POPULATION ASSOCIATION

OF

NEW ZEALAND

Te Roopu Whaka Waihanga

Iwi O Aotearoa

[image: image1.png]

NEWSLETTER

NOVEMBER 2004

CONTENTS

	A note from the President

	3

	PANZ conference 2005

	4

	Other forthcoming conferences

	5

	Statistics New Zealand Jacoby Prize

	6

	TV series – “Hidden in the Numbers”

	7

	One-stop Government website on population & public policy

	9

	Recent publications available from the EEO Trust

	9

	Royal Society Update

	10

	News from Statistics New Zealand

	14

	New Zealand’s latest demographic measures

	21

	The role of research and evaluation within the Department of Labour’s Workforce Group

	22

	New Settlers Programme, Massey University

	25

	Population Studies Centre, University of Waikato

	27

	Report on International Federation on Ageing Conference

	35

	UNESCAP directory of demographers

	39

	PANZ Officers, Councillors and website address

	40

	Newsletter and New Zealand Population Review contributions

	42

	Application form for PANZ membership

	43

PRESIDENT’S MESSAGE

A Note From the President

During the 2004 Year the PANZ Council has been getting readjusted to quite a few changes. Durga Rauniyar has taken over as Secretary. Michael Rich has taken over the role of Treasurer and is instituting a professional accounting system that will make it easier to track membership and manage subs as well as easing the process of producing financial reports. Cyril Mako and Peter Salter are managing and updating the membership system, which was getting a bit out of date and needed a great deal of work to tidy up. Anne Henderson has taken over as the new newsletter editor from Palmerston North. The web site is being given a makeover. This has meant an internal focus on getting things working within the Council while still moving forward with plans for next year's conference.

PANZ has been interested to be involved in helping Razor Films with ideas for a three part television documentary to be presented next year on "Hidden in the Numbers" about the changing face of New Zealand's population. There is more on that project elsewhere in the newsletter.

Most importantly, the 2005 conference is now starting to take shape (refer the accompanying request for papers). We are close to sponsorship targets and well on the way to finalising the details of the international speakers for the conference. The theme of the conference is "People and Place: Communities, Regions, Diversity and Change". This will be held at Auckland University from the 7-8th July 2005. Think about what work you have that you may be able to present. Get the word around!

Have a great summer holiday.

James Newell

PANZ Conference 2005

People and Place:

Communities, Regions, Diversity and Change

AUCKLAND 7 JULY – 8 JULY 2005

Registration forms with more details will be distributed early in 2005. Details will be updated on the PANZ web site: http://panz.rsnz.org/
Papers are called for in the following areas:

Regional diversity/change
Community demographics

Ethnic diversity/change
Maori demographics
Age diversity/change

Family and fertility diversity/change
Internal and International migration

Population and policy
Health demographics
Economic demography

Employment/labour market demographics
Consumer demographics

Resource management
Infrastructure Services
Sustainability

User needs of demographic research
Methodological issues

Call for Papers Contact Procedure:

If you are interested in presenting a paper please contact one of the following people indicating your topic areas and/or provisional title

Contacts:

	Ward Friesen

University of Auckland

W.Friesen@auckland.ac.nz

	Lesley Baddon

Auckland Regional Council

Lesley.baddon@arc.govt.nz

	Mervyl McPherson

 EEO Trust

Auckland

mervylmcpherson@paradise.net.nz
	James Newell

MERA

Wellington

jnewell@mera.co.nz

KEYNOTE SPEAKERS:

International speakers: At least two international keynote speakers

are being negotiated covering key parts of the theme.

Local speakers: Statistics New Zealand: Overview of Future Prospects at Local/Regional Level (provisional) A panel on Maori statistics development strategy, convened by Whetu Wereta, Head of Maori Statistics, Statistics New Zealand, Speakers from national and local government.

OTHER FORTHCOMING CONFERENCES IN NZ

Satellite Meeting on Measuring Small and Indigenous Populations, Wellington, 14-15 April, 2005

PRIVATE "TYPE=PICT;ALT="
The IAOS (International Association of Official Statistics) satellite meeting on challenges in "Measuring Small and Indigenous Populations" will be held at Te Papa Tongarewa/Museum of New Zealand, Wellington, New Zealand, on 14 and 15 April 2005, and will be hosted by Statistics New Zealand. While the main focus is on methodological issues, the satellite meeting will also be of direct interest to economic and social researchers, as the theme encompasses the challenges of measuring small domains in economic, social and population statistics. The conference programme includes three preliminary sessions and an array of concurrent sessions, with themes focussing on indigenous peoples and contemporary statistical issues. Papers will be presented by statisticians, population analysts and social researchers from Australia, Canada, the United States, Latin America, Europe, the Philippines, Pacific Islands and New Zealand

The registration fee for the two day conference is $350, which includes morning and afternoon teas, and lunches on 14-15 April; and the pre-conference reception on 13 April 2005, to be hosted by the Minister of Statistics in Parliament Buildings. Accommodation and conference dinner are not included. To encourage participation of students in the satellite meeting, the registration fee for fulltime students is $NZ 50. A conference dinner will be held on the evening of Thursday 14 April 2005. The cost of this will be $80.00 per person. The final date for registration is 31 January 2005. Refunds will be given if cancellation is received before 14 March 2005 (ie one month before the conference). No refund will be given if cancellation is after 14 March 2005.
Further information on the IAOS satellite meeting (including the registration form) can be found on the Statistics New Zealand website: http://www.stats.govt.nz/ISIsatellitemeeting.

Migration Research Seminar, Wellington 2005

A further seminar on international and internal migration, organised by researchers from FRST-funded social sciences programmes, will be held in Wellington late March/April 2005. If you have not previously attended one of these seminars (and so are not already on the contact list to be notified) and would like information about this end-users’ meeting, please contact Dr Jacquie Lidgard, University of Waikato (jml@waikato.ac.nz) sometime in the new year.
STATISTICS NEW ZEALAND JACOBY PRIZE

The Statistics New Zealand-Jacoby Prize is awarded annually by the Population Association of New Zealand for the best essay written by a student during a course of university study on a population topic. The competition is open to students throughout New Zealand and the essays are submitted in the form they were presented during the course of study.

The prize is a year's subscription to PANZ and publication of the winning essay in the New Zealand Population Review. In addition, Statistics New Zealand - the sponsor of the prize - will provide the winner with a cash prize of $250, and a copy of the latest New Zealand Official Yearbook and Demographic Trends.

During the year of the biennial PANZ Conference – held in odd-numbered years - the competition is open to all current or immediate past students who present a paper in the Poster/Oral Session at the Conference based on their student research work. On acceptance of their submitted paper or poster, all entrants will receive free registration for the conference.

Entries for the 2004/2005 competition can be sent to the co-editor of the New Zealand Population Review (address below):

Dr A Dharmalingam, Population Studies Centre,

University of Waikato, Private Bag 3105, Hamilton.

email: dharma@waikato.ac.nz
Entries close 30 April 2005.
Who was Dr Jacoby?

- An abbreviated extract from Ian Pool’s “Dr E.G. Jacoby: a brief historiography of New Zealand demography”, which will appear in a forthcoming New Zealand Population Review.

‘The prize commemorates Dr "Peter" Jacoby, who can legitimately be seen as the "founding father" of modern New Zealand demography. Jacoby arrived as a refugee fleeing Hitler's Germany, and was drafted into the Education Department, working most of his career in the old "wooden" building that now houses Victoria University's Law School. These were exciting days for education in New Zealand when the great Dr Beeby, who was later to play a major role in UNESCO, launched innovative programmes running from the "playway to education" …. Peter Jacoby's particular contribution was his work on school projections. …. Unfortunately after his retirement the memory bank of the rigour the department had pursued through him seems to have been lost, and by the late 1970s/early 1980s projections that were wildly wrong were published using inappropriate mathematical techniques .…

… Jacoby became interested in the fertility behaviour of New Zealand Pakeha birth cohorts, who would produce the children who would become the primary school entrants. … This resulted in … one of the more fundamental pieces of research on cohort trends in a period in which these analyses were only getting underway. In a sense therefore we can see this New Zealander as a contributor to pioneer research in what was to be a very important development for demography as a field.

When he retired Jacoby turned back to his real intellectual love -- social philosophy. He carried out research on the Schelswig sociologist Ferdinand Tonnies, author of Gemeinschaft und Gesellschaft, key concepts that guided earlier generations of sociology students. Jacoby felt that Tonnies' contribution had been neglected, and set out to strengthen the record.

Jacoby …was an urbane, sophisticated scholar, and a gentleman in the true sense of that word, who also made a major contribution technically and substantively. Any student of New Zealand demography must recognise their debt to the contribution of this distinguished progenitor of our discipline.’

TV SERIES – ‘HIDDEN IN THE NUMBERS’

Auckland Television Production company, Razor Films is to produce an exciting new three-part documentary series about the changing face of New Zealand’s population.

The series called Hidden In The Numbers uses the NZ Census and most up-to-date statistical information to document the changing face of New Zealand culture and life. The aim is to reveal the unseen patterns that have shaped our society and made us who we are today.

The project has been funded by New Zealand on Air as part of a new initiative to produce high concept, high quality documentaries which can be archived for future generations of New Zealanders.

The series will be broken into three one-hour programmes loosely themed as follows:

Programme One – Population

Who are we? This programme looks at key demographic trends such as the aging population, internal migration, changing nature of the family/households, changing ethnic mix etc.

(History; Now – the dominance of Auckland, South-North drift, populations; the Future – the age bulge, where we’ll live, families, ethnicity)

Programme Two – Consumption

Are we richer or poorer? Is it easier or harder to earn a crust in New Zealand in the 21st Century? Where does our money really go? This episode charts our changing patterns or earning and spending over the past 150 years.

Programme Three – Time Use

How different is the typical week of a New Zealander now compared to that of the past? What are the activities that make up our day? Do we have more time now or less? Is life easier or harder and how has technology impacted on our daily lives? We also look at the changing moral make-up of our nation – including the stories hidden in the crime, sex and vice stats.

