

Directory of
Official
Information
Listings S-U

Author

Version number

Date

About

This is a living document; we endeavour to update it whenever there are
changes to be made.

 If your department or agencyôs information is out of date, please email
official.correspondence@justice.govt.nz with the necessary
amendments.

official.correspondence@justice.govt.nz
Official Correspondence Team
Communications, Corporate Group

mailto:official.correspondence@justice.govt.nz
mailto:official.correspondence@justice.govt.nz

Contents

New Zealand Security Intelligence Service ... 1

New Zealand Symphony Orchestra ...40

Serious Fraud Office ... 5

Ministry of Social Development ... 8

Social Workers Registration Board ...12

Solid Energy New Zealand Limited ...15

South Canterbury District Health Board ...18

Southern Institute Of Technology ...20

Southland District Health Board ...23

Sport NZ .. Error! Bookmark not defined.

State Services Commission ...29

Statistics New Zealand ...35

Tai Poutini Polytechnic ..43

Hauora Tairawhiti ... Error! Bookmark not defined.

New Zealand Teachers Council ...45

New Zealand Trade and Enterprise ...49

The District Health Board of Tairawhiti Error! Bookmark not defined.

Te Puni KǾkiri ... Error! Bookmark not defined.

Te Reo Whakapuaki Irirangi - MǕori Broadcasting Funding Agency55

Te Taura Whiri I Te Reo MǕori ...60

Te Wananga o Aotearoa ...63

Te Whare Wananga o Awanuirangi ...66

Television New Zealand Limited..70

Tertiary Education Commission ..72

Accredation Council (formerly Testing Leboratory Registraion Council) Error! Bookmark

not defined.

Tairawhiti Polytechnic ..78

Takeovers Panel ...81

The Treasury ...84

Taranaki District Health Board ..88

Timberlands West Coast Limited .. 102

Tourism NZ ... 103

Transport Accident Investigation Commission .. 106

Ministry of Transport.. 109

Transpower New Zealand Limited ... 118

Unitech Institute of Technology .. 121

Universal College of Learning (UCOL) .. 125

Universities New Zealand .. 128

University of Auckland ... 131

University of Canterbury .. 133

University of Otago .. 136

University of Waikato ... 138

1

New Zealand Security Intelligence
Service

Functions and Responsibilities

The New Zealand Security Intelligence Service (NZSIS) provides the Government with timely

and accurate intelligence and advice on security issues within the terms of the NZSIS Act

1969. The NZSIS is a civilian organisation governed by statute. The NZSIS was founded in

1956 as the New Zealand Security Service and operated under an Order-

in-Counsel until 1969 when the NZSIS Act was enacted. The Director of Security, appointed

by the Governor-General, is responsible to the Minister in Charge of the NZSIS for its

efficient and proper working. The functions of the NZSIS include to:

Å Obtain, correlate, and evaluate intelligence relevant to security

Å Communicate intelligence to such persons as the Director of Security considers to

be in the interests of security

Å Make recommendations relevant to security in respect of immigration and

citizenship matters

Å Provide advice on protective security matters

Å Conduct inquiries and make recommendations regarding the granting of security

clearances (vetting)

Å Cooperate with other organisations in New Zealand and overseas that can help

the NZSIS carry out its job.

Security is defined as:

Å The protection of New Zealand from acts of espionage, sabotage or subversion,

whether or not they are directed from or intended to be committed in New Zealand

Å The identification of foreign capabilities, intentions or activities within or relating to

New Zealand that impact on New Zealandôs international or economic well-being;

Å The protection of New Zealand from activities within or relating to New Zealand

that are influenced by any foreign organisation or foreign person; and are

clandestine or deceptive or threaten the safety of any person; and, impact

adversely on New Zealandôs international or economic well-being

Å The prevention of any terrorist act or any activity relating to the carrying out or

facilitating of any terrorist act.

2

The NZSIS may not:

Å Investigate people only because they take part in lawful advocacy, protest or

dissent

Å Enforce measures for security

Å Do anything for the purpose of harming or furthering the interests of any political

party.

Warrants

The NZSIS is able to seek domestic and foreign intelligence warrants, which authorise the

NZSIS to intercept or seize any communication, document or thing and to undertake

electronic tracking. They also authorise the NZSIS to exercise ancillary powers to give effect

to the warrant, including powers of entry.

Foreign intelligence warrants are issued by the Minister in Charge of the NZSIS. Domestic

intelligence warrants are issued by the Minister in Charge of the NZSIS and the

Commissioner of Security Warrants.

Structure

The NZSIS head office is located in Pipitea House, Pipitea Street, Wellington. The NZSIS

also has regional offices in Auckland and Christchurch. Duties of these offices can include

collecting and communicating intelligence, liaising with other departments and organisations,

and vetting. Major administrative matters, such as finance, staffing, and liaison with

Ministers, are handled by the NZSIS head office.

The general structure of NZSIS is as follows:

Apart from the name of the Director of Security, it is an offence under s13A of the NZSIS Act

1969 to publish the fact that any person is a member of the NZSIS or is connected in any

way with a member of the NZSIS.

Related Offices

Inspector-General of Intelligence and Security

The office of the Inspector-General of Intelligence and Security was established by the

Inspector-General of Intelligence and Security Act 1996.The Inspector-Generalôs functions

include to inquire into any matter that relates to the NZSISôs compliance with the law and any

complaint by a New Zealand person or any current or former employee of the NZSIS who

considers that they have been adversely affected by any act, omission, practice, policy, or

procedure of the NZSIS.

Commissioner of Security Warrants

3

The Commissioner of Security Warrants was established by the New Zealand Security

Intelligence Service Act (No 2) 1999.The Commissioner advises the Minister in Charge of the

NZSIS on applications for domestic intelligence warrants, and issues domestic interception

warrants jointly with the Minister. The Commissioner also consults with the Minister and

gives directions in relation to warranted interception or seizure of communications at certain

premises.

Records

Documents held by the NZSIS fall within the following general categories:

Intelligence Records

These contain intelligence relevant to security. Intelligence records include sources, methods

of collection and information about groups, organisations and individuals of security interest.

Vetting Records

This category comprises information collected while undertaking vetting inquiries and

includes information obtained from the vetting candidate, their referees, and other sources.

Administrative, Organisational and Operational Records

Most records not covered within the intelligence or vetting categories fall into this general

category. These records include administrative matter, such as ministerial briefings, internal

structure, finance, personnel matters, equipment and travel as well as operational

procedures and policy.

Correspondence

This category contains correspondence with government departments and other

organisations on security matters. It also contains correspondence with members of the

public in relation to vetting matters, requests for access to official and personal information

and complaints.

Documents Relating to Decision-Making Processes

The NZSIS uses the óSecurity in the Government Sectorô manual in respect of vetting and

protective security matters. There are also other classified internal policy documents that are

used in the conduct of NZSISôs work.

Publications

In addition to the public Annual Report, the NZSIS has three external publications:

¶ An Introduction to NZSIS ïHow we contribute to New Zealandôs national security

4

¶ A Guide to Weapons of Mass Destruction ïYour role in preventing proliferation of

weapons of mass destruction

¶ An Introduction to Vetting for a Security Clearance ïInformation for Candidates and

Referees.

Publications are available on the NZSIS website.

Contact

New Zealand Security Intelligence Service (NZSIS)

PO Box 900

Wellington

Free Phone:

0800 SIS 224 (0800 747 224)

Telephone

64 4 472 6170

Facsimile

64 4 472 8209

Website

www.nzsis.govt.nz

Correspondence with the Inspector-General of Intelligence and Security should be

addressed to:c/- The Registrar of the High Court of New Zealand

PO Box 1091

Wellington

5

Serious Fraud Office

Te Tari Hara Taware

Governing Statutes

The Serious Fraud Office was established as a government department under the State

Sector Act 1988.

Acts Administered

The Serious Fraud Office Act 1990

Functions and Responsibilities

The Serious Fraud Office (SFO) was established as an operational department through the

Serious Fraud Office Act 1990 (the Act), as a specialist law enforcement agency whose

purpose is to detect, investigate and prosecute New Zealandôs most serious and complex

financial crimes. The work of the SFO contributes to the justice outcome of safer

communities where there is reduced crime, and the economic outcome of increased

confidence and participation in New Zealandôs financial markets.

The Serious Fraud Office administers Vote: Serious Fraud and the Minister responsible for

the Serious Fraud Office is responsible for the financial performance.

It is important constitutional principle in New Zealand that decisions by law enforcement

agencies on the investigation and prosecution of individuals should not be subject to political

control or direction. Therefore, all the SFOôs operational decisions are made without

ministerial direction. Section 30 of the Act provides that ñin any matter relating to any

decision to investigate any suspected case of serious or complex fraud, or to take

proceedings relating to any such case or any offence against this Act, the Director shall not

be responsible to the [responsible Minister], but shall act independentlyò.

The complexity of financial crimes, and the sheer volume of documentary evidence

associated with investigations, creates an enormous challenge for a law enforcement

agency. For this reason, the SFO has particular statutory powers to compel the production of

documents and to require witnesses or suspects to answer any question put to them. These

powers, although coercive, are an essential tool in uncovering evidence of fraud but also

ensure that any witness is relieved of any liability for otherwise unlawful disclosure of

evidence. For this reason, by far the most frequent use of coercive powers is at the request

of an otherwise willing witness.

6

Structure

The Serious Fraud Office is based in Auckland. The Director, General Counsel and four

General Managers form the senior management team. Central to the work of the Serious

Fraud Office is the concept of teamwork in the investigation and prosecution of serious

and/or complex fraud. Inter-disciplinary teams of forensic accountants, investigators and

lawyers are assigned to cases with each member of the team bringing their special expertise

to the enquiry.

Records

The following records are held by the Serious Fraud Office:

Å operational files in respect of investigations ï these include complaints,

correspondence, investigation reports and decisions, witness statements, exhibits,

briefs of evidence, documents

Å administration files ïcorrespondence and records concerning the day to day running

and financial affairs of the Serious Fraud Office

Å personnel files of staff members

Å general files used as reference material by the professional staff;

Å indexes of records.

7

Documents Relating to Decision-Making Processes

The Serious Fraud Office has internal guidelines and procedures for aspects of its office

administration (which encompasses personal and financial matters), investigations and

prosecutions.

The Director follows the Prosecution Guidelines (as established by the Solicitor General)

when determining whether or not to commence a prosecution and in the general conduct of

all prosecutions.

Contact

Serious Fraud Office

Level 6, Zurich House

21 Queen Street

P O Box 7124

Wellesley Street

Auckland 1141

Phone: 09 303 0121 or 0800 109 800

Fax: 09 303 0142

Email: sfo@sfo.govt.nz

Website: www.sfo.govt.nz

8

Ministry of Social Development

Te ManatȊ Whakahiato Ora

Acts administered

The keys pieces of legislation the Ministry manages and administers include the:

Å Adoption Act 1955 (operational administration)

Å Adoption (Intercountry) Act 1997 (operational administration)

Å Adult Adoption Information Act 1985 (operational administration)

Å Charities Act 2005

Å Children, Young Persons, and Their Families Act 1989

Å Childrenôs Commissioner Act 2003

Å Department of Child, Youth and Family Services Act 1999

Å Department of Social Welfare Act 1971

Å Disability (United Nations Convention on the Rights of Persons with Disabilities) Act

2008

Å Disabled Persons Community Welfare Act 1975 (except Part 2A)

Å Education Act 1989 (Part 25)

Å Employment Services and Income Support (Integrated Administration) Act 1998

Å Families Commission Act 2003

Å Family Benefits (Home Ownership) Act 1964

Å New Zealand Sign Language Act 2006

Å New Zealand Superannuation and Retirement Income Act 2001 (Parts 1 and 4 and

Schedules 1 and 6)

Å Social Security Act 1964

Å Social Welfare (Transitional Provisions) Act 1990

Å Social Workers Registration Act 2003

Å War Pensions Act 1954 (operational administration for Veteransô Pensions).

9

Functions and responsibilities

Throughout New Zealand, the Ministry has around 300 sites to provide services to more than

1.1 million clients. The support provided includes:

¶ the statutory care and protection of children and young people, youth justice services,

adoption services

¶ delivering of employment and income support servicing and New Zealand

Superannuation

¶ administrating of New Zealandôs international welfare portability arrangements

¶ providing student allowances and student loans

¶ the leadership and co-ordination of social and support services, and funding to

community service providers

¶ providing access to a range of concessions and discounts.

Crown Entities

The Ministry provides purchase, governance and ownership advice to the following Crown

Entities:

Å Childrenôs Commissioner

Å Familiesô Commission

Å New Zealand Artificial Limb Board

Å Retirement Commissioner

Å Social Workers Registration Board.

Statutory Tribunals

The Ministry provides advice on appointments to the following statutory tribunals:

Å Social Security Appeal Authority

Å Social Workersô Complaints and Disciplinary Tribunal

Å Student Allowance Appeal Authority.

Budget

The Ministry manages a departmental budget (2009/10) of $1.169 billion and administers

approximately $18.8 billion (2009/10 budget) in funding for payments and programmes to

New Zealanders. It will administer the following Votes in 2009/10:

¶ Vote Senior Citizens

¶ Vote Social Development

10

Å Vote Veteransô Affairs ï Social Development

Å Vote Youth Development.

Structure

To enable the Ministry to provide a diverse range of services in the most efficient way

possible, it is arranged into the following clusters:

Å Policy ï the Social Sector Strategy group provides social sector-wide policy advice,

policy advice on communities and community-government relationships, second

opinion advice to Ministers and to the Cabinet Social Policy Committee. The Social

Services Policy group provides advice on services for children and families, young

people, working age New Zealanders and older people. This group includes the

Ministry of Youth Development.

Å Service Delivery ï provides services to clients through four service lines: Work and

Income; Students, Seniors and Integrity Services; Child, Youth and Family; and

Family and Community Services.

Å Corporate ï supports the service delivery and policy clusters: People, Capability and

Resources; Risk and Assurance; and Corporate and Governance.

The Ministry includes three offices:

Å the Office for Senior Citizens ï supporting the Minister for Senior Citizens to promote

positive ageing and the interests of older people

Å the Office for Disability Issues ï supporting the Minister for Disability Issues to

oversee the New Zealand Disability Strategy addressing the challenges and

advancing the interests of disabled New Zealanders

Å the Office for the Community and Voluntary Sector ï supporting the Minister for the

Community and Voluntary Sector to strengthen the relationship between Government

and the sector.

Records

The Ministry holds records relating to individual clients, development of policy and other

advice, staffing and administrative matters.

Documents relating to decision-making processes

Many of the Ministryôs documents relating to decision-making processes can be found on its

websites, accessed through the Ministryôs main website: www.msd.govt.nz.

11

As an example, manuals and procedures concerning employment and financial assistance

available can be found online at: http://www.workandincome.govt.nz/manuals-and-

procedures/.

Contact

Enquiries

To make an enquiry concerning the Ministry, go the Ministryôs main website:

www.msd.govt.nz and go to the ñContact Usò page for details.

Requests

Ministry clients may wish to make information requests directly to Ministry staff they are

working with, including case managers and social workers.

Clients can also request information from Work and Income by contacting Work and Income

by freephone: 0800 559 009, or Child, Youth and Family by freephone: 0508 FAMILY (0508

326 459).

Requests for all other Ministry information, including client information, should be addressed

to:

Chief Executive Ministry of Social Development

PO Box 1556 Wellington 6140

12

Social Workers Registration Board

Acts Administered

Social Workers Registration Act 2003.

Functions and Responsibilities

The functions of the Board are:

Å to receive and consider applications for registration

Å to authorise the registration of social workers

Å to maintain the Register

Å if it thinks fit, to adopt conditions subject to which all practising certificates, or the

practising certificates of all registered social workers of a particular description, must

be issued

Å to consider applications for practising certificates referred to it by the Registrar

Å to recognise New Zealand educational qualifications for the purposes of this Act

Å to review the competence of social workers

Å to establish and maintain a code of conduct for registered social workers

Å in consultation with providers of social work education and training in New Zealand

and bodies that set standards for social work education and training in New Zealand,

to promote and set standards for such education and training for the purposes of this

Act

Å to promote the benefits of registration

Å to departments of State, other instruments of the Crown, other bodies and

organisations that employ social workers, and the public

Å among people practising as social workers

Å to promote the establishment by departments of State, other instruments of the

Crown, and other bodies and organisations that employ social workers, of accessible

and efficient procedures for making, considering, and determining complaints relating

to social workers they employ

Å to advise, and make recommendations to, the Minister in respect of matters relating

to the regulation of the social work profession

13

Å to appoint the members of the Complaints and Disciplinary Tribunal

Å to promote and encourage high standards of practice and professional conduct

among registered social workers and the employers of social workers

Å to consider the cases of registered social workers who may be unable to perform

adequately the functions required to practise social work satisfactorily

Å to provide administrative and related services for the Complaints and Disciplinary

Tribunal.

Structure

Chairperson of Board

Chief Executive/Registrar

Social Work Professional Advisor

Office Manager

Office Assistant

Records

Register of registered social workers. Applications for registration.

Documents Relating to Decision-Making Processes

Code of Conduct for Registered Social Workers

Guidelines to the Code of Conduct for Registered Social Workers

Schedule of Recognised Social Work Qualifications

Criteria for Annual Practising Certificates

SWRB Process for Recognition of social work qualifications

SWRB Programme Recognition Standards ïBachelor Degree

SWRB Programme Recognition Standards ïPostgraduate Qualifications

Contact

Sean McKinley

Chief Executive/Registrar

Social Workers Registration Board

Level 14, St John House

114 The Terrace

14

PO Box 10ï150

WELLINGTON

Phone: (04) 931 2650

Fax: (04) 931 2651

Website: www.swrb.org.nz

Email: info@swrb.org.nz

15

Solid Energy New Zealand Limited
(Subject to Deed of Company
Arrangement)

Governing Statutes

Solid Energy New Zealand Limited (subject to Deed of Company Arrangement) (Solid

Energy) was incorporated as a private company under the Companies Act 1955 and re-

registered under the Companies Act 1993. Solid Energy is a state-owned enterprise under

the State-Owned Enterprises Act 1986.

Solid Energy does not administer any Acts.

Functions and Responsibilities

Solid Energy operates under the State-Owned Enterprises Act 1986 which specifies the

principles governing the operation of State-Owned Enterprises.

Solid Energyôs principal objective as set out in Part 1 of the State Owned Enterprises Act

1986 is to operate as a successful business and, to this end, be:

Å as profitable and efficient as comparable businesses that are not owned by the

Crown; and

Å a good employer; and

Å an organisation that exhibits a sense of social responsibility by having regard to the

interests of the community in which it operates and by endeavouring to accommodate

or encourage these when able to do so.

Our specific business activities are primarily carried out in New Zealand. They include

resource development, production, processing and marketing of coal.

These activities are supported by:

Å logistics management, transportation and distribution of coal

Å marketing, sales and trading of coal (in New Zealand and internationally)

Å management of land and resources required for these activities.

Solid Energy is now operating under a Deed of Company Arrangement which was approved

at a meeting of creditors on 17 September 2015.

16

As a State-Owned Enterprise, Solid Energy is required to deliver to the shareholding

Ministers:

Å a report of the operations of the State-Owned Enterprise and those of its subsidiaries

during that financial year

Å audited consolidated financial statements for that financial year consisting of

statements of financial position, profit and loss, changes in financial position, and

such other statements as may be necessary to show the financial position of the

State-Owned Enterprise and its subsidiaries and the financial results of the

operations during that financial year

Å the auditorôs report on those financial statements.

In addition, Solid Energy must deliver to the shareholding Ministers a half yearly report within

two (2) months of the end of the first half of each financial year. These reports are to include

the information required by the Statement of Corporate Intent.

Structure

A Leadership Team (LT) reporting to the Chief Executive Officer undertakes company

business activities. Each member of this group is responsible either for a regional market

sector or for functional activities. The Chief Executive Officer reports to the Board.

The Chief Executive Officer reports to the Board at regular Board meetings. In addition, as

requested, LT members attend the Boardôs meetings or the Boardôs subcommittee meetings.

Solid Energy has in place delegated authorities which cover budgeted and unbudgeted

expenditure.

Solid Energy has in place a comprehensive risk management system that integrates all

aspects of the business. All material risks and issues are reported to the Board on a monthly

basis.

Records

Business information relevant to the business of Solid Energy and its subsidiaries including

mining licences, permits and resource consents; sales and trading information; accounting

and financial data; personnel information; and contracts entered into by Solid Energy.

Documents Relating to Decision-Making Processes

Documents held by Solid Energy include those set out above and the various policies and

procedures.

Requests for details of company documents relating to the decision-making processes

should be directed to the Legal Services Manager.

