[image: image3.jpg]ga tahi

together we grow

NZ Diversity Action Programme

Tūi Tūi Tuituiā
Race Relations in 2005

[image: image2.jpg]Niid

Human Rights
Commission
Te Kahui Tika Tangata

Human Rights Commission

February 2006

Commission Offices

Tāmaki Makaurau – Auckland

Level 10, Tower Centre, Cnr Queen and Customs Streets

PO Box 6751, Wellesley Street, Tāmaki Makaurau Auckland

Waea Telephone (09) 309 0874

Waea Whakāhua Fax (09) 377 3593
Te Whanganui ā Tara – Wellington

Level 8, Vogel Building, 8 Aitken Street

PO Box 12411, Thorndon, Te Whanganui ā Tara Wellington

Waea Telephone (04) 473 9981

Waea Whakāhua Fax (04) 471 6759

Otautahi – Christchurch

Ground Floor, KPMG at Cranmer, 34-36 Cranmer Square

PO Box 1578, Otautahi Christchurch

Waea Telephone (03) 379 2015

Waea Whakāhua Fax (03) 353 0959

http://www.hrc.co.nz
Human Rights Commission InfoLine

0800 496 877 (toll free)

TTY (teletypewriter) 0800 150 111

Fax (09) 377 3593 (Attn: InfoLine)

infoline@hrc.co.nz

ISBN: 0-478-28610-4
Published in February 2006
Aotearoa New Zealand
The Human Rights Commission and Race Relations

The main functions of the Human Rights Commission under the Human Rights Act 1993 are to promote and protect human rights; to encourage the development of harmonious relations; to promote equal employment opportunities; and to provide a dispute resolution service for complaints of discrimination on the grounds (among others) of colour, race, and ethnic or national origins.
The Act also provides for the appointment of a Race Relations Commissioner to lead the Commission, in conjunction with the Chief Commissioner, on matters relating to race relations.

The Commission promotes positive race relations through a variety of programmes, including:

· Promoting the implementation of the New Zealand Action Plan for Human Rights

· Conducting community dialogue on human rights and the Treaty of Waitangi

· Facilitating the partnership-based New Zealand Diversity Action Programme, and maintaining programme networks for issues such as interfaith cooperation, media and language policy

· Organising the annual New Zealand Diversity Forum

· Acknowledging positive contributions to race relations through the award of certificates and the publication of the awards in a widely distributed monthly e-newsletter

· Promoting community participation in diversity events, including Race Relations Day and Māori Language Week

· Publishing an annual review of developments and issues in race relations

· Providing a disputes resolution service for complaints about discrimination

· Providing advocacy, research, information and education on race relations.
[image: image1.png]

This report is part of the Human Rights Commission’s contribution to the New Zealand Diversity Action Programme for 2006.

Contents
1.
He Kupu Whakataki: Introduction
6
2.
Nga take ā Iwi: Public Issues
9
3.
Te Tiriti o Waitangi: Treaty of Waitangi
18
4.
Tikanga Rerekētanga: Cultural Diversity
27
5.
Ngā Tika Oranga, Tikanga Tangata:

Economic and Social Rights
46
6.
Whakahāweatanga: Unlawful Discrimination
56
7.
Te Korowai Tika Tangata Whakawhanaunga
ā Iwi: Strategic Framework for Race Relations
and Human Rights
64
8.
Te Rangahau Whānui o Ngā Rerekētanga

ō te Tangata: Diversity Research
67
1.
He Kupu Whakataki: Introduction
Whakarongo ake au ki te tangi ā te manu nei, te mā-tui. Tui-tui-tuituiā. Tuia i runga, tuia i raro, tuia i waho, tuia i roto. Tuia te here tangata kā rongo te Pō, kā rongo te Ao. Tūi-tūi-tuituiā te whanaungatanga o te tangata.

“The parliamentary election in August was the culmination of a period of sharply divided views on Māori issues in particular and provided the popular verdict – no great taste for any escalation of racial division and a very ethnically diverse Parliament in which these issues will have to be worked through by negotiation. The election did not signal the end of the debate, but provided a basis on which it can move forward.”

Race relations continued to be a subject of major public debate in Aotearoa New Zealand in 2005, although the number of people who saw it as the most important issue facing the nation reduced dramatically from the previous year. The parliamentary election in August was the culmination of a period of sharply divided views on Māori issues in particular and provided the popular verdict – no great taste for any escalation of racial division and a very ethnically diverse Parliament in which these issues will have to be worked through by negotiation. The election did not signal the end of the debate, but provided a basis on which it can move forward.

As the snapshot of economic and social statistics in this report shows, the challenge to reduce the serious inequalities between Māori and Pacific New Zealanders on the one hand, and most of the other populations groups on the other, remains urgent. There is a greater need than ever to implement policies and programmes that will address these disparities. The percentage of the population who are Māori and Pacific continues to grow. More than a third of all children born in New Zealand in 2005 were of Māori and Pacific descent. These children currently face the prospect of an avoidable mortality rate over their lifetime that is three times as high for Māori, and twice as high for Pacific people as it is for other New Zealanders.

Some social and economic indicators have improved or continued to improve in the past year. These positive trends are important and welcome. The data however confirm that at this stage the gaps remain unacceptably wide, especially in health, economic standard of living and education. While any strategy to eliminate the disparities will be long term and multi-faceted, there must be no let-up in targeted government and community action.

One trend that was noticeable in 2005 was an increased focus on Māori and Pacific potential and achievement, rather than the narrow targeting of economic and social inequalities. This was reflected in the Hui Taumata, the Young Māori Leadership Conference, and the Pacific Prosperity Conference, as well as Te Puni Kokiri’s development of a Māori Potential Framework. The social and economic indicators, such as those reproduced in this report, will nevertheless continue to be a significant measure of the success of this approach.

There has been some questioning overseas of the merits of policies of multiculturalism in the wake of terrorist acts such as the London bombings, of riots in France and of racial violence at Cronulla Beach in Sydney. New Zealand has its own unique history of the co-existence, for more than two centuries, of two distinct peoples – Māori and Pakeha, joined in the past half century by significant numbers of Pacific and Asian people, among others. The way ahead for New Zealand is not to discard this tradition and to suppress these different cultures and identities, but to foster both a positive appreciation of diversity and an equal sense of belonging for all.

The theme for Race Relations Day 2006 ‘Aotearoa, New Zealand, Tūrangawaewae, Our Home’ seeks to give prominence to this issue. The need to affirm a sense of Aotearoa New Zealand as every New Zealander’s tūrangawaewae, the place where we stand and where we can all claim to belong, is a theme that has emerged strongly from a community dialogue process on human rights and the Treaty of Waitangi conducted by the Human Rights Commission. The launch of Te Ara, the New Zealand on-line encyclopaedia, which profiles and tells the stories of the settlement of our diverse communities, provides a rich resource for this discussion.

This report also demonstrates that public debate was not the only thing that happened in race relations in 2005. We continued to celebrate our diversity in many ways. We came under scrutiny from United Nations bodies in relation to indigenous issues. There were a number of legislative changes, parliamentary select committee inquiries and other political and policy initiatives. Treaty claims and settlements were advanced, and there was a programme of public information on the Treaty. There were initiatives in language policy, interfaith cooperation, and diversity in the media. There was a wealth of research, and a number of important books on race relations were published. This report demonstrates the wide variety of activities that have taken place.

The New Zealand Action Plan for Human Rights – Mana ki te Tangata was published in March, and the outcomes and priorities it identified for race relations are reproduced in this report. The realisation of human rights across the entire spectrum of civil, political, social, and economic as well as cultural rights is required to create a secure foundation for harmonious race relations.

One means of implementing the Action Plan for Human Rights has been the development of the Diversity Action Programme, facilitated by the Human Rights Commission and already involving over 80 organisations undertaking their own diversity projects. The Programme provides a challenge and an opportunity for
New Zealand organisations – be they business, government or community – to undertake some activity annually that contributes to cultural diversity and positive race relations. There is no single or simple solution to the issues that continue to confront us, but if more organisations were to undertake some positive initiative every year we would make significant progress towards a society where every one is valued, has a sense of belonging and is able to celebrate their own culture and identity as well as those of the nation as a whole.

This is the second annual review of race relations published by the Commission. It is a work in progress. The available data are not sufficiently comprehensive or consistent to provide a satisfactory picture of the state of our race relations. More work will be done on this in the next year. The 2006 census of population and dwellings will update some data that are now five years old. Despite these shortcomings, the information contained in this report provides a reasonable picture of New Zealand’s diversity, and the major events and issues in race relations in 2005.
The Commission expresses its appreciation to all those who have contributed and checked information for the report, and acknowledges the countless organisations and individuals who have made a positive contribution to race relations in the past year.

Joris de Bres
Race Relations Commissioner
Kaihautu Whakawhanaunga a Iwi
2.
Nga take ā Iwi: Public Issues

What happened?

· The public rated race relations as less of a problem than in the previous three years.
· There were sharp divisions between political parties in the parliamentary elections; a Labour-led government was formed and the new Māori Party won four seats.
· The new Parliament is the most ethnically diverse ever.
· The Foreshore and Seabed legislation was considered by the United Nations.
· The Select Committee on the Constitution produced its report.
· The Government’s review of targeted programmes was completed.
· Criteria for New Zealand citizenship were tightened.
· Controls on immigration consultants were introduced into Parliament.
· New provisions for the protection of moveable cultural heritage were proposed.
· A review of the Immigration Act was announced.

The race relations debate

Race relations were perceived by the public to be the most important problem facing the country in 2002, 2003 and 2004, according to UMR Insight’s annual reviews of the Mood of the Nation. Respondents to their monthly surveys ranked race relations ahead of health, unemployment, the economy, crime and education in each of those years. There was a sharp decline in this concern in 2005. The average ranking of race relations as the most important problem dropped from 28 per cent in 2004 to 9.7 per cent, which was even lower than the 12.5 per cent rating in 2003. Race relations were ranked as the third most important issue behind health and the economy.

This fall was also reflected in the news stories followed most closely by UMR respondents. In 2003 news stories concerning race relations featured prominently. They included the foreshore and seabed legislation and radio host Paul Holmes’ comments about United Nations Secretary-General Kofi Anan. In 2004 the most closely followed stories included the Leader of the Opposition’s Orewa speech and the subsequent public debate on race relations. No race relations stories were among the 25 most followed news stories in 2005.

2.1 The Parliamentary election

As long as eighteen months before the election, the National Party signalled that it intended to make race relations a key election issue. It focused particularly on:

· a perceived drift towards racial separatism

· an end to “race-based policies”

· advocacy of “one law for all”

· the removal of racial distinctions in resource management and local government legislation

· the deletion of references to the Treaty of Waitangi in legislation

· unqualified Crown ownership of the foreshore and seabed
· the abolition of the Māori seats in Parliament.

The Māori Party was formed a year before the election specifically in response to the foreshore and seabed legislation. It was inevitable therefore that issues relating to Māori would be a major feature of the election, including sharply divided views.

There was one issue on which a majority of parties (other than the Greens and the Māori Party) had comparable policies, namely the setting of a time limit on the lodgment and settlement of historical Treaty claims. Most proposed an early closure date for the lodgment of claims (between 2006 and 2008) and a cut off date for settlements around 2010. The Labour policy was lodgment by 2008 and an objective of settlement by 2020.

The outcome of the election was a Labour-Progressive minority coalition government with confidence and supply agreements with the New Zealand First and United Parties, whose leaders both gained positions as Ministers outside Cabinet. Race relations issues did not feature strongly in the post election negotiations to form a government. However, a reinvigorated National Party and the election of four Māori Party MPs mean the new Government’s race relations policies will continue to come under close scrutiny.

Voter participation
The Electoral Commission reported in its briefing to the incoming government that the level of participation in elections was trending down. Turnout in 2005 was higher than in 2002, but lower than in all other general elections since 1978. It reported that “as well as overall levels of decline, there are particular groups within society where interest in politics, understanding of the system and participation are significantly lower than for the general population. In particular Māori, young people and Pacific peoples have lower levels of engagement.”
Ethnic composition of the new Parliament

The new Parliament has the highest ever number of members of Māori descent, increasing to 21 from 19 in the previous Parliament. This amounts to 17 percent of the total. There are three members (two per cent) of Pacific descent (the same as in the previous Parliament) and two members (two per cent) of Asian descent (down from three at the end of the previous Parliament). There are six Māori Ministers, two in Cabinet and a further four outside Cabinet, including the NZ First Party leader as Minister of Foreign Affairs. There is one Pacific Minister outside Cabinet. Three Parliamentary Select Committees (Finance and Expenditure, Social Services and Māori Affairs) are chaired by Māori MP’s, and the Transport and Industrial Relations Select Committee is chaired by a Pacific MP.
The new Government’s policies

Key features of the incoming government’s election policy in relation to Māori include an emphasis on strengthening governance; promoting economic development, including business, fisheries, aquaculture and tourism, streamlining treaty settlement processes; fostering Māori broadcasting, culture and language, promoting participation in sport and addressing needs in housing, health, education, and skill development.

The government’s policy in relation to Pacific people is focused on economic development, skills development, conservation of Pacific languages, participation in arts and culture, Pacific broadcasting, and addressing needs in health, education and housing. The government is committed to filling the Samoan and Pacific Access quotas for new migrants.

The government is also committed to a comprehensive review of the Immigration Act 1987, further implementation of the New Zealand Settlement Strategy for migrants and refugees and regulation of immigration consultants.

In the speech from the throne at the opening of the new Parliament, the Governor-General said:

“One of the most distinctive features of contemporary New Zealand is our increasingly diverse population. As New Zealand moves forward, we must address needs across a range of communities and ethnicities. Social solidarity will be critical to our country’s success. My Government will continue to promote tolerance and understanding between all those who make up our nation. The New Zealand way has always been to move forward together, recognising the independence of individuals, while pooling our collective talent for the good of our economy and society.”

2.2 The Foreshore and Seabed legislation
Complaint to the UN Committee on the Elimination of Racial Discrimination
The United Nations Committee on the Elimination of Racial Discrimination (CERD) considered a complaint about New Zealand’s foreshore and seabed legislation in March, under its early warning and urgent action procedure. The Committee expressed its concern at “the political atmosphere that developed in New Zealand following the Court of Appeal's decision in the Ngati Apa case, which provided the backdrop to the drafting and enactment of the legislation.”

The Committee noted “the scale of opposition to the legislation among the group most directly affected by its provisions, the Māori, and their very strong perception that the legislation discriminates against them.” It considered that the “legislation appeared, on balance, to contain discriminatory aspects against the Māori, in particular in its extinguishment of the possibility of establishing Māori customary titles over the foreshore and seabed and its failure to provide a guaranteed right of redress.”
The Committee “acknowledged with appreciation” the New Zealand government’s “tradition of negotiation with the Māori on all matters concerning them, and urged the State party, in a spirit of goodwill and in accordance with the ideals of the Waitangi Treaty, to resume dialogue with the Māori community with regard to the legislation, in order to seek ways of mitigating its discriminatory effects, including through legislative amendment, where necessary.”
It “requested the State party to monitor closely the implementation of the Foreshore and Seabed Act, its impact on the Māori population and the developing state of race relations in New Zealand, and to take steps to minimise any negative effects, especially by way of a flexible application of the legislation and by broadening the scope of redress available to the Māori.”

The Committee invited the government to report on the implementation of the Foreshore and Seabed Act in its periodic report to the Committee under the Convention for the Elimination of Racial Discrimination, which will be presented in 2006.

Visit of UN Special Rapporteur on Indigenous Rights

Prompted by the foreshore and seabed complaint, the United Nations Special Rapporteur on the situation of human rights and fundamental freedoms of indigenous people, Professor Rodolfo Stavenhagen, visited New Zealand from 16-25 November. He met with Māori representatives, government departments and other organisations and obtained information on human rights issues related to treaty settlements, the Foreshore and Seabed Act 2005, and economic, social and cultural rights in general.

Professor Stavenhagen will report on his visit to the United Nations Commission on Human Rights in April 2006. Before his departure however, he gave some preliminary indications of what he had observed. These included that:

· Progress had been achieved in many aspects of Māori-Pakeha relationships but there continue to be challenges which require political will and good faith from both parties

· There had been significant Māori participation in New Zealand’s economic development

· There were significant disparities between Māori and Pakeha in regard to social and human development indicators, especially in the fields of health, housing, income, education and social services
· Māori had only been partially successful in obtaining redress for Treaty breaches and the Foreshore and Seabed Act had affected their customary rights

· There had been a significant recuperation of Māori language and culture with the recognition of Māori as an official language and the development of Māori schools and curricula, but these developments required adequate funding.
Professor Stavenhagen remarked in conclusion that “Māori and the Crown have been able to negotiate numerous contentious issues over the years to reach agreements that are satisfactory for both sides, and New Zealand society is well aware that only such peaceful understanding in the solution of pressing human rights issues such as discrimination, land claims, sovereignty, poverty and social services will ensure the endurance of a democratic and plural polity”.

2.3 Select Committee Inquiry into the Constitution

Following public debate about the establishment of a New Zealand Supreme Court and the constitutional relevance of the Treaty of Waitangi, the Government announced in November 2004 that a Parliamentary Select Committee would be established to inquire into the New Zealand constitution.
The Committee was duly constituted and conducted its inquiry, presenting its report to Parliament in August. It considered that there was no undue urgency about constitutional reform, but recommended that “some generic principles should underpin all discussions of constitutional change in the absence of any prescribed process.” It suggested that:

· The first step must be to foster more widespread understanding of the practical implications of New Zealand’s current constitutional arrangements and the implications of any change
· Specific effort must be made to provide accurate, neutral, and accessible public information on constitutional issues, along with non-partisan mechanisms to facilitate ongoing local and public discussion
· A generous amount of time should be allowed for consideration of any particular issue, to allow the community to absorb and debate the information, issues and options
· There should be specific processes for facilitating discussion within Māori communities on constitutional issues.
It also considered that in order to foster greater understanding of our constitutional arrangements in the long term, “increased effort should be made to improve civics and citizenship education in schools to provide young people with the knowledge needed to become responsible and engaged citizens.”
The Committee noted that “a question that is unique to New Zealand is the relevance of the Treaty of Waitangi to processes of constitutional change, although the rights of indigenous people are a significant issue in a number of countries. We are advised that if the nature of a constitutional change being contemplated calls into question aspects of the relationships expressed by the Treaty, or could be perceived to do so, then it will become important, in practice and perhaps in law, to be able to demonstrate a broad measure of support from tangata whenua.”

A majority of the Committee thought it was “difficult to identify significant constitutional questions that do not touch on the Treaty to a material extent, and that would not have social and political importance. The issues surrounding the constitutional impact of the Treaty are so unclear, contested, and socially significant, that it seems likely that anything but the most minor and technical constitutional change would require deliberate effort to engage with hapū and iwi as part of the process of public debate.”

