

Kawerau Pathways to Work Plan

November 2017

CONTENTS
Page No.

1. Working Together To Grow Our Own Workforce 1

 Background 1

 The Opportunity 2

 Our Experience 3

 Our Approach 3

 Key Interventions and Focus 4

2. Kawerau’s Draft Pathways To Work Plan 2017-2019 5

 Key Elements 5

 Required Resources 5

3. Kawerau’s Workforce Demand 6

 Upcoming Projects 6

 Timeframes 7

 Required Workforce Numbers 7

 Required Workforce Skills 8

 Existing Demand 8

 What Employers Are Saying 8

4. Supply Side 9

 Available Workforce 9

 Local People Not In Education, Employment Or Training (NEET) 11

 Destination Of School Leavers 12

 What Rangatahi And Young Employees Are Saying 12

5. Good Practice And Our Kawerau Assets 13

 Key Success Factors 13

 Kawerau’s Assets 14

6. Developing The Local Strategy 16

 Stakeholders 16

 Potential Roles - Employers 16

 Potential Roles – Other Stakeholders 17

 Coordination 18

 Appendix 1: Organisational Linkages/Structure: Kawerau Pathways to Work Plan

 1 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

1. Working Together To Grow Our Own Workforce

Background

Industrial Symbiosis Kawerau (ISK) was formed in 2011. ISK is a collaboration of
like-minded parties working together for mutual gain using a “shared resources,
shared values, shared benefits approach.”

Our vision is simple yet vital:
‘Kawerau is the destination of choice for industrial symbiosis opportunities that
increase the prosperity and resilience of the community.’

Industrial symbiosis is a relatively new term that describes the collaboration between
different enterprises for which the geographic proximity of each allows for the sharing
of resources, increasing the viability and competitive advantage of the other. It
involves the exchange of materials, energy, water, by-products, services, knowledge,
intellectual property, social capital and networks to reduce resource costs, increase
revenues and create new business opportunities.

Our industrial symbiosis initiative aims to capitalise on this unique combination of
factors by adopting progressive practices that embrace change, leading to a new
industrial evolution of smarter, cleaner business. Increased employment and
productivity are essential elements of our Charter.

 2 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

ISK Membership includes the Kawerau District Council, Tuwharetoa ki Kawerau
Holdings, Putauaki Trust, Māori Investments Ltd, forestry, wood processing and
engineering companies, Scion, Tarawera High School, Toi EDA and SLH contracting,
a labour hire/workforce development company. Some time ago we established a
Workforce Development Group with Council, realising our vision depends on us
collaborating to grow and attract a skilled workforce.

The Opportunity

Our collaborative approach has helped enable the prospect of significant industry
development and job growth for our District, which has for many years suffered some
of Aotearoa’s worst statistics in terms of deprivation and unemployment. In the last
12 months, following some years of promotion of economic development
opportunities in the district, three significant new ventures have been confirmed for
establishment in the new Putauaki Industrial zone at Kawerau and a number of other
investors are investigating opportunities. Between them, a direct workforce of over
300 will be required over the next 3 to 5 years to construct and operate the new
industries, increasing to over 900.

We are committed and determined to use our collective resources and shared values
to restore Kawerau’s mana and leverage the best possible outcomes for a
sustainable community and thriving businesses.

We want to both role model and encourage an innovative, coherent Workforce
Development and Pathways to Work strategy alongside new investors into our
District.

An immediate opportunity exists to create a local plan around people who are not in
education, employment or training (NEET), especially rangatahi and young people.

This is vital because:

 It’s important for Kawerau’s future that a much higher rate of working age people
participate in the workforce;

 Our experience demonstrates a long lead-in time is required for many who are
“NEET”. Attending to basic needs, and nurturing personal self belief and
aspirations are important steps before people are ready and able to participate
reliably in work preparation, training and work;

 New work opportunities will start coming on stream within a year;

 Government has prioritised Eastern bop for investment in locally-led innovation to
encourage higher rates of rangatahi and youth participation in education, training
and the workforce – so there’s a “window in time” which ISK has stepped up to
respond to;

 ISK believes the focus on rangatahi needs to be well integrated into the full plan.
Many of the interventions will be relevant across ages.

