[image: image2.png]MINISTRY OF

SOCIAL DEVELOPMENT
Te Manatu Whakahiato Ora

Pacific Value Jobs Initiative

Final Evaluation Report

Prepared by
Pam Oliver, Kellie Spee and Tania Wolfgramm

Prepared for
Centre for Social Research and Evaluation
Te Pokapū Rangahau Arotaki Hapori
July 2004
Contents

11. Development of the Pacific Value Jobs concept

1Context

1The Wildcat Private Industry Partnership programme

3Application of the Wildcat approach to Pacific peoples in New Zealand

52. Evaluation of the Pacific Value Jobs initiative

5Evaluation objectives

5Approach

6Purpose of the Final Evaluation Report

73. Designing and structuring the Pacific Value Jobs initiative

7Drawing on the Wildcat model

124. Pacific Aim-Hi to Employment (PATE) programme

12Strategic programme planning

12Programme personnel

14Recruitment of employers

15Recruitment and selection of participants

16Participant training

17Participant–employer matching

185. Help Our Pacific People into Employment (HOPE)

18Strategic programme planning

19Programme personnel

20Recruitment of employers

20Recruitment and selection of clients

21Participant training

22Participant–employer matching

236. Programme achievements and outcomes

23Programme achievements

30Benefits for employers

31Benefits for MSD

337. Factors promoting effective programme implementation and positive outcomes

33Programme planning and scope

33Programme personnel

36Selection of participants

36Training courses

38Follow-up support

38Resourcing

398. Implementation issues

39Management and team issues

39Programme resourcing issues

40Strategic relationships with employers

41Cultural issues

41Issues for participants

45Employer issues

469. Enhancing the Pacific Value Jobs approach

46Programme resourcing

46Consultation with Pacific community advisers

47Participant support

47Course composition

47Communications strategies

47Employer relationships

48Separate training for women participants

4910. Conclusions

50Appendix 1: Message from the Chief Executive of MSD

51Appendix 2: Pacific Value Jobs evaluation objectives

53Appendix 3: Evaluation Data Collection Plan

54Appendix 4: Interview topic guides

60

1. Development of the Pacific Value Jobs concept

Context

Pacific people make up approximately 9% of the national job seeker register of Work and Income, a service of the Ministry of Social Development (MSD)
. MSD’s objectives include minimising the incidence of persistent disadvantage in the labour market and maximising opportunities for people to achieve their full potential. A key goal within these objectives is improving Pacific peoples’ participation in good sustainable employment. This requires overcoming barriers relating to education, skills, language and culture that are currently leading to Pacific peoples’ overrepresentation in low-skill industries where opportunities may be limited.
The Pacific Value Jobs (PVJ) initiative has been developed to address the problem of “churning” in Pacific peoples’ employment. “Churning”, or the “low pay/no pay” scenario, is where job seekers cycle between short periods of employment and benefit receipt. The drivers for the initiative were twofold:

· Overseas research suggested that problems of churning were a frequent occurrence with many “Work First” approaches, due to the type of low-paid, low-skill jobs that people were placed into, and that such approaches do not contribute significantly to improving the financial well-being of the job seeker.

· The Work and Income evaluation of a pilot Pacific programme, Training for Pre-determined Employment (TPE), established that the outcomes for Pacific participants were far less favourable than expected, mainly because of poor employment needs assessment and matching to actual skills demand in the local labour market. Cabinet agreed that TPE be discontinued in favour of a delivery strategy that better matches the skills of Pacific job seekers to the skills demanded in the local labour market.

A new approach was taken with the PVJ initiative, based on that of the Wildcat Service Corporation in New York City.

The Wildcat Private Industry Partnership programme
Historical perspective

For more than 25 years, Wildcat has provided education, training and job placement assistance to welfare recipients. Assessments of its programme services and most other welfare-to-work service providers determined that a welfare client’s
 programme participation was their primary concern. A programme’s success was measured in terms of service delivery and participation, and not necessarily in terms of employment outcomes. The customary approach was to help welfare clients to complete a programme and then search the labour market for possible employment. Employers generally had an unflattering view of welfare clients as potential employees and kept their distance through a series of employment screens and barriers that, over time, became more a part of the company’s culture than an accurate measure for predicting the future success of job candidates. For their part, the majority of welfare clients lacked self-esteem, confidence and optimism about their employment prospects and did not have the knowledge and skills to navigate the job market beyond a core group of low-skill, low-wage occupations.

Within this environment, Wildcat developed a Private Industry Partnership programme in 1995, with a primary focus on establishing purposeful connections with the labour market. The Wildcat approach had two key components:

· connect directly to employer demand

· fulfill that demand with a supply that is prepared to meet its needs.
This meant that the disposition and aspirations of job seekers were aligned through an intensive assessment procedure to the particular skill demands of employers. The demands of employers, in turn, dictated the types of skills the job seeker was trained in.

Implementation of the Wildcat programme

The programme began in 1995 with a Private Industry Partnership between Wildcat and financial services industry employer Salomon Smith Barney. Training components were developed by Wildcat in collaboration with Salomon Smith Barney’s Human Resources staff and were specifically designed around a group of related occupations. The 16-week programme operated from 8.30 am to 5.00 pm, five days a week, and focused on building life skills, educational skills, work skills, and work habits. Training included business English, business maths, the basics of accounting, and beginning and intermediate level software applications.
 All participants received training and assistance in preparing resumes, interviewing, appropriate attire, the importance of punctuality and good attendance, communication, and other interpersonal skills.

At the conclusion of training, participants had the opportunity to be interviewed for full-time paid work assignments for up to 16 weeks at Salomon Smith Barney. These “internships” enabled them to continue developing their skills in a real work setting. Weekly visits from their case managers at Wildcat, together with a series of workshops focusing on topics such as conflict resolution, presentation skills and career management, assisted in their successful transition into the corporate environment.

Formal written evaluations rating participants’ job knowledge, professional skills, interpersonal skills, attendance and punctuality were made periodically by their Salomon Smith Barney managers and shared with their Wildcat case manager. Hiring decisions were made during this period based upon the intern’s overall performance as well as the needs of the firm.
Outcomes of the Wildcat programme

Through the first 31 months, the Private Industry Partnership programme had only a 10% drop-out rate, with a placement rate of 86% and a job retention rate of over 94%. By the end of year three, Salomon Smith Barney had hired 52 interns as full-time employees, working in 15 different jobs, 11 different departments and three different locations. In addition, a training curriculum was developed by Wildcat and Salomon Smith Barney for staffing a new customer service telecommunications department, resulting in the permanent placement of a further 15 interns. The average salary at placement was approximately US$24,000
, with a number of these being increased to US$26,145 due to promotions and merit raises.