The full report is available at www.constitutional.parliament.govt.nz.
2.4 Review of targeted programmes

The Government initiated a review of programmes targeted on the basis of ethnicity in 2004, predominantly for Māori and Pacific people. The intention was to address political criticism of “race-based” as opposed to “needs-based” programmes. The first tranche of reviews, involving seven programmes in four departments was completed in December 2004. At the same time a further tranche, involving 50 programmes in 12 departments and sectors, was announced. These reviews were completed in June.

Of the total number of 57 programmes reviewed, 20 programmes remained unchanged, as the targeting was considered to be appropriate. Another 16 were declared to require further work by the departments concerned and a further 21 were changed. In some cases, the change involved widening eligibility so that other groups in need were also targeted. In others, it was considered that they were no longer meeting the need for which they were established and should either be modified or discontinued.
The Ministerial Unit in the State Services Commission that undertook the reviews was disestablished on 30 June, but its experience of the review process was codified into a published guide for public service departments designing needs-based policies and programmes in the future. The guide notes that many government services are targeted rather than universal, so that scarce resources are directed to those in greatest need. The Unit noted that:

“When the objective of a policy or programme is to address need in the overall population, ethnicity may be one variable to use to help identify those at high risk of being in the target group, for example people in poverty or people with health needs. The usefulness of ethnicity as a factor in targeting depends on how well it identifies the relevant target group. Ethnicity could be a useful targeting variable if it is causally related to the need being addressed. It might also be useful where ethnicity is correlated with need and is an effective proxy for underlying causal factors, and where it would be less efficient and effective to target on the basis of other possible causal factors or proxies.”

Full details of the review and the State Services Commission guidelines are at www.ssc.govt.nz/mru .
2.5 Select Committee Inquiry into Hate Speech

There was continuing discussion about the desirability or otherwise of legislating to further prohibit or restrain hate speech, following the establishment of a Parliamentary Select Committee to look into the matter in 2004. Although the Committee held hearings, it did not complete these before the election, and the new government’s confidence and supply agreement with the United Future Party means that there is unlikely to be any specific hate speech legislation in the current parliamentary term.
2.6 Changes to citizenship

The Citizenship Amendment Act 2005, which came into force on 21 April, increased the qualifying period of residence for entitlement to New Zealand citizenship from three to five years. It also amended the longstanding provision for citizenship by birth. With effect from 1 January 2006, a child born in New Zealand will be a New Zealand citizen only if at least one of his or her parents is a New Zealand citizen or is entitled to be in New Zealand indefinitely. Henceforth a New Zealand born child who is not a citizen will be deemed to have at birth the same immigration status as the mother or father, whichever is the most favourable for the child.

The Department of Internal Affairs launched a major review of the concept of citizenship. As well as the principles underpinning New Zealand citizenship policy and legislation, the review will address:

· the relevance of the concept of citizenship in today’s world

· the rights and responsibilities of citizens

· the distinction between citizens and residents

· whether there is a need in New Zealand for promotion of citizenship

· whether citizenship is a measure of successful migrant settlement.
2.7 Controls on immigration consultants

The Immigration Advisers Licensing Bill was introduced to Parliament in December. It proposes to introduce mandatory licensing of all immigration advisers and to establish an Immigration Advisers Authority. To obtain and hold a license, advisers would need to meet competency standards and be "fit" to practice. This would include consideration of any previous convictions. Licences would need to be renewed annually and details of licensed immigration advisers would be recorded and updated on a public register. Under the proposed legislation, it would be an offence to provide immigration advice without a licence, unless exempt. Offenders could face a fine of up to $100,000 and or seven years imprisonment. People exempt from having to hold a licence would include lawyers, MPs and people providing informal advice. The legislation would bring New Zealand into line with countries such as Australia, Britain and Canada.
2.8 Review of the Immigration Act 1987
The Government announced in May that the Department of Labour would conduct a fundamental review of the Immigration Act. The purpose of the review is to develop legislation that enables New Zealand to manage immigration outcomes for New Zealand’s national advantage, which is flexible enough to respond to change and development. Initial work is divided into seven broad areas:
· the purpose and principles of immigration legislation

· entry to New Zealand and obligations

· grant of protection in New Zealand

· enforcement

· expulsion

· review and appeal, and

· inter-related issues, such as levels of decision-making.
The stated intention is to provide for an immigration system that is fair, fast and firm, and is consistent with New Zealand’s international obligations. A discussion document is to be produced in early 2006 as a basis for widespread public consultation, and it is envisaged that legislation will be introduced into Parliament in 2007.
2.9 Cultural heritage protection

The Protected Objects Amendment Bill was introduced to Parliament in February. This Bill addresses shortcomings in the Antiquities Act 1975, which is a key piece of legislation in the protection of New Zealand’s moveable cultural heritage, including objects of particular cultural significance to Māori. The Bill will, among other things:

· establish a new administrative process within the Act’s existing structure to ensure that ownership can be established over found artifacts (which are to be renamed taonga tūturu – Māori cultural heritage objects)
· make the amendments necessary to give effect to and allow New Zealand’s participation in the UNESCO Convention on the Means of Prohibiting and Preventing the Illicit Import, Export and Transfer of Ownership of Cultural Property (1970) and the UNIDROIT Convention on Stolen or Illegally Exported Cultural Objects (1995).

Under the Antiquities Act, the Crown has prima facie ownership in a temporary trustee capacity, when Māori artifacts. Procedures under the Act have been seldom used, partly because of the requirements for claimants to enter legal proceedings through the Māori Land Court.
The Bill’s provisions for facilitating ownership decisions will significantly increase the instances of ownership being established over taonga tūturu. In most cases, the Bill will remove the need for claimants to enter legal proceedings, and meet associated costs, in order to establish their ownership of objects.

The provisions of the Bill which relate to the two Conventions will allow New Zealand to become a State Party to the Conventions, meaning it will be potentially more likely that stolen or illegally exported New Zealand (including Māori) cultural objects can be returned to this country.
Similarly, the provisions will provide access to New Zealand courts for overseas claimants so that all stolen cultural objects imported into New Zealand will be returned, irrespective of whether the claimant is from a State Party to one or other of the Conventions. Illegally exported cultural objects will be returned to reciprocating States Parties under either the UNIDROIT or UNESCO Convention.
3.
Te Tiriti o Waitangi: The Treaty of Waitangi

What happened?

· There was more information, research and discussion on the Treaty.
· The Waitangi Tribunal continued major district hearings and inquiries and produced a number of reports on contemporary claims granted urgency.
· Three Settlement Acts were passed by Parliament; two Deeds of Settlement were signed; two Deeds of Mandate were recognized; one Agreement in Principle and one Terms of Agreement were signed.

· Over $100 million dollars of fisheries settlement assets were transferred to nine mandated iwi organisations.
· The Government and Te Wananga o Aotearoa were at loggerheads over finance and administration and Treaty obligations.
· The first Moriori marae was opened on the Chatham Islands.

3.1 Information on the Treaty

Treaty of Waitangi Information Programme

The State Service’s Commission’s Treaty Information Unit was established in 2003 to increase the range, distribution, accessibility and provision of factual information on the Treaty over a three-year period. A Treaty information website was launched in April 2004 (www.treatyofwaitangi.govt.nz). A Māori language version was launched in January 2005, followed by phase two of the website in May.
The Unit also produced a set of three booklets on the Treaty and sponsored a number of other organisations, including the Human Rights Commission, to undertake public information and dialogue programmes on the Treaty. A major touring exhibition, developed by the Museum of New Zealand Te Papa Tongarewa, the National Library of New Zealand and Archives New Zealand, was approved for launch in early 2006.

No provision has been made at this stage for the continuation of the information programme after 30 June 2006.

Photographs of the Treaty

The Treaty is housed in the National Archives, where it is on public display in the Constitution Room. In the 2004/05 year Archives New Zealand arranged to have the document professionally photographed to obtain a set of high-quality colour transparencies, suitable for use in publications. This was also an opportunity to record the physical condition of the nine Treaty sheets. The photography was carried out under conditions that can be replicated, allowing the Treaty's condition to be regularly monitored and adjustments made to the storage or display practices if necessary. This was only the second time the Treaty has been photographed by Archives New Zealand for reproduction purposes and condition reporting, the first being at the time of the Treaty sesquicentennial in 1990.

Books on the Treaty

New books on issues related to the Treaty included Patrick Snedden’s Pakeha and the Treaty: Why It’s Our Treaty Too and a revised edition of Robert and Joanna Consedine’s Healing Our History: The Challenges of the Treaty of Waitangi. Michael Belgrave’s Historical Frictions: Māori Claims and Reinvented Histories sets the current Waitangi Tribunal process within a historical context of claim investigation processes. Dominic O’Sullivan’s Faith, Politics and Reconciliation: Catholicism and the Politics of Indigeneity is a more specialised study covering both Australia and New Zealand. Te Tari Awhina and the Chinese Centre at the Auckland University of Technology published a Chinese translation of the Treaty in April.

Research on the Treaty

The Law Foundation awarded its International Research Fellowship Te Karahipi Rangahau A Taiao to Professor Matthew Palmer, Director of the Victoria University Centre for Public Law, to identify and recommend improvements in the way in which New Zealand’s branches of government deal with each other over Treaty issues and the mechanisms by which the Crown deals with Māori over Treaty issues. The research project will be completed by 2008.

The Law Commission initiated a major project on the interface of customary and human rights in the Pacific, including New Zealand. The project is led by Commissioners Hon Justice Eddie Durie and Helen Aikman QC. A study paper on the subject is scheduled for release in mid-2006.
Community dialogue

The Human Rights Commission continued its programme of regional symposia and community dialogue sessions on human rights and the Treaty of Waitangi. Eleven symposia were held in partnership with other organisations in Wanganui, Palmerston North, Wellington, Christchurch, Hawera, Parihaka and Auckland. They focused on a variety of themes including the media, constitutional issues, business, treaty settlements, and the relevance of the Treaty to Asian communities in New Zealand. Papers from the symposia are available at www.hrc.co.nz/treaty .
The Commission held 84 community dialogue sessions, providing a safe small-group environment for people to discuss their understanding of the Treaty and human rights. These sessions were held throughout the country in association with a wide variety of community organisations. Nearly 5,000 people participated in the symposia, dialogue sessions and other presentations on the subject.
3.2 Treaty claims and settlements

Waitangi Tribunal

The Treaty of Waitangi claims process was the subject of considerable public debate in the parliamentary election campaign. Most political parties wanted to place a time limit on the lodgment and settlement of historical claims, and many also wanted to see a streamlining of the hearing process. Chief Judge Joe Williams, the Chairperson of the Waitangi Tribunal, emphasised in December (in The Waitangi Tribunal and the Settlement of Historical Treaty Claims) that the role of the Tribunal is critical in resolving grievances, restoring the wellbeing of Māori communities and reconciling Māori communities with the state and other parts of society:
“The changes brought about by groups’ engagement with the Tribunal are a necessary platform for a robust and durable settlement process. Without a Waitangi Tribunal inquiry, most claimant groups are not ready to settle. In the process of preparing for and participating in Tribunal hearings, groups test and confirm their leaders, and are encouraged to pull together as communities. They emerge ready to make hard decisions that will stick. This groundwork is vital for the challenge ahead: negotiating a full and final settlement with the Crown.”

Judge Williams noted that as a result of streamlining the process, the hearing phase of district enquiries now takes place over a matter of months, rather than being spaced over several years, and panels plan to have reports completed within two years of the hearing. This has halved the length of major historical inquiries. With revised procedures and options for claimants and cooperation from all parties, Judge Williams considered that all historical claims could be addressed within the next ten years.

During 2005 the Waitangi Tribunal marked the 30th anniversary of its foundation (10 October 1975) and the 20th anniversary of its empowerment to hear historical claims dating back to 1840 (December 1985). It has now issued a substantial number of reports on district inquiries into historical claims. All five district historical inquiries launched in the later 1990s have completed their hearings and three have reported (Mohaka ki Ahuriri, Kaipara and Tauranga Raupatu). The remaining two reports (Hauraki and Northern South Island) are expected to be released during 2006. These are major reports covering large groups of claimants and the full range of Treaty grievances.
At the same time the New Approach inquiry process, developed and tested in the Gisborne inquiry during 2001 and 2002, has now been implemented across all current district inquiries. The first report from a New Approach inquiry – the Turanga (Gisborne) report – was released in 2004 and three more inquiries (Urewera, Central North Island and Wairarapa ki Tararua) completed their hearings in 2005. National Park is about to commence hearings and the neighbouring Whanganui district is in interlocutory proceedings to define the issues to be heard. Two more inquiries are in research preparation (East Coast and the large multi-district Northland region).

A new two-stage process was designed for the Central North Island regional inquiry, which started in mid-2003 with a fast generic stage designed to assist both claimants and the Crown into early settlement negotiations. This inquiry has completed its hearings of the big-picture issues shared by most claimants and the Tribunal panel is preparing its report for release later in 2006.

To date, the Tribunal has reported on a third of the 1,292 claims registered by 31 December 2005. Tribunal reports due for completion over the next two years will add 250 or more claims to this list. Of the 37 districts for historical inquiry, 11 have been completed – all but one with Tribunal reports. Another 11 districts are under inquiry or are being prepared for inquiry under judicial supervision. A further eight districts, five of them in Northland, are preparing research either for Tribunal inquiry or for the negotiation of their claims. Altogether, more than three-quarters of all inquiry districts and two-thirds of all registered claims have been settled, received Tribunal reports or brought under Tribunal action.

In 2005, the Waitangi Tribunal also released reports on several contemporary claims granted urgency. The grievances alleged ranged from Crown processes for recognising the negotiating mandate of Māori groups (the second Te Arawa Mandate Report), forestry rights on Māori owned land (the Waimumu Trust Report), the treatment of Māori offenders (the Offender Assessment Policies Report) and discrimination against a Māori tertiary provider (Te Wānanga o Aotearoa Report).
	Claims settled, finished and subject to inquiry
(to 30 June 2005)

	
	Number

	All registered claims
	1,240

	Claims finished:
	134

	· fully settled
	49

	· withdrawn
	27

	· further inquiry declined
	58

	All claims subject to inquiry
	1,106

	Tribunal reports on claims subject to inquiry
(at 30 June 2005)

	
	Number

	Claims reported on
	428

	of which:
	

	· fully reported
	154

	· partly reported
	274

	Claims not yet reported
	678

	Action status of claims subject to inquiry
(at 30 June 2005)

	
	Number

	Claims not yet fully reported
	952

	of which:
	

	· under inquiry or preparation for inquiry
	612

	· awaiting inquiry
	340

	Claims fully reported or under inquiry or preparation
	766

Treaty settlements

The Office of Treaty Settlements continued to negotiate historical settlements with claimant groups. The process includes recognition of the mandate of the negotiating team; agreeing on terms of negotiation; substantive negotiations leading to an Agreement in Principle including a proposed financial quantum; detailed negotiations leading to a Deed of Settlement and, finally, legislation giving effect to the settlement. Milestones included:
· The Ngati Awa Claims Settlement Act 2005 came into force on 25 March, as did the Te Runanga o Ngati Awa Act 2005

· The Ngati Tuwharetoa (Bay of Plenty) Claims Settlement Act came into force on 24 May

· The Nga Rauru Kitahi Claims Settlement Act came into force on 28 June.
· A Deed of Settlement was signed with Ngati Mutunga on 31 July

· Deeds of Mandate were recognised for the three Gisborne iwi – Ngai Tamanuhiri, Te Pou a Haokai and Rongowhakaata in August

· An Agreement in Principle was signed with the Kaihautu Executive Council to settle the historical claims of the Affiliate Te Arawa Hapu/Iwi on 5 September

· A Deed of Settlement with Te Roroa was finalised on 10 September and signed on 17 December following its ratification by the people of Te Roroa

· Terms of negotiation were signed with Waikato-Tainui on the Waikato river claims on 20 December

· A Deed of Mandate was recognised for the Kurahaupo Trust in relation to the top of the South Island on 21 November.
The total amount committed by the Crown to treaty settlements since 1992 rose from $717.671 million in 2004 to $744.738 million.
3.3 Fisheries and aquaculture

The Māori Fisheries Act 2004 provided the method by which fisheries assets returned in settlement of Treaty of Waitangi commercial fishing claims, would be returned to iwi.

The Act put in place the model of allocation devised by the former Treaty of Waitangi Fisheries Commission (the Commission) through almost 12 years of discussion and consultation. The model was set out in He Kawai Amokura, the May 2003 report presented by the Commission to the Minister of Fisheries.

Te Ohu Kai Moana Trust (Te Ohu Kaimoana) was created under the Act to hold the assets until allocation and transfer to iwi. The Act also provided for the creation of Aotearoa Fisheries Limited (AFL) as the commercial entity for those assets to be retained and managed centrally. The commercial fishing activities previously owned by the Commission were transferred to Aotearoa Fisheries Limited (AFL) on the commencement of the Māori Fisheries Act.

The model allocates to iwi inshore fish stocks, deepwater fish stocks, income shares in AFL and cash previously held by the Commission. Each iwi’s share of the Māori fisheries settlement is calculated according to the length of coastline each iwi has within its rohe and the size of its population.

Under the Act iwi must meet certain structural and constitutional requirements before becoming eligible to receive any assets. Once these requirements have been met, an iwi organisation is approved as a Mandated Iwi Organisation (MIO) and becomes entitled to receive assets.

Two other trusts also form part of the settlement model – Te Putea Whakatupu Trust, to promote the educational advancement of Māori in the fishing industry and wider community, and Te Wai Māori Trust to advance Māori interests in freshwater fisheries. Both trusts were an important component of the allocation model. Te Ohu Kaimoana also provides an advisory and policy-making role on behalf of iwi for matters relating to the marine and freshwater environments.

In 2005, Te Ohu Kaimoana was also given the role in 2005 of administering the Māori Commercial Aquaculture Settlement Trust (Takutai Trust). The aquaculture settlement provided for iwi with a coastal rohe to receive up to 20 percent of new marine farming space approved from September 1992. Takutai Trust’s role is to hold and distribute to iwi aquaculture organisations, assets transferred to it in accordance with the aquaculture settlement.

In 2005, Te Ohu Kaimoana facilitated the transfer of approximately $100 million worth of fisheries settlement assets to nine MIOs:

· Ngapuhi

· Whaingaroa

· Ngati Mutunga (Chatham Islands)

· Moriori (Chatham Islands)

· Ngati Rarua

· Te Aitanga A Mahaki

· Ngai Takoto

· Te Atiawa ki Whakarongotai

· Ngati Awa.
Further information on Te Ohu Kaimoana, the Māori Fisheries Act 2004 and the Māori fisheries allocation can be found at www.teohu.maori.nz.
3.4 Te Wānanga o Aotearoa

Te Wānanga o Aotearoa is a publicly funded tertiary education institution formed and governed under the Education Act 1989. It has campuses in many urban and provincial centres, and has attracted significant numbers of Māori and other adults back into tertiary education, being largely responsible for a near doubling of the Māori participation in tertiary education.