 3 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Our Experience In Workforce Development

We committed to a Workforce Development approach and have been learning by
doing:

 Seamless Boundaries, a wrap-around support employment initiative which was
recently recognised by a Local Government Award1;

 Workforce Development leadership within companies/organisations involved in
ISK;

 Close association with Ōpōtiki Marine Farm, Harbour Development and Pathways
to Work initiatives through Toi EDA;

 Annual workforce experience programme between local employers and Tarawera
High School.

Our Approach

 During the period 1 July-15 October 2017 we worked closely with Toi EDA’s
Workforce Development Manager to assemble background information,
undertake interviews and conversations with stakeholders, and draft key elements
of a locally-led approach, based on our and others’ recent learning.

 We invited stakeholders to a workshop held on 26 October to share our thinking,
gather their input and more ideas, and invite support for the draft approach.
Thirty-five people participated, the majority being small and large employers with
strong local commitments and interests. Also participating were young
employees, local and central government representatives, service, business and
employer organisations, secondary and tertiary sector representatives, training
and support organisations, and Toi EDA.

 Our draft was then revised to incorporate further ideas and early initiatives. Some
specific comments from the Workshop are included in the Workforce Supply and
Demand sections of this report.

1
 See http://www.lgnz.co.nz/news-and-media/2016-media-releases/employment-initiative-wins-local-government-

economic-development-excellence-award/
http://www.kawerau.org.nz/news/id/337

http://www.lgnz.co.nz/news-and-media/2016-media-releases/employment-initiative-wins-local-government-economic-development-excellence-award/
http://www.lgnz.co.nz/news-and-media/2016-media-releases/employment-initiative-wins-local-government-economic-development-excellence-award/
http://www.kawerau.org.nz/news/id/337

 4 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Key Interventions and Focus
(With Kawerau’s Early Priorities Highlighted Green)

Interventions to attract

or “ready” the Workforce
who are…

Skilled, work ready for
available roles

Work ready but require
upskilling

Not work ready

Living in Kawerau
-a big priority for ISK

Communications about
upcoming opportunities

Recruitment campaign

Identify job relevant
training and ensure a local
pathway is available,
including night school and
weekend Wānanga for
people who are already
employed

Work with stakeholders to
develop a local plan and
new “on ramp”
programmes including for
youth NEET; strengthen
support, mentoring and
pastoral care systems:
ensure industry-relevant
entry level training
pathways are available
and include YEP “License
to Work” in High School,
Foundation and Level 2
and 3 vocational courses

Living in the wider
subregion (Te Teko,
Taneatua, Whakatāne,
Edgecumbe, and
Rotorua); and the wider
BoP

Communications about
upcoming opportunities

Recruitment campaign

Consider collaborative
transport options

Identify job relevant
training and ensure
pathways are available,
including night school and
weekend Wānanga for
people who are already
employed

Consider collaborative
transport options

Living within driving
distance for multi-day
shifts – eg Thames

Communications about
upcoming opportunities

Recruitment campaign

Consider a collaborative
approach to investment in
purpose built/designed
accommodation in
Kawerau

Communications about
upcoming opportunities so
that people can get
themselves prepared

Living in other parts of NZ Communications about
upcoming opportunities
Kawerau’s Marketing Plan
Recruitment campaign

Living internationally
NB only for roles which are
not possible to fill from
within Aotearoa

Ensure EBoP jobs,
including Kawerau options
are included in
international job fests

Comprehensive campaign
to attract people to
relocate to Eastern BoP –
NB Kawerau’s Marketing
Plan

 5 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

2. Kawerau’s Pathways to Work Plan 2017-2018

Key Elements (Note that each element may be undertaken by different

organisations – the key is they need to be well co-ordinated and aligned)

1. Continue to engage and broaden relationships with local and other stakeholders,
particularly with local Iwi, rangatahi and young people.

2. Organising regular gatherings to bring stakeholders together for networking,
learning, and work on specific plans.

3. Undertake a survey with local employers to complete an updateable stocktake of

existing and emerging job opportunities and skill shortages, and invite specific
input about what they need to recruit and train more locals including rangatahi.

4. Produce visual maps/posters of existing education and training pathways into
vocations and jobs each semester, and identify gaps and opportunities to better
align with industry needs.

5. Work with locally based organisations to develop new “on ramps” and
pathways into work for LOCAL people who are work ready but need to
upskill and for people who are not work ready. NB This includes a strong
focus on creating new on ramps and opportunities for rangatahi who are
not in education employment or training.

6. Produce Information Packs to communicate with new industry leadership
encouraging incorporation of a Pathways to Work for locals approach in their
tendering and recruitment strategies.

