
OUR FUTURE
TOGETHER
New Zealand Settlement Strategy

2

Foreword
Over the last 20 years, the world has changed –

there is more competition for skills, more risks

at the border and people are more mobile.

These changes are significant and they have prompted

a massive overhaul of our immigration policy.

However these changes cannot be addressed through

one magic policy alone. That is why we are looking at every

aspect of our immigration programme to ensure that

immigration continues to contribute towards our economic

transformation.

When the early settlers signed the Treaty of Waitangi

with Mäori in 1840, together we laid the foundations

on which to build a nation that values understanding

between cultures.

New Zealand has continued to become a vibrant and

diverse country. We are blessed with the many cultures

of the world – all of them contributing to make New Zealand

a truly multi-cultural nation.

On the world stage, we are known as a country that

embraces and celebrates diversity.

As a nation we are committed to ensuring that migrants

settle well in New Zealand.

3

As Minister of Immigration, I regularly attend a

variety of ethnic celebrations in New Zealand and

am proud of the way that Kiwis, from all backgrounds,

join in the festivities and in so doing, learn about

each other’s cultures.

The Labour-led government understands the

importance of good settlement outcomes for

migrants, which is where the New Zealand

Settlement Strategy plays an essential role.

The aim of the strategy is to ensure that New

Zealand is a welcoming destination for newcomers.

The Settlement Strategy was developed in

consultation with migrants and refugees.

The government understands that we need to

work in partnership with those who have had

first-hand experience in this area.

We took a collaborative approach right across

government – integrating the resources of various

agencies to deliver the best results for migrants.

Since the Strategy was first launched in 2004,

we have improved settlement support in key

areas where newcomers live and we have improved

services for those to whom New Zealand offers

new opportunities under international agreements.

We’re doing more to attract the migrants this country

needs, we’re managing risks at the border better and

we’re extending settlement support at a regional and

a national level. In practice, this means better planning

for and consistent delivery of settlement services.

Auckland is the prime point of entry for most

newcomers and where many choose to remain.

The Auckland Regional Settlement Strategy shows

what can be achieved when central government

and local authorities work in partnership.

There is no question that we are in a global

competition for talent. The world's top migrants

have many destinations they could choose from.

So, we must continue to build on the settlement

strategy. Let every New Zealander in every community,

in every street, in every workplace across New Zealand

get behind this strategy - because it is up to all of us

to make new Kiwis feel welcome.

Hon David Cunliffe

Minister of Immigration

4

Immigration is essential to New Zealand’s prosperity – its social development

and its economic transformation. It grows our economy and helps build the kind

of country we all want to live in.

Why Do We Need A Settlement Strategy?

Newcomers to New Zealand bring fresh ideas

and energy, adding to the pool of skills and

talents at our disposal. They generate new

business, entrepreneurial activity and investment.

Newcomers boost our international and trade

connections and help attract students and

tourists to these shores. All this helps to create

jobs and stimulate economic growth from which

all New Zealanders benefit.

The benefits of immigration go well beyond the

economic. Whether newcomers are here to live,

learn or work, they are helping all of us to connect

to the rest of the world. The diversity of these

migrants, refugees and their families, helps to

enrich our communities and cities and make

New Zealand a much more vibrant and interesting

place to live.

New Zealand is a nation built on migration.

Immigration has always been crucial to New

Zealand’s prosperity and has helped to shape

who we are as a people. Migrants make a

valuable contribution to our already diverse nation.

The statistics tell us that more than one in five

of us currently living here were born overseas.

This shows that New Zealand is part of a global

economy where the workforce is increasingly

mobile. In other words, people with the right skills

or qualifications have choices about where they

work and live.

New Zealand is also part of a global community

with international and regional responsibilities,

particularly in relation to the Pacific. New Zealand

fulfils these obligations by accepting refugees

from priority areas identified by the UNHCR

(United Nations High Commissioner for Refugees),

and receiving migrants from Pacific nations.

We know that migrants are attracted by our

natural environment, our lifestyle and our

reputation as a safe destination in a volatile world.

But many other nations with similar assets are

competing to attract the same skilled migrants

to their shores.

5

Newcomers bring fresh

ideas and energy, adding to the pool

of skills and talents at our disposal.

6

If we want to remain globally competitive, keep our

economy strong, enhance our social development,

and continue to be a good international citizen,

we must put in place strategies and systems

to attract and to retain the people New Zealand

needs.

An important part of this is supporting

newcomers to feel welcome and connected to

their new communities. Establishing supportive

social networks and becoming confident with

Kiwi English and customs are vital for this

transition. The sooner we can accomplish this,

the sooner newcomers will be able to make the

most of their opportunities here and contribute

to New Zealand’s future.