Although the Wānanga was formally established in July 1993, it had its genesis in a small private training establishment in Te Awamutu in the mid-1980s. Along with the two other wānanga it took a claim to the Waitangi Tribunal in 1998 seeking government capital funding on the same basis as other tertiary institutions. The Tribunal found in their favour and, following negotiations, a settlement was reached in 2000 which provided for $40 million capital funding and a suspensory loan of $20 million subject to certain conditions being met.

The Wānanga has since grown to be New Zealand’s largest tertiary education institution with 63,387 students enrolled (equal to 34,280 equivalent full-time students) in 2003. It received $156 million in Crown funding in 2004 (Crown funding is allocated on the number of equivalent full-time students enrolled).

2005 was a stormy year for the Wānanga, with allegations of nepotism, financial mismanagement and governance failures leading to government intervention, an inquiry by the Auditor-General, the resignation of a number of Board members, the stand-down and subsequent resignation of the Chief Executive, and a further Waitangi Tribunal hearing which found the government had breached its Treaty obligations.
In September 2004, the Office of the Auditor-General was asked by the Associate Minister of Education (Tertiary Education) to investigate concerns about the Wānanga’s management and accounting practices. The scope of the original inquiry by the Office of the Auditor-General was widened when further allegations of mismanagement were raised in Parliament and the media in February 2005.
The Auditor General’s report was released in December 2005. It concluded that there was poor decision-making on significant expenditure, inadequate management of conflicts of interest and unacceptable practice in international travel and credit card use. The report did not find that either the institution or its chief executive acted in contravention of the law. No evidence was found of misappropriation, fraud, or nepotism. The report acknowledged the role of the Wānanga in improving second chance education for thousands of people.

In the meantime, as a result of concerns about the Wānanga’s governance and financial management and its high proportion of non-Māori enrolments, the Government withheld the $20 million suspensory loan agreed to as part of the Treaty settlement in 2000. The Government first appointed an observer in March and then a Crown Manager in June, and placed the founding Chief Executive, Rongo Wetere, on paid leave. The Board was reduced from 14 to five members. Following the release of the Auditor-General’s report in December, Rongo Wetere formally resigned from his position as Chief Executive.

The Wānanga’s parent body, the Aotearoa Institute, sought an urgent Waitangi Tribunal hearing on its claim that the Government had breached the Treaty of Waitangi in its dealings with the Wānanga. The case was heard in late November, and the Tribunal’s report was released in December. The tribunal found the Crown breached the principles of the Treaty several times, including failing to ensure that a partnership agreement between the Crown and the Wānanga was concluded, and failing to ensure continuing consultation. The Tribunal also found the Wānanga was put in a position where council members resigned to try to avoid the Government appointing a commissioner, leading to a council that could not hold consultations with iwi and other people. The Tribunal found that the Crown had undermined the Wānanga’s rangatiratanga (authority) by effectively taking control of the institution, and that the Crown had forced an "unduly limited" idea of the type and range of education the wananga could provide under the Education Act. The Tribunal said this was an attempt to confine the Wānanga to the teaching of Māori to predominantly Māori students.
The Tribunal also concluded that some of the identified breaches of the Treaty had been ‘ameliorated’ by Crown actions subsequent to the filing of the claim. In its initial response, the government claimed that the Tribunal had underestimated the systematic governance and management failures identified in the Auditor-General's inquiry, and the Government's responsibility to ensure that the millions of dollars disbursed through the Wānanga were correctly spent.

3.5 Opening of Kopinga Marae, Rekohu

For the Moriori people of the Chatham Islands, the Waitangi Tribunal process has been part of a cultural revival which in 2005 saw the completion and opening of the first Moriori marae. Hearings on the Moriori claim began in 1994, and the Tribunal report was published in 2001. It found that Moriori were a unique Māori tribe who settled the main island in the group - Rekohu or Chatham Island - between 600 and 800 years ago, and that they were entitled to compensation from the Crown for its failure to protect them from the brutal enslavement imposed on them by Taranaki iwi. Terms of negotiation were signed between the Crown and the Hokotehi Moriori Trust in 2004, and in 2005 the parties were negotiating towards an Agreement in Principle.

The new marae is called Kopinga, after the kopi (karaka) tree groves where Moriori traditionally met. It has five sides, inspired by unusual five-sided basalt columns along the shore at Ohira, and by the shape of the albatross. Human faces engraved into kopi trees in the Hapupu Reserve on the northeast of the island, and seals or birds carved into limestone caves on the edge of the lagoon, have inspired panels around the walls created by modern carvers led by Massey University lecturer Mana Cracknell.
The central pole bears the names of all 1,663 Moriori who were alive in 1835, compiled by 33 elders in 1862 and sent to Governor Sir George Grey with a plea to expel the Taranaki invaders. A wooden floor around the pole provides a speaking platform.
The opening in January was attended by the Prime Minister and over 700 people, and included the renewal of the ancestral Moriori commitment to non-violence.

4.
Tikanga Rerekētanga: Cultural Diversity

What happened?

· There was a wide range of cultural festivals and race relations events, and recognition of the Māori festival of Matariki grew significantly.
· Te Ara, the New Zealand Encyclopaedia on Line, was launched, and a number of books on aspects of diversity were published.
· More than 50 organisations joined The New Zealand Diversity Action Programme and contributed around 100 projects.
· A New Zealand Diversity Forum was held at Te Papa.
· There were significant developments in the protection and promotion of Te Reo Māori.
· A Niuean language teaching resource was launched, and the Pacific radio network Niu FM was funded for a further four years after the end of a three year pilot.
· The New Zealand Sign Language Bill was introduced to Parliament.
· There was increased activity on diversity and the media.
· There were 48,000 migrants in the 2004-05 year, with more coming from the UK and South Africa, and less from China and India.
· More migrants came from the Pacific under the Samoan Quota and Pacific Access category following changes to the scheme’s criteria.
· The Department of Labour established a Settlement Division and funded settlement coordinators in 10 local areas under the National Settlement Strategy, and the Ministry of Social Development supported refugee and migrant settlement projects in six locations.
· There were significant developments in interfaith cooperation.

4.1 Celebrating cultural diversity

Cultural festivals
Cultural festivals continued to grow in popularity, attracting tens of thousands of people in larger population centres. The well-established Chinese New Year festivals in Auckland and Wellington were extended to Christchurch and New Plymouth, with a wide range of activities accompanying them. The Hindu festival of Diwali was likewise marked by major festivals in Auckland and Wellington, with additional festivals taking place in Waitakere, Manukau and other centres. Other major community festivals included Pasifika in Auckland, St Patrick’s Day throughout the country, along with a host of other national and cultural days.
Waitangi Day continued to be a focus for both community celebration and commemorations throughout the country, this year without incident at Waitangi itself. Eurofest in May expanded further as a celebration of European Community cultures in New Zealand. The Government hosted major receptions at Parliament for the Chinese New Year, Diwali, and Eid.

Matariki
Matariki, the Māori New Year in June, is increasingly being celebrated by New Zealanders as an iconic indigenous and national event, with links to similar traditions in the Pacific and parts of Asia. Its inclusive symbolism is well represented in Te Paki o Matariki, the coat of arms of the Kingitanga movement, which is on the door to the Mahinarangi meeting house at Tūrangawaewae marae at Ngaruawahia. It portrays the Matariki (Pleiades) constellation, the Christian cross, the creation of the world and the figures of Aitua (misfortune) and Atuatanga (spirituality).

There were major programmes of Matariki activities for the whole community in Hawke’s Bay, East Coast, Northland, Auckland and Wellington, as well as many other centres. One of the key promoters of the event for the past five years has been Te Taura Whiri i te Reo Māori, the Māori Language Commission, which sees it as an opportunity to bring New Zealanders together, promote the Māori language and personal and community development based on longstanding indigenous cultural traditions.
Other prime movers have been Ngati Kahungunu, Te Papa, the Auckland Museum, Tai Tokerau Tourism and local government. Te Taura Whiri i te Reo Māori produced a special bi-lingual Matariki resource, and there were a variety of other publications and calendars produced by arts and cultural organisations, iwi and private publishers.
Race Relations Day

The International Day for the Elimination of Racial Discrimination on 21 March was again observed as Race Relations Day. Ethnic Councils and local government organised multi-ethnic festivals in many New Zealand centres, and there were a wide range of other activities in schools, libraries, workplaces, the media and communities, ranging from celebration to debate and reflection.
Wellington City Council organised a major multi-cultural art exhibition, Crossover. The theme for 2005 was Together We Grow: Te Ranga Tahi, which was illustrated by a very popular “diversity fern” with fronds representing the emergence of different cultures. The Office of Ethnic Affairs hosted the first official government function to mark the day.

4.2 Information about New Zealand’s diversity

Te Ara On-Line Encyclopaedia

The Ministry for Culture and Heritage launched the first section of its on-line New Zealand Encyclopaedia, Te Ara, in February. This section is on the theme of New Zealanders, their origins, their voyages, their stories of settlement, and their rich and diverse heritages.
Te Ara is the world’s first national encyclopaedia created specifically for the web, and it has attracted considerable international attention. It is also a major language and culture resource for Māori, with a comprehensive collection of iwi histories, written largely by the iwi themselves, available in both te reo Māori and English. The Ministry’s annual report to June 30 reported that the site had already attracted 400,000 visitors. Te Ara is at www.teara.govt.nz.
The new website complements another major Ministry electronic resource on New Zealand history – www.nzhistory.net.nz – which also contributes to an understanding of the history of New Zealand’s diversity.

Books about diversity

Two major collections of essays on New Zealand’s diversity were published: Tangata Tangata, the Changing Ethnic Contours of New Zealand, edited by Paul Spoonley, Cluny Macpherson and David Pearson, and New Identities: Departures and Destinations, edited by James Liu, Tim McReanor, Tracey McIntosh and Teresa Teawia.

New Zealand and International Migration: A Digest and Bibliography, edited by Andrew Trlin, Paul Spoonley and Noel Watt, provides a valuable overview of immigration issues and an extensive bibliography. Other books on diversity related themes published in 2005 included Aliens at My Table, Asians as New Zealanders See Them, by Manying Ip and Nigel Murphy, My Home Now: Migrants and Refugees Tell Their Stories, edited by Gail Thomas and Leanne McKenzie, Last words, Approaches to Death and Dying in New Zealand’s Cultures and Faiths, edited by Margot Schwass, Skin to Skin, by Carol Archie, and a revised edition of Daphne Bell’s New to New Zealand, A Guide to Ethnic Groups in New Zealand.

Frontier of Dreams: The Story of New Zealand

A major new television series on New Zealand history screened in late 2005. This 13-part series, funded by NZ on Air and produced by Whakapapa Productions Ltd, is the largest documentary series ever made in New Zealand. It tells the history of New Zealand from geological time through to the present, focusing on the stories of the waves of people who have come to this land. Māori history formed an integral part of the story throughout. A major illustrated book of the series was also prepared (by the Ministry for Culture and Heritage), along with a series of books suitable for children. The works brought together the research of a wide range of scholars, of descendants of a broad range of peoples and groups, and provided access to New Zealand history for a large television and book reading audience.

Diversity research

The Centre for Applied Cross-Cultural Research at Victoria University adopted a strategic goal of establishing a research hub for diversity research in New Zealand and to that end developed a network of over 50 associates and fellows for the Centre across seven universities, as well as other tertiary and research institutions. The Centre aims to support this network with a diversity research portal operating through its website at www.vuw.ac.nz/cacr .

4.3 New Zealand Diversity Action Programme

The New Zealand Diversity Action Programme was the outcome of a forum at Parliament in August 2004, convened in response to the desecration of Jewish cemeteries in Wellington and an attack on Somali youth. The forum adopted a ten point programme to strengthen cultural diversity. Organisations were invited to become partners in the Programme by contributing one or more diversity projects, and by the end of 2005 over 50 organisations had registered projects.
Participants included central and local government agencies, community service organisations, cultural and religious groups, schools, universities, libraries, museums, and private companies. Projects ranged from one-off events such as festivals, workshops and cultural performances, to year long educational programmes, the publication of resources, and exhibitions.
The Diversity Action Programme was facilitated by the Race Relations Commissioner and the Human Rights Commission. Details of partners, projects and networks can be found at www.hrc.co.nz/diversity .

As part of the Programme, the New Zealand Diversity Forum was held at the Museum of New Zealand, Te Papa Tongarewa, in August, on the anniversary of the founding forum at Parliament. The Diversity Forum, jointly sponsored by the Human Rights Commission, the Office of Ethnic Affairs, UNESCO New Zealand and Te Papa New Zealand, was attended by over 400 people from across New Zealand. It included workshops on national language policy, interfaith cooperation, community dialogue, public policy, migrant settlement, the news media, education and arts and culture. Papers from the forum are available at www.hrc.co.nz/forum .

A series of eight regional youth forums on diversity were organised by UNESCO, the Human Rights Commission and local government from April to July, and youth representatives from each of these also attended the New Zealand Diversity Forum. They presented a declaration on cultural diversity, which was published in booklet form along with a more detailed report on the forums and profiles of the participants. This booklet was presented to participants in the annual UNESCO Conference in Paris in September.

4.4 Museums and diversity

The important role that museums and art galleries play in the promotion of cultural diversity and the development of national and regional identity was emphasised in the theme of Museums Aotearoa’s conference, Cultural Evolution in New Zealand: People, Identity and the Land. The conference adopted the Museum Sector Strategy with a vision that: "By the year 2015, museums in New Zealand will be regarded by our people as the life-blood of their communities – from a cultural, social, environmental, and economic perspective – and a central focus of individual and community life by providing inspiring experiences that promote learning and understanding." The theme is to be further developed at the 2006 conference on Museums as a Central Focus in Community Life.

4.5 Local government and diversity

Local government is a key player in the development and maintenance of positive race relations in local communities. Since the passage of the Local Government Act 2002, councils have had a specific responsibility for the development of Long Term Council Community Plans, which must address the community’s economic, social, cultural and environmental wellbeing.
The first interim ten-year plans were required to be adopted by 1 July 2004, and councils have to consult further with communities prior to the adoption of revised plans by 1 July 2006. As a result, councils have been actively engaged in consultation with communities, and many have completed draft plans in preparation for final community consultation in the first half of 2006. These plans in many cases emphasise the importance of developing diverse and inclusive communities.

Many councils were active in fostering community development, migrant settlement and cultural events programmes that contributed to the celebration of diversity and the development of harmonious relationships. Council libraries were active participants in events such as Race Relations Day, Matariki and Māori Language Week, as well as in the provision of services to refugees and migrants.

4.6 Language

Māori Language Information Programme: Korero Māori
In the 2004 budget, the government provided an additional $1 million per annum for four years for a Māori Language Information Programme. The broad objective of the programme is to support the regeneration of the Māori language through the provision of information. The proposed outcomes are two-fold in that by learning about the various issues affecting the language, more Māori will use it and all New Zealanders will value the Māori language.
The programme supports:
· increased awareness of Māori language issues, and enhanced positive attitudes towards te reo Māori in society
· opportunities for Māori language speakers to use their Māori language skills in established and new domains and

· an increased desire in various communities to learn, use and support the Māori language.
In its first year, the programme supported a number of the initiatives. Some are described below.
Te Reo Māori in the supermarket

In February one of New Zealand’s largest supermarket chains, Progressive Enterprises (including Woolworths, Foodtown and Countdown supermarkets), promoted the use of reo Māori as part of its annual Celebrate New Zealand campaign, in conjunction with Te Taura Whiri i te Reo Māori, the Māori Language Commission. This included in-store advertisements, information in household advertising brochures and the free distribution at checkouts of 300,000 Māori language booklets.

Te Reo Māori in the community

Māori Language Week took place from July 25-31, and was widely supported in the community as an opportunity to celebrate te reo Māori. Te Taura Whiri i te Reo Māori, in partnership with the Human Rights Commission and Te Puni Kokiri, provided ideas and resources for schools, workplaces, councils, media and community organisations to undertake activities in support of the week.
Resources included a further booklet in the Give it a Go: Korero Māori series, focusing on phrases to do with food. Māori Language Week Awards for the best programmes and activities in a range of sectors were presented at a special ceremony on Māori Language Day on September 14. The winner of the supreme award was TV3, for including a daily news item in te reo Māori on their main news bulletin for the duration of the week.
Te Taura Whiri also launched a new interactive website, www.koreromaori.org.nz, for people wishing to learn te reo on line, along with a Māori Language Club for language speakers at different levels. On Children’s Day in October, Te Taura Whiri launched a major new resource for language learning in the home, Raising Tamariki With Reo Māori.

Te Reo Māori in the mainstream

The Ministry of Education is implementing a four year strategy for the teaching and learning of Māori language in mainstream primary and secondary schools. Current initiatives to be completed by the beginning of 2007 include the development of:
· a draft curriculum for the teaching and learning of Māori in mainstream schools
· a multi-media resource package for Year 7 and 8 students learning Māori
· on-line materials to support the implementation of the curriculum.
College of Education advisers have been appointed specifically to support mainstream teachers with their Māori language programmes. In addition, the Ministry is undertaking professional development pilots around Māori language, second language teaching/learning, and curriculum familiarisation. The final curriculum for the teaching and learning of Māori in mainstream schools will be in place in 2008.

Te Reo Māori on the computer

In November Microsoft New Zealand launched a software package enabling the download of a Māori language interface with the Microsoft Windows and Office systems. The language interface packs were developed as part of the global Microsoft Linguistic Partnership Project with the Māori Language Commission and Waikato University to meet the needs of the growing number of people learning and using Māori. Microsoft New Zealand Managing Director, Ross Peat, said that for him the launch “was a really proud moment as a New Zealander.” The software is available for free download from Microsoft’s website.
Te Reo Māori on air

Māori language broadcasting is funded primarily through Te Māngai Pāho, a Crown entity specifically established to make funding available to the national network of Māori radio stations and to produce Māori language television programmes, music CDs and videos. In 2004-05 Te Mangai Paho provided nearly $45 million for television programmes (both Māori and mainstream television), and approximately $10 million for radio programmes. In addition, the Government provided direct funding of $11.53 million for the operating and capital costs of Māori Television for 2004-05.
Māori Television celebrated its first anniversary in March and presented its first full year’s annual report as a broadcaster to Parliament in November. The report noted that 71 percent of its programmes were in te reo Māori, and that the number of viewers had increased from a monthly cumulative average of 327,800 in July 2004 to a peak of 426,300 in April 2005. Māori Television was financially successful, achieving a surplus of $3.229 million in its first year of operation and repaying its loans ahead of schedule.