The partnership with Wildcat was seen as “simply good business” by Salomon Smith Barney, in that the approach was good business practice regardless of the culture of the employee. “The end result is a group of well-trained, enthusiastic, committed employees.” The firm’s plans included growth and expansion, with a goal of 65 full-time hires, through the Wildcat PIP programme, per year. This strategic choice demonstrated financial and operational benefits, including savings equivalent to US$500,000 in temporary office service costs, a more efficient recruitment and hiring process, and a substantial reduction in staff turnover.
Application of the Wildcat approach to Pacific peoples in New Zealand

Why Wildcat is seen as relevant and appropriate for Pacific job seekers

In New Zealand, many Pacific job seekers face multiple barriers to finding good, sustainable employment, eg lack of formal qualifications and skills, language difficulties and cultural differences. The intended focus of the PVJ initiative was on developing disadvantaged Pacific job seekers into credible job applicants for well-paid positions with a career path, with a training approach tightly targeted to employer requirements. The Wildcat (or “Value Jobs”) model was seen as a suitable approach because:

· Pacific peoples were churning between low-paid employment and welfare benefits, and many Work and Income staff consequently perceived them to be only capable of low-paid jobs

· Pacific peoples are perceived as being shy, unassertive and not confident, and in need of a programme to address these barriers and help them overcome their fear of failure and losing face.
Perceived limitations of the Wildcat model for Pacific peoples
While overseas research may offer useful models, they are not always directly applicable within New Zealand. The context of the labour market is critical, with differences in relation to the scale and mix of employers, the capacity of local providers and communities, and the characteristics of Pacific job seekers varying across sites.

There was support in Work and Income for the concept of partnerships with employers. However, a number of barriers were identified: the way Work and Income delivered services to Pacific job seekers; job seeker barriers to employment; employer perceptions of Work and Income job seekers; and perceptions of Work and Income itself. Strategies would be needed to address these barriers, including:
· the gap in communication between Work and Income and the Pacific communities, and the need for ongoing consultation with local Pacific organisations
· the need to establish greater partnerships with Pacific business expertise and provider networks (eg the Pacific Chamber of Commerce)
· the need for Work and Income case managers and work brokers to develop closer relationships with Pacific community workers, in order to understand and address “cultural” barriers to employment relating to Pacific job seekers’ family and cultural attitudes and obligations.

Decision to implement the model

The Minister of Social Services and Employment recommended the development of two service delivery pilot sites for the initiative. The Mangere and Porirua Work and Income Service Centres were chosen for the programme.
At the end of November 2000, Pacific peoples made up 57% and 35% of these unemployment registers respectively. In both sites, lack of educational qualifications was an issue (particularly in Mangere, where 79% had no formal educational qualifications). The age and gender characteristics of the Mangere group differ quite significantly from other job seekers, with it having a much higher proportion of male Pacific job seekers. Long-term duration on the register was greater in Porirua than in Mangere.

The Mangere labour market is more buoyant and diverse than that of Porirua, with greater variety and levels of jobs lodged, particularly in the manufacturing sector. Retail positions dominate in Porirua, but there are many more opportunities within the greater Wellington region.
MSD’s analysis showed that, despite labour market differences, MSD was sourcing opportunities in both sites at the low skill/wage end of the market ($7–9 per hour). As these jobs were low paid and did not significantly improve the financial well-being of clients, many continued to churn between employment and benefit receipt. Investigation by MSD established that there was some scope to develop an initiative aimed at assisting Pacific job seekers into entry level, medium-skilled sustainable jobs. These were defined as jobs paying between $12–15 per hour, where there was an identified skill shortage and a strong likelihood of ongoing employer investment. It was envisaged that the target group for this initiative would be Pacific job seekers who were long-term unemployed or at risk of long-term unemployment.

Implementation of this approach required some upskilling of both work brokers and case managers, as well as the development of a more refined employment needs and aptitude assessment process. The initiative worked alongside MSD’s usual service. In the initial stages, only a few large employers or employer associations were targeted for the initiative. A maximum of 100 job seekers was expected to be referred through the programme.

Anticipated benefits and outcomes

The pilot’s aim was to assist disadvantaged Pacific job seekers into sustainable employment (see also Appendix 1). The objectives of the PVJ initiative were to achieve:

· placement of 80% of the job seekers who were referred to the tailored training package into permanent, sustainable jobs paying $12–15 per hour

· a job retention rate of 90% for job seekers who have been placed with employers involved in the pilot.
2. Evaluation of the Pacific Value Jobs initiative

Evaluation objectives

An evaluation was sought of both the formative aspects of these Mangere and Porirua programmes and their outcomes. Appendix 2 contains detailed information objectives for the evaluation. The key evaluation objectives were to determine:

· whether the Wildcat concept of a client-centred but demand-driven approach to placing disadvantaged job seekers into sustainable employment would be appropriate and effective in the New Zealand context and with Pacific peoples

· the influence of the local labour market, service delivery structures, personnel issues, local Pacific community structures, and the specific needs of Pacific peoples on the successful application of the concept.
Approach

Participants

Key stakeholders in this evaluation were:
· programme participants

–
both sexes; a range of ages

–
people with/without dependent children

–
people who were placed in jobs relatively easily

–
people who took longer to achieve satisfactory employment

–
people who had remained in employment, and people who had not

· the families and support people of programme participants

· Pacific community representatives

· employers

· training providers

· MSD project personnel (project leaders, case managers, work brokers, Service Centre Managers, relevant personnel in National and Regional Offices).
Evaluation contact with these stakeholders was scheduled as appropriate to their degree of participation in the programme. For example, programme clients and service providers were consulted on a regular basis, while other stakeholders were interviewed at the stages where they had particular programme involvement.

Number of evaluation contacts

A total of five evaluation visits was made to each programme, at intervals of approximately 4–6 months. (A standard Evaluation Data Collection Plan is set out in Appendix 3.) Each evaluation visit involved:

· three days of contact by an evaluator

· in-depth interviews with a range of stakeholders, as detailed in Appendix 3
· review of relevant programme documents

· attendance at programme events, where appropriate

· face-to-face feedback by the evaluator to the service provider at the end of the visit.
Telephone updates

Updates on programme development and client progress were obtained via telephone interviews with programme personnel and clients between evaluation visits.

Interviews

Interviews were based on semi-structured topic guides (see Appendix 4), which were contributed to by the evaluators, MSD and other stakeholders. Most interviews lasted 60–90 minutes. Interviews with programme clients were held in casual, neutral settings (eg coffee shops) within programme time, or in people’s own homes, depending on their preference. Families, support people and Pacific community representatives were interviewed in their homes, at their workplaces, or in other settings of their choice. Meetings with MSD staff, trainers, employers and others were generally held at their usual place of work. The evaluators also went to the training during evaluation visits, where appropriate.
Documentation review

With the permission of the service providers and programme participants, the evaluators reviewed various programme documents, including:

· case records

· planning documents

· minutes of management meetings

· internal programme reviews and participant evaluations.
Workshop

In November 2002, two members of the evaluation team participated in a workshop with personnel from MSD National Office and key Work and Income representatives from both the HOPE and PATE programmes to discuss issues in the progress of both programmes and ways those issues could be addressed.

Case studies

A sub-sample of programme participants (ie eight from each service centre) was followed up over the entire evaluation period. The purpose was to track their motivations and their experiences of all aspects of the programme, and to gauge the impacts and outcomes of the programme for them and their families. These 16 people ultimately included several who had completed the training courses and some who had not, which provided valuable information on issues regarding the programme’s implementation as well as its successes.