17

Publications

Solid Energy publishes a variety of information including:

Å Annual Reports
Å Statement of Corporate Intent
Å Media Releases
Å Fact Sheets

Publications can be located on our website: www.coalnz.com

Contact

Legal Services Manager

Solid Energy New Zealand Limited

25 Sir William Pickering Drive

PO Box 1303

CHRISTCHURCH

Phone: (03) 345 6000

Fax: (03) 345 6016

Website: www.coalnz.com

http://www.coalnz.com/
http://www.coalnz.com/

18

South Canterbury District Health
Board

Functions and responsibilities

South Canterbury District Health Board (SCDHB) is responsible for planning, funding and

providing health and disability support services for all people living in a geographic region

bounded by the Rangitata River to the north, the Waitaki River to the south, and the

Southern Alps to the west. Within its available funding from the Ministry of Health, SCDHB

works to enhance the health status and improve health outcomes of a resident population of

about 59,500.

The DHB functions and responsibilities are outlined in the New Zealand Public Health and

Disability Act 2000 (NZPHD). Please see the generic section under District Health Board.

Structure

Document Management

Central patient information is stored at Timaru Hospital and in electronic form on various

patient management and information systems. Additional information is stored in local offices

for the services provided from those offices.

Financial information is stored by the finance department, including some electronic records

in the financial management systems.

In addition, each department has its own filing system which stores the documents created or

used by it. The Board also accesses and uses information held by the Ministry of Health and

its agencies.

Library

The Board Office has a collection covering the fields of health planning, health economics,

health service management, biomedicine, public health and healthcare quality.

Documents relating to decision-making processes

The Board uses the following documents for administrative purposes:

Å New Zealand Health Strategy

Å New Zealand Disability Strategy

Å SC District Health Board Strategic Plan 2001ï2010

19

Å SC District Health Board Annual Plan

Å Crown Funding Agreements

Å Policy and Procedures Manuals

Å Specific department procedures

Å Emergency procedures

Å Board and Committee papers.

The Communications Department distributes information to the public; manages the

production of publications; and manages all media activities. The section is responsible for

internal communications, including a staff newsletter.

Health statistical reports are produced for internal use and reporting to the Ministry or Crown.

Some information will become available for public use over time.

The South Canterbury DHB website is www.scdhb.health.nz/

Contact

All requests for official information should be addressed the Chief Executive at the address

below. The request will be forwarded to the appropriate department for reply.

South Canterbury District Health Board

Private Bag 911 TIMARU

Phone: (03) 687 2100

Fax: (03) 688 0238

Email: ceo@scdhb.health.nz

http://www.scdhb.health.nz/
mailto:ceo@scdhb.health.nz

20

Southern Institute Of Technology

Te Whare Wananga O Murihiku

Relevant acts

Southern Institute of Technology was established in accordance with the Education Act 1964

and its amendments.

Functions and responsibilities

Southern Institute of Technology was established in 1971 to provide tertiary and continuing

education to the Southland region.

Statement of Purpose

The Instituteôs statement of purpose is: ñSouthern Institute of Technology will provide

students with quality education and training servicesò.

Corporate Goals

The Corporate Goals of Southern Institute of Technology are to:

Provide for and encourage student participation and achievement in a range of quality

learning opportunities and services; Foster our social and professional obligations to both

stakeholders and staff; and operate a viable educationally directed business entity.

Responsibilities to Government

Polytechnic responsibilities to government are outlined in the Education Amendment Act

1990. Our Charter is submitted to the Minister of Education and profiles are supplied

annually.

Services

Southern Institute of Technology offers educational services to students on campus and via

distance delivery. Students are offered support services to ensure their learning is more

easily undertaken.

Structure

Southern Institute of Technology has a Council of 8 members whose functions, powers and

duties are detailed in clauses 180, 181 and 193 of the Education Amendment Act 1990.

Divisions

21

Southern Institute of Technology is organised into teaching and non-teaching divisions as

follows:

Teaching

Å Faculty of New Media, Arts and Business

Å Faculty of Health, Humanities and Computing

Å Faculty of Trades and Technology

Å SIT2LRN

Non-teaching

Å Directorate

Å Academic Operations

Å Human Resources

Å Facilities

Å Corporate Services

Å Marketing/International Department

Records

Records include:

Student records which cover studentsô attendance (last 10 years), assessment and

examination results; Financial records which cover annual reports and all associated

documents; Personal files which cover salary records, leave records, personal reports,

appointment documents; Correspondence which covers correspondence files, minutes of

meetings, circulars.

Documents relating to decision-making processes

Manuals for both Council Policy and Institute Policy are constantly updated and are in

accordance with all Acts and regulations which cover and control tertiary education.

Publications

Further information includes:

Å Annual report

Å Prospectus published annually

22

Å Brochures from Corporate Services on all courses.

Contact

Southern Institute of Technology

133 Tay Street

Private Bag 90114

INVERCARGILL 9840

Phone: (03) 211 2699

Freephone: 0800 4 0 3337

Fax: (03) 214 4977

Email: info@sit.ac.nz

Website: www.sit.ac.nz

mailto:info@sit.ac.nz

23

Southland District Health Board

Te Poari Hauora O Te Rohe Murihiku

Southland District Health Board was established under the New Zealand Health and

Disability Act (2000).

Functions and responsibilities

Southland District Health Board (SDHB) is responsible for ensuring the provision of publicly

funded health care services to a population of approximately 104,000* people throughout the

SDHB catchment area (*based on 2001 Census), which encompasses Stewart Island,

Invercargill City, rural Southland, Gore, Te Anau, Queenstown and Glenorchy.

The statutory objectives of SDHB are to improve, promote and protect the health of our

communities; to promote the integration of health services across primary and secondary

care services; and to promote effective care or support of those in need of personal health

services or disability support.

SDHBôs responsibilities to the Crown are outlined in the governing operational documents

such as the Crown Funding Agreement (which describes our fiscal responsibilities) and the

Statement of Intent, the District Strategic Plan and the District Annual Plan which outline our

commitments to the Crown in terms of objective goals, local health strategies and key service

and performance deliverables.

A number of government strategies guide the organisation in its planning and delivery of

services, including: New Zealand Health Strategy (2000), New Zealand Disability Strategy

(2001), Primary Health Care Strategy (2001), He Korowai Oranga (2002), Health of Older

People Strategy (2002) and Te Tahuhu ï Improving Mental Health 2005ï15 (2005).

SDHB also has a responsibility as outlined in the New Zealand Public Health and Disability

Act 2000 to oversee the election of 7 of the 11 Board members who govern (not manage) the

operation of the DHB, and to appoint three Statutory Advisory Committees:

Å Community and Public Health Advisory Committee (CPHAC)

Å Disabilities Support Advisory Committee (DSAC)

Å Hospital Advisory Committee (HAC).

The responsibilities of these committees are to advise the Board on priorities and needs of

the population, and in the case of the Hospital Advisory Committee to monitor the financial

and operational performance of the Provider-arm (hospital services).

24

Structure

SDHB consists of three distinct arms that are charged with specific functions and

accountability:

Governance Arm

The Governance arm comprises a team of management and staff which oversees both the

Provider arm and the Funder arm, is responsible for the development of policy and strategy,

and is accountable to the Board. The Governance arm is managed by the Chief Executive

Officer and the Chief Financial Officer.

Provider Arm

The Provider arm refers to the services provided by SDHB from Southland Hospital in

Invercargill (a 181-bed secondary level base hospital rebuilt and opened late 2004) and

Lakes District Hospital in Frankton, Queenstown (a 22-bed facility). The Provider arm is

managed by the Chief Operating Officer.

Funder Arm

The primary role of the Funder arm is to contract with service providers to achieve the best

possible health outcomes for the Southland population, within available funding. Some

examples of service providers that SDHB contracts with include GPs, Pharmacists,

Residential Care Providers and community based NGO mental health service providers. The

Funder arm is also responsible for the planning of future health service provision to the

SDHB region. The Funder arm is managed by the General Manager of Planning and

Funding.

Records

SDHB has two distinct sets of file management systems The Provider arm file management

system is an electronic system backed up by retention of paper files for the management and

storage of all patient data files. The SDHB records system is a predominantly paper filing

system due to the devolution of all Ministry and HFA files to DHBs and contains primarily

provider information, contracts, correspondence and monitoring returns. SDHB also has a

system whereby correspondence and documentation (relating to Board and Committee

minutes and agendas) is filed on a generic drive that can be accessed by all staff.

SDHB has a library which houses an extensive book and journal collection, a growing e-

journal collection and media clippings. There is easy desk-top access to clinical literature

databases including Medline, Cochrane, Psychinfo, Harrisons Online and other electronic

resources. The library service also offers an inter-loan service and has a close working

relationship with the University of Otago. The Library resources are available to both DHB

and Provider arm staff as well as to community based health service providers including

General Practitioners.

25

Documents relating to decision-making processes

SDHB uses numerous organisational policies in its decision-making processes, including:

Delegation of Authority Expenditure Probity Code of Conduct Human Resources Policies

Treasury Capital Expenditure Privacy Request for Information/Financial Verification

Occupational Health and Safety Clinical and Medical Policies Travel Governance Policy

Executive Management Policy.

SDHB has a robust Quality programme which ensures the ongoing development and review

of the Clinical Practice Policy Manual, General Policies and Procedures Manual, and Human

Resources Policies Manual. In addition, SDHB is regularly audited to ensure compliance to

the Ministry of Health Certification standards and Quality Health NZ Accreditation standards.

Contact

Further information can be obtained from the SDHB website: www.southlandhealth.co.nz

All requests for official information should be directed to:

Legal/Risk Advisor SDHB

PO Box 828, INVERCARGILL

Phone: (03) 214 7224

Fax: (03) 214 7228

Email: contactus@sdhb.govt.nz

http://www.southlandhealth.co.nz/

26

Sport and Recreation New Zealand
(Sport NZ)

Ihi Aotearoa

Acts administered

Sport and Recreation New Zealand (Sport NZ) is a Crown entity administrated under the

Sport and Recreation New Zealand Act 2002 (the Act).

Functions and responsibilities

Sport NZ is a Crown entity established under the Act. The Act establishes Sport NZôs

purpose as ï ñto promote, encourage, and support physical recreation and sport in New

Zealandò. Sport NZôs role is to undertake the functions identified in s8 of the Act. These

can be summarised as follows:
Å develop and implement national policies and strategies for physical recreation and

sport

Å allocate funds to organisation and regional bodies in line with its policies and

strategies

Å promote and advocate the importance of participation in physical activity by all

New Zealanders for their health and well-being

Å promote and disseminate research relevant to physical recreation and sport

Å provide advice to the Minister on issues relating to physical recreation and sport

Å promote and support the development and implementation of physical recreation

and sport in a way that is culturally appropriate to Maori

Å encourage participation in physical recreation and sport by Pacific peoples,

women, older New Zealanders, and people with disabilities

Å recognise the role of physical recreation and sport in the rehabilitation of people

with disabilities

Å facilitate the resolution of disputes between persons or organisations involved in

physical recreation and sport

27

Å work with schools, regional, central and local government, and physical recreation

and sports organisations to ensure the maintenance and development of the

physical and organisational infrastructure for physical recreation and sport

Å work with health, education, and other agencies to promote greater participation

in physical recreation and sport through policy development, advocacy, and

support in line with the New Zealand health strategy

Å provide advice and support for organisations working in physical recreation and

sport at national, regional and local levels

Å facilitate coordination between national, regional and local physical recreation and

sport organisations

Å represent the Government's policy interests in physical recreation and sport

internationally.

Sport NZôs Vision and Mission

Sport NZôs Vision for New Zealand is ñmore kids, more adults, more winnersò. To realise

this vision Sport NZ mission is to foster an environment where:
ω more New Zealanders will be physically active in sport and recreation;

ω more New Zealanders will participate in supporting and delivering sport and

recreation

ω more New Zealanders will win on the world stage.

Structure

Sport NZ has a wholly-owned subsidiary, High Performance Sport NZ. It also funds the

operations of the Sports Tribunal of New Zealand (Sports Tribunal).

High Performance Sport New Zealand

High Performance Sport NZ was established as a wholly-owned subsidiary in 2011 to

enable it to dedicate its entire operational focus to high performance sport, in particular

on ensuring more of our athletes win on the world stage.

As the óparentô Sport NZ has accountability for the functions of the entire Group

(including ratifying the key decisions of the HPSNZ Board) and oversight of the whole

sporting pathway ï from community sport through to high performance. This latter

component ensures alignment, efficiencies and removes duplication; and is strongly

supported by the sector.

Sports Tribunal

28

The Tribunal is an independent statutory body that determines certain types of disputes

for the sports sector. Originally established in 2003 by the Board of Sport and Recreation

New Zealand (SPARC) under the name of the Sports Disputes Tribunal of New Zealand,

the Tribunal was renamed the Sports Tribunal of New Zealand and its functions, powers

and duties continued under the Sports Anti-Doping Act 2006. The Tribunalôs mission is

to ensure that national sporting organisations, athletes and other parties involved in

sports disputes within the Tribunalôs jurisdiction have access to a just, affordable and

speedy means of resolving sports disputes.

Records

Sport NZ has a central depositary.

Documents relating to decision-making processes

Decision-making with regard to organisational practices is determined by internal policies

and procedures as set down in Sport NZ Staff Intranet.

Further information

Further information on Sport NZ, High Performance Sport NZ and the Sports Tribunal of

New Zealand can be found on the following websites

www.sportnz.org.nz

www.hpsnz.org.nz

www.sportstribunal.org.nz

Contact

Sport NZ,

Ground Floor, 86 Customhouse Quay,

PO Box 2251

Wellington 6140

Telephone: (04) 472 8058

Fax: (04) 471 0813

Website: www.sportnz.org.nz

http://www.sportnz.org.nz/
http://www.hpsnz.org.nz/
http://www.sportstribunal.org.nz/

29

State Services Commission

Te Komihana O Nga Tari Ktiwanatanga

Acts administered

The State Services Commission (SSC) administers the following acts and regulations:

Å Crown Entities Act 2004, parts 1-3 and part 5 (Treasury administers part 4)

Å Fees and Travelling Allowances Act 1951

Å Fees and Travelling Allowances Regulations 1952

Å Government Service Equal Pay Act 1960

Å Ministry of Works and Development Abolition Act 1988

Å Protected Disclosures Act 2000

Å State Sector Act 1988

Å Terralink NZ Limited (Transfer of Employees) Act 1996.

Functions and responsibilities

The role of the State Services Commissioner

The office of State Services Commissioner (the Commissioner) is central to New Zealand's

politically neutral, professional and permanent Public Service.

The current office of Commissioner descends directly from that of the Public Service

Commission. The Public Service Commission was established in 1912 to employ all public

servants, protecting the Public Service from political interference, and enabling the

preservation of the political neutrality of the Public Service.

The Commissioner's role is two-fold:

As the holder of a statutory office, the Commissioner acts independently in a range of

matters to do with the operation of the Public Service, State Services and the wider State

sector.

As Chief Executive of the SSC, the Commissioner is responsible to the Minister of State

Services for SSC's capability and performance.

30

The Commissioner and Deputy State Services Commissioner are appointed by the

Governor-General in Council on the recommendation of the Prime Minister. The Deputy

State Services Commissioner has all the functions, duties, and powers of the Commissioner,

subject to the Commissioner's control.

Reach of the State Services Commissioner

The Commissioner has roles in both the State Services and the State sector.

The State Services

"State Services" is the term for the organisations that serve as instruments of the Crown in

respect of the Government of New Zealand. It consists of:

Å all Public Service departments, including any departmental agency hosted in a

department

Å other departments in the executive branch of government that are not part of the

Public Service ("Non Public Service Departments")

Å all Crown entities (except tertiary education institutions)

Å a variety of organisations listed on Schedule 4 to the Public Finance Act 1989

Å companies listed on Schedule 4A to the Public Finance Act 1989

Å the Reserve Bank of New Zealand

Å registered teachers employed by a free kindergarten association.

The State sector

Some of the Commissioner's responsibilities extend beyond the State Services to the wider

State sector. The "State sector" is broader than the "State Services", and consists of the

organisations whose financial situation and performance is reported in the government's

annual financial statements under the Public Finance Act 1989. It consists of:

Å all the State Services (as described above)

Å non Public Service departments in the legislative branch of government

Å tertiary education institutions

Å Offices of Parliament

Å Mixed-ownership model companies listed on Schedule 5 to the Public Finance Act

1989

Å State-owned enterprises.

Å Mandate of the State Services Commissioner

The Commissioner's authority is received in four ways:

31

1. from the State Sector Act 1988 and other pieces of legislation, including the Crown

Entities Act 2004 and the New Zealand Public Health and Disability Act 2000.

2. by the Prime Minister and the Minister responsible for any part of the State Services

directing the Commissioner to perform functions and exercise the powers that apply

to the Public Service in relevant parts of the State Services.

3. by the head of any part of the State Services requesting the Commissioner to perform

functions and exercise the powers that apply to the Public Service in relevant parts of

the State Services.

4. by Cabinet agreeing that the Commissioner should perform a specific function.

What the Commissioner does

In July 2013, a range of amendments to the State Sector Act 1988 broadened the

Commissionerôs mandate from a Public Service focus to providing leadership and oversight

of the State Services. This role is explicit in new section 4A of the Act.

As part of this mandate, the Commissioner now has a broader function, set out in section

6(a), to review the State sector system in order to advise on possible improvements to

agency, sector, and system-wide performance. The Commissionerôs mandate includes acting

as the Governmentôs principal advisor on the machinery of government (MoG). This function

in section 6(b) of the Act involves reviewing governance and structures across all areas of

government (until 2005, this function applied only to the Public Service). The Commissioner

has a right to be involved in any policy proposal for Ministers with implications for MoG.

These and other amendments to the State Sector Act 1988 formalise the Commissionerôs

role agreed by Cabinet in January 2012 as Head of State Services.

The Commissioner continues to exercise other functions critical to the operations and

performance of the Public Service. The Commissioner:

Å appoints and employs Public Service chief executives

Å reviews the performance of Public Service chief executives and their departments

Å investigates and reports on various matters relating to departmental performance,

including matters of integrity and conduct.

The Commissioner also performs these functions in relation to departments outside the

Public Service, either as a statutory responsibility, or by Cabinet mandate, or at the request

of the Speaker of the House.

The Commissioner has other responsibilities relating to the operation of the Public Service as

a whole, the State Services or wider State sector. These include to:

Å promote leadership capability in departments and other agencies

Å promote strategies and practices concerning government workforce capacity and

capability

32

Å promote good employer obligations in the Public Service

Å promote and reinforce standards of integrity and conduct in the State services

Å promote transparent accountability in the State services

Å negotiate collective employment agreements applicable to employees of Public

Service departments and to employees of the Education Service. (These

responsibilities have been delegated by the Commissioner to departmental chief

executives and the Chief Executive of the Ministry of Education respectively.)

The Commissioner has a variety of important roles with regard to employment relations.

These include:

The State Sector Act 1988 requires the boards of tertiary education institutions to obtain the

written concurrence of the Commissioner to the terms and conditions of employment for their

chief executives.

The New Zealand Public Health and Disability Act 2000 requires district health boards to

obtain the consent of the Commissioner to the terms and conditions of employment for their

chief executives.

The Crown Entities Act 2004 requires boards of statutory entities to consult the

Commissioner about the terms and conditions of employment for their chief executives.

There is also a limited number of other agencies whose enabling legislation requires the

Commissioner to be involved in setting the .terms and conditions of employment for their

chief executives.

33

Structure

Documents relating to decision-making processes

A number of SSC publications including Annual Reports, Statements of Intent, and a range

of guidance for State servants, are available on SSC's website: www .ssc.govt.nz.

Contact

State Services Commission

Reserve Bank Building, 2 The Terrace Wellington

PO Box 329, Wellington 6011

Phone: +64 4 495 6600

Fax: +64 4 495 6686

Email: commission@ssc.govt.nz

Website: www.ssc.govt.nz

mailto:commission@ssc.govt.nz
http://www.ssc.govt.nz/

34

Official Information Act enquiries should be sent to commission@ssc.govt.nz or addressed
to:

State Services Commission

2 The Terrace

PO Box 329 WELLINGTON 6011

Fax: (04) 495 6686

35

Statistics New Zealand

Tatauranga Aotearoa

Acts administered

Statistics New Zealand administers the Statistics Act 1975.

Authority to Collect Information - Under section 14 of the Statistics Act 1975, the department

is authorised to collect, with the written approval of the Minister of Statistics, information

concerning any or all of the classes of official statistics specified in section 4 of the Act.

Confidentiality of Information Supplied to the Department - Section 37 of the Statistics Act

1975 sets out the confidentiality safeguards for statistical information given to the

department.

Independence of the Government Statistician - Section 15 of the Statistics Act 1975.

Functions and responsibilities

Statistics NZ is the national office entrusted by the Government and the people of New

Zealand to collect and deliver robust, independent statistics. We support critical decision-

making by providing insights on the statistics we collect, and responding to requests from

customers for particular assistance. We are funded by government but we operate

independently of government.

