter-tertiary sports competitions. There are religious and worship groups on campus to encourage togetherness. We also have academic activities like debates. The very best of it all is our Student BBQ get-together that's held once a semester. Our students get to have fun and enjoy their studies in unison.

FAKATALOFA ATU FROM TUVALU

Talofa! At Tuvalu Campus, it is the people that make this campus distinctive and we continuously strive to explore better ways to provide the best service to our communities and that, sustains our distinctiveness.

We will ensure to build a promising future for yourself and your family. Enroll into one of our programmes ranging from Certificates and Diplomas in the Pacific Technical and Further Education to Undergraduate and Post Graduate programmes that are offered via the online or blended mode.

No matter where you are at, whether you seek a commercial, academic, or community partnership, I invite you to collaborate with us. Together we can achieve!

Dr Olikoni Tanaki
Campus Director

Did You

Know?

Tuvalu is the world's fourth smallest country. It was formerly known as the Ellice Islands in the Gilbert and Ellice Island colony.

Tuvalu Campus was first established as an extension center in the early 1980s with only 2 staff and has since supported print-based teaching and learning.

Currently, courses are also offered via the online and blended mode and students are registered in programmes ranging from Certificates and Diplomas in the Pacific Technical and Further Education to Undergraduate and Post Graduate programs. Masters and Doctor of Philosophy programs are also offered at the Tuvalu USP Campus.

Tuvalu Campus

PO Box 21, Funafuti, Tuvalu

P (688) 20811

E olikonit.tanaki@usp.ac.fj

Bikenibeu Paeniu

Bachelor of Agriculture

Bikenibeu Paeniu graduated from USP in 1980 with a Bachelor of Agriculture. He was the first Tuvaluan to work for the Pacific Community. He entered the political arena in 1989 and became the youngest ever Prime Minister of Tuvalu at the age of 33. He has served as the Prime Minister of Tuvalu three times and is now a freelance consultant.

Student experience

Life in Tuvalu is extraordinary, remarkable, and simple. There are no ATMs, no credit cards services, no taxis, and no buses. You'll see our people screaming with laughter while riding the motorbikes or giggling with a friend while sitting on the beach. Whether it is studying indoors or enjoying the fresh air in our outside classrooms, a holistic student experience is guaranteed.

Social life on campus

The Tuvalu USPSA organises activities for our students which include; traditional dance practice and performances, debates, and quiz nights. Our students participate in oratory contests organised nationally to commemorate international days such as World Tuna Day and World Ocean Day.

Our Students are engaged in cultural performances representing their respective communities. These performances include singing, skit or dancing and are held during USP events like Open Day.

A family fun day is organised by the Campus annually. During this, our students, staff, and their families come together to get to know each other and have fun.

HALO FROM VANUATU

Welcome to USP Vanuatu!

It is a pleasure for all staff at USP Vanuatu to help you along your learning journey at University. Emalus, our main campus is in Port Vila and our four sub-centres are located in Malampa, Teafea, Torba and Samna Provinces.

USP in Vanuatu offers a wide range of programmes from certificates to upgrade your skills at Pacific TAFE to full degree programmes in professions such as Law, Business, Teaching, Science, and many more.

USP Vanuatu is a great place to learn and with our expert lecturers and tutors, we will take you into a career of your choice. Make your mark in Vanuatu with a degree from USP.

Dr Andrew MacKenzie
Campus Director

Did You

Know?

More than 100 local Melanesian languages and dialects are spoken; Bislama, is the national language and, along with English and French, is one of three official languages.

USP Vanuatu’s main Campus is on the hills between Beverly Hills and Tassiriki. Covering over 20 hectares, Emalus campus offers students a great study environment. “Emalus” is a word in the dialect of Erakor village (the village neighbouring campus) meaning ‘the place where it always rains’. It is a secure and friendly campus for local and overseas students.

Port Vila itself is a popular tourist destination famous for its warm Melanesian hospitality.

The primary academic department on the Emalus campus is the School of Law. The Law School often hosts visiting staff and welcomes a regular flow of overseas academics and other visitors. Courses offered include contract law, criminal law and procedure, international law and environmental law, among others.

Evelyn Nelly Blake
 Barrister and Solicitor,
 Ridgway Blake Lawyers
*Bachelor of Law and
 Bachelor of Arts (Economics)*

USP has helped shaped my future by giving me the basic tools that I need in my career. Two of those tools - appreciate diversity around me and never stop learning.

Emalus Campus

Private Mail Bag 9072, Port Vila, Vanuatu

P (678) 22748

E Andrew.MacKenzie@usp.ac.fj

Student experience

Apart from an exciting campus life, students have the opportunity to explore the beauty of Vanuatu.

From shopping at the Port Vila Markets for fresh produce to discovering the East-Asian and European boutiques or diving in the turquoise blue water to visit the underwater post office – there is always something exciting to do!

Social life on campus

Most students participate in the life of Port Vila in some way, such as by participation in sporting events, religious services or cultural activities. The presence of students from different South Pacific countries greatly enriches the campus environment.

Our students often refer to this integration of cultures and the benefits that come from being able to participate in activities from other South Pacific cultures. Being a student at the Emalus campus is thus a unique experience that adds to the formal learning environment.

Be part of an inclusive university with excellent student support and facilities

Our USP Vuvale paves better career paths for you and ensures that your academic journey is also filled with adventure and wonderful memories

“

I chose to study at USP because it is inclusive for students with disabilities. It made me realise that my ability is stronger than my disability

Iowane Hawaii
Diploma in
Economics
Tuvalu

RESEARCH AND INNOVATION

The University of the South Pacific students and staff have recently worked on a number of interesting projects and research, receiving international recognition. The University is committed to being the leading research university in the Pacific Island Region and meeting the needs and aspirations of Pacific Island communities.

USP is a regional University and focuses on providing students with an enriched educational and research experience. Over the years, the University has been involved in a number of research covering wide subject areas of research.

USP ACADEMICS
HAVE RECEIVED
INTERNATIONAL
RECOGNITION FOR
THEIR RESEARCH
WORK

A number of our academics have received international recognition for their research work and most recently, were listed in the top 2% scientists in the world based on citations and publications by Stanford University. This is a clear indication of the influence our academics have in the world with regards to research and publications they have worked on over the years.

Our students are curious and are able to think critically, make discoveries of the unknown and foster innovation.

USP's team of young engineers built a low-cost emergency ventilator

Recently, a multidisciplinary engineering design and fabrication team of staff and students from USP's School of Information Technology, Engineering, Mathematics and Physics (STEMP) at Laucala Campus developed a low-cost emergency care ventilator prototype for use in local hospitals with the financial support of Agence Universitaire de la Francophonie (AUF).

Ventilators are complex, expensive machines used to support critically ill COVID-19 patients by forcing high oxygen content air into their lungs, under the direct supervision of Intensive Care Unit (ICU) medical staff. Commercial hospital-grade ventilators are priced between \$50,000 - \$100,000 FJD.

In developing countries like Fiji, the availability of ventilators is limited. This was the motivation behind the USP engineering team to design and build a ventilator that could assist during the COVID-19 pandemic and beyond. The project received wide media coverage and support from members of the public and academics.

This year, the USP'S collaborative research project, Pacific Ocean Pathways in Support of Sustainable Development: an Integrated Approach (PACPATH) was awarded funding through the world renowned Belmont Forum. This was another achievement for the University with regards to acquiring funding for its research project.

PACPATH will now be funded under the multilateral, transdisciplinary Collaborative Research Action (CRA) focusing on "Transdisciplinary Research for Pathways to Sustainability".

USP, as the leading research university of the Pacific Islands, joins eight other leading research universities, the Secretariat of the Pacific Community, one private sector company and the New Caledonia government to implement this integrative research initiative focused on the Ocean Climate Nexus.

The PACPATH project was selected through a rigorous competitive process by the Belmont Forum competing against 31 other contenders from around the world. Each proposal was reviewed by an international 15-member panel of experts and overseen by an independent Chair. The research project is funded by the German Research Foundation, German, the French National Research Agency, France and the National Science Foundation in the United States.

USP'S TEAM SCOOPED FIRST PLACE AT THE INAUGURAL DOMESTIC ROBOCON COMPETITION

In 2019, USP's team scooped first place at the inaugural Domestic ROBOCON competition against the Fiji National University (FNU). The USP team managed to complete the tasks, miles ahead of its competitor. USP School of Engineering and Physics (SEP) hosted the launch of the 2019-2020 School Competitions for the 2020 Asia-Pacific ROBOCON Competition on 22 May 2019.

Another research milestone was when the USP's Institute of Applied Sciences (IAS) announced as the key Pacific research partner in a new research initiative on Marine alien invasive Species (AIS).

The AIS research project is part of a pilot project called the Pacific Islands Marine Bioinvasions Alert Network (PacMAN). The project's overall goal is to build ocean science capacity for the early detection and rapid response to marine bioinvasions in Pacific Small Island Development State (PSIDS) using a range of different and novel molecular technologies. The project is co-funded by the Flanders Government (Belgium) through the Flanders-UNESCO Science Trust Fund (USD865,000) and the Richard Lounsbery Foundation (USD80,000).

INTERNATIONAL OFFICE

The USP International Office (USPI), also known as the International Office, is the first point of contact for prospective and registered international students. International students hold a nationality of a country other than a USP member country; and are enrolled or registered in a USP programme.

Additionally, the International Office looks after current USP students going out on exchange programmes and coordinates staff mobility projects coordinated by the International Office.

ACTIVITIES FOR INTERNATIONAL STUDENTS

It is not all academics and assignments for our International Students. The International Office and the University organise various activities for International students to participate in. These include:

Focus Group Discussions are held twice a semester and allows a safe space for the students to raise any grievances they may have or issues they are facing. The International office team takes notes and raises these concerns with the relevant departments and sections.

Sports Day are held once a semester, usually on a Saturday and it is an opportunity for the Staff and International Students to have a team bonding while engaging in some local sports and team games. There are prizes for winning teams along with bragging rights.

Cultural experience and team building event is organised during Orientation. The International Office team takes the new

International Students to a local community where they experience and engage in the local Kava ceremony followed by a Fijian breakfast and the local sigidrigi (song and dance). After this the team heads down to the beach for a team building experience before our students gear full on for the semester ahead.