7. Produce an updateable local “workforce services directory - who does what, and
how to contact them”, for job seekers, employees and employers.

8. Commence work on strategies to attract and prepare people from further afield to
fill jobs that locals can’t, as construction and the new industries come “on
stream”.

9. Produce posters and stories that profile our role models and celebrate success.

Required Resources

ISK anticipates each initiative will need to be co-designed and tailored to be relevant
for Kawerau. We expect co-investment in all initiatives.

Some will depend heavily on government investment, in particular in locally-led
initiatives to directly address our high rate of people who are not in education,
training or work. At this point we have highlighted two elements of our Plan which we
would anticipate MSD, MBIE and Te Puni Kokiri to co-invest in, alongside appropriate
leadership organisations from within Kawerau.

We know that there will not be “quick fixes” and that this is an aspirational plan,
requiring long term commitment from all stakeholders.

 6 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

3. Kawerau’s Workforce Demand

Upcoming Projects

The government’s Regional Growth Programme Report “Working in partnership with
regional New Zealand” (June 2017)2 notes the significance of forest and wood
products for Aotearoa and recognises the Central North Island as the national hub for
forestry and related processing. It also notes the significance of the Māori economy
and land utilisation and provides a case study about the Kawerau Container Terminal
Research Project – a collaboration of central and local government, industry, Māori
business groups and researchers.

This initiative, now confirmed for investment and development, has helped catalyse
five other co-located industry developments, two of which (Fenglin’s particle board
mill3; and Kawerau Dairy Company’s4 new development) have been publicly
announced. Three others are at the Feasibility Stage. We refer to these and Industry
1, 2 and 3. In total, beyond the construction phase anticipated for 2017-2019, the
workforce required to operate these industries at full capacity will number 914 FTEs
(full time equivalents). On the basis of available information, 323 FTEs will be
required during the 2019 calendar year.

In order to ensure workforce demands are met in a timely way, there is no time to
waste.

ISK and Toi EDA, the Eastern Bay of Plenty Economic Development Agency have
co-invested in this study to collate available information with respect to Workforce
demands both through the construction period and as businesses become
established and progress to full capacity. This information enables us to then
examine workforce supply, and the skill and availability gaps which need to be
addressed.

Table 1: Summary of Upcoming Kawerau Projects and FTEs required for full
Operationalisation5

 Fenglin
Board Mill

Container
Terminal

Kawerau
Dairy

Industry 1 Industry 2 Industry 3

FTES at full
operationalisation

100 15 37 20 600 74

Expected
operationalisation date

2020 2019 2018 2020 2022 2019

From available information a rapid construction period is anticipated by all six
investors.

2
 http://www.mbie.govt.nz/info-services/sectors-industries/regions-cities/regional-growth-programme

3
 http://whakatanebeacon.co.nz/2017/04/180m-plant-for-kawerau/

4
 http://www.ruralnewsgroup.co.nz/item/11744-new-maori-dairy-factory-for-bop

5
 Other industries have indicated interest over recent weeks

http://www.mbie.govt.nz/info-services/sectors-industries/regions-cities/regional-growth-programme
http://whakatanebeacon.co.nz/2017/04/180m-plant-for-kawerau/
http://www.ruralnewsgroup.co.nz/item/11744-new-maori-dairy-factory-for-bop

 7 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Detailed information is not currently available regarding specific skills and umbers
required, but the accepted methodology to calculate this is based on investment in
industrial construction.6

Based on an estimate of $389m for construction across the six initiatives, direct,
indirect and induced FTEs have been calculated, as summarised in Table 2 below:

Table 2: FTEs required for Construction Phase

2017-2020 Direct Indirect Induced

FTEs for Construction 1282 1864 2785

Timeframes

All six industries anticipate completing construction prior to December 2019, with one
commencing operations in 2018, and three more anticipating commissioning during
2019.

Required Workforce Numbers

The following table compiles known timeframes and FTEs required for construction,

commissioning and operations. This creates immediate demand for workforce

planning.