Our vision and goal

Our vision is to unleash the power of data to change lives, which will enable data-led

innovation across society, the economy, and the environment. At the centre of this vision is

the knowledge that the data that we and others steward contains insights into New Zealandôs

greatest problems, challenges, and opportunities. The roles we will play and the products

and services we will offer in the future will further enable all New Zealand decision makers to

make well-informed decisions to positively change lives.

We are one of the leaders in New Zealandôs data ecosystem, which consists of individual

citizens; businesses, government agencies, non-government organisations, communities,

and groups; MǕori and iwi; and international organisations who generate, share, and use

data.

Our goal is to double the value of data provided to New Zealand by 2018 and create a ten-

fold increase of the value of data by 2030.

36

Our roles

As we build on our role as the provider of official statistics, we are focusing on unleashing the

power and value of data in our roles as enablers, innovators, and stewards of data.

We increasingly work with customers, suppliers, and stakeholders in a number of ways.

We see ourselves as:

Providers: provide trusted and independent data, and develop new products and services for

existing and new customers based on customer need

Enablers: enable New Zealandôs decision-makers by providing relevant data and insights.

We do this by understanding what our customers use data for, empowering customers to

understand and use data, and providing targeted bespoke analysis for decision-makers

Innovators: drive value for customers through the use of innovative tools and techniques for

the management, analysis and communication of data and information

Stewards: working with others to ensure that the data ecosystem is robust, and that data is

managed as a strategic asset. We help ensure dataôs integrity, privacy, and security is

preserved.

What we offer

While we continue to provide a number of statistics to enable critical decision-making, we

have products and services we offer to customers, suppliers, and stakeholders to respond to

emerging needs.

You will be able to access:

Statistics for critical decision-making: We provide critical statistics about New Zealandôs

population, society, economy, and environment. These statistics include GDP, CPI,

employment rates, and migration rates.

Data services: We provide data in various forms by collecting data, cleaning it, de-identifying

and confidentialising it, and making it available to the New Zealand public. We guide

customers, intermediaries, suppliers, partners, and stakeholders to other data sources as

well as setting quality standards and providing regulation for the New Zealand data

ecosystem through setting standards to ensure quality.

Insights: We work with our customers, intermediaries, and suppliers to enable them to draw

valuable conclusions from their (or our) data.

Consulting services: We provide advice, coaching, and collaboration in the areas of data and

statistics. We offer assistance and coaching with data cleaning, integration, and analysis. We

provide guidelines and support as to how to implement the regulations for the New Zealand

data ecosystem. We collaborate and co-design the data, statistics, or insight that the

customer, partner, and/or intermediary needs. We provide bespoke solutions that the

customer, partner, and/or intermediary needs.

37

Contact info@stats.govt.nz to find out how we can help you find the data and statistics you

need to make decisions.

Structure

The Minister of Statistics is the Hon James Shaw.

Our Government Statistician and Chief Executive is Liz MacPherson.

The Executive Leadership Team (ELT), which also includes the Government Statistician,

oversee and set the direction of the organisation. Our Executive Leadership Team lead five

organisational groups and promote and protect the long-term interests of Statistics NZ and

the Official Statistics System.

Statistics New Zealandôs organisation structure

Records

The Statistics Act 1975 governs the use of data we collect from individuals, households, and

businesses. Our data collection is for statistical purposes, and for research that's necessary

to support decision-making by New Zealanders, businesses, and government.

We are also guided by the Privacy Act 1993, The Official Information Act 1982 and the Public

Records Act 2005.

mailto:info@stats.govt.nz
http://www.stats.govt.nz/about_us/who-we-are/our-structure.aspx

38

We keep your information safe by:

Å collecting only the information we need and using it for that purpose

Å keeping data safe from unauthorised access and use

Å protecting information that could identify individuals, households, or businesses.

Publications

Statistics New Zealand publishes a range of statistical releases, papers, newsletters, and

guidelines. Almost every working day the department produces an official statistical output.

The departmentôs publications are available at www.stats.govt.nz.

Documents relating to decision-making processes

Statistics New Zealand works to a range of plans, strategies, and agreements that set out

goals, actions, and directions for management work and strategic directions.

http://www.stats.govt.nz/about_us/who-we-are/our-strategic-direction.aspx

The departmentôs principles, policies and protocols are documented online on our website.

http://www.stats.govt.nz/about_us/legisln-policies-protocols.aspx

Contact

Official Information Act Enquiries

All requests to Statistics New Zealand for information under the Official Information Act 1982,

should be addressed to the Government Statistician, Statistics New Zealand, PO Box 2922,

Wellington or emailed to info@stats.govt.nz

Information Centre

Request statistical information or ask a question from our information advisers ï they can

help you find statistics on our website or use our online tools.

We aim to respond to you within two working days. The Information Advisors can refer more

specialised enquiries to the appropriate subject-matter sections.

Email: info@stats.govt.nz

Phone: 0508 525 525 from New Zealand (toll-free)

+64 4 931 4600 from overseas (not free)

Fax: +64 4 931 4049

Hours: We're open from 8:30am to 5.00pm, Monday to Friday (excluding public holidays).

http://www.stats.govt.nz/about_us/who-we-are/our-strategic-direction.aspx
http://www.stats.govt.nz/about_us/legisln-policies-protocols.aspx
mailto:info@stats.govt.nz
mailto:info@stats.govt.nz

39

Our offices

Wellington (head office)

Phone: +64 4 931 4600

Fax: +64 4 931 4049

Address

Statistics House

The Boulevard

Harbour Quays

PO Box 2922

Wellington 6140

Auckland

Phone: +64 9 920 9100

Fax: +64 9 920 9395

Address

SAP Centre

Level 6ï7

67 Symonds Street

Private Bag 92003

Auckland 1142

Christchurch

Phone: +64 3 353 9464

Fax: +64 3 353 9499

Address

BNZ Centre

Level 1

120 Hereford Street

Private Bag 4741

Christchurch 8011

Statistics New Zealand Website

www.stats.govt.nz

http://www.stats.govt.nz/

40

New Zealand Symphony Orchestra

Functions and Responsibilities

The New Zealand Symphony Orchestra (NZSO) is the countryôs national orchestra ï a full-

time professional symphony orchestra, consisting of 90 players, performing as many as 100

concerts annually throughout New Zealand, many of which are broadcast on radio and

television, and recording soundtrack music for film and television productions.

The NZSO has a strong international profile through its numerous CD recordings (mostly

under the NAXOS label) and its periodic overseas touring. It was nominated for a Grammy

Award in 2016. It is also strongly committed to a national programme of education and

outreach activities. The NZSO National Youth Orchestra assembles annually and is

administered by the New Zealand Symphony Orchestra.

Structure

The New Zealand Symphony Orchestra is a government-owned autonomous Crown Entity.

Its responsible minister is the Minister for Arts, Culture and Heritage. The NZSO is controlled

by a Board consisting of seven members appointed by government. The orchestra is headed

by its Chief Executive whose line managers have responsibility for:

Å Corporate Services

Å Marketing & Development

Å Artistic Planning

Å Orchestral Management.

Records

The following records are held by the New Zealand Symphony Orchestra:

Å Administration and artistic files

Å Orchestral music library

Å Personnel documentation.

Documents Relating to Decision-Making Processes

New Zealand Symphony Orchestra Players Collective Agreement and supporting policy

manuals.

41

Publications

Å Individual concert programmes

Å The New Zealand Symphony Orchestra: the first forty years by Joy Tonks (Reed

Methuen 1986)

Å Bravo! The NZSO at 50 by Joy Tonks (Exisle Publishing 1996)

Å The NZSO National Youth Orchestra: Fifty Years and Beyond by Joy Tonks (Victoria

University Press 2011)

Contact

Chief Executive

New Zealand Symphony Orchestra

Level 8, Nokia House

13-27 Manners Street

PO Box 6640

Wellington

Tel: (04) 801 2035

Fax: (04) 801 7887

Website: http://www.nzso.co.nz

Email: info@nzso.co.nz

For Official Information Act enquiries contact:

Head of Corporate Services

New Zealand Symphony Orchestra

Level 8, Nokia House

13-27 Manners Street

PO Box 6640

Wellington

Tel: (04) 801 2035

http://www.nzso.co.nz/
mailto:info@nzso.co.nz

42

Fax: (04) 801 7887

Website: http://www.nzso.co.nz

Email: info@nzso.co.nz

http://www.nzso.co.nz/
mailto:info@nzso.co.nz

43

Tai Poutini Polytechnic

 Relevant Acts

Tai Poutini Polytechnic was established in 1989 and functions under the Education Act 1989

and relevant amendments.

Functions and Responsibilities

Tai Poutini Polytechnic provides access to innovative, quality, vocational education for

learners on the West Coast and in niche specialist industry training on a national basis.

Structure

Tai Poutini Polytechnic is governed by the Polytechnic Council which consists of four

members appointed by the Minister for Tertiary Education and four members appointed by

the Council.

The Chief Executive leads a senior management team, which consists of:

Å Chief Information Officer

Å Chief Financial Officer and Director Corporate Services

Å Director Academic and Quality

Å Faculty Operations General Managers

Å Director Strategy

Å Human Resources Manager

Å Director Business Development

Å Director of Maori Education

Å Director International and Strategic Development

Å Sales and Marketing Manager

Records

Records maintained include:

Å financial records as per Public Finance Act and other relevant legislation

44

Å staff personnel files and records

Å student academic records and enrolment forms

Å minutes of the Council and its committees

Documents relating to decision making processes

Å Tai Poutini Polytechnic Council Policy document

Å Tai Poutini Polytechnic Quality Management System Policies and Procedures

Å Tai Poutini Polytechnic Investment Plan

Å Tertiary Education Commission TES

Å Acts and Regulations

Å Employment Agreements.

Publications

Å programme and course booklets and guides

Å Annual Report

Å Investment Plan

Å Student Handbooks

Å International Prospectus and Study Guide.

Contact

Chief Executive

Tai Poutini Polytechnic

73-87 Tainui Street

Private Bag 607

Greymouth 7840

Telephone (03) 7699 400

Facscimile (03) 768 4503

www.tpp.ac.nz

info@tpp.ac.nz

45

New Zealand Teachers Council

Te Pouherenga Kaiako O Aotearoa

Acts Administered

Education Act 1989 (Part X, Part XA, Part 26, Schedule 7), Education Standards Act 2011

(139AA to 139AZD, Schedule 7, Part 20).

Governing Statutes

The New Zealand Teachers Council was established by the Education Standards Act 2001.

Functions and Responsibilities

Å to provide professional leadership in teaching

Å to enhance the professional status of teachers

Å to contribute to a high quality teaching and learning environment for children and

other learners.

Treaty of Waitangi

The Treaty of Waitangi informs and supports the development and interpretation of policies,

procedures, planning and operations of the New Zealand Teachers Council/Te Pouherenga

Kaiako o Aotearoa. The New Zealand Teachers Council is committed to addressing the

principles of the Treaty of Waitangi and will do so by:

1. Partnership

The Council and staff will consult with MǕori on teaching and learning issues.The Council

and staff will actively work to promote positive relationships with MǕori teachers, MǕori

teaching organisations, iwi and MǕori parents.

2. Protection

The Council and staff will work with MǕori to ensure the protection and enhancement of

elements identified by MǕori as taonga including te reo MǕori me Ǿna tikanga.

3. Participation

The Council will establish a MǕori Advisory Group to promote the successful participation of

learners in MǕori educational contexts .The Council will promote and use its MǕori name Te

46

Pouherenga Kaiako o Aotearoa as a symbol and focus for the participation of all teachers.

The Council will promote research and models of best practice in addressing MǕori

achievement in all areas covered by the strategic goals.

Structure

The New Zealand Teachers Council was established in February 2002 and is centrally

located in Wellington.

The Council has 40 FTE staff and is responsible for policy, standards setting, regulatory and

cores ervice delivery functions relating to registration, approval of teacher education

programmes and police vetting (teacher and non teacher).The Council is structured in

divisions for service delivery:

Å Corporate Services

o Information Technology Support

o Finance

o Legislative compliance

o Risk

o Security

o Operational Policy

o Human resources

o Non Teacher Police Vetting

Å Teacher Education

Å Policy and Strategic Development

Å Registration

Å Compliance.

These divisions are responsible to an elected and Ministerially appointed Council, through

the Director.

Reporting

All division managers report directly to the Director. Monthly Council Meetings govern the

approvals processes for major work underway, policy ratification and new initiatives the

Council may take.

The Council completes monitoring and reporting progress through its:

Å Directorôs Performance Agreement

47

Å Statement of Intent

Å Purchase Agreement

Å Statement of Service Performance

Å Quarterly Reports

Å Individual Performance Plans

Å Annual Report

Å Monthly Financial Statement

Records

Å Registration applications and approvals. This information is also available in

summarised form on the Councilôs website. This shows teachers who are registered

in the following categories:

Å Provisional

Å Subject to Confirmation

Å Full.

Å Teachers who hold current practising certificates.

Å Teachers who no longer hold a current registration or practising certificate.

Å Non teachers who hold Limited Authorities to Teach.

Å Compliance and disciplinary records.

Å Register of approved teacher education institutions.

Å Guidelines for the approval of teacher education programmes.

Å Advice and guidance programmes for those wanting to gain provisional registration.

Å Complaints procedure

Contact

New Zealand Teachers Council

Levels 6, 7 and 9

Genesis House

48

93 The Terrace

WELLINGTON

Box 5326, Wellington

Fax: (04) 471 0870

Website: http://www.teacherscouncil.govt.nz

Email: inquiries@teacherscouncil.govt.nz

49

New Zealand Trade and Enterprise

Te Pou Tauhokohoko Me Te Ahumahi

Acts Administered

New Zealand Trade and Enterprise (NZTE) was established by the New Zealand Trade and

Enterprise Act 2003.

NZTE is the New Zealand Governmentôs trade and economic development agency, formed

from the merger of Trade New Zealand and Industry New Zealand. The Crown Entities Act

2004 also applies to NZTE.

Functions and Responsibilities

New Zealand Trade and Enterprise (NZTE) is the Governmentôs international business

development agency. Our purpose is to grow companies internationally ï bigger, better,

faster ï for the benefit of New Zealand.

We work to increase New Zealand companiesô international success by helping them boost

their global reach and build capability. We use our connections and government influence on

behalf of businesses, and apply local knowledge ï from the NZTE team and a network of

private sector experts ï to help them enter and grow in international markets.

We also link businesses with services designed to improve efficiency and operations, spark

innovation, refine strategy, enhance leadership, and access capital ï building the capability

they need to be successful. More successful international businesses will grow our economy

to benefit all New Zealanders, by providing jobs and raising our standard of living.

NZTE currently works with around 4,000 New Zealand businesses, and focuses intensively

on around 700 of these customers.

We also work alongside our NZ Inc partners within government and the business community

to protect and build credibility in our national brand ï helping businesses to open doors in

global markets.

Records

NZTE has hard copy files and electronic records systems. Hard copy records primarily

consist of NZTE corporate records, publications, New Zealand company profiles, New

Zealand business publications, economic data and some overseas journals and directories.

NZTE corporate records and New Zealand company records are increasingly retained

50

electronically. Financial records are kept in hard copy and electronically. NZTE also has a

range of New Zealand product/sector videos and photographs.

Documents Relating to Decision-Making Processes

NZTE retains copies of policies/guidelines relevant to each business unit including: business

process manuals, training and general information. NZTE also has a document management

system used to store all official documents (iManage). NZTE has a wide range of process

manuals, operating guidelines and best practice guides tailored to the specific requirements

of each business unit.

Contact

Street address:

Level 15, The Majestic Centre, 100 Willis Street, Wellington 6011

Postal address:

PO Box 2878, Wellington 6140

Phone:

+64 4 816 8100

Fax:

+64 4 816 8101

Website:

 https://www.nzte.govt.nz/

51

The District Health Board of
TairǕwhiti

Hauora TairǕwhiti

Acts administered

Hauora TairǕwhiti is the District Health Board of TairǕwhiti . It was established pursuant to

the New Zealand Public Health and Disability Act 2000. There are over 150 Acts and

regulations that govern the operation of Hauora TairǕwhiti and these include:

Å Health and Disability Commissioner Act 1994

Å Health Act 1956

Å Food Act 1981

Å Health Sector (Transfers) Act 1993

Å NZ Public Health and Disability Act 2000

Å Hospitals Act 1957

Å Misuse of Drugs Act 1975

Å Smoke-free Environments Act 1990

Å Mental Health (Compulsory Assessment and Treatment) Act 1992

Å Accident Insurance Act 1998

Å Health and Safety in Employment Act 1992

Å Commerce Act 1986

Å Crown Entities Act 2004.

Functions and responsibilities

Hauora TairǕwhiti is responsible for providing or buying government-funded health care

services for the population of TairǕwhiti. The statutory objectives of Hauora TairǕwhiti are to

improve, promote and protect the health of its community; to promote the integration of

health services, especially primary and secondary care services; and to promote effective

care or support of those in need of personal health services or disability support. Hauora

TairǕwhiti also has the objective of promoting the inclusion and participation in society and

52

independence of people with disabilities; reducing health disparities by improving health

outcomes for MǕori and other population groups; and reducing toward elimination any health

outcome disparities between various population groups. Hauora TairǕwhiti is expected to

show a sense of social responsibility, to foster community participation in health

improvement, and to uphold the ethical and quality standards commonly expected of

providers of services and public sector organisations.

Hauora TairǕwhiti, as required under the New Zealand Public Health and Disability Act 2000,

has three advisory committees, in addition to the Board.

They are:

Å Community and Public Health Advisory Committee

Å Disability Support Advisory Committee

Å Hospital Advisory Committee.

Structure

Hauora TairǕwhitiôs role is threefold, namely Owner/Governance, Funder, and Provider of

public health and disability services

Owner/Governance Hauora TairǕwhiti has a Board and three statutory advisory

committees, which are responsible for the overall governance and direction of the District

Health Board. The Board must govern within national frameworks that have been set by the

Government.

Funder The funding arm of Hauora TairǕwhiti is called Te Puna Waiora. This team is

responsible for assessing the health needs of the people of this district, undertaking

appropriate service planning, and then funding health services in the area according to the

level of need.

Provider Gisborne Hospital provides health and disability services for a large area of the

East Coast of the North Island of New Zealand, stretching from beyond Hicks Bay in the

north to the Wharerata Ranges in the south. Services are provided from Gisborne Hospital,

the Public Health Unit, community mental health facilities and rural health facilities, as well as

directly to people in their homes.

53

.

Records

Hauora TairǕwhiti holds the following categories of documents:

Å patient clinical records

Å management/administrative information.

 Documents relating to decision-making processes

Hauora TairǕwhiti compiles and adheres to a wide range of documents and publications,

these include:

Å Board and Committee Agendas and Minutes

Å Hauora TairǕwhiti District Strategic Plans

Å Hauora TairǕwhiti District Annual Plan

Å Annual Report

Å Departmental Service Plans

Å Service Review reports

Å policies

54

Å clinical procedures and guidelines

Å tender and contract documents

Å Code of Conduct

Å staff and departmental manuals.

Contact

Chief Executive's Office

Gisborne Hospital

421 Ormond Road

Private Bag 7001

GISBORNE

Phone: (06) 869 0500

Website: www.tdh.org.nz

55

Te Aho o Te Kura Pounamu

Acts administered

Te Aho o Te Kura Pounamu (Te Kura) operates under the Education Act 1989 and its

subsequent amendments.

Functions and responsibilities

Te Kura is New Zealandôs largest school, with around 24,000 students a year

(approximately13,000 students enrolled at any one time) studying full or part-time, and staff

based around the country. Te Kura provides personalised learning programmes for students

from early childhood to Year 13, as well as for adult learners and those with special

education needs. Its students live in every part of the country and overseas and come from

all walks of life. Te Kura works closely with local communities, schools and agencies that

support its students, and has regional offices in Auckland, Hamilton, Wellington and

Christchurch.

Te Kura is funded by the Ministry of Education, which sets the schoolôs enrolment criteria. It

has service level agreements with New Zealand schools whose students are dual registered.

The Board of Trustees is responsible for ensuring the School is governed and managed

according to the relevant legislation and the National Education Guidelines.

Structure

Te Kura has around 450 teaching and specialist staff. Although its main office is in

Wellington, and many teaching and support staff are now based in regional or local offices

around the country.

Te Kuraôs Senior Leadership Team comprises Chief Executive Mike Hollings, Deputy Chief

Executive ï Operations and Performance Viv Rogers, Deputy Chief Executive ï Ako

Margaret McLeod and Chief Advisor, Strategy Regan Dooley. Staff are organised into two

main wahanga (divisions) called Learner Services and Operations and Performance. These

wahanga are supported by the Chief Executiveôs office.

The Learner Services wahanga comprises four regional teaching teams ï Northern, Central

North, Central South, and Southern. Teachers from different subject areas and disciplines

work together within regional teams. There is also a separate early childhood service and a

curriculum team.

The Operations and Performance wahanga comprises Finance; Human Resources;

Enrolment Services; Information Resources Group; Media Services and Distribution.

56

The schoolôs Board of Trustees differs from other schools in that its members are appointed

by the Minister of Education.