Community Engagement: this is held once a semester, allowing students to help volunteer with a local community and an opportunity to give back. There is also the opportunity to volunteer with local organisations and community groups for youth engagement and social development.

Exchange Fair: an annual exchange fair is held each year for exchange opportunities that the is available for USP's regional students. The students selected under the USP exchange programme also gets the opportunity to participate in the exchange fairs organised by the host institutes.

10 REASONS WHY YOU SHOULD STUDY WITH US!

1. UNIQUE EXPERIENCE

Located in the hub of the Pacific region, we attract students from our twelve member countries therefore you can surely imagine the experience you would get in just one place! Our International students are given the choice of on-campus or off-campus accommodation. This is a real Pacific experience and a time to get to know how the locals do it all!

2. STUDY WITH US FOR ONE SEMESTER OR TWO!

Going to study abroad or just traveling away from home can be very exciting! We have had hundreds of international students who have studied with us and absolutely enjoyed their study abroad experience and we want the same for you! There is so much to do and learn on campus as well as off campus and we can assure you that your memories will be with you forever!

3. QUALITY PROGRAMMES AND COURSES

Our programmes and courses are best if you're looking to experience the Pacific first-hand. Our Pacific related courses, including Marine Science, Tourism, and Geography offer you the best first-hand experiences during excursions! Our academics are from all around the globe and their different teaching styles will surely engage you in our learning and teaching environment.

We believe in the highest quality when dealing with our students and we try to have all our programmes and courses meet international standards of quality and accreditation.

4. WORLD CLASS RESEARCH

The University is committed to being the foremost research university in the Pacific Island Region and meeting the needs and aspirations of Pacific Island communities. The University undertakes and prioritises research that recognises the uniqueness of the Pacific Islands while creating an environment that assists the social, cultural and economic advancement of the countries and people of this region.

5. CHEAPER COSTS

Along with quality programmes and services, we offer the best prices for your degrees! Our tuition fees, visa fees, and cost of living are much cheaper than other neighboring countries and universities. Your dollar is worth investing in a study programme at USP!

6. PREMIER INSTITUTION FOR HIGHER LEARNING IN THE PACIFIC

Being the premier Institution for Higher Learning in the South Pacific region, USP prides itself as an Institution of quality in all areas of learning, teaching and research. With programmes available at the Undergraduate and postgraduate level, USP welcomes students from all across the globe.

7. TECHNOLOGY

USP is on par with international level technology. Our ICT Centre, funded by the Japanese Government is one of the largest in the South Pacific region. With over twenty computer labs and more than 1000 computers, we are well-equipped to provide effective and efficient internet services to our students. Teleconference and satellite facilities connect us with our regional campuses and the rest of the globe. You sure won't feel left out when you're with us!

8. SPECIALISED SUPPORT FOR INTERNATIONAL STUDENTS

From academic counseling to personal matters, our team is dedicated to providing the best student support services for you. The office is open five days a week, and we are happy to assist students during semester breaks, weekends or whenever required. Pop into USP International for a cup of coffee or a chat!

9. TROPICAL LOCATION

It is always nice to have some sun and warmth to make your studies more comfortable. The South Pacific region is influenced by a maritime climate. There are two seasons in the South Pacific – winter and summer. Our summers average more than 25 degrees and winters averaging 20 degrees.

10. CULTURAL DIVERSITY

Imagine studying in a place where the culture is so rich and people from different religious groups gather together. USP brings together students and staff from different ethnicities, including Polynesians, Micronesians, Caucasians, Chinese and Indians. Staff and students travel from within the South Pacific and across the globe to be a part of the USP community.

EXPERIENCE A SEMESTER ABROAD

Andreantha Sigrah

Exchange Programme: Semester 2, 2019. University of Guelph, Canada.

Bachelor of Commerce in Tourism & Hospitality Management

Despite having to transition my tropical state of being to a very cold Canadian climate, one of the major highlights of this exchange program would be the fact that I was very lucky to immerse myself in a very conducive environment that not only harnessed quality education but also valued individuality and diversity, to which I can gladly testify, coexisted perfectly.

Being part of USP's Exchange programme gives us Pacific students the grand opportunity to be adventurous with our education as after all the world is our oyster and learning spans way beyond our Pacific horizons.

INTERNATIONAL STUDENT

Did You Know?

Due to the pandemic, the JENESYS project is taking place online. Virtual tours allow students to engage with Japanese families, students, and organisations whereby they attend online lectures, engage in discussions, and learn the primary Japanese language.

Sk Tahsin Hossain

M.Sc. in Climate Change (Current)

Post Graduate in Climate Change (Completed and was a Gold Medal recipient).

Country: Bangladesh

Queen Elizabeth Commonwealth Scholarship, Association of the Commonwealth Universities (ACU).

USP has a wide range of disciplines and subjects to choose from. The academicians are highly qualified and well-motivated. As an international student, I was expecting a lot of difficulties in the beginning but, the officials at International Office and my School made my life easier, guiding me through each and every steps. Apart from that, the University offers a multi-cultural and dynamic study environment with a wide range of facilities and services for students.

One of the most interesting part of my study was to experience the classroom more like an interactive platform than a regular lecture room. Due to my research topic's nature, I got to visit several Fijian communities and experienced their culture and warm hospitality. These were great experiences too!

MY TWO YEARS WITH USP AND THIS BULA LAND HAVE BEEN A LIFETIME EXPERIENCE!

NEED MORE INFO?

INTERNATIONAL OFFICE

P +679 3232 743 | E international@usp.ac.fj | www.usp.ac.fj/international

FACILITIES

AT USP

At USP, we strive to provide the same or similar experience for our students in terms of facilities, regardless of which campus they are studying from.

Traditional infrastructure designs

We are maintaining the University's identity as a unique campus owned and operated by 12 Pacific Country members.

Our traditional infrastructure designs and naming for our Learning and Teaching Spaces, such as; the Cook Islands Campus' design/ layout, Molikilagi Bure (currently used by Fijian Language classes, Oceania Centre, Vanuatu Emalus Campus, give a sense of belonging to our students.

Advancing ICT Teaching and Learning

All USP Campus Lecture Theatres have lecture capture systems which allows and encourages students to attend lectures remotely. The lectures are also recorded and available on student moodle which can be revisited at any time during the semester. All campuses, including small centres have advanced React Room teaching spaces. This also allows students from any campus to interact and share ideas.

Learning and Teaching Spaces

Our lecture theatres, science, and computer labs are equipped with state-of-the-art technology to give you an international standard experience. We have created collaborative study areas in our libraries and post-graduate labs to enhance your studies. We maintain and continue to create new learning and teaching spaces to give you the best education, ri

Green Campuses across the region

Our Campuses are known for its greenery. With a combination of environmentally friendly practices and education, we aim to keep our campuses sustainable and eco-friendly. Our outdoor sitting spaces for our staff and students provide a fresh environment for learning.

THE USP LIBRARY: ONE OF ITS KIND!

Established in 1969 using international standards, the USP Library is a network of 27 libraries across the USP Region and recognized as 'one of its kind'.

The Library is committed to excellence in the provision of information resources and services in support of learning, teaching and research in an equitable environment.

In this digital world of information and changing learning pedagogies and expectations of academic users in the 21st century, the USP Library Network offers:

- a website (www.usp.ac.fj/library) which is the gateway to its wide range of services and multimedia,
- digital and print resources;
- 55+ online subject and multidisciplinary databases that provide access to 80,000+ full text serials; 200,000 plus e-books and over 1 million theses and Pacific combined print/electronic serial titles 24/7;
- an Integrated Library System inclusive of a Discovery service that allows users to search across the online public access catalogue and digital resources;
- trained professional and paraprofessional staff;
- outreach to faculty through the Library's Liaison Librarian programme;
- reference services via F2F Information Desk and online Ask-A-Librarian services;
- subject guides;
- information research (literacy) skills (IRS) training for current and lifelong learning;
- collaborative and integrated learning and research spaces such as the Learning Commons on level A at Laucala which accommodates 500+ users;
- technology support through PCs, laptops, Wi-Fi and multifunctional devices;

- interlibrary loans, digitization, photocopying, binding, printing, laminating services;
- Special Collections at the Main Library: The iconic Pacific Collection of 90,000+ items; the USP Theses portal; The Oceania Sport Information Centre (OSIC) and Pacific Islands Marine Resources Information System (PIMRIS);

For assistance, contact the Library staff who are trained to help you.

For more information about the Library Network:

- ▶ **Visit:** www.usp.ac.fj/library for the online public access catalogue.
- ▶ **Twitter:** <https://twitter.com/USPLibrary>
- ▶ **Instagram:** <https://www.instagram.com/usplibrary/>
- ▶ **Facebook:** <https://www.facebook.com/USPLibrary>
- ▶ **You Tube:** <http://bit.ly/2drP0bk>
- ▶ **Campus/Centre libraries:** contacts and opening hours: https://www.usp.ac.fj/index.php?id=lib_campus

STUDENT SUCCESS
IS OUR BUSINESS
AND WE
INVITE YOU TO
ENGAGE! IGNITE!
CONNECT@USP
LIBRARY.

STUDENT SUPPORT SERVICES

Centre for Flexible Learning

USP uses various learning and teaching methods that allow students to progress through rigorous programmes across a range of academic disciplines to achieve high level, relevant learning outcomes and acquire life-long learning skills. The Centre for Flexible Learning (CFL) strives to be the center for excellence in the design and development of effective, efficient, and engaging open, flexible and technology-enhanced learning and teaching experiences, and environments. CFL provides leadership and direction in all aspects of flexible learning and teaching at the University and helps to create and develop a positive learning environment that empowers, enhances, and encourages best practice in pedagogy and educational practices.

This involves working with Schools in the design and development of their academic programs for flexible learning, and providing support and capacity-building for online learning technologies such as Moodle, including orientation and on boarding of students in the use of Moodle, Lecture Capture, Mahara (eportfolio), TurnItIn, Zoom, REACT and other learning technologies as they become available. It also includes the provision of a wide range of multimedia design and development services in audio, video, graphics, photography, animation, interactive multimedia, web design, electronic publishing and digitization, including workshops, training and advice in all aspects of digital media production, desktop publishing, photography, audio, video and multimedia production and creative design.