Purpose of the Final Evaluation Report

The purpose of this report is to:

· summarise the achievements of the PATE and HOPE programmes
· discuss:

–
the extent to which the programmes were able to implement the Wildcat model

–
key success factors in implementing the programmes

–
issues in programme development and implementation, and how these issues were managed and/or resolved

–
modifications made to the programme to match it to the needs of Pacific peoples

–
whether the outcomes achieved were cost effective in relation to the costs of achieving other placements

–
recommendations as to the appropriateness and viability of the Value Jobs approach.
3. Designing and structuring the Pacific Value Jobs initiative

Drawing on the Wildcat model

A Work and Income evaluation of the Training for Pre-determined Employment (TPE) programme had established that there were serious flaws in the way the programme delivered assistance to Pacific peoples. Outcomes were far less favourable than expected, due to poor assessment of both employment needs and skills demand in the local labour market.

MSD identified the Wildcat Private Industry Partnership programme and contracted the OPRA Consulting Group to design a programme, based on its philosophy, to replace the TPE programme.

OPRA has over five years of experience working with MSD and specialises in the research and development of models of welfare assessment, and unemployment prediction, feedback and resource allocation. OPRA identified that Work and Income required a paradigm shift, from the measure of success being welfare client job placements (in any type of employment) to it being the linking of clients with long-term sustainable employment. Work and Income needed to align itself with recruitment firms and positioned work brokers as recruitment officers. The PVJ programme was designed to raise Work and Income’s profile in the labour market, actively seeking employers who would be willing to “step outside their comfort zone” in order to offer them quality candidates who could be trained specifically to the requirements of the employer.

OPRA incorporated specific training for PVJ personnel in developing employment partnerships and further identified that case managers would also be required to train in the assessment of appropriate candidates. Training was provided for PVJ project personnel in psychometric testing, interpretation and analysis. The results of the psychometric tests would be held in the Work and Income database and could be incorporated with interview data, and demographic, educational, and background information to develop profiles of job candidates.

The rationale underlying this approach was for Work and Income to position itself and be perceived by potential employers as having the largest pool of candidates available for recruitment. Another point of difference is that Work and Income can offer training in conjunction with its other services – this difference could be pitched to potential employers as an incentive to consider Work and Income clients for employment.

The PVJ initiative, based on the generic supply and demand principles of the Wildcat model, was then applied to the needs of Pacific peoples, considering where they fit into the New Zealand economy and how they could be linked to employer requirements. At the project’s inception OPRA worked with PVJ personnel to establish systems to facilitate both employer relationships and candidate assessment and testing.

The design and structure of the PVJ initiative was based on the Wildcat model. Although the same structure was to be implemented in both sites, it was acknowledged from the start that the HOPE and PATE programmes would operate autonomously. Modifications would be made according to the needs of each region.

Basic programme structure

The operational goal of the pilots was to accurately identify a “skills” gap and to fill it. The initiative was structured to follow a number of stages, from identification of potential employers and job applicants through to recruitment, matching, skills training and job selection (see Table 1).

Table 1: PVJ programme structure

	1. Strategic planning stage
Identify:


Specific employers


The kinds of jobs available


Outcomes sought

	2. Pitch to potential employers

Identify jobs paying $12–15 per hour with substantial employment opportunities


Approach employers to determine their interest in the PVJ initiative


Present business proposal to potential employers


Research skills and training needs of employers

	3. Recruitment stage
Identify applicants from:


Client database


Skillwork Pasifika clients


Advertising within the Porirua and Mangere offices


Advertising to other MSD case workers in the region

	4. Client assessment and matching to potential employers


Psychometric testing


Screening interview

	5. Client training


Job readiness


Skills relevant to specific jobs

	6. Job application


Assist client to write CV


Complete job selection criteria essential to specific jobs

	7. Post-placement support

Refer newly employed trainees to MSD’s Post-Placement Support (PPS) programme

Planned variations from the Wildcat model

While there were few significant variations from the Wildcat model, both sites acknowledged that the programme needed to be customised to the New Zealand context, with Pacific peoples’ requirements taken into account. Many of the New York Wildcat clients were African-American and apparently identified as a single cultural group. However, the HOPE and PATE providers had to ensure that the processes within each stage would be culturally appropriate to the different Pacific cultures in New Zealand.

Setting up the initiative

Having identified an apparently appropriate programme, the PVJ initiative was set up.
MSD National Office identified Porirua and Mangere as two regions with high proportions of long-term unemployed Pacific peoples and initiated an approach to the relevant MSD Regional Commissioners (South Auckland and Wellington). Both Regional Commissioners agreed to implement the initiative, and appropriate personnel were identified to manage the initiative at a local level:
· In South Auckland, the Regional Commissioner advised the Mangere Service Centre Manager that their office would implement the initiative. The Manager identified appropriate service centre staff to coordinate the HOPE programme.

· In Wellington, the Regional Commissioner delegated the setting up of the initiative to the Wellington Regional Operations Manager and the Service Centre Manager, Porirua. The Regional Operations Manager identified the region’s Special Projects Manager as appropriate to manage the PATE programme, with the agreement of the Porirua Service Centre Manager.

In each service centre, appropriate case managers and/or work brokers were then identified to run the programmes. These people were selected on the basis of the following criteria and characteristics:

· experience with similar programme delivery

· knowledge and experience of working with Pacific peoples
· commitment to assisting clients into sustainable employment

· an ability to tailor and implement the programme within their regional context

· a track record of achievement in their work.
Each regional project collaborated directly with OPRA to train programme personnel to undertake the psychometric testing of applicants and establish strategic relationships with appropriate employers in their regions.

A programme team was set up in each area (see Figure 1). From this point, the PATE and HOPE programmes operated independently of each other.

Establishment of the PVJ personnel structure

The personnel structure varied between the two programmes, as set out in Figure 1. In Wellington, it was deemed appropriate to involve the Regional Employment Marketing Unit (REMU), because the work of that unit in developing strategic relationships with employers was immediately relevant to this initiative.
Figure 1: PVJ personnel structure

[image: image1]
Lines of accountability and reporting for project personnel reflected the hierarchy set out in Figure 1. At a local level, the manager of the PATE programme reported to the Regional Operations Manager, while the manager of the HOPE programme reported variously to the Mangere Service Centre Manager, the Regional Operations Manager (South Auckland) and the Regional Contracts Manager.

Role of National Office
Personnel in National Office were involved significantly in the initial development of the project, liaising with OPRA to clarify the concept operationally and with the regional offices to establish the two programmes. After that point, National Office adopted a relatively “hands-off” approach, with no formal reporting processes being in place (although there was ongoing informal contact). However, from May 2002, National Office personnel began to have a greater involvement in the development of the programmes, and processes were put in place for National Office to have improved oversight of the pilots.

Resource planning

No additional resources or funding were allocated to the regional offices or the service centres for the development and implementation of the PVJ initiatives. Both programmes started without a specific budget allocation or any systems for monitoring project expenditure or costs.

Planning of project stages and time frames

The tasks involved in the establishment of the programmes were:

· planning the programme stages

· identifying all tasks in setting up and implementing the programme

· documentation of the setting-up processes

· establishing job descriptions for the project teams

· identifying appropriate personnel for the roles and setting up teams

· setting timelines for each stage of the project

· setting targets for participants for initial intakes

· establishing employer/candidate criteria

· determining recruitment processes (applicants, employers)

· allocating project resources in terms of personnel.
4. Pacific Aim-Hi to Employment (PATE) programme

This chapter outlines the PATE programme’s structure and establishment process, according to the following parameters:

· strategic programme planning

· programme personnel

· recruitment of employers

· recruitment and selection of participants

· participant training

· participant–employer matching.

