
NEWS
August 2014

QUARTERLY DIVERSITY SURVEY

The Work Research Institute is partnering
with the EEO Trust and the Chamber of
Commerce, Northern on a project that
seeks to identify the major diversity issues
as perceived by New Zealand businesses.
The research is led by Professors Tim
Bentley and Edwina Pio, along with senior
research officer Dr Laurie McLeod. Three
Quarterly Diversity Surveys (QDS) have
been conducted to date, with a fourth
about to be administered. The survey has
attracted high participation levels from EEO
Trust and Chamber members, with between
750 and 1500 respondents, representing
a broad spectrum of New Zealand
organisations.

To date, the QDS has identified three
major concerns for businesses: wellbeing,
aging workforce, and flexibility, with

approximately 50 percent of respondents
noting these as major diversity issues for
their organisation. The survey also seeks
to understand whether organisations have
policies, programmes and initiatives in
place associated with a range of diversity
issues and the barriers to such initiatives,
alongside a range of more specific
questions around issues such as gender,
aging, bullying, ethnicity and disability.
These findings help inform the EEO trust
agenda as well as the Institute’s research
strategy and project selection. The QDS is a
key component of the Institute’s Future of
Work Programme, which includes studies
looking at each of the major concerns
identified by the survey. A full report on the
first year’s QDS findings will be available on
the NZWRI website later in the year. Please
look out for it.

First word		 page 2

Our people		 page 3

In the news		 page 4

Recent events		 page 8

NZ Aged Care Survey	 page 9

Business & Labour History
Group update		 page 10

Healthcare Management
Symposium		 page 11

Institute leadership
During the first half of 2014, Associate
Professor Gail Pacheco led the Institute
as the Acting Director during Professor
Tim Bentley’s sabbatical. Gail and the
office team handled a very busy period
highly effectively. We are delighted that
the Institute has continued to grow its
industry engagement and maintain a strong
media profile. As a result, we are pleased
to announce that Gail Pacheco will remain
strongly involved as a Co-Director of the
Institute, enabling us to manage new
projects and initiatives associated with the
Future of Work Programme, funded by
AUT’s Strategic Research Investment Fund.

IN THIS ISSUE		 17

Assoc Prof Gail PachecoProf Tim Bentley

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS ISSUE 17

Page 2

First word
by Professor Tim Bentley

This editi on of the NZWRI Newslett er
contains a broad array of interesti ng
and informati ve material from multi ple
contributors. I hope you will enjoy
reading about some of the excellent
work our researchers have been
engaged in. Of note, there are reports
from recent events we have hosted or
att ended, including the Decent Work
Symposium, co-hosted with MPOWER,
and the Internati onal Associati on on
Workplace Bullying and Harassment. The
latt er was held in Milan in June this year
but will be hosted right here at AUT in
Auckland, in April 2016. Congratulati ons
to Dr Bevan Catley (Healthy Work Group,
Massey University), Professors Bentley
and Teo, NZWRI, and the rest of the
organising committ ee for landing this
major event.

I am also delighted to report that the
Insti tute has been awarded a grant of
$150K from the AUT University Strategic
Research Investment Fund to support
our new Future of Work Programme
through the second half of 2014. The
grant supports fi ve key themes, as

shown in the illustrati on at the bott om
of this page.

Receiving this grant was recogniti on of
the strategic strengths of the programme
and the standing of the NZWRI within
the university. This grant has enabled us
to implement a number of new studies
considering diff erent Future of Work
issues, including several that involve
collaborati on with researchers from
other AUT faculti es, as well as many
external researchers. Importantly, the
majority of the projects have industry
partners and engagements. Here’s a
quick rundown of some of our acti ve
Future of Work projects:

1. ICT, work parti cipati on and
producti vity for people with sensory
disabiliti es

2. Facing the challenge of an aging
workforce

3. Counterproducti ve behaviour
and producti vity in New Zealand
workplaces

4. Knowledge work in innovati on
ecosystems

5. Understanding and developing
organisati onal resilience

6. Understanding the relati onship
between mental health and labour
market parti cipati on

7. New Zealand aged care workforce
survey.

The Future of Work Programme
brochure contains more informati on
about these and other projects we are
currently engaged in. Please take a look:
www.workresearch.aut.ac.nz.

