
Comparing Qualifications in Ireland and New Zealand: A Guide

www.nzqa.govt.nz
www.QQI.ie

Qualification
Frameworks

in Ireland and
New Zealand

Qualification
Frameworks
Supporting

Mobility

Introduction

For more
Information

Comparing
Framework

Levels

With the support of the
Erasmus+ Programme
of the European Union

Making Connections for You

NEW
ZEALAND

ABOUT THIS GUIDE

This guide compares qualifications on the New Zealand Qualifications Framework (NZQF)
and the Irish National Framework of Qualifications (NFQ).

By drawing broad comparisons between qualifications and
where they sit on each framework, this guide aims to improve
the transparency and understanding of qualifications in both
jurisdictions, supporting the mobility of citizens between
New Zealand and Ireland. It is an extension of a previous
qualifications recognition arrangement completed in 2010.

In 2017, a working group between QQI and NZQA reviewed the
arrangement and extended the comparison to include qualifications
at all levels of the frameworks.

While the comparisons made in this guide do not entitle holders
of qualifications from one country to claim automatic recognition
in the other, they support transparent and consistent recognition
decisions.*

•	 Employers and job seekers can use this guide to better
understand qualifications in one country in comparison
to the other.

•	 Higher Education providers and admissions staff can use this
guide to facilitate recruitment of students between New Zealand
and Ireland. *There may be professional registrations requirements for some

occupations and further entry requirements for study. Additional
requirements should be verified with the relevant regulatory bodies
and education institutions in Ireland and New Zealand.

Introduction

2

IntroductionINTRODUCTION

QQI
Quality and Qualifications Ireland/ Dearbhú Cáilíochta agus
Cáilíochtaí Éireann (QQI) is responsible for the external quality
assurance of post-secondary school education and training in
Ireland and for promoting, developing and maintaining the Irish
National Framework of Qualifications.

QQI hosts the Irish ENIC-NARIC centre advising on the recognition
of foreign qualifications in Ireland and about Irish qualifications
abroad. The strategy of QQI aims to add value to qualifications.

NZQA
The New Zealand Qualifications Authority / Mana Tohu
M tauranga o Aotearoa (NZQA) is responsible for managing
the New Zealand Qualifications Framework, administering the
secondary school assessment system, quality-assuring non-
university tertiary education organisations, and qualifications
recognition in New Zealand.

NZQA hosts New Zealand’s National Education Information
Centre which is responsible for providing information and advice
on our education system and the recognition of international
qualifications in New Zealand. We aim to ensure that
New Zealand qualifications are valued as credible and robust.

A Memorandum of Cooperation was signed between Quality and Qualifications Ireland
(QQI) and the New Zealand Qualifications Authority (NZQA) in December 2017 with
the aim of developing a greater understanding of, and confidence in, each other’s
qualifications and their quality assurance.

MOC signing ceremony
between QQI and NZQA on
20 December 2017

3

The Irish National Framework of Qualifications (NFQ) is a framework through which all
learning achievements may be measured and related to each other in a coherent way.

The different types and levels of qualifications included in the NFQ are organised based on their level of knowledge, skill and competence. As all NFQ
qualifications are quality assured, learners can be confident that they will be recognised at home and abroad.

For more detailed information about the NFQ, please visit our website: www.nfq.ie

The quality assurance of education
and training in Ireland is an ongoing
process of evaluating the quality of
an education system, institution or
programme.

Providers are responsible for their
internal quality assurance systems,
and QQI is the external body ensuring
that such systems are in place and
that they are effective.

QQI issues quality assurance
guidelines to providers, conducts
regular evaluations, sets standards
for qualifications, collects data
on student completion rates, and
engages in initiatives supporting the
improvement of quality of education
programmes.

Quality assurance of the Irish NFQ

THE IRISH NATIONAL FRAMEWORK OF QUALIFICATIONS

Qualification
Frameworks

in Ireland and
New Zealand

AWARDING BODIES
Quality and Qualifi cations Ireland (QQI) makes awards in further and

higher education and training

SEC - State Examinations Commission (Department of Education and Skills)

Institutes of Technology

Universities

For further Information consult: www.nfq.ie www.QQI.ie ©QQI 2014

AWARDS IN THE FRAMEWORK
There are four classes of award in the National Framework of Qualifi cations:

 Major Awards: named in the outer rings, are the principal class of awards made at a level

 Minor Awards: are for partial completion of the outcomes for a Major Award

 Supplemental Awards: are for learning that is additional to a Major Award

 Special Purpose Awards: are for relatively narrow or purpose-specifi c achievement

4

THE NEW ZEALAND QUALIFICATIONS FRAMEWORK

The New Zealand Qualifications Framework (NZQF) is the definitive source for
accurate information about all quality assured qualifications in New Zealand.