Research for the series is now underway and filming will start in February. The producers are keen to receive your feedback as to the key trends or ‘stories’ that should be included in each programme. They are also on the hunt for a presenter. The ideal candidate will have some knowledge of demographics, sociology, geography or a related field. They will be able to speak with authority, be passionate about their subject, comfortable in front of a camera, outgoing and articulate.

If you can help with suggestions for themes or a presenter, please contact:

Dianne Lindesay – 0274 596 079 dlindesay@xtra.co.nz

Mark McNeil – 021 644 808/markmcneill@compuserve.com
ONE-STOP GOVERNMENT WEBSITE ON POPULATION ISSUES AND PUBLIC POLICY

The Government launched The Population Website (www.population.govt.nz) on 18 October, to provide a practical guide for analysts and planners to population issues and public policy, and a one-stop shop for information about population groups and population issues held on the websites of 19 central government agencies.

The website has been designed for use by both expert and non-expert users, and will be useful to central and local government, the business community, District Health Boards, the education sector, and non-government organisations. It supplements the report on Population and Sustainable Development published by the Government in 2003.

Launching the website, Economic Development Minister Jim Anderton and Social Development and Employment Minister Steve Maharey said it aims to improve the quality of advice to government.

The website has been developed jointly by the Ministries of Social Development and Economic Development, the Department of Labour and Statistics New Zealand. It is hosted and maintained by Statistics New Zealand.

Comments and suggestions for developing the site are welcome, and can be made via the website itself (www.population.govt.nz).

PUBLICATIONS AVAILABLE FROM THE EEO TRUST www.eeotrust.org.nz
Working women and their procreation choices, Marji Lines, Dept of Statistics, University of Udine, Italy, 2002. lines@dse.uniud.it
“ The paper formulates the child-rearing choices of a representative working woman in the general context of a multi-period life. The many aspects and trade-offs of these choices are thereby made explicit and opportunities for governmental entities to encourage procreation are easily identified. A simple two-period life model with explicit functional forms is provided, as well as a discussion of the effects of pension credits. An extension of the utility maximisation problem includes a period after the child-rearing age and before retirement permitting a discussion of added complications due to the longevity of modern women. In conclusion, policies that may be effective in encouraging fertility are suggested.”

Dual-earner couples, Patricia Roehling and Phyllis Moen, Sloan Work and Family Research Institute, 2003. www.bc.edu/bc_org/avp/wfnetwork/rft/wfpedia/wfp
This academic article discusses the dual responsibilities of working couples and how they are particularly vulnerable to the problems of work-family spillover, crossover and conflict. During the last quarter of the twentieth century society witnesses a metamorphosis in the roles of men and women in the workforce and to a lesser extent in the home. Includes an interesting section on marriage and fertility and suggests that along with the rise in the numbers of dual-earner couples there has been a change in the timing and rate of fertility. Childbearing ages have increased and some professional women have chosen to remain childless whilst others have inadvertently passed their 'window of fertility.

ROYAL SOCIETY UPDATE

‘Realise the dream’

Forty-two of our most promising young people will be gathering together for Genesis Energy ‘Realise the Dream’ at Victoria University in December. The students have all carried out their own research or technological practice this year in topics ranging from research into the Kingitanga Movement, the effect of carbon dioxide on tomatoes or urban transport to developing a device to allow you to climb through electric fences without being shocked, an early flood warning device or a surf board buggy. ‘Realise the Dream’ provides these students with the opportunity to develop their communication skills, talk with others about their work, and learn about research and technological practice being undertaken at university and research institutes.

NZ Science Mathematics and Technology Teacher Fellowships 2005

From Riding for the Disabled to the DNA research underpinning our understandings of human settlement in the South Pacific; electronic noses to pest management; bioinformatics of grape diseases to the textile industry in New Zealand; 59 teachers will enjoy their research or technological practice next year without being fettered by classroom teaching. These teachers have been awarded NZ Science Mathematics and Technology Teacher Fellowships for 2005 by The Royal Society of New Zealand on behalf of the NZ Government.

Established in 1994 by the Government, The New Zealand Science Mathematics and Technology Teacher Fellowships offer primary and secondary teachers of the sciences, mathematics, social sciences and technology the opportunity to improve their teaching through experience in technological or scientific practice. During their fellowships, teachers are able to fully immerse themselves in the discovery of knowledge or the transformation of it into useful products or systems and become more skilled in the communication of science and technology. Whatever they do, the evidence shows that the teachers return to the classroom and their students, rejuvenated and inspired. They pass that inspiration and enthusiasm on to their students.

Further information on http://www.rsnz.org/awards/teacher_fellowships/

New Alpha in te reo Maori and English

Alpha 121 “Michael Walker - Te Putaiao me te Moana” (in te reo Maori) and Alpha 122 “Michael Walker - scientist and the sea” (in English) written by Lynley Hargreaves (RSNZ), with the te reo Maori publication translated by Hone Sadler, Maori Studies Department, University of Auckland, are now available.

Thanks to sponsorship from the University of Auckland, The Royal Society provided complimentary copies to intermediate, composite, secondary and kura kaupapa schools.

The text is an exciting narrative about Associate Professor Michael Walker - his family and growing up by the sea, his schooling, interests and science career so far with particular reference to his PhD research on the way that many animals navigate their way around the oceans. There are also details about his work with the Tuakana (elder sibling) programme (part of the Nga Pae o te Maramatanga Research Centre).

The following Alphas are also part of the role model Alpha series available from The Royal Society: Alpha 96 “Laura is a research biologist”, Alpha 111 “Helen is a seismologist”, and Alpha 115 “Alan Cooper - explorer and scientist”. Single copies $5.00 each.

Direct inquiries to: The Royal Society of New Zealand, P O Box 598, Wellington, email sales@rsnz.org or order online at: http://www.rsnz.org/shop

NZ student takes second place in genETHICS competition

Catrina Huang, a student at Epsom Girls' Grammar School, selected from over 70 New Zealand entries to the Australasian genETHICS competition, took second place at the competition. GenETHICS is an essay competition for secondary students based on a scenario which had students discussing the science, the risks/benefits, and the ethics of screening for a genetic mutation. Five New Zealand students were selected to present their essays in Wellington from which Catrina was selected to be the New Zealand entry. Catrina impressed with her grasp of the science, a clear and confident presentation of her arguments and an appreciation of competing health priorities, to win first place and the $200 prize. The competition was run by The Royal Society in conjunction with the NZ Organisation for Rare Diseases and the NZ Association of Science Educators, with support from NZORD and Toi te Taiao: The Bioethics Council.
New Zealand Science Honours Dinner 2004

Last year The Royal Society of New Zealand held its very successful inaugural Science Honours Dinner to acknowledge achievements across the whole of the science community. This prestigious event comprised a gala banquet and the presentation of science awards to eminent New Zealand scientists. The evening culminated in The Royal Society's annual presentation of the Rutherford Medal to honour the foremost New Zealand scientist of 2003, Professor George Petersen.

This year the Science Honours Dinner will be held in the Ballroom of the Holiday Inn City Centre in Christchurch on Wednesday, 17 November 2004. The dinner will commence at 7.00 p.m. (preceded by drinks at 6.30 p.m.). The Minister of Science, Research and Technology, Hon Pete Hodgson, has been invited to the dinner to present the 2004 Rutherford Medal. During the evening, some affiliated societies of The Royal Society will also award medals and honours.

CREST

CREST (Creativity in Science and Technology) is a nationwide awards scheme which fosters interest in, and rewards excellence in Science and Technology amongst primary and secondary students. Providing for authentic experience in technological practice or scientific investigation, students work with consultants and experts from industry, carrying out projects focussed on finding creative solutions to practical problems that are of real significance in their lives. Developing enterprise and entrepreneurial skills, CREST encourages and rewards creative and innovative thinking in students. The scheme is administered by The Royal Society and has been growing rapidly in numbers this year.

Social Sciences Committee

A very successful forum on the design and implementation of the Performance Based Research Fund and its impact on New Zealand Universities was held in the auditorium of the National Library of New Zealand on Friday 21 May 2004. Many positive comments were received and the high level of engagement during the sessions appreciated by organisers.

A Middle Managers’ Symposium “Identifying Best Practice” was held in Wellington on 5/6 July 2004, offering quality professional development for current and aspiring middle managers in New Zealand secondary schools. There was a wide range of presentations from some of our best practitioners on contemporary educational issues, and over 130 paid participants who, through their evaluations, praised the quality of presentations, venue (National Library of NZ), organisation and value for money.

Convenor and organiser Mark Wilson, Assistant Principal at Hamilton Boys’ High School, and Education Convenor on the Royal Society of NZ Social Sciences Advisory Committee is now organising another Teachers’ Symposium for April 2005. Possessing a similar aim it will seek to provide practical and focussed professional development through high quality presenters addressing key management issues.

A workshop: ‘Research priorities in the Social Sciences’ will take place in late May 2005. The focus will be on reflection on policy setting processes currently in place and assessment of their appropriateness for future forecasting of need and demand; identification by the social research sector of the key priorities for the medium term to longer term (up to 25 years); Critical reflective input into the process and priorities from key social science researchers; and identification of current capability and capacity issues in delivering high quality research.
Marsden Fund

This year’s Marsden Fund awards have been announced, with 71 projects receiving $33.3 million of Government money over the next three years. Two of the projects have a population theme:

1 Settlement and circulation of New Zealanders living in Australia: patterns, dynamics, and analysis

2 Scottish migration to New Zealand to 1950, and its contributions to the development of New Zealand society

NEWS FROM STATISTICS NEW ZEALAND

2006 Census of Population and Dwellings

Statistics New Zealand has announced the next New Zealand Census of Population and Dwellings will be conducted on Tuesday, 7 March 2006.