Table 3: Workforce Numbers And Timeframes

6
 Methodology based on Insight Economics multipliers

KAWERAU WORKFORCE PLAN

Business
Construct Operation Y1 Operation Y5 Q1 Q2 Q3 Q4 Q1 Q2 Q3 Q4

Container Terminal 41

15 15 15 15 15 15 15

Fenglin Particle Board 343

100 100

Industry 1 172

20 20 20 20 20 20

Dairy Factory 120

28 37 28 28 28 28 28 28 9

Industry 2 549

200 600

Industry 3

74 74 74 74

Infrastructure 57

Totals - Construction 1282

Totals - Operation 437 846 28 846243 363 563 837 837

100 100 100

200 200 400 600 600

100

20232020DIRECT FTES 2018 2019 2021 2022

 8 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Required Workforce Skills

A preliminary assessment of skills required is listed below in Table 4.

Table 4: Summary of Skills Required
(NB based on specific information from four industries only)

Construction Phase

Site Safety certification (all) Administration

Engineering degrees and diplomas Traffic management

Working at Heights Gas cutting

Endorsed driver licenses Concreting and concrete placing

Crane operator certification Dogman operations

Security Construction and Building quals

NCEA L2 Rigging quals

Wheels, tracks & rollers

Operations Phase

Site Safety Certification for all NCEA Level 2

Management Degrees and Diplomas (some endorsed with
technical qualifications)

Civil Engineering Degrees

Technical Diplomas, eg food science, timber processing Accounting Diplomas

Distribution Qualifications Leadership training

Endorsed Licenses Food Handling/Safety

Trade Certificates Mill Hand experience

Rigging Quals Wood processing experience;

Approved Handler Certification (for
timber preservation chemicals)

Existing Demand

Anecdotally there is already unmet demand locally for skills and labour, including in
manufacturing and transport. An immediate need is to quantify the scale and focus of
this, and, with employers invest in co-designing or scaling up recruitment and training
systems which are working well.

What Local Employers Are Saying

At the 26 October 2017 stakeholder Hui key messages from employers included:

 It’s difficult to source personnel for many roles, both unskilled and highly skilled;

 Reduction in productivity is a significant barrier to recruiting trainees and interns
and rangatahi;

 Employers don’t have the resources (time/money/skills) to provide pastoral care;

 Pre-trade courses (secondary and tertiary) fail to ensure work competencies, and
graduates do not have consistent quality of skills;

 9 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

 Happy to invest in training for specific skills if recruits have the right attitudes and
basic competencies for work;

 Promoting EBoP as a great place to work and live is important;

 And creating community networks that welcome new families including people
from diverse international cultures;

 Need a locally driven employment agency with social services.

4. Supply Side

Available Workforce (Numbers, Ages, Location)

The Kawerau workforce has traditionally drawn from locals resident in the District,
along with commuters from the wider Whakatāne District, and to a smaller extent,
Rotorua. It is anticipated that these catchments, particularly Kawerau locals, affiliates
to local Iwi returning home, and commuters from Whakatāne, will make up the
majority of the operational workforce.

During the construction phase, it is anticipated successful tenderers, if located
outside of these Districts, may bring some specialised personnel, but that the tender
processes will require an emphasis on creating local and subregional pathways to
work.

The most recent comprehensive assessment of Workforce Supply in the Eastern BoP
was completed for Toi EDA by Martin Jenkins in late 2016.7

7
 http://www.toi-eda.co.nz/getattachment/About-Toi-Eda/Toi-EDA/EBoP-Workforce-Development-Project-Labour-

Market-Update-Final-Report.pdf.aspx?lang=en-NZ

http://www.toi-eda.co.nz/getattachment/About-Toi-Eda/Toi-EDA/EBoP-Workforce-Development-Project-Labour-Market-Update-Final-Report.pdf.aspx?lang=en-NZ
http://www.toi-eda.co.nz/getattachment/About-Toi-Eda/Toi-EDA/EBoP-Workforce-Development-Project-Labour-Market-Update-Final-Report.pdf.aspx?lang=en-NZ

 10 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Figure 1. Population and Labour Force Status, Kawerau, March 2013

Source: Statistics New Zealand, Census 2013

Due to rounding, some of the numbers do not add up.

Recent Labour Market research undertaken by the University of Waikato for the
Tertiary Intentions Strategy Group confirms there is a very limited level of quality
information at the subregional level. (Add in Taria Tahana’s work – 943 Māori
employees in Kawerau)

Therefore one element of our Strategy will be to undertake research and “mapping”
with local employers to ascertain:

 Current and anticipated labour supply and skill shortages;

 Proportion of workforces that are resident locally;

 Current local business involvement and experience in “growing the local
workforce” (e.g. involvement with the schools, work exploration, work experience);

 Current approaches to succession planning;

 Ideas and opportunities for exploration 8.