The fi ndings from these studies will be
disseminated to an academic, industry,
labour and government audience at the
inaugural Future of Work Conference on
9 February 2015. Details will be available
soon on our website.

FUTURE OF WORK PROGRAMME THEMES

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 3

NZWRI Advisory Board
As the Institute continues to develop and expand we have
seen the need to change the focus of the board from being
development in nature, to more of an advisory board.

We see the role of the advisory board being to support the
aims and achievements of the institute. As key leaders from
industry, trade unions, politics, the public sector, and the
professions it is important that board members contribute
informed comment on our activities, and assist in ensuring
the institute is undertaking research that is relevant to our
stakeholders and well informed.

Current membership:

•	 Carol Beaumont – List MP, Labour Party

•	 Tim Bentley – Director, Future of Work programme,
Co-Director, NZ Work Research Institute

•	 Jackie Blue, Equal Employment Opportunities
Commissioner, Human Rights Commission

•	 Hamish Campbell – Director of Business Capability, NZ
Trade and Enterprise

•	 Bev Cassidy-McKenzie – Chief Executive, Equal
Employment Opportunities Trust

•	 Geoff Cooper – Chief Economist, Auckland Council

•	 Marisa Fong – Director, Madison Group of Companies

•	 Abigail Johnston – Manager, Labour & Commercial
Environment Research, Evaluation and Analysis
Strategy & Governance Group, MBIE

•	 Martin King – General Manager – HR, Coca-Cola Amatil
NZ

•	 Rohan MacMahon – Strategy Director, Crown Fibre
Holdings

•	 Gail Pacheco – Co-Director, NZ Work Research Institute

•	 Jane Parker – Co-Director, MPOWER, Massey University

•	 Peter Schweder – Health & Safety Manager, BECA

•	 Helen White – Barrister, Chancery Chambers.

The annual meeting of the Advisory Board will be held next
month.

Our people
VISITING SCHOLAR

Professor Rob Allen will be a
Visiting Scholar at Columbia
University of New York from
September to January. He
is undertaking library-based
research on labor radicals in New
York in the late 19th century. He
will be making a presentation
at the Annual Meeting of the
American Historical Association
on the origins of US Labor Day.

DIVERSITY AWARDS JUDGE

Professor Edwina Pio will be a
member of the judging panel
for the 17th annual Diversity
Awards 2014. The awards
provide businesses with an
opportunity to showcase their
successful workplace diversity
initiatives.

The judging panel comprises
diversity experts that help entrants evaluate their diversity
journey and give advice on future directions.

GRADUATION SUCCESS

Peter Gilderdale, Institute member from Art and Design,
received his PhD on 8 August. Peter’s thesis, entitled “Hands
Across the Sea: Situating an Edwardian Postcard Practice”, is
an historical analysis of a genre of postcard and the reasons it
became popular. It includes significant elements of business
history, most particularly examining the retailing of postcards
and greetings cards in both Britain and New Zealand,
and highlighting the business methods of the publisher
Raphael Tuck. The thesis represents the first time the
Edwardian postcard craze has been analysed as a historical
phenomenon.

Other member news
AWARD RECIPIENTS

Institute members and co-authors Marcus Ho, Stephen Teo and
Tim Bentley won the award for Best Research Paper at the 2014
Global Science and Technology Forum conference in Singapore.

Ho, M., Teo, S. T. T., Bentley, T. A., Verreynne, M. L., & Galvin, P.
(2013). Organizational resilience and the challenge for human
resource management: Conceptualizations and frameworks for
theory.

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 4

In the news

An expert believes workplace bullying is a $1 billion problem
for New Zealand business.

AUT Professor and expert in organisational issues in
occupational health Tim Bentley says it is a much bigger
problem than most people realise.

He says his research suggests almost one in five people have
experienced workplace bullying.

“We have about an 18% prevalence [in New Zealand]. That
compares with between 2% and 20% using the same measures
internationally and that’s not good.”