The 2006 Census programme has embarked on an ambitious testing programme leading up to the 2006 Census which covers four field tests throughout 2003–2005. In March 2003 and November 2003 several thousand households were visited to trial new initiatives like internet response option, changes to the questionnaire design and field strategies for sub-groups of the population. In June 2004 several hundred households were visited to mainly trial the doorstep approach of handling bilingual forms to the public.

The final test of systems and processes (census dress rehearsal) is to occur in March 2005 when approximately 13,000 households will be visited around the country (Northland, South Auckland, Palmerston North, Blenheim and Oamaru). For the first time in the census environment Geographic Information System (GIS) technology was used to assist in the selection of the sample and the development of field staff workloads. The use of GIS introduced a significant level of efficiency into the process with the final sample and associated workloads being available in a shorter time-frame than previously.

Statistics New Zealand will be introducing an internet response option for the 2006 Census, as have some other countries around the world. Early tests have been positive with 15–20 percent of respondents choosing the Internet as the medium for filling out their forms. The key challenge has been how to integrate this technological solution into the traditional census process. Following a tender process that was concluded in July 2004, an external company Datacom was chosen to develop, integrate, implement, operate and support the electronic collection. A full testing programme, including use in the March 2005 dress rehearsal, will be used to minimise risks surrounding the introduction of the new technology.

In addition to the introduction of the internet response option, field operations for the 2006 Census will include several other new elements – the offering of bilingual (Mäori/English) forms at every dwelling (these were previously available only on demand outside targeted areas), and the use of more technology to support communications in the field (notification of actions required emanating from public contact with the census help-line, and forms received by mail, or lodged via the Internet, to field managers' computers and directly to collectors via text messaging to their cell phones). These initiatives will be tested in the dress rehearsal.

A revised quality management strategy (QMS) has been written, the key aim of which is to agree on the quality of census outputs and to introduce measures at each stage of the census process, from form design to outputs, to produce data that is fit for use.

For the 2006 Census there has been a renewed emphasis on understanding our users needs and advocating their requirements in internal decision making. Consultation on the content of the 2006 Census was carried out in the first half of 2003. After the assessment of submissions, a final report on content of the 2006 Census was released in October 2003. The focus on topics for the 2006 Census was one of minimal change, driven by a need to concentrate on continuity, data quality and outcomes. Content changes from 2001 include the reintroduction of cyclic topics on cigarette smoking and fertility which were both asked in the 1996 Census. Questions on disability will again be asked in 2006 but only as filter questions for a post-censal Disability Survey.

Work has begun on planning the output and dissemination process, including the approval of the 2006 Census output and dissemination strategy. In September 2004, further consultation was carried out with users seeking feedback on the 2006 Census release programme and the expected product and service range.

The Population website

On 14 October 2004, an inter-departmental website on population issues was jointly launched by the Ministers for Economic Development, Social Development and Employment, Labour and Statistics. The purpose of this site is to ensure that quality and up-to-date analysis of population issues is available and used effectively to inform and guide both policy advice and longer-term operational planning. The website provides a single point of access to information held by central government agencies on population issues in New Zealand. It complements work on sustainable development, in particular, the report on Population and Sustainable Development which was published in July 2003.

The site includes information on: the relationship between population and policy, population structure and policy, population issues, population concepts, historical/current/future population, ethnicity, ageing, life expectancy, disability, morbidity and health, disparities, global issues, tourism, overseas visitors, overseas students, housing, education, geography and population (rural/urban, regional development, regional versus national analysis), environment and population, baby boomers (timing, causes, consequences), internal and external migration, families (historical data, the changing nature of families and problems of definition, families and ethnicity), and population decline (causes, impact on regional development).

Although the website is hosted and maintained by Statistics New Zealand it has been prepared using information provided by more than 20 government and non-government agencies and contains extensive links to population related resources across government. The Population Website address is: www.population.govt.nz.

Latest/forthcoming demographic projections

	Type
	Latest release
	Next release

	National population projections
	16 December

2004
	2007

	Subnational population projections

(16 regions and 74 territorial authorities)
	 22 November 2002
	28 February

2005

	National ethnic population projections

(European, Mäori, Asian and Pacific ethnic groups)
	May–June

2003
	22 April

2005

	National family and household projections
	30 June 2003
	1 June 2005

	Subnational ethnic population projections

(European, Mäori, Asian and Pacific ethnic groups for selected regions and territorial authorities)
	11 December

2003
	16 June

2005

	Subnational family and household projections

(16 regions and 74 territorial authorities)
	27 August

2004
	2005

	National labour force projections
	22 October

2004
	2005

Population projections for the 1,860 area units ('suburbs') of New Zealand, including projections by age and sex, are available on request. For more information and quotes, email: demography@stats.govt.nz or phone toll-free 0508 525 525. Updated area unit population projections, consistent with the forthcoming official projections above, will be progressively available from April 2005.

New Zealand family and household projections report

New Zealand Family and Household Projections was released by Statistics New Zealand on 1 April 2004. It presents the methodology and results of the first official set of family and household projections derived by Statistics New Zealand. These projections have been produced at the national level, from 2001 (base) to 2021, at annual intervals.

These family and household projections provide an indication of the likely change in the future numbers of families and households in New Zealand. Such information is valuable for researchers, planners, administrators and others interested in service provision and policy-making relating to New Zealand living arrangements, families and households.

Although household projections have been produced regularly by Statistics New Zealand, the new family and household projections are different in several respects. These new projections use a ‘propensity’ method rather than a ‘household head’ method as used in previous household projections. The propensity method applies living arrangement type rates to the estimated and projected populations to give population by living arrangement type, sex and single year of age (to 90 years and over).

The new projections include, for the first time, projections of families by broad family type and projections of households by broad household types. The broad family types comprise: couple without children families; two-parent families; and one-parent families, and include projections of families with dependent children. The broad household types include family households (including multi-family households) as well as non-family households such as one-person households and other multiperson households.

The family and household projections adopt the resident population concept and therefore take account of people who usually live in New Zealand but were not enumerated by census, because they were, for example, temporarily overseas at the time of the census.

This report is available on the Statistics New Zealand website at: http://www.stats.govt.nz/domino/external/web/prod_serv.nsf/htmldocs/New+Zealand+Family+and+Household+Projections.

Fertility of New Zealand women by ethnicity

Fertility of New Zealand Women by Ethnicity was published in February 2004. This report examines aspects of fertility and ethnicity of New Zealand women. It follows earlier work presented in Socio-Economic Factors and the Fertility of New Zealand Women (Research Report #18) published in December 2001 (see above). This report is also based on the number of children born to women enumerated in the 1996 Census of Population and Dwellings. It is to be read in conjunction with the earlier report and closely follows the approach used there. This report will provide background for analysis of the data from the 2006 Census when it becomes available.

This volume examines the data and its background within the ethnic space, revisiting some aspects of data sources and data quality in this context. After a brief comparative analysis, selected groupings of ethnicities are looked at in turn. Because the various populations of interest have quite diverse age structures, the data has been standardised to the age structure of all women where appropriate. Some information has been provided on a number of themes of particular interest for understanding the dynamics of the changing ethnic fabric of New Zealand society. A few of the linkages between ethnic, socio-economic and spatial differentials are also considered. This is intended to stress to the reader that none of these aspects should be seen entirely in isolation, but each in its own way contributes to fertility levels or represents a consequence of previous fertility decisions. This report can be found at: http://www.stats.govt.nz/domino/external/web/prod_serv.nsf/htmldocs/Fertility+of+New+Zealand+Women+by+Ethnicity.

New Zealand life tables 2000–2002

New Zealand Life Tables 2000–2002 (published in July 2004) contains the latest life tables for the Mäori, non-Mäori and total New Zealand populations. These complete life tables are based on the mortality experience for the three-year period 2000–2002 and provide standard measures for monitoring changes in mortality and survivorship patterns and the progress in prolonging life. The report includes several other topics of interest. These include analysis of causes of death, summary information on the longevity and mortality experience of different subnational areas of New Zealand, and explanation of the methods of derivation of these life tables. The report also consolidates earlier life table results.

All life tables presented in this report are period life tables. They show the mortality experience of a hypothetical group of newborn babies, assuming that they experience the observed mortality rates of the given period throughout their lives. This report is available on the Statistics New Zealand website at: http://www.stats.govt.nz/domino/external/pasfull/pasfull.nsf/web/Reference+Reports+New+Zealand+Life+Tables+2000-2002.

New Zealand – an urban/rural profile

It has been over twenty years since Statistics New Zealand published an analytical report about rural New Zealand (New Zealand A Rural Profile, October 1983). Since that time rural and urban areas within New Zealand have changed dramatically. New Zealand – An Urban/Rural Profile (due to be released in early 2005) will give an insight into life in New Zealand’s urban and rural areas at the beginning of the 21st century. This publication follows a similar pattern to New Zealand - A Regional Profile, which was released after the 1996 Census.

The report explores diversity within rural and urban New Zealand by using an urban/rural classification developed specifically for this report. Minor and secondary urban areas have been recategorised according to their dependence on main urban areas. The three urban categories consist of: main urban areas, satellite urban communities and independent urban communities. Rural areas have been redefined based on the proportion of people working in an urban area. There are four rural categories: rural areas with high urban influence, rural areas with moderate urban influence, rural areas with low urban influence and highly rural/remote areas.

This classification acknowledges the diversity of different types of urban and rural areas. For example, Westport and Rolleston are both of similar size but Rolleston's proximity to Christchurch results in very different characteristics. Lifestyle areas close to cities may be classified as rural but are very different from farming communities in the rugged and remote back-country. This publication explores the social and economic characteristics of people living in all areas of the urban-rural spectrum, from the heart of Auckland, our largest city, to the remote areas of the West Coast of the South Island.

New Zealand – An Urban/Rural Profile contains statistics from Statistics New Zealand and other government agencies, including the 2001 Census of Population and Dwellings, New Zealand Income Survey, Land Transport Safety Authority's Travel Survey and the Ministry of Health's Social Deprivation Index. Topics covered include population and household demographics, travel and transport, income and expenditure, and business demographics. The report presents an analysis of the topic from a geographic perspective and a subject matter perspective.