The NZQF provides information about what knowledge and experience holders of qualifications can be expected to have. It is designed
to optimise the recognition of educational achievement and to enhance confidence in the quality and international comparability of
New Zealand qualifications.

Quality assurance of the NZQF
New Zealand operates a quality assurance system
that is robust and affords public confidence in its
qualifications. The effectiveness and quality of the
NZQF are supported by a multi-layered and integrated
quality assurance system.

NZQA and Universities New Zealand – Te P kai Tara
follow the overarching rules set by NZQA for the quality
assurance of qualifications and the tertiary education
organisations that provide them. NZQA – which quality
assures non-university Tertiary Education Organisations
(TEOs) - and Universities New Zealand – which quality
assures universities - use the same rules and criteria in
their approach.

The processes of Academic Audit (universities) and
External Evaluation and Review (non-university TEOs)
assure quality in the university and non-university
sectors respectively.

For more detailed information about the NZQF, please visit our website
www.nzqa.govt.nz

Qualification
Frameworks

in Ireland and
New Zealand

5

Recognition of Irish and New Zealand qualifications in either
country will be informed by the level-to-level relationship in

this guide but will not be confined to them.

Recognition decisions will be made with regard to the principles
of the Lisbon Recognition Convention and the existing

understanding of the qualifications, including progression
opportunities, within and between each country.

USING QUALIFICATION FRAMEWORKS TO SUPPORT MOBILITY

QQI and NZQA used internationally defined principles of comparison and links to the European
Qualification Framework to support the level-to-level comparison of the NFQ and the NZQF.

Internationally defined principles

To compare our frameworks, internationally defined principles were
used to identify the similarities and differences between them.

As a result, QQI and NZQA are confident that:

•	 The roles and responsibilities of the two agencies are clear and
transparent;

•	 There are links between the qualification levels of both
frameworks;

•	 The frameworks are based on learning outcomes and the
recognition of credit;

•	 The policies and procedures for the inclusion of qualifications on
the frameworks are clear and transparent;

•	 Quality assurance is consistent with international quality
assurance practice;

•	 The comparison outcomes for the levels have been verified by
international experts.

The European Qualifications Framework
The European Qualifications Framework (EQF) is an overarching
framework that links the qualifications systems of different
countries.

The main role of the EQF is to make qualifications more
understandable across different countries and systems. In this way,
the EQF supports individual mobility and lifelong learning, helping
those moving from one country to another to work, or to continue
their education or training.

A level-to-level relationship has been established between the
EQF and both the NZQF and the NFQ. QQI and NZQA have used this
shared relationship to show how the levels of the Irish NFQ and
NZQF compare.

Qualification
Frameworks
Supporting

Mobility

6

Le
ve

l 1
 C

er
ti�

ca
te

NCE
A Le

ve
l 1

U
nl

ev
el

le
d

Level 2
 Certi�

cate

NCEA Level 2

Level 2

Certi�cate

NCEA

Level 3

Level 4

Certi�cate

Level 5
Certi�cate
/Diploma

Level 6
Certi�cate
/Diploma

Bachelor’s Degree

Graduate Certi�cate

Graduate Diploma
Level 7 Diploma

OrdinaryBachelorDegree

Advanced Certi�cate
Higher Certi�cate

Level 5 Certi�cate

Le
ve

l 3
 C

er
ti�

ca
te

Ju
ni

or
 C

er
ti�

ca
te

Le
ve

l 2
Ce

rt
i�

ca
te

Le
ve

l 1
Ce

rt
i�

ca
te

Leaving Certi�cate

Level 4
 Certi�

cate

Bachelor Honours

Degree

Postgraduate

Certi�cate/Diploma

Honours
Bachelor Degree

Higher Diploma

M
aster's Degree

D
octoral D

egree

H
igher D

octorate

D
octoral D

egree

H
igher D

octorate

M
asters Degree

Postgraduate Diplom
a

Unlevelled

Unlevelled

10

9

7

7

6

6

65

5
5

4
4

3

2

1

1

1

2

2

3

3
4

8

8

7

9

108

Qualification
Frameworks
Supporting

Mobility

RELATIONSHIPS BETWEEN THE NFQ, THE NZQF AND THE EQF

The level-to-level relationship established between the NFQ and the NZQF, using the
EQF as the key point of triangulation, makes it easier to see how Irish and New Zealand
qualifications relate to each other.