The Government provided an additional $3.4 million over two years in the 2005 budget to assist the 21 iwi radio stations to upgrade their equipment. Te Mangai Paho is working on a new funding framework which will be centred on Māori language and learners.

Pacific Radio

A three year pilot for the Pacific radio network Niu FM ended and the Government announced ongoing funding of $12 million over the next four years as part of the 2005 Budget. The funding represents an increase of $1.26 million a year on funding allocated to pilot the service from 2002/03 to 2004/05. The network was accessible to 85 percent of the Pacific population from Whangarei to Invercargill. As part of its language promotion in 2005 the network held language weeks for six Pacific languages in the lead-up to Māori Language Week in July.
Two other dedicated Pacific community radio stations, Si’ufofoga ole Laumua Samoa Capital Radio in Wellington and 531pi in the greater Auckland region, continued to be funded through New Zealand on Air.

Access Radio

New Zealand on Air contributes funding to 11 Access Radio Stations, which serve communities of 50,000-plus population in Auckland, Hamilton, Hawke’s Bay, Manawatu, Wairarapa, Kapiti Coast/Horowhenua, Wellington, Nelson/Tasman Bays, Christchurch, Dunedin and Invercargill. Access Radio, which is largely run by volunteers, provides many local ethnic communities with weekly programming in their own languages.
Following the adoption of a Public Broadcasting Programme of Action in February, the Government announced an increase of $222,000 per annum in access radio funding in the 2005 budget, increasing the annual total for community broadcasting (in addition to Pacific radio) to a little over $2 million per annum. The new funding enabled the operational funding cap for individual stations to be increased to $220,000 and also enables NZ On Air to assist with the cost of transition from AM to FM, as well as with projects designed to attract new programmes, providing more diversity, and to fund one off costs such as replacement equipment.

Mind Your Language Pacific Pilot Project
In the 2001 census it was identified that only 12 percent of New Zealand-born Niueans over 5 years old could hold an everyday conversation in their mother tongue. At the same time, the Ministry of Pacific Island Affairs Free II C (Freedom to Choose) consultations with Pacific youth found that Pacific youth saw the language of their parents and grandparents as being very important to their sense of identity.

These findings were the catalysts for the Ministry of Pacific Island Affairs to initiate the Mind Your Language Project to help build the critical mass of Pacific peoples able to hold an every day conversation in their mother tongue.
As part of the Mind Your Language Project, the Ministry, in conjunction with a Niuean provider, Niu Development Inc., ran a pilot programme in Auckland to develop a language resource for the Niuean community. The language resource, Vagahau Niue, consists of three booklets and an audio CD, and was launched at the Hulaaga Vagahau Niue Language National Conference in Porirua in October. The conference was a celebration of Niuean language initiatives.

The Niuean, Cook Island Māori and Tokelauan languages have been identified as the three Pacific languages most at risk of being lost. Once the results of the pilot have been completed, it is anticipated that similar resources will be developed for both the Cook Island Māori and Tokelauan languages.

The Vagahau Niue language resource can be downloaded free from the Ministry’s website at www.minpac.govt.nz .
Language services for migrants and refugees
The New Zealand Settlement Strategy has as its second goal that migrants, refugees and their families become confident using English in a New Zealand setting, or are able to access appropriate language support. The Settlement Division of the Department of Labour facilitates the implementation of the strategy and co-ordinates initiatives to ensure that there are no gaps in services. As an example, they collaborated with the Ministry of Education and the Tertiary Education Commission to produce one key brochure on access to language support for refugees and migrants (replacing the previous three brochures, one from each agency). The Department also continued to fund the multi-lingual information service provided by the Citizens Advice Bureau in the Auckland region. In 2004/05, the service assisted 12,508 clients in 15 key languages.
Language Line
Language Line is a Government-funded telephone interpreting service available in 37 languages. When a client phones a participating government agency he or she can request that their conversation with the agency is conducted through Language Line, allowing the agency and client to communicate efficiently. During 2005 there were between 480 and 500 calls each week to Language Line.

There are 18 agencies currently using the Language Line service, with a number of other agencies indicating their interest in using the service. The Government provided additional funding of $551,000 over the 2005/06 financial year to assist with expansion of the service to cover additional government agencies and to allow the languages offered to be reviewed based on usage and need. Language Line is managed by the Office of Ethnic Affairs, which offers a distance education package for the agencies using Language Line, a DVD for communities to inform them about the service, and the development of NZQA accredited courses in working with telephone interpreters.
Language policy

The need for a national languages policy, which was identified as a priority issue in The New Zealand Action Plan for Human Rights: Mana kit e Tangata in March, was emphasised at the New Zealand Diversity Forum in August in a keynote address by Professor Stephen May of Waikato University. In his review of developments since the first policy proposal, Aoteareo, was published in 1993, he argued that the time was right for the matter to be revived (paper available at www.hrc.co.nz/forum).
The need to address issues of language loss and language learning as both a social and an economic priority in New Zealand was also a theme of Languages of New Zealand, edited by Allan Bell, Ray Harlow and Donna Starks, published in late 2005. A national language policy network was established as part of the New Zealand Diversity Action Programme.

NZ Sign Language

The New Zealand Sign Language Bill was introduced into Parliament in April and supported by all political parties. The Bill’s purposes are to promote and maintain the use of NZSL by declaring it to be an official language of New Zealand; to provide the right to use NZSL in legal proceedings and to establish the principles to guide government departments in the promotion and use of NZSL (including that government services and information should be made accessible to the Deaf community). The Bill was reported back from the Justice and Electoral Select Committee in July and is expected to be passed by mid-2006.

4.7 Diversity and the Media

At the New Zealand Diversity Forum in Wellington in August there was a forum on Diversity and the Mainstream Media. The keynote address was given by Gary Wilson, who argued for a comprehensive stocktake after the developments of the past 25 years. His paper is at www.hrc.co.nz/forum. Following the forum, a network was established to encourage projects under the New Zealand Diversity Action Programme in support of the following ten objectives:
1. Developing networks of people and organisations with an interest in the issues.

2. Organising specialist and community forums where issues of diversity in the media can be discussed and advanced.

3. Undertaking research and monitoring on diversity and the media.

4. Increasing recruitment and training of Māori, Pacific and other ethnic journalists.

5. Increasing the knowledge and skills of all journalists in relation to Māori, Pacific and other ethnic cultures and communities.

6. Developing resources that can assist journalists in achieving better standards of representation of Māori, Pacific and other ethnic communities.
7. Supporting the growth of Māori, Pacific and other ethnic media.

8. Strengthening the voice of Māori, Pacific and other ethnic communities through developing their media relations skills and knowledge of complaints procedures.
9. Encouraging partnerships between Māori, Pacific, other ethnic and mainstream media to broaden news sources.

10. Recognising good media practice in promoting and reflecting cultural diversity through acknowledgment and publication of good initiatives and through the inclusion of diversity as a category in media awards.
Auckland forum

The Auckland City Council organised a media forum in October on Ethnic Communities and the Media: A Belonging Initiative. It brought together over 50 local representatives of the "mainstream" media (including the New Zealand Herald and Radio NZ), ethnic media and members of local ethnic communities. The objectives were to foster understanding between the media and ethnic communities and to find ways in which to co-operate to achieve more accurate portrayal of ethnic communities in the media. Professor Paul Spoonley gave a presentation on the media and ethnic communities, a media panel discussed how communities can be heard by the media and a community panel discussed how the media can access stories from the community. Suggestions for follow-up action included journalism training scholarships and media training for community spokespeople. The New Zealand Herald subsequently appointed a full time senior reporter on race and demographic issues.
Research on balance and fairness in the media

Three studies investigated questions of balance and fairness in the media. The Broadcasting Standards Authority published a report by the Media Research Team at Te Kawa o Maui, Victoria University, on The Portrayal of Māori and Te Ao Māori in Broadcasting: The Foreshore and Seabed Issue, which contained an extensive and excellent literature review on Māori representation in the media, and a content analysis of television and radio coverage of the foreshore and seabed debate. While the report found that broadcasting standards of balance, accuracy and fairness were met the standards as currently framed do not adequately reflect Māori realities, concerns and interests.
Kupu Taea, a group of mainly Auckland academics and researchers, published Media and te Tiriti o Waitangi 2004, based on a content analysis of newspaper and television items in August-September 2004. The report found low levels of use of te reo Māori, a generally Pakeha frame of reference and a disproportionate number of Pakeha sources for news about Māori. It identified common themes such as negative portrayals, a focus on conflict, lack of context, and imbalance, and highlighted the need for the recruitment of more Māori journalists, on the job training and ongoing discussion about coverage of Māori issues.

Paul Spoonley, in Print Media Representation of Immigration and Immigrants 1993-2003, argued that “the media provide one of the most important, and possibly the most important point of contact for culturally diverse communities.” His examination of the print media (based on content analysis and focus groups) reveals a move towards greater balance over the decade, after initially negative coverage of immigration. This is qualified by the continued use of broad labels such as “Asian”, and a continuing focus on negative elements in news stories (as opposed to more balanced coverage in columns and features).
The media and Asian communities

The Asia New Zealand Foundation continued to be an advocate and facilitator for mainstream media awareness of Asian communities in New Zealand and of their countries of origin. The Foundation published a monthly newsletter for journalists to increase awareness of the Asian community in New Zealand and to highlight issues affecting Asian communities and their portrayal in the mainstream media. The Foundation also arranged placements for New Zealand journalists with Asian newspapers in Indonesia, Cambodia and China, and provided support for New Zealand journalists on assignment in Asia. The Asia Knowledge Working Group – a Foundation initiative to highlight the need for greater emphasis on Asian studies in the New Zealand education system – held a media focus group in July which was attended by managers from media organisations. The focus group will be reconvened in 2006 to discuss effective strategies to reflect New Zealand’s diverse and growing Asian communities in the media.

The media and refugees and asylum seekers

RMS Refugee Resettlement, in partnership with the Department of Labour and the Journalists Training Organisation, organised a seminar in April for journalists to discuss reporting around refugee and asylum seeker issues. About 20 Auckland-based newspaper, radio and television journalists attended. The seminar included a presentation from a representative of the United Nations High Commissioner for Refugees, former refugees sharing their experiences of New Zealand media’s coverage of their communities, and a media panel discussion looking at the challenges involved in reporting refugee and asylum seeker issues.
4.8 Refugee and migrant settlement
Migration in 2004-05

A total of 48,815 migrants were approved for residence in 2004-05. The largest group (31 per cent) came from the United Kingdom, followed by China (ten per cent) South Africa and India (seven per cent each), Fiji (six per cent), Samoa (five per cent), South Korea (four per cent), the USA and Tonga (three per cent each) and the Philippines (two per cent). All others comprised 22 per cent.
Since immigration criteria were changed in 2004, there has been a marked change in levels from different source countries. From 2002-03 to 2004-05, migration from the United Kingdom increased from 14 per cent to 31 per cent of the total, while migration from China and India reduced from 16 per cent each to 10 per cent and seven per cent respectively. There were slight increases in the number of South African, US, Fijian and Samoan migrants over the same period and slight decreases in the number of South Koreans, Filipinos, and Malaysians.
The four top source countries (United Kingdom, China, India and South Africa) remain unchanged, but the numbers coming from the United Kingdom and South Africa increased from 17 per cent to 38 per cent of the total, while numbers from China and India decreased from 32 per cent to 19 per cent.

Samoan Quota and Pacific Access Category

There is an annual quota of 1,100 migrants from Samoa (Samoan Quota) and a further 750 migrants from Tonga, Tuvalu, Kiribati and Fiji (Pacific Access Scheme). In recent years these quotas have not been fully met, but policy changes for 2004-05 included some relaxation of the criteria and permitted the carryover of unfilled quotas from previous years. As a result, the numbers in both categories increased significantly in 2004-05, with 1,482 approvals under the Samoan Quota and 1,491 approvals under the Pacific Access Scheme.
Refugees

New Zealand accepts an annual quota of 750 refugees, and in the past five years this has totalled over 3,500 people from almost 50 countries. The main source countries over that period were Afghanistan, Iraq, Somalia and Ethiopia. The largest source countries in the past year (2004-05) were Afghanistan (32 per cent), Sudan (16 per cent), Burundi (14 per cent), followed by Iraq (ten per cent), Ethiopia (eight per cent), Somalia (eight per cent) and Djibouti (four per cent).

New Zealand Settlement Strategy

A national settlement strategy for migrants, refugees and their families was adopted by the Government in 2003. The strategy’s six goals for migrants and refugees are that they:
1. obtain employment appropriate to their qualifications and skills
2. are confident using English in a New Zealand setting, or can access appropriate language support to bridge the gap
3. are able to access appropriate information and responsive services that are available to the wider community (for example housing, education, and services for children)
4. form supportive social networks and establish a sustainable community identity

5. feel safe expressing their ethnic identity and are accepted by, and are part of, the wider host community
6. participate in civic, community and social activities.

The 2004 Budget saw a focus on the first three goals, with increased funding of $62 million over four years for a range of strategies including English for children in schools, funding for resettlement of refugees, the development of a network of migrant resource services and careers advice and support for unemployed.

As part of the strategy, the Department of Labour is establishing a national network of initiatives in 19 areas, focused on supporting settlement outcomes for migrants, refugees and their families through improved access to appropriate information and responsive services in their local area. The Settlement Support New Zealand project is designed to involve government and non-government agencies and groups from local social service, information, business and employment, education, and health sectors, as well as migrant and refugee groups.

By the end of 2005, the first ten initiatives had been established in Waitakere, North Shore, Central Auckland, Manukau, Hamilton, Palmerston North, Porirua, Hutt Valley, Wellington and Christchurch. Six of the lead agencies for these projects are city councils, and the remaining four are local migrant centres or agencies. Areas identified for phase two of the project are Dunedin, Invercargill, Nelson/Tasman, Hastings/Napier, Rotorua/ Taupo, New Plymouth, Tauranga, Papakura/Franklin and Whangarei. The Department funds, trains and supports a settlement support coordinator in each area.
Settling In programme
Settling In is a programme to promote community based cross-sectoral social services to refugees and migrants. It is administered by Family and Community Services, a service of the Ministry of Social Development, and has been operating since 2003, when $1.7 million was allocated over four years to the initiative. It is a community development programme that works in close collaboration with refugee and migrant communities to develop and deliver social services identified as being needed by those communities. Settling In has the key goals of:

· Identifying social service needs in refugee and migrant communities
· Purchasing appropriate services where available
· Developing capacity and capability in refugee and migrant communities
· Working inter-sectorally.

Settling In is now operating in six locations: Auckland, Hamilton, Hawke’s Bay, Wellington, Nelson/Tasman, Marlborough and Christchurch. A key element of the operation of Settling In is a needs assessment undertaken at each location, consisting of a series of focus groups covering a range of ages, gender and ethnicity, run by members of the communities.

The social services developed and delivered through Settling In vary widely according to the needs of the local communities. Examples include:
· Auckland – Positive Ageing (Asian Seniors); Refugee Youth Wellbeing Project
· Hamilton – Development of strategy and policies for the Ethnic Council; orientation and information dissemination workshops
· Wellington – Pan-refugee community youth leadership course; development and operation of a Sudanese women’s group
· Nelson Tasman – Work with the Multi Ethnic Council; work with Victory School and the homework centre
· Christchurch – Maintaining First Language activities; family capacity-building workshops with emphasis on parenting and adolescent education.

4.9 Religious Diversity

National Interfaith Forum

Delegates from interfaith groups throughout New Zealand met in Auckland from 11-13 February for the second national interfaith forum, hosted by the Auckland Interfaith Council. The forum considered the role of religions in resolving conflict, and how interfaith groups can work with governments regionally and nationally. This included continuing a process of regional interfaith dialogue with Asian and Pacific governments to address the causes of religious conflict, establishing a New Zealand process for ongoing dialogue at the regional and national level, creating a forum for dialogue between the government and interfaith groups and developing a national statement on religious tolerance.

National Interfaith Network Aotearoa New Zealand

A national interfaith network was established to facilitate cooperation and exchange between faith communities and government in New Zealand and in the Asia Pacific region in the furtherance of peace, security and harmonious relations. The network is facilitated by the Race Relations Commissioner and comprises networks of national and local religious communities and organisations, national and local interfaith groups, academics and others involved in religious studies, government agencies and local government and individuals with an interest in the issue. Its purpose is to provide opportunities for engagement within and between these networks at a variety of levels, to support and publicise groups that undertake interfaith activities, projects and programmes that contribute to religious tolerance, public understanding of religions and interfaith cooperation for peace, security and harmonious relations.

Forum on the Challenges of Religious Diversity

A forum on the challenges of religious diversity in the context of the New Zealand Diversity Forum in August drew a large attendance from throughout New Zealand and included a panel of leaders and representatives of a variety of faiths, including Christian, Jewish, Muslim, Hindu, Buddhist, and Baha’i. The keynote address by Professor Paul Morris of Victoria University is available at www.hrc.co.nz/forum. The emphasis of the workshop was on practical interfaith cooperation.

Islamic community

The small but growing New Zealand Islamic community has not experienced the degree of prejudice or harassment that has occurred in some other countries in the wake of terrorism and counter-terrorism associated with extreme Islamic groups. Following the London bombings in July, however, seven mosques and religious centres were vandalised in Auckland and there were a small number of other cases of individual harassment. A few weeks later, the Federation of Islamic Associations of New Zealand (FIANZ) proceeded with open days at mosques throughout the country for Islamic Awareness Week, which received a positive community and media response.

The Human Rights Commission published a report on Muslim Women, Dress Codes and Human Rights: An Introduction to Some of the Issues, drawing on international and local experience, including a District Court decision issued on 15 January concerning two witnesses wanting to wear a burqa in court (the report is available at www.hrc.co.nz). As part of the Like Minds Like Mine destigmatisation programme, the Framework Trust organised two forums for Muslim women in Auckland in May and September under the motto of He Manu Korerokorero, Noho tahi mahi tahi: Building Bridges in Our Community. Alongside keynote speakers there was a panel of Muslim women presenters on women, Islam, education, health and cultural adjustment issues. The Office of Ethnic Affairs also held a “Building Bridges Forum” with 80 Muslim community representatives in November, to be followed by further workshops involving other faith communities in 2006.
FIANZ celebrated its 25th anniversary with an event at Parliament in November 2006, and published a history of the federation, its affiliates, and Muslims in New Zealand. A particular feature of the New Zealand Muslim community is its strong Pacific component, through migration from Fiji, where Christianity, Islam, Hinduism and Buddhism have co-existed for a long time.