Strategic programme planning

The following tasks were involved in establishing the PATE programme:

· establishing a programme team

· developing PATE team roles and responsibilities

· completing a two-day training course that involved establishing employment partnerships and sessions on relationship building

· training in psychometric testing and interpretation, certificated by OPRA
· developing a promotional pitch to employers (including a brochure) and to case managers

· developing strategies and tasks in approaches to employers

· establishing a comprehensive MSD client recruitment process, engaging case managers in the Porirua Service Centre

· establishing training programmes with appropriate providers

· recruiting, processing and providing psychometric assessment of Pacific applicants
· developing processes for matching training participants to appropriate employers

· assisting participants with job application requirements

· scheduling critical dates for those tasks.
Programme personnel

Personnel structure

The programme team structure is set out in Table 2. Key personnel were:

· the project leader

· a case manager

· two work brokers from REMU.
Two other case managers from the Porirua office were involved at the early stages of the programme. One was originally approached to maintain relationships with employers, following the establishment of these relationships by the REMU work brokers. However, this role never came to fruition, and the REMU work brokers continued to establish and maintain relationships with employers. The other case manager assisted with client recruitment and interviewing.

Table 2: PATE team structure

	Position
	Tasks
	Relevant background

	Project leader

	· Managing the project

	· Pacific ethnicity

· Extensive government service

· Involved in MSD Pacific Strategy

	Work brokers

	· Establishing relationships with employers

· Setting up appropriate training provision

· Matching job seekers to employers

	· Experience within REMU

· Work brokerage in the region

	Case managers
	· Recruiting, selecting and assessing clients
· Administering the project

	· Good work-related performance

· Degree in human resources (HR)

	Service Centre Manager

	· Monitoring the progress of programme clients
	· Management of special projects

· Management of a service centre with a high Pacific population

Selection of team personnel

Frontline staff members were selected by their respective managers on the basis of their:

· availability and work capacity

· high achievement in their current positions

· ability to conceptualise and implement the model

· enthusiasm and commitment to the programme concept.
The work brokers were involved on the basis of the relevance of their work within REMU, whose role it is to set up strategic relationships with employers in the Wellington region. They were selected for the project because of their:

· knowledge of the labour market

· skills appropriate to the lateral thinking required of this project

· many years of experience as work brokers in the region

· background as employers and managers of their own businesses

· ability to incorporate the different philosophies of the initiative, and sell these to potential employers.

None of these frontline personnel was selected because of any specific experience in relation to either Pacific employment or programmes of this kind. Nor were any Pacific MSD staff actively involved in the selection, assessment or training of PATE participants.

It is worth noting that all key project personnel actively involved in PATE programme establishment were male.
 This selection overlooked important gender politics in Pacific cultures.

Staff training

All personnel involved with programme implementation received a package of training designed by OPRA specifically for this initiative. This training included:

· understanding the theory and rationale of the programme

· recruiting employers

· employment partnership training

· understanding their job seeker base

· competently administering psychometric tests

· interviewing clients in a structured way
· matching job seekers to employers.
None of the personnel received specific training in working in culturally appropriate ways with Pacific peoples or in methods of effective liaison with Pacific communities. However, these staff members were accustomed to working with Pacific clients in case manager and work broker roles.

Recruitment of employers

MSD identified employers who fitted the criteria of the Wildcat model. Key characteristics of employers were that they:

· saw the initiative as being mutually beneficial and a positive strategic liaison

· indicated that they wished to increase their numbers of Pacific staff

· saw it as a way of creating a more positive image within the Pacific community

· considered it as a way to develop corporate social responsibility

· were keen to have job candidates trained to specific job requirements.
A schedule was drawn up for employer recruitment, and relationships were developed initially with the following three employers:

· MSD
· WestpacTrust

· New Zealand Police.
Employers in the following sectors were also considered and some were tentatively approached but not followed up at that point:

· transportation sector

· hospitality and tourism sector

· telecommunications sector

· Work and Income Call Centre

· other government departments.
The steps followed in establishing strategic relationships with each of the three employers were:

· a needs analysis in relation to personnel recruitment and employment

· liaison with a key contact person at executive level in the employer organisation

· a promotional pitch to the employer organisation’s key personnel

· agreement to collaborate with MSD

· construction of a Memorandum of Understanding (MOU) with the organisation.
Recruitment and selection of participants

Recruitment

Recruitment of participants followed processes outlined in the PATE Referrals Process and PATE Recruitment Process (see Interim Evaluation Report). These processes involved:

· identifying potential participants from MSD client lists

· contacting those clients via letters and information packs

· contacting interested clients via telephone
· performing psychometric tests on those clients, followed by a structured interview with each client to determine their interest in relation to a specific employment option

· finding a selection of clients appropriate to the programme based on the psychometric testing and interview.

Recruitment was undertaken by Porirua case managers, with assistance from REMU work brokers. In total, 733 clients were canvassed, and 100 of these undertook psychometric testing. However, only 35 were interviewed, due to time delays resulting in natural attrition. Twenty-one participants were selected into the first training programme.

Liaison with participants’ case managers

Participants’ usual case managers were informed by PATE personnel of each person’s participation in recruitment and screening, and of their selection for training where relevant. Participants who became involved in PATE training were still in touch with these case managers, but only with regard to their income assistance.

Process for ineligible or unsuccessful applicants

Some clients were deemed ineligible or not suitable for the programme, based on their psychometric test results or other factors (such as inadequate English competency). These clients were advised by mail that they were no longer participating, and referred back to their case manager.

Time frame

Recruitment and selection of clients into the initial training programme was intended to be completed by January 2002, but this did not happen until March 2002. This delay was due to the logistics and difficulties of contacting some of the clients and the amount of work involved in the psychometric testing and interviewing.
Selection of participants into the training programme

Selection was based on the following factors:

· attitude, enthusiasm and level of motivation

· commitment to the programme and willingness to train

· numeracy and literacy skills in relation to employer needs

· performance at the initial interview

· results of their psychometric tests

· aptitude in the selected employment areas.

Participant training
A contract with a training provider was negotiated for an initial 21-week training course for approximately 20 participants. The first training commenced on 4 March 2002, with 21 clients.

Training structure

The training programme’s focus was on preparing Pacific peoples for sustainable employment. The programme was structured as follows:

· 80% of the training for all participants involved generic business skills, including:

–
Microsoft Word

–
ICDL: International Computer Driving License (Microsoft Word, Excel, Powerpoint and the basics of running a computer)

–
effective business communications

–
email communications

–
using the internet

–
typing skills (up to 45 words per minute).
· A further 10% of the training for all participants focused on:

–
work culture

–
problem solving

–
values and policies

–
procedures of palangi (white New Zealand) systems.
· 10% of the training was designed to focus on understanding and fulfilling the needs of specific employers, and it was intended that the following skills be provided:

–
New Zealand Police

(i)
skills required to pass Police tests

(ii)
fitness coaching

(iii)
individual training plans

–
Case Management training

(i)
policy and procedures

(ii)
responding to customers

(iii)
stress management

(iv)
self-defence

(v)
assertiveness

–
Call Centre training for WestpacTrust

(i)
data entry

(ii)
working on keyboards

(iii)
responding to customers

(iv)
numeric keyboard focus.
The generic training was intended to be interspersed with occupation-specific training over the 21-week period.
 The training approach was interactive, open and sensitive to cultural issues.