NFQ-EQF NZQA-EQF
For more detailed information about the comparison process
please visit our websites www.nfq.ie and www.nzqa.govt.nz

NFQ

EQF

NZQF

7

GLOBAL CONNECTIONS FOR QUALIFICATIONS	

Qualifications are different between countries, but the level-to-level comparisons can
give you an indication of how you can compare Irish and New Zealand qualifications using
the frameworks.

SCHOOL

NFQ Level 3 – NZQF Level 1

Ireland NFQ
Level

EQF
Level

NZQF
Level New Zealand

Junior
Certificate 3 2 1 NCEA Level 1

Leaving
Certificate

4 3 2 NCEA Level 2

5 4 3 NCEA Level 3

The NFQ Level 3 Junior Certificate is awarded to students who have successfully
completed compulsory lower secondary education. In 2017, the Junior Certificate
was replaced by Junior Cycle Profile of Achievement (JCPA).

NCEA Level 1, sitting at NZQF Level 1 is the first of three secondary school
qualifications and is generally completed in Year 11 after three years of
secondary school.

Ireland
Schooling in Ireland is compulsory from ages 6 to
16 or until students have completed three years
of secondary education. Secondary education
consists of a three year Junior cycle followed
by a two or three year Senior cycle. The JCPA is
awarded to students who successfully complete
the three year Junior cycle. At the end of Senior
cycle, students take one of three programmes,
each leading to a State Examination: the
traditional Leaving Certificate, the Leaving
Certificate Vocational Programme (LCVP) or the
Leaving Certificate Applied (LCA).

New Zealand
Schooling in New Zealand is compulsory from
ages 6 to 16. Secondary school begins when
students are 12 or 13 years old and runs for
five years (Year 9 to Year 13). NCEA (National
Certificate of Educational Achievement) is the
main secondary school qualification offered at
three levels. Students generally study for NCEA
Level 1 in Year 11 and continue through Years 12
and 13 (Levels 2 and 3).

Comparing
Framework

Levels

8

SCHOOL

TECHNICAL AND VOCATIONAL EDUCATION

NFQ Levels 4 / 5 – NZQF Level 2 and 3
The Irish Leaving Certificate is awarded following successful completion of upper secondary
school education. The Leaving Certificate is treated as a single award incorporating the Leaving
Certificate (Established), Leaving Certificate Applied (LCA) and the Leaving Certificate Vocational
Programme (LCVP).

The Leaving Certificate is placed across Levels 4 and 5 of the NFQ. Graduates of upper secondary
school can progress to further or higher education programmes or into employment.

The NCEA Level 2 and Level 3 qualifications are listed on NZQF Level 2 and Level 3. NCEA
Level 3 is generally completed in the final year of secondary school and is the highest school
qualification on the NZQF. Graduates of both NCEA Level 2 and Level 3 may be eligible for entry
into higher education in New Zealand. Students who have achieved NCEA Level 3 and have been
awarded University Entrance are eligible to apply for university study.

Ireland
As well as the Leaving Certificate Vocational Programme (LCVP)
which gives greater emphasis to vocational subjects, there are
further education and training awards sitting at NFQ Levels 1 to
6. These qualifications enable learners to gain recognition for
vocationally specific skills and understanding.

New apprenticeship programmes span a wide range of
industries and lead to qualifications at NFQ Levels 5-10.
Traditionally craft apprenticeships are placed at NFQ Level 6.

New Zealand
Technical and Vocational Education and Training (TVET) is part
of secondary and tertiary education in New Zealand. Vocational
Pathways at secondary school provide a wider range of learning
opportunities and ways to achieve NCEA, and apprenticeships
are an important pathway for vocational training.

TVET qualifications are integrated into the NZQF and usually
range from Levels 1 to 6, although some providers offer TVET
qualifications up to level 8 (such as postgraduate certificates
and diplomas).