The New Zealand Settlement Strategy focuses

on a proactive approach that supports the

newcomers that New Zealand needs.

While immigration offers our nation opportunities,

it also brings challenges. The New Zealand

Settlement Strategy tackles those challenges so

that newcomers can contribute more readily and

make the most of the opportunities New Zealand

can offer them.

7

It is achieved when newcomers to New Zealand feel

welcomed and well settled. Newcomers are those

born abroad who have come to New Zealand to live,

learn or work.

In recent years, New Zealand has welcomed about

50,000 newcomers (migrants, refugees and their

families) as permanent residents each year1. Almost

60% of them are in skilled or business immigration

categories, 30% are in the family sponsorship

category and 10% come to New Zealand as part of

our international and humanitarian commitments.

However, the traditional patterns of international

migration are changing, and New Zealand is

experiencing these changes.

In a world where competition for skills is increasing,

some may no longer choose to settle permanently in

any one country. Migrants make up around 22%

of New Zealand’s working age population – and

not all of them are permanent residents. Over the

last five years, 130,000 people have been granted

residence on the basis of their skills and 380,000

work permits were approved.

New Zealand has experienced an increase in

temporary migration in recent years – many

newcomers live in New Zealand for some years

either on student visas or on temporary work

permits. A number of these temporary migrants

do become permanent residents, and this trend

is increasing, particularly with the

“work-to-residence” option for migrants.2

Furthermore, some newcomers are here on

working holidays and others live in New Zealand

on a temporary basis for part of each year – such

as seasonal workers from the Pacific region under

the Recognised Seasonal Employer programme.

Temporary migrants make up a complex and growing

category of newcomers.

Who is this Strategy for?
The New Zealand Settlement Strategy is for New Zealanders and for those new

to New Zealand.

1. Refer to figure 1 on page 22.

2. Refer to figure 2 on page 22.

8

Approximately one-fifth of newcomers who arrive as

permanent residents, however, leave New Zealand.

Whilst highly skilled migrants are likely to be more

globally mobile, New Zealand’s prosperity will be

enhanced by retaining as many of them as possible,

and maximising their contribution while they are here.

The New Zealand Settlement Strategy provides a

broad framework to help us achieve good settlement

outcomes for the wide range of newcomers and

for New Zealand. It will help us achieve a consistent,

nationwide approach to the policies we develop and

the services we deliver.

9

The New Zealand Settlement Strategy
Settlement challenges faced by newcomers settling in New Zealand are complex

and cannot be effectively addressed through any single agency.

Each of the goals contained in the New Zealand

Settlement Strategy, therefore, requires the

contribution of a range of agencies at national,

regional and community levels.

A collaborative approach is required to address

the challenges migrants and refugees face as

they settle in New Zealand and into their new

communities. The Department of Labour is

responsible for leading and coordinating the

implementation of this cross-sectoral strategy,

which provides an umbrella for other broad-based

settlement initiatives through the Settlement

National Action Plan.

Vision

The vision for the New Zealand Settlement

Strategy is:

“New Zealand’s prosperity is underpinned by an

inclusive society, in which the local and national

integration of newcomers is supported by

responsive services, a welcoming environment

and a shared respect for diversity.”

Goals

The Strategy is about doing all we can as a nation

to make this vision a reality.

The Strategy contributes to the Government’s

three priority areas - economic transformation,

families – young and old – and national identity.

The Strategy’s high-level goals identify how

settlement contributes to these three priority

areas:

“New Zealand’s economic transformation is

supported by the contributions of migrants and

refugees and their ability to realise their personal

aspirations by: accessing appropriate education

and employment; utilising their skills, knowledge and

qualifications; stimulating innovation and creativity

in business; and strengthening relationships between

international and domestic markets.”

10

“I really feel like I belong here.

I got involved in a volunteering organisation fairly early on and
that’s been a huge benefit in terms of feeling like I belong.”

11

“Migrant and refugee families have equitable access

to the support and choices they need to be secure and

able to reach their full potential in all aspects of social

and economic life.”

“New Zealanders understand and accept cultural

diversity – migrants, refugees and their families have

a sense of place and belonging in New Zealand, while

maintaining their cultural identities that contribute to

New Zealand’s social and cultural vibrancy.”

The Strategy’s intermediate-level goals listed below

contribute to the outcomes articulated in the vision

and high-level goals. These are that:

“Migrants, refugees and their families:

•	 are accepted and respected by host communities

for their diverse cultural backgrounds and their

community interactions are positive;

•	 obtain employment appropriate to their

qualifications and skills and are valued for their

contribution to economic transformation and

innovation;

•	 become confident using English in a New Zealand

setting or are able to access appropriate language

support;

•	 access appropriate information and responsive

services that are available in the wider community;

•	 form supportive social networks and establish a

sustainable community identity;

•	 feel safe within the wider community in which

they live;

•	 accept and respect the New Zealand way of life and

contribute to civic, community and social activities.”