Did You

Know?

USP has been successfully delivering online courses since **1970!**

ICT Support Services

Information Technology Services (IT Services) offers a range of computing and IT-related services aimed at supporting academic, administrative and research activities within the University community. Helpdesk staff are available to assist students with IT-related issues, ensuring that all ICT services are well maintained and student ICT issues are quickly attended to.

Each registered student of the University is issued a USP student account for access into:

- ▶ Student computer lab PC's
- ▶ Email
- ▶ Student SOLS
- ▶ Moodle
- ▶ Wireless Services

Assistance is available for all students from any of the IT helpdesks throughout each campus and we encourage students to seek assistance on any of their computing issues. If you have a question about any ICT services, students should contact the IT Helpdesk or visit the IT website for more information.

USP Students Association

“The USPSA is an Advocating body which raises student issues to the USP Governance for policy improvement, student’s welfare and facilities. And also facilitates student events and activities at the branch level across the region. The 14 USPSA Branches (in 12 member countries) are united under the main USPSA Federal Council, the Council, through the Federal Office, is the administrative centre for the Association, it assists all branch associations with compliance issues and promotes and supports good governance throughout the branch associations.

With the vision of “Achieving the best experience possible for students as they navigate through University”, the USPSA, in addition to its primary role as an advocating body, is responsible for engaging with CROP Agencies, member Country Governments, national, regional and international organizations in pursuit of USPSA’s objectives and its Transformative Plans. USPSA is also responsible for coordinating all student elections, appointing student representatives to various USP Committees and other ad-hoc committees, it also includes but not limited to the preparation and submission of USPSA reports to these committees and the USP Council”.

The Campus Store

Book Shop: The store provides you with a wide range of Laptops/IT consumables, mobile phones and top-ups, general books, pacific books, stationeries and household essentials, textbooks and course materials.

We can also offer you options of textbook rental for USP students and laybys for staff, students and the general public. We also offer a broad range of University apparel, the Islanders brand, gifts and graduation merchandise.

Print Shop: offers you fast and convenient digital printing services. Providing the printing of course materials for the whole University around the region, it offers you a range of services and products such as copying, binding, laminating and scanning.

Uni Mart: is your one stop shop convenience store which has grocery items, drinks, fresh and frozen vegetables, meat, confectionery, personal care and household cleaning materials.

Lifestyle Sportsworld: where you can purchase all your sporting requirements, including footwear, clothing, fitness equipment, whitegoods and general household merchandise. Sportsworld is also distributor for several world-renowned brands.

Coffee Shop: producing a comfortable environment for you to meet friends for coffee, cakes, sandwiches and snacks.

Disability Resource Centre

The USP Disability Resource Centre aims to provide appropriate support and facilities within an open inclusive culture, ensuring our students with a disability are fully supported to flourish and meet their full potential whilst on their academic journey at USP.

We collaborate with all Academic Units and Support Staff across our campuses with the aim of removing learning challenges as well as providing students with the appropriate information services, assistive technology and practical support.

Contact us as early as possible so that together, we may work out appropriate strategies and support that you will need to ensure that you are able to cope with your studies at USP. The University will make every effort to assist in providing the accommodation that you need to support your tertiary studies.

Ensure that you identify the types of support and accessible arrangements you may need and come forward ideally prior to the semester commencing and talk to our team. You can also do this by disclosing your disability on the USP Admissions Form. Failing to do so may affect your chances of receiving certain support services that you are eligible for.

We look forward to meeting you and providing support services that will enhance your university experience. For more information visit www.usp.ac.fj/campuslife/drc

E disabilitycentre@usp.ac.fj;

P 323 1832

Career and Entrepreneurial Centre

The idea of getting that “Career” after years of study at USP has always been a significant aspect of a student’s life when they graduate. The USP Career and Entrepreneurial Centre at Campus Life offers a wide range of Career Development Programs which students are able to access. These include:

- ▶ Careers Advice and Counselling
- ▶ Career Path Alignment
- ▶ Job Search Skills and Entrepreneurship Workshops and Seminars
- ▶ Updates on Vacancies and Employment Opportunities
- ▶ Job Placements/Internships and Attachments

So, if you are serious about your Career then book an appointment with the Career and Entrepreneurial Centre and talk to our dedicated staff.

E vanessa.chung@usp.ac.fj

P 323 1798/323 1847.

STUDENT LEARNING SUPPORT

Student Learning Support (SLS)

SLS endeavours to provide a comprehensive range of services to help USP students take control of their learning. There are SLS staff members located in 10 of USP's campuses across the region (Kiribati, Labasa, Laucala, Lautoka, Marshall Islands, Samoa, Solomon Islands, Tonga, Tuvalu and Vanuatu).

The following services are provided by SLS:

- ▶ **Workshops (Face-to-Face & Virtual):** a series of tailor made workshops designed in collaboration with and on the advice of course coordinators where students get an opportunity to try out using academic and English learning skills,
- ▶ **Drop-in consultations (Face-to-Face & Virtual):** assisting students one-on-one or in groups at the SLS Hubs at the various campuses or via email, Zoom, Viber and Facebook Messenger (page name: USP Student Learning Support). Fully online & Face2Face drop-in consultations are where students discuss specific academic and learning issues with a Learning Specialist,
- ▶ **Peer Assisted Study Sessions (PASS):** support facilitated by a high achieving student who has excelled in the course which can help increase students' academic performance (100 level & generic courses)
- ▶ **Senior Peer Mentoring (SPM):** support facilitated by a high achieving student who has excelled in the course which can help increase students' academic performance (100 level & generic courses)
- ▶ **SLS Moodle page:** Virtual SLS support available to students via the SLS Moodle page, accessible to students via their Moodle homepage, from 9am to 7pm, Monday to Friday
- ▶ **Resources:** Soft copy study guides/references and other literacy, numeracy and digital skill resources on specifically targeted areas of skill achievement.

First Year Experience (FYE)

The First Year Experience (FYE) section is committed to make the smoother transition from pre-tertiary education into university studies. There are three coordinators based in Laucala campus however the services are provided to the region through virtual channels.

The mission of the FYE office is to:

- ▶ To provide a broad network of support services and programmes that address academic, personal and social needs of first year students and promote student success.
- ▶ To provide outreach and necessary interventions to students who are experiencing academic and social difficulties.
- ▶ To actively encourage students to engage in the school, centre and university community.
- ▶ To promote critical thinking and life-long learning.

Initiatives

- ▶ **Orientation Programme:** A school based orientation programme is held in the beginning of the semester. Discipline orientation is also organised within the first few weeks of the semester.
- ▶ **Refresher Induction Programme:** This is held during the orientation week to equip students with the skills they need perform better.
- ▶ **Drop in Session:** Students have the opportunity to communicate with the first year coordinators either through face to face mode or through virtual modes.
- ▶ **FYE Moodle Page:** FYE information and services have been integrated with SLS services using the same Moodle page. Assistance to students are provided through "Need FYE Assistance" forum.
- ▶ **Outstanding First Year Award:** A school based award is given to students who is excelling well academically. More details could be obtained from the FYE Coordinators.
- ▶ **Early Intervention Programme:** Students are monitored through their academic participation and performance. These include their pre-tertiary performance, Moodle activity, submission of assessments, mid-semester performance and grades. These students are assisted through SLS and course coordinators.
- ▶ **Career Coaching:** FYE Coordinators provide career coaching services through face to face and virtual channels for students who require or seek clarifications while choosing their programme of study.

MEET OUR LAUCALA CAMPUS SLS AND FYE TEAM!

- ▶ School of Business & Management (SBM)
- ▶ School of Accounting, Finance & Economics (SAFE)

Roshila Singh
roshila.singh@usp.ac.fj

Pauline Ryland
pauline.ryland@usp.ac.fj

Joycelyn Devi
joycelyn.devi@usp.ac.fj

- ▶ School of Information Technology, Engineering, Mathematics & Physics (STEMP)
- ▶ School of Agriculture, Geography, Environment, Ocean & Natural Sciences (SAGEONS)

Afshana Anzeg
afshana.anzeg@usp.ac.fj

Aluwesi Fonolahi
aluwesi.fonolahi@usp.ac.fj

Jane Kanas
jane.kanas@usp.ac.fj

- ▶ School of Pacific Arts, Communication and Education (SPACE)
- ▶ School of Law and Social Sciences (SoLaSS)

Hilda Kunau
vukikomoala_h@usp.ac.fj

Pratish Raj
pratish.raj@usp.ac.fj

- ▶ First Year Experience Coordinators

Kapil Nadan
kapil.nadan@usp.ac.fj

Bijeta Kumar
bijeta.kumar@usp.ac.fj

Akshay Ram
akshay.ram@usp.ac.fj

WE EMPOWER PRE-TERTIARY STUDENTS SO THEY CAN HAVE A SMOOTH TRANSITION INTO THE UNIVERSITY WHILE THEY CONTINUE STRIVING FOR EXCELLENCE IN THEIR FIRST YEAR OF UNIVERSITY LIFE

Kapil Nadan

MEET OUR REGIONAL SLS AND FYE TEAM!

Kiribati

Beneteta Raobati

beneteta.raobati@usp.ac.fj

Tonga

Peseti Vea

peseti.vea@usp.ac.fj

Labasa

Jiupili Simmons

jiupili.simmons@usp.ac.fj

Lautoka

Shaleshni Prasad

shaleshni.prasad@usp.ac.fj

Tuvalu

Isikeli Naqaya

isikeli.naqaya@usp.ac.fj

Marshall Islands

Sa'a Finiasi

Saa.finiasi@usp.ac.fj

Samoa

Niseta Buatava

niseta.buatava@usp.ac.fj

Solomon Islands

Paulini Tamaninuve

paulini.tamaninuve@usp.ac.fj

Vanuatu

Waisea Tabua

waisea.tabua@usp.ac.fj

"JUST DO IT!" AND SUBMIT THAT ASSIGNMENT ON TIME. DRAW UP AN EFFECTIVE STUDY TIMETABLE AND FOLLOW IT STRICTLY. IT IS A SURE PATHWAY TO THAT A+ YOU ARE CHASING.