Publications

The Funeral Directors Association of New Zealand, in association with Bridget Williams Books, published a handbook called Last Words: Approaches to Death in New Zealand’s Cultures and Faiths. The New Zealand Police published A Practical Reference to Religious Diversity, to guide operational staff on the variety of major religions they will encounter in their work and the way these beliefs may impact on policing methods and police effectiveness. The booklet can be downloaded at www.police.govt.nz .

A Snapshot of New Zealand’s Diversity

Ethnicity: General

Total population: In 2001, 80% of New Zealanders identified themselves as European/Pakeha, 14.7% as Māori, 6.5% as Pacific, and 6.6% as Asian. Source: Statistics New Zealand, 2001 census (note: total of over 100% reflects self-identification including multiple ethnicities, while further figures below generally use a single prioritised ethnicity)

Births: In the year ending September 2005, 28.6% of the 57,620 births were Māori and 71.4% were non-Māori. Source: Statistics New Zealand, Births and Deaths, September 2005 Quarter.

Ethnicity: Education

Early Childhood Education Centres: In 2004, 67.2% of children enrolled in early childhood education centres were European/Pakeha, 19% were Māori, 6.5% were Pacific, 5.6% were Asian and 1.4% were ‘Other’. 10,600 of the 35,232 Māori enrolments (30%) were enrolled in kohanga reo. 2,303 of the Pacific enrolments were enrolled in Pacific early childhood centres (19%).
Source: Ministry of Education, Early Childhood Education Statistics, 2004.
Schools: In 2004, 59.3% of school students were European/Pakeha, 21% were Māori, 8.4% were Pacific, 7.7% were Asian, 1.7% were ‘Other’, and 1.9% were overseas students. Source: Ministry of Education, New Zealand Schools 2004

Tertiary institutions: Of all domestic students enrolled in tertiary education at 31 July 2004, 55.8% identified themselves as European/Pakeha, 21.2% as Māori, 5.8% as Pacific, 12.1% as Asian and 4.0% as other ethnicities. A further 1.1% did not state their ethnicity. Source: Ministry of Education: July Tertiary Statistics 2004. Source: Ministry of Education, Tertiary Statistics 2004.
Ethnicity: Elected bodies

Parliament: At the end of 2005 there were 121 Members of Parliament, of whom 21 identified as Māori, three as Pacific and two as Asian. Source: Elections New Zealand, www.elections.org.nz

Local government: Following the 2004 local government elections, 94% of councilors were European/Pakeha, 4.3% were Māori, and 1.7% were other. Source: Local Government New Zealand, Elected Members’ Survey 2004

District Health Boards: In the 2004 local government elections, 11 Māori and 3 Pacific people were elected to District Health Boards (out of a total of 114). An additional 39 Māori and 3 Pacific people were appointed by the Minister of Health as at 30 April 2005 (out of a total of 78). Source: Ministry of Health Annual Report, 2005.
School Boards of Trustees: At the end of 2004, 68.1% of school trustees were European/Pakeha, 27% were Māori, 2.9% were Pacific, 0.6% were Asian and 1.4% were other. Source: Ministry of Education, New Zealand Schools 04, Table A24.

Place of Birth

Almost one in five New Zealand residents were born overseas in 2001. The main countries of overseas birthplace were (in descending order): England, Australia, Samoa, China and Scotland. Source: Statistics New Zealand, Census Snapshot: Cultural Diversity, March 2002
Language

All languages: Nearly one in six people were multilingual in 2001. English was the predominant language spoken. Excluding children under five years of age, one in 50 people did not speak English. The languages most widely spoken after English were (in descending order): Māori, Samoan, French, Yue (Cantonese) and German. Source: Statistics New Zealand, Census Snapshot: Cultural Diversity, March 2002
Te reo Māori: In 2001, one-quarter of all Māori (25 percent or 130,482) and 28 percent of Māori aged 15 and over (91,809) stated they could hold a conversation in Māori about everyday things. Māori accounted for 81 percent of the total number of Māori language speakers (160,500). The total included 5.8% of Pacific, 1.7% of European/Pakeha, and 0.8% of Asian people. Source: Statistics New Zealand, 2001 census
In addition to Māori medium education, 23,620 students were learning te reo Māori at school in 2004, of whom 15,160 were Māori (9.4% of all Māori students). Source, Ministry of Education, School Statistics, 2004.
Māori medium education: 29,579 students were receiving Māori medium education in July 2004, of whom 27,127 were Māori (16.9% of all Māori students). 5,995 of these students were enrolled in 62 kura kaupapa Māori. Source: Ministry of Education, New Zealand Schools 2004
Pacific medium education: 2,042 students were receiving Pacific medium education in July 2004 at 24 schools. Source: Ministry of Education, New Zealand Schools 2004
Religion

2,043,840 people were Christian in 2001, 63,597 were Māori Christian, 39,798 were Hindu, 41,634 Buddhist, 23,631 Islam,16,062 Spiritualism and 1,028,052 no religion. Source: Statistics New Zealand, Census Snapshot: Cultural Diversity, March 2002
Migrants, Refugees and New Citizens 2004-05

Migrants: 48,815 people were approved for residence in 2004/2005.
Source: Department of Labour, Migration Trends 2004-2005
Refugees: 715 people were accepted for resettlement to New Zealand through the Refugee Quota Programme in 2004/2005. Source: Department of Labour, Migration Trends 2004-2005

Asylum Seekers: 335 successful refugee claimants were approved for residence in 2004/2005. Source: Department of Labour, Migration Trends 2004-2005

Citizens: 23,251 applications for the grant of citizenship to foreign nationals were recommended to the Minister by the Department of Internal Affairs in 2004-05. Source: Department of Internal Affairs, Annual Report 2004-05

5.
Ngā Tika Oranga, Tikanga Tangata:
Economic and Social Rights

What happened?

· There was a trend towards focusing on Māori and Pacific potential and achievement through the Hui Taumata, Young Māori Leadership Conference, and the Pacific Prosperity Conference.
· The Government adopted a new standard for measuring ethnicity, and developed a new Programme of Official Social Statistics and a General Social Survey to improve measurement of social and economic status.
· The Social Report indicated some improvements in the relative social and economic position of Māori and Pacific peoples compared to Pakeha, but the extent of disparities remains a major challenge.

5.1 Focusing on achievement

There was an increased focus on Māori and Pacific potential and achievement rather than the narrow targeting of economic and social inequalities. The Ministry of Māori Development, Te Puni Kokiri, continued work on a Māori Potential Framework, which is intended to “guide a shift towards a focus on the positive opportunities for interaction between key stakeholders and Māori (including government and Māori) …While disparities between Māori and non- Māori will be considered, the approach places greater emphasis on indicators for areas of opportunity and success for Māori.” (Statement of Intent 2005-06, page 34). The Ministry’s strategic outcome is “Māori succeeding as Māori”, with Māori optimising their well-being, knowledge, leadership and resources.”
Similarly, the Ministry of Pacific Island Affairs strategic outcome is that “Pacific peoples achieve full social and economic participation in New Zealand society.” It has adopted a Pacific Prosperity Strategy to provide a “prosperity framework” for future action in response to what it calls “the need to shift the attention of Pacific peoples from social disparity towards self reliance and economic prosperity” (MPIA, Briefing for the Incoming Minister, p 30).

Hui Taumata

The first Hui Taumata (Māori leadership summit) was held in 1984, and the following two decades have seen many significant milestones in Māori cultural, social, economic and political development. This was reflected in the confidence of the second Hui Taumata, which was held from 1-3 March. The hui was attended by 450 people, and the vision was “to expand Māori economic pathways, to create, grow and succeed in our future together. Ka hua, ka tupu, ka toa.” The overarching themes that emerged from the hui were:

· He Tangata, He Tangata, He Tangata: skill development and building Māori capability

· He Ao Tupu Rawa: building an enterprise culture

· He Pae Tawhiti: providing high quality strategic information

· He Tira Paraoa: creating excellence in leadership and governance

· Tapui hei Whakatupu: increasing the utilisation and development of collectively owned assets

· Matauranga Māori: using indigeneity as a point of difference and a source of creativity and innovation.
A Hui Taumata Task Force, comprising Māori leaders, the Chief Executive of Te Puni Kokiri, business leaders and the President of the New Zealand Council of Trade Unions, has been established to follow up on the many detailed recommendations that came from the conference. Its task is to develop action plans based on the hui’s findings, and initiating studies and other projects to advance Māori economic development. Reports, proceedings and updates are available at www.huitaumata.maori.nz . By the end of 2005 eight projects were underway:

· Entrepreneurship and Small Business: pilots NFTE, an internationally proven programme to teach entrepreneurial skills and improve business, academic and life skills

· HANGI: a programme to increase the number of Māori in workplace learning

· Leadership in Governance: a study intended to lead to models that develop excellence in both corporate governance and tikanga Māori
· Workforce analysis: high quality research for input into the Māori Workforce Development Strategy
· Economic Data Reform: a new analysis of how the “Māori economy” is measured

· Māori Land Tenure Review: looking at whether current practices are appropriate for today’s economic and social climate
· Business Relationships: research and recommendations on strengthening links between Māori and non-Māori business organisations.
Fostering young Māori leadership

Around 350 young Māori gathered in Wellington in June for the 2005 Young Māori Leadership Conference, organised by the F.I.R.S.T. Foundation. The theme of the conference was 'Ka Tu! Ka Ora!’. The sub-themes were leadership and social innovation, leading change in social issues, strategic planning and the politics of Mana Māori, leadership in a changing world, iwi, hapu, whanau and community development, leadership and future technologies. Proceedings of the conference can be accessed at www.firstfound.org .
Māori labour market outcomes

In September the Department of Labour released a report on Māori Labour Market Outcomes: Trends and Outlook, which focused on changes in the past six years and prospects for the next two years. Data were from the quarterly Household Labour Force Survey (HLFS) from Statistics New Zealand and were averaged across a year to reduce sample errors and seasonality. The report concluded that:

1.
New Zealand's economic prosperity over the past six years has had a positive impact on Māori labour market outcomes, both in absolute terms and compared to European. The proportion of Māori in work continued the climb that began in 1992, rising to a record high of 59.8 per cent at June 2005 because of a higher participation rate and a lower unemployment rate. The Māori unemployment rate declined to 8.7 per cent at June 2005, the lowest rate ever recorded since the HLFS began in 1986.

2.
An economic slowdown forecast over the next two years may disproportionately impact on the Māori labour market because Māori have higher working-age population growth and are more likely to be in a group who are often-unemployed. However, the impact should be less severe for Māori than in past economic slowdowns, partly due to a shift towards high-skilled occupations.

3.
Although Māori workers are still primarily in semi-skilled occupations, the past six years have seen a slight shift to higher skilled occupations such as professionals and technicians. Except for high growth in construction employment, the gradual move to the service sector has continued for Māori in the past six years, especially property and business, transport & storage, health and community, and education.

The key Māori labour market outcomes between 1999 and 2005 were an increase in the employment rate from 50.0 per cent to 59.8 per cent, an increase in the labour force participation rate from 61.4 per cent to 65.4 per cent and a decrease in the unemployment rate from 18.6 per cent to 8.7 per cent.

Pacific Prosperity Conference

The Ministry of Pacific Island Affairs began developing a Pacific Prosperity Strategy after hosting the inaugural Pacific Vision Conference in 1999. The aim of the Strategy was to help Pacific peoples participate in the economy and to encourage economic leadership aspirations.

As a follow-up to the Pacific Vision Conference and as part of the Pacific Prosperity Strategy, the Ministry hosted the Pacific Prosperity Conference in Auckland in November.

The aim of the conference was, “to discuss the issues and develop answers to how Pacific people can add to, participate in, share and prosper more equitably in New Zealand’s economic success.”

There were five key themes, supported by discussion papers and presentations. These were:

1. Dare to Lead: focused on success awareness, confidence-building, expanding horizons for the future and providing pathways to those futures
2. Re-think Culture: focused on how to achieve a workable balance between cultural obligations and economic advancement/aspirations
3. Grow Skills and Talents: focused on removing barriers and developing pathways to economic success through education and emerging industries
4. Create Capital: focused on understanding the need for capital in achieving economic prosperity
5. Reach for the Stars: focused on success stories to inspire, challenge and motivate.

Following the Pacific Prosperity Conference, the Ministry of Pacific Island Affairs is developing a Pacific Economic Strategy. Further information about the Conference and updates on the Strategy is on the Ministry’s website at www.minpac.govt.nz .
5.2 Measuring inequalities

A key issue identified in the Human Rights Commission’s 2004 status report on Human Rights in New Zealand Today was the absence of a consistent framework for research, data collection and measurement to identify race relations issues and to enable the measurement of progress in achieving racial equality and harmonious relationships. This continues to be a major challenge. The Commission itself is scoping a measurement framework for racial equality which it hopes to complete in time for the Race Relations in 2006 report.
Other developments included the adoption of a new standard for ethnicity statistics by Statistics New Zealand, the Programme of Official Social Statistics and the development of a general social survey. The annual Social Report will benefit from these developments.

The Government changed its approach in 2005 from a specific programme for reducing inequalities, involving an identified set of specifically funded projects or programmes to address Māori and Pacific inequalities, to a policy covering all activity undertaken by government agencies as part of their core business that contributes to reducing inequalities of all kinds. Government agencies are now required to include information on their actions to reduce inequalities in their annual reports. Annual reports and Statements of Intent are then reviewed by the Ministry for Social Development in association with a Reducing Inequalities officials’ committee.
The level of departmental reporting in 2005 annual reports was uneven and lacked consistency in providing data or programme information. The Ministry’s assessment was that reporting was “fairly clear” in relation to programmes that align with the Reducing Inequalities goal, but less clear and consistent with regard to new initiatives and the effectiveness of policies.

Health inequalities

In December, the Ministry of Health published a report proposing an additional method of measuring and monitoring inequality in health. Monitoring Health Inequality Through Neighbourhood Life Expectancy uses the variations in survival across small areas to measure inequalities in health. While health inequalities are currently measured using average differences between social groups, including ethnic and economic groups, the new method can be used to examine total health inequality including both between-group and within-group inequality. It is not intended to replace current practice, but rather to complement existing monitoring of average group disparities and provide a different perspective.

The report estimated total health inequality at national and health district level for New Zealand for 1999-2003. Total health inequality was measured by calculating life expectancy at birth across small areas, more or less equivalent to neighbourhoods. The range of life expectancy at birth was approximately five years across District Health Boards but approximately 28 years across neighbourhoods (from approximately 65 to 93 years). Districts varied widely in their extent of total health inequality.

The report noted that neighbourhoods at the lower end of the distribution, with life expectancies around 65 to 70 years, have levels similar to those found in developing countries; whereas those at the upper end, with life expectancies of 90 years or more, exceed the level found in Japan (the country with the highest life expectancy at birth).

Compared to New Zealand as a whole, districts range from approximately 50 percent more unequal to approximately 60 percent less so, a 2.5-fold range. Twelve districts are less unequal than New Zealand as a whole (health-wise), two are about the same, and the remaining seven districts are more unequal (health-wise) than New Zealand as a whole. The three most unequal districts were Lakes, Northland and Tairawhiti.

New Ethnicity Standard

Following the Review of the Measurement of Ethnicity released in 2004, Statistics New Zealand developed the Statistical Standard for Ethnicity 2005. This statistical standard encourages the use of a standardised concept, definition, collection, coding method, and output, to promote data consistency and comparability in all official statistics.
The criterion for classification of ethnic groups is self-identification with one or more ethnicities. Detailed ethnic group information is collected so that responses can be classified to specific ethnic group categories at the most detailed level of the classification, level four. Where this is not possible, information may be classified to less detailed levels, level two or level three. Level one is used solely for output. Individual ethnic groups are aggregated into progressively broader ethnic groups from level three up to level one, according to geographical location or origin, or cultural similarities. The classification reflects responses received and is made up of geographic, nationality and ethnic group terms.

General Social Survey

The consistent collection of ethnicity data will also be strengthened by Statistics New Zealand’s Programme of Official Social Statistics (POSS) which is intended to produce comprehensive and cohesive statistics on social well-being and social outcomes, to provide a sound basis for assessing progress towards achieving widely held social goals.

As part of this programme Statistics New Zealand has developed the General Social Survey (GSS), a multi-dimensional survey of well-being. It will collect information on a range of social topics on a regular basis, to enable cross-sectoral and trend analysis of social outcomes. The GSS is also expected to provide enough information to be able to compare the circumstances of a range of population groups and to explore multiple disadvantage.
The key objectives of the GSS are:
· to provide timely data on a range of social domains at the same time for the same individuals

· to enable analysis of the interrelationship of outcomes across domains, including the exploration of multiple disadvantage

· to provide a base for measuring changes in social outcomes over time and across population groups, using both self-assessed and objective measures

· to provide data on social well-being that is not available from other sources.
The first general social survey will be undertaken in 2006.
Social Report 2005

The Social Report 2005 is the fourth in a series of annual government reports that aim to provide a comprehensive picture of social wellbeing and quality of life in New Zealand. The report uses a set of statistical indicators to monitor wellbeing.

Of the 42 indicators included in the report, 17 were not updated in 2005 because they are based on surveys that are not repeated annually or because new data was not available in time for it to be included in this report.

A number of indicators show greater improvements for Māori than for European/Pakeha. These include life expectancy, suicide, participation in early childhood and tertiary education, school leavers with higher qualifications, adult achievement in education, unemployment, employment, low incomes and housing affordability.

A smaller number of indicators show greater improvements for Pacific peoples than for European/Pakeha. These include housing affordability, median hourly earnings and participation in early childhood education.

While these improvements have slightly reduced ethnic disparities, indicators of wellbeing remain relatively poor for Māori and Pacific peoples in a number of areas, particularly health, economic standard of living and education.

For the first time, the Social Report includes information about how social well-being varies across the country against the 19 social report indicators for which there is regional data. Canterbury, Wellington and Nelson are in the top quartile (25 percent) for at least half of the indicators. Northland, Gisborne and the West Coast are in the lower quartile for more than half the indicators.

Racial Equality: The Facts of the Matter

Health

Life expectancy: In 2000-2002, male life expectancy at birth was 77.2 years for non-Māori and 69.0 years for Māori. Female life expectancy at birth was 81.9 years for non-Māori and 73.2 years for Māori. Source: Ministry of Health Annual Report 2005.

Health expectancy: In 2001, Māori males had the probability of leading a healthy life (independent life expectancy) for 58 years, and Māori females 59 years, compared to 65.2 years for non- Māori males and 68.2 years for non- Māori females. Source: Ministry of Health Annual Report 2005.
Infant mortality: In 2004, the infant mortality rate for the total population was 5.6 deaths per 1,000 live births, and for Māori it was 7.2. Source: Ministry of Health Annual Report, 2005.