Participant–employer matching

Participants were asked to indicate which of the three employer organisations they were interested in working with. They were then selected into the training programme on the basis of the programme personnel’s perception of their suitability.
All participants undertook the generic component of the training programme. It was also intended that participants complete an additional training component tailored to their occupational choice.

Job application

The training provider and work broker were to assist participants to:

· identify employer recruitment or intake processes and schedules

· compile an appropriate CV
· complete an application to the employer

· provide assistance with preparing for interviews

· assist clients in getting feedback from unsuccessful employer interviews.
5. Help Our Pacific People into Employment (HOPE)

This chapter outlines the HOPE programme’s structure and establishment process, according to the following parameters:

· strategic programme planning

· programme personnel

· recruitment of employers

· recruitment and selection of participants

· participant training

· participant–employer matching.

Strategic programme planning

The following tasks were involved in establishing the HOPE programme:

· establishing a project team, comprising a Programme Coordinator assisted by a Case Manager

· developing the team’s roles and responsibilities, accountabilities and reporting procedures

· completing a three-day training session in psychometric testing, analysis, interpretation and reporting, certificated by OPRA

· liaising with employers, specifically the New Zealand Police, and establishing relationships with them both regionally and locally in South Auckland

· contracting an appropriate training provider, and facilitating links between them and the employers, thus ensuring the implementation of job-specific training
· setting up comprehensive client recruitment processes, and engaging case managers and work brokers from service centres throughout the region

· recruiting Pacific MSD clients (including organising a recruitment seminar for interested clients), and processing and interviewing them
· liaising with applicants’ case managers, and ensuring that they knew the obligations and responsibilities of the applicants once they had committed to the training programme

· developing processes for matching programme participants to the employers’ employment criteria

· assisting and following up participants during the job application process.
Programme personnel

Personnel structure

The structure of the HOPE programme team is set out in Table 3.
Table 3: HOPE personnel structure

	Position
	Tasks
	Relevant background

	Programme Coordinator /

Work broker

	
Liaising and establishing relationships with employers


Contracting an appropriate training provider


Recruiting participants


Following up with participants’ job applications
	
Worked with New Zealand Police for more than 20 years


Existing relationship with a relevant trainer


Previously a Service Centre Manager


Understood MSD client demographics and could match well with New Zealand Police criteria

	Case manager

	
Psychometric testing


Training with programme coordinator

	
Pacific ethnicity


Experience in South Auckland

	Service Centre Manager

	
Monitoring programme progress

	
Good knowledge of South Auckland labour market

Selection of HOPE personnel

The implementation of the HOPE programme was largely the responsibility of the Programme Coordinator. He was selected for this role because he had:

· served as a work broker for over three years

· been an MSD Service Centre Manager

· worked with the New Zealand Police for more than twenty years and was familiar with their employment needs

· lived in South Auckland for many years and knew the region well

· excellent relationships with Pacific Work and Income clients

· an excellent ability to implement the model effectively in his area

· a proven work record and a strong commitment to the success of the programme.
The Case Manager’s role was to administer the psychometric tests to the applicants. She was involved in the programme because she:

· identified as having Pacific ethnicity, and was thus able to relate as a Pacific person to clients’ responsibilities and needs

· had many years’ experience working with Pacific clients of Work and Income
· lived in South Auckland and was familiar with the local labour market.
Staff training

Both the Programme Coordinator and the Case Manager received a training package designed specifically by OPRA for this initiative. It was intended that they learn how to:

· administer the psychometric tests to be used with HOPE applicants

· analyse and report the results of the tests.
Recruitment of employers

The Programme Coordinator formed direct, informal relationships with one employer – the New Zealand Police – as the first training intake of participants was focused solely on recruiting for the New Zealand Police. He also continued to develop relationships with employers of other industries, including:

· New Zealand Fire Service

· Department of Corrections

· Freight Forwarding sector

· airport security.
Employer needs and recruitment criteria were discussed and clarified. The New Zealand Police have acknowledged a shortage of officers of Pacific ethnicity, particularly in the South Auckland region, and encourage the recruitment of Pacific peoples into the force, including MSD clients. Linkages between the employer and the training provider were made by the Programme Coordinator, so that they could decide together on the most effective way to train programme participants.

Recruitment and selection of clients

Recruitment

The first intake of MSD clients was to focus on potential recruitment into the New Zealand Police. Participants had to undertake rigorous screening processes prior to the commencement of training. Recruitment and screening processes were as follows:

· the Work and Income register was canvassed for Pacific clients with more than three School Certificate subject passes (the reason for this requirement was the need for participants to sit and pass the New Zealand Police tests)
· a letter and a short questionnaire was sent out to 60 MSD clients inviting them to a information seminar held at the Mangere Work and Income service centre. Potential clients were given information about careers with the New Zealand Police and information about the HOPE programme
· case managers from throughout the region were informed of the initiative and encouraged to refer interested clients to the Programme Coordinator

· promotional material was placed in MSD foyers and offices across the region
· a formal interview with clients was conducted, explaining to each of them the requirements of the programme, and obtaining their consent for information
· background checks by the New Zealand Police were run to determine eligibility in relation to participants’ convictions and New Zealand Police recruitment thresholds
· clients undertook medical tests and eye tests, as required by the New Zealand Police
· a current driver licence was required
· psychometric tests were to be completed as the training progressed.

Liaison with participants’ case managers

Participants’ usual case managers were informed by HOPE personnel, and notes were made on their files, of each person’s participation in recruitment and screening, and of their selection for training where relevant.

Process for ineligible or unsuccessful applicants

Some applicants were deemed ineligible or not suitable based on their medical tests, background Police checks or interviews. These applicants were advised by mail that they had not been selected and were referred back to their usual case manager.

Participant training

A contract with a training provider (Les Higgins & Associates) was negotiated for a 10-week Police Pre-Employment Training course for groups of approximately 15 participants who had satisfied the requirements for course acceptance.

The first HOPE training programme ran from 28 January 2002 to 26 April 2002, Mondays to Fridays. The training consisted of an academic component and a physical training component. It was structured as follows:

· Morning programme (based on New Zealand Police recruiting academic testing requirements)
–
numeracy skills, mathematics

–
communication skills, English, writing

–
general/logical reasoning

–
abstract reasoning skills

–
test and revision sessions

· Afternoon programme (based on New Zealand Police recruiting fitness testing requirements)
–
warm up and stretching

–
running a variety of courses

–
finish run – check personal best timings/progress

–
push ups and sit ups

–
leg exercises

–
cool down

An experienced tutor was appointed to undertake the academic tutoring of the participants, and a well-qualified fitness trainer was contracted to take care of participants’ running, swimming, jumping and fitness requirements, as well as arestructure of their dietary needs.

The training provider developed processes for monitoring and evaluating participants’ progress. One-to-one attention by the provider ensured that the programme could be tailored to maximise each individual’s potential.