Niseta Buatavu

STUDENT LIFE @ USP

Campus Life Activities office

The Campus Life Activities Office aims to deliver a range of services for students and staff, to provide a holistic meaning to University Life. We believe that a healthy balance between academic and social life is very important for successful learning which contributes to the overall graduate attributes. Throughout the year, the office organises a variety of activities like the monthly Pacific Market Day, Health Week, weekly Abs & Cardio sessions, weight loss challenge "Lose It".

University's efforts in encouraging entrepreneurship amongst students, empowering women and instilling positive life satisfaction in the non-USP community. To this end, The Campus Life Activities Office organises a monthly market day at the USP premises, whereby students are provided with an opportunity to sell goods and earn money.

E activities_cl@usp.ac.fj

P 323 1831

First Year Experience

The Office of First Year Experience (Campus Life), provides programmes and services to all new students on USP's Laucala campus. The FYE Buddy Programme is a non-academic mentoring programme that links senior students to first year students. A Buddy is linked to new students during the Orientation Week to help them transition well into the University.

The University rewards the hardworking buddies by organising Buddy Awards Night and team building. The Buddy of the year receives an expense paid trip to an overseas University for a week-long educational tour.

This is sponsored by Westpac of up to \$5,000. Vodafone also sponsors prizes such as giving tablets and pocket Wi-Fi.

E prakashni.ram@usp.ac.fj

P 323 1755

Health Services

Our primary goal is to ensure that students covered under the USP Health scheme get the quality health care services they deserve. The services provided at the Health & Wellness Centre include student consultation with the Medical Officer, administering injections, dressings, giving of Ventolin Nebulizers, assisting in student referrals to the Raiwaqa Health Centre and CWM hospital when required and many more.

Opening Hours

All Students	\$80.00 per semester
Regional Student's Spouse	\$80.00 per semester
Regional Student's children	\$40.00 per child per semester
Opening Hours:	Monday to Friday: from 8am to 7:30pm

(Closed on weekends and public Holidays)

The Health and Wellness Centre is located opposite the Book Centre and beside the Epworth Pharmacy.

E Veitacini.koroi@usp.ac.fj; Tel: 323 2362

Counselling Centre

Our services are for those facing challenges that may affect your studies or work such as experiencing personal issues and need guidance and advice.

The Centre is able to assist you to:

- ▶ work on improving your mental well-being such as building your confidence
- ▶ build and strengthen your academic and professional achievement
- ▶ deal with personal crisis or difficulties

Students and staff are encouraged to access this private and confidential service in a safe environment and we respect your lifestyle and values while improving your mental health.

E counselling@usp.ac.fj

P 679 323 2613

www.usp.ac.fj/counselling

Sports and Recreation

USP Fitness Centre and CRC is the place to fulfill all your fitness, health, leisure, recreation and sporting needs. We have got something for everyone. Discover why the Fitness Centre and CRC are the number one choice for professional advice, fun and fitness! The university is proud of our hydraulic circuit, stretching room, comprehensive free weights area, cardio area and specialised software for assessing and planning exercise programmes. The Community Recreation Centre (CRC), which comprises the gymnasium, swimming pool, tennis courts, squash court and sporting fields, provides a wide range of recreational and sporting opportunities for all USP students, staff, alumni and community members to enjoy.

E mark.fung@usp.ac.fj

P 323 2459

WHENEVER I FEEL DEPRESSED AND FINDING VERY LITTLE COURAGE TO NAVIGATE THROUGH STUDIES, I FIND SOLACE IN THE COMPANY OF MY REGIONAL FRIENDS, SUCH AS THE NIVANS, THE TONGANS, THE TUVALU AND SOLOMON ISLANDER STUDENTS. IT IS REFRESHING TO BE ABLE TO KICK BACK AND RELAX WITH THE DIFFERENT NATIONALITIES, EATING TOGETHER, SHARING NEW KNOWLEDGE, MAKING MEMORIES BUT MOST IMPORTANTLY BUILDING NEW AND LASTING FRIENDSHIPS.

Fetua Petelo
Samoa Campus

Did You Know?

Counselling Centre offers **free service** for all USP students and Staff.

ACCOMMODATION @ USP

Student Accommodation at Laucala Campus

You can access a range of accommodation options here at Laucala campus. You can choose from over 1,097 undergraduate rooms of different sizes and different rental levels, we also provide accommodation for post graduates, families and international students. Our Halls team will be more than happy to assist you in making the choices beneficial to you, please contact us at (+679) 323 2281, or send email to halls@usp.ac.fj. You can also visit the Halls Office located opposite Security Control Room.

Undergraduate Accommodation

Our 11 Halls of residence range from shared rooms to single rooms with communal areas for cooking and socializing. Our newest Halls, 10th Hall and 11th Hall have 8 single rooms with shared bathrooms, toilets, lounge/dining room, cooking and laundry facilities.

Post Graduate Students

We provide a number of houses and shared accommodation block either on-Campus or close to our Laucala Campus each with shared kitchen, lounge/dining room, bathroom and toilet facilities.

Student Married Quarters

There are 32 Student Married Quarters on campus that can cater for families ranging from couples only to families with up to three children

International Students

We provide accommodation to our international students in our 11 Hall premises or the Waqavuka flats and the lodges. These facilities are more of an apartment setup with students issued single rooms with a common space.

Off Campus Accommodation

Many off Campus accommodations are available and these can be accessed through our Campus Life Department.

Due to the heavy demand for on-campus accommodation, applicants must be registered full time students and priority is given as follows:

- ▶ **Undergraduate students in Year 1 of their programme:** Application deadline is by end of first week of January and students must submit their medical report form HOR.5A with their application.
- ▶ **Continuing regional undergraduate students who applied by the deadline:** Application deadline is 30 November every year for the following year
- ▶ **Continuing Fiji undergraduate students who applied by the deadline:** Application deadline is 30 November every year for the following year
- ▶ **Postgraduate Students:** Application deadline is 30 November for the following year.

For Fiji students **returning residents** will have priority over **first time applicants**. Both categories will be prioritised as follows:

1. Students from outside Viti Levu
2. Students from Rakiraki/Tavua/Vatukoula/Ba/Lautoka/Nadi
3. Students from outside the greater Suva area

Applicants will be informed of their application status by email from mid-January each year.

I LIKE STAYING IN THE HALLS BECAUSE IT HAS AN ENVIRONMENT THAT ALLOWS ME TO STAY FOCUSED ON MY STUDIES AS WELL AS HAVE FACILITIES THAT HELP ME. THE FREE WI-FI, EXCELLENT FACILITIES AND FREE HEALTHCARE SERVICES GIVE ME A PEACE OF MIND THAT I DID NOT HAVE WHEN I WAS LIVING OFF CAMPUS.

Leslie Simmons Junior
- BA Law & Politics

STUDENT RESIDENTIAL VILLAGE, SAMOA

The Student Village is divided into separate quarters for men, women and married couples. There are 13 Halls of Residence; Within the Village grounds is located the TV room, the medical clinic and the laundry. The farm, dining hall, and classrooms are only a 5 minute walk from your living quarters.

All rooms have a bed, a wall-mounted bookshelf, a table, a chair and a closet. The double rooms are set up for double occupancy with wall fans as an added feature.

Resident Assistants (RA) are appointed at the beginning of the semester and responsible for the overall supervision of the house's activities as well as the welfare of the house's residents.

RA's are issued with an electric jug, iron, telephone (internal calls only) and cleaning equipment, basic first aid essentials and candles.

Housekeeping and Laundry Facilities

The Student Welfare Officer supervises the laundry matron and cleaners responsible for the cleanliness of the Residential area, common room areas when required, all accommodation before and after occupancy and the weekly supply of clean bed linen. Residents are responsible for cleaning their own rooms and personal laundry. RAs are responsible for the scheduling of residents to clean shared common room areas.

Each Dorm area has washtubs and a clothes line for washing and drying clothes. Alternatively the laundry is open to students Monday - Friday from 8.00a.m - 3.30p.m. Please note following student rates per load. Always ask for a receipt.

Room Reservation

Preference is given to first year students followed by returning residents and then other students.

1. All first year students (both private and sponsored)

Students/sponsors need to apply to the Student Welfare Officer for reservation of room no later than the 31st December.

2. Returning residents

Forms will be distributed to residents in November each year for reservation of rooms for the following year.

3. Postgraduate students and others

Students/sponsors need to apply to the Student Welfare Officer for reservation of room no later than the 31st December.

Female Quarters:

Single room: Teuila, Suni, Ferila

Shared quarters: Foketi, Fagamanu

Male Quarters:

Single room: Rosa, Puataunofu, Pele, Oliana, Aute

Shared Quarters: Tamaligi

Married Quarters: up to 4 Couples.

Oketi, Mosooi

Lodge Accommodation

We have one 3-storey building- New Wing with 15 rooms in use and the Old wing with 5 rooms.

All rooms are self-contained – single bed with mattress, bathroom and shower, study table and chair, closet, electric jug, electric frying pan, rice cooker and microwave.

The Lodge usually accommodates Postgraduate students but if needed an arrangement can be made for undergraduate Students and maybe even Staff. There is a Common room for students using the Old Wing.

Reservation of accommodation

Booking forms are available from the Administration Office.

E rasela.seiuli@usp.ac.fj

ON CAMPUS ACCOMMODATION, VANUATU

Many students, who come to Vanuatu from all over the Pacific, reside in on-campus housing, located adjacent to the campus. The residences are self-contained courtyard rooms with secure access to common greenspaces for each unit. Students with families have access to one of twelve two and three bedroom cottages.

The residence include a laundry and maintenance services as well as a common room and recreation space. The gym is a short walk from the campus residence.

USP SCHOLARSHIPS AND FINANCIAL ASSISTANCE

USP offers scholarships and financial assistance to students with the aim of rewarding high academic achievers and providing opportunities for deserving students who may be facing financial hardship. USP also administers scholarships and financial assistance on behalf of other organisations.