Records

The records held by Te Kura include the following:

Å board minutes

Å board administrative files

Å staff files for present and previous staff members

Å administrative and correspondence files

Å studentsô records for present and some previous students

Å complaints

Å Official Information Act and Privacy Act requests.

Documents relating to decision-making processes

Te Kura publishes its policies and procedures on an internal intranet. Externally published

documentation containing information on processes and guidelines includes various student

guides, and the schoolôs website at www.tekura.school.nz.

Publications

In addition to its student guides and extensive information on its website, Te Kura produces

an annual plan and charter, strategic plan, an annual report and a school magazine, which

are available online at www.tekura.school.nz.

Contact

The Chief Executive

Te Aho o Te Kura Pounamu

Private Bag 39992

Wellington Mail Centre

Lower Hutt 5045

Phone (04) 473 6841 or 0800 65 99 88

Fax (04) 471 2406

Email: info@tekura.school.nz

Website: www.tekura.school.nz

57

Te Reo Whakapuaki Irirangi - MǕori
Broadcasting Funding Agency

Te MǕngai PǕho

Acts administered

Te MǕngai PǕho is a Crown entity established under the Broadcasting Amendment Act 1993.

Functions and responsibilities

Statutory Role

Te MǕngai PǕhoôs statutory role is to promote the MǕori language and MǕori culture by

making funds available, on such terms and conditions as it thinks fit, for broadcasting and the

production of programmes to be broadcast.

Te MǕngai PǕho primarily meets its statutory obligations by funding te reo MǕori and tikanga

MǕori programmes and music for television and radio broadcast. To ensure that actual

broadcast outcomes are achieved, Te MǕngai PǕho:

Å currently funds 21 Iwi radio stations to deliver between six and eight hours of

MǕori language content each day

Å supports the MǕori Television Service and TVNZ with direct funding for their

respective in-house MǕori language programmes

Å supports independently made MǕori language programmes commissioned for

television and radio.

Structure

Te MǕngai PǕho is governed by a Board appointed by the Minister of MǕori Affairs. The

Boardôs governance role is to: set the agencyôs goals and overall direction; make policies and

decisions about its programme funds; ensure the agency has the personnel, systems and

resources to carry out its role; ensure the agency complies fully with its legal and other

obligations.

The Board employs a Chief Executive who manages the day to day operations in

consultation with the Managers of the Corporate Services, Television and Radio Portfolios.

Producers and Broadcasters liaise with these parties in respect of projects and other funding

58

proposals. Funding decisions are taken by the Board in accordance with Te MǕngai PǕho

policies generally and against the context of the organisationôs role and function.

Te MǕngai PǕho Board Mr

Harawira Gardiner

Chair

Mrs Jacqui Te Kani Deputy Chair

Mr Tahu Potiki Board Member

Mrs Te Ripowai Higgins Board Member

Mr Herewini Te Koha Board Member

Mrs Parekawhia McLean Board Member

Records

As outlined below.

59

Documents relating to decision-making processes

The Te MǕngai PǕho Statement of Intent and Annual Reports are accessible from the Te

MǕngai PǕho website: www.tmp.govt.nz

Contact

Te MǕngai PǕho

Level 4 Investment Centre

Cnr Ballance and Featherston Sts

PO Box 10 004

WELLINGTON

Phone: (04) 915 0700

Fax: (04) 915 0701

Website: www.tmp.govt.nz

Email: webconnect@tmp.govt.nz

Correspondence is to be addressed to:

Chief Executive Officer Te MǕngai PǕho PO Box 10 004 WELLINGTON

http://www.tmp.govt.nz/
http://www.tmp.govt.nz/

60

Te Taura Whiri I Te Reo MǕori (Maori
Language Commission)

Acts Administered

¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ wŜƻ aņƻǊƛ ƛǎ ŀ /Ǌƻǿƴ Ŝƴǘƛǘy ŦƛǊǎǘ ŜǎǘŀōƭƛǎƘŜŘ ǳƴŘŜǊ ǘƘŜ aņƻǊƛ [ŀƴƎǳŀƎŜ !Ŏǘ мфут

and continued under ¢Ŝ ¢ǳǊŜ Ƴǁ ¢Ŝ wŜƻ aņƻǊƛ нлмс (the Act).

The Act provides for the current MǕori Language Strategy to be replaced by two

complementary MǕori Language Strategies ï Te Maihi Karauna MǕori (the Crownôs MǕori

Language Strategy) and Te Maihi MǕori (a MǕori language strategy for iwi MǕori).

Functions and responsibilities

¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ ǊŜƻ aņƻǊƛ ƛǎ charged with leading the coordination and implementation of Te

Maihi Karauna όǘƘŜ DƻǾŜǊƴƳŜƴǘΩǎ aņƻǊƛ [ŀƴƎǳŀƎŜ {ǘǊŀǘŜƎȅύΦ Te Maihi Karauna complements Te

aŀƛƘƛ aņƻǊƛ ǿƘƛŎƘ ǿƛƭƭ ōŜ ǘƘŜ ǊŜǎǇƻƴǎƛōƛƭƛǘȅ ƻŦ ŀ ƴŜǿ ƻǊƎŀƴƛǎŀǘƛƻƴ ŘǊŀǿƴ ŦǊƻƳ ƛǿƛ ŀƴŘ ƻǘƘŜǊ aņƻǊƛ

ƻǊƎŀƴƛǎŀǘƛƻƴǎΣ ¢Ŝ aņǘņǿŀƛΦ Lǘ ǿƛƭƭ ŦƻŎǳǎ ƻƴ ƛǿƛ ŀƴŘ aņƻǊƛ ŀǎǇƛǊations for the development of te Reo

with a particular focus on intergenerational language transmission.

At the time information was provided to the Directory of Official Information the new organisational

ŀǊǊŀƴƎŜƳŜƴǘǎ ŦƻǊ ǘƘŜ aņƻǊƛ ƭŀƴƎǳŀƎŜ ǎŜŎǘƻǊ ǎǇŜŎƛŦƛŜŘ ƛƴ ǘƘŜ !Ŏǘ ǿŜǊe still being implemented.

Te Taura Whiri i te Reo supports ¢Ŝ aņǘņǿŀƛ ƛƴ ƛǘǎ ŜǎǘŀōƭƛǎƘƳŜƴǘ ǇƘŀǎŜ. Community funding

initiatives ǿƛƭƭ ǊŜƳŀƛƴ ǿƛǘƘ ǘŜ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ wŜƻ aņƻǊƛ ǳƴǘƛƭ ¢Ŝ aņǘņǿŀƛ ƻǇerations are in place and

these functions transfer in 2017/18. The funds are: aņ ǘŜ wŜƻΣ IŜ YņƛƴƎŀ YǁǊŜǊƻǊŜǊƻ ŀƴŘ

Community Based Language Initiatives.

Te Taura Whiri will lead the coordination of the implementation of Te Maihi Karauna. This

role will include:

Å relationship management

Å sǘǊŜƴƎǘƘŜƴƛƴƎ ǘƘŜ aņƻǊƛ [ŀƴƎǳŀƎŜ Sector

Å language planning support for government organisations

Å support for the development of Te Maihi Karauna

Å policy and Ministerial advice

Å mƻƴƛǘƻǊƛƴƎ ǘƘŜ ƛƳǇƭŜƳŜƴǘŀǘƛƻƴ ƻŦ ǘƘŜ ŎǳǊǊŜƴǘ aņƻǊƛ [ŀƴƎǳŀƎŜ {ǘǊŀǘŜƎȅΦ

The Act also identifies a new audience for Te Taura Whiri i te Reo MǕori:óWider New

Zealandô. This includes government agencies. As a result promotional initiatives will target

61

government agencies and the wider New Zealand society including MǕori who are not

engaged with te reo MǕori.

Structure

Te ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ¢Ŝ wŜƻ aņƻǊƛ ƛƴ нлмс ǊŜƻǊƎŀƴƛǎŜŘ ƛƴǘƻ three interdependent teams.

Corporate Services ς financial management, reporting, human resources

Policy and development ς ǊŜǎŜŀǊŎƘΣ ƳƻƴƛǘƻǊƛƴƎ ŀƴŘ ŜǾŀƭǳŀǘƛƻƴΣ aņƻǊƛ ƭŀƴƎǳŀƎŜ ǎŜǊǾƛŎŜǎ

Partnerships and promotions ς communications, promotions, relationship management, language

planning, agency support

 ¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ wŜƻ aņƻǊƛ ƛǎ ǊŜǎǇƻƴǎƛōƭŜ ǘƻ ǘƘŜ aƛƴƛǎǘŜǊ ŦƻǊ aņƻǊƛ 5ŜǾŜƭƻǇƳŜƴǘ ŦƻǊ ǘƘŜ

expenditure of public funds. Each year, the Minister issues a Letter of Expectations outlining the

specific objectives for the following financial year.

Documents relating to decision-making processes

A Statement of Intent (SOI) is produced at least every three years to describe strategic intentions for

the next four years. A Statement of Performance Expectations (SPE) details projected budgets and

performance measures ŦƻǊ ǘƘŜ ƴŜȄǘ ȅŜŀǊΦ ²Ŝ ǊŜǇƻǊǘ ŀƎŀƛƴǎǘ ƻǳǊ {hLΣ {t9 ŀƴŘ ǘƘŜ aƛƴƛǎǘŜǊΩǎ [ŜǘǘŜǊ ƻŦ

Expectations in our Annual Report. All these documents are presented to Parliament and published

on our website.

¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ wŜƻ aņƻǊƛ ƛǎ ƎƻǾŜǊƴŜŘ ōȅ ŀ ōƻŀǊŘ ƻŦ ŦƛǾŜ ƳŜƳōŜǊǎ. A Chief Executive reports to

the board. Current appointments are listed on our website.

Contact

¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ¢Ŝ wŜƻ aņƻǊƛ

PO Box 411

Level 11 Co-operative Bank Building

Corner Balance and Featherston Streets

Wellington 6140

Phone (04) 471 0244

Fax (04) 471 2768

Email: info@tetaurawhiri.govt.nz

Website: www.tetaurawhiri.govt.nz

mailto:info@tetaurawhiri.govt.nz
http://www.tetaurawhiri.govt.nz/

62

¢Ŝ ¢ŀǳǊŀ ²ƘƛǊƛ ƛ ǘŜ wŜƻ aņƻǊƛ

tƻǳŀƪŀ tƻǳǘņǇŜǘŀ пмм

Papa 11 Co-operative Bank Building

Te Kokonga Ara o Balance me Featherston

Te Whanganui a Tara 6140

Waea: 04) 471 0244

Waea Whakaahua: (04) 471 2768

I-ƳŢǊŀΤ info@tetaurawhiri.govt.nz

Paetukutuku: www.tetaurawhiri.govt.nz

mailto:info@tetaurawhiri.govt.nz
http://www.tetaurawhiri.govt.nz/

63

Te Wananga o Aotearoa

Proper Name or Trade Name: Te WǕnanga o Aotearoa Te Kuratini o Nga Waka (New

Zealand Gazette 1/6/97) more commonly known as Te WǕnanga o Aotearoa.

Acts administered

Te WǕnanga o Aotearoa is a WǕnanga as established under section 162(4)(b)(iv) of the

Education Act 1989 by Education (Aotearoa Institute) Order 1993 SR 1993/183.

Functions and responsibilities

A wǕnanga is characterised under the Education Act 1989 by teaching and research that

maintains, advances, and disseminates knowledge and develops intellectual independence,

and assists the application of knowledge regarding ahuatanga MǕori (MǕori tradition)

according to tikanga MǕori (MǕori custom).

Te WǕnanga o Aotearoa (formerly Aotearoa Institute) had its beginnings in the mid-1980s. It

achieved Crown recognised tertiary status as a WǕnanga in 1993 and enrolled its first

students under the current name in 1994. Te WǕnanga o Aotearoa has tertiary campuses

throughout the country and offers degree and sub degree qualifications to its students.

Structure

Te Mana Whakahaere (The Council) is the governing body.

There are two sub-committees of Te Mana Whakahaere:

Å Te Komiti Arai i ngǕ TȊpono (The Audit and Risk Management Committee)

Å Te Poari PȊ MǕtauranga (The Academic Board)

The Pouhere is the Chief Executive Officer of the organisation.

Te WǕnanga o Aotearoa has a structure below the Pouhere consisting of an Executive

Management Team whose membership is derived from the following key functional areas:

Å Executive Director ï Delivery

Å Associate Director ï Delivery

Å Executive Director ï Curriculum

Å Executive Director ï Operational Support Services.

64

Å The curriculum function is organised into the following core areas:

Å MǕtauranga MǕori

Å Toi MǕori ï Arts

Å TȊǕpapa ï Foundation Programmes

Å Aronui ï Humanities

Å Umanga ï Business and Computing.

The Delivery function is divided into regions throughout the country with campus service

centres and a number of programme delivery sites within each region:

Å TǕmaki Makaurau/Tai Tokerau (Auckland/Northland)

Å Tainui (Waikato)

Å Waiariki (Bay of Plenty)

Å PapaiǾea (Central North Island)

Å Te Tai Tonga (Wellington/South Island)

Å WhirikǾkǕ (East Coast/Poverty Bay.

Records

Records held by Te WǕnanga o Aotearoa include:

Å Official Minutes of Te Mana Whakahaere meetings

Å Official Minutes of Te Komiti Arai i ngǕ TȊpono meetings

Å Official Minutes of Te Poari PȊ MǕtauranga meetings

Å Student Records

Å Personnel Records

Å Statistical Data.

Documents relating to decision-making processes

A Quality Management System (QMS) and Policy Framework are maintained that include all

academic and non-academic policies and procedures. Staff are able to access the QMS in

electronic or paper-based formats.

65

Publications

Publications held by Te WǕnanga o Aotearoa include:

Å Charter

Å Profile (This will be replaced by the Investment Plan in 2008)

Å Annual Report and Financial Statements

Å Student Handbook

Å QMS

Å Prospectus.

Contact

Enquiries should be directed to our Head Office. 320 Factory Road Te Awamutu 2400

Telephone: 0800 355 553 Website: www.twoa.ac.nz

66

Te Whare Wananga o Awanuirangi

Acts administered

The Whare Wananga is established under the Education Act 1989 whose purpose has been

described within the Act as:

"A Wananga is characterised by teaching and research that maintains, advances and

disseminates knowledge and develops intellectual independence and assists the application

of knowledge regarding ahuatanga Maori (Maori tradition) according to tikanga Maori (Maori

custom)."

Functions and responsibilities

Te Whare Wananga o Awanuiarangi has created three Schools:

Å School of Iwi Development (SID);

Å School of Undergraduate Studies (SUS);

Å School of Graduate Studies (SGS).

Each School comprises three distinct programme entities. Each in time will also be

augmented by discrete óCentres of Excellenceô, such as the óInstitute for Indigenous

Research and Advancementô (IIRA) in the School of Graduate Studies.

The key central element to the three Schools will be the Office of the CEO supported by the

Finance Department, Plant and Operations and the Academic Registry.

These changes will enable us to:

Å reflect the original óspecial characterô elements of Te Whare Wananga o

Awanuiarangi

Å emphasise education and learning outcomes as a more fundamental

consideration in our decision-making, rather than being solely driven by EFTS

Å develop a unique, culturally appropriate network of provision in the Tertiary

Sector.

The Whare Wananga provides tertiary level education and research. Its purpose is described

under the Education Act:

67

Structure

The Wananga is made up of 4 Campus sites with Whakatane being both the headquarters

and campus site. The other campus sites are Poneke (Wellington), Tamaki Makaurau

(Auckland) and Te Ataarangi which has headquarters located in Kirikiriroa (Hamilton). The

Wananga continues to be governed by a Council with representatives from the Iwi

associated with the Mataatua rohe, appointees of the Crown, student and staff

representatives.

Records

Å the Council holds minutes and reports relating to its meetings and those of its

committees

Å academic records

Å administrative records

Å each discipline holds minutes and papers relating to the meetings of the discipline

and its committees

Å the CEOôs office holds minutes and papers relating to its meetings and those of its

committees

68

Å each school holds minutes and papers relating to the meetings of the School and

its committees.

Archiving Student Results ï The provider should be able to access results of any individual

student easily and with the minimum of fuss. Final results of assessment should be archived

indefinitely, but it is not necessary to keep copies of actual learner work indefinitely. There

are no firm rules about how long to keep learner work but it is recommended that it is kept

until timelines for reassessment and lodging appeals has passed and the final results have

been lodged with the Qualifications Authority and the learner has completed the course.

Documents relating to decision-making processes

Documents that guide the activities of the Wananga are:

The Charter which outlines the broad directions and intent of the Wananga and requires

approval from the Tertiary Education Commission every five years.

The Investment Plan which outlines how the Wananga will respond to government direction,

how the needs of their own stakeholders ï student, employers and communities on a

regional and national basis ï will be met. The plan is to be approved annually by Tertiary

Education Commission.

The Annual Business Plan and Budget which outlines the way cost centres will account for

their financial resource needs, how those will be allocated and aligned to the overall budget

of the Wananga.

The Quality Management System that contains both operational and academic policies is to

be located in the Academic Registry.

The Prospectus, which sets out the programmes of the Wananga and is annually updated for

prospective students.

Terms of Reference, which are set out for committees who oversee and co-ordinate

designated operation processes.

Contact

Whakatane Headquarters

The Chief Executive Officer

Te Whare Wananga o Awanuiarangi

Private Bag 1006 WHAKATANE

Phone: (07) 307 1467

Fax: (07) 307 1475

Website: www.wananga.ac.nz

http://www.wananga.ac.nz/

69

Email: info@wananga.ac.nz

Poneke (Wellington) Campus

Campus Director

11ï17 Church St Central Business District

PO Box 27ï376

WELLINGTON

Phone: (04) 917 3550

Fax: (04) 917 4315

Website: www.wananga.ac.nz

Email: info@wananga.ac.nz

Tamaki Makaurau (Auckland) Campus

Campus Director

16 Canning Cres

Mangere

PO Box 76674

MANUKAU CITY

Phone: (09) 256 5901 ext 8994

Fax: (09) 256 5900

Website: www.wananga.ac.nz

Email: info@wananga.ac.nz

mailto:info@wananga.ac.nz
http://www.wananga.ac.nz/
mailto:info@wananga.ac.nz
http://www.wananga.ac.nz/
mailto:info@wananga.ac.nz

70

Television New Zealand Limited

Te Reo Tataki

Functions and responsibilities

Television New Zealand Limited (TVNZ) is a Crown entity established under the Television

New Zealand Act 2003 (the TVNZ Act). TVNZ is charged with giving effect to its Charter

(which can be viewed on www.tvnz.co.nz) while maintaining its commercial performance.

TVNZ operates two terrestrial television networks known as TV ONE and TV2, and sells

advertising time on them. Its major production centres are in Auckland and Lower Hutt. The

Companyôs administration base is the Television Centre in Auckland.

TVNZ operates a major news website (www.tvnz.co.nz) which has links to the websites for

both TV ONE and TV2.

TVNZ Broadcast Services provides production facilities and services to independent

television and film producers and production houses, both local and international, as well as

providing outside broadcast services. This division includes the NZ Television Archive which

licenses images, sounds and music to customers throughout the world. The Archive houses

New Zealandôs largest audio visual production library.

TVNZ Emerging Business licenses the use of television content and brands across multiple

media platforms and markets.

Structure

The Chief Executive Officer, appointed by the Board under the TVNZ Act, is responsible to

that Board for ensuring that policies relating to company activities are carried out, for the

management, administration, development and efficient operation of the television services

and subsidiary operations and ensuring compliance with the statutory obligations contained

in the TVNZ Act and in the Broadcasting Act 1989.

Seven senior executives report to the Chief Executive Officer.

They are:

Å Head of Television

Å Chief Financial Officer

Å Head of Advertising Sales

Å Head of Human Resources

71

Å Head of Marketing/Head of Emerging Business

Å Head of Broadcast Services

Å Head of Corporate Affairs.