Avoidable mortality: The avoidable mortality rate (deaths that are potentially preventable through health promotion and intervention for people under 75 years of age) was 483 per 100,000 for Māori, 327 per 100,000 for Pacific people, and 164 per 100,000 for others. Key areas of significant ethnic disparities contributing to these differences include diabetes, cardio-vascular disease, cancer, obesity and smoking. Source, Ministry of Health Annual Report, 2005.
Suicide: In 2002, the age-standardised rates of suicide death for Māori males and females were 19.7 and 5.9 deaths respectively per 100,000 population, and for non- Māori males and females they were 15.6 and 4.8 deaths per 100,000 population respectively. Source: Ministry of Health Annual Report 2005.

Education

Early childhood education: The proportion of Year One students who had attended an early childhood education service as at 1 July 2004 was 94%. 97.6% of European students had attended compared with 89.3% of Māori, 84.7% of Pacific peoples, 94.1% of Asians and 89.4% of the ‘Other’ ethnic group. Source: Ministry of Education, Early Childhood Education Statistics, 2004.

School leavers’ educational attainment: In 2003, 45% of Māori school leavers and 59% of Pacific school leavers attained National Certificate of Educational Achievement (NCEA) Level 1 or a higher qualification. This compares with 72% of European students and 86% of Asian students. In 2003, 4% of Māori and Pacific school leavers gained an A or B Bursary or National Certificate at Level 3 or above, compared with 23% of European and 42% of Asian school leavers. Source: Ministry of Education, School Statistics, 2004.

Adult educational attainment: In the year ended June 2004, 65% of Māori and 70% of Pacific adults aged 25-64 held upper secondary qualifications, compared to 81% of Europeans and 87% of the ‘Other’ ethnic group. Similarly, just 6% of Māori and 7% of Pacific adults held a tertiary qualification at bachelor’s degree level or above, compared to 16% of Europeans and 37% of the ‘Other’ ethnic group. Source: Statistics New Zealand, Household Labour Force Survey, cited in Ministry of Social Development, Social Report 2005

Tertiary education participation: In 2004, 17.5% of Māori participated in tertiary education compared with 10.7% of non-Māori. Māori participation in tertiary education is higher than non-Māori participation among those under 18 and over 25, but considerably lower than non-Māori participation at the core tertiary education ages of 18-24 years. In 2004, 27 percent of Māori aged 18-24 were enrolled in tertiary education compared with 41 percent of non- Māori. Source: Ministry of Education, Tertiary Statistics, 2004.
Employment and Income

Employment: In 2004, the employment rate was 78.4% for European/Pakeha, 61.7% for Māori, and 60.5% for Pacific people. Source: Statistics New Zealand, Household Labour Force Survey, note: based on population aged 15-64.

Unemployment: In 2004, the unemployment rate was 2.8% for European/Pakeha, 8.8% for Māori, 7.4% for Pacific people and 6.6% for others. Source: Statistics New Zealand, Household Labour Force Survey.
Average earnings: Māori in wage and salary jobs earned $16.58 an hour on average in the June 2005 quarter. This was less than European/Pakeha ($20.14 an hour) and more than Pacific people ($15.20 an hour). Wage and salary earners from other ethnic groups earned on average $17.20 an hour.
Source: Statistics New Zealand Income Survey, June 2005 Quarter released October 2005

Low income: In 2004, 23.6% of economic families with any Māori adult lived with net-of-housing-cost incomes below the 60% line compared with 40.2% for economic families with any Pacific adult, 46.8% with any ‘Other’ ethnic group adult and 15.7% with any European/Pakeha adult. Source: Derived from Statistics New Zealand Household Economic Survey, by Ministry of Social Development; cited in Ministry of Social Development, Social Report 2005
Housing

Affordability: For households with at least one Māori adult, the proportion of housing costs in excess of 30% of income was 21% in 2004, 23% for households with at least one Pacific adult, 42% for non-European households other than Māori and Pacific, and 19% for European households. Source: Derived from Statistics New Zealand Household Economic Survey, by Ministry of Social Development; cited in Ministry of Social Development, Social Report 2005
Overcrowding: In 2001, a total of 43% of Pacific peoples lived in households requiring extra bedrooms compared with 25% of other ethnic groups, 23% of Māori, 20% of Asians and 5% of European/Pakeha. Source: Statistics New Zealand

Criminal Justice System

Victims of crime: In 2000, 41% of Māori respondents to the National Survey of Crime Victims had experienced criminal victimisation compared with 29% of Europeans, 28% of Pacific peoples and 26% of ‘other’ ethnicities. Source: Morris, A., Reilly J., Berry, S. and Ransom, R. (2003) New Zealand National Survey of Crime Victims 2001. Ministry of Justice: Wellington, Table 2.14
Imprisonment: In 2004/05 36% of prisoners identified as European/Pakeha, 50% as Māori, 11% as Pacific and 4% as Asian/other. Source: Department of Corrections Annual Report 2005.

Community based sentences: In 2004-05, 47% of the total community-based sentence offenders were Māori and 17% were Pacific. Source: Department of Corrections Annual Report 2005.

Youth Justice: Māori make up approximately 24% of the population under 17 years of age. 48% of youth justice clients are Māori. Source: NZ Police Annual Report, 2005.
6.
Whakahāweatanga: Unlawful Discrimination

What happened?

· Research indicated that Asian New Zealanders continue to experience direct and indirect discrimination

· Police and the courts demonstrated their commitment to take racially motivated crime seriously, with an unprecedented number of prosecutions and convictions

· There were very few race related complaints about the media to the Broadcasting Standards Authority, the New Zealand Press Council and the Advertising Standards Complaints Board.

· The Human Rights Commission received 597 complaints of discrimination on the grounds of race, colour or ethnic or national origins.

6.1 Experience of racism

A research report on Engaging Asian Communities in New Zealand published in July (Asia New Zealand Foundation, page 28) noted that:

“The vast majority of participants in this research had experienced some form of racism. Most common was verbal abuse and ‘the finger’, often by teenagers or children. Overt racism experienced included: damage to cars identifiable as ‘Asian’; having bottles or stones thrown at them and being laughed at because of poor pronunciation.”
“There was also subtle racism. This included in employment: a perception that employers gave jobs and promotions to Kiwis instead of Asians (all other things being equal, even if the Asian person was a better worker); workmates pretending not to understand; workmates patronising Asians; and management positions being reserved for Kiwis. Elsewhere, racism was manifest as Asians were deliberately misunderstood in cafes and supermarkets ‘in order to humiliate me’; being snubbed by Kiwi mothers in schools when greeting their children; and being avoided in public places, like swimming pools.”
“There were differences in perceived racism between migrant groups. The Sri Lankans and Indians mentioned that they perceived that there was discrimination, but that they had not experienced overt racism (as above). Overt racism seemed more likely for Chinese.”

Cases of unlawful discrimination in employment and the provision of services can be pursued through the Human Rights Commission’s dispute resolution service, but the number of complaints that reach the stage of mediation is relatively small. Instances of property damage, racial abuse, threatening behaviour and assault are more appropriately referred to the Police. Anecdotal evidence suggests that such crimes are under-reported, although it is difficult to identify the level of reporting because no separate records are kept for complaints of racially motivated offences. One victim who had received verbal abuse, had rubbish left on her doorstep and eggs thrown at her house, told Auckland’s Eastern Courier (16 February 2005) that such incidents aren’t reported because “people feel they’re not serious enough, or police won’t act on their complaints”, and because “it’s happening so often it becomes normal”.
6.2 Racially motivated crime
Prosecutions
In the absence of Police recording of complaints and prosecutions relating to racially motivated crime, it is difficult to assess the extent of the problem. Newspaper reports seem to indicate that there were significantly more prosecutions than usual in 2005.
Cases of racial and religious harassment and abuse successfully prosecuted by the New Zealand Police included the following:
· A 51 year old Christchurch man, who was a member of the National Front, was convicted in the Christchurch District Court in April of spitting at a 57 year old man of Māori and Indian descent and sentenced to 120 hours community work.
· An 18 year old Nelson woman pleaded guilty in the Nelson District Court in July to charges of repeatedly harassing and assaulting a 17 year old Asian woman and was sentenced to two years imprisonment.
· A 53 year old Hutt Valley man pleaded guilty in the Wellington District Court in September to sending 30 abusive letters to Muslims in 2004. He was convicted and sentenced to six months’ imprisonment and ordered to pay $500 each to three of the victims.
· A 25 year old Blenheim man was convicted in the Blenheim District Court in October of disorderly behaviour for yelling abuse at a Muslim woman wearing traditional Muslim headdress, accusing her of being a terrorist and telling her to go home (she had lived in New Zealand for 15 years). He was sentenced to 120 hours community work.
· Two 18 year old Auckland men associated with the National Front pleaded guilty in the Otahuhu District Court in Auckland to seven charges of intentional damage to places of Muslim worship around Auckland and were sentenced to 12 months’ imprisonment and ordered to pay reparations of $5,000 each.
· A 28 year old Dunedin man was convicted in the Dunedin District Court in November of abusing a 28 year old Somali woman (wearing a Muslim head-dress) and assaulting a Saudi Arabian Muslim man (after abusing him about his religion). He was sentenced to 15 months imprisonment on the first charge, and to two months’ imprisonment on the second.
· A 28 year old New Plymouth man was charged in the Palmerston North District Court with verbally abusing and physically assaulting three Asian students. He was sentenced to two years’ imprisonment.
· A Wanganui man associated with the National Front was charged in the Wellington District Court with assault for an attack on a group of Somali youth in Wellington in 2004. The outcome was a hung jury and there will be a retrial in April 2006.
· A 25 year old Wairarapa woman was convicted in the Masterton District Court of assaulting a Chinese tourist on a train because she was speaking Chinese to her traveling companion, having said: “We speak English in this country”. She was remanded for sentencing in 2006.

Public meeting in Nelson

Following the Nelson incident, the Nelson Police organised a well-attended public meeting in August to discuss the issue of racially motivated attacks. Area Commander Brian McGurk said the purpose of the meeting was to “demonstrate an absolute intolerance from the community for any type of racially motivated crime or incident as well as providing reassurance to the members of ethnic communities in the Nelson region.”
He said he believed the time was right for the local community “to renew their efforts in welcoming members of emerging ethnic communities and valuing their contribution to the wider Nelson community.”

International students

In a literature review of Offending by and Against International Students for the Ministry of Education, Stephen Bochner noted that the predominant forms of hate crime against Asian students in Western countries were hate speech, racial vilification, harassment and discrimination. These crimes had “major adverse consequences on the self-esteem and well being of the victims, and on the social cohesiveness of university communities as well as the broader fabric of society”.
He pointed out that information on the incidence of such crime in New Zealand was not readily available, and recommended better data collection methods by the police, surveys of international students in universities and elsewhere, a variety of other research, and the provision of better information for students on their legal rights.
Police Ethnic Strategy

The Police launched their strategy for Working Together with Ethnic Communities in February, one of the first government agencies to do so. The strategy foresees improved relationships, increased ethnic recruitment, training for police and focused policing to deter offences of inciting racial disharmony and other race relations offences. It notes the need to identify and understand ethnic-related victimisation issues and to improve Police knowledge and skills to deter violence motivated by racism, racial discrimination and related intolerance.
Actions taken in pursuit of the strategy in 2005 included:

· Support for ethnic and Asian liaison officers

· Specific emphasis on recruitment of police from ethnic communities

· Publication of a multi-lingual phrase book for front-line police

· Establishment of a multi-lingual website for ethnic communities

· Publication of a police guide to religious diversity

· Establishment of ethnic liaison committees.
6.3 Racism in sport

The incidence of racial abuse at sports fixtures is a major issue internationally, but has not been reported as widespread in New Zealand. There were however media reports of racial abuse experienced by Pacific players at a rugby league national club match on Auckland’s North Shore (Sunday News, 8 May 2005) and by New Zealand-based West Indian and Pakistani players in Taranaki club cricket (Herald on Sunday, 13 November 2005).

6.4 Complaints about the media

There are a number of bodies which deal with race-related complaints about the media. The Broadcasting Standards Authority, which is established under the Broadcasting Act 1989, determines complaints about television and radio programmes, after broadcasters have had the opportunity to address the complaints themselves. The Press Council is a non-statutory industry-funded body that deals with newspapers and magazines. The Advertising Standards Complaints Board is also non-statutory and industry-funded. There is no specific body that deals with the internet.

Although there is no consistent method of data-collection from these bodies, it would appear that there were remarkably few race-related complaints about the media. The Broadcasting Standards Authority dealt with only three complaints concerning racial denigration (one concerning Pakeha, one concerning a South African, and one concerning Māori youth), none of which were upheld, although the South African complaint had been upheld by the radio station and the Authority merely considered no further action was warranted. Two complaints against Television New Zealand (Te Karere) and Māori Television from a Pakeha by-election candidate relating to his comments being translated and broadcast solely in Māori were also not upheld. The Authority did uphold a complaint from a Māori complainant about a documentary on organ donations screened on TVNZ which used archival material of a tangi out of context and without permission. The authority ordered TVNZ to broadcast a statement about the matter, considering that the broadcaster’s upholding of the complaint was insufficient.

A small number of other complaints were also upheld by individual broadcasters, including one concerning talk-back host Tony Veitch’s comments about Serena Williams.

There were no race-related complaints to the Press Council. The Advertising Standards Complaints Board received eight race-related complaints about four different advertisements. The Chairman ruled that there were no grounds to proceed for seven of these, including one relating to the National Party’s juxtaposition of Iwi and Kiwi in its election campaign advertisement on the foreshore and seabed controversy. The one complaint that was considered by the Board was from a Chinese complainant offended by the use of stereotypes and 'gibberish' in an advertisement for a KanTong sauce product. The Advertiser advised that the language spoken was Vietnamese and that the advertisement had been designed to replicate an Asian infomercial style of presentation. The complaint was not upheld.
6.5 Complaints to the Human Rights Commission

In 2005 the Human Rights Commission received 1,796 complaints about unlawful discrimination, of which 597 referred to race, colour or ethnic or national origins.
Complaints resolved through early intervention
Of the 597 complaints, a total of 455 were resolved at an early stage. Many involved allegations of racist comments that did not reach the necessary threshold to warrant the Commission intervening. Many other complaints were resolved by providing complainants with information, providing options for self help or through informal intervention.

Complaints were spread across a range of grounds. A significant number of complaints were about employment matters, including having to speak English in their place of work, being told by their employers not to use kia ora when greeting customers, or employees who felt uneasy at having to use the greeting.

In addition, there were complaints from people refused entry to premises because they wore moko; enquiries about whether it was lawful to ask people not to cook strong smelling foods in motel rooms; and complaints relating to events such as the bombings in London and the imputation of behaviours to people who were identified as Muslim.
A number of issues which raised systemic concerns were addressed under the section 5 functions of the Human Rights Act as they involved a greater range of human rights issues than allegations of unlawful discrimination.

Complaints resolved through dispute resolution
A total of 142 complaints were resolved through a range of interventions that are part of the Commission’s comprehensive dispute resolution service. This can include mediation, either by written correspondence, telephone or in face-to-face meetings.

Of this total of 142 complaints, 20 per cent (or 29 complaints) related to employment matters. In 2004 complaints about employment amounted to 16 per cent of the total. As was the case last year, a significant number involved allegations of racist remarks in a workplace or attributions of racist stereotypes. Often employees or prospective employees suspected that the treatment they complained of – such as not being given a job or promotion - was the result of racist attitudes. However, the link between the behaviour being complained about and the person’s race was often not able to be made.

A number of complaints against a major trading company about bullying of a particular ethnic group were resolved when the employer instituted an in-house investigation. The complainants subsequently withdrew from the Commission process.

The right to wear moko continued to be an issue. In one case an employee, having had a moko applied, was told by his employer that he would not have employed him had he had the moko at the initial interview but clearly considered that his employment could not be legally terminated now.

Many of the complaints about employment involve racial harassment in the workplace, such as workmates making racist remarks or imputing racist characteristics to people. To progress a complaint of racial harassment under the Human Rights Act, a matter must be either be repeated or of such significance that it has a detrimental effect in one of the areas of public life to which the Act applies
. Many of the comments complained of, while hurtful to the recipient, did not reach this threshold. Further, many complaints involve neighbourhood disputes and do not fall into a relevant area although one involved taunts that so upset the complainants that they were referred to the police. The percentage of complaints about racial harassment is relatively consistent. In 2004 they made up 15 per cent of complaints, this year it was 19 percent. Of these, five per cent involved disputes between neighbours.

There were significantly more complaints relating to the provision of goods and services – 22 per cent this year compared with 15 per cent in 2004. A number involved perceptions by complainants that they had received poor treatment on the basis of their race or ethnic origins. However, the complaints were often not progressed because the link between the behaviour and the person’s race could not be made.
A similar percentage of complaints were received (five per cent this year compared with 4.3 per cent last year) relating to language. In one case a shopkeeper asked two customers not to speak in Korean. In others people claimed that their opportunity for promotion or employment was affected by their command of English.

A total of four per cent of complaints were about accommodation. While it is a small number of total complaints, it is an increase on the 1.5% per cent of complaints received in this in 2004. In one instance a woman phoned to rent a property. Terms were agreed but when the landlord discovered she was Māori she was told that the property was needed for a family member. The same property was re-listed two weeks later. When the original applicant inquired about this, she was told the owner did not want Māori tenants.
Complaints about education facilities amounted to five per cent of the total, compared to 1.7 per cent in 2004. Some complaints involved cultural issues, such as the right of Pacific students not to shave or wishing to display taonga. There were also complaints from foreign students who felt unsupported and one complaint about the over representation of Pacific and Māori students in suspension and expulsion statistics.

A cluster of complaints were classified as inciting racial disharmony but none were progressed through the dispute resolution service. When dealing with complaints of this nature the Commission makes the clear point that finding a race-related comment offensive is not sufficient on its own to amount to inciting racial disharmony. The comment must also be a probable cause of ethnic hostility or contempt. The vast majority of matters complained of are unlikely to cause serious ethnic unrest.
As the period covered the election predictably there were complaints about issues relating to the campaign. For example, the National Party billboards which juxtaposed the words Iwi and Kiwi caused one complainant to claim that the effect was to imply that Māori were not ‘Kiwis’. There were several complaints about the content of newspaper articles which did not fall within the Commission’s jurisdiction and where the complainants were advised to take to the Press Council. In addition there was a small number of complaints about radio talkback hosts which complainants were advised would be more appropriately addressed by the Broadcasting Standards Authority.

While there were ten complaints about affirmative action or special measures to ensure equality in 2004, only two were received this year. One related to payment of fees for Māori and Pacific students and another to a school programme which targeted Māori students. In the first case the programme had been audited by the Government as part of its review of targeted programmes and was able to be justified. It is possible that the small number of complaints received this year about special measures can be attributed to the outcome of that review and that there is less resentment about programmes that are offered as a result.