Psychometric testing

Testing was undertaken in week 8 of the training programme, and each client was to undergo the following tests, published by OPRA:

· General Reasoning Test (GRT2)

· Fifteen Factor Questionnaire, designed to cover the most characteristic ways people think, feel and interact with others

· Jung Type Indicator Questionnaire, designed to assess a person’s psychological “type”.
The psychometric tests were considered very useful as part of the New Zealand Police training programme, as they provided exposure to the type of psychological testing that participants would be required to undergo during the New Zealand Police recruitment process.

Participant–employer matching

The focus of the first intake’s training was on the requirements of a single employer, the New Zealand Police, and all participants were matched to them as a potential employer. Those who were not successful during any step of the process were encouraged to apply for employment in other areas, including airport security.

New Zealand Police recruitment procedures and job applications

Following the training, each participant had to undertake the New Zealand Police recruitment procedure. Their tests and requirements are set out below.

	· Math (34 questions/20 minutes)

· English (34 questions/15 minutes)

· Psychometric tests

· Physical:
–
2.4 km run in less than 10 min 15 sec

–
Push ups (34 consecutive)

–
Jump

–
Grip

· Recruitment interview (individual)
	· Scope (40 hours work with Police)

· Scope test (28 multiple-choice) – judiciary, Police ethics, systems, scenario set-ups and essay

· Defensive driving course (1 day)

· First aid course (2 days)

· Typing test (min. 20 words per minute)

· Background checks – referees interviewed

· Home interview with the family
· Physical test repeated

If all of these were completed satisfactorily, the participant was invited to join an intake at the New Zealand Police Training College, Porirua.

6. Programme achievements and outcomes

This chapter outlines the combined achievements of the HOPE and PATE programmes, together with benefits for each stakeholder group and other impacts of the PVJ initiative. Detailed information about the progressive developments and achievements of the PATE and HOPE programmes is summarised in the Interim Evaluation Report (September 2002) and the three Evaluation Progress Reports (December 2001, March 2002 and December 2002).

Programme achievements

Programme achievements fell into five main areas:

· establishment of the HOPE and PATE programmes

· completion of one PVJ training course by the Porirua and Mangere service centres

· establishment of strategic relationships with selected employers

· employment and training outcomes for programme participants

· adaptation of the Value Jobs model to general client populations in each region.

Establishment of the HOPE and PATE programmes

Programme personnel saw the establishment of these programmes as a significant achievement in itself, given that no specific resourcing in terms of funds or staffing had been made available to the regions for this initiative. It involved a major learning curve for the programme personnel, who had to learn new skills and undertake training relevant to the participant selection process. It also involved a significant commitment of time, staff and other resources by the service centres, which was drawn from their ordinary workload. While there was a key contact person for the pilot at National Office, staff resourcing there limited the amount of follow-up or assistance that this person could provide to the pilots.

All personnel involved commented that establishing the programmes had been time-consuming and had required them to undertake programme tasks in addition to other service centre work.

Completion of one PVJ training course by the Porirua and Mangere service centres
Each of the programmes initiated and completed one training course specifically targeted at Pacific participants. In both service centres, these training courses:

· were completed in the first half of 2002

· engaged a highly competent training provider

· achieved a high rate of participant retention (70% in Mangere and 90% in Porirua)

· achieved a range of positive outcomes for participants, both employment-related and psychosocial.
Establishment of strategic relationships with selected employers

Concerted effort was put into establishing strategic relationships with selected employers in both regions. The South Auckland region now has strong relationships with the New Zealand Police and members of the security industry in relation to the ongoing potential employment of Pacific peoples and Mäori, as well as the general job seeker population. The New Zealand Police representative interviewed was extremely satisfied with the relationship established with the HOPE Programme Coordinator and was keen to continue recruiting from HOPE referrals. A relationship was also established with the New Zealand Fire Service. This relationship was ultimately considered to have limited potential for Pacific job seekers, but could benefit people of other cultures.
In the Wellington region, strategic relationships in relation to Value Jobs were established with several employers, in particular Westpac Trust, Department for Courts, Department of Corrections and MSD. The work brokers involved in PATE had also approached Inland Revenue Department and New Zealand Post, and received a favourable response, although these relationships were not immediately pursued. Two employers – Department for Courts and Westpac Trust – were impressed with the PATE graduates whom they had employed and were keen to recruit again in this way. They commented that the job candidates referred from the PATE programme were superior to those referred through other Work and Income sources in terms of keyboard skills, general computer skills, communication skills, motivation, enthusiasm and work attitudes. Both of these employers commented favourably on the professionalism and effectiveness of the PATE work broker who had been liaising with them.

Employment and training outcomes for programme participants

HOPE participants

Employment-related outcomes for the initial intake of 20 job seekers are as follows:

· 14 completed the training course (12 males and two females)
· three are now employed as Police Constables, all stationed in South Auckland
· four others are employed full-time in value jobs (eg youth worker, motel manager)
· a further six have part-time work in value jobs and/or are in training for value jobs (eg drug and alcohol worker, clerical, computer technician, Customs and Freight, bible college)
· eight are undertaking volunteer community work and/or church leadership roles
· four (including one woman) are intending to continue their physical fitness training and re-apply to the New Zealand Police, while also undertaking relevant voluntary work (eg volunteer crime patrol driver for the Mangere Community Police).

Thus, all but one of those who completed the HOPE training course are either in full-time value jobs (50%), in part-time value jobs (21%) and/or are still working systematically and with determination towards achieving that goal. More than half have found jobs they enjoy and in which they have achieved stability over their first year of employment, and are viewing career opportunities within those industries. The others have sustained high levels of motivation and set their sights on well-paid jobs that will produce career pathways.

PATE participants

The employment-related outcomes of the first training intake of 21 participants are as follows:

· 18 participants completed the training course
· all participants made job applications to employers, assisted by work brokers, as a part of their training
· 12 are now in full-time value jobs:
–
five with the employers initially targeted (Westpac Trust and Department for Courts)
–
seven with other white collar employers (including other government ministries)

–
starting pay ranged from $12.00 to $14.90 per hour
–
all have career advancement opportunities
· one person has commenced an apprenticeship in carpentry
· one person has started her own business.

The remaining four PATE graduates continue to look for value jobs on the basis of their PATE course qualification and skills gained from the course.

In summary, all of those who completed the PATE training course are either in full-time value jobs or in employment or training leading to such a job (67%), or are working systematically towards that goal. As with the HOPE graduates, PATE graduates who have found work say that they like their jobs, are achieving in them and consider themselves to be at the beginning of a promising career path. One person has already been considered for advanced training and promotion by her employer.

In addition, three MSD clients who applied for the PATE programme and underwent the programme selection process were immediately employed in positions as case managers with Work and Income.

Job retention

Of those participants who have gained employment as an outcome of the PVJ training, 100% have retained those jobs, some for more than a year at the time of writing.

Adaptation of the Value Jobs model to general client populations in each region

Both regions adapted the Value Jobs model to their general client populations within the time frame of the PVJ pilot initiative, perceiving it to be potentially highly effective for clients of all cultures. Since the middle of 2002, the Wellington region has run one other programme based on the Value Jobs model through the Lower Hutt and Kilbirnie service centres, while Mangere has run an additional four programmes – two for New Zealand Police recruits and two for recruits to the security industry. MSD personnel involved in running these programmes believe them to have positive outcomes for participants
.