Tourism and migration report

Tourism and Migration 2000 (released in December 2001) is a web-based report produced by Statistics New Zealand which brings together a range of useful information on tourism and migration. The tourism section includes statistics on overseas visitors to New Zealand, New Zealanders travelling overseas, world tourism, domestic tourism, tourist accommodation and expenditure, the contribution of tourism to New Zealand's economy, activities undertaken by tourists and transport used by tourists. The migration section includes statistics on permanent and long-term migration; an international comparison of migration, residency and citizenship approvals; overseas students; migrant populations; the effect of migration on the New Zealand population and internal migration within New Zealand. The information is drawn from a wide variety of sources, namely arrival and departure cards, censuses, surveys and administrative data.

Tourism and Migration 2000 contains annual data up to 2000 and examines recent highlights as well as changes over several decades. In addition, throughout the report, there are links to further information – including the latest data. The report includes both an in-depth commentary – incorporating graphs and tables – and supplementary standard and pivot tables, which can be downloaded. This report can be found on our website at: http://www.stats.govt.nz/tandm.

Tourism and Migration 2003 is an update of a number of the tables contained in the Tourism and Migration 2000 report. The update contains statistics on a December year basis up to 2003 on a range of topics, but does not include commentary or analysis. The 2003 report can be found at: http://www.stats.govt.nz/domino/external/web/prod_serv.nsf/htmldocs/

Tourism+and+Migration+2003.

	New Zealand

	Latest Demographic Measures

	
	
	
	

	
	
	
	

	Population at 30 June(1)
	2002
	2003
	2004

	
	
	
	

	Estimated resident population at 30 June
	3,939,100
	4,009,200
	4,061,400

	Annual growth rate (percent)
	1.5
	1.8
	1.3

	Under 15 years
	880,310
	884,030
	885,390

	15–64 years
	2,590,840
	2,648,540
	2,690,250

	15–39 years
	1,402,080
	1,424,030
	1,433,900

	40–64 years
	1,188,760
	1,224,510
	1,256,350

	65 years and over
	467,980
	476,580
	485,770

	Median age (years)
	34.9
	35.0
	35.2

	Sex ratio (males/100 females)
	96.5
	96.7
	96.8

	
	
	
	

	Vital and Migration Statistics, year ended 30 June
	
	
	

	
	
	
	

	Live births(2)
	53,973
	54,942
	57,870

	Deaths(3)
	28,062
	27,764
	28,134

	Natural increase
	25,911
	27,178
	29,736

	
	
	
	

	Permanent and Long-term Migration
	
	
	

	Arrivals
	92,663
	97,250
	84,285

	Departures
	59,848
	54,733
	62,277

	Net migration
	32,815
	42,517
	22,008

	
	
	
	

	Total Migration
	
	
	

	Arrivals
	3,329,870
	3,463,828
	3,884,702

	Departures
	3,268,269
	3,385,378
	3,883,193

	
	
	
	

	Demographic Indices, year ended 30 June(7)
	
	
	

	
	
	
	

	Crude birth rate (births per 1,000 mean population)
	13.8
	13.8
	14.3

	Total fertility rate (births per woman)
	1.9
	1.9
	2.0

	Crude death rate (deaths per 1,000 mean population)
	7.2
	7.0
	7.0

	Infant mortality rate (deaths under one year per 1,000 live births)
	5.7
	5.2
	5.0

	Median age of women having a baby (years)
	29.9
	30.2
	30.2

	
	
	
	

	Vital Statistics, year ended 31 December
	
	
	

	
	
	
	

	Marriages(4)
	20,690
	21,419
	..

	Divorces(5)
	10,292
	10,491
	..

	Induced Abortions(6)
	17,380
	18,511
	..

	
	
	
	

	Demographic Indices, year ended 31 December(7)
	
	
	

	
	
	
	

	General marriage rate (marriages per 1,000 not-married population)
	14.7
	14.7
	..

	Divorce rate (divorces per 1,000 existing marriages)
	12.9
	13.1
	..

	General abortion rate (abortions per 1,000 women aged 15–44 years)
	20.0
	21.0
	..

	Median age at first marriage (years)
	
	
	

	Males
	29.4
	29.5
	..

	Females
	27.6
	27.7
	..

	Median age at divorce (years)
	
	
	

	Males
	42.4
	42.5
	..

	Females
	39.8
	40.1
	..

	Median age of women having an abortion (years)
	24.9
	24.7
	..

	
	
	
	

	Life expectancy at birth 2000–2002 (years)
	
	
	

	Males
	76.3
	..
	..

	Females
	81.1
	..
	..

	
	
	
	

	(1) 2001-base estimated resident population.
	
	
	

	(2) Births registered in New Zealand to mothers resident in New Zealand, by date of registration.
	
	

	(3) Deaths registered in New Zealand of people resident in New Zealand, by date of registration.
	
	

	(4) Marriages registered in New Zealand of bridegrooms resident in New Zealand, by date of registration.
	
	

	(5) Orders for dissolution of marriage granted in New Zealand.
	
	
	

	(6) Induced abortions registered in New Zealand.
	
	
	

	(7) Demographic indices are based on the 2001-base estimated resident population.
	
	
	

	
	
	
	

	Symbols:
	
	
	

	.. figures not available
	
	
	

	
	
	
	

	Compiled by Demography Division, Statistics New Zealand, Christchurch.
	
	
	

THE ROLE OF RESEARCH AND EVALUATION WITHIN THE DEPARTMENT OF LABOUR’S WORKFORCE GROUP

Department of Labour restructuring

The Department of Labour’s (DoL’s) Workforce group was created during the connecting for outcomes process by combining the New Zealand Immigration Service and parts of the Labour Market Policy Group and the Office of the Chief Executive. The restructuring of the DoL Workforce group is being designed to strengthen the leadership, support a whole of DoL wide focus on strategic issues, and align how the Department works with the Statement of Intent. It is the Government’s expectation that Workforce will influence New Zealand’s labour market through the labour force.

The Workforce Policy group will be primarily about developing and providing high quality integrated workforce policy advice. It is expected that Workforce Policy will lead the organisation, Department and the public service in the development of active policies for the New Zealand labour market.

Currently, the only research capacity in Workforce sits within the Immigration Policy group. It is proposed that the research group currently reporting to the Group Manager Immigration Policy, Research and Development be transferred into a newly established unit called Workforce Research and Evaluation, with its manager reporting to the Policy group manager. This group will provide a research and evaluation capacity to the entire Workforce Policy group.

The four units proposed for the Workforce Policy group are:

· Immigration Policy

· Employment Policy

· Work Skills Policy

· Research and Evaluation.

The Workforce (Immigration) research programme is mostly funded by the Migrant Levy, a fee paid by migrants who are approved for residence in New Zealand. Additional resourcing will be required to fund further employment and skills related research within Workforce Research and Evaluation.

Workforce Immigration Research Programme

The Workforce Immigration Research Programme is divided into short-term research and evaluation projects, longer term strategic projects and trends and outcomes monitoring. Short-term projects feed directly into the current policy programme – they are policy relevant and they examine critical operational initiatives. Current short-term evaluation projects for 2004/05 include an Evaluation of Customised Service and a project looking at outcomes for migrants approved through the Samoan Quota. The Customised Service Evaluation will describe the implementation and operation of this new business strategy, including what works well and areas for improvement. It will also explore short and medium term outcomes being achieved through the Customised Service Life cycle.

A recently completed short-term research project describes trends in the number and types of working holiday makers coming to New Zealand, including an assessment of their impacts on local labour markets. Work is currently underway on a research project looking at the use of public health services by non-residents in New Zealand, and scoping has been completed for a project examining the take-up of pre-purchased English language tuition by new migrants.

Strategic immigration research projects are those that add to the immigration knowledge base. They have a long-term focus and a strong utility across immigration policy and operational development. An example of a new strategic research project within Workforce Research and Evaluation is a study examining the economic impacts of immigration.

Refugee Voices, a key research project examining the resettlement experiences of refugees in New Zealand, has recently been completed and the results of this research have been widely disseminated. The Longitudinal Immigration Survey: New Zealand is another of our longer term strategic projects. The main objective of the LisNZ is to provide reliable and authoritative data about migrants’ initial settlement experiences in New Zealand and the outcomes of immigration policies. This information will be used to assess the impacts of immigration policies and to improve immigration selection and settlement policies.

Sampling for the main LisNZ survey started on 1 November 2004 and the first interviews for the survey will start in May 2005. The main LisNZ survey was delayed while new skilled immigration policies were developed and implemented. The LisNZ pilot survey results were released in April 2004 and the pilot survey report can be accessed on the website at:

http://www.immigration.govt.nz/NR/rdonlyres/257DBD3C-E649-4E31-9A4B-F8F61173CF44/0/LisNZPilotSurveyReportMarch2004.pdf

Copies can also be obtained by contacting Kay Barns: kay.barns@dol.govt.nz

Of particular relevance to Population Association members is analysis of immigration trends and outcomes monitoring. The recently published Migration Trends 2003/04 Annual Report is a comprehensive summary of immigration data describing trends in residence and temporary approvals. It compares recent trends with trends from previous years and monitors the effects of policy changes on application flows. The report has a strong outcomes focus, analysing topics such as long-term rates of absence from New Zealand and tracking the number of people moving from work and student permits to permanent residence. This year’s report includes analysis of the new Skilled Migrant Category. The report is available on the New Zealand immigration service website at:

http://www.immigration.govt.nz/NR/rdonlyres/FC8301BC-B602-48F3-895A-BD3A87A47AD7/0/MigrationTrends200304.pdf
If you would like a copy of this report you can also contact Kay Barns: kay.barns@dol.govt.nz

NEW SETTLERS PROGRAMME, MASSEY UNIVERSITY
A multi-disciplinary investigation based at Massey University (Palmerston North) that has been supported by funding from the Foundation for Research, Science and Technology (1997-2004), the New Settlers Programme has aimed to contribute to the development and introduction of well balanced and integrated policies for immigration and immigrant settlement in New Zealand. To this end the Programme was designed with three related components: (a) a longitudinal study of three panels of skilled immigrants from India, the People’s Republic of China and South Africa; (b) a series of supplementary surveys exploring aspects of the attitudes, policies and practices of the host society or its salient institutions and organisations with respect to immigrants; and (c) a series of supplementary surveys on aspects of the wider immigrant community. The two latter components have, respectively, sought to contextualise and complement the longitudinal study. An important aspect of the programme has been the challenge to an underlying assumption of immigration policy during the 1990s; namely that the selection of skilled immigrants primarily on criteria of educational qualifications, work experience, age and a number of settlement factors (including English language ability) would yield adaptable new settlers, well able to adjust to New Zealand conditions and therefore obviate the need for post-arrival settlement assistance.