Contact

Company Secretary/General Counsel Television New Zealand Limited 100 Victoria Street

West PO Box 3819 Auckland Phone: (09) 916 7935 Fax: (09) 916 7900 Website:

www.tvnz.co.nz Email: david.lazarus@tvnz.co.nz

Main locations

Auckland Registered Office Television Centre 100 Victoria Street West PO Box 3819

Auckland Phone: (09) 916 7000 Fax: (09) 916 7934 Website: www.tvnz.co.nz

Hamilton 533 Angelsea Street PO Box 889 Hamilton Phone: (07) 97 6300 Fax: (07) 957

6311

Wellington Sales 97ï99 Courtenay Place PO Box 1752 Wellington Phone: (04) 914 5198

Fax: (04) 914 5140 84

News and Current Affairs 86ï90 Lambton Quay PO Box 1910 Wellington Phone: (04) 914

5000 Fax: (04) 914 5043

New Zealand Television Archive Percy Cameron Street Lower Hutt PO Box 30ï945 Lower

Hutt Phone: (04) 914 5300 Fax: (04) 914 5319

Avalon Studios Percy Cameron Street PO Box 30ï945 Lower Hutt Phone: (04) 914 5600

Fax: (04) 914 5888

Christchurch 202 Gloucester Street PO Box 1945 Christchurch Phone: (03) 961 8500 Fax:

(03) 961 8555

72

Tertiary Education Commission

Te Amorangi MǕtauranga Matua

Acts administered

Legislation relevant to the Tertiary Education Commission includes the following:

Å Education Act 1989 (New Zealand Legislation website)

Å Industry Training and Apprenticeships Act 1992 (New Zealand Legislation

website)

Å Official Information Act 1982 (New Zealand legislation website)

Å Privacy Act 1993 (New Zealand legislation website)

Å Crown Entities Act 2004 (New Zealand Legislation website)

Å State Sector Act 1988 (New Zealand Legislation website)

Å Public Finance Act 1989 (New Zealand Legislation website)

Å Public Records Act 2005 (New Zealand Legislation website)

Functions and responsibilities

Tertiary education is vitally important to the future of New Zealand. The skills and knowledge

people gain through tertiary education can improve their chances of employment and

increase their earnings. Tertiary education drives better economic, social, and cultural

outcomes, creates new knowledge and helps the countryôs productivity.

The Tertiary Education Commission/Te Amorangi MǕtauranga Matua (the TEC) is

responsible for investing nearly $2.8 billion of government funding in tertiary education to

ensure New Zealanders are equipped with the knowledge and skills needed for lifelong

success. It does this by:

Å investing government funding, through Investment Plans and contracts with

tertiary education organisations

Å monitoring and managing the performance of tertiary education organisations

(TEOs)

Å providing information and advice to the Government about how well TEOs and the

tertiary education sector are performing.

http://www.legislation.govt.nz/act/public/1989/0080/latest/DLM175959.html
http://www.legislation.govt.nz/act/public/1992/0055/latest/DLM266246.html
http://www.legislation.govt.nz/act/public/1982/0156/latest/DLM64785.html
http://www.legislation.govt.nz/act/public/1993/0028/latest/DLM296639.html
http://www.legislation.govt.nz/act/public/2004/0115/latest/DLM329631.html
http://www.legislation.govt.nz/act/public/1988/0020/latest/DLM129110.html
http://www.legislation.govt.nz/act/public/1989/0044/latest/DLM160809.html
http://www.legislation.govt.nz/act/public/2005/0040/latest/DLM345529.html

73

The tertiary sector includes universities, polytechnics, wǕnanga, private training

establishments, industry training organisations and other providers of post-secondary

education and training.

The TEC works in partnership with TEOs and the sector, the community and industry, to

improve outcomes for learners. It also works closely with other government agencies to

support TEOs.

Transfer of Careers New Zealandôs functions into the TEC

The Government is proposing to transfer Careers New Zealandôs functions into the Tertiary

Education Commission (TEC).

This will make use of the TECôs ability to work with tertiary providers and employers so they

can provide better careers information to schools, and coordinate with schools and

employers on the skill needs of the labour market. Improving connections between educators

and employers will support students to successfully transition to further study and

employment.

Legislation to disestablish careers New Zealand and transfer its staff and resources to the

TEC is scheduled to be passed in early 2017. If the legislation is passed, the TEC will take

over responsibility for the careers functions on the date of enactment. A six-month transition

period will then follow where the TEC will work to organise its resources with its new

functions.

Our statutory functions and legal framework

The TEC is a Crown entity established under section 159C of the Education Act 1989. Its

functions include giving effect to the Governmentôs Tertiary Education Strategy 2014ï2019,

funding and monitoring the performance of the tertiary education sector, and providing advice

to the Minister for Tertiary Education, Skills and Employment and the Associate Minister or

Tertiary Education, Skills and Employment.

TECôs strategic context is set by the Tertiary Education Strategy

The TEC is guided in its investment decisions by the targets set out in the Tertiary Education

Strategy 2014ï2019. The TES sets out the Governmentôs long-term strategic direction for

tertiary education and includes six priorities that guide TECôs strategy and decisions, and

shape its investments in tertiary education. The six priorities are:

Å Priority 1 Delivering skills for industry

Å Priority 2 Getting at-risk young people into a career

Å Priority 3 Boosting achievement of MǕori and Pasifika

Å Priority 4 Improving adult literacy and numeracy

Å Priority 5 Strengthening research-based institutions.

Å Priority 6 Growing international linkages

http://www.education.govt.nz/further-education/policies-and-strategies/tertiary-education-strategy/
http://www.beehive.govt.nz/minister/steven+joyce?bio=1
http://www.beehive.govt.nz/minister/biography/louise-upston
http://www.beehive.govt.nz/minister/biography/louise-upston

74

Supporting Better Public Services targets

To sharpen the public sectorôs focus on achieving results, the Government has set Better

Public Services targets. For tertiary education, the priority is to boost skills and employment

by increasing educational achievement. The two targets the TEC contributes to are:

1. by 2017, 85 percent of 18 year olds will have achieved a National Certificate of

Educational Achievement (NCEA) Level 2 or an equivalent qualification

2. by 2018, 60 percent of 25 to 34 year olds will have a qualification at Level 4 and

above on the New Zealand Qualifications Framework (NZQF).

The TEC is supporting these targets by:

Å working to improve skills across the country

Å ensuring more people see the benefits from participating in tertiary education

Å investing in tertiary education organisations that commit to boosting achievement

for MǕori and Pasifika, getting at-risk young people into a career and improving

adult literacy and numeracy

Å helping learners to make informed decisions about tertiary education.

Monitoring performance and reporting

The TEC monitors and supports the performance of the tertiary education organisations

(TEOs) it funds. It does this to make sure they are delivering the programmes outlined in

their Investment Plans and to review their overall performance from the point of view of the

Government as an investor. TEOs also have to meet certain reporting requirements.

Together with each TEO, the TEC monitors:

Å the delivery and performance commitments set out in each TEOôs Investment

Plan

Å the courses, qualifications, programmes and number of enrolments each TEO has

committed to in their Investment Plan

Å how well each TEO is delivering on the priority outcomes of the Tertiary Education

Strategy

Å its compliance with legislation and regulation

Å its compliance against other TEC funding conditions.

The TEC also monitors and audits the financial and non-financial performance of TEOs. This

work helps the TEC to make informed funding allocation decisions.

At times, TECôs monitoring of TEOs requires it to review or investigate specific TEOs, either

because it has concerns or because it has received a complaint.

75

In some cases, the TEC commissions an external consultancy to carry out a review

and/or more in-depth investigation of processes and procedures at that TEO.

Structure

The TEC is governed by the Board of Commissioners, which is appointed by, and

responsible to, the Minister of Tertiary Education, Skills and Employment. Currently, there

are eight commissioners on the Board.

Chief Executive Tim Fowler heads the organisation, with the support of four deputy chief

executives who provide leadership and strategic advice to their teams, and are responsible

for the performance and deliverables of the organisation.

The TEC has approximately 200 staff that each belong to one of three directorates and the

Office of the Chief Executive.

The organisational structure is as follows:

The Office of the Chief Executive

The Office of the Chief Executive provides support to the Chief Executive, Board of

Commissioners and Senior Management Team on all aspects of TECôs work and how it

relates to the tertiary education sector. The Office of the Chief Executive includes

responsibility for:

Communications and Government Services

Private Secretary functions for the Minister for Tertiary Education, Skills and Employment

Private Secretary functions for the Associate Minister for Tertiary Education, Skills and

Employment.

The Chief Advisor MǕori is also part of the Office of the Chief Executive and is responsible

for TECôs MǕori strategies.

The Operations Directorate

The Operations Directorate is responsible for making smart investments in tertiary education

to support good outcomes for learners and New Zealand, in line with the Tertiary Education

Strategy (TES) Priorities. It does this by:

Å identifying how the TEC should invest in TEOs to achieve the Governmentôs goals

Å investing in TEOs that deliver quality tertiary education programmes, training and

research, and that prepare graduates for employment

Å linking TEOs, employers, schools, and government agencies together to

encourage collaboration and innovation

Å monitoring how TEOs perform and working with them to identify how they can

improve their provision

76

Å looking to the future and advising stakeholders on the changing landscape of

tertiary education.

The Information Directorate

The Information Directorate delivers reporting and information services plus the technology

platform to support the TECôs business. The Directorate also delivers information to TEOs

and other agencies to support an efficient and effective tertiary education system. It does

this by:

Å managing TECôs technology platform

Å collecting and collating data

Å providing and sharing information, both internally and externally

Å keeping TECôs information and records secure and compliant with its legislative

requirements

Å researching emerging trends in the tertiary system

Å delivering change management, training and support.

The Finance Directorate

The Finance Directorate is responsible for all financial management activities, including

managing funds and tertiary grant payments. It does this by:

Å looking after purchasing, contracts and facilities, and recruitment and

development of staff

Å managing external auditing of tertiary education organisations

Å publishing TECôs accountability documents including its Annual Report.

Records

The TEC produces a wide range of publications and reports for tertiary education

organisations (TEOs) and the public. These include guidelines to help TEOs in their

investment planning, resources covering a range of tertiary education programmes,

corporate publications (such as annual reports, Statements of Intent and strategic plans),

consultation papers, information sheets and brochures.

Contact

General enquiries

If you want to contact the Tertiary Education Commission/Te Amorangi MǕtauranga Matua

(TEC) with a general enquiry, the Sector Helpdesk is your first point of contact.

77

Email: sectorhelpdesk@tec.govt.nz

Freephone: 0800 601 301 (Sector Helpdesk)

Phone: +64 4 462 5200 (for callers within New Zealand)

Phone: +64 4 462 5201 (for international callers)

Written enquiries

The Tertiary Education Commission/Te Amorangi MǕtauranga Matua

PO Box 27048

Wellington 6141

New Zealand

Street address

Reception

Level 9

44 The Terrace

Wellington 6011

New Zealand

Media enquiries

Email: media@tec.govt.nz

Phone: +64 27 838 5301 (Media enquiries only)

Specific information requests

If youôre requesting specific information from us (for example under the Official Information

Act or for research purposes), email our Sector Helpdesk with the words ñRequest for

informationò in the subject line. Please clearly state why you need the information and your

deadline, if appropriate.

mailto:sectorhelpdesk@tec.govt.nz
mailto:media@tec.govt.nz

78

Tairawhiti Polytechnic

Te Kuratini O Te TairǕwhiti

Relevant acts

Tairawhiti Polytechnic was established under the Education Act 1989.

There are six Tertiary Education Strategies:

Å Strengthen System Capability and Quality

Å Te Rautaki Matauranga Maori ï Contribute to the Achievement of Maori

Aspirations

Å Raise Foundation Skills so that all People can Participate in our Knowledge

Society

Å Develop the Skills New Zealanders need for our Knowledge Society

Å Educate for Pacific Peoplesô Development and Success

Å Strengthen Research, Knowledge Creation and Uptake for our Knowledge

Society

Functions and responsibilities

Mission "Growth through Quality Learning"

Growth ï the key added value we provide our students, our communities, our region and our

nation is growth ï growth in personal capabilities, growth in knowledge and skills, growth in

self-confidence. With growth in individuals comes growth in the intellectual capacity of our

communities, our region and our nation.

Quality ï our distinguishing contribution to the region is the quality and excellence of the

education we provide either directly ourselves or through our educational alliances and

partnerships.

Learning ï our aim is to provide a learning environment that is accessible, learner-centred,

relevant and interwoven with the partnership principles of The Treaty of Waitangi.

Values

Learning ï that is learner-centred, supportive and relevant, with the Treaty of Waitangi

interwoven into the fabric of everything we do.

79

Access ï Endeavouring to provide equity of access and opportunity to all.

Co-operation ï working in partnership with Treaty partners and stakeholders, valuing their

diversity, potential and contribution.

Treaty of Waitangi ï demonstrating our commitment to the Treaty of Waitangi by

developing, implementing and maintaining policies which show clear understanding of its

guarantees and intent.

Customer Focus ï striving to meet the expectations of students, clients and the wider

community by delivering quality education to meet their expressed needs.

Integrity ï respecting the rights of individuals through being open, honest and transparent.

Continuous Improvement ï empowering students to reach their full potential by providing

quality learning through innovation and continuous improvement.

Sustainability ï ensuring responsible and efficient use of resources to enable sustainable

and long-term investment in the future of the Polytechnic.

Strategic Themes and Goals

Partnerships and Relationships Our future lies in building strong relationships with the

community and in developing collaborative and co-operative arrangements with others who

share our interests in education and the TairǕwhiti region.

Å to continue to be the preferred provider of training to industry and employers in

the TairǕwhiti region

Å to actively expand and grow at all levels, the range, depth and quality of the

relationships we have with tangata whenua, community and industry for a,

secondary schools and other tertiary education providers

Å to give practical effect to the Treaty of Waitangi in all our operations and practices

Å to provide services for those who retain genealogical links with Tairawhiti

Å to provide programmes throughout New Zealand in areas where we have

specialised expertise to improve programme viability.

Pathways and Gateways Making our education programmes, services and facilities

accessible and welcoming through good marketing and communication, the further

development of bridging programmes and, in collaboration with our partners, providing a

wider range of education opportunities from within our region.

Å to continually review all programmes and services to ensure they accurately

reflect national and regional education priorities and needs

Å to ensure our education programmes and services are well communicated and

marketed, easily accessible and provided and delivered in ways that are culturally

and socially appropriate

80

Å to research and investigate innovative ways of delivering our education

programmes and services, especially to sectors of the community that have had

historically low levels of uptake.

The Enterprise Model Managing our organisation resources efficiently and effectively by

encouraging autonomy, flexibility and accountability for results.

Å to develop throughout the organisation an enterprise culture of ñcustomerò

responsiveness, innovation and accountability for results

Å to deliver education programmes and administration services that are of high

quality and that meet or exceed recognised quality standards

Å to continue to maintain long-term financial viability.

Strategic Objectives

Å adapting to changing learner requirements

Å developing appropriate responses to address the identified priorities of

government, industry and business and community and learner aspirations and

priorities

Å progressively improving learner recruitment, performance and retention

Å strengthening internal collaboration within our organisational culture

Å professional development of our staff

Å continuing to develop our ability to deliver learning more flexibly

Å continuing to strengthen our infrastructure

Å continuing to strengthen our partnerships and relationships.

Å financial viability.

Contact

Tairawhiti Polytechnic PO Box 640 290

Palmerston Road

GISBORNE

Phone: (06) 869 0810

Fax: (06) 868 6606

Email: info@tairawhiti.ac.nz

Website: www.tairawhiti.ac.nz

mailto:info@tairawhiti.ac.nz
http://www.tairawhiti.ac.nz/

81

Takeovers Panel

 Relevant acts

The Takeovers Panel is established by the Takeovers Act 1993.

Functions and responsibilities

The functions of the Takeovers Panel are set out in section 8 of the Takeovers Act 1993 and

section 14 of the Crown Entities Act 2004. In summary the Panelôs functions are:

¶ to keep under review the law relating to takeovers of specified companies and to

recommend to the Minister any changes to that law it considers necessary

¶ to keep under review practices relating to takeovers of specified companies

¶ to investigate any act or omission or practice for the purpose of exercising its powers

under the enforcement provisions of the Act

¶ to make determinations and orders and to make applications to the Court under the

enforcement provisions of the Act

¶ to promote public understanding of the law and practice relating to takeovers of

specified companies

¶ to co-operate and communicate with any overseas regulator information properly

obtained by the Panel which it considers may assist the other regulator in the

performance of its functions.

In exercising its functions and powers the Panel shall comply with the principles of natural

justice.

The Panelôs main powers are set out in Parts 3 and 4 of the Takeovers Act and sections 16

and 17 of the Crown Entities Act. In summary the powers of the Panel are:

¶ To carry out inspections and obtain evidence;

¶ To issue summonses and to take evidence on oath;

¶ To make confidentiality orders;

¶ To authorise the Registrar of Companies to undertake inspections;

¶ To grant exemptions from the Code; and

¶ To enforce the Takeovers Code by:

¶ Making determinations on whether a person is complying with the Code;

82

¶ Issuing restraining orders and compliance orders; and

¶ Applying for Court orders.

Under the Takeovers Code the Panel has powers to approve independent advisers and

appoint independent experts.

Structure

The Panel must have not less than five and not more than eleven members appointed by the

Minister of Commerce. The Minister appoints one member as the Chairperson of the Panel

and another member as the Deputy Chairperson.

At least one member must be a barrister or solicitor of the High Court of not less than seven

yearsô practice. All other members must be qualified or experienced in business, accounting

or law.

Records

The following records are held:

¶ papers presented at Panel meetings

¶ minutes of Panel meetings

¶ files containing correspondence, background papers, submissions, proposals, and

transcripts of meetings.

Some records of the Panel are subject to privacy and confidentiality orders of the Panel.

Documents relating to decision-making processes

¶ Guidance Note on independent advisers and the Takeovers Code

¶ Guidance Note on Offer Documents

¶ Guidance Note on Exemptions

¶ Administrative Guidelines on the Takeovers (Fees) Regulations 2001

¶ Guide to procedure for meetings under section 32 of the Takeovers Act 1993

Publications

The Panel has published a number of Guidance Notes for market participants.

83

Contact details

Takeovers Panel

Level 3, Solnet House

70 The Terrace

Wellington

Phone: (04) 815 8420

Fax: (04) 815 8459

Email: takeovers.panel@takeovers.govt.nz

Website: www.takeovers.govt.nz

84

The Treasury

Kaitohutohu Kaupapa Rawa

Acts Administered

The Treasury is primarily responsible for administering legislation relating to the Finance,

State Owned Enterprises, and Regulatory Reform portfolios. It also administers some

legislation relating to Social Housing. The key statutes that Treasury administers are: Public

Finance Act 1989, Crown Entities Act 2004 (Part 4 only), State Owned Enterprises Act 1986,

as well as all legislation relating to the annual Budget (i.e. Appropriation and Imprest Supply

Acts).

(http://www.treasury.govt.nz/abouttreasury/legislation)

Functions and Responsibilities

The Treasury has a clear vision; we aspire to be a world-leading Treasury working for higher

living standards for New Zealanders. Our success will help New Zealand to achieve:

Prosperity: we want economic growth to bring New Zealand greater prosperity

Sustainability: it is important that prosperity is sustainable ï tomorrow and in the future

Inclusion: it is also important to ensure that prosperity enables all New Zealanders to

participate in the economy and society

Achieving this will require improvements across the five dimensions of our Living Standards

Framework:

¶ economic growth

¶ sustainability for the future

¶ increasing equity

¶ social cohesion

¶ managing risks

We focus our efforts through seven Strategic Intentions to ensure:

¶ New Zealand has an internationally connected and competitive business environment

¶ people have the capability and opportunities to participate in society and the economy

http://www.treasury.govt.nz/abouttreasury/legislation

85

¶ there is a faster improvement in MǕori living standards

¶ the State sector efficiently and effectively delivers results for New Zealanders

¶ the Crown balance sheet is managed effectively and efficiently

¶ the economic growth cycle is managed in a way that supports sustainable growth

¶ the Treasury is a high-performing organisation

The Treasury achieves its vision and outcomes through our five core functions:

Economic policy advice ï we are the lead advisor for Ministers on economic performance,

concentrating on policy areas that have a significant impact on economic performance. This

includes advice on measures to improve the quality of regulation, removing barriers to growth

and enhancing productivity.

Financial management and advice ï we manage the financial affairs of the Crown and

provide advice on fiscal strategy, policy and performance. As the Governmentôs chief

accountant we also work to support awareness, professionalism and skills development in

financial management across the State sector.

State sector leadership ï with the Department of the Prime Minister and Cabinet (DPMC)

and the State Services Commission (SSC), we collectively lead the State sector with the aim

of delivering outstanding results for New Zealanders. We assist the Government to develop

its overall strategy for the State services, provide advice on how to improve the system and

manage significant issues.

Performance management and advice ï we manage the performance of departments and

other entities the Crown owns. This includes working with them to improve performance as

required. Our focus is getting value for money for taxpayers.

Commercial policy advice and operations ï we provide commercial policy advice (eg,

financial markets, assets) and provide financial operational services through the Treasuryôs

Debt Management Office (NZDMO) and Export Credit Office (NZECO).

As these roles suggest, the Treasury is uniquely placed to provide the Government with

advice that integrates economic and financial perspectives including interests in institutions,

macroeconomic performance and structural policy issues. We bring it together in a way that

helps the Government focus on what really matters to raise living standards. We operate in

partnership with other agencies that have more specific responsibilities, as well as our fellow

Central Agencies to ensure that the public service overall is well placed to fulfil the

Governmentôs priorities.

The Treasury also engages with stakeholders across the public and private sectors to

strengthen our analysis and to identify where our efforts to raise living standards can best be

targeted.

86

Structure

 The following diagram shows the organisation structure as at May 2016:

Records

The Treasury holds records relating to the functions identified for each of the teams above.