Professor Bentley, who is also the director of NZ Work
Research Institute at AUT University, says the issue is a lot
worse in the public sector with some estimations of up to 30-
40% of people being bullied.

This issue is costing work places, too, and Mr Bentley says “it’s
a billion dollar problem, not a million dollar one.”

He says if people are not happy at work, they’re more likely
not to want to work, they are more likely not to be more
committed to the organisation and more likely not to stay.

“But it’s all the management’s time spend dealing with this
problem. It’s all the time spent trying to calm people down,
trying to reorganise people so they don’t come into contact
with the [bullies].”

Trying to move people around and investigate cases takes a lot
of time and it adds up to be a big waste of management time,
he says.

Earlier this year, WorkSafe New Zealand released the ‘best

practice guidelines on workplace bullying” in an effort to
combat the problem.

Mark Scott, the strategic communications manager for
WorkSafe, says there has been a small increase in reports of
alleged bullying since February.

“There has also been a marked increase in public comment
about the issue as a result of the release,” he says.

“Anything that raises the profile of this issue is a good
thing as it brings it to the forefront and encourages active
consideration of workplace behaviour.”

Mr Bentley agrees and says having reports of bullying in
an organisation is not necessarily a bad thing as long as
something is done about it.

The NZ Work Research Institute will be evaluating the
WorkSafe guidelines in late August.

One of the world’s leading authorities on human behaviour
and personal development, Dr John Demartini, will be here
in August to discuss how companies can implement the
WorkSafe guidelines.

He says both the company and the individual have to take
some responsibility for the problem.

“It is true that companies must take some responsibility to
create an effective and safe workplace as laid out in the Work
Safe guidelines,” he says.

“To follow these guidelines effectively, everybody’s individual
values must be recognised and upheld. However, individuals
can also take responsibility for themselves. Any one person can
prevent being bullied simply by empowering themselves fully.”

CIO roundtable
on ‘Preparing for
Generation Mobile’
DIVINA PAREDES | 12 JULY, 2014

Today’s business leaders are cognisant of the need to prepare
the workplace for the next generation of staff who are
adept at using collaborative and disruptive technologies.
Dr Angsana Techatassanasoontorn was invited to join with
other ICT executives from the education sector to work on
‘preparing for generation mobile’. They shared their insights
in a recent CIO roundtable discussion on ‘the next phase of
mobility’ held in conjunction with Samsung.

www.cio.co.nz/slideshow/549080/photo-gallery-cio-
roundtable-preparing-generation-mobile

CIO roundtable on ‘Preparing for Generation Mobile’ held in
conjunction with Samsung.

Workplace bullying costs $1b to business – expert
Jason Walls | The National Business Review | 17 July, 2014

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 5

Dr Angsana Techatassanasoontorn,
Senior Lecturer in Business Information
Systems at AUT University and co-leader
of the Digital Mobility research group,
is leading a new study to improve
understanding of the connection
between wellbeing and internet use in
South Auckland.

A $1.5 billion rollout of ultra-fast
and rural broadband over the next
10 years intends to bring social and
economic benefits to 75 percent of New
Zealanders.

Meanwhile, Auckland’s Southern
Initiative aims to improve quality of life,
address high social need and create
significant opportunity over the long
term for people living in South Auckland.

“We’re interested in the crossover
between the two initiatives,” says
Dr Angsana Techatassanasoontorn.
“We want to have a much broader
understanding of the ways that South
Aucklanders use the internet.”

Her team has designed a survey to
collect data from 100 people in South
Auckland about their ‘subjective

wellbeing’, meaning their own
description of their emotional state,
as they take part in online and offline
activities.

“Hopefully this data will help us
understand whether their internet use
improves the quality of their lives. If
it does improve their lives, it gives us
evidence that it makes sense to improve
internet infrastructure, access, and
provide training to support their use,”
she says. “All the evidence seems to
suggest that South Auckland is one
of the vulnerable areas that may lose
out on significant economic and social
development opportunities in the digital
society,” says Dr Techatassanasoontorn.

Her study Internet Use and Subjective
Well-Being: A Case of Southern Auckland
asks participants to record how they
feel about what they’re doing, including
positive and negative effects. If they use
the internet they will be asked about
problems they encountered and how
these were solved.