Although funding for the Programme ended in June 2004, the tasks of data analysis and publication of findings are continuing to meet milestones and outputs agreed with the Foundation. Completion of these tasks is scheduled for December 2005. Key outputs for the next year include: longitudinal study data analysis and preparation of book length reports on the settlement experience of each of the three panels (by Dr Anne Henderson, International Pacific College, Palmerston North; Assoc. Prof. Nicola North, University of Auckland; Assoc. Prof. Andrew Trlin, Massey University); and data analysis and publication of a series of reports for the supplementary surveys. Among the latter are reports (co-authored with Programme Leader Andrew Trlin) on: the English language proficiency of skilled immigrants in relation to their recruitment and employment (Dr Anne Henderson); primary health care provision for immigrants (Assoc. Prof Nicola North); social service provision by non-government organisations (Dr Mary Nash, Massey University); immigrant experience and attitudes to discrimination (Dr Andrew Butcher, currently with the Department of Inland Revenue, and Prof. Paul Spoonley, Massey University, Albany); and public attitudes to immigrants, immigration and immigrant settlement (Prof. Phil Gendall, Massey University and Prof. Paul Spoonley). Additional work on the longitudinal study to produce comparative analyses of the experience of the three panels with respect to their housing, encouragement and assistance of further immigration, social participation and health is also underway with the assistance of colleagues not previously engaged in the Programme (Professor Ron Johnston, University of Bristol; Dr Fiona Alpass, Massey University).

A crucial question for all those involved in the Programme concerns the value and impact of the research conducted. Assessments are difficult but it does appear that the efforts made in the course of the research and the dissemination of findings have been recognised and incorporated along with that of other New Zealand researchers into official thinking and policy development. For example, a preliminary review of the relationship between immigration policy and immigrant settlement in New Zealand (prepared by Andrew Trlin and Assoc. Prof. Noel Watts, Massey University) clearly indicates a significant move toward settlement policy development and implementation – with particular reference to the labour force participation of skilled or professional immigrants – since 2000. There is evidence also of developments in ethnic policy by the Office of Ethnic Affairs. An article on this review is in press and will appear in a book edited by Spoonley et al. later this year. A more detailed review report, drawing on relevant government papers from Cabinet meetings, will be published in the Programme’s Occasional Publication series in 2005.

Enquiries concerning the New Settlers Programme are welcome and should in the first instance be addressed to Dr Monica Skinner (part-time Programme Administrative and Research Assistant, School of Sociology, Social Policy and Social Work, Massey University, Palmerston North; M.J.Skinner@massey.ac.nz). For further details on the Programme, and a list of publications, see the official website: http://newsettlers.massey.ac.nz
Assoc.Prof. Andrew Trlin

New Settlers Programme Leader,

School of Sociology, Social Policy and Social Work,

Massey University, Palmerston North

POPULATION STUDIES CENTRE, UNIVERSITY OF WAIKATO

Early in 2004, the Population Studies Centre (PSC) moved to the third floor of the K building on the Hillcrest campus of the University of Waikato, where the Migration Research Group (MRG) was already located. PSC and MRG staff have already collaborated on many projects in the past and the sharing of the same facilities has led to even closer integration between the two units. Information on the two units is therefore here included under one heading.

Another new development this year has been the introduction of a website for the PSC, www.waikato.ac.nz/wfass/populationstudiescentre/ Discussion papers from the Centre will be downloadable from this website. Detailed information on the migration research can also be found at http://www.waikato.ac.nz/wfass/migration/

Research grants

During 2004 PSC completed research on the FRST-funded program on the New Demographic Directions Programme (1996-2004) and commenced or continued research on FRST-funded programs on Enhancing Wellbeing in an Ageing Society (2004-09) and Strangers in Town (2002-07). PSC also obtained a Marsden grant on Settlement and Circulation of New Zealanders Living in Australia (2005-07), and will act as a Waikato node in a New Zealand-wide network on Building Research Capacity in the Social Sciences (BRCSS) funded by the Tertiary Education Commission (2004-2009).

Settlement and Circulation of New Zealanders Living in Australia: Patterns, Dynamics and Analysis (2005-07)

One in ten New Zealand citizens lives in Australia, making up the largest concentration of New Zealanders in any overseas country. Trans-Tasman migration is a major driver of New Zealand’s international migration system, and New Zealand is Australia’s largest single-country source of migrants. Yet despite the importance of this population movement for both countries, very little is known about the ongoing movement of New Zealanders who have gone to Australia.

Dr Elsie Ho and Professor Jacques Poot have been awarded a Marsden grant of $557,000 for a three-year research programme to examine for the first time the multiple moves of individual New Zealanders who have moved to Australia. The research team also includes Waikato’s DVC Research Professor Richard Bedford, and Professor Graeme Hugo of the University of Adelaide.

The study will concentrate on people who moved to Australia between August 2000 and July 2002. This was a period of considerable volatility in trans-Tasman migration. The researchers will trace these New Zealanders’ subsequent moves out of, and back to, Australia over the period August 2000 – July 2006, and will use census data for both Australia and New Zealand to examine the living arrangements and socio-economic characteristics of these movers. The impact of the change in social security arrangements for New Zealanders in Australia that was implemented in 2001 on the flows will also be investigated.

Building Research Capacity in the Social Sciences

This $8 million initiative aims to improve the research capacity of social sciences through a network of senior social science researchers from the University of Auckland, Massey University, University of Canterbury, Lincoln University, Victoria University, Waikato University and the Family Centre’s Social Policy Research Unit in Lower Hutt, with Massey University being responsible for coordination and managing a national secretariat in Wellington. The website (under construction) is www.brcss.net
The Network brings together 36 existing medium-term strategic research projects to extend them into new areas based on themes of:

- New wealth creation and distribution systems in a globalised context

- Social justice and development

- Transmission of wealth/knowledge in a context of demographic change

- Sustainability of diverse households, communities and settlements.

The funding will be used to develop research capability as well as encourage new research. New and emerging researchers will be mentored and helped to develop their skills. The network will use the latest information and communication technology (such as Access Grid videoconferencing via a new nationwide advanced research network).

Review and Evaluation of International Literature on Managing Cultural Diversity in the Classroom (2004)

This research project is funded by the Export Education Levy administered by the Ministry of Education and by Education New Zealand. The research team comprises Dr Elsie Ho, Dr Prue Holmes and Jenine Cooper. A review of international literature on cultural differences in teaching, learning and intercultural communication in the multicultural classroom has been undertaken to identify issues and strategies for managing diversity. Guidelines arising from the literature research on how to manage cultural diversity in the classroom and the institution are now being developed. The project will be completed by December 2004.

Interactions with International Students (2004-2005)

In 2003, there were more than 110,000 international students studying in New Zealand, earning the country $2.2 billion and making education the fourth largest export earner. While the positive and negative consequences of increased numbers of international students within educational institutions and the broader community have been widely discussed, popular commentaries have been primarily based on anecdotal observations rather than systematic studies.

In November 2004 Dr Elsie Ho gained a research subcontract from the Centre of Applied Cross-Cultural Research, Victoria University of Wellington to carry out research for the Ministry of Education and Education New Zealand to provide information on attitudes towards international students. Other subcontractor personnel include: Dr Prue Holmes from the Department of Management Communication and Jenine Cooper from the Migration Research Group.

The study will examine how local communities, including businesses, interact with or perceive international students. The researchers will also conduct focus groups with secondary/tertiary/private language school teachers to elicit stories and experiences from staff to explore the nature and implications of their interactions, teaching approaches, and curriculum choices. The four chosen centres represent communities with high (Auckland and Christchurch), medium (Hamilton) and low (Tauranga) concentrations of international students. Guidelines on how to help staff interact with international students, and on how to integrate international students into local communities will be developed.

The study will be completed in April 2005.

Activities

New Directions: New Settlers: New Challenges seminar

A three-day seminar on the drivers and implications of international and internal migration, organised by researchers from five FRST-funded social sciences programmes, was held in Wellington on 19-21 April 2004. The Minister of Immigration, Hon. Paul Swain, opened the seminar, with the launching of the New Zealand Immigration Service’s report on findings from the pilot surveys for the Longitudinal Immigration Survey: New Zealand (LisNZ).

Findings from research carried out by Massey University’s New Settlers Programme, the University of Waikato’s New Demographic Directions and Strangers in Town programmes, Motu’s Understanding Adjustment and Inequality programme, and CRESA’s Building Attachment in Families and Communities programme were reported at the seminar and a selection of papers were distributed. Over 100 participants from government agencies, academic institutions, NGOs and the private sector attended.