Benefits for programme participants and their communities

All of the participants who completed the PATE and HOPE training courses identified a wide range of similar benefits resulting from that participation and from actual employment outcomes. The main benefits identified were:

· employment and related economic benefits

· job search skills

· work ethic

· work-related skills
· personal development.
Employment and economic benefits

The most obvious gains for programme participants were the improvements to their socio-economic status through being first considered for and then obtaining well-paid, sustainable jobs, with clear potential for advancement. The majority of programme participants had previously held only low-paid jobs that were vulnerable to market fluctuations and had few or no opportunities for advancement. To have achieved sustainable, well-paid jobs was a vital milestone for participants in terms of their personal status, and that of their people, within the New Zealand community. Moreover, participants who had found jobs were now well networked within the labour market and able to consider not only advancement within their current job, but also possibilities in other industries.

	“I was thinking of applying for a manager’s job in the next few years, but who knows, now I think I could do any kind of job I want.” (Samoan male)

The economic impact was a change not only to what they could afford immediately, but also to their ability to make plans for their future and that of their children and other family members. For example, people pointed out that they were now able to consider, for the first time ever, possibilities such as buying their own home, taking family holidays, undertaking tertiary studies or assisting other members of their families (siblings, extended family) in health and education. They were also able to make more substantial financial contributions to their churches, and open savings accounts towards the future of their children.

	“It makes me very proud that I can help my family and make sure that my children can go to university one day. We can think about buying our own house and getting better jobs or even starting up a business … I couldn’t do any of those things before, but now I know there’s a chance to have what other people here (New Zealand) have.” (Samoan male)

The significance of these impacts is huge for Pacific peoples who came to New Zealand for the specific purpose of being able to achieve those benefits and whose cultural values centre on being able to assist and support their extended families. For example, one Samoan woman, the youngest in her family, is now in a better financial position than all other family members and is able to help her siblings. This has given her great pride as well as satisfaction. Others described how their family relationships had changed.

	“My boys (3 and 5 years old) think I’m the bomb, my wife is very happy and my family is very proud of me … and (the community) have a lot of respect for me now.”
(new Police Constable)

Job search skills

The majority of participants reported improved abilities in the following areas:

· identifying and having confidence in their own strengths, assets and skills

· undertaking job interviews confidently

· researching job opportunities that they feel are relevant to their abilities

· compiling CVs with a professional and impressive look

· asking questions confidently in job interviews

· better understanding dress codes and palangi body language.
	“Through the course, I know now how to show the people interviewing you that you know what you’re talking about.” (Tokelauan man)

	“As PI, we’re brought up to respect elders. In the palangi world, you’re expected to put yourself forward, but for us that’s seen as being arrogant. We want to get better and we know we can do it, we just didn’t have the confidence …” (Samoan male)

Work ethic

Many participants identified gains in terms of their understanding and acceptance of what they identified as the palangi work ethic and work habit. People who had been unemployed for significant periods, sometimes living in families where few members were in full-time employment, commented that it could be difficult to sustain a good work ethic in those environments where there were few time deadlines. Attending the training courses encouraged people back into good work habits, better time management, and better grooming and dress. This change in attitude often entered into their personal lives, motivating people to take on new interests and recreational activities. Similarly, PATE participants had found the requirement to travel into the inner city to attend the training course helpful both in terms of encouraging them to organise their time better and showing them that jobs beyond Porirua were within their scope.

Work-related skills

People who had completed the training courses identified a wide range of newly acquired work skills that could be taken into other aspects of their lives, the most common being:

· computer literacy and word processing skills (some participants of the PATE programme had become highly proficient typists as well as developing general computer competencies)
· improved literacy and numeracy

· improved communication skills, both oral and written

· increased awareness of their skills gaps and of ways to address those gaps

· increased understanding of mainstream New Zealand workplace cultures and job recruitment systems and processes, making these systems more accessible to participants

· improved work ethic and work habit (eg career motivation, time management, keeping to deadlines and commitments, understanding dress codes).
Personal development
Participants reported a wide range of psychosocial gains as a result of their participation in the programme. Simply having been given the opportunity to participate in the programme had had a significant impact on many participants in terms of their self-image. Key personal development gains identified by participants were:
· a sense of achievement from having successfully graduated from a training course (for many, this was their first experience of educational success)
· increased self-esteem, confidence and optimism in relation to finding a meaningful and satisfying job and beginning a career

	“Before the programme, I was a mother with four kids and I didn’t believe in myself. It’s taken me to another level, given me more confidence, and I’m thinking of the high things now, knowing that I can get into the Police.”

(HOPE participant)

· motivation to consider higher education and professional training

· increased drive and determination to look at a range of employment options

· raised expectations about what they deserve for themselves and their families, and a belief in their ability to achieve well-paid and satisfying employment

	“I won’t just go out and get any job now. I know I can do more than factory work.” (PATE participant)

· the ability to meet new people, engage in conversation and speak in group or public situations

· the development of better relationships with family members, eg one participant said that his parents were happier because he was “doing something useful”, “more polite” and “easier to live with”
· channelling their energies into something exciting and motivating, and extending their personal sights

· the development of a more positive frame of mind and feeling “mentally healthy”
· increased self-respect and greater respect from others, particularly within their cultural communities

	“You don’t feel so good about yourself, having kids and being on the benefit. Now I’m the kind of husband and father I want to be …” (Samoan man)

· more self-assurance and assertiveness as a result of gaining more skills and knowledge that they could utilise as job seekers

· greater assertiveness in consideration of their professional development, including research into other courses and training possibilities

· increased fitness and better health, with many participants from the HOPE programme having lost a great deal of weight and developed healthier lifestyles

· the acquisition of new physical skills, including the ability to swim.
Many participants also benefited from a sense of freedom from reliance on a government benefit for their income. Participants spoke with pride and relief of feeling that they could now make economic decisions without deferring to Work and Income. There was a strong sense that this independence now made them equal citizens in New Zealand, and they were contributing to the country instead of taking from it.

	“My father came over here (NZ) so our family could improve ourselves. Being on the benefit wasn’t what my parents had in mind. I want people to know that work is important to me.” (Tokelauan man)

Cultural benefits

Cultural gains that were identified included participants:

· having a greater awareness and respect for peoples of other cultures as a result of training within a multi-cultural group

	“Making friends on the programme from those other cultures has made me change some of the ideas I used to have about them.” (HOPE participant)

· understanding the implications of a professional career and the benefits and respect it would bring to their families and to the Pacific community (one new Constable commented on the effect it had on young Pacific offenders when he told them that he understood where they were coming from, having been on a benefit before getting into the New Zealand Police)
· being able to operate more confidently in palangi circles

· feeling a greater sense of responsibility towards the community.
	“I don’t want to be like that stereotype (of the PI “dole bludger”). I want to be really successful so people will look to me as a leader, palangi too.” (Samoan man)

Long-term benefits

All programme participants identified long-term benefits from having participated in the PVJ programmes, realising that their immediate gains would be added to incrementally as they advanced their careers. Long-term and community benefits were identified particularly in terms of:

· continuing economic improvements for families

· the influence that the participants would have as role models in their communities, actively encouraging members of their families and communities to gain higher education and seek professional opportunities

· promotion of awareness in their communities of accessible career and study options

· better relationships between Pacific communities and the New Zealand Police.
	“Being a Police officer has changed my whole family’s attitude towards the Police, that fear of the Police instilled in us from our childhood. Now they’re not afraid of them. They don’t mind them driving up beside them …”
(new Police Constable)

Differential benefits

By interviewing the range of stakeholders, it has been possible to identify those participants who gained most from participating in the PVJ programme and some of the reasons why, and also some of the reasons why other participants have benefited less.