The study is a community-government-
university partnership funded by
Internet NZ, with support from Auckland

Child Poverty Action Group (CPAG) is an independent
charity working to eliminate child poverty in New Zealand
through research, education and advocacy.

Associate Professor Gail Pacheco says “The minimum wage
workers are spread across the income distribution. The
lowest income households are not necessarily including
minimum wage workers. Lifting the minimum wage will not
necessarily help the low income households. Preferably,
what is needed is a more targeted intervention to help
the lowest income households. Depending on the various
changes to the benefit system and working for families a
more targeted tool can be created.”

“If the scenario of raising the minimum wage by 10 percent
was actioned, poverty in the lowest income households
would only be reduced by less that one tenth of a
percentage point.”

www.youtube.com/watch?v=c_n0QXK8cC0#t=546

CHILD POVERTY IN AOTEAROA 2014,
EPISODE 6: INCOMES
CATRIONA MACLENNAN | YOU TUBE | 17 JUNE, 2014

DOES THE INTERNET IMPROVE WELLBEING?
Engage Magazine |2013/14

Council and Crown Fibre Holdings.
Researchers hope to release findings in
2014 and will use the findings to plan a
broader study across Auckland.

“We hope to have an ongoing dialogue
with the community to help realise the
full potential of people and enhance
economic and social opportunities
in South Auckland,” says Dr
Techatassanasoontorn. “The connection
that we are making between broadband
and wellbeing mirrors the shift within
the OECD to recognise ‘life satisfaction’
and wellbeing as meaningful measures
of societal and economic progress.”

www.aut.ac.nz/__data/assets/pdf_
file/0007/412558/engage-2013-2014.pdf

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 6

SIXTEENTH CONFERENCE ON
LABOUR, EMPLOYMENT AND WORK

The sixteenth in this series of biennial two-day conferences
will be held at Victoria University of Wellington’s Pipitea
Campus (Rutherford House) on Thursday, 27 November and
Friday, 28 November, 2014.

The first of these national conferences on Labour, Employ-
ment and Work (LEW) was held in May 1984 and since then
the conference has become established as the leading labour
market research conference in New Zealand.

Papers published in the proceedings from the fifth through
fifteenth conferences may be accessed:
ojs.victoria.ac.nz/LEW.

Papers are invited from any university discipline, Crown
Research Institute or other public or private organisation
or individual. The only criterion is that the paper reflect the
author’s current or recently completed research on labour,
employment or work issues of relevance to New Zealand.
Proceedings will be published on the above website after the
conference.

Special sessions:

•	 Insecure work

•	 Migration and the labour market

•	 Workplace dynamics

•	 Other special sessions will be announced in due course.

The contribution by graduate students has been a feature in
recent years and we would like to continue to encourage their
participation.

These conferences are organised jointly by the Industrial Rela-
tions Centre (renamed the Centre for Labour, Employment
and Work as of March 1, 2014) and the School of Geography,
Environment and Earth Sciences. For further information,
please contact:

Professor Philip S. Morrison

School of Geography, Environment and Earth Sciences

Victoria University of Wellington,

email: Philip.morrison@vuw.ac.nz

Conference web site:
www.victoria.ac.nz/som/clew/lew-conference

Call for papers
SPECIAL ISSUE ON TEMPORARY
EMPLOYMENT

THE AUSTRALIAN JOURNAL OF LABOUR
ECONOMICS

Many economies have recently experienced a growth in
temporary employment within their services sectors, and both
the determinants and implications of this phenomenon are
of interest to academics and policymakers. Past literature has
often suggested that changes in the temporary workforce pool
are the result of progressive labour market deregulations and
shifting preferences towards increased employment flexibility.
Alternatively, it has also been observed that demand for tem-
porary workers is more cyclical in nature (Bentzen, 2012)1. The
implications of temporary employment for the productivity,
job security and well-being of both temporary and permanent
workers are equally important. Specifically, this special issue
aims to examine a variety of facets specific to temporary work-
ers, such as (but not limited to) the aforementioned, in order
to highlight the key determinants, challenges, concerns and
related outcomes of the temporary workforce.