USP funded scholarships

USP offers a limited number of scholarships for full-time studies undertaken at Laucala (Fiji), Emalus (Vanuatu) or Samoa campuses. These scholarships are available at different levels:

Undergraduate

- i. Pacific Academic Excellence (PAE) awards
- ii. Bai ni Ose scholarship
- iii. Regional Disability scholarship

Postgraduate

- i. Pacific Scholarship for Excellence in Research & Innovation (PSERI)

Other scholarships managed by USP

USP also administers and manages a limited number of scholarships funded by other organisations and donors:

Undergraduate

- i. Westpac scholarship
- ii. Shrikisun Balgovind scholarship

Postgraduate

- i. Sasakawa Young Leaders Fellowship fund [SYLFF]
- ii. Pacific Regional Sports Research scholarship

USP Student Bursary scheme

USP has a Student Bursary scheme that provides financial assistance to private students at undergraduate and postgraduate level who face financial hardship. The award covers a certain percentage of the awardee's tuition fees for a semester/trimester.

To find out more about these opportunities, please visit: www.usp.ac.fj/scholarships

ENROLMENT GUIDE

Online Registration

The Student Online Services (SOLS) is a web based, self-service, student information system. All USP students can use Student Online Services to view and maintain their student information using the computers in the USP computer labs or any computer that has access to the Internet.

Important Notice: By selecting any of the menu options from the Student Online Services, you are stating that you agree to be bound by all the terms and conditions of use. You accept full responsibility for ensuring the confidentiality of your password. Please read the terms and conditions carefully and be very sure you understand them.

Fiji Year 12 Certificate Examination or Equivalent:

To be eligible for admission to foundation and relevant skills-based programme, persons who have taken the Senate-recognised Fiji Y12 Certificate Examination in 2015 and thereafter will be required to obtain a minimum aggregate of 200 marks in 4 subjects with at least 50% each in English and the best 3 subjects otherwise persons may be considered for foundation, skills-based, pre-degree or degree studies if they have met the Mature Student Admission Criteria.

Special admission requirements also apply for certain programmes and are listed under the academic unit in which the programme is offered.

Fiji Year 13 Certificate Examination or Equivalent:

To be eligible for admission to pre-degree or degree studies, persons who have taken the Senate recognised Fiji Y13 Certificate Examination in 2015 and thereafter will be required to obtain a minimum aggregate of 200 marks in 4 subjects with at least 50% each in English and the best 3 subjects otherwise persons may be considered for skills-based, pre-degree or degree studies if they have met the Mature Student Admission Criteria.

Special admission requirements also apply for certain programmes and are listed under the academic unit in which the programme is offered.

Mature Student Admission Criteria

- (a) A person may be admitted as a mature student to a specific programme if in the opinion of Senate or its delegate, they are considered likely to be able to complete the programme successfully.
- (b) The decision of Senate or its delegate shall take into account the person's academic background, and nature of their employment and experience.
- (c) A mature applicant may be required to pass a course or courses that Senate or its delegate may prescribe as a prerequisite for admission to a specific programme.

THE APPLICATION PROCESS TO KICK START YOUR CAREER PATH!

YOU DO NOT NEED YOUR FINAL EXAM RESULTS TO SUBMIT YOUR PROVISIONAL APPLICATION!

eNrol Me
web application

www.usp.ac.fj/enrolme

The eNrol Me web app is applicable to Fiji based Year 13 Students who are completing the FSFE Certificate Examination only.

USP PATHWAYS TO HIGHER EDUCATION

**MAKE USP
YOUR
ONLY
CHOICE
FOR
QUALITY
EDUCATION**

IMPORTANT INFORMATION FOR NEW STUDENTS

University – UU Courses

USP offers four compulsory University courses that all students are expected to complete for their programmes. These courses are: UU100, UU114, UU200 & UU204. Certain programmes may not require the completion of all UU courses.

It is important to note that if you fail a UU course three times, you will be excluded from study at that University. Note that your third attempt to do any course will be by special approval. See note on Course Repeats.

Number of Units You Need To Do In Order To Graduate

Most Undergraduate Degree programmes (e.g. BA, BCOM, BSc etc) require the completion of 24 courses before you can graduate. The exceptions are LLB, Engineering, and a few others.

A 24-Course degree programme has the following structure:

- ▶ 8 courses at 100 level
- ▶ 8 courses at 200 level
- ▶ 8 courses at 300 level

Seek advise, on your programme requirements from USP School reps. Undergraduate diplomas and certificates vary in the number of courses required.

University – UU Courses

You are expected to pass 75% of courses required at each level of your programme before you progress to the next level, i.e. you must pass at least 6 of the eight required courses at 100 level before you can register for the 200 level courses, and so on (refer to programme structure above).

You will not be able to proceed with registration for higher level courses if you don't meet these requirements. Note that the UU courses should be passed before you can register for the next level; so they are included in the 75%.

Course Repeats

You may repeat a course once only in your programme i.e. if you fail a course you may repeat it and must pass if you are to continue with your programme. If you need to repeat a course more than twice, you will have to seek special approval through the AAGO (Academic Approval Grievance Online - <https://aago.usp.ac.fj/>) System.

Prerequisites

All courses at the 200 level and higher have prerequisites. Some 100 level courses also have prerequisites. Prerequisites are courses that you need to pass before you can undertake another course in that particular discipline or major.

Visit www.usp.ac.fj for more information

ADMISSION REQUIREMENTS AFTER YEAR 13 OR EQUIVALENT

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Programme: Bachelor of Arts (Majors)					
Education	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	History, Journalism, Law, Linguistics, Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Education Consultant, English as a Foreign Language Teacher, Further Education Teacher, Learning Mentor, Teaching Assistant, Museum Education Officer, Private Tutor, Youth Worker, Advocacy, Consultancy, Research, Education Officer, (Education as one of the Two Majors Does Not Lead to Qualified Teacher Status)
History	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Education, Journalism, Law, Linguistics, Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training Politics Geography	Teacher, Historian, Museum Education Officer, Librarian, Journalist, Writer/Editor, Lawyer, Civil Service, Public Administration, Diplomacy, Communications, Advocacy, Consultancy, Research, Education Consultant, Learning Mentor, Teaching Assistant, Private Tutor
Journalism	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	History, Education, Law, Linguistics, Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Journalist, Advertising Copywriter, Digital Copywriter, Market Researcher, Multimedia Specialist, Public Relations Officer, Social Media Manager, Science Writer, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Teaching Assistant, Private Tutor, Advocacy, Consultancy, Research, Public Relations, Communications
Law	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Linguistics, Literature, Literature & Language, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Paralegal, Project Management, Legal Recruitment, Policy and Legal Advising, Translator, Law Consultant, Learning Mentor, Teaching Assistant, Private Tutor, Advocacy, Consultancy, Research, Public Relations, Communications (Law as one of the Two Majors does not Lead to Qualified Practising Lawyer)

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Linguistics	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Language Documentation, Cultural Fieldworker, Archivist, Advocacy, Research, Lexicographer, Translator, Interpreter, Language App Developer, Speech Therapist, Languages Teacher, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Education Consultant, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Social Media Manager, Consultancy.
Literature	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Linguistics	Language Documentation, Cultural Fieldworker, Archivist, Advocacy, Research, Lexicographer, Translator, Interpreter, Language App Developer, Speech Therapist, Languages Teacher, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Education Consultant, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Social Media Manager, Consultancy.
Literature and Language	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Pacific Language Studies, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Publisher, Lexicographer, Copy Editor, Proofreader or a role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Language Studies (French, Chinese, Fijian, Hindi, Rotuman, Cook Islands Maori, Tongan & Niufo'ou, Vagahau Niue and Vanuatu)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Language Documentation, Cultural Fieldworker, Archivist, Advocacy, Research, Lexicographer, Translator, Interpreter, Language App Developer, Speech Therapist, Languages Teacher, Learning Mentor, Private Tutor, Education Consultant, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Social Media Manager, Consultancy.
Pacific Policing	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Pacific Vernacular Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training	Policing, Customs, Security, Correction Services, Advocacy

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Pacific Vernacular Language (Cook Island, Maori)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Vernacular Language (Fijian)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Vernacular Language (Hindi)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Vernacular Language (Tongan and Niufo'ou)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Vernacular Language (Vagahau Niue)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Pacific Vernacular Language (Vanuatu Language Studies)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Pacific Vernacular Language (Rotuman)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology, Technical and Vocational Education Training, Pacific Language Studies	Publisher, Lexicographer, Copy Editor, Proofreader or a Role in Communications, Journalist, Copywriter, Multimedia Specialist, Translator, Education Consultant, English as a Foreign Language Teacher, Learning Mentor, Private Tutor, Consultancy, Education Policy Analyst, Librarian, Social Media Manager
Psychology	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, Education, Human Resources Management Law, Linguistics, Social Work, Sociology	Psychologist (clinical, counseling, forensic, educational – may require post graduate training), social service roles (e.g. family counsellor, rehabilitation service manager), teaching and learning specialist, child development roles, business consultancy (HR/Marketing/Management) NGO research and consultancy
Social Work	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Sociology, Technical and Vocational Education Training	Child and Family Social Worker, School Social Worker, Mental Health Social Worker, Substance Abuse Social Worker, Social and Community Service Officer, Social Work Teacher, Social Service Specialist, Learning Mentor, Private Tutor, Consultancy, NGOs
Sociology	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Journalism, History, Education, Law, Literature, Linguistics, Literature & Language, Psychology, Social Work, Technical and Vocational Education Training	Sociologist, Child and Family Social Worker, Social and Community Service Officer, Social Service Specialist, Learning Mentor, Private Tutor, Consultancy, Ngos
Technical and Vocational Education Training (Technology or Food and Nutrition Studies)	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects inclusive of Applied Technology or Home Economics	Education, Literature, Linguistics, Literature & Language, Psychology, Social Work, Sociology	Education Consultant Tvet, Further Education Teacher, Learning Mentor, Teaching Assistant, Private Tutor, Youth Worker, Advocacy, Entrepreneurship