The Martin Jenkins work pointed in particular to the large numbers of local people not
actively involved in the workforce currently. This will be an area of focus in our early
strategy, particularly for younger people.

8
 We can draw on Mayors Taskforce for Jobs materials, and the learning from Te Pou Oranga ō Whakatōhea’s recent

work

Population

6,360

Working-Age-Population

4,720 (74.2%)

Labour Force

2,350

Employed

1,770

Full Time

1,330

Part Time

440

Unemployed

580

Not in the
Labour
Force

1,950

Status
Unidentified

420

Children
(0-14)

1,640

 11 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

In Summary

 Population estimates for Kawerau indicate that growth is above the “high” growth
scenario projection by Statistics New Zealand.

 The population is ageing, with people over 65 years of age expected to outnumber
people under the age of 15 between 2023 and 2028.

 According to the 2013 census, Kawerau had a low labour force participation rate
(working-age-population in the labour force) of 55 percent.

Local People Not In Education, Employment or Training (NEET)

 In 2013 Kawerau had the highest unemployment rate in the Eastern Bay of Plenty
region, at 25 percent.

 The unemployment rates in the 15-29 age-group were especially high.

 In 2013, 58 percent of 15–19 year olds in the labour force were unemployed,
while 49 percent of the 20–24 age-group and 44 percent of the 25–29 age-group
were unemployed.

In June 2016, there were 1,074 beneficiaries in Kawerau: 569 (53 percent) on
jobseeker support, 274 (25 percent) on the sole parent benefit and 214 (20 percent)
on the supported living benefit. Of these, 818 were obliged to seek full or part-time
work, and a further 263 were being prepared to seek work. Of those on jobseeker
support, 412 were ready for work. The largest group of people obliged to seek full-
time work were in the 20–24 age-group. The number of beneficiaries in the
Jobseeker category decreased by 1.6 percent in the year to June 2016 and has
declined 13 percent per annum over the last 3 years.

In June 2016 91 young people were receiving benefits and a further 73 engaged in
youth services. Of the beneficiaries 82 percent have less than NCEA level 2
qualification and 71 percent are Māori. Benefits are linked to the support of 14
children of which 8 are aged less than 5 years.

More recently, MBIE have provided information specific to rangatahi who are NEET
(not in employment education or training) in Kawerau:

 On Benefit - 192

 Not on Benefit – 46

 12 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Destination Of School Leavers

Table 5 shows the destination of Eastern BoP school leavers at December 2015,
based on the last school they attended.

Table 5: School leavers by enrolled tertiary destination level at the end of 2015

Source: Ministry of Education

(Noted that 2016 numbers should be available very shortly). Of the 686 students that
left school at the end of 2015, 294 or 43 percent are not enrolled in tertiary education.
This is higher in Ōpōtiki (50 percent) and lowest in Kawerau (38 percent) while
Whakatāne is close to the Eastern Bay of Plenty average at 42 percent. Note that
this also includes school leavers that are employed.

What Rangatahi And Young Employees Are Saying

Key feedback points from the 26 October stakeholder Hui included:

 It’s hard to find out what’s on offer, need ways to learn about job sectors - starting
at school;

 Student Loans are a barrier (debt);

 Free courses are needed;

 Realistic skills need to be taught;

 Access to work experience opportunities is needed;

 Free driving license courses through TPK and Eastbay REAP are good;

 It would be good to have a simple accessible site with internet access and help on
hand for finding out about jobs, filling in forms;

 Finding the right training – an info centre about training would help.

Not Enrolled in Tertiary Enrolled L1-L3 Enrolled L4-L7 Enrolled L7 or above

(Employment, full time caring,

NEETs etc)

(Foundation Qual including

NCEA or Equivalent)

(National/NZ Certif icates,

Diplomas, Non-Degree L7)

(Bachelors Degree, Honours,

Masters. Doctorates)

Opotiki 63 35 22 7 127

Kawerau 24 23 10 6 63

Whakatane 207 98 86 105 496

Eastern Bay of Plenty 294 156 118 118 686

Total

 13 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

5. Good Practice And Our Kawerau Assets

Key Success Factors

Toi EDA has recently been working in support of Ōpōtiki efforts to prepare the local
workforce for emerging industries in their District. The community has similar
demographics to Kawerau, and some of the learning to date may be useful to apply
in Kawerau, alongside existing initiatives and local knowledge. The reality is a
significant portion of the potential local workforce may currently be on benefits. For a
proportion of those people, benefit dependency may have been their entire way of life
both personally, and intergenerationally, and may not be “work ready” in a short
timeframe.