If you are interested in receiving information about the 2005 end-users meeting, which is likely to be held in late March/early April, please contact Dr Jacqueline Lidgard (jml@waikato.ac.nz)

1st New Zealand Refugee Research Conference

In September, MRG and Unitec hosted the first conference aimed at bringing together researchers working with refugees. Supported by a SPEaR grant, the conference saw two key addresses by the main refugee research projects (Refugee Voices from NZIS and Strangers in Town from MRG), some workshop sessions, and 11 talks on the major topics of refugee resettlement (community research, community development, employment, literacy and language, education, health, mental health, discrimination, social participation, youth, cultural maintenance). Part of the aim was to bring people together to meet and network, and part was to begin sensing what was needed in New Zealand by way of refugee research, and how refugees and researchers might cooperate and share resources. These aims were successfully accomplished and it is likely there will be another event in 2005. There was poetry reading from a former refugee, and a spontaneous choral rendition of an African song. About half of the presenters were themselves former refugees, and participants came from all over New Zealand, including the South Island. As well as by Waikato University, Unitec, NZIS and SPEaR, the conference was generously helped by The Asian Network Inc., The Auckland Regional Migrant Centre, and Wairua Consulting.

Many reference materials for starting research with refugees were provided at the conference, and some of these are available with the programme on:

www.waikato.ac.nz/wfass/migration/links.shtml#refugeeconf
Workshop on Probabilistic Projection and Microsimulation Methodologies for Demographic, Family and Related Issues

This international workshop was held at the University of Waikato on December 6-8. The workshop was partially funded by SPEaR, the interdepartmental government committee for social policy evaluation and research. The conference organiser was Professor Ian Pool. Speakers included leading overseas demographers such as Dr Heather Booth (ANU), Dr John Bryant (Mahidol University, Thailand), Prof Nico Keilman (University of Oslo), Dr Michael Rendall (RAND Corporation (US) / Office of National Statistics (UK)), Prof Shripad Tuljapurkar (Stanford University), Prof Frans Willekens (Netherlands Interdisciplinary Demographic Institute) and Dr Tom Wilson (University of Queensland). Besides the participation of a number of international and local population experts, the Workshop will also be attended by senior policy analysts from various government departments. The full programme can be obtained from the PSC website.

Publications in 2004

Bedford, R. (2004) International migration, identity, and development in Oceania: A synthesis of ideas. In D. Massey and J. Taylor (eds), International Migration: Prospects and Policies in a Global Market. New York: Oxford University Press Inc., pp. 230-258.

Bedford, R. (2004) Out of Africa… New migrations to Aotearoa. In G. Kearsley and B. Fitzharris (eds), Glimpses of a Gaian World: Essays in Honour of Peter Holland. Dunedin: School of Social Science, University of Otago, pp. 345-381.

Bedford, R. and Pool, I. (2004) Flirting with Zelinsky in Aotearoa/New Zealand. In J. Taylor and M. Bell (eds), Population Mobility and Indigenous Peoples in Australasia and North America. London: Routledge Taylor and Francis Group, pp. 44–74.

Cushing, B. and Poot, J. (2004) Crossing boundaries and borders: regional science advances in migration modelling. Papers in Regional Science, vol. 83, no. 1, pp. 317-338.

Dharmalingam, A. (2004) Chapter 17: Reproductivity. In Jacob S. Siegel and David Swanson (eds) Methods and Materials of Demography, Elsevier Academic Press, London, pp. 429-453.

Dharmalingam, A. and Morgan, S.P. (2004) Pervasive Muslim-Hindu fertility differences in India. Demography, 41(3):529-545.

Dharmalingam, A., Pool, I., Baxendine, S. and Sceats J. (2004) Trends and patterns of avoidable hospitalisations in New Zealand: 1980-1997. New Zealand Medical Journal (URL:http://wwww.nzma.org.nz/journal/117-1198/976/) Vol.117, No. 1198, pages 20.

Dharmalingam, A., Pool, I., Sceats, J. and Mackay, R. (2004) Patterns of Family Formation and Change in New Zealand. Centre of Social Research and Evaluation, Ministry of Social Development, Wellington

Guerin, B. (2004) Handbook for Analyzing the Social Strategies of Everyday Life, Reno, Nevada: Context Press.

Guerin, B., Guerin, P.B, Diiriye, R.O. and Yates, S. (2004) Somali conceptions and expectations of mental health: some guidelines for mental health professionals. New Zealand Journal of Psychology, vol. 33, pp. 59-67.

Guerin, B., Guerin, P.B, Diiriye, R.O. and Abdi, A. (2004) Living in a close community: the everyday life of Somali refugees. Network: Journal of the Australian College of Community Psychologists, vol. 16, pp. 7-17.

Hillcoat-Nallétamby, S. and Dharmalingam, A. (2004) Solidarity across generations in New Zealand: factors influencing parental support for children within a three-generational context. Discussion Papers No. 46, Population Studies Centre, University of Waikato.

Hirota, K. and Poot, J. (2004) Vehicle related tax for environmental sustainability. In: Proceedings of the 20th Conference on Energy, Economics and Environment January 29-30 2004, Tokyo, Japan, 2004, pp. 589-592 (in Japanese).

Ho, E. (2004) Mental health of Asian immigrants in New Zealand: A review of key issues. Asian and Pacific Migration Journal, Vol. 13, no. 1, pp. 39-60.

Joseph, A., Lidgard, J. and Bedford, R. (2004) Rural trajectories: diversification and farm-community linkages in Whakatane District, 1999-2003. Population Studies Centre Discussion Paper No. 45, University of Waikato.
Longhi, S., Nijkamp, P., and Poot, J. (2004) Spatial heterogeneity and the wage curve revisited. Tinbergen Institute Discussion Paper TI 2004-054/3, Tinbergen Institute, Amsterdam.

Longhi, S., Nijkamp, P., and Poot, J. (2004) A meta-analytic assessment of the effect of immigration on wages. Population Studies Centre Discussion Paper No. 47, University of Waikato.
Nijkamp, P. and Poot, J. (2004) Meta-analysis of the impact of fiscal policies on long-run growth. European Journal of Political Economy, vol. 20, no. 1, pp. 91-124.

Nijkamp, P. and Poot, J. (2004) Spatial perspectives on new theories of economic growth. In P. Nijkamp Innovation, Space and Economic Development, Edward Elgar, Cheltenham, United Kingdom, pp. 3-33 (reprinted from Annals of Regional Science 32: 7-37, 1998).

Nijkamp, P., Poot, J. and Vindigni, G. (2004) Spatial dynamics and government policy: An artificial intelligence approach to comparing complex systems. In P. Nijkamp. Innovation, Space and Economic Development, Edward Elgar, Cheltenham, United Kingdom, pp. 151-183 (reprinted from M.M. Fischer and J. Fröhlich (eds) Knowledge Complexity and Innovation Systems, Springer Verlag, 2001).

Pool, I., and Cheung, J. (2003). A Cohort History of Mortality in New Zealand. New Zealand Population Review, 29(2), 107-138.
Pool, I., Baxendine, S., and Cochrane, W. (2004). Components of Regional Popualtion Growth, 1986-2001, Population Studies Centre Discussion Paper No.44. Hamilton: University of Waikato.
Poot, J. (ed.) (2004) On the Edge of the Global Economy. Edward Elgar, Cheltenham UK. Pp. 325.

Poot, J. (2004) Peripherality in the Global Economy. In: J. Poot (ed.) On the Edge of the Global Economy, Edward Elgar, Cheltenham UK, 2004, pp. 3-26.

Szreter, S., Sholkamy, H. and Dharmalingam, A. (eds) (2004) Categories and Contexts: Anthropological and Historical Studies in Critical Demography, Oxford University Press, Oxford. Pp. 424.

Presentations

PSC staff have presented in 2004 the following papers at overseas and local meetings (presenter in bold-type):

Bedford, R. (2004) The Maori population of the Western Bay of Plenty, invited paper for Hui at Hungahungatotoroa Marae, 26 February.

Bedford, R. and Ho, E. (2004) Migration from Australia to New Zealand: who are these Trans-Tasman migrants? Paper presented at the Institute of Australian Geographers Conference, Adelaide, 14-19 April.

Bedford, R. (2004) The quiet revolution: transformations in migration policies, flows and outcomes, 1999-2004. Paper presented at New Directions: New Settlers: New Challenges, Wellington, 19-21 April.

Bedford, R. (2004) New Zealand’s ‘new’ international migration system. Paper presented at the Treasury Guest Lecture Series, Wellington, 15 June.

Bedford, R. (2004) The South Pacific migration system revisited: developments in the 1990s and beyond. Paper presented at the 2nd International Conference on Population Geographies, University of St Andrews, 11-14 August.

Bedford, R. (2004) Settlers or sojourners? The changing complexion of international migration in New Zealand. Paper presented at 50+ Continuing Education, Thames, 26 October.

Bedford, R., Lidgard, J. and C. McLeay (2004) Migration outcomes understanding contemporary population movement into and out of the Western Bay of Plenty. Paper presented at the 2nd Social Policy, Research and Evaluation Conference, Wellington, 25-26 November.

Cochrane, B. (2004) Forces of regional employment change in New Zealand: a dynamic shift-share analysis 1986-2001. Paper presented at the 11th Labour, Employment and Work conference, Wellington, 22-23 November.

Diiriye, R., Guerin, P., and Guerin, B. (2004) What some Somali women say about female genital cutting. Paper presented at the 18th World Conference on Health Promotion and Health Education, Melbourne, April.

Diiriye, R. and Guerin, P. (2004) Refugee-and-health research in New Zealand. Paper presented at the 1st New Zealand Refugee Research Conference, Auckland, September.

Guerin, B. and Guerin, P. (2004) Families, communities and migration: what exactly changes? Paper given at the Institute of Australian Geographers Conference, Adelaide, 13-16 April.

Guerin, B., Nikora, L. and Rua, M. (2004) Māori migration: the social consequences. Paper given at the Institute of Australian Geographers Conference, Adelaide, 13-16 April.

Guerin, B. (2004) Strangers in town: listening to both sides of discrimination. Paper given at New Directions: New Settlers: New Challenges, Wellington, 19-21 April.