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Bachelor of Laws	Pass in English with 60% and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Lawyer, Advice Worker, Civil Service Administrator, Consultant, Consumer Rights Adviser, Customs Officer, Employment Advice Worker, Lecturer in Higher Education, Insurance Claims Inspector, Insurance Underwriter, Investment Banker In Corporate Finance, Investment Fund Manager, Legal Executive, Probation Officer, Tax Inspector, Town and Country Planner, Trading Standards Officer
Bachelor of Arts and Bachelor of Laws or Bachelor of Commerce and Bachelor of Laws	Pass in English with 60% and any other 3 subjects (Meet BA requirement majors and BCOM requirement majors)	English and any other 3 subjects depending on the BA/BCOM Majors	English and any other 3 subjects depending on the BA/BCOM Majors	Majors for BA/BCOM programme however LLB is a prescribed programme	Lawyer, Advice Worker, Civil Service Administrator, Consultant, Consumer Rights Adviser, Customs Officer, Employment Advice Worker, Lecturer In Higher Education, Insurance Claims Inspector, Insurance Underwriter, Investment Banker In Corporate Finance, Investment Fund Manager, Legal Executive, Probation Officer, Tax Inspector, Town and Country Planner, Trading Standards Officer
Bachelor of Arts and Graduate Certificate in Education or Bachelor of Commerce and Graduate Certificate in Education or Bachelor of Science and Graduate Certificate in Education	Pass in English and any other 3 subjects depending on the teaching subject	English and teaching subject	English and teaching subject	Teaching subject from the two discipline majors; Accounting, Biology, Chemistry, Computing Science, Economics, Expressive Arts, Fijian Studies, Geography, Hindi Studies, History, Information Systems, Literature and Language, Mathematics, Physics, Technology, Food and Nutrition Studies	Secondary School Teacher, School Administrator, Education Officer, Consultant, Advocate, Researcher, Teaching Assistant, Academic
Programme: Certificate					
Educational Assessment	Pass a Senate recognised Year 13/ Form 7 or equivalent; or at least two years teaching experience; or met the mature entry admission criteria	N/A	N/A	Social and Community Work, Language Courses, Non-Formal Education	Education Consultant TVET, Further Education Teacher, Learning Mentor, Private Tutor, Youth Worker
Non-Formal Education	Pass a Senate recognised Year 13/Form 7 or equivalent; or at least two years teaching experience; or met the mature entry admission criteria	N/A	N/A	Social and Community Work, Language Courses, Educational Assessment	Education Consultant TVET, Learning Mentor, Private Tutor, Youth Worker Non-Formal Education is Designed to Develop an Ideological Base for Non-formal Education Practices and Examines the Psychology of Adult Learning, the Principles of Group Dynamics and Techniques of Teaching Adults.

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Social and Community Work	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Non-Formal Education, Language Courses, Educational Assessment	Child and Family Social Worker, School Social Worker, Mental Health Social Worker, Substance Abuse Social Worker, Healthcare Social Worker, Clinical Social Worker
Vernacular Language (Tongan and Niufo'ou)	Pass in English and any other 3 subjects Proficiency in Tongan equivalent to Year 11/ Form 5 Certificate	Pass in English and any other 3 subjects Proficiency in Tongan equivalent to Year 11/Form 5 Certificate	Pass in English and any other 3 subjects Proficiency in Tongan equivalent to Year 11/Form 5 Certificate	Non-Formal Education, Social and Community Work, Educational Assessment	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Vagahau Niue)	Pass in English and any other 3 subjects Proficiency in Vagahau Niue equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Vagahau Niue equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Vagahau Niue equivalent to NCEA Level 3	Non-Formal Education, Social and Community Work, Educational Assessment	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Vanuatu Language Studies)	Pass in English and any other 3 subjects. A working knowledge of Bislama	Pass in English and any other 3 subjects. A working knowledge of Bislama	Pass in English and any other 3 subjects. A working knowledge of Bislama	Non-Formal Education, Social and Community Work, Educational Assessment	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Programme: Diploma					
Early Childhood Education and Care	i) Pass a Senate recognised Year 13/ Form 7 or equivalent examination; or ii) Obtained at least a B+ grade in the USP CECE Level IV or better in LLF15 or LLF14; or iii) Obtained at least a B+ grade in Certificate in Early Childhood Education from a recognised Teacher Training Institution iv) Met the mature entry admission criteria	N/A	N/A	Social and Community Work, Language Courses, Non-Formal Education	Education Consultant TVET, Further Education Teacher, Learning Mentor, Private Tutor, Youth Worker
Social and Community Work	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Language Courses	Child And Family Social Worker, School Social Worker, Mental Health Social Worker, Substance Abuse Social Worker, Healthcare Social Worker, Clinical Social Worker, Social and Community Service Manager, Social Work Teacher

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Special and Inclusive Education	i) Pass a Senate recognised Year 13/ Form 7 or equivalent examination; or ii) Obtained at least a B grade in a relevant Special Education Certificate or equivalent; or iii) Met the mature entry admission criteria	N/A	N/A	No major combination	Special Education Teacher, Early Intervention, Interpreter, Speech- Language Pathologist, Special Education Administrator
Vernacular Language (Fijian)	Pass in English and any other 3 subjects. A working knowledge of Fijian	Pass in English and any other 3 subjects. A working knowledge of Fijian	Pass in English and any other 3 subjects. A working knowledge of Fijian	Social and Community Work	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Hindi)	Pass in English and any other 3 subjects. A working knowledge of Hindi and Devanagari script	Pass in English and any other 3 subjects. A working knowledge of Hindi and Devanagari script	Pass in English and any other 3 subjects. A working knowledge of Hindi and Devanagari script	Social and Community Work	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Cook Islands Māori)	Pass in English and any other 3 subjects. Proficiency in Cook Islands Māori equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Cook Islands Māori equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Cook Islands Māori equivalent to NCEA Level 3	Social and Community Work	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Tongan and Niuafo'ou)	Pass in English and any other 3 subjects. Proficiency in Tongan equivalent to Form 5 Certificate	Pass in English and any other 3 subjects. Proficiency in Tongan equivalent to Form 5 Certificate	Pass in English and any other 3 subjects. Proficiency in Tongan equivalent to Form 5 Certificate	Social and Community Work	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Vernacular Language (Vagahau Niue)	Pass in English and any other 3 subjects. Proficiency in Vagahau Niue equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Vagahau Niue equivalent to NCEA Level 3	Pass in English and any other 3 subjects. Proficiency in Vagahau Niue equivalent to NCEA Level 3	Social and Community Work	Publisher, Copy Editor, Proofreader or a Role in Communications, Journalist, Learning Mentor, Private Tutor
Programme: Bachelor of Arts (Majors)					
Politics and International Affairs	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Economics, Geography, Human Resource Management, International Business Marketing, Journalism, Land Management, Law Management & Public Administration, Sociology, History, Social Work, Population Studies and Demography	Diplomacy, Civil Service, Journalism, Politics, Advocacy, Policy, Consultancy, Advice/ Analysis, Teaching, Research, Public Relations, Mediation And Peace- Building, History, Public Administration, Communications, Sustainable Development

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Programme: Bachelor of Commerce (Majors)					
Accounting	Pass in English, Math and any other 2 subjects	English, Math and any other 2 subjects	English, Accounting, Math any other 1 subject	Economics, Management & Public Administration, Information Systems, Human Resource Management, Finance	Accountant, Chief Financial Officer, Tax Agent, Auditor, Audit Manager, Partner, Risk and Compliance Officer, Payroll Manager
Agricultural Economics & Agribusiness	Pass in English, Biology, Chemistry and one of Agricultural Science, Mathematics or Physics	English, Biology, Chemistry any other 1 subject	English, Biology, Chemistry any other 1 subject	Economics, Geography, Land Management, Management & Public Administration	Agricultural Consultant, Farm Manager, Fish Farm Manager, Teacher, Soil and Plant Scientist, Conservation Planner, Commercial Horticulturalist, Agricultural Officer, Project Officer, Compliance Officer, Banker, Biosecurity Officer
Economics	Pass in English, Math and any other 2 subjects	Pass in English, Math and any other 2 subjects	English, Math, Economics any other 1 subject	Geography, Official Statistics, Accounting, Tourism Management, International Business Marketing, Law, Management & Public Administration, Population Studies and Demography, Finance, Math, Agricultural Economics	Central Banker, Statistician, Financial Analyst, Economic Policy Developer, Trade Officer, Diplomat, Economic Planner/ Budget Officer, Economist, Policy Analyst, Business Analyst Data Analyst
Finance	Pass in English and any other 3 subjects	English and any other 3 subjects	English, Math and any other 3 subjects	Economics, Management & Public Administration, Math, Official Statistics, International Business Marketing, Information Systems, Human Resource Management, Finance	Financial Services Industry, Financial Planning, Corporate Finance, Commercial Banking, Investment Banking, Hedge Funds, Private Equity, Venture Capital, Insurance
Human Resource Management & Employment Relations	Pass in English and any other 3 subjects	Pass in English and any other 3 subjects	Pass in English and any other 3 subjects	Tourism Management, International Business Marketing, Law, Management & Public Administration, Geography, Psychology, Population Studies and Demography, Finance, Math, Economics, Information Systems, Land Management, Education	Arbitrator, Human Resource Manager, HR Officer, Office Manager, OHS Officer, Training and Development Officer
International Business & Marketing	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Tourism Management, International Business Marketing, Law, Management & Public Administration, Geography, Agricultural Economics and Agribusiness, Journalism, Official Statistics, Economics, Information Systems, Land Management, Education	Advertising Manager, Brand Manager, Convention and Event Planners, Chief Marketing Officer, Promotions Manager, Market Research Analyst, Sales And Marketing Manager/Officer, Social Media Manager
Tourism Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Accounting, Management, International Business Marketing, Human Resource Management, Information Systems, Journalism, Geography, Land Management, Psychology, Social Work	Marketing, Human Resource Management, Wedding Planning, Front Office and Reservations, Event Management, Convention And Meeting Management, Food And Beverage Management, Tour Guiding and Interpretation, Research And Education, Resource Management and Tourism Planning, Sales and Marketing, Restaurant Manager, Banking and Finance Customer Service, Graduate Trainee Intern