The Treasury also has responsibility for managing residual records for a number of

disestablished government departments. As the Treasury is a public office it must comply

with the Public Records Act 2005.

Documents relating to decision-making processes

Research and policy publications, guidance and instructions, and information releases

published by the Treasury are available on the Treasury website:

www.treasury.govt.nz/publications

http://www.treasury.govt.nz/publications

87

Contact

Any written requests for information should be addressed to:

Information Management Team

The Treasury

PO Box 3724

WELLINGTON 6140

88

Taranaki District Health Board

Acts administered

The Taranaki District Health Board (TDHB) was established by section 19 of the New

Zealand Public Health and Disability Act 2000.

Functions and responsibilities

In accordance with section 23(1) of the New Zealand Public Health and Disability Act 2000,

the functions of the Taranaki District Health Board are as follows:

1. To ensure the provision of services for its resident population and for other people as

specified in its Crown Funding Agreement.

2. To actively investigate, facilitate, sponsor and develop co-operative and collaborative

arrangements with persons in the health and disability sector or in any other sector to

improve, promote and protect the health of people and to promote the inclusion and

participation in society and independence of people with disabilities.

3. To issue relevant information to the relevant population, persons in the health and

disability sector, and persons in any other sector working to improve, promote and

protect the health of people for the purposes of (a) and (b) above.

4. To establish and maintain processes to enable Maori to participate in and contribute

to strategies for Maori health improvement.

5. To continue to foster the development of Maori capacity for participating in the health

and disability sector and for providing for the needs of Maori.

6. To provide relevant information to Maori for the purposes of (d) and (e) above.

7. To regularly investigate, assess and monitor the health status of its resident

population, any factors that the TDHB believes may adversely affect the health status

of that population and the needs of that population for services.

8. To promote the reduction of adverse social and environmental effects on the health of

older people and communities.

9. To monitor the delivery and performance of services by it and by persons engaged by

it to provide or arrange for the provision of services.

10. To participate, where appropriate, in the training of health professionals and other

workers in the health and disability sector.

89

11. To provide information to the Minister for the purposes of policy development,

planning and monitoring in relation to the performance of the TDHB and to the health

and disability support needs of New Zealanders.

12. To provide or arrange for the provision of services on behalf of the Crown or any

Crown entity within the meaning of the Public Finance Act 1989.

13. To collaborate with pre-schools and schools within Taranakiôs geographical area on

the fostering of health promotion and on disease prevention programmes.

14. To perform any other functions it is for the time being given by or under any

enactment or authorised to perform by the Minister of Health by written notice to the

Board of TDHB after consultation with it.

Board and Board Committees

Board of TDHB Functions and Responsibilities The Board of Taranaki District Health Board

has all powers necessary for the governance and management of the TDHB. The Board of

the TDHB is responsible for ensuring that the best possible health and disability outcomes

are achieved in the Taranaki region. The Board of the TDHB works constructively with the

Chief Executive and management to deliver improved health and disability outcomes to the

community.

When acting in their official capacity, a Board Member must act:

Å in good faith; and

Å with reasonable care, diligence and skill; and

Å with honesty and integrity; and

Å in accordance with the Code of Conduct.

Collectively, Board members have a duty to ensure that the TDHB and any subsidiaries act:

Å in a manner consistent wit the purposes and objectives of the New Zealand Public

Health and Disability Act 2000

Å in a manner consistent with the TDHBôs strategic plan, annual plan, statement of

intent and any Ministerial directions

Å in an efficient and effective manner that reflects the spirit of service to the public

Å with regard to the interests of creditors of the TDHB and endeavour to ensure that

the DHB operates in a financially responsible manner.

The focus of the Board is on governance and policy issues, particularly the making of the

delegationôs policy. In order to implement policy, the Board must delegate to the Chief

Executive the power to make decisions on management matters on such terms and

conditions as is appropriate. The following documents provide the framework for the

governance of the District Health Board:

90

Å Delegations of Authority

Å Code of Ethics

Å Code of Conduct

Å Standing Orders

Å Conflicts of Interest Policy

Å Advisory Committee Terms of Reference.

The Taranaki District Health Board is responsible for:

Å approving the governance framework and its constituent documents

Å the development and approval of a job description for the Chief Executive

Å developing performance objective measures and standards for evaluating the

performance of the Chief Executive

Å developing an appropriate contract and remuneration package for the Chief

Executive

Å developing and approving the Vision, Mission and Values of the TDHB

Å approving the process for the development of the District Strategic Plan

Å approving the District Strategic Plan

Å approving the District Annual Plan

Å approving the draft operating and capital budgets for the TDHB

Å approving the Funding Agreement between the Government and the TDHB

Å approving the TDHB Statement of Intent

Å approving various strategies and strategic direction of the Boardôs operations

Å approval of specific strategies as may be determined by the Board from time to

time.

Policy Approval

Å approving Board and Organisation wide policies.

Reporting

Å approving the CEOôs reports to the TDHB, including monthly financial statements

and other reports to the Minister of Health and/or the Ministry as may be

appropriate

Å approving the Annual Report

91

Health Sector Structures

Å approving Shared Services arrangements with other District Health Boards.

Recommendations to the Minister

Å approving recommendations and applications to the Minister for the sale,

exchange, mortgage or lease exceeding a 5 year term of any lands

Å approving recommendations and applications to the Minister for investment in

joint ventures and other arrangements

Å approving recommendations and applications to the Minister for major capital

investments.

Appointments

Å appointing Trustees to the Taranaki Health Trust and the Taranaki Health

Foundation

Å appointing Board representatives to subsidiary companies/organisations

Å appointing members of the statutory advisory committees and Board committees.

Litigation

Å approving any decisions to instigate, defend and settle litigation.

Collective Employment Agreements

Å approving through the DAP the parameters and criteria relating to the formation or

renewal of collective employment agreements.

Advisory Sub-Committees

Å receiving recommendations from the advisory committees of the TDHB

Å establishing from time to time a list of providers with whom the Board retains the

right to approve contractual arrangements

Å approving the level of funding for the provider arm of the TDHB including:

o Hospital and Community Services

o Public Health

o Mental Health

Å approving any contractual arrangement invovling amounts in excess of $2 million

per annum (excluding GST) and is outside the DAP, or the contracted term

exceeds 5 years.

Services

92

Å approving the introduction of new clinical services or the withdrawal of existing

clinical services outside the DAP where the related loss of revenue exceeds $1m

(Excluding GST) pa.

Expenditure

Å approving all items of capital expenditure that exceed the approved capital budget

in the DAP by $100k (excluding GST)

Å approving any major site redevelopment proejcts in excess of $3m (excluding

GST).

Board Advisory Committees

TDHB has the following Advisory Committees:

Å Hospital Advisory Committee

Å Disability Support Advisory Committee

Å Community and Public Health Advisory Committee.

Hospital Advisory Committee

The functions of the Hospital Advisory Committee of the TDHB are to:

Å monitor the financial and operational performance of the hospitals (and related

services) of the TDHB

Å assess strategic issues relating to the provision of hospital services by or through the

TDHB

Å give the TDHB advice and recommendations on that monitoring and that assessment.

Responsibilities The Committee is responsible for:

1. Providing advice on the overall performance of the hospital and related specialist

services delivered by the TDHB.

2. Providing advice on strategic issues related to the delivery of hospital and related

specialist health services.

3. Monitoring the hospital and related specialist services performance against

expectations set in the District Annual Plan and other relevant accountability

documents.

4. Ensuring a framework is developed and implemented to manage clinical and

operational risk.

5. Ensuring a framework is developed to oversee the hospitals capital development

programme.

93

6. Reporting regularly to the Board on their findings (generally the minutes of each

meeting will be placed on the agenda of the next Board meeting).

Community and Public Health & Disability Support Advisory Committees

Functions The functions of the Community and Public Health and Disability Support Advisory

Committees of the TDHB are to give the Board advice on:

1. The health needs and health improvement measures for the resident population of

the Taranaki district; and

2. Priorities and planning for use of the health funding provided.

3. Monitor how people with disabilities access health services within the community.

4. Advice and recommend on how the TDHB can ensure that the range of private, non-

government organisations as well as hospital providers of disability support services

will work together to meet the needs of people with disabilities.

Å Develop and maintain effective rehabilitation services

Å Develop a highly skilled workforce to support disabled people

Å Make all information and communication methods offered to the general

public available in formats appropriate to the different needs of disabled

people

5. Monitoring and make recommendations to the TDHB on how people who use

disability support services can have input into the TDHBôs strategic plan and business

plan. Ensure that disability services do not perpetuate the myth that disabled people

are ill, while recognising that disabled people do need access to health services

without discrimination.

Responsibilities

The Committees are responsible for:

1. Taking an overview of the health status and on-going health needs of the Taranaki

District.

2. Focusing on the needs of the population and developing principles on which to

determine priorities for using health funding.

3. Evaluating the role of primary care, disability support, public ehalth and other

community services.

4. Improving effective co-ordinate between the Primary and Secondary Health Sectors

and between Disability Support Services, Public Health Services and Hospital

Services.

5. Review and recommend TDHB processes consistent with the New Zealand Health

Strategy.

94

6. Providing advice to ensure that the New Zealand Disability Strategy Document ï

Minister for Disability Issues 2001 15 objectives are considered and where

appropriate implemented.

7. Provide advice on strategies to reduce the disparities in health status.

8. Provide advice on strategic issues to ensure that the TDHB provides inclusive, non-

discriminatory and accessible health and disability services.

9. Provide advice on priorities for health improvement and greater independence as part

of the strategic planning process.

10. Provide an effective framework for management of health information throughout the

TDHB district including policies regarding data ownership, privacy and standards.

Board Sub-committees

TDHB has the following Board sub-committees:

Å Finance, Audit and Compliance Committee

Å Compensation and Appointments Committee.

Finance Audit and Compliance Committee

Functions

1. The objective of the Finance, Audit and Compliance Committee of the TDHB is to

give the TDHB advice on compliance matters including:

Å Funding/revenue

Å Financial planning

Å Operational audit

Å Financial audit

Å Risk management.

Responsibilities

The Committee is responsible for:

1. Providing advice to the TDHB on proposals for the investment of DHB financial

resources in new enterprises, which are of strategic interest to the TDHBôs

development.

2. Monitoring of TDHB compliance with Ministry of Health policy guidelines covering

borrowings and recommend to TDHB action within established policy in relation to

individual requirements.

3. Receiving timely financial statements and information in order to monitor the ongoing

financial viability of the organisation.

95

4. Recommending the appointment of the external auditors.

5. Recommending the appointment of the internal auditors.

6. Directing the Internal Auditor or an audit specialist to conduct special audits on its

behalf or under the direction from the Board.

7. Receiving timely reports on significant internal audit issues.

8. Reviewing the financial audit programme/plan for the TDHB, including:

Å financial audit of providers funded by the TDHB

Å internal audit

Å annual external audit of the DHB.

9. Receiving the internal auditor/s reports on the results of the audit of the audit plan.

10. Recommending audit fees payable to external and internal auditors.

11. Recommending acceptance of the Statement of Intent.

12. Recommending acceptance of the Annual Report and Financial Statements of the

TDHB and its subsidiaries.

13. Receiving the external auditorôs report and their letter of suggestions.

14. Reviewing the TDHBôs long term financial strategy, and the annual financial plan.

15. Reviewing the risk management strategy for the TDHB, and monitoring its

implementation.

16. Receiving timely reports on significant Risk Management issues.

Compensation and Appointments Committee

Function

The Committee has been delegated by the Board to carry out its employment responsibilities

for the Chief Executive.

Responsibilities

The Compensation and Appointments Committee will:

1. Oversee the recruitment process for a Chief Executive as and when necessary

2. Development and approval of a job description for the Chief Executive

3. Developing performance objective measures and standards for evalauting the

performance of the Chief Executive

4. Development of an appropriate contract and remuneration package for the Chief

Executive

96

5. Appraise the chief Executiveôs performance half yearly.

6. Determine an annual performance work plan with the Chief Executive to ensure that

the key goals of the TDHB are achieved.

7. Review and determine by agreement with the Chief Executive on an annual basis, the

remuneration of the Chief Executive including establishing the overall benefits and

incentives.

8. Feedback to the Board on the remuneration review and performance appraisal of the

Chief Executive.

Structure

The organisationôs operations are the responsibility of the TDHBôs Chief Executive Officer

who reports to the Board of the TDHB. The organisational structure of the TDHB reflects its

wider responsibilities as:

Å Service Hospital Provider (including Mental Health): Managed by General

Manager Hospital and Specialist Services

Å Service Planner and Funder: Managed by General Manager Planning, Funding

and Population Health, and supported by the organisationôs shared service

agency HealthShare Limited, an entity owned by the five Midland Region District

Health Boards

Å Service Maori Health: Managed by the Chief Advisor Maori Health

Å Corporate Services: Managed by General Manager Finance and Corporate

Services. Support in the areas of finance, technologies and information systems,

human resources, quality and risk management, support services and materials

management are provided under the umbrella of the General Manager Finance

and Corporate Services.

97

Records

The general categories of documents held by the TDHB are as follows:

Å Non-Clinical or Revenue: Company documents, contracts, licences, registers,

agreements, certificates

Å Contract Register

Å Generic Contract Information

Å Contracts for the provision of healthcare services

Å Private Insurers

Å Contracts for the purchase of health and disability services

Å Contracts for Capital Expenditure

Å Contracts for supply of commercial services

Å Maintenance contracts

Å Contracts for supply of professional services

Å Contracts for use of facilities, equipment or services

98

Å Contracts for the supply of goods

Å Financial loan agreements

Å Licenses/authorisation/delegation/permits/certificates

Å Purchase arrangements (non-contractual)

Å Lease agreements

Å Supply maintenance and support of information systems

Å Subsidiary and joint venture agreements

Å Memorandum of Understanding

Å Alliance (non-monetary).

Health Policy

Å Ministry of Health

Å Ministry of Health Advisory Committees

Å ACRI Policy

Å Mental Health Commission

Å Governance Agencies

Legal Action and Legislation

Å Legal Action

Å Legislation (Acts) and Codes of Practice

Meetings, Reporting and Monitoring

Å Reporting

Å Monitoring

Å Meetings

Organisations

Å Regulatory Bodies

Å Professional Associations

Å Standards Committee

Å Educational organisations

Å Health and community organisations

99

Å Local Authority

Å Health and Hospital Service

Å Health Funding Authority

Å Government Agencies

Å Overseas organisations

Planning

Å Business planning

Å Capital planning

Å Risk assessment

Å Emergency planning

Å Facilities maintenance management

Public Relations and Communications

Å Media releases and speech notes

Å Requests for information

Å Communications ï plans and strategies

Å External communication

Å Internal communication

Å Presentations/workshops

Services

Å Governance

Å Corporate services and administration

Å Financial services and accounting

Å Trusts

Å Trusts outside the company and non-trusts

Å Financial services ï department functions

Human Resources

Å Quality systems

Å Information systems

100

Å Departments/Functions

Å Subsidiary companies

Å Financial statements

Å Patient medical records for services provided

Documents relating to decision-making processes

The manuals/documents that contain policies or guidelines that the TDHB uses to make

decisions or recommendations about people or organisations in their personal capacity are:

Crown Funding Agreement

The terms and level of service coverage for which the TDHB is held accountable by the

Minister of Health.

TDHB District Annual Plan

The Annual Plan which describes the activities and outputs for the the TDHB for the plan

year and outlying two financial years.

TDHB Statement of Intent

The Statement of Intent sets out the intentions and objectives of TDHB for a 12 month

period.

TDHB Strategic Plan

The Strategic Plan that outlines the direction of the organisation for the next five to ten years.

Board and Organisation-wide Policy Manual

Governance and operational policies and guidelines covering activities related to the running

of the organisation.

Risk Management Manual and Quality Manual

This outlines the risk management and quality procedures for the organisation.

Human Resource Manual

Outlines the policies relating to human resource issues. 65

Information Systems Manual

Outlines the procedures and policies relating to information systems and technologies for the

organisation.

Emergency Plan

Outlines the procedures and plans in the event of an emergency.

101

Departmental Service Manuals

Outlines individual departmentsô procedures and guidelines, including clinical practices.

Contact

All information requests to be addressed to: Chief Executive Taranaki District Health Board

David Street Private Bag 2016 New Plymouth 4310

Telephone: (06) 753 6139

Facsimile: (06) 753 7780

Email: corporate@tdhb.org.nz

Website: www.tdhb.org.nz

mailto:corporate@tdhb.org.nz
http://www.tdhb.org.nz/

102

Timberlands West Coast Limited

Functions and responsibilities

Timberlands West Coast Limited is a forestry company based on the West Coast of the

South Island and is actively involved in afforestation and related planting, silviculture,

harvesting and marketing of its plantation resource. The Company was established as a

State-Owned Enterprise in 1990.

Structure

Ownership

As a State-Owned Enterprise (SOE) all shares in Timberlands West Coast Limited are held

on behalf of the Crown by the Minister of Finance, and the Minister for State-Owned

Enterprises.

Board of Directors

All decisions relating to the operation of Timberlands West Coast Limited are made by or

pursuant to the authority of the Board of Directors of Timberlands West Coast Limited in

accordance with the Statement of Corporate Intent.

Organisation

The Chief Executive is responsible for implementing the Boardôs decisions. Three Business

Unit Managers (Sales and Harvesting, Forestry; and Office) report to the Chief Executive.

Records

Paper records of commercial activities are held by the organisation.

Documents relating to decision-making processes

Human Resource Management System Manual

Contact

Timberlands West Coast Limited PO Box 515 95 Tainui Street GREYMOUTH Phone: (03)

768 6424 Fax: (03) 768 6425 Website: www.timberlands.co.nz Email:

info@timberlands.co.nz

103

Tourism NZ

Manaakitanga Aotearoa

Acts administered

Tourism New Zealand (the New Zealand Tourism Board) was established by the New

Zealand Tourism Board Act 1991. The Act defines Tourism New Zealandôs functions and

powers.

Tourism New Zealand is the trading name for the New Zealand Tourism Board.

Functions and responsibilities

The object of Tourism New Zealand, under the New Zealand Tourism Board Act 1991, is to

ensure that New Zealand is marketed as a competitive visitor destination internationally to

maximise long-term benefits to New Zealand.

Tourism New Zealandôs functions are: to develop, implement and promote strategies for

tourism; and to advise the Government and the New Zealand tourism industry on matters

relating to the development, implementation, and promotion of those strategies.

Structure

Although the major portion of funding for Tourism New Zealand is received from the

Government, Tourism New Zealand has a Board of Directors (8) with a predominantly private

sector background.

Tourism New Zealand employs over 100 people, and has offices in Wellington and Auckland

as well as in a number of its priority offshore markets.

Tourism New Zealand has a Core Leadership Team made up of the Chief Executive,

Director of Marketing, Director of Trade, PR and Major Events, General Manager of Finance

& IT, General Manager Corporate Affairs, General Manager People.

Tourism New Zealand also has an Extended Leadership team that includes the Core

Leadership Team, with General Manager, Europe & Americas, General Manager Australia,

General Manager Asia and General Manager Public Relations & Major Events all reporting to

the Director of Trade, Public Relations and Major Events

Offshore

104

Tourism New Zealand operates a global network of representation with 13 offices worldwide.

Tourism New Zealandôs offshore offices have marketing, public relations and trade capability

and play a vital role in communicating the message of 'destination New Zealand'.

Onshore

Tourism New Zealand has offices in Auckland and Wellington which support the work of the

offshore teams. The Marketing team, including the International Media Programme, is based

in Auckland along with the Special Interest, Premium, Brand, Digital and Insights Tourism

New Zealandôs business events and Finance & IT is based in Wellington and Auckland, and

our Trade, Human Resources and Corporate Affairs, Industry Relations and Approved

Destination Status Team is based in Wellington

Records

Below is a summary of the documents and records produced by Tourism New Zealand.

Å Statutory

Å Statement of Intent

Å Annual Report

Å Corporate Profile

Å Marketing, Research and Communication Information

Å Websites

(www.newzealand.com,www.tourismnewzealand.com,www.traveltrade.newzealand.c

om,www.newzealand.com/travel/media,www.images.newzealand.com,www.footage.

newzealand.com,www.businessevents.newzealand.com)

Documents relating to decision-making processes

Tourism New Zealand has a comprehensive Policy and Procedures Handbook. Style Guides

are also used for advertising and corporate identity material.

Contact

Enquiries in the first instance should be made to Tourism New Zealandôs Head Office in New

Zealand.