It is envisaged that the special issue will focus on (but not limit-
ed to) key areas relating to:

•	 Labour market flexibility reforms and implications

•	 Promotion of the temporary workforce industry

•	 Cost-Benefit analysis of a two-tiered labour market

•	 The comparative levels of productivity between temporary
and permanent workers

•	 Levels of job security and well-being associated with
temporary employees

•	 Stakeholder perceptions of non-permanent employees

This special issue is to be guest-edited by Associate Professor
Gail Pacheco (email: gail.pacheco@aut.ac.nz) and Professor
Tim Maloney (email: tim.maloney@aut.ac.nz) of the Depart-
ment of Economics, Auckland University of Technology, New
Zealand.

The Australian Journal of Labour Economics is a journal pub-
lished by the Centre for Labour Market Research (CLMR) at
University of Canberra, Australia. It is the Official Journal of the
Australian Society of Labour Economists and focuses primarily
on theoretical and policy related developments with respect to
the Australian context. Please note, application to the Austra-
lian context is not a criterion for acceptance.

It is requested that submissions be made to Pat Madden
(email: patricia.madden@cbs.curtin.edu.au) and that you indi-
cate that you wish your paper to be considered for the special
issue on temporary employment. The selection of papers to be
included within the edition will follow peer review process, and
the final versions of accepted papers must be submitted in a
format compatible with MS-Word.

Submission deadline: 30 October, 2014.

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 7

WORK & WORSHIP
AUT University News | 28 May, 2014

A new book written by AUT Professor
of Diversity Dr Edwina Pio will help
businesses respond to minority
religions in the workforce.

“Work & Worship offers a range of
possibilities to the issues organisations
contend with when dealing with a
diverse workforce, in particular a
workforce whose religion may be
different from the norms of Western
Christianity and an Anglo-centric
worldview.”

Dr Pio says that while many
organisations have taken steps
towards greater inclusiveness for
diversity in gender, there is still a very
strong sacred and secular divide,
which means that religion gets left out
of diversity policies in organisations.

“The book gets organisations to ask
some basic questions such as: Do we
have a policy on diversity? How is
it defined? Does it include religion?
Should policy extend to dress code
and food?”

Race Relations Commissioner Dame
Susan Devoy spoke at the Work
& Worship book launch and has
commended Dr Pio’s personal and
academic contribution to fostering
harmonious relations.

Dr Pio drew on focus groups
with more than 200 people and
information from the 2013 Census for
Work & Worship. The book focuses on
five minority religions in New Zealand:
Muslims, Sikhs, Hindus, Indian
Christians and Zoroastrians.

“The extensive and robust research
with both employees and employers

indicates that visible expressions of
religious diversity such as wearing a
burkha or growing a beard, may mean
underemployment or slow career
progression for such individuals.”

“The findings clearly indicate the
need to develop a more sophisticated
understanding of religious diversity
in the workplace, in particular a
world of cooperation, good faith and
respect where organisations craft
and implement policies and practices
acknowledging the porosity between
the sacred and secular.”

“Work & Worship presents the
privileges and obligations of working
with a diverse workforce which
organisations worldwide as well as
in New Zealand have to contend
with. What is shared by all these
religious groups is a commitment to
New Zealand and to live and work in
a manner that respects the country,
while also adhering to one’s personal
faith.”

EEO Trust Chief Executive Bev Cassidy-
Mackenzie says the book is important
reading for employers, allowing them
to understand the business benefits
of workers who feel supported in their
worship.

“In an increasingly diverse society
our workplaces are being called on
to accommodate the varied beliefs
and practices of their employees.
Professor Edwina Pio’s book Work
& Worship uses real case studies
and contemporary research to offer
practical advice on how to support
religious adherence in the work
environment.”

Diversity workshop at
EEO Turst
Institute member and Professor of
Diversity, Edwina Pio, led a one-day
workshop ‘Maximising a Culturally
Diverse Workforce’ on 30 April at the
Equal Employment Opportunities Trust.
Edwina introduced the participants to
Strategies for effectively engaging with
a multi-cultural workplace and gave
the participants the ability to identify
cultural difference and similarity in the
workplace.