Comparing
Framework

Levels

9

Comparing
Framework

Levels

Ireland NFQ Level EQF NZQF Level New Zealand

Level 3 Certificate 3 2 1 Certificate Level 1

Level 4 Certificate 4 3 2 Certificate Level 2

Level 5 Certificate 5 4
3 Certificate Level 3

4 Certificate Level 4

Advanced
Certificate 6 5

5 Certificate Level 5
Diploma Level 5

6 Certificate Level 6
Diploma Level 6

Comparison of VET Qualifications

TECHNICAL AND VOCATIONAL EDUCATION

NFQ Level 3 – NZQF Level 1
The Irish NFQ Level 3 Certificate enables learners to gain recognition
for specific skills, knowledge and achievements, allowing
progression to the next level on the Irish NFQ.

The purpose of qualifications at NZQF Level 1 is to equip individuals
with basic knowledge and skills for further learning and work.
Qualifications at this level are pathways into Level 2 qualifications
that build on the learning gained from Level 1.

NFQ Level 4 – NZQF Level 2
The Irish NFQ Level 4 Certificate enables learners to gain
recognition for the achievement of vocational and personal
knowledge, skills and competences.

The purpose of qualifications at NZQF Level 2 is to prepare
individuals for further education and employment. Educational
outcomes are pathways into Level 3 qualifications.

It was agreed that there is no comparable level on the NZQF to the Irish NFQ Levels 1 and 2. Certificates at these levels on the NFQ are
designed to meet the needs of learners with few or no qualifications. Each certificate comprises a number of components which learners
can achieve at their own pace.

10

Comparing
Framework

Levels

TECHNICAL AND VOCATIONAL EDUCATION

NFQ Level 5 – NZQF Level 3 and 4
The Irish NFQ Level 5 Certificate enables learners to develop
a broad range of skills which are vocationally specific. This
qualification allows progression to further and higher education
and training programmes.

NZQF Level 3 and Level 4 are pivotal points on the framework. The
school-leaving qualifications used for entry to tertiary education
as well as vocational qualifications are held at Level 3. Level 4
holds the New Zealand trade qualifications that recognize the
knowledge, skills and attributes required to be a registered
tradesperson. Apprenticeships in New Zealand generally lead to a
NZQF Level 4 qualification.

NFQ Level 6 – NZQF Level 5 and 6
The Irish NFQ Level 6 Advanced Certificate enables learners
to develop a comprehensive range of vocational/occupational
skills enabling holders to work independently (including self-
employment) or progress to higher education and training.

NZQF Level 5 and 6 certificates and diplomas are the juncture
between the upper end of technical and para-professional
qualifications and the lower end of professional qualifications.
Level 5 of the NZQF contains programmes which require sound
knowledge of industry operations and a broad range of managerial
skills to coordinate job operations.

Qualifications at NZQF Level 6 typically prepare students for a
para-professional occupation and/or pathway programme to a
Bachelor’s Degree.

11

Comparing
Framework

Levels

Ireland NFQ
Level

EQF
Level

NZQF
Level New Zealand

Higher Certificate 6 5
5 Certificate Level 5

Diploma Level 5

6 Certificate Level 6
Diploma Level 6

Ordinary Bachelor Degree 7

6 7

Level 7 Diploma
Bachelor’s Degree
Graduate Diploma

Graduate Certificate
Honours Bachelor Degree 8

8
Bachelor Honours Degree

Postgraduate Diploma
Postgraduate Certificate

HIGHER EDUCATION

Ireland
Higher Education in Ireland is provided by Universities,
Technological Universities, Institutes of Technology, and private
higher education institutions. These institutions are awarding
bodies in their own right, have Delegated Authority to make
awards and offer QQI awards directly.

New Zealand
Higher (tertiary) education in New Zealand is provided by
universities, institutes of technology and polytechnics (ITPs),
w nanga and private training establishments (PTEs) and may be
arranged by industry training organisations.

Higher, degree-level education is mainly offered at universities.
Programmes are research-led and generally academic, as distinct
from vocational. Vocational degree level education (which tends
to be specific and applied) is offered at ITPs, w nanga and a few
larger PTEs. PTE programmes are usually specific and vocational.