Head Office

Tourism New Zealand

Level 22 Vodafone on the Quay

157 Lambton Quay

105

Wellington PO Box 95

Wellington

Phone: (04) 462 8000

Fax: (04) 917 5495

(For visitor information please refer to the Visitor Information Network)

Visitor website: www.newzealand.com Corporate website: www.tourismnewzealand.com

Please refer all Official Information Act requests and enquiries to:

Deborah Gray - General Manager, Corporate Affairs

Tourism New Zealand

PO Box 95 Wellington New Zealand

Phone: (04) 462 8020

Email: Deborah.Gray@tnz.govt.nz

106

Transport Accident Investigation
Commission

Te Komihana Tirotiro Aitua Waka

Relevant acts

Å Transport Accident Investigation Commission Act 1990 (administered by the Ministry

of Transport)

Å Commissions of Inquiry Act 1908

Å Crown Entities Act 2004

Functions and responsibilities

The principal purpose of the New Zealand Transport Accident Investigation Commission (the

Commission) is ñto determine the circumstances and causes of accidents and incidents with

a view to avoiding similar occurrences in the future, rather than to ascribe blame to any

personò (Transport Accident Investigation Commission Act 1990).

The Commission will hold an inquiry into a marine, rail or air accident or incident when it

believes lessons or recommendations to help improve transport safety might result.

Investigating road accidents (unless there is another mode involved, such as rail) or

investigating accidents involving only military vehicles are not the Commissionôs

responsibility.

The Minister of Transport may direct the Commission to hold an inquiry into an event which

does not meet the usual criteria for investigation.

Structure

The Commission is a standing Commission of Inquiry and an independent Crown entity

established and empowered by the: Transport Accident Investigation Commission Act 1990,

Commissions of Inquiry Act 1908, and the Crown Entities Act 2004.

Commissioners are appointed by the Governor-General on recommendation of the Minister

of Transport for fixed, renewable terms. There are usually three Commissioners, but there

may be up to five. The Commission may appoint Assessors on an ad hoc basis to provide

Commissioners with independent expert advice.

107

The Commission employs a chief executive who in turn employs the other staff of about 20,

comprising 10 investigators headed by a Chief Investigator of Accidents, along with

management, finance, legal, communications, research, investigation support, and

administration support roles. Most information technology and financial accounting functions

are contracted in. Technical expertise and services appropriate to the needs of individual

inquiries may also be contracted in.

Records

The Commission has two main categories of records:

Å Inquiry records ï many of which are protected from general disclosure by the

Transport Accident Investigation Commission Act 1990.

Å Corporate records ï including Statement of Intent, sub-ordinate business plans, and

related reports and records, including financial and non-financial information, and

general management files.

Documents relating to decision-making

Å Relevant legislation (listed above)

Å Logic guide to assist decision-making on whether to open an inquiry

Å Policy Manual (and associated guidelines/desk files)

Å Duty Investigator Brief

Å Major Accident Investigation Manual

Publications

All inquiry reports and safety recommendations are published to the Commissionôs website

www.taic.org.nz in a searchable and sortable database, where information about inquiries in

progress and how to order printed copies of published reports is also available.

All other publications may also be found on the Commissionôs website:

Å Statement of Intent

Å Annual Report

Å Safer transport through investigation learning and influence (corporate profile

pamphlet)

Å Providing evidence to a TAIC inquiry (witness pamphlet)

108

Contact

Transport Accident Investigation Commission

Website: www.taic.org.nz

E-mail:inquiries@taic.org.nz

Phone: +64 4 473 3112 or 0800 188 926

Physical: Level 16,

80 The Terrace

Postal: PO Box 10 323,

Wellington 6143

109

Ministry of Transport

Te ManatȊ Waka

Acts administered

The Ministry of Transport is charged with administering the following Acts:

Å Airport Authorities Act 1966

Å Auckland Airport Act 1987

Å Auckland Harbour Bridge Authority Dissolution Act 1983

Å Christchurch-Lyttelton Road Tunnel Authority Dissolution Act 1978

Å Civil Aviation Act 1990

Å Customs Law Act 1908

Å Government Roading Powers Act 1989

Å Land Transport Act 1998

Å Land Transport Management Act 2003

Å Maritime Security Act 2004

Å Maritime Transport Act 1994

Å Meteorological Services Act 1990

Å New Zealand National Airways Corporation Dissolution Act 1978

Å Port Companies Act 1988

Å Railways Act 2005

Å Road User Charges Act 2012

Å Ship Registration Act 1992

Å Shipping Act 1987

Å Submarine Cables and Pipelines Protection Act 1996

Å Taranaki Harbours Act 1965

Å Transport Accident Investigation Commission Act 1990

Å Waterfront Industry Restructuring Act 1989

Å Wellington Airport Act 1990

110

Major Statutory Regulations

Å Airport Authorities (Airport Companies Information Disclosure) Regulations 1999

Å Carriage by Air (New Zealand Currency Equivalents) (No 2) Notice 1998

Å Civil Aviation Charges Regulations (No 2) 1991

Å Civil Aviation (ANZA Mutual Recognition Agreement) Order 2007

Å Civil Aviation (Cape Town Convention and Aircraft Protocol Declarations) Order 2010

Å Civil Aviation (Offences) Regulations 2006

Å Civil Aviation (Safety) Levies Order 2002

Å Direction to Require Screening Notice 2007

Å Engine Driversó Examination Regulations 1952

Å Foreshore Licence Regulations 1960

Å Goods-service Vehicle (Constructional) Regulations 1936

Å Heavy Motor Vehicle Regulations 1974

Å Land Transport (Administrative Fees for Recovery of Unpaid Tolls) Regulations 2008

Å Land Transport (Alcohol Interlock) Regulations 2012

Å Land Transport (Alcohol Interlock Devices) Notice 2012

Å Land Transport (Approved Laboratory and Analyst in Charge) Notice 2000

Å Land Transport (Assessment Centre and Accident Report Fees) Regulations 1998

Å Land Transport (Certification and Other Fees) Regulations 1999

Å Land Transport (Driver Licensing and Driver Testing Fees) Regulations 1999

Å Land Transport (Driver Licensing) Rule 1999

Å Land Transport (Infringement and Reminder Notices) Regulations 2012

Å Land Transport (Motor Vehicle Registration and Licensing) Regulations 2011

Å Land Transport (Offences and Penalties) Regulations 1999

Å Land Transport (Ordering a Vehicle off the Road) Notice 1999

Å Land Transport (Requirements for Storage and Towage of Impounded Vehicles)
Regulations 1999

Å Land Transport (Road User) Rule 2004

Å Land Transport (Storage and Towage Fees for Impounded Vehicles) Regulations
1999

Å Land Transport (Trade Plates) Notice 2011

Å Land Transport Management (Apportionment and Refund of Excise Duty and Excise-
Equivalent Duty) Regulations 2004

111

Å Land Transport Management (Road Tolling Scheme for ALPURT B2) Order 2005

Å Marine Protection (Offences) Regulations 1998

Å Marine Safety Charges Regulations 2000

Å Maritime (Offences) Regulations 1998

Å Maritime Security Regulations 2004

Å Maritime Security (Designated Authority) Order 2004

Å Maritime Security (Maritime Security Organisations) Order 2004

Å Maritime Transport Act (Conventions) Order 1994

Å Maritime Transport (Fund Convention) Levies Order 1996

Å Maritime Transport (Infringement Fees for Offences Relating to Major Maritime
Events) Regulations 1999

Å Maritime Transport (Marine Protection Conventions) Order 1999

Å Maritime Transport (Maximum Amounts of Liability for Pollution Damage) Order 2003

Å Maritime Transport (Oil Pollution Levies) Order 2013

Å New Zealand Railways Corporation (Staff) Regulations 1982

Å Railways Regulations 2008

Å Road User Charges (Administration Fees) Regulations 2012

Å Road User Charges (Applications for Exemption for Certain Classes of Light RUC
Vehicles) Regulations 2013

Å Road User Charges (Classes of RUC Vehicles) Exemption Order 2012

Å Road User Charges (Exemption Period for Light Electric RUC Vehicles) Order 2012

Å Road User Charges (Infringement Offences) Regulations 2012

Å Road User Charges (RUC Collector) Order 2012

Å Road User Charges (Rates) Order 1996

Å Road User Charges (Rates) Regulations 2013

Å Road User Charges Regulations 2012

Å Ship Registration (Fees) Regulations 2013

Å Shipping (Charges) Regulations 2000

Å Submarine Cables and Pipelines Protection Orders 2006 and 2009

Å Submarine Cables and Pipelines Protection (Kupe Gas Project) Order 2008

Å Submarine Cables and Pipelines Protection (Maari Development) Order 2008

Å Submarine Cables and Pipelines Protection (Tui Area Development) Order 2007

112

Å Traffic Regulations 1976

Å Tram-drivers Regulations 1947

Å Transport (Towage Fees) Notice 2004

Å Transport (Vehicular Traffic Road Closure) Regulations 1965

Å Transport Services Licensing Regulations 1989

Functions and responsibilities

Our role

The role of the Ministry is as a trusted, impartial, expert adviser to government: shaping

transport for New Zealand. We give effect to this role through our professional services

operating model.

Nature and scope of functions

The Ministry is the governmentós principal transport adviser, and the bulk of our work is in

providing policy advice to the Minister and Associate Minister to shape transport policy for

New Zealand. We help the government give effect to its policy by supporting the

development of legislation, regulations and rules, non-regulatory approaches and by

accounting for funds invested in transport. We also take a long-term view of the transport

system.

We assist the government in its relationship with the transport Crown agencies to ensure

they are effectively governed, capable, well performing and accountable. We work across

government to provide a transport perspective on initiatives when appropriate, and we also

provide advice on the level and collection of road user charges (RUC) and fuel excise duty

needed to fund transport investment.

The Ministry is also responsible for some other functions, including:

Å Administering transport legislation, rules and regulations

Å contracting the NZ Transport Agency (NZTA) to administer fuel excise duty refunds

Å representing New Zealand at international fora

Å licensing all international airlines operating to and from New Zealand

Å managing the Milford Sound/Piopiotahi Aerodrome

Å overseeing the Crownós interest in joint venture airports (airports operated by local

authorities in partnership with the government)

Å administering a contract with the Meteorological Service of New Zealand Limited

(MetService) for the provision of a public weather warning and forecast service

113

Structure

The Ministry of Transport is led by a Chief Executive supported by a Ministry Leadership

Team partnership.

As at December 2016, the Ministry Leadership Team is made up of:

¶ Chief Executive: Peter Mersi

¶ Deputy Chief Executive: Andrew Jackson

¶ General Manager Road and Rail: Mike James

¶ General Manager Sector Performance: Gareth Chaplin

¶ General Manager Aviation and Maritime: Nick Brown

¶ General Manager Organizational Development (Acting): David Bowden

What we are part of

The New Zealand government transport sector includes the Minister and Associate Minister

of Transport, the Ministry of Transport, four Crown entities (the Civil Aviation Authority

(including the Aviation Security Service), Maritime New Zealand, the NZ Transport Agency,

and the Transport Accident Investigation Commission), three State-owned enterprises and

one Crown established trust.

Records

The categories of documents held by the Ministry relate to the following areas of activity:

Å Providing the government with policy advice for the transport sector. This includes

strategic advice to establish the broad legislative and regulatory frameworks within

which the sector operates, implementation of strategy, advice on the day-to-day

issues that the sector throws up and drafting ministerial correspondence, speeches,

parliamentary questions and Official Information Act responses.

Å Working with Parliamentary Counsel and others to prepare legislation, and assisting

the government in carrying it through parliamentary processes.

Å Responsibility for the preparation and oversight of the government's Rules

Programme.

Å Liaison with its family of Crown entities, eg, developing performance agreements with

them on the Minister's behalf and monitoring their performance. Some of the

Secretary for Transportós responsibilities are contracted to transport Crown entities.

Å Administration, communications, finance, human resources (including personal files

and pay records for all Ministry staff), audit and assurance, accommodation, planning,

information technology and information management files.

114

Å Airports and air services agreements ð this includes international air services

agreements and treaties, governance and operations of Milford Sound Aerodrome,

and the governance and operations of joint venture agreement and partly owned

airports.

Å International transport treaties (non-air).

Å Emergency Management ð strategy and planning, exercises and real life events.

Documents relating to decision-making processes

The Ministry maintains or uses documents relating to:

Policy

Å advice to the Minister on transport policy

Å development and management of policy for the transport sector

Å monitoring national and international developments and activities in transport

legislation

Å management of transport legislation development

Å consultation, publicity and information leading to legislation and proposals

Å development and implementation of policy in relation to the facilitation of passengers

and cargo through New Zealand's international airports, and International Civil

Aviation Organization (ICAO) correspondence on facilitation issues

Å material relating to the development and implementation of international air services

policy and to current developments elsewhere, including multilateral issues (GATS,

OECD, APEC)

Å material relating to the Ministry's planning process

Legal

Å Legislative programme and general Bills which cover the Ministry of Transport and

other legislation of concern to the Ministry, copies of Bills, Acts, regulations, rules and

amendments.

Å Delegations ð registers containing instruments of delegation and summaries of

delegated powers.

Å Administration ð precedents, opinions, advice, guides to Acts and regulations.

Å Case law ð various court decisions.

Human Resources

Development and implementation of the Ministry's:

115

Å human resources policy

Å remuneration policies

Å bicultural programme

Å salary personnel administration

Å ministry establishment monitoring

Å EEO programme

Å New Zealand Disability Strategy

Å Pay and Employment Equity Response Plan outcomes

Å staff development programme

Å training and capability building

Å occupational safety and health

Administration and Finance

Å Vote Transport Estimates of Appropriation

Å annual reports to Parliament

Å financial records and reports

Å details of records and equipment

Å Fixed Asset Register

Å accommodation policies

Å policy on risk management

Å security policies

Å finance policies

Operations

Å material relating to the administration of the Crown's interest in joint venture airports

(partnerships between the Crown and local authorities), including joint venture airport

agreements

Å minutes of the meetings of the New Zealand Air Facilitation Committee

Å material related to landing charges at joint venture aerodromes

Å schedule of landing charges and material related to the operation of Milford

Sound/Piopiotahi Aerodrome

116

Å material relating to the ICAO, including the Convention on International Civil Aviation

and amendments, protocols, and annexes; ICAO reports and state letters

Å material relating to air services relations with other countries, including air service

agreements and associated documents

Å material relating to New Zealand and foreign airlines holding international air service

licences, including nature of service filings and tariff applications

Å applications relating to operation of non-scheduled international flights

Å material related to contract management activity

Å medical convener administration (aviation)

Å applications for exclusion zones around submarine cables and pipelines

Å applications relating to domestic operations by international shipping (section 198 of

the Maritime Transport Act)

Contact

The Ministry is located in Wellington, Auckland and Christchurch.

The Wellington office is the base for the Chief Executive.

Website: www.transport.govt.nz

Wellington

Ministry of Transport

Level 6

89 The Terrace

Wellington 6011

PO Box 3175

WELLINGTON 6140

Telephone: 04 439 9000

Fax: 04 439 9001

Email: info@transport.govt.nz

117

Auckland

Ministry of Transport

Level 6 Tower Centre

45 Queen Street

Auckland 1010

P O Box 106 238

Auckland City 111

AUCKLAND 1143

Telephone: 09 985 4827

Fax: 09 985 4849

118

Transpower New Zealand Limited

Acts administered

Transpower New Zealand Limited (ñTranspowerò) has since 1 July 1994 been a limited

liability company incorporated under the Companies Act 1993 and a State Owned Enterprise

under the State Owned Enterprises Act 1986. Neither Transpower nor its four subsidiaries

are responsible for the administration of any Acts of Parliament.

Functions and responsibilities

Transpower plans, builds, maintains and operates New Zealandôs high voltage electricity

transmission network - the National Grid ï which transports bulk electricity from where it is

generated by companies to cities, towns and some major industrial users. Transpower also

manages the power system as the System Operator.

Transpowerôs functions are primarily controlled by its Constitution and the State-Owned

Enterprises Act 1986, which sets out the objectives and powers of the company and defines

its relationship with the Crown and shareholding ministers. The Act requires Transpower to

produce an annual Statement of Corporate Intent (SCI) specifying objectives, planned

activities and essential financial performance requirements for the forthcoming year, a half

yearly report and an annual report. The financial year runs from 1 July to 30 June.

A variety of legislation impacts, to a lesser extent, on Transpowerôs operations ranging from

industry-specific electricity legislation such as the Electricity Act, to more general Acts such

as the Resource Management Act 1991, the Commerce Act 1986, the Companies Act 1993

and the Fair Trading Act 1986. Transpower comes within the jurisdiction of the Official

Information Act 1982, the Ombudsman Act 1982, the Privacy Act 1993 and the Public

Records Act 2005.

Structure

Transpowerôs head office is located in Wellington with regional offices in Auckland, Hamilton,

Palmerston North and Christchurch. Transpower employs around 750 FTEs. There are two

national co-ordination centres, which co-ordinate the power system in real time, located in

Wellington and Hamilton.

Heading the organisation is the Chief Executive, who is responsible for the overall

management of Transpower's business. The company is structured functionally into nine

divisions, each headed by a General Manager who reports to the Chief Executive (Corporate

Services, Customers, Stakeholders and Environment, Grid Performance, Grid Projects, Grid

119

Development, Information Services and Technology, People, System Operations and

Transformation).

Transpower has four subsidiary companies. The principal trading subsidiaries are:

¶ emsTradepoint Ltd, which is a commodity exchange designed to provide anonymity,

transparent pricing and transactional certainty to physical energy markets;

¶ Risk Reinsurance Ltd, which provides insurance services to the Transpower Group.

Records

These include contracts and agreements that Transpower has entered into with other

organisations, financial institutions, individuals, financial records, company governance

documents and personnel records.

Documents relating to decision-making processes

Documents held by Transpower include contracts, agreements, operating manuals, policies

and procedures.

Contact

The public can obtain further information about Transpower by contacting the following:

Head office: Wellington

Transpower House

96 The Terrace

PO Box 1021

Wellington 6140

Phone: (04) 495 7000

Fax: (04) 495 7100

Regional Offices: Auckland:

Gate 1, Gridco Road
Otara
PO Box 17215

Auckland 2023

Phone: (09) 590 6000

Fax: (09) 589 2310

120

Hamilton:

Hamilton National Co-ordination Centre

25 Hall Road

Rukuhia

Hamilton

Palmerston North:

Level 5

IRD Building

Corner Ashley Street & Ferguson Street

PO Box 640

Palmerston North 4440

Phone: (06) 357 0919

Fax: (06) 357 0917

Christchurch:

31 Gilberthorpes Road

Islington
PO Box 21154

Christchurch 8042

Phone: (03) 590 7600

Fax: (03) 590 7644

All enquiries under the OIA should in the first instance be addressed to:

Hanna Burghout
Governance Counsel

Transpower New Zealand Limited

Level 7 Transpower House

96 The Terrace

PO Box 1021

Wellington 6140

Phone: (04) 495 7000

Fax: (04) 495 7100

121

Unitech Institute of Technology

Te Whare WǕnanga O Wairaka

Functions and responsibilities

Unitec Institute of Technology is an institution established under the Education Act 1989. It is

also subject to, amongst other statutes, the Public Finance Act 1989, the State Sector Act

1988, the Local Government Official Information and Meetings Act 1987, the Official

Information Act 1982 and the Employment Relations Act 2000.

Unitec, New Zealandôs largest institute of technology, aspires to be a world leader in

contemporary applied learning and an agent of positive economic and social change. In

order to realise this aspiration Unitec has made significant progress to advance a whole-of-

organisation transformation programme to stay at the forefront of rapid changes taking place

in education so as to deliver better outcomes for students, communities, and public and

private enterprise.

The first tranche of activities in this transformation programme included two large-scale

building projects which will make the property portfolio more compact and efficient and fit for

the purpose of education. Capacity and capability building to support change of the scale that

is required has been a priority. Other priorities are the development of new leadership and

change management capabilities and ongoing improvements to the implementation and use

of new technologies.

Work has also begun on transforming student engagement, aligning the organisation with the

key sectors of Aucklandôs economy and building leadership to support collaborative and

networked ways of working. New learning and teaching models continue to be rolled out,

including the development and testing of prototype learning and teaching spaces to activate

these new models. Work also continues to more closely align programmes with the changing

needs of industry.

Unitecôs commitments are to teaching which is informed by research and practice and also to

being fully engaged with business, industry and the community: to educate people for work,

in work and through work. In other words, Unitec seeks to break down the barriers that might

otherwise exist between:

Industry training and vocational education and training;

¶ Vocational education and training and professional education;

¶ Undergraduate and post-graduate education and continuing professional practice.

http://legislation.govt.nz/act/public/1987/0174/latest/DLM122242.html?search=ta_act_L_ac%40ainf%40anif_an%40bn%40rn_25_a&p=3

122

Unitecôs kaupapa (its foundational principles) is framed by Te Noho Kotahitanga, Unitecôs

partnership between MǕori and non-MǕori, to ensure actions and behaviours are guided by:

¶ Rangatiratanga (Authority and Responsibility);

¶ Wakaritenga (Legitimacy);

¶ Kaitiakitanga (Guardianship);

¶ MǕhi Kotahitanga (Co-operation); and

¶ NgǕkau MǕhaki (Respect).