Recent comments by the EEO Trust
noted that New Zealand topped the
world on indicators of personal rights
and freedoms including tolerance and
inclusion of minority groups. New
Zealand is home to more ethnicities than
there are countries in the world with a
total of 213 ethnic groups identified in
the last census.

The workshop facilitated by Dr Pio
enabled managers to appreciate and
effectively deal with increasingly
culturally diverse workplaces and to
understand the implications of such a
mix of cultures in the workplace and
learn what employers can do to embrace
these differences and identify the
similarities.

NZ Work Research Institute director Tim Bentley states
that 2010 study has shown that New Zealand has an 18%
prevalence for bullying, compared with worldwide scales of
between 2% and 20%. He explains that the cost of bullying
can range from absenteeism to health issues. Bentley says
the studies have been carried out in New Zealand’s health,
hospitality, education and tourism industries. He describes
bullying in the workplace as a ‘poison well effect’ that affects

other employees, sectors, managers, employees’ home lives
and productivity. Bentley reports that bullies tend to target
members of the same sex. He believes that workplaces need
to be able to identify and remedy instances of workplace
bullying effectively.

www.newstalkzb.co.nz/auckland/listen-on-demand/
audio/1410897962-tim-bentley--workplace-bullying

Workplace Bullying
Greg Boyed | NewstalkZB | Thursday 17 July, 2014

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 8

Effectiveness of Western
leadership constructs in
Chinese organizations—
a meta-analysis

In May, the Wellbeing and Performance Research Group
hosted a seminar by Dr James Jian-Min Sun, (Renmin
University of China). Dr Sun is a leading scholar in HRM and
organisational behaviour and has studied and lectured in
more than 30 universities worldwide.

Leadership effectiveness has been a popular topic for more
than a century with most research being done in the Western
cultures. Some scholars have argued that the examination of
leadership effectiveness should be based on specific cultural
context.

Dr Sun’s study reviewed the impact of three leadership
constructs, transformational leadership (TFL), leader-member
exchange (LMX), and abusive supervision (AS), on employees’
attitudes and behaviours in Chinese organisations and the
potential relationships among these styles.

The results demonstrated that both TFL and LMX have
significant positive relationships with employees’ job
satisfaction, affective commitment, stay intention, task
performance, and organisational citizenship behaviour (OCB),
while AS has significant negative relationship with employee’s
job satisfaction, affective commitment, stay intention, task
performance, and OCB. LMX could explain more variance of
attitudes than TFL, and AS could explain the least. AS could
explain more variance of behaviour than LMX does, and
TFL explained the least. The relationship between TFL and
employees’ attitude/behaviour in China is weaker than that
in Western countries. LMX has a stronger relationship with
employees’ attitudes and weaker with behaviour in China
than in Western countries. Abusive supervision has a stronger
negative association with employees’ behaviour in China than
in Western countries.

Recent events
Decent Work Symposium
The Decent Work Symposium was a joint initiative of the NZ
Work Research Institute and Massey University’s MPOWER.
Convened by Professors Jane Parker and Tim Bentley. The
one-day event delivered a range of presentations and lively
discussion on human resources and employment issues
related to decent work.

The organisers plan to make this an annual event and
concluded the symposium with a discussion around the
key decent work issues as perceived by the knowledgeable
audience.

Presentations included:
Decent work and the ILO: Employment policy and regulation
in NZ and the Pacific
Professor Jim Arrowsmith, Professor Jane Parker and Professor
Stuart Carr (Massey University)
Integrating corporate social responsibility and HRM
Associate Professor Gabriel Eweje and Harsha Sarvaiya
(Massey University)
NZ Aged Care Workforce Survey
Dr Katherine Ravenswood (AUT University)
The future of (decent) work
Professor Tim Bentley (AUT University)

The symposium also included the presentation of the
MPOWER research support awards. Recipients: Simon
Hughes, Joanne Mutter and Christy Wang received a highly
commended award and Daria Williamson and Ali Intezari won
the overall award.