Guerin, B., Guerin, P. and Diiriye, R. (2004) The Strangers in Town Research Project. Paper presented at the 1st New Zealand Refugee Research Conference, Auckland, September.

Guerin, B. (2004) Sampling community discourses as a method for assessing “public opinion”. Paper presented at the Language and Society Conference, Palmerston North, September.

Guerin, P. (2004) Refugees and health. Invited presentation to the second year nursing students at Waikato Institute of Technology. February.

Guerin, P., Diiriye, R. and Guerin, B. (2004) Why ‘mental health’ is not working: a case study of Somali refugees in New Zealand. Paper presented at the 18th World Conference on Health Promotion and Health Education, Melbourne, April.

Guerin, P., Diiriye, R. and Guerin, B. (2004) Obstacles to employment for Somali: negotiating new directions. Paper presented at New Directions: New Settlers: New Challenges, Wellington, 19-21 April.

Ho, E. (2004) Family Dimensions of Internal Migration of New Zealanders. Paper presented at New Directions: New Settlers: New Challenges, Wellington, 19-21 April.

Ho, E. (2004) Harmonizing Diversities via Emphasizing Similarities: A Study of Multicultural Classrooms in New Zealand. Paper presented at the Third Biennial International Conference on Intercultural Research, Taipei, 21-24 May.

Ho, E., Cooper, J. and Holmes, P. (2004) Teaching and learning in the multicultural classroom: An examination of some key issues. Paper presented at the 13th Annual Education Conference, Auckland, 19-20 August.

Ho, E. (2004) Acculturation and mental health among Chinese immigrant youth in New Zealand: An exploratory study. Paper presented at The Inaugural International Asian Mental Health Conference, Auckland, 4-5 November.

Lidgard, J. (2004) Reasons for moving in and out of a coastal region. Paper presented at Paper presented at New Directions: New Settlers: New Challenges, Wellington, 19-21 April.

Lidgard, J. and McLeay, C. (2004) Population change in the Waikato and Bay of Plenty regions. Paper presented at the Waikato Bay of Plenty Branch of the New Zealand Dental Association, Matamata, 24 September.

Pool, I. (2004) New Zealand demographic trends. Invited presentation at Autonomous University of Barcelona, Population Studies Centre, January.

Pool, I. and Sceats, J. (2004) Population-level health-gain, and changes in health sector management: 1980-2025. Paper presented to 5th Annual Health Management Conference, Auckland, 18 March.

Pool, I. (2004) Human capacity, or fiscal capacity in support of the aged? A demographic perspective. Plenary paper presented at New Zealand Association of Gerontological Conference, Christchurch, 14-16 April.

Pool, I. (2004) Knowledge-wave meets baby-blip wave: How secondary schools will play a key role in New Zealand’s Future. Plenary paper presented at New Zealand Post-Primary Teacher’s Association Conference, Wellington, 19 April.

Pool, I., Baxendine, S. and Cochrane, W. (2004) Servicing the regions: demographic issues and constraints. Plenary paper presented at New Zealand Council of Social Services Conference, Hamilton, 20 October.

Poot, J. (2004) Peripherality in the global economy. Keynote address at World Congress of the Regional Science Association International. Port Elizabeth, South Africa, 14-16 April.

Poot, J, Longhi, S. and Nijkamp, P. (2004). A meta-analytic assessment of the effect of immigration on wages. Paper presented at World Congress of the Regional Science Association International, Port Elizabeth, South Africa. 14-16 April.

Poot, J., Longhi, S. and Nijkamp, P. (2004). A meta-analytic assessment of the effect of immigration on wages. Paper presented at New Directions: New Settlers: New Challenges Conference, Wellington 19-21 April.

Poot, J. (2004) The use of meta-analysis in empirical macroeconomics, with applications to the growth debate. Seminar at the Treasury, Wellington, 4 June.

Poot, J. and Baxendine, S. (2004) The implications of population ageing for public and private transfers in New Zealand. Paper presented at the 25th meeting of the international working party on labour market segmentation, Brisbane, 22-24 June.

Poot, J., Longhi, S. and Nijkamp, P. (2004). Spatial heterogeneity and the wage curve revisited. Paper presented at the 44th European Congress of the Regional Science Association, Porto, Portugal, 25-28 August.

Poot, J. and Hirota, K. (2004) Taxes and the Environmental Impact of Private Car Use: Evidence from 68 cities. Paper presented at the 41st Annual Meeting of the Japan Section of the RSAI, Waseda University, Tokyo, Japan, 11-12 September.

Poot, J., Baxendine, S., Cochrane, W. and Pool, I. (2004) Forces of regional economic change: a dynamic shift-share analysis of New Zealand regions 1986-2001. Paper presented at the 16th International Symposium of the Secretariat of the PRSCO of the RSAI, Tokyo, Japan, 12-13 September.

Poot, J. (2004) Global population change, and what does it mean on the edge of the global economy? Public address to the Hamilton Club, 6 October.

Poot, J. (2004) Immigration to New Zealand: benefits, costs and broader issues. Lecture given to University of the Third Age (U3A) at the Continuing Education Department of the University of Canterbury, 8 October.

Poot, J., Baxendine, S., Cochrane, W. and Pool, I. (2004) Forces of regional economic change: a dynamic shift-share analysis of New Zealand regions 1986-2001. Paper presented at the 11th Labour, Employment and Work Conference, Wellington, 22-23 Nov.

Poot, J., Baxendine, S., Cochrane, W. and Pool, I. (2004) Forces of regional economic change: a dynamic shift-share analysis of New Zealand regions 1986-2001. Paper presented at the 2nd Social Policy Research and Evaluation Conference, Wellington, 25-26 Nov.

Other important activities

Ian Pool and Dick Bedford served as Expert Panellists on the TV One Insight Programme on the Family in New Zealand and on Immigration in New Zealand respectively. Sarah Hillcoat-Nallétamby joined the interim committee for the Waikato Branch of the New Zealand Association of Gerontology which has recently been established in Hamilton. She also attended the International Federation of Ageing 7th Global Conference in Singapore (report elsewhere in this newsletter). Ian Pool served on a Panel on Scientific Capacities, International Council of Science, Paris. He also visited population centres as part of the James Cook Fellowship, covering three themes: 1. Very Low fertility (Universities of Padua and Florence; Autonomous Univ. of Barcelona); 2. Longevity (Institut National de la Sante, Epidemiologie et la Recherche Medicale, Montpellier; University of Newcastle on Tyne); 3. The demography of British populations in the 19th century. (Universities of Liverpool and Cambridge, as a Visiting Scholar). Jacques Poot attended Workshop I on the Economics of Ageing at the 35th Summer Seminar on Population at the East-West Center, Honolulu, 1-30 June.

Report on the International Federation on Ageing.

7th Global Conference. Global Ageing: Sustaining Development. Singapore, 4-7th September 2004.
Sarah Hillcoat-Nallétamby,

Associate, Population Studies Centre, University of Waikato

This conference, hosted in Singapore by the Singapore Action Group of Elders (SAGE) and organised by the International Federation on Ageing, Canada, was attended by the Population Studies Centre, University of Waikato in the context of the research programme ‘Enhancing Wellbeing in an Ageing Society’ (EWAS)
. Established in 1973, the Federation promotes information on policies, programmes and practices designed to promote the quality of life of older persons. It has a network of 62 countries and maintains consultative or operational relations with a number of international organisations, and is represented on the UN Committees for Older Women and for Human Rights. Until 2008, the Federation’s work will focus on poverty, health and well-being, elder abuse, discrimination, ageism and gender differences.

Although organised primarily for policy and practitioner audiences working in the area of ageing, the conference programme did provide a representation from various sectors including civil society, researchers, government representatives, NGO’s and the private sector. Research contributions included both quantitative and qualitative approaches, spanning work using national-level, longitudinal data sets to micro-level case studies. The conference was organised around a daily opening plenary session, followed by three consecutive thematic sessions for paper presentations or panel discussion groups.

Global Ageing and Sustaining Development

The theme of ‘global ageing’ was covered more specifically in the plenary speeches. Key themes, particularly for regions with developing and transition economies were:

1. addressing global poverty through both social protection and economic development

2. operating a ‘mixed-economy’ approach to meeting social security, welfare and social protection needs of older persons, through a combination of resources from the public sector, private enterprise and informal economies of community and family. This was emphasised in particular for developing economies where employment in the formal labour market is not necessarily the norm.

3. the need to mainstream ageing policies with national and international development initiatives and to avoid the exclusion of older persons from development processes

4. recognizing the regional disparities associated with population ageing. Although the more developed regions are projected to have higher proportions of older persons aged 60 and above, the effects of numerical ageing will be more accentuated in the less developed regions. Over the following fifty years, the older population in less developed regions is projected to quadruple so that by 2050, about four fifths of the world’s older population will be located in less developed regions.

Other Conference Themes

Other prominent themes which emerged during the conference:

Healthcare: a shift towards investment in primary health care as opposed to acute care needs, and an emphasis on physical access to health services for the elderly and information and training needs of service providers (World Health Organisation, 2004). This shift is in response to: (a) the global, epidemiological transition which requires health systems to shift their focus from an acute care model to a chronic care model; (b) the consequences of investing in ‘ageing in place’ initiatives which, when taken from a health perspective imply enabling older persons with disability or health needs to remain at home but to receive the appropriate services required for them to remain autonomous. Another key issue brought forward was the ethical implications for societies of medical technologies which facilitate (or will do in the future) the removal of ‘ageing’ as a biologically determined process.

Elderly living needs: the need to consider the environmental challenges raised by population ageing, in terms of the housing, mobility and service accessibility requirements of an elderly population. This was emphasised in particular for the Singaporean
 and Japanese
 contexts. …

Income security: the emphasis was on pursuing the notion of ‘risk pooling’ by shifting the focus from a single strategy of ensuring economic security for the elderly (e.g. universal, state-funded pension), towards a ‘multi-pillar’ provision approach (e.g. combination of tax-financed state pensions, occupational schemes, private pension schemes, individual savings, informal resources of family networks, etc.). There was also an emphasis on the need to promote income security through the improvement of productive employment, particularly at older ages (e.g. increasing retirement age, portable, contributory pension schemes in recognition of employment mobility etc.).