Some key workforce development success factors shared by `Ōpōtiki are resonating
with what Kawerau people are saying, including:

 Design “on-ramps” with attention to the individual first, and any barriers that will
minimise their focus, and investment eg drugs and alcohol, accommodation,
driver licensing, transport;

 A focus on enhancing self-knowledge, mana, and personal aspirations as the
context for selecting vocational options;

 Pastoral care at all stages – in on-ramps, in education and training, in job
placement and experience AND in employment;

 Integrate literacy and numeracy skills to all programmes including on ramps and
work focussed training and education;

 Integrate progression towards achieving full driver licensing including on-ramps
and work focussed training and education;

 Creating “work exploration” opportunities in on ramps so that participants get to
know more about the “world of work” locally and subregionally;

 Integrate the soft skills into both foundation courses and into vocationally oriented
education and training at all levels (License to Work);

 Intentional support for work ready youth AND youth ready employers – pastoral
care, mentoring and in-work support.

Experience in both Kawerau and Ōpōtiki indicates it is counterproductive for both
employers and job seekers to make placements in work until people’s basic needs,
personal aspirations, and core competencies (the soft skills) have been attended to.

 14 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

Kawerau’s Assets

Key elements of workforce development are already in place locally – we need to co-
ordinate them more effectively and add the missing pieces.

Kawerau has a strong set of organisations, programmes and relationships which
contribute to growing our workforce. The following list is not comprehensive or
complete, but indicates assets and strengths we can build on together.

a) ISK

b) Tarawera High School

 Annual workforce experience programme with ISK;

 DRIVE Tarawera – a school based driving instruction programme which to
date supported 12 students a year to achieve their learner license and one to
advance to restricted;

 Exploring License to Work integration;

 Gateway (TEC funded work experience programme);Trades Academy -
secondary/tertiary interface programme at Toi Ohomai Institute of
Technology;

 DreamCatcher-runs from year 7 in the school and is a career based software
programme which encourages students to examine themselves and explore
career pathways for their future.

c) Social Services

Manna: Youth Services - delivering specified WINZ services for YP YPP and
NEET of certain ages

d) Tuwharetoa ki Kawerau Hauora

 Health, mental health, drug and alcohol support, housing support;

 Health training pathway.

e) Eastern Bay Energy Trust (EBET): energy industry taster courses

f) Kawerau Life Konnect

 Ex Intermediate School Facilities managed by a Trust with a community
development and support kaupapa;

 Foundation and entry level tertiary courses running there;

 Night classes.

g) Bluelight: Driving License support

 15 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

h) Eastbay REAP

 Literacy/Numeracy

 Driver licensing support

i) Pou Whakaaro and Geneva Elevator: Employment focussed support for people
with specific challenges eg mental health, various special abilities

j) Te Wananga o Aotearoa: work support position for TWOA students

k) Kawerau Enterprise Agency (KEA)

l) Aspire to Business

m) Iwi and Māori organisations and incorporations

n) Local Employers: with proactive recruitment, training and support systems,

including SMEs and larger businesses

o) Training and trainers, Including Toi Ohomai and Te Wānanga ō Aotearoa

p) Business Association Service Clubs and Funders that support Workforce
Development initiatives

 16 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

6. Developing The Local Strategy

Stakeholders (See Appendix 1 for diagram depicting linkages between identified

stakeholders involved in Kawerau Pathways to Work Plan).

Key Local Stakeholders - As above, especially including employers and jobseekers

Key Regional Stakeholders

 Tertiary providers as above

 BOPRC (Bay of Connections framework for ED/ Regional Growth programme,

TIS) Regional Transport, etc)

 Eastbay REAP, Chamber of Commerce

 Funders

Key National Stakeholders

 MBIE, MPI via RGS; TPK, MSD, TEC

 Funders

Potential Roles – Employers

There is an opportunity for all industry investors to structure local and iwi workforce
development into all tender specifications and contracts, in ways that are
incentivising, rather than mandatory. The significant quantum of pending investments
creates an enormous opportunity for Kawerau to work with multiple interests and
sectors and tailor a local workforce development strategy and infrastructure suited to
current, and emerging industry. Employers have an enormous vested interest in this
potential because of efficiencies that can be created, and sustainability
considerations.