A small percentage of complaints – three per cent – involved negative stereotypic assumptions about certain ethnic groups. For example, that Indian people cook curries in motel rooms, Asian people want to marry New Zealanders as an easy way of getting citizenship or that Muslims are likely to be terrorists.

The largest number of complaints (23 per cent compared to 21 per cent last year) fell within Part 1A of the Human Rights Act. This section of the Act relates to complaints relating to either public sector agencies or discriminatory legislation. For instance, the Commission received complaints alleging that the Foreshore and Seabed legislation discriminated against Māori in its treatment of territorial customary rights, with the complainants citing the finding by the United Nations Committee on the Elimination of Racial Discrimination as support for their position. Some people claimed they had been treated poorly by the police. Others complained that the requirement that they establish their professional credibility by sitting further exams was racist.

Although the Human Rights Act prevents the Commission from intervening in substantive immigration matters, it can deal with immigration practice if it is applied in a discriminatory way. There were a number of complaints about treatment by immigration officials, which caused one person to complain that she felt she had been treated like a criminal.

6.6 Human Rights Tribunal and Office of Human Rights Proceedings
No cases involving racial discrimination were heard by the Human Rights Review Tribunal. The Office of Human Rights Proceedings received 10 applications for legal representation at the Tribunal relating to race discrimination. One of the applications concerned the Foreshore and Seabed Act 2004. Two of the applications concerned the receipt of overseas pensions and the corresponding abatement of New Zealand superannuation. Legal representation was not provided for these cases. One of the applications where representation was provided involved serious racial harassment of a Māori woman by a plumber who visited the woman’s work premises to fix a faulty hot water cylinder. In this latter case proceedings were filed in the Human Rights Review Tribunal in 2005 and were recently settled before hearing. Settlement included a detailed apology and payment of compensation for humiliation and injury to feelings.
7. Te Korowai Tika Tangata Whakawhanaunga ā Iwi:
A Strategic Framework for Race Relations and Human Rights

What happened?

· The New Zealand Action Plan for Human Rights was published, including strategic outcomes for race relations.

The Human Rights Commission published The New Zealand Action Plan for Human Rights: Mana ki te Tangata in March. The Action Plan focuses particularly on “getting it right” for children, for disabled people and in race relations. It also considers more broadly action required across the range of civil, political, economic, social and cultural rights and in relation to policy development. It provides a strategic framework for addressing race relations issues, with five race relations outcomes and 26 priorities for action. These are:

1. Social and economic equality

Social and economic inequalities arising from racial and ethnic discrimination are eliminated.

Note: Priority actions addressing specific issues of social and economic inequality are contained in other sections of the Action Plan. The priorities for action under this outcome focus on the legitimacy of special measures which aim to achieve equality.

Priorities for action:

· Promote public understanding of the legitimacy of special measures to achieve equality under international and domestic law

· Regularly review all special measures to achieve equality to ensure they are meeting their objectives.

2. Indigenous Rights

The particular rights of Māori as the indigenous people of New Zealand are respected and valued alongside the rights of all New Zealanders.

Priorities for action:

· Promote public understanding of the rights of indigenous peoples and extend community dialogue on human rights and the Treaty of Waitangi.
· Contribute actively, with the participation of Māori, to the development of international human rights law relating to the rights of indigenous people.

3. Languages

By the bicentenary of the signing of the Treaty of Waitangi in 2040, New Zealand is well established as a bilingual nation, and communities are supported in the use of other languages.

Priorities for action:

· Progressively provide opportunities for all New Zealanders to develop knowledge of tikanga Māori and the ability to communicate competently in both English and te reo Māori

· Include te reo and tikanga Māori in teacher education and professional development to ensure their effective use in teaching

· Ensure the continued survival and use of the Cook Island Māori, Niuean and Tokelauan languages in New Zealand , and foster the retention and use of other Pacific languages

· Develop a languages policy that encourages the learning of a range of languages and supports community efforts to teach their heritage languages

· Ensure that all new migrants and refugees have access to appropriate English language tuition

· Extend the availability of the Language Line interpreter service to all public agencies.

4. Migrants and refugees

The human rights of migrants, asylum seekers and refugees are protected at all stages of the migration process. Migrants and refugees are welcomed by their host communities and given the necessary assistance to settle and integrate in New Zealand.

Priorities for action:

· Repeal Section 149D of the Immigration Act 1987 which excludes the jurisdiction of the Human Rights Commission in respect of government immigration policy and individual decisions giving effect to immigration policy

· Work towards ratification of ILO Convention 143 on Migrant Workers (Supplementary Provisions)

· Work towards the ratification of the UN Convention on the Rights of All Migrant Workers and their Families
· Further develop and resource the New Zealand Settlement Strategy for migrants and refugees

· Develop migrant and refugee settlement plans for each local authority area

· Increase resources for non-governmental and community groups to support settlement of newcomers to New Zealand.

5. Cultural diversity

New Zealanders value and celebrate their cultural diversity.

Priorities for action:

· Strengthen the networks of people and organisations that contribute to harmonious race relations and cultural diversity

· Establish a cultural diversity website and portal that provides access to information on New Zealand ’s diverse communities, and facilitate communities to develop their own websites and information resources

· Establish a diversity centre that is able to lead research, inform debate and connect researchers in different institutions and organisations.

· Improve the reflection and promotion of cultural diversity in the media and communications industry

· Provide increased central and local government support for the celebration of cultural diversity through the arts and through religious, cultural and national festivals and events

· Support the participation of ethnic communities in historic, cultural and environmental conservation

· Foster community dialogue between people of different views, cultures and faiths.
Implementation of the Action Plan will require the active involvement of many different sectors, including central and local government, employers and unions, sector groups and community organisations.
The New Zealand Diversity Action Programme (see www.hrc.co.nz/diversity), which is focused on the cultural diversity outcome, is one of the mechanisms by which such diverse partners can undertake actions under a common programme to deliver on outcomes in the Action Plan.
At the time of writing the Government is considering options for its response to the Action Plan.
8.
Te Rangahau Whānui o Ngā Rerekētanga ō te Tangata:
An Overview of Diversity Research
Introduction
Professor Colleen Ward, Director, Victoria University Centre for Cross-Cultural Studies (CACR)

Diversity research in New Zealand is growing. Both government agencies and non-governmental organisations are responding to the increasing ethnic and cultural diversity in New Zealand. The Foundation for Research, Science and Technology continues to support research on immigration and immigrants with a view to enhancing social cohesion. Academics across a wide range of disciplines are engaging in research on Māori, Pasifika, and Asian peoples. Two new books – New Zealand Identities: Departures and Destinations and Tangata Tangata: The Changing Ethnic Contours of New Zealand – attest to the increasing prominence of diversity issues in this country.

The diversity research overview that follows is not a comprehensive list of research activities in 2005; nevertheless, it does demonstrate some trends. Research interests in Māori and Pacific peoples continue. Practical concerns, such as language and communication, inter-group relations, workplace issues and policy implications of diversity are attracting increasing attention. Newcomers to New Zealand, particularly new migrants and international students, are frequently becoming the subject of research. By contrast, refugees seem to have received less attention; hopefully, this gap will be closed by future research. Nevertheless, these are exciting times for diversity researchers in New Zealand.

The following material was compiled by Leonie Moxon for the Centre for Applied Cross-cultural Research as part of the Centre’s contribution to the New Zealand Diversity Action Programme. It is based on enquiries sent to associates of CACR and the search of electronic databases. A list of projects (governmental and non-governmental research groups) and their descriptions are presented, followed by academic outputs sorted by their relevant research category. These outputs include research papers, conference items, books, chapters and theses.

Emerging projects and papers on cultural diversity in New Zealand can be accessed on the Centre’s web-site (www.vuw.ac.nz/cacr) which lists our associates, leading researchers on diversity in New Zealand and warehouses many of their publications.
Projects
AsiaNZ

Contacts: McGrath, T., Butcher, A., Pickering, J., and Smith, H.

Engaging Asian Communities in New Zealand (July 2005)

This research considers the nature and models of engagement of Asian communities and characteristics of successful engagements. Recommendations for engagement programmes are considered. Information is drawn from focus groups and interviews within Asian communities.

Kupu Taea – Media and Te Tiriti Project

Contacts: Angela Moewaka Barnes, Mandi Gregory, Tim McCreanor, Raymond Nairn, Frank Pega, and Jenny Rankine

Media & Te Tiriti O Waitangi (2004-2005)

This report examined a random sample of two weeks’ television news and newspaper coverage of Treaty and Māori issues from 2004, the report was launched in September 2005. The full report may be accessed from http://www.trc.org.nz/resources/media.htm
Migration Research Group: University of Waikato

Contacts: Professor Richard Bedford, Dr Elsie Ho and Assoc. Professor Bernard Guerin

URL: http://www.waikato.ac.nz/wfass/migration

Strangers in Town: Enhancing Family and Community in a More Diverse New Zealand Society (2002-2008)

This six-year research programme aims to assess new ways of understanding how people from diverse backgrounds moving into new communities can enhance their well-being and social life within those communities.

Settlement and Circulation of New Zealanders Living in Australia: Patterns, Dynamics and Analysis (2005-2007).

This three-year Marsden-funded research programme examines for the first time the multiple moves of individual New Zealanders who have moved to Australia. The research will give a new understanding of current patterns of settlement and circulation of New Zealanders in Australia.

Ethnic Communities’ Perception of the New Zealand Police (2005-2006)

This project is contracted by the Office of the Commissioner of Police and will provide information on attitudes and perceptions that ethnic communities have about the New Zealand Police. This project is designed to operate in conjunction with the Police Ethnic Strategy Towards 2010 and will help Police assess their progress to achieve outcomes.
Improving Access to Health and ACC Information and Services for Older Asians (2005-2006)

Access for older adults is an increasingly important focus for the Accident Compensation Corporation (ACC). This study will explore attitudes and perceptions concerning home and road safety and the use of health information and services by older Asian people in New Zealand.

Experiences of Chinese International Students (2005-2006)

This research project is funded by the Export Education Levy and administered by Education New Zealand. It will explore Chinese international students’ learning expectations, and their experiences both in the classroom as well as in the community. It will also explore the aspirations of some Chinese students who are thinking of applying for residence in New Zealand.

Demographic Forecasts for the Bay of Plenty Region (2005-2006)

This research project is contracted by Environment Bay of Plenty and will provide a set of population and household forecasts for the Bay of Plenty region over the 50 years 2001 to 2051. The information will assist various district councils in the Bay of Plenty to plan and provide for the future well-being of their communities.

Public Health Needs of Migrants and Refugees in the Waikato Region (2005)

This project was funded by the Ministry of Health and completed in December 2005. The project involved the analysis of the 2001 census data on the demographics of migrant and refugee groups in the Waikato, a stock-take of existing public health-related services and resources, and extensive consultation with service providers, community agencies and ethnic community representatives in the region.

Community Perception of International Students (2004-2005)

This study was completed in September 2005. It was part of a wider project exploring community interactions with international students funded by the Export Education Levy and subcontracted by the Centre of Applied Cross-Cultural Research, Victoria University of Wellington. The project examined how local businesses and community sectors in four cities in New Zealand interacted with and perceived international students.
The Māori and Psychology Research Unit: University of Waikato
Director: Linda Waimarie Nikora

Coordinator: Mohi Rua

Projects in progress:

· What does it mean to be a man today? “Bloke Culture” and the Media Investigators: Darrin Hodgetts and Mohi Rua

· Mediation and the Public Negotiation of Health Inequalities: Comparing Māori and Mainstream Media: Darrin Hodgetts, Linda Waimarie Nikora and Kerry Chamberlain

· The social and economic determinants of gambling: How gambling affects Māori whanau health: Laurie Morrison

· The health implications of gambling of new forms of gambling on Māori women and their whanau: Laurie Morrison

· Ta Moko: culture, body modification and the psychology of identity: Ngahuia Te Awekotuku and Lind Waimarie Nikora

· Strangers in Town: Tuhoe ki Waikato: A Case study: Linda Waimarie Nikora, Mohi Rua, Ngahuia Te Awekotuku and Bernard Guerin.

School of Linguistics and Applied Language Studies, Victoria University

Director: Prof. Janet Holmes

URL: www.vuw.ac.nz/lals
Language in the Workplace: “Language of Leadership in Māori and Pakeha organisations”
This project aims to identify the distinctive ways in which Māori and Pakeha leaders talk to colleagues to achieve workplace objectives as well as maintaining good relations.

Wilf Malcolm Institute of Educational Research (WMIER), School of Education, University of Waikato

Contacts: Stephen May, Johanne McComish, Emilie Sila’ila’I and Margaret Franken

LEAP (Language Enhancing the Academic Achievement of Pasifika): 2004-2006

This major research and curriculum guidelines development project, funded by the Ministry of Education, began in 2004 and will be completed in June 2006. The aim of the LEAP project is to develop research-based guidelines for teachers that support the learning of bilingual Pasifika students in mainstream (English-medium) classrooms in New Zealand schools. The guidelines, which are web-based, will be housed on the TKI website after completion of the project: www.tki.org.nz

Department and organisation reports and conferences relating to diversity
Department of Labour

For research reports: http://www.dol.govt.nz/publications
Johri, R. (2005). Work values and the quality of employment: a literature review. Report prepared for the Department of labour.

Sankar, M. (2005). Government – community engagement – Key learning and emerging principles.

Immigration New Zealand

For research reports: www.immigration.govt.nz
Longitudinal Immigration Survey: New Zealand (2005-2009)

This research aims to provide the government and agencies with information that identifies settlement strategies for future migrants. There will also be information that assesses the impact of immigration on New Zealand’s social and economic cohesion.

In 2005 the first interviews for the survey commenced. It is expected that more than 5,000 migrants will be asked about their settlement experiences in NZ.

Migrants and their take-up of ESOL tuition (2005)

This research provides data of the numbers and characteristics of migrants who pre-purchased tuition and on the take-up of that tuition.

Migration Trends (2004-2005)

Annual report summarising information about people approved for temporary or permanent residence in New Zealand, including their source countries and characteristics.

Ministry of Social Development

Northcote Child and Youth Development project (July 2005)

As part of the Auckland Sustainable Cities Programme, children and youth in the Northcote region are profiled as an ideal region to analyse demographic changes that are also in evidence for many other New Zealand regions during the last ten years. It offers planning and service delivery advice for communities.

People and Place: Communities, Regions, Diversity and Change Conference (2005). University of Auckland, 30 June-30 July.

This conference contributes to understanding of the complex population changes now emerging in New Zealand. The Population Association of New Zealand (PANZ) was established to identify population issues and facilitate informed debate. Some selected topics from this particular conference included: migration; population and policy; methodological issues; diversity and change across age, employment, ethnicity, region, family and fertility; services and sustainability.

Conference abstracts are available from: http://panz.rsnz.org/conf/2005/conf2005.htm

EEO Trust

Over 500 companies were surveyed in order to measure how well New Zealand workplaces access and value the talents of the diverse population. This report measures how well organisations tap into the full range of benefits arising from a diverse workforce.

For a full report: http://www.eeotrust.org.nz/research/report.cfm
Academic research outputs

Diversity and policy

Barclay, K. (2005). Rethinking Inclusion and Biculturalism: Towards a More Relational Practice of Democratic Justice. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 118-139). Wellington: Victoria University Press.

Boston, J. & Callister, P. (2005). Diversity and Public Policy, IPS Policy Quarterly, 1 (4), 34-43.

Capie, D., & McGhie, G. (2005). Representing New Zealand: Identity, Diplomacy and the Making of Foreign Policy. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 230-241). Wellington: Victoria University Press.

Durie, M. (2005). Race and Ethnicity in Public Policy: Does it work? Social Policy Journal of New Zealand, 24, 24-35.

Peace, R ., Spoonley, P., Butcher, A., O’Neill, D. (2005). Social Cohesion: A Policy and Indicator Framework for Assessing Immigrant and Host Outcomes. Social Policy Journal of New Zealand, 24, 85-110.

Sibly, C. G., Robertson, A., & Kirkwood, S. (2005). Pakeha attitudes toward the symbolic and resource-specific aspects of bicultural policy in New Zealand: legitimising role of collective guilt for historical injustices, New Zealand Journal of Psychology, 34, (3), 171-181.
Sankar, M. (2005). Bridging the gap between policy, research and practice: Experiences from a community economic development action research project in New Zealand. Social Policy Journal of New Zealand, 26, 52-66.

Ethnic identity

Borell, B. (2005). Living in the City Ain’t so Bad: Cultural Identity for Young Māori in South Auckland. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 191-206). Wellington: Victoria University Press.

Ho, E.S. (2005) “Asian peoples in Aotearoa/New Zealand: birthplace, ethnic self-identification, language and religion”, invited paper presented at the New Zealand Definition of “Asian” Workshop, Centre for Asian Health Research and Evaluation (CAHRE), University of Auckland in association with the Centre for Applied Cross-cultural Research (CACR), Victoria University of Wellington and the Centre for Asian Migrant Health Research, Auckland University of Technology, 29 July, Auckland.

Holmes, J. (2005). Why tell stories? Contrasting themes and identities in the narratives of Māori and Pakeha women and men. In S Kiesling and C. B Paulston (eds). Intercultural Discourse and Communication: The Essential Readings (pp. 110-134). Oxford: Blackwell.

Ip, M. & Pang, D. (2005). New Zealand Chinese Identity: Sojourners, model Minority and Multiple Identities. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 174-190). Wellington: Victoria University Press.

Morris, P. (2005). Who Are We? New Zealand Identity and Spirituality. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 242-254). Wellington: Victoria University Press.

Nikora, L. W., Karapu, R., & Rua, M (2005). Moko: Culture, Body Modification and the Psychology of Identity. Māori 509-05A Research in Māori and Pacific Contexts Lecture, University of Waikato.

Liu, J. H et al. (2005). Social representations of events and people in world history across 12 cultures. Journal of Cross-cultural Psychology, 36, 171-191.

Liu, J. H. (2005). History and Identity: A System of Checks and Balances for Aotearoa/New Zealand. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 69-87). Wellington: Victoria University Press.

Lin, E-Y. (2005, April). Predictors of Chinese Student’s Identity Conflict. 6th Biennial Conference of the Asian Association of Social Psychology, Wellington, New Zealand.

McCreanor, T. (2005) ‘Sticks and stones may break my bones…’ Talking Pakeha Identities. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 52-68). Wellington: Victoria University Press.

McIntosh, T. (2005). Māori Identities: Fixed, Fluid, Forced. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 38-51). Wellington: Victoria University Press.

Pearson, D. (2005). Citizenship, Identity and Belonging: Addressing the Mythologies of the Unitary Nation State in Aotearoa/New Zealand. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 21-37). Wellington: Victoria University Press.