Feminization of ageing: a recognition of the increasing likelihood of the social and economic marginalisation of older women due to: greater exposure than men to widowhood due to life expectancy differences; the cumulative effect that life course factors such as absence or discontinuous presence in the formal labour sector have on increasing their likelihood of poverty and income insecurity in old age; at the older ages, higher rates of disability and frailty than men; the economic and physical depletion of assets that older women may encounter in assuming the roles of primary carers of male partners or of other family members (increasingly important in the context of HIV/AIDS); the decreasing size of family networks as a source of support for older women;

Active ageing across the life course: the importance of integrating ‘active ageing across the life course’ as a central perspective to policy initiatives. This reflects the influence of the Madrid International Plan of Action on Ageing (resulting from the second UN World Assembly on Ageing, April 2002) and the WHO Policy Framework on Active Ageing (World Health Organisation, 2002). The life course perspective recognizes the influences of earlier life experiences, culture and gender on the individual ageing process and outcomes in old age.

Research and ageing: the conference dedicated a panel to this topic and discussants outlined the ongoing dilemma between policy maker and researcher in terms of the timeliness, accessibility, appropriateness and usefulness of research to the policy-making process.

Intergenerational relations: at the theoretical level, this theme was evoked both in terms of the changing nature of the formal (e.g. the ‘pay-as-you-go systems of retirement income provisions) and informal (e.g. family, kin and community) ‘social contracts’ between generations. At the policy and programme levels the theme was covered through case-study and country-specific examples of initiatives aimed at encouraging active ageing through the development of activities involving both older and younger persons.

Spirituality: the role of spirituality in the analysis of ageing was a theme represented at both plenary and parallel sessions. In the context of research, the emphasis was on the measurement of spirituality at the individual level as a factor influencing the quality of life and health outcomes of older persons (e.g. India, using regional data). At a broader level, it was presented in plenary sessions as a dimension to ageing which should be considered alongside those of demographic change, socio-economic security, health and medical initiatives.

Future conferences

The IFA announced its preliminary agenda for its 8th conference which will be held in Copenhagen in May of 2006. Topics are to cover: the economics of ageing, opportunities for ageing, active ageing-ageing well, and empowerment-participation. The International Association of Homes and Services for the Ageing advertised its forthcoming 6th international conference to be held in Norway in June 2005 and appears to be focusing on technological advancements and service provisions for the elderly.

Shortcomings of the Conference

There was quite a tight focus on the range of countries participating in the conference presentations, including the Asian, European and North American continents. With the exception of South Africa, no other country from African, Latin American & Carribean or Arab State regions gave a presentation. With the exception of Australia, none of the Pacific region nations were represented in plenary or parallel sessions as speakers.

Unfortunately, no copies of any of the papers were made available during the conference, but the various authors have agreed to make copies available upon request. The IFA does not publish any conference proceedings.

References
World Health Organisation. (2002). Active ageing: a policy framework. (No. WHO/NMH/NPH/0.28; http://whqlibdoc.who.int/hq/2002/WHO_NMH_NPH_02.8.pdf). Geneva: World Health Organisation.(WHO/NMH/NPH/0.28); http://whqlibdoc.who.int/hq/2002/WHO_NMH_NPH_02.8.pdf.

World Health Organisation. (2004). Active Ageing: Towards Age-friendly Primary Health Care. Geneva: World Health Organisation. (Active ageing series; WT 31).

Websites

International Federation on Ageing: www.ifa-fiv.org. For their global conference: www.global-ageing.dk
The International Association of Homes and Services for the Ageing: www.iahsa.net
 UNESCAP DIRECTORY OF DEMOGRAPHERS
UNESCAP is currently compiling an international directory of demographers and others interested in demographic issues. For more information, please contact Dr Durga Rauniyar at: durga_rauniyar@moh.govt.nz.

 PANZ OFFICERS AND COUNCIL MEMBERS 2004/2005

President

James Newell

Director, MERA (Monitoring and Evaluation Research Associates Ltd.),

PO Box 2445, Wellington,

Phone: (04) 499-8438 Fax: (04) 499-8439

Email: jnewell@mera.co.nz, Web Site: http://www.mera.co.nz

Immediate Past-President
Mansoor Khawaja

Chief Demographer,

Demographic Research Programme,

Statistics New Zealand, Private Bag 4741, Christchurch.

Phone: (03) 964-8794; Fax: (03) 964 8759,

E-mail: mansoor.khawaja@stats.govt.nz

Vice President
Mervyl McPherson
Research and Information Manager EEO Trust,

Phone: (09) 845-5436

E-mail: mervylmcpherson@paradise.net.nz
Treasurer
Michael Rich

Ministry of Justice, PO Box 180, Wellington.

Phone: (04) 918 8842, Fax: (04) 918-8712.

E-mail: Michael.Rich@justice.govt.nz
Secretary
Durga Rauniyar
Senior Advisor (Analysis), DHB Funding and Performance Direcorate,

Ministry of Health, 133 Molesworth Street, PO Box 5013, Wellington.

Phone: (04) 496 2072 Fax: (04) 496 2342

Email : durga_rauniyar@moh.govt.nz

Other Council Members

Lesley Baddon

Manager, Social and Economic Group

Auckland Regional Council http://www.arc.govt.nz
Phone : (09) 366 2000 x 8334

Fax : (09) 366 2155

Mobile : 021 738 357

E-mail: lesley.baddon@arc.govt.nz

A. Dharmalingam

Population Studies Programme, Department of Sociology & Social Policy,

University of Waikato, Private Bag 3105, Hamilton.

Phone: (07) 838-4251 (direct line), Fax: (07) 838-4654,

E-mail: dharma@waikato.ac.nz

Sarah Hillcoat-Nallétamby

Associate, Population Studies Centre,

Department of Sociology and Social Policy

University of Waikato, Private Bag 3105, Hamilton.

Tel: 07 838 4523 (direct)

Fax: 07 838 4654

E-mail: nalletam@waikato.ac.nz
Anne Henderson

Lecturer, International Pacific College,

Private Bag 11021, Palmerston North.

Tel.: 06 354 0922 extn 822 Fax: 06 354 0935

E-mail: ahenderson@ipc.ac.nz

Sarah Howard

Te Puni Kokiri, PO Box 3943, Wellington.

Phone: (04) 922-6000, Fax: (04) 922-6299,

E-mail: howas@tpk.govt.nz

Cyril Mako

Project Manager Iwi Data Strategy, Data Management Unit,

Ministry of Education, PO Box 1666, Wellington.

Phone: (04) 463 8225.

E-mail: cyril.mako@minedu.govt.nz

Ward Friesen

Senior Lecturer, School of Geography and Environmental Science,

The University of Auckland, Private Bag 92019, Auckland

Phone: (09) 373 7599 ext 88612

Fax: (09) 373 7434

Email: w.friesen@auckland.ac.nz
Peter Salter

Senior Policy Analyst, Ministry of Social Development,

PO Box 12 136, Wellington.

Phone: 04 916 3541 Fax 04 916 3910

Email: Peter.Salter001@msd.govt.nz
Andrew Trlin

School of Sociology, Social Policy and Social Work.

Private Bag 11-222, Palmerston North.

Phone: (06) 350-5799 ext 2835, Fax: (06) 350-5681,

Home (04) 293 3908.

Email: A.D.trlin@massey.ac.nz or waitoa@xtra.co.nz

Arvind Zodgekar

Department of Sociology, Victoria University PO Box 600, Wellington.

Phone: (04) 463 6745, Fax: (04) 463-5041

Email: arvind.zodgekar@vuw.ac.nz
Editors:

New Zealand Population Review: A Dharmalingam and Arvind Zodgekar

Newsletter: Anne Henderson

The PANZ web site is: http://panz.rsnz.org/
 Newsletter and New Zealand Population Review contributions

PANZ Newsletter: Contributions are welcome and can be emailed to the newsletter editor (Anne Henderson) at ahenderson@ipc.ac.nz. As the next issue is due out in May 2004, please send any news you would like included to reach me by the end of April.

Members are also encouraged to contribute articles to the peer reviewed New Zealand Population Review. Articles and enquiries should be addressed to one of the journal editors, Dr A Dharmalingam or Dr Arvind Zodgekar (whose contact details appear above).

APPLICATION FOR MEMBERSHIP

Membership provides:

-Subscription to the Association's publications, including the New Zealand Population Review.

-Access to a network of individuals and organisations interested and active in population matters.

-Opportunity to contribute and participate in the Association's activities, including a biennial conference

Membership Fees for the Year to 31 March 2005/06:

Ordinary Member

 $45.00*

Associate Member (students and unwaged)

 $20.00*

Publication Member (libraries & other orgs.within NZ)
 $65.00

Publication Member (libraries & other orgs overseas)
$100.00

Corporate Member

$100.00

*A discount of $5 applies if paid by 31 October.

	Name
	

	Postal address
	

	
	

	
	

	Email address
	

	Occupation/Position
	

	Areas of interest
	

	
	

	Membership type
	

	Payment attached
	

	Signature
	

	Date
	

Please attach payment and post to The Secretary, PANZ, at the address above.

� EMBED MSPhotoEd.3 ���

� This programme of research is currently being undertaken in partnership by the Family Centre Social Policy Research Unit (FCSPRU), Wellington, and the Population Studies Centre, University of Waikato, New Zealand. The programme is currently funded by the Foundation for Research, Science and Technology, New Zealand.

� Housing Development & Procurement, Housing Development Board, Singapore

� Ministry of Economy, Trade and Industry (METI); The Accessible Design Foundation of Japan; The Kyoyo-Hin Foundation, Japan.

1
15

[image: image2.png]

_1028112994.bin