Opportunities:

 Employers actively involved in and contributing to the workforce development
strategy and infrastructure;

 Employers structure workforce development expectations into tenders /contracts;

 Employers help tailor new/refocussed locally available education and training
where there are common requirements across industries;

 Employers create work exploration opportunities for secondary and tertiary
students;

 Employers profile role models that share job and career pathways and
experiences;

 Employers create work experience opportunities, and support rangatahi to
achieve their License to Work;

 17 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

 Employers make cadetships and apprenticeships available;

 Employers identify pathways from construction to ongoing operational
employment.

 Potential Roles – Other Stakeholders

Local Government

 Strategic local leadership in partnership with mana whenua, and in support of
the local workforce development strategy;

 Contributions (including via Toi EDA) to enable design and implementation of

initiatives.

 Iwi And Māori Organisations And Incorporations

 Leadership and partnership role at multiple levels in Workforce Development
Strategy and implementation;

 Industry development;

 Multiple investments in training, education and social services/pastoral care
including eg scholarships and cadetships.

Central Government

 Effective cross government co-ordination and alignment of key agencies – MSD,
Work and Income, TPK, MBIE, TEC, Min Edu, Department of Corrections,
other? – in support of local strategy and programmes;

 Contribute funds to resource Kawerau strategy development, including around
NEET;

 Resource critical success factors eg including literacy/numeracy; pastoral care
at every step;

 Ensure Min Edu and TEC resources are applied to industry relevant training and

education and vocational pathways.

Education And Training Providers

 Ensure Min Edu and TEC resources are applied to industry relevant training and
education and vocational pathways;

 Collaborate to align locally available pathways to work;

 Integrate “Youth Employability Programme License to Work” into programmes;

 Provide/or collaborate with iwi and social services to ensure wrap around
services and support for students and trainees, including high quality pastoral
care.

 18 Industrial Symbiosis Kawerau & Toi EDA – Kawerau Pathways to Work Plan V1 – November 2017

NGOs/Whānau and Social Services

 Provide/or collaborate with education training providers to ensure wrap around
services and support for students and trainees, including high quality pastoral
care;



 Where relevant and relationships with industry are in place, provide employment
support/ pastoral care to recruits.

Coordination

Industrial Symbiosis Kawerau will co-ordinate a locally-led approach which is likely
to involve lightly co-ordinated clusters of action led by different stakeholders.

To support the collective and commitment a “backbone role” may be useful to:

 Act as an independent secretariat

 Support clusters of action

 Co-ordinate and disseminate information

 Co-ordinate monitoring and evaluation

 Identify gaps and potential new partners

 Attract additional resources

Appendix 1: Organisational Linkages/Structure: Kawerau Pathways to Work Plan

Industrial Symbiosis
Kawerau

Stakeholders

Education & Training
Providers

Employers

Employees/NEET

Tarawera High School

Central Govt.

Tertiary Education/Training Providers:

 East Bay REAP (Kawerau/Whakatane)

 Te Wananga o Aotearoa (Kawerau/Whakatane)

 Toi Ohomai (Kawerau/Edgecumbe/Whakatane)

 Agriculture NZ (Whakatane)

 Anamata (Whakatane)

 Avonmore (Whakatane)

 Salvation Army NZ Trust (Whakatane)

 Ngati Awa Tertiary Training Organisation (Whakatane)

 Tane Mahuta Trust (Te Teko)

 Te Kohanga Reo Trust Board (Whakatane)

 Te Whare Wananga o Awanuiarangi (Whakatane)

 Independent Training Organisations (ITOs)

 Work-Based Training Providers



Other Key Stakeholders:

 Kawerau Life Konnect

 Blue Light

 Pou Whakkaaro

Business Development/Support:

 Eastern BOP Chamber of Commerce

 Kawerau Enterprise Agency

 Kawerau Business Association

 Rotary

 Toi EDA

Social Services:

 Manna

 Tuwharetoa ki Kawerau Hauora

 WINZ

Iwi
Bay of Connections

Toi Moana Bay of Plenty Regional Growth

Strategy

Programmes:
 Career Linkup

 East Bay Energy Trust (scholarships & Taster Course)

 Gateway

 ISK Workforce Experience

 Licence to Work/Youth Employability

Apprenticeships