12

Comparing
Framework

Levels

NFQ Level 7 and 8 – NZQF Level 7

HIGHER EDUCATION

The Ordinary Bachelor Degree at NFQ Level 7 is three years
duration with an exit award the (Higher Certificate at NFQ level
6) option after two years. These qualifications do not provide
access to postgraduate programmes but to a programme on the
next level on the Irish NFQ. The Irish Honours Bachelor Degree
at NFQ Level 8 is awarded after three to four years of study and
offers progression to postgraduate study. The Higher Diploma at
NFQ Level 8 is normally awarded following one year of study. The
typical entry level is an Honours Bachelor Degree at NFQ Level 8.

The purpose of qualifications at NZQF Level 7 is to prepare
individuals for employment, mainly at the entry level for
professional practice, and entry into postgraduate studies.
It contains New Zealand’s Bachelor’s Degrees which are generally
of three years’ duration. Also at NZQF Level 7 are Graduate
Certificates and Graduate Diplomas, typically designed to
enable degree graduates to pursue further study at an advanced
undergraduate level or to progress to postgraduate study. Entry
is open to degree graduates or those who can demonstrate
equivalent practical, professional or education experience.

QQI and NZQA have agreed to leave NZQF Level 8 unlevelled at this time.
NZQF Level 8 qualifications are postgraduate qualifications in New Zealand. However, NZQF Level 8 is not fully comparable with
any particular level of the NFQ. It shares characteristics with NFQ Level 9 but is distinct from NFQ Level 7.

In line with the findings of the NZQA-EQF comparative analysis, QQI and NZQA have agreed that the most transparent outcome at
this time is that NZQF Level 8 remains unlevelled.

13

Comparing
Framework

Levels

Ireland NFQ
 Level

EQF
Level

NZQF
Level New Zealand

Masters Degree
Postgraduate Diploma 9 7 9 Master’s Degree

Doctoral Degree
Higher Doctorate 10 8 10 Doctoral Degree

Higher Doctorate

NFQ Level 9 – NZQF Level 9
The Postgraduate Diploma at NFQ Level 9 is awarded following one year of study. The typical entry requirement is a Bachelor Degree. There are two types of
Masters Degrees at NFQ Level 9 in Ireland: taught Masters Degrees awarded following one to two years of study and research Masters Degrees generally
awarded following two years of study.

NZQF Level 9 holds the New Zealand Master’s Degree. Master’s Degrees usually build on a Bachelor’s Degree, Bachelor Honours Degree, Graduate Diploma
or Postgraduate Diploma. A Master’s Degree can be by thesis, coursework, or a combination of coursework and thesis.

NFQ Level 10 – NZQF Level 10
Doctoral Degrees at NFQ Level 10 are awarded following typically four years of study. Entry requirements vary among institutions. The typical
requirement is an Honours Bachelor Degree or a Masters Degree. The Higher Doctorate recognises excellent and distinguished contributions to learning.
The entry requirement is first Doctoral Degree at NFQ Level 10 or equivalent. The Higher Doctorate may be used for career progression to advanced
levels of academia and research.

Doctoral Degrees at NZQF Level 10 are research degrees where the individual becomes an increasingly independent scholar who makes a substantial
and original contribution to knowledge. It is generally the culmination of study which begins at the bachelor level with the contribution to knowledge
judged by independent experts. Higher Doctorates are awarded for independent work of special excellence, as judged by leading international experts,
which is completed before a person makes an application to enrol for the degree. Individuals will normally be expected to have completed at least ten
years of independent work and to have published extensively.

HIGHER EDUCATION

14

Ireland
NARIC Ireland
www.naric.ie

Quality and Qualifications Ireland (QQI)
www.qqi.ie

Irish National Framework of Qualifications (Irish NFQ)
www.nfq.ie

Professional Qualifications Recognition
www.education.ie

MAKE THE CONNECTION AND SEEK ADVICE ON TRAVELLING
WITH YOUR QUALIFICATION

New Zealand
New Zealand Qualifications Authority (NZQA)
www.nzqa.govt.nz

Education New Zealand (ENZ)
www.enz.govt.nz

Universities New Zealand (UNZ)
www.universitiesnz.ac.nz

European Qualifications Framework (EQF)
European Commission - Learning opportunities
and Qualifications
www.ploteus.eu

An OverviewFor more
Information

15

Comparing Qualifications in Ireland and New Zealand: A Guide

Making Connections for You

European
Qualifications

Framework

www.nzqa.govt.nz
www.QQI.ie

2019

With the support of the
Erasmus+ Programme
of the European Union