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Land Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Accounting, Economics, Finance, Law, Official Statistics, Management, International Business Marketing, Human Resource Management, Information Systems, Politics and International Affairs, Population Studies and Demography, Geography, Social Work, Tourism and Management	Land Use Planner, Real Estate Agent, Property Valuer, Town Planner, Property Developer/Manager, Estate Officer/Manager
Management & Public Administration	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Accounting, Economics, Finance, Geography, Human Resource Management, International Business Marketing, Information Systems, Journalism, Land Management, Population Studies and Demography, Social Work, Tourism and Management, Politics and International Affairs, Sociology	HR Officer/Manager, Marketing Officer/ Manager, Mediator, Customer Service Officer/ Manager, Event Manager
Official Statistics	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Economics, Finance, Human Resource Management, Information Systems, Management and Public Administration, Population Studies and Demography	Central Banker, Statistician, Financial Analyst, Economic Policy Developer, Trade Officer, Diplomat, Economic Planner/Budget Officer, Economist, Policy Analyst, Business Analyst, Data Analyst
Population Studies & Demography	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	Economics, Geography, Human Resource Management, Land Management, Management and Public Administration, Official Statistics, Sociology	Demographer, Data Analyst, Research Assistant, Statistician, Research Intern, Senior Data Analyst, Researcher, Population Specialist
Programme: Prescribed Bachelor Degree Programmes					
Bachelor of Agriculture	Pass in English, Biology, Chemistry and one Of Agricultural Science, Mathematics or Physics	English, Biology, Chemistry, & one of Agricultural Science, Mathematics or Physics	English, Biology, Chemistry and 1 other subject	No major combination, this is a prescribed programme	Agricultural Consultant, Farm Manager, Fish Farm Manager, Teacher, Soil and Plant Scientist, Conservation Planner, Commercial Horticulturalist, Agricultural Officer, Project Officer, Compliance Officer, Banker, Biosecurity Officer
Bachelor of Commerce in Hotel Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Hotel Management, Marketing, Human Resource Management, Wedding Planning, Front Office And Reservations, Event Management, Convention And Meeting Management, Food And Beverage Management, Tour Guiding And Interpretation, Travel Management, Graduate Trainee Intern, Banking And Finance Customer Service, Course Coordinator/Lecturer TVET, Teaching Assistant, Tourism Officer - National Tourism Organisation

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Bachelor of Commerce in Tourism & Hospitality Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Hotel Management, Sales and Marketing, Human Resource Management, Wedding Planning, Front Office and Reservations, Event Management, Convention and Meeting Management, Food and Beverage and Restaurant Management, Tour Guiding and Interpretation, Resource Management and Tourism Planning, Graduate Trainee Intern, Banking and Finance Customer Service, Course Coordinator/Lecturer Tvet, Teaching Assistant, Tourism Officer National Tourism Organisation
Bachelor Of Commerce In Professional Accounting	Pass in English, Math and any other 2 subjects	English, Math and any other 2 subjects	English, Accounting, Math and any other 1 subject	No major combination, this is a prescribed programme	Accountant, Chief Financial Officer, Tax Agent, Auditor, Audit Manager, Partner, Risk and Compliance Officer, Payroll Manager
Communication and Media	Pass with 60% in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Communications, Public Relations, Social Media, Journalist, Advertising Copywriter, Digital Copywriter, Brand Manager, Market Researcher, Event Planner, Multimedia Specialist, Science Writer, Translator, Researcher, Consultant
Programme: Certificate					
Hotel Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Hotel Management, Marketing, Human Resource Management, Wedding Planning, Front Office and Reservations, Event Management, Convention and Meeting Management, Food and Beverage Management, Tour Guiding and Interpretation, Travel Management, Graduate Trainee Intern, Banking and Finance Customer Service, Course Coordinator/Lecturer Tvet, Teaching Assistant, Tourism Officer National Tourism Organisation
Land Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Land Use Officer, Real Estate Sales Person, Property Valuer Assistant, Town Planning Junior Officer, Property Manager Assistant, Estate Assistant. Those with, for example, 8 years extensive relevant work and a diploma can complement the skills required at the graduate level.
Management Studies	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	HR Officer, Customer Service Officer, Receptionist, Administrative Assistant

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Official Statistics	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Clerical Officer, Statistical Officer, Enumerator, Basically Providing Data Management Support
Population Studies & Demography	Pass in English and any other 3 subjects	English and any other 3 subjects	English and Math	No major combination, this is a prescribed programme	Data Collection and Office Management Support to Demographers and Analysts. Those with, for example 10 years extensive relevant work experience and a certificate can complement the skills required at the Graduate level.
Tourism and Hospitality Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Marketing, Human Resource Management, Wedding Planning, Front Office and Reservations, Event Management, Convention and Meeting Management, Food and Beverage Management, Tour Guiding and Interpretation, Research and Education, Resource Management and Tourism Planning, Sales and Marketing, Restaurant Manager, Banking and Finance Customer Service
Programme: Diploma					
Agriculture	(a) Students having completed a Senate recognised Year 13/ Form 7, with pass in Biology, Chemistry, Mathematics/ Physics and English (b) Students holding Certificate in Tropical Agriculture/ Horticulture from Solomon Islands College of Higher Education, Tongan College of Agriculture, Fiji National University and National University of Samoa and reached the required standard in English, Chemistry, Biology and Mathematics (c) Students having completed a Senate recognised Year 12/Form 6, with 5 years of working experience in Agriculture	English, Biology, Chemistry any other 1 subject	English, Biology, Chemistry any other 1 subject	No major combination, this is a prescribed programme	Farm Manager, Teacher, Soil and Plant Scientist, Conservation Planner, Commercial Horticulturalist, Agricultural Officer, Project Officer, Compliance Officer, Banker, Biosecurity Officer
Diploma in Accounting Studies	Pass in English, Math and any other 2 subjects	English, Math	English, Accounting and Math	No major combination, this is a prescribed programme	Bookkeeper, Bank Officer, Payroll Officer, Purchase Officer etc., Basically Providing Support to Middle Management Within Finance

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Economics	Pass in English, Math and any other 2 subjects	English, Math and any other 2 subjects	English, Math, Economics any other 1 subject	No major combination, this is a prescribed programme	Central Banker, Statistician, Financial Analyst, Economic Policy Developer, Trade Officer, Diplomat, Economic Planner/Budget Officer, Economist, Policy Analyst, Business Analyst Data Analyst
Hotel Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Hotel Management, Marketing, Human Resource Management, Wedding Planning, Front Office and Reservations, Event Management, Convention and Meeting Management, Food and Beverage Management, Tour Guiding and Interpretation, Travel Management, Banking and Finance Customer Service, Course Coordinator/ Lecturer Tvet, Teaching Assistant, Tourism Officer - National Tourism Organisation
Land Management	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Land Use Officer, Real Estate Sales Person, Assistant Property Valuer, Town Planning Officer, Property Manager/Officer, Estate Officer. Those with, for example, 8 years extensive relevant work and a diploma can complement the skills required at the graduate level.
Leadership, Governance and Human Rights	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	As this Diploma covers the area of leadership, governance and human rights, it allows you to enter almost any field of work. Current and former students are police officers, prison officers, military personnel, civil servants from different departments, staff from water authority office, nurses, doctors, NGO staff, secondary and primary school teachers, judiciary staff, lawyers, UN staff and even a pharmacist. This indicates the wider application of the Diploma in Leadership, Governance and Human Rights.
Official Statistics	Pass in English and any other 3 subjects	English and any other 3 subjects	English, Math and any other 2 subjects	No major combination, this is a prescribed programme	Clerical Officer, Statistical Officer, Enumerator - Providing Data Management, Some Report Writing and Analysis to Senior Staff.
Management Studies	Pass in English and any other 3 subjects	English and any other 3 subjects	English and any other 3 subjects	No major combination, this is a prescribed programme	Hr Officer, Customer Service Officer/Manager, Administrative Assistant, Office Secretary, Executive Assistant

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Population Studies & Demography	Pass in English and any other 3 subjects	English and any other 3 subjects	English and Math	No major combination, this is a prescribed programme	Data Collection and Office Management Support to Demographers and Analysts. Those with, for example, 8 years extensive relevant work and a diploma can complement the skills required at the graduate level
Programme: Bachelor of Science					
Biology	Pass in English, Math, Biology & any other 1 subject	Pass in English, Math, Biology & any other 1 subject	Physics Agriculture	Chemistry	Biologist, Ecologist, Lab Technician, Microbiologist, Scientific Officer, Biosecurity Officer, Environmental Officer, Environmental Consultant, Conservation Officer/ Biologist
Chemistry	Pass in English, Math, Chemistry & any other 1 subject	Pass in English, Math, Chemistry & any other 1 subject	Biology	Biology Physics Math	Chemist in Industries or Biochemist, Chemical Analyst, Scientific Officer/ Manager
Chemistry	Pass in English, Math, Chemistry & any other 1 subject	Pass in English, Math, Chemistry & any other 1 subject	Biology	Biology, Physics, Math	Chemist in Industries or Biochemist, Chemical Analyst, Scientific Officer/ Manager
Computing Science	Pass in English, Math, and 2 other subjects	English, Math, and 2 other subjects	Computer Studies	Information Systems Math Electrical/ Electronics Engineering	Software Developer, Software Engineer, System Analyst, Programmer, Business Analyst, Researcher, System Designer, Chief Technical Officer, IT Manager, Network Engineer, Network Analyst, Telecom Engineer, Network Security Technician, Cybersecurity Analyst, Network Administrator, Systems Administrator, Cloud Computing Consultant, IT Infrastructure Manager, Systems Support Engineer, Network Consultant, Academic, Researcher
Electrical/ Electronics Engineering	Pass in English, Math, Physics and one other subject	Pass in English, Math, Physics and one other subject	Computer Studies	Computing Science, Math, Physics	Electrical/ Electronics Engineer, Aerospace Industry, Automotive Industry, Process Engineer, Communications Engineer, Building Service Design Engineer, Instrumentation Engineer, Project Manager, Traffic Automation Engineer, Electronic Systems Engineer
Geography	Pass in English and 3 other subjects	Pass in English and 3 other subjects	Geography	Biology	Urban Planner/Community Development Biodiversity and Conservation Officer Eco-Tourism Industry National/ Regional Planning Office And Development
Geospatial Science	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies	Geography Information systems	GIS Developer, GIS Analyst, Satellite Image Analyst, Geospatial Analyst