The Institute, together with the School of Education, hosted
Professor David Blustein from Boston College in late May.
Professor Blustein presented his research to a large group of
academics and representatives from hospice care, consulting
and recruitment agencies and the Industrial Relations
Service.

Blustein discussed the advantages of examining work
from a psychological perspective. He gave an overview

of the various ways that psychology
has explored working, with a focus on
recent developments that underscore
the role of work in fulfilling our needs
for survival, relatedness, and self-
determination.

Awards recipients pictured with Jane Parker and Tim Bentley.

The Psychology of Working: Lessons on Survival,
Relatedness and Self-Determination

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 9

Researchers from the New Zealand Work
Research Institute, AUT University have
recently undertaken the first New Zealand
Aged Care Workforce Survey. Dr Katherine
Ravenswood, along with colleagues, Dr
Julie Douglas and Professor Stephen Teo,
believe that this survey will fill a gap in
information about the current aged care
workforce and workforce trends. The
survey itself is adapted from the Australian
National Aged Care Workforce Census
and Survey, and is therefore a well-tested
survey instrument. It is the first of its kind
in New Zealand and will complement
existing workforce projections and
organisational benchmarking.

The survey will provide data on workforce
trends and demographics which will benefit
industry stakeholders in, for example:

•	 Planning: it will provide current profile
of the total aged care workforce

•	 Benchmarking in New Zealand

•	 Trends in staff/client ratio

There has been tremendous support for
this project with key organisations in the
sector forming part of the reference group
for the survey. These groups include: New

Zealand Aged Care Association, the New
Zealand Home Health Association, the Care
Association of New Zealand, the PSA, the
New Zealand Nurses Organisation and the
Service and Food Workers Union. Several
large providers are assisting in distribution
of surveys throughout their organisations
nationwide also. This support is pivotal in
trying to maximise the response rate.

Data collection is concluding and analysis
is underway. The research team will be
meeting to discuss preliminary results with
the reference group during September/
October. The final report which will be
made publicly available through the New
Zealand Work Research Institute website:
www.workresearch.aut.ac.nz

A second iteration of the survey is planned
for 2017/2018 and the research team
will be expanding the reference group
during the lead in time before then.
Please contact the lead researcher, Dr
Katherine Ravenswood, if you would like
more information on the current survey, or
your organisation would be interested in
becoming part of the reference group for
future surveys. Dr Ravenswood’s contact
details are: kravensw@aut.ac.nz or (09)
921 9999 x 5064.

Dr Katherine Ravenswood

Dr Julie Douglas

Prof Stephen Teo

9th International Conference on Workplace
Bullying and Harassment – Promoting Dignity and
Justice at Work
Professors Tim Bentley and Stephen Teo attended the International Association
on Workplace Bullying and Harassment Conference in Milan in June. Professor
Teo spoke on the topic ‘A semantic understanding of workplace bullying in New
Zealand press’.

Workplace bullying is a major employment issue in NZ and an important part of
our research agenda in the Institute. Therefore the NZ Work Research Institute
is very excited to be co-hosting, with the Healthy Work Group from Massey
University, the next conference to be held in April 2016.

EMPLOYMENT LAW CONFERENCE

Tim Bentley will be speaking at the
10th Employment Law Conference
as part of the plenary session ‘The
Workplace of the Future – a panel
discussion’ with Michael O’Brien of
KensingstonSwan Lawyers and a union
representative on 13-14 October
2014. The experts will present their
views on the workplace of the future,
and what hotspots it might create for
employment law.

WORKPLACE BULLYING

Professor Tim Bentley addressed a
group of 60 senior legal and business
executives from Kensington Swan
Lawyers in early May on bullying in
NZ workplaces and just how much
it is costing our organisations. The
audience were introduced to the
guidelines on ‘Preventing and
Responding to Workplace Bullying’
released by WorkSafe, New Zealand’s
workplace health and safety regulator.

New Zealand Aged Care Survey

NEW ZEALAND WORK RESEARCH INSTITUTE NEWS	 ISSUE 17

Page 10

The future of work was examined from past, present and
future perspectives at this full day conference hosted by
the Business and Labour History Group. The conference
was organised by Associate Professor Simon Mowatt and Dr
Simon Martin of AUT University, and Jenny Gibb of Waikato
Management School.

