

Types of workers and people that would be in scope for Steps 1-5

Step 1 – 11:59pm 27 February 2022	
Group eligible to travel	Types of workers / people
Reopen to New Zealanders and other eligible travellers under current border settings from Australia	<p>Those who are eligible under any existing border exceptions, such as:</p> <ul style="list-style-type: none"> • Critical Health workers • Short term ‘other critical workers’ • Long term ‘other critical workers’ • Border exceptions: <ul style="list-style-type: none"> ○ Dairy farm managers and assistants ○ Shearers and wool handlers ○ Deepwater fishing crew ○ Rural contractors ○ General practice veterinarians ○ Teachers ○ International students ○ Government approved events and programmes, for example Antarctic programmes ○ Major infrastructure projects ○ Tech sector workers ○ External auditors
Step 2 – 11:59pm 13 March 2022	
Group eligible to travel	Types of workers / people
Reopen to New Zealanders and other eligible travellers under current border settings from the rest of the world	<p>Those who are eligible under any existing border exceptions, such as:</p> <ul style="list-style-type: none"> • Critical Health workers • Short term ‘other critical workers’ • Long term ‘other critical workers’ • Border exceptions: <ul style="list-style-type: none"> ○ Dairy farm managers and assistants ○ Shearers and wool handlers ○ Deepwater fishing crew ○ Rural contractors ○ General practice veterinarians ○ Teachers ○ International students ○ Government approved events and programmes, for example Antarctic programmes ○ Major infrastructure projects ○ Tech sector workers ○ External auditors

Expanded border exception for Other Critical Workers in roles longer than six months (1.5 x median wage bright line test)	Skilled workers earning at least 1.5 x the median wage (\$84,240 a year). Key sectors that will benefit from this change are ICT, agriculture, education and office professionals (e.g. accountants, HR advisors, auditors, economists).
Working Holiday Schemes	People coming to work and travel in New Zealand. Working Holiday makers play an important role in our seasonal sectors, such as tourism, hospitality and the primary industries.
Step 3 – 11:59pm 12 April 2022	
Group eligible to travel	Types of workers / people
Existing visa holders	People who hold a current valid temporary visa and are currently outside of New Zealand. Will be eligible to travel from 12 April. Some existing visa holders may no longer meet the requirements of their original visa, or no longer wish to travel.
Students	Up to 5000 students eligible to enter New Zealand to study for semester two. 24 July 2022 Details to be determined by the Ministers of Education and Immigration.
Class exceptions for critical workforces	Seasonal workers, critical workers who don't meet the bright-line test and other priority travellers. Existing Border Exceptions remain eligible, as well as consideration of creating new class exceptions, or additions to lists, for critical workforces that do not meet the 1.5 x median wage bright-line test.
Events and sports	Professional sports players and team members (managers and coaches etc) Performers and support crew for cultural events with significant national/ regional benefits.
Step 4 – by July 2022	
Group eligible to travel	Types of workers / people
Australian citizens, permanent residents and other foreign nationals in Australia	Short-term business travellers, people visiting family and friends, and tourists. Could include some workers.
Visa-waiver travellers	Visitors and short-term business travellers.
Accredited Employer Work Visas (note this will open from July)	Workers earning over the median wage. (\$27 an hour = \$56,160) will probably be updated in July 2022
Step 5 – October 2022	
Group eligible to travel	Types of workers / people
Visitor visas	Visitors and business travellers. Normal visa processing resumes (excluding any deliberately paused categories which were paused prior to COVID-19).