12

What Does Settlement Mean?
Settling in a new country can involve change in all aspects of life – economic,

social, cultural, political and environmental.

Settlement takes time. It is an open-ended

process and is different for each person and family.

It begins with people’s perceptions of New Zealand

and the information they have available to them

before they arrive and it is achieved when people

are fully integrated into life in New Zealand and

their expectations are fulfilled. It is vital, therefore,

to ensure that people’s expectations of life in New

Zealand are realistic and are informed by accurate

information and advice.

It is worth noting that a third of those who settle

here have visited New Zealand previously to gain

a good idea of life and work here. The chances of

successful settlement improve dramatically the

better informed and prepared people are.

The integration of newcomers into society depends

on many factors. Like all New Zealanders, migrants,

refugees and their families need a foundation

from which to contribute to society. They need

to be able to easily access any support they may

require to reach their full potential as members

of our community. Those from diverse cultural

and language backgrounds may require additional

assistance, especially in the early stages of

settlement.

Top priority for migrants is to secure employment

and somewhere to live, and to understand how to

access health, education, and other social support

services.

Adapting to new ways of doing things is only half the

equation for achieving good settlement outcomes.

New Zealanders need to make some adjustments as

well. We need to welcome newcomers, understand

the contribution they make, and accept that they

will bring difference to our nation.

It is in everyone’s interests to ensure new migrants

and refugees settle well in our country.

13

Settlement Is A Two-Way Commitment
A vision and high-level goals bring an enhanced strategic focus to the settlement

area. Much stronger links have been established between settlement outcomes

and the Government’s priorities.

A key shift in emphasis is the importance placed on

dual responsibilities in achieving settlement – both

the newcomers and New Zealanders are responsible

for achieving settlement outcomes. It is up to New

Zealanders to ensure that migrants and refugees

feel welcome and safe in their new home. It is

important also that New Zealand’s cultural diversity

is respected in all communities.

The efforts that New Zealanders make to support

settlement need to be reciprocated by migrants and

refugees themselves. Newcomers are expected to

understand and respect our values, and contribute

to our community and civic life.

“When you come here you have to be prepared to change
... and Kiwis have to be prepared to accept the change we bring.”

14

“I totally feel like a New Zealander now.

I absolutely belong here and will be here for the rest of my life.”

15

How Will We Know When Good Settlement
Is Achieved?
People settle at different rates depending on their circumstances.

Some settle more readily than others and

the results are not always predictable.

However, evidence points to the following

indicators of successful settlement:

•	 feeling welcome and accepted;

•	 being in the right job;

•	 being housed well;

•	 speaking and understanding

New Zealand English;

•	 knowing how to access information and services;

•	 understanding the New Zealand way of life and

knowing that you are contributing to it.

The aim of the New Zealand Settlement Strategy

is to enhance and support the complex process

of settlement so that successful settlement is

achieved more quickly.

16

Getting Everyone On Board
Since settlement is about being able to participate and contribute fully in a

new country, New Zealand needs to ensure newcomers are supported to access

specialist settlement services as well as the same services that all New

Zealanders have access to.

The New Zealand Settlement Strategy supports

all government agencies to work together within a

common framework. No single part of government

is solely responsible for settlement – all government

agencies have a part to play. A partnership approach

is important at all levels – government agencies,

local bodies, communities, migrants, refugees and

service providers.

A broad range of local and central government

agencies are already working together to ensure

there is a proactive, whole-of-government approach

to meeting the needs of newcomers.

The Strategy calls for coordination nationally,

regionally and locally and involves a wide range

of government agencies, non-government

organisations and local councils. The Department of

Labour, which is responsible for immigration, has a

key leadership and coordinating role in implementing

the Strategy.

The aim of the Strategy is to achieve a consistent

and responsive approach to settlement issues.

It provides a framework for the coordinated

development of services. It will improve the way

central and local government and communities

cooperate and will ensure a free flow of information

between all stakeholders.

17

How Was The Strategy Developed?
The New Zealand Settlement Strategy was first agreed by Government in

November 2003 and officially launched in 2004.

At that time Government asked that the Strategy

be further developed in consultation with migrants

and refugee communities and that an action plan be

drawn up.

The following year, the Department of Labour led a

series of inter-agency consultations. These sought

feedback from newcomers as well as established

migrant and refugee communities. The Department

of Labour also joined local government in the

leadership of the Auckland Regional Settlement

Strategy consultations.