A highly anticipated panel discussion chaired by Jenny Gibb,
on ‘strategizing high performance for the future of work’
welcomed experienced senior figures, Simon Wickham,
Deputy Chair for the NZ Olympic Committee and a Board
member of High Performance Sport NZ, Brook Turner, a social
entrepreneur and CEO of the Zeal Education Trust, and Barry
Dowdswell, former Director of Research of AARN Innovation
Limited and lead developer for EDIS Technologies Limited.

Presenters discussed how history can provide lesson for
the future, whether in relation to women’s participation in
the workforce (Ravenswood, Harris and Staniland), how the
founding conditions of professions such as physiotherapy
impact on their future development (Nicholls), or how barriers
can impede the adoption of telework (Mowatt). Telework was
a continued theme, with an examination of how telework
can be used in crisis situations such as post-earthquake
Christchurch (Green, Bentley and Tappin), how telework can
increase workplace satisfaction (Bentley, Teo, McLeod, Tan,
Bosua and Gloet) or how it can blur the boundaries between

work and leisure (Diaz Andrades and Techatassanasoontorn).
These issues highlighted the emerging demands of future
workplaces, a theme addressed directly in presentations by
Kirkley and Morrow and Mowatt. The panel and many of the
papers highlighted the demands of high performance for the
future of work, and this theme was addressed in relation to
both work and sport in two papers by Martin, Palakshappa and
Perin Arin and Martin and Wright.

Revolutions from Grub Street –
book launch
Deputy Vice Chancellor Professor Rob Allen hosted the
launch party for Revolutions from Grub Street – A History
of Magazines Publishing in Britain by Howard Cox and the
Business and Labour History Group’s Simon Mowatt on Friday,
2 May. The book, published by Oxford University Press,
examines changing technology, organisation and strategy in
the consumer magazines industry over 300 years, ending with
lessons for the digital age. Professor Allen remarked that the
book was grounded in excellent archival research, and reviews
have called the book “a milestone in business and economic
history.” (Prof. Geoffrey Jones, Isidor Straus Professor of
Business History at Harvard Business School.)

Assoc Prof Simon Mowatt, Dr Simon Martin and Jenny Gibb.

Prof Rob Allen and Assoc Prof Simon Mowatt

World Business History Conference
An inaugural ‘World Business History’ conference was held
at the end of the Business History Conference in Frankfurt
in March. The conference attracted over 250 delegates
from over 25 countries. Associate Professor Simon Mowatt,
leader of the Business and Labour History Group, joined the
conference programme and organisation committee for

 the first full World Business History conference to be held
in Bergen, Norway, in 2016, with the intention of raising
the profile of business history worldwide, and encouraging
the participation of scholars from emerging and developing
countries to attend. The event is anticipated to attract over
400 business historians.

The Future of Work: Lessons from the Past – Lessons for the Future

Healthcare Management Symposium

Tuesday 30 September 2014, 9.30am – 4pm
WG308, Sir Paul Reeves Building, AUT University, Mayoral Drive, Auckland

This symposium will provide a synthesis of current research on healthcare
management. A number of presentations will highlight the contemporary
challenges and emerging issues of management in a complex health care
environment.

Keynote speakers:
Professor Yvonne Brunetto, Southern Cross University
Professor Cameron Newton, Queensland University of Technology

Presentation topics include:
 Organisational change in NZ healthcare
 Workplace bullying and violence in NZ healthcare
 Nature of care giver work in NZ
 Human resource management in NZ DHBs
 Person centred outcomes data in healthcare
 Impact of psychological attributes in minimising nursing stress
 Job design in UK healthcare organisations
 Panel discussion with senior practitioners and academics on the future of health care

human resource management

Attendance is open to all, there is a $25 charge. Refreshments and lunch included.
Please email completed registration form to: work.research@aut.ac.nz
More info: www.workresearch.aut.ac.nz

mailto:work.research@aut.ac.nz
http://www.workresearch.aut.ac.nz/

	Newsletter_NZ Work Research Institute AUGUST 2014_resized
	Healthcare Management symposium 30 Sept 14