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Information Systems	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies	Computing Science	Computer Security Specialist, Database Administrator, Systems Administrator, Banking And Finance Data Analyst, IT Consultant
Mathematics	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies	Physics, Chemistry, Electrical/ Electronics Engineering, Computing Science	Architecture, Mathematician, Banking Industry, Market Researcher, Computer Scientist, Meteorology, Cryptography, Operations Research, Data Analyst, Teacher or Lecturer, Economic Forecasting, Quality Control, Environmental Research, Researcher, Epidemiologist, Statistician, Climate Analyst
Mechanical Engineering	Pass in English, Math, Physics and one other subject	Pass in English, Math, Physics and one other subject	Chemistry of Technology	Physics	Mechanical Engineer, Energy Engineer, Energy Consultant, Process Engineer, Project Engineer, Building Services Engineer, Instrumentation Engineer Project Managers, Design Engineer, Air-Conditioning Systems Design Engineer, Sustainable Product Design Engineer, Tertiary Teaching
Physics	Pass in English, Math, Physics and one other subject	Pass in English, Math, Physics and one other subject	Chemistry, Computer Studies	Math, Chemistry, Mechanical Engineering, Electrical/ Electronics Engineering	Teacher/Lecturer, Metrological Officer, Oceanographer, Seismologist, Renewable Energy Officers, Communication Departments, Radio Engineers
Programme: Bachelor of Arts					
Computing Science	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies	Information Systems	Software Developer, Software Engineer, System Analyst, Programmer, Business Analyst, Researcher, System Designer, Chief Technical Officer, IT Manager, Network Engineer, Network Analyst, Telecom Engineer, Network Security Technician, Cybersecurity Analyst, Network Administrator, Systems Administrator, Cloud Computing Consultant, IT Infrastructure Manager, Systems Support Engineer, Network Consultant, Academic, Researcher
Geography	Pass in English and 3 other subjects	Pass in English and 3 other subjects	Geography	History, Sociology	Urban Planner/Community Development, Biodiversity and Conservation Officer Eco-Tourism Industry National/Regional Planning Office and Development
Information Systems	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies	Accounting, Economics, Management, Computing Science	Computer Security Specialist, Database Administrator, Systems Administrator, Banking and Finance, Data Analyst, IT Consultant

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Mathematics	Pass in English, Math and 2 other subjects	Math and 2 other subjects	Computer Studies	Accounting, Economics, Management, Computing Science	Architecture, Mathematician, Banking Industry, Market Researcher, Computer Scientist, Meteorology, Cryptography, Operations Research, Data Analyst, Teacher or Lecturer, Economic Forecasting, Quality Control, Environmental Research, Researcher, Epidemiologist, Statistician, Climate Analyst
Prescribed Programmes					
Bachelor of Arts (Environmental Management)	Pass in English and 3 other subjects	Pass in English and 3 other subjects	Open Choice		Environmental Consultant, Ecologist, Conservationist
Bachelor of Arts (Marine Management)	Pass in English and 3 other subjects	Pass in English and 3 other subjects	Open Choice		Marine Spatial Planner, Marine Resource Manager, Fisheries Officer, Maritime Shipping Industry Officer, Post-Harvest Fisheries Officer, Marine Conservation Officer
Bachelor of Engineering (Civil)	Pass in English, Math, Physics and Chemistry or Technology	Pass in English, Math, Physics and Chemistry or Technology			Structural Engineer, Water Engineer, Environmental Engineer, Design Engineer, Contracting Civil Engineer, Consulting Civil Engineer, Building Services Engineer, Site Engineer, Traffic Management Engineer, Structural Analyst, Building Control Surveyor
Bachelor of Engineering (Mechanical)	Pass in English, Math, Physics and either Chemistry or Technology	English, Math, Physics and either Chemistry or Technology	Chemistry or Technology		Mechanical Engineer, Energy Engineer, Energy Consultant, Process Engineer, Project Engineer, Building Services Engineer, Instrumentation Engineer, Project Managers, Design Engineer, Air-Conditioning Systems Design Engineer, Sustainable Product Design Engineer, Tertiary Teaching
Bachelor of Engineering (Electrical/ Electronics)	Pass in English, Math, Physics and either Chemistry or Technology	English, Math, Physics and either Chemistry or Technology	Chemistry or Technology		Electrical/ Electronics Engineer, Mechanical Engineer, Energy Engineer, Energy Consultant, Process Engineer, Communications Engineer, Project Engineer, Building Services Engineer, Instrumentation Engineer, Project Managers, Traffic Automation Engineers, Electronic Systems Engineer, Machine Design Engineer, Air-Conditioning Systems Design Engineer, Sustainable Product Design Engineer, Aerospace Industry, Automobile Engineer, Construction Supervisor, Tertiary Teaching

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Bachelor of Networks & Security	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer studies		Network Engineer, Network Analyst, Telecom Engineer, Network Security Technician, Cybersecurity Analyst, Network Administrator, Systems Administrator, Cloud Computing Consultant, IT Infrastructure Manager, Systems Support Engineer, Network Consultant, Academic, Researcher, Computer Security Specialist, Database Administrator, Systems Administrator, Banking and Finance, Data Analyst, IT Consultant
Bachelor of Software Engineering	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer studies		Software Developer, Software Engineer, System Analyst, Programmer, Business Analyst, Researcher, System Designer, Chief Technical Officer, IT Manager Full-stack developer, Database administrator, Software quality assurance officer, mobile app designer & developer, Android developer, Data Scientist, Software tester, Front-end developer, Web developer, cloud computing engineer
Bachelor of Science (Environmental Science)	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Biology, Chemistry, Physics		Environmental Consultant, Environmental Scientist, Oceanographer, Forester, Climatologist
Bachelor of Science (Marine Science)	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Biology, Chemistry, Physics		Marine Biologist, Fisheries Officer, Marine Environmental Scientist, Oceanographer, Climate Change and Oceanography, Fish and Fisheries Biologist, Aquaculture Officer, Marine Scientist, Coral Reef Ecologist
Bachelor of Science (Geospatial Science)	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computer Studies		GIS Developer/Analyst, Satellite Image Analyst, Geospatial Analyst, Natural Resource Mapping Officer, Land Surveyor, Air Survey/ Surveyor, Transportation And Public Works, Teacher, Town Planning Officer
Programme: Certificate					
Computing	Pass in English, Math and 2 other	Pass in English, Math and 2 other subjects	Biology, Chemistry, Physics		IT technical support officer, IT user assistant, Data Assistant, Network A
Geospatial Science	Pass in English, Math and 2 other				Fieldwork Assistant in Gis, Land Survey
Information Systems	Pass in English, Math and 2 other	Pass in English, Math and 2 other			IT technical support officer, IT user assistant

Programme	Admission Requirement (A pass is 50% and above)	Required Senior Secondary subjects	Recommended Senior Secondary Subjects	Common Combination of Majors	Some Job Prospects
Mathematics	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects			Office Assistant
Ocean Resources Management	Pass in English and 3 other subjects	Pass in English and 3 other subjects			Fieldwork Assistant In Ocean-Related Research, Office Assistant
Sustainable Fisheries	Pass in English and 3 other subjects	Pass in English and 3 other subjects			Fieldwork Assistant In Ocean-Related Research, Office Assistant
Programme: Diploma					
Computing	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computing Science		IT technical support officer, IT user assistant, database developer, web developer, front-end developer, network assistant
Geospatial Science	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects			Fieldwork assistant in GIS, land survey
Information Systems	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects	Computing Science		IT technical support officer, IT user assistant, database developer, data entry officer, web developer, business analyst, system analyst,
Mathematics	Pass in English, Math and 2 other subjects	Pass in English, Math and 2 other subjects			Office Assistant, Data Analysis
Ocean Resources Management & Policy	Pass in English and 3 other subjects	Pass in English and 3 other subjects			Fieldwork Assistant In Ocean-Related Research, Office Assistant

¹ By extrapolation because GS is a major under BSc which requires a pass in English, Math and relevant subject.

USP ALUMNI STAY PART OF OUR VUVALE

Once you complete your education and become a University of the South Pacific (USP) graduate, you become a part of our alumni network. This network is an active community that is made up of over 58,000 people, who tirelessly work towards advancing their areas of expertise and contribute to the success of our University.

OUR ALUMNI ARE OUR BEACONS OF SUCCESS AND ARE LEADERS IN THEIR FIELD.

Our Alumni contribute to their communities, countries, and the world. Moreover, they understand the challenges you face as a student, as they were once where you are and are able to support you.

Graduating with a university qualification is just the beginning of your journey. Our community of alumni understand this, and the importance of making a difference by supporting our current students in order to maintain our positive impact on the communities we serve and grow.

As a student, at USP, you will get the opportunity to meet and gain knowledge from our alumni who are industry leaders. This is part of a giving back initiative and is made available through mentorship programmes, industry experience programmes, University events, Job fairs, Expos, and Volunteer Opportunities.

Upon the completion of your studies, you will also become an alumnus, and be part of our prestigious community of leaders. The University encourages and welcomes you to continue this legacy and be part of our University family.

OUR LEGACY SINCE 1968

Total number of qualifications

82,000+

Total number of unique graduates

58,000+

Female Graduates

31,000+

Male Graduates

27,000+

JOIN US ON SOCIAL MEDIA

Like and follow us on social media to get the latest news and updates. From celebrating our student's achievements to official announcements.

Enjoy the photos from our events, join us during our live sessions - there is always something happening on our social media, you surely wouldn't want to miss out!

The University of the South Pacific

UniSouthPacific

UniSouthPacific

The University of the South Pacific

**Become what you
aspire to be!**

**YES! We have our own
radio station!**

**Tune in to
RADIO PASIFIK!
89.4 FM**

Better opportunities in cutting-edge research

As a resident at USP I was able to be near the library, Computer labs, Book Center, Student Association Services, Health Clinic Center, and the Pharmacy. Living with the family was enjoyable with walking to the Hot Bread Kitchen and the Unimart for any family needs. I absolutely enjoy and love living on campus along with my family. One day I will go back to the Kingdom of Tonga, but I will never forget the life and experience at USP Campus Laucala.

Malo 'aupito

Viliami Misi

Bachelor of Science
Home Country: Tonga

Prior to my tertiary education, my career goals were of a narrow perspective. However, being part of the university, has given me the opportunity to explore many career paths. Being able to experience various learning modes and a learning environment of peers and exceptional teaching staff from different ethnicities, has made it worthwhile.

**Adi Alesi
Vuicuvu**
Bachelor of
Commerce

ALL THE BEST
AND WE HOPE
TO WELCOME
YOU NEXT YEAR!

www.usp.ac.fj