In April 2006 the Department of Labour brought

together key findings from a number of individual

agency consultations (the Office of Ethnic Affairs,

the Ministries of Education, Social Development,

and Youth Development, the New Zealand Police,

the New Zealand Qualifications Authority, and Career

Services) with migrant and refugee communities

into a paper that outlined the challenges and

barriers to good settlement outcomes. The paper

formed a sound basis for the development of

the Strategy. The Strategy was also informed by

research - the Longitudinal Immigration Study Pilot

Report and the 1999 research, Refugee Voices.

The extensive engagement that underpinned the

development of the New Zealand Settlement

Strategy brought to light many opportunities for

improvement. It painted a collective picture of the

challenges newcomers face and what really helps

people to settle well in this country.

It highlighted the high rates of unemployment

amongst some sections of the migrant and

refugee populations and the difficulties that

newcomers experience in accessing mainstream

services. Lack of English skills was also a

significant barrier and many migrants shared the

difficulties they experienced in connecting with

the wider New Zealand community. Migrants also

felt that their contribution to New Zealand was

not widely recognised.

The consultation process also identified gaps

in current services and duplication of effort.

This feedback has shaped this Strategy and

reinforced the importance of working collaboratively.

18

“The challenges of an ethnically diverse

workforce are recognising the cultures within the

workforce and creating a culture of accepting cultures.”

19

Next Steps – Implementing The Strategy
The framework provided by the New Zealand Settlement Strategy is intended to

identify appropriate government interventions that can promote good settlement

and contribute to community integration.

A Settlement National Action Plan has been drawn

up as the basis for central government activity.

It has been published separately and sets out what

will be done nationally to implement the Strategy.

It allocates responsibilities and provides timeframes

for action.

Implementing the Action Plan will be an ongoing

programme of work over several years. The

emphasis is on achieving tangible and measurable

results that respond to identified settlement

challenges.

20

Improving Regional Responsiveness
Every region has a role to play in supporting good settlement and many regions

are now directly attracting newcomers to address skill shortages and boost their

regional economies.

For some regions, settlement is a fresh challenge.

For others, it is about building on the good work

already underway.

For example, Auckland is home to more than 150

different ethnic groups and is the most culturally

diverse region in New Zealand. As Auckland has the

greatest proportion of new migrants – more than

50% of newcomers each year settle in Auckland –

a specific Auckland Regional Settlement Strategy

and Action Plan have been developed. The Auckland

Strategy sets out the agreed views of stakeholders

for improving settlement outcomes in the Auckland

region and mirrors, with a regional focus, the New

Zealand Settlement Strategy goals. The Auckland

Settlement Action Plan contains a range of

practical initiatives in ten key areas.

Every region is different and needs to develop

its own settlement responses which contribute to

the implementation of the New Zealand Settlement

Strategy. Sharing the successes of regions in

supporting settlement will be a key aspect of these

regional responses. The Department of Labour is

working with local government in other key regions

where newcomers settle to develop regional

settlement strategies.

21

A Welcoming Nation
New Zealand has a proud tradition of volunteer and community action in the

settlement arena.

ESOL Home Tutors, RMS Refugee Resettlement

and Citizens Advice Bureaux are all highly successful

examples of New Zealanders reaching out to

welcome and help new migrants, refugees and

their families.

Migrant communities themselves have proved to

be very resourceful in helping newcomers make the

transition to a Kiwi way of life. The Strategy does

not replace this essential responsiveness – it builds

on this great work at the grass roots.

The Strategy works at many levels, but most of all

it is about us all sharing with newcomers what it

means to be a New Zealander. It is about sharing our

way of life, our way of supporting others, and our way

of doing things. That’s what a welcoming nation does.

“Migrants contribute immensely not only

in the workplace but in making our society a richer place to live.

I think migrants need our help, our support and our welcome.”

22

Graphs

Student permit
14%

Visitor permit
34%

Work permit
52%

Fig. 1 People approved for

residence between 2001/02

and 2005/06

Fig. 2 Type of temporary permit

most recently held by people

approved permanent residence

in 2005/06

Note: 51,236 people were approved for

permanent residence in 2005/06, of whom

78% had previously held a work, student,

or visitor permit.

23

Contributing Government Agencies

www.careers.govt.nz

www.dol.govt.nz

www.dia.govt.nz

www.hnzc.co.nz

www.med.govt.nz

www.moe.govt.nz

www.mfat.govt.nz

www.moh.govt.nz

www. justice.govt.nz

www.minpac.govt.nz

www.msd.govt.nz

www.mwa.govt.nz

www.nzqa.govt.nz

www.police.govt.nz

www.ethnicaffairs.govt.nz

www.ssc.govt.nz

www.tpk.govt.nz

www.tec.govt.nz

www.treasury.govt.nz

24
ISBN: 978-0-478-28138-5

D
O

L
10

3
9

7
JU

L
0

7