Ward, C. & Lin, E-Y. (2005). Immigration, acculturation and national identity in New Zealand. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand identities: Departures and destinations (pp. 155-173). Wellington: Victoria University Press.

Zodgekar, A. (2005). The Changing Face of New Zealand’s Population and National Identity. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 140-154). Wellington: Victoria University Press.

Immigrants and immigration

Bedford, R.D. (2005). International migration and globalisation: the transformation of New Zealand’s migration system since the mid-1980s. In R. Patman and C. Rudd (Eds.), Sovereign under Siege? Globalisation and New Zealand (pp. 129-155). London: Ashgate.

Bedford, R.D. (2005) Skilled Migration In and Out of New Zealand: Immigrants, Workers, Students and Emigrants. Report for the Department of Immigration, Multicultural and Indigenous Affairs, Canberra, Australia.

Bedford, R.D. “Examining New Zealand immigration trends”, invited paper at LexisNexis Immigration Law Conference, Auckland, 4 March 2005.

Bedford, R.D. & Ho, E.S. “Immigration in the regions: evidence and policy initiatives in New Zealand”, presentation to the 10th International Metropolis Conference Workshop FR5, Toronto, 17-21 October, 2005.

Bedford, R.D. & Newell, J. “New Zealand regional intercensal migration estimates, 1981-2001”, paper presented at the Population Association of New Zealand 2005 Conference, University of Auckland, 30 June-1 July 2005.
Bedford, R.D., Ho, E.S. & Lidgard, J.M. (2005). From targets to outcomes: immigration policy in New Zealand, 1996-2003. In A.D. Trlin, P. Spoonley and N. Watts (Eds.) New Zealand and International Migration. A Digest and Bibliography Number 4 (pp. 1-43). Palmerston North: Department of Sociology, Social Policy and Social Work, Massey University.

Bedford, R.D., Lidgard, J.M. & Ho, E.S. (2005). Arrivals, departures and net migration, 1996/97-2002/03. In A.D. Trlin, P. Spoonley and N. Watts (Eds.) New Zealand and International Migration. A Digest and Bibliography Number 4 (pp. 44-49). Palmerston North: Department of Sociology, Social Policy and Social Work, Massey University.

Callister, P., Bedford, R. & Didham, R. (2005). Globalisation, gendered migration and labour markets, working paper, Department of labour, Wellington.

Didham, R. & Bedford, R.D. (2005) Peopling the future, interpreting the changing demography of New Zealand. In P. Spoonley, C. Macpherson and D. Pearson (Eds.), Tangata Tangata: The Changing Ethnic Contours of New Zealand (pp. 1-21). Nelson: Thomson Dunmore Press.

Epstein, S. “Imagining the Community: Newspapers, Cyberspace and the (non)Construction of Korean-NZ identity. Asia in New Zealand Conference, University of Otago: invited keynote speaker, February 2005.

Ho, E.S. & Bedford, R.D. “Asian transnational families and communities in New Zealand: changing dynamics and policy challenges”, invited paper presented at the International Workshop on Asian Transnational Families, Singapore, 2-4 February 2005.

Ho, E.S., Bedford, R.D. & Muntz, M. “Diversity and disparity: integrating migrants and refugees into the labour market of a small metropolis in New Zealand”, invited paper presented at the 10th International Metropolis Conference, Toronto, 17-21 October 2005.
Ho, E.S., Guerin, P., Cooper, J. & Guerin, B. (2005) The Public Health Needs of Waikato Migrants and Refugees. Report for the Ministry of Health, Hamilton.

Masgoret, A-M., & Ward, C. Attitudes toward Immigrants and Immigration in New Zealand. Fourth Biennial Conference of the International Academy of Intercultural Research, Kent, OH, May 2005.

Masgoret, A-M. The Effects of Economic Threat and Group Salience on Attitudes toward Immigrants and Immigration. Interknow Conference: Intercultural Knowledge Management: Challenges of Eastern and Western Europe, Vienna, 2005.

Mace, K. A., Atkins, S., Fletcher, R., & Carr, S. C. (2005). Immigrant job hunting, labour market experiences, and feelings about occupational satisfaction in New Zealand: an exploratory study, New Zealand Journal of Psychology, 34, (2), 97-111.

Trlin, A. D., Spoonley, P. & Watts, N (eds), 2005. New Zealand and International Migration. A Digest and Bibliography, No. 4, Palmerston North: Massey University.
Ward, C. Acculturation expectations for immigrants: “Mainstream” and indigenous perspectives. Fourth Biennial Conference of the International Academy of Intercultural Research, Kent, OH, May 2005.

Ward, C., & Masgoret, A-M. Attitudes toward immigrants, immigration and immigration policy. Invited presentation at the Foundation for Research, Science, & Technology’s End-users’ Seminar on Migration, Wellington, New Zealand, April, 2005.

Inter-ethnic relationships

Archie, C. (2005). Skin to Skin. Auckland: Penguin Books.

Bell, D. (2005). A guide to Ethnic Groups in New Zealand, Auckland: Reed books.
Callister, P., Didham, R. & Potter, D. (2005). Ethnic Intermarriage in New Zealand, working paper, September, Wellington: Statistics New Zealand.

Callister, P. Ethnic intermarriage: measurement issues and outcomes. Paper presented at Key Statistics, Unlocking New Zealand’s potential: Conference for users of Statistics, 25-27 October, 2005.

Callister, P. & Blakely, T. Ethnic classification, intermarriage, and mortality: Some methodological issues, paper presented at the Population Association of New Zealand Conference, Auckland, 30 June-1 July.

Gezentsvey, M. Well there’s no really good reason for it: What young New Zealand Chinese think about endogamy. 6th Biennial Conference of the Asian Association of Social Psychology, Wellington, New Zealand, April, 2005.

Hodgetts, D., Barnett, A., Duirs, A., Henry, J., & Schwanen, A. (2005). Māori media production, civic journalism and the foreshore and seabed controversy in Aotearoa. Pacific Journalism Review, 11, (2), 191-208.

Ip, M., & Murphy, N. (2005). Aliens at My Table: Asians as New Zealanders see them. Penguin: New Zealand.

Masters, B (2005). Reflections on the bicultural symposium held at the Annual New Zealand Psychological Society Conference in Dunedin. The Bulletin, 14, pp.14-15.

Masters, B (2005). Reporting back on the bicultural training day for the Executive of the New Zealand Psychological Society. The Bulletin, 14, pp 13-17.

Thomas, G., & McKenzie L. (eds.)(2005). My Home Now – Migrants and Refugees tell their stories, Auckland: Cape Catley.

International students

Bird, P., & Holmes, P. (2005). Perception, communication, understanding:
New Zealand (tertiary) students' experiences with international students
in the classroom. Communication Journal of New Zealand, 6(1), 3-21.

Bochner, S. (2005). Literature Review: Offending By and Against International Students; Trends and Responses, Ministry of Education, Wellington.
Brebner, L-H. (2005). Intercultural Interactions in a New Zealand University: Pakeha and Asian Perspectives. A thesis presented as part of the requirement for the degree of Master of Philosophy (Arts) in Sociology, Massey University, Albany.

Cooper, J., & Ho, E.S. “Wealthy kids who buy fast cars and drive badly”, presentation to the 20th National Liaison Committee Annual International Students Conference, Newcastle, 2-5 July 2005.

Cooper, J., & Ho, E.S. “A tale of four cities: community perception of international students in New Zealand” paper presented at the 16th ISANA International Conference, Christchurch, 29 November – 2 December 2005.

Ho, E.S. “From students to residents: policy initiatives, data issues and research findings in New Zealand”, invited paper presented at the 10th International Metropolis Conference, Toronto, 17-21 October 2005.

Ho, E.S. & Cooper, J. (2005) Local community interactions with international students. In Ward, C. (Ed.) Interactions with International Students. Report for Education New Zealand. Wellington, pp. 153-183.

Ho, E.S. & Cooper, J. “Community perception of international students in New Zealand”, invited paper presented at the 6th Biennial Conference of the Asian Association of Social Psychology (AASP), Wellington, 2-5 April 2005.

Ho. E., Holmes, P., & Cooper, J. (2005). Review and evaluation of
international literature on managing cultural diversity in the
classroom. Prepared for the Ministry of Education and Education New
Zealand, Wellington, New Zealand.

Holmes, P. (2005). Teachers' perceptions of and interactions with international students: A qualitative analysis. In C. Ward., A-M. Masgoret., E. Ho., P. Holmes., J. Newton., &, D. Crabbe (eds.). Interactions with International Students. Report for Education New Zealand (190pp).

Holmes, P., & Tan, E. Being competent: Communication challenges for students in multicultural classrooms. Paper presented at the 19th IDP Australian International Education Conference, the Gold Coast, Australia, 11-14 October, 2005.

Holmes, P. (2005). Ethnic Chinese students' communication with cultural
others in a New Zealand university. Communication Education, 54(4),
289-331.
Jose, P., Liu, J., & Ward, C. Adaptation, stress and coping among Asian and Western international students. 6th Biennial Conference of the Asian Association of Social Psychology, Wellington, New Zealand, April, 2005.
Liew, A. An Empowerment Support Programme and a ‘Home Away from Home’ Community that Foster Academic Successes and Confidence in International Asian Students. Presentation given at the 6th Biennial Conference of the Asian Association of Social Psychology (AASP), Wellington, New Zealand, 2-5 April, 2005.

Masgoret, A-M., & Ward, C. (2005, July). Intercultural interactions, perceived discrimination and life satisfaction in international students in New Zealand. 7th European Regional Congress of the International Association for Cross-cultural Psychology. San Sebastian, Spain.

O'Neill, G., & Holmes, P. What constitutes intercultural communication competence: International students' perspectives on their New Zealand classmates. Paper presented at the 16th ISANA International Education Association Conference,
Christchurch, New Zealand, 29 November-2 December, 2005.
Ward, C., Masgoret, A-M., Ho, E., Holmes, P., Newton, J., & Crabbe, D. (2005). Interactions with international students. Report for Education New Zealand (190pp).

Ward, C. Social Integration of International Scholars. Keynote address at the Swiss Federal Institute of Technology’s Sharing Knowledge with Global Partners, 150th Anniversary Symposium, Zurich, November, 2005.

Ward, C. Interactions with international students. Invited address, Education New Zealand Conference, Christchurch, August, 2005.

Ward, C., Berno, T., & Masgoret, A-M. Academic, psychological and sociocultural adaptation of Asian students in New Zealand. 6th Biennial Conference of the Asian Association of Social Psychology, Wellington, New Zealand, April, 2005.
Language and communication

Bell, A., Harlow, R. & Starks, D. (eds.) (2005). Languages of New Zealand. Wellington: Victoria University Press.
de Bres, J. (2005). Intergenerational attitudes towards Dutch language maintenance across three periods of arrival in New Zealand. Wellington Working Papers in Linguistics 16: 1-20.
Holmes, P., & Tan, E. Being competent: Communication challenges for students in multicultural classrooms. Paper presented at the 19th IDP Australian International Education Conference, Gold Coast, Australia, October 11-15, 2005.

May, S. (2005). Language rights: moving the debate forward. Journal of Sociolinguistics 9, (3), 319-347.

May, S. (2005). Aotearoa/New Zealand: addressing the context. International Journal of Bilingual Education and Bilingualism 8, (5), 365-376.

May, S., & Hill, R. (2005). Māori-medium education: current issues and challenges. International Journal of Bilingual Education and Bilingualism 8, (5), 377-403.

May, S. (2005). Deconstructing the instrumental/identity divide in language policy debates. In S. May, M. Franken, & R. Barnard (Eds.) LED2003: Refereed conference proceedings of the 1st International Conference on Language, Education and Diversity. Hamilton: Wilf Malcolm Institute of Educational Research, University of Waikato.
May, S. (2005). The politics of homogeneity: a critical exploration of the anti-bilingual education movement. In J. Cohen, K. McAlister, K. Rolstad, & J. MacSwan (Eds.) ISB4: Proceedings of the 4th International Symposium on Bilingualism (pp. 1560-1566). Somerville, MA: Cascadilla Press. ISBN: 1-57473-210-2.

May, S. (2005). Language planning and minority language rights. In E. Hinkel (ed.) Handbook of Research in Second Language Teaching and Learning (pp. 1055-1074). Mawhah, NJ.: Lawrence Erlbaum Associates.

May, S. (2005). Accommodating multiculturalism and biculturalism in Aotearoa/New Zealand: implications for language policy. In P. Spoonley, C. McPherson, & D. Pearson (eds.), Tangata, Tangata. The Changing Ethnic Contours of Aotearoa/New Zealand (pp. 247-264). Southbank, Victoria: Thomson/Dunmore Press.
May, S. & Hill, R. (2005). Bilingual Education in Aotearoa/New Zealand: at the crossroads. In J. Cohen, K. McAlister, K. Rolstad, & J. MacSwan (Eds.) ISB4: Proceedings of the 4th International Symposium on Bilingualism (pp. 1567-1573). Somerville, MA: Cascadilla Press. ISBN: 1-57473-210-2.

May, S. Developing a National Languages Policy. New Zealand Diversity Forum – The Challenges of Cultural Diversity, New Zealand Human Rights Commission, Wellington, August 2005.

O’Neill, G., & Holmes, P. What constitutes intercultural communication competence: International students’ perspectives on their New Zealand classmates. Paper presented at the 16th ISANA International Education Association Conference, Christchurch, New Zealand, 19 November - 2 December, 2005.

Pacific Island

Bedford, R.D.(2005) ‘Outside man’ revisited: Harold Brookfield’s contributions to population studies in the Pacific in the 1960s and 1970s, Asia Pacific Viewpoint, 46(2): 219-233.

Bedford, R.D. & Ryan, T. (2005) Re-thinking Niue’s Population Prospects: A Progress Report, November 2005. Report for the New Zealand Agency for International Development (NZAID), Wellington.

Bedford, R.D., Didham, R. & Ho, E.S. “Urbanisation of Pacific populations: an international perspective”, invited presentation to the International Association of Official Statistics (IOAS) Satellite Conference, Wellington, 14-15 April 2005.

Franken, M., May, S., and McComish, J. (2005) Pasifika Languages Research Guidelines Project. Literature Review. Hamilton: Wilf Malcolm Institute of Educational Research, University of Waikato. February 2005.

May, S., McComish, J., and Franken, M. (2005). Pasifika Languages Research Guidelines Project. Survey Analysis: Qualitative Dimensions. Hamilton: Wilf Malcolm Institute of Educational Research, University of Waikato, for the Ministry of Education. June 2005.

May, S., McComish, J., Franken, M., Miller, T., Harlow, A., and Kapoor, R. (2005). Pasifika Languages Research Guidelines Project. Survey Analysis: Quantitative Dimensions. Hamilton: Wilf Malcolm Institute of Educational Research, University of Waikato, for the Ministry of Education. February 2005.

Teaiwa, T. & Mallon, S. (2005). Ambivalent kinships? Pacific People in New Zealand. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations. Wellington: Victoria University Press.

Refugees

Guerin, P. B., Elmi Hussein, F., Guerin, B. Somali Mobility. On the Frontiers: New public goods research on population, migration and community dynamics. End-users Conference, Wellington, March-April, 2005.

Guerin, P. Cultural Issues in Mental Health: A Somali Case Study. Seminar presentation to the Temple University Psychology Department, Philadelphia, PA, USA, 11 February, 2005.

Veelenturf, S., Guerin, B & Guerin P. (2005). Veils, Muslim women, and discrimination. On the Frontiers: New public goods research on population, migration and community dynamics. End-users Conference in March/April 2005, Wellington.

Treaty of Waitangi and Indigenous rights

Byrnes, G. (2005). Nation and Identity in the Waitangi Tribunal Reports. In J. Liu, T. McCreanor, T. McIntosh & T. Teaiwa (eds.), New Zealand Identities: Departures and Destinations (pp. 88-103). Wellington: Victoria University Press.

DeSouza, R. (2005). Across the Post-Colonial Divide: Reflections on the Treaty of Waitangi. Human Rights, the Treaty of Waitangi and Asian Communities, A symposium, Auckland, November. http://www.wairua.com.

Kirkwood, S., Liu. J. H., & Weatherall, A. (2005). Challenging the standard story of indigenous rights in Aotearoa/New Zealand. Journal of Community & Applied Social Psychology, 15, (6), 493-505.

Working with diverse groups

Bryson, J & Hosken, C. (2005). What does it mean to be a culturally competent I/O psychologist in New Zealand? New Zealand Journal of Psychology, 34, (2), 69-77.

Masters, B. Developing a sense of community when working with indigenous people. Paper presented for Post Graduate Students at the Faculty of Social Work, University of Hawaii, Manoa, USA, June 2005.

Nikora, L. W., Rua M., Courtney-Clarke, K., & Te Pohe, Y. Culture, Ethnicity & Psychology – A Unique 2nd Year Paper. Paper presented at The New Zealand Psychological Society Annual Conference, The University of Otago, Dunedin, 1-4 September, 2005.

Packman, T., Brown, G. S., Englert, P., Sisarich, H., & Bauer, F. (2005). Differences in personality traits across ethnic groups within New Zealand and across an international sample. New Zealand Journal of Psychology, 34, (2), 77-86.

Tse, S., Bhui, K., Thapliyal, A., Choy, N., & Bray, Y. (2005). Asian mental health workforce development: Educational programme. Prepared for Research Council of New Zealand. Auckland UniServices Limited, University of Auckland.

Tse, S., Woodward, A., Kydd, R., & Mannes, M. (2005). Feasibility study for the next phase of development of the Ha Noi School of Public Health. Prepared for the Atlantic Philanthropies (Viet Nam) Ltd. School of Population Health, University of Auckland.
Workplace

Holmes, J. Power, gender and ethnicity in workplace discourse: a critical perspective. Final Plenary paper at the Malaysia International Conference on Languages, Literatures, and Cultures, University Putra Malaysia, Kuala Lumpur, 22-25 April, 2005

Holmes, J. Managing English in the Workplace: some socio-pragmatic considerations. Abo Akademie, the Swedish University in Turku, Finland, 18 October, 2005.

Marra, M. Whiter than white: Constructing ethnic and professional identity in a Māori workplace. Language in the media conference, Leeds University, Leeds 12-14 September, 2005.

Marra, M., & Holmes, J. Constructing ethnicity and leadership through storytelling at work. ANZCA 05, Christchurch, 4-7 July, 2005.

Marra, M., & Joe, A. Professional migrants and New Zealand workplaces: Research to practices. ESOL Home Tutors conference, Brentwood Hotel, 7 May, 2005.

Podsiadlowski, A. Cultural Diversity in Organisations. Paper presented at the 4th Biennial Conference of the International Association of Intercultural Research. Kent, USA, 2005.
� Section 63(1)(c)

PAGE
66