The Unitec kaupapa also comprises:

¶ our purpose (we enable better futures for students, communities and public and

private enterprise);

¶ our way (a dynamic community of learners engaged in a culture of open enquiry);

¶ our aspiration (to be a world leader in contemporary applied learning and an agent of

positive economic and social change);

¶ our measures of success (highly employable and enterprising life-long learners, a

more highly skilled innovative and enterprising workforce, engaged and inspired staff

equipped with capabilities for our future, a financially sustainable Unitec);

¶ our values (enterprise, student and customer focus, generosity of spirit,

accountability);

¶ our promise (for all of our students an experience that is personal, real, accessible

and transforming).

Structure

Unitec is governed by a Council of 8 members half of whom are appointed by the Minister of

Tertiary Education and half appointed by Council in accordance with its statutes.

The Council is responsible for employing the Chief Executive, developing an Investment

Plan, securing approval from TEC for this Plan and ensuring that Unitec is managed in

accordance with the Plan.

The Council also operates through subcommittees: Audit and Risk, the Runanga (MǕori

Advisory committee) and the Fono Faufautua committee (our Pasifika community board).

The former Property subcommittee has been superseded by Council appointees to the board

of directors of Unitecôs wholely-owned subsidiary, Wairaka Land Company Limited.

The Senior Leadership Team is responsible for all operational matters of Unitec. It comprises

the Chief Executive, the Deputy Chief Executive, the Chief Operating Officer, 2 Executive

Deans, the Executive Director Business Development and Marketing, the Transformation

Programme Director and the Chief Financial Officer.

123

NETWORKS

Unitec has replaced the traditional academic groupings of ñfacultiesò and ñdepartmentsò with

14 Practice Pathway Groups and these Practice Pathway Groups have been grouped in a

number of Networks, each of which is designed to be aligned as closely as practical to

particular industry sectors. Those Practice Pathway Groups are:

¶ Architecture

¶ Computer Science

¶ Building Construction

¶ Community Development

¶ Environmental and Animal Sciences

¶ Language Studies

¶ Bridging Education

¶ Engineering

¶ Social Practice

¶ Health Care

¶ Vehicle Systems

¶ Creative Industries

¶ Business Practice

¶ Te Miro Transdisciplinary

¶ The Networks are:

¶ Construction and Infrastructure

¶ Engineering

¶ Business Enterprise

¶ High Technology

¶ Bridgepoint

¶ Te Miro Transdisciplinary

¶ Health and Community

¶ Environmental and Animal Sciences

124

CAMPUSES

Unitec currently delivers its programmes out of three campuses:

¶ At its main Mt Albert (Wairaka) campus;

¶ At its Henderson (Waitakere) campus; and

¶ At its Northern (Albany) campus.

In addition, Unitec is a partner in two limited partnerships, The Mind Lab by Unitec and Tech

Futures Lab ï Unitec which, among other activities, deliver training in new technologies to

Unitec students and others from premises in Newmarket.

Records

Unitec holds many records relevant to a tertiary institution including:

Minutes of meetings of Council, its subcommittees and the Senior Leadership Team;

Staff records relating to salary and leave and personal files;

Student records regarding enrolment and academic performance

Financial records;

Contracts and other documentation recording formal and informal relationships with external

parties.

Contact

All requests for information under the OIA should be addressed to:

The Chief Executive

Unitec Institute of Technology

Private Bag 92025

AUCKLAND 1003

Phone: (09) 849 4180

Email: rede@unitec.ac.nz

Contact on other matters may be made through the website: www.unitec.ac.nz

mailto:rede@unitec.ac.nz
http://www.unitec.ac.nz/

125

Universal College of Learning
(UCOL)

Te PǕe MǕtauranga Ki Te Ao

Universal College of Learning (UCOL), formally Manawatu Polytechnic, was so named by the

Associate Minister of Education on 18 September 2000 and was notified in the New Zealand

Gazette Notice, p. 3379, 21 September 2000. Wairarapa Community Polytechnic was

incorporated into UCOL on 1 January 2001 and Wanganui Regional Community Polytechnic

was incorporated into UCOL on 1 April 2002.

Maori Name

Te PǕe MǕtauranga Ki Te Ao is the MǕori name associated with UCOL; it is not a MǕori

version of the name.

Functions and Responsibilities

UCOL provides vocational tertiary education for communities in the lower North Island and in

niche specialist areas.

Strategic Direction

UCOLôs strategic story 2015-2018 builds upon the solid foundations set in place by earlier

successes and expands them into new directions. The result is an overarching vision that

embraces students, businesses, and communities within a holistic culture that is focused on

success. UCOLôs vision is to inspire students, businesses, and communities to succeed.

UCOLôs mission, to develop great graduates who make a difference wherever they work in

the world, is supported by four goals:

¶ Individuals choose UCOL as their preferred provider of learning

¶ UCOL students succeed

¶ UCOL collaborates with key stakeholders to find unique solutions and mutually

beneficial outcomes

¶ UCOL is a high performing tertiary education institute

Campuses

UCOL has four central campus locations in Palmerston North, Whanganui, Wairarapa and

Auckland, as well as delivery locations in Horowhenua and Taumarunui.

126

Structure

The UCOL Council is the institutionôs governing body, with legislative functions and duties

and a tradition of celebrating outstanding contribution to society.

UCOL Council members are made up of eight members operating under the Education Act

1989 and are appointed by the Minister for Tertiary Education, Skills and Employment, iwi,

and the Council itself.

The UCOL Council has a number of functions and duties in accordance with State Sector Act

1998.

Functions

Appoint a Chief Executive in accordance with the State Sector Act 1988, and monitor and

evaluate his or her performance.

Prepare and submit a proposed plan if the institution is seeking funding under a mechanism

that provides for funding via plans. Ensure that UCOL is managed in accordance with the

plan; and determine policies to implement that plan.

Determine, subject to the State Sector Act 1988, the policies of UCOL in relation to the

management of its affairs.

Undertake planning relating to UCOL's long-term strategic direction.

Duties

Strive to ensure the institution attains the highest standards of excellence in education,

training and research.

Acknowledge the principles of the Treaty of Waitangi.

Encourage the greatest possible participation by the communities served by UCOL, to

maximise the educational potential of all members of those communities, with particular

emphasis on those groups that are under-represented among the students of the institution.

Ensure UCOL does not discriminate unfairly against any person.

Ensure UCOL operates in a financially responsible manner that ensures the efficient use of

resources and maintains the institution's long-term viability.

Ensure that proper standards of integrity, conduct, and concern for the public interest and the

wellbeing of the students attending UCOL are maintained.

127

Documents relating to decision-making processes

Å Academic Statute and General Regulations.

Å Quality Management Systems.

Å Academic, Human Resource, Finance, Administration and Health and Safety Policies,

Procedures and Guidelines.

Å Council and Chief Executive delegations.

Contact

Chief Executive

UCOL Private Bag 11-022

PALMERSTON NORTH 4442

Phone: (06) 952 7000

Fax: (06) 952 7020

Email: enquiry@ucol.ac.nz

Website: www.ucol.ac.nz

128

Universities New Zealand (The New
Zealand Vice-Chancellorsô
Committee)

Te PǾkai Tara

Relevant acts

The New Zealand Vice-Chancellorsô Committee is established under Part 19 of the

Education Act 1989 and exercises authorities under that Act relating to quality assurance

in the universities and the administration of scholarships. The Committee adopted the

name Universities New Zealand ï Te PǾkai Tara in 2010.

Functions and responsibilities

The functions of the Committee under the Education Act are:

Å to act as the body primarily responsible for quality assurance matters in the

universities

Å to set up inter-university course approval and moderation procedures

Å to exercise in relation to universities in accordance with section 253A the powers

of the Qualifications Authority under sections 249 to 251C, 254A(2)(b), and 255

Å to list university qualifications on the Qualifications Framework

Å to grant scholarships to students enrolled or proposing to enrol at universities out

of money under its control on such terms as the Committee considers appropriate

Å where another body has power to grant such scholarshipsð

(i) to make recommendations to the person or authority having power to

make appointments to that body as to the persons who should be

appointed

(ii) if authorised to do so, to make appointments to that body

(iii) if requested by that body to do so, to advise that body on the grant of

such scholarships

129

Å to make recommendations to the Qualifications Authority on criteria for entrance

to universities for the purposes of the performance by that Authority of its

functions under section 257

Å if requested by the councils of the universities to do so, to consider applications

by foreign students for enrolment at any of those universities and make

recommendations to the councils in respect of those applications

Å to liaise with the councils of institutions other than universities in respect of

procedures for enrolling foreign students

Å to issue certificates relating to degrees and other academic qualifications and

courses of, or examinations conducted by, the University of New Zealand as if

that University had continued in existence and to charge such reasonable fees for

the certificates as the Committee determines

Å to perform any other functions conferred on it by the Act or any other enactment.

In addition, Universities NZ represents the interests of New Zealandôs eight universities

on a wide range of other matters.

Structure

The New Zealand Vice-Chancellorsô Committee comprises the Vice-Chancellors of the

eight universities. Universities NZôs quality assurance responsibilities are undertaken by

its Committee on University Academic Programmes and through the independent

organisation the Academic Quality Agency for New Zealand Universities, formerly known

as New Zealand Universities Academic Audit Unit, established in 1993.

Much of the work of Universities NZ is undertaken through committees and working

groups which generally include a representative of each university. The work of

Universities NZ is supported by a small secretariat based in Wellington.

Records

Universities NZ maintains records relating to:

Å Minutes of meetings and papers considered at those meetings

Å Approval and moderation of university academic programmes

Å Administration of scholarships

Å General correspondence, reports and documents.

Universities NZ also administers the historical records of the University of New Zealand

(disestablished in 1961).

130

Publications

Å Information brochure on the role and functions of Universities NZ

Å Information brochure on Academic Quality Assurance of New Zealand

Universities

Å Committee on University Academic Programmes Handbook

Å Scholarships Handbook

Å Highlights Report and Financial Statements

Å Occasional reports

Contact

Executive Director 123

Universities New Zealand ï Te PǾkai Tara

P O Box 11915

Wellington 6142

Level 9, 142 Lambton Quay, Wellington

Phone: (04) 381 8500

Fax:(04) 381 8501

Website: http://www.universitiesnz.ac.nz

Email: enquiries@universitiesnz.ac.nz

http://www.universitiesnz.ac.nz/
mailto:enquiries@universitiesnz.ac.nz

131

University of Auckland

Te Whare Wananga O Tamaki Makaurau

Acts administered

The University of Auckland was established under the Auckland University College

Act 1882 and administered as a college of the University of New Zealand. The

University was established as a university in its own right by the University of

Auckland Act 1961. The current governing legislation is the Education Act 1989 and

the University of Auckland Act 1961.

Functions and responsibilities

The University of Auckland is a degree-granting tertiary education institution. The

objects of the University include the advancement of knowledge and the

dissemination and maintenance thereof by teaching and research.

Structure

The Vice-Chancellor

The Vice-Chancellor is the head of the University. He is its chief academic and

administrative officer and the employer of all staff. He is an ex-officio member of the

Universityôs Council and he chairs Senate.

Council

The University's governing body is the Council. It comprises lay, staff and student

members and is chaired by the Universityôs Chancellor. Council controls the affairs,

concerns and property of the University. It is authorised by legislation to act in the

ways best calculated to promote the interests of the University.

Senate

On academic matters the Council is required to seek the advice of the Senate, which

the Vice-Chancellor chairs. This body includes all the professors, as well as

representatives of sub-professorial staff and students. The Senate takes advice from

a range of committees such as Research, Education, Academic Programmes, and

Library committees. It also takes advice from the faculties.

132

Faculties and departments

The University has eight faculties bringing together related disciplines for the

purposes of teaching and research. Each faculty is headed by a Dean who is

responsible for management of the teaching, research and administrative activities of

the faculty as well as its finances. Most faculties comprise a number of departments.

Records

The University keeps minutes and reports relating to meetings of Council, Senate,

and the committees of Council and Senate; policies and procedures; strategic

documents; and correspondence. It maintains academic records of students,

employment-related files on individual members of staff, and contact details of

graduates and other alumni.

Documents relating to decision-making processes

The University Calendar, containing general information, academic and general

statutes and regulations, programme regulations, course prescriptions, and staff lists,

is published annually. The Annual Report contains both financial and non-financial

performance data and information for the calendar year in question.

For further information see the Universityôs website www.auckland.ac.nz

Contact

General enquiries:

The Registrar

The University of Auckland

Private Bag 92019

AUCKLAND

Phone: (09) 373 7999

Fax: (09) 373 7407

Email: legal@auckland.ac.nz

Official Information Act requests:

General Counsel

Office of the Vice-Chancellor

Private Bag 92019

Auckland 1142, New Zealand

Phone: (09) 373 7599 ext 87746

Email: legal@auckland.ac.nz

133

University of Canterbury

Te Whare WǕnanga O Waitaha

Acts administered

There are no Acts administered by the University of Canterbury. The University has been

established pursuant to the University of Canterbury Act 1961 and the Education Act 1989.

Functions and responsibilities

The University of Canterbury is established for the advancement of knowledge and the

dissemination and maintenance thereof by teaching and research.

Statutory Officers:

Å The Chancellor is a member of the University Council and presides over the Council;

in the absence of the Chancellor, the Pro Chancellor deputises.

Å The Vice Chancellor is the full time academic and administrative head of the

University (the Chief Executive Officer).

Structure

Council

The governing body of the University is the Council. The Council consults the Academic

Board on academic matters.

Academic Board

The Board is the principal academic body and has power to make recommendations and

reports to Council on any academic matter affecting the University, including on research,

courses of study, attendance of students, bursaries, prizes and examinations.

Faculties

Faculties are essentially committees of the Board with responsibilities for academic business

within their particular areas of study, e.g. Science, Engineering, Commerce, etc. They

consider regulations for academic qualifications and transact any other academic business

pertaining to the faculty.

134

Colleges

Academic Schools and Departments are grouped within five Colleges (College of Arts,

College of Business and Economics, College of Education, College of Engineering, College

of Science) and a School of Law.

Service Units

Service Units are constituted with responsibility to the Vice Chancellor and members of the

Senior Management Team.

Records

The University holds the following records:

Å minutes and reports of public meetings of the Council;

Å general files concerning the conduct of the University's affairs, e.g. correspondence

from students and prospective students, decisions on students' courses of study,

enrolment, examination and graduation materials;

135

Å personal files which contain brief details of the employment history of each staff

member; and

Å official student records which are updated annually.

Documents relating to decision-making processes

Further information held by the University includes:

Å the University Calendar, published annually and which is available from the University

Bookshop;

Å the University Chronicle, which is published fortnightly during term time by the

Communications Office;

Å the Student Guide, which is published annually by the Liaison Office;

Å the current Council Protocol, Policies and Procedures;

Å the Annual Report;

Å Canterbury, a biannual magazine for alumni and friends of the University;

Å the University Charter;

Å The University Profile.

Some faculty handbooks and departmental handouts are available. For further information

see the Universityôs web page www.canterbury.ac.nz.

Contact

The legislative compliance officer for the University is the Registrar.

The Registrar

University of Canterbury

Ilam Road

Christchurch 4

Private Bag 4800

Phone: +64-3-364-2854

Fax: +64-3-364-2856

Website: www.canterbury.ac.nz

Email: registrar@canterbury.ac.nz

The Privacy Officer for the University is also the Registrar. There is a network of

Departmental privacy contacts. Contact details as above.

http://www.canterbury.ac.nz/

136

University of Otago

Te Whare WǕnanga O Otago

Acts administered

The University of Otago was founded in 1869 by an Ordinance of the Provincial Council of

Otago. Its present power to grant degrees derives from the University of Otago Amendment

Act 1961 and is continued by the Education Act 1989.

Functions and responsibilities

The University of Otago is a degree-granting tertiary education institution. Its primary

functions and responsibilities are to engage in research and scholarship; to provide

advanced-level teaching that is primarily informed by research; to engage in community

service through the provision of informed debate and expert commentary; and to preserve

the freedom of academic staff and students to question and test received wisdom, to put

forward new ideas and to state controversial or unpopular opinions.

Structure

The University Council is the governing body of the University. The principal academic

authority is the Senate, which operates as the Universityôs Academic Board.

The Statutory Officers of the University are:

Å The Chancellor, who is a member of the University Council and presides over it;

Å The Vice-Chancellor, who is the full-time academic and administrative head of the

University and its Chief Executive Officer;

Å The Registrar, who is also the Secretary to the University Council and is a senior

administrative officer of the University.

Academic and Administrative Organisation

The senior academic and administrative positions reporting to the Vice-Chancellor are the:

Å Deputy Vice-Chancellor (Academic and International);

Å Deputy Vice-Chancellor (Research and Enterprise);

Å Deputy Vice-Chancellor (External Engagement)

137

Å Chief Operating Officer.

The management of academic programmes and academic activity is divided among four

Divisions, each headed by a Pro-Vice-Chancellor. The Divisions are Humanities, Sciences,

Health Sciences, and Commerce (also called the School of Business). Within each Division

responsibility for teaching, research and community service is devolved to departments.

There are also a number of administrative divisions and sections; they are: Human

Resources, Financial Services, Information Technology Services, Marketing,

Communications, Property Services, Academic Services, Student Services, Accommodation

Services, Research and Enterprise, International Office.

Records

The University keeps minutes and reports relating to meetings of Council, Senate, and the

committees and working parties of Council and Senate; policies and procedures; strategic

documents; and correspondence. It maintains academic records of students, employment-

related files on individual members of staff, and contact details of graduates and other

alumni.

Documents relating to decision-making processes

The University Calendar, containing staff lists, general information, general regulations,

course regulations and course prescriptions is published annually. The Prospectus, aimed at

prospective students, contains information about courses and other aspects of University life.

The Annual Report contains both financial and non-financial performance data and

information for the calendar year in question. There are also many University and

departmental brochures and handbooks published from time to time. Policies, procedures,

and strategic documents are accessible on the Universityôs website.

Contact

The Registrar and Secretary to the Council is the Universityôs central point of contact for all

matters, including Official Information Act enquiries.

Address

The Registrar and Secretary to the Council

University of Otago

PO Box 56

DUNEDIN

Telephone: (03) 479 8250

Fax: (03) 479 8692

Email: registrar@otago.ac.nz

138

University of Waikato

Te Whare WǕnanga O Waikato

Acts administered

The University of Waikato is a University, as defined in the Education Act 1989, established

by the University of Waikato Act 1963.

Functions and responsibilities

The functions and responsibilities of the University are the advancement of knowledge and

the dissemination and maintenance thereof by teaching and research.

Structure

The Council is the governing body.

The Vice Chancellor is the chief executive of the University, responsible to the Council for

managing the academic and administrative affairs of the University. A range of specific

responsibilities are delegated to the Deputy Vice-Chancellor, the Head of Corporate

Services, the Head of Human Resources and the Pro Vice-Chancellors. 132

The Deans of Faculties/Schools, the Deputy Vice-Chancellor, the Head of Corporate

Services, the Human Resources Manager and the Pro Vice-Chancellors are responsible to

the Vice-Chancellor for the main academic and operational activities of the University.

The University of Waikato offers courses in Tauranga.

Some courses are delivered through the internet and by distance education.

Council

The Council is the governing body of the University. The detailed functions, duties and

powers of the Council are set down in the Education Act 1989.

Academic Board

The Academic Board is established under the Education Act 1989. Its primary function is to

advise the Council on matters relating to courses of study and other academic matters. It has

a range of powers delegated by Council. It has established a number of sub-committees.

Faculties/Schools of Studies

139

Faculties/Schools of Studies are essentially groups of academic departments responsible for

teaching and research within particular disciplines. Each is headed by a Dean. They are:

Å The Faculty of Arts and Social Sciences (includes the Language Institute)

Å The School of Computing and Mathematical Sciences

Å The School of Education

Å The School of Law

Å The School of MǕori and Pacific Development

Å The School of Science and Engineering

Å The Waikato Management School.

Each Faculty/School of Studies has a Board of Studies which is responsible for academic

matters relevant to the Faculty/School of Studies and which reports to the Academic Board.

Divisions

The Divisions are the major administrative units of the University. They are:

Å The Facilities Management Division

Å The Financial Services Division

Å The Human Resource Management Division

Å The Information and Technology Services Division

Å The Library

Å The Student and Academic Services Division.

140

Documents relating to decision-making processes

Documents held by the University include:

Å University Calendar

Å Charter

Å Investment Plan

Å Annual Report and Financial Statements

Å Official Minutes of Committee Meetings

Å Student Records

Å Student Handbooks, Paper Outlines and Graduate Profiles

Å Directory of Committees and Rules of Procedure

Å A range of Policies which are published on the Universityôs website (Index of Official

University Information).

Contact

Raymond McNickle

Head of Corporate Services

The University of Waikato

Private Bag 3105

HAMILTON

Phone: (07) 838 4428

Ministry of Justice

TǕhȊ o te Ture

justice.govt.nz

official.correspondence@justice.govt.nz

0800 COURTS

0800 268 787

National Office

Justice Centre | 19 Aitken St

DX SX10088 | Wellington | New Zealand

Reference no_March16