The greatest gains appear to have been experienced by participants who:

· were highly motivated and determined

· were well organised and self-directed

· set high personal goals

· were flexible and able to identify change as an opportunity rather than a problem

· had good personal presentation and could afford good clothing

· had actively supportive spouses and families

· experienced few or no financial difficulties in meeting the inevitable costs of attending the course

· had fewer childcare responsibilities

· were male
.
Benefits for employers

Employers reported a number of benefits to them from having been involved in the PVJ initiative, including the following:

· Working closely with programme personnel (where possible) produced an excellent understanding of the needs of employers in terms of employee recruitment. As a result, programme personnel were able to focus the content and style of the training programmes to promote the likelihood of participants meeting specific employers’ requirements and preferences. This preparation of job applicants reduced the amount of time and resources employers needed to spend on recruitment. At the same time, the preparation increased the likelihood of identifying suitable employees. For example, the Department for Courts was happy for three positions they were advertising at one point to be made available to PATE participants.

	“The employees we’ve had through PATE have been at a high standard and already have the right work attitudes.” (Employer)

· Developing a professional relationship with MSD was beneficial for employers in terms of their own internal strategies for the recruitment and employment of Pacific staff.

· Programme personnel were able to educate employers about the barriers for Pacific peoples in attaining employment in their industries, thus not only improving opportunities for Pacific peoples but also enhancing the likelihood of employers making their work environments more tolerant of Pacific employees’ cultural and other needs and preferences (eg needs for employers to be sympathetic to people’s shyness, family commitments, preference for working amongst other Pacific peoples).

	“We’re very interested in our own corporate responsibility and PATE gave us an opportunity to review our internal policies around recruiting staff and find ways to make our policies better suited to Pacific Island staff …” (Employer)

· Some employers commented that they now have an increased awareness of the long-term benefits of having Pacific staff for both their organisations and the wider community.

· The provision of viable candidates for recruitment has assisted the New Zealand Police in filling their required quota of Pacific peoples. Other employers also commented that their workforce is enhanced by the inclusion of more Pacific employees for a variety of reasons particular to each industry (eg catering better for Pacific customers).

Benefits for MSD
Undertaking the PVJ initiative produced several positive outcomes for MSD as a whole and for individual programme personnel.
Benefits for MSD
Strategic relationships have been established with several employers who are keen to pursue those relationships and continue to use Work and Income to broker employee recruitment. Employers commented that their experience of collaborating with PATE work brokers was productive and had a positive impact on their perception of MSD clients as prospective employees and of Work and Income work brokers as professionals competent to broker recruitment of highly suitable employees. The relationships established with selected employers can now be used for the benefit of other MSD clients.

Word has circulated within Pacific communities about the PVJ programmes and the benefits for people who graduated from these programmes, and this has resulted in enhanced relationships between the participating Work and Income service centres and their Pacific clientele, who now see Work and Income as strongly committed to assisting Pacific development.

Reciprocally, the commitment displayed by programme participants has had a positive impact on how Pacific peoples are perceived by Work and Income staff in the participating service centres, who see that it is possible to assist Pacific clients who lack higher level educational qualifications into professional jobs.

The Value Jobs model has been tested and has demonstrated its effectiveness, not only with Pacific clients but also with the general MSD client population.
Programme personnel have learnt what particular employers are looking for in employees, and this has helped MSD to refine their own processes in developing regional labour pools.

Benefits for programme personnel

Programme personnel reported an enhanced understanding of the contexts of Pacific clients, and the issues and challenges that might prevent them from achieving value jobs. This understanding enabled personnel to develop ways to help Pacific clients overcome those barriers.
Personnel also reported feelings of satisfaction at having developed a model for assisting more disadvantaged sectors of the population into sustainable and well-paid employment, and at seeing that their hard work and diligence in supporting Pacific clients is paying off, as illustrated by good recruitment and employment outcomes for these participants.

	“This programme is at the pinnacle of anything that Work and Income has done. I believe that there is a place for programmes like this in the normal (Work and Income) scheme of things. It challenges our clients, it improves their aspirations and it teaches them that they can do better, that they don’t need to accept second best.”

(Programme Coordinator)

Other benefits were the accumulation of skills in psychometric testing (and an understanding of both its uses and its limitations) and in selecting MSD clients who are appropriate to vocational training, based on their motivation and stability.

Programme personnel also developed a better understanding of the recruitment needs and preferences of the employers with whom strategic relationships were established, and an improved model for approaching such employers.
7. Factors promoting effective programme implementation and positive outcomes

Feedback from the range of stakeholder groups involved in the PVJ programme has made it possible for us to identify factors crucial to effective implementation of the programme and successful outcomes for programme participants.
Programme planning and scope
Thorough advance planning of the overall project and each project stage was essential, so that resourcing and an appropriate order of tasks could be anticipated. Both programmes were planned thoroughly and the planning process well documented.

Work brokers felt that it was important at the start of the pilot to focus very specifically on particular employers and to devote their energies to setting up relationships with just those employers, to avoid confusion or fragmentation in programme development. While the HOPE programme did this, the energies of the REMU (PATE) work brokers were spread over several employer organisations, making their work more complicated. This diffusion of vocational opportunity then made it more difficult to determine an appropriate process for selection of applicants (eg at what point it was most appropriate to undertake New Zealand Police checks or psychometric testing of applicants) and for the training provider to incorporate relevant vocational training within the course.

Programme personnel

Assignment of appropriate staff to the initiative

Because the programmes targeted Pacific clients, it was important to assign staff who were sympathetic to the proposed model, and who were experienced in working with Pacific clients and had a good understanding of the cultures, contexts, needs and preferences of Pacific peoples. Initially, the staff assigned to the programmes in both regions included case managers of Pacific origin. However, neither of the case managers continued with the programme beyond the recruitment of clients.
The person given overall project responsibility for developing the PATE programme was also of Pacific origin. The characteristics of Programme Coordinators that were identified by participants as important or useful were:

· knowledge of Pacific cultures and an ability to liaise with Pacific families and communities

· knowledge of the industries participants were being encouraged toward

· being well organised
· responsiveness to participants’ needs and crises.
The staff who were involved in the implementation of the programmes were competent case managers and work brokers who had some experience of working with Pacific clients and were respected by programme participants. Some participants, however, felt that Pacific staff would have had a higher level of understanding of cultural differences in communication, the participants’ responsibilities to their families, churches and communities, and the constraints that participants were dealing with as they undertook the training and began active job search. It was also suggested that having Pacific staff involved more closely would have provided good role models for participants and made it easier for participants’ families to communicate with them.

Staff–participant relationships

Because the programme participants were all people trying to achieve significantly beyond their previous attainments in terms of education and employment, they had a strong need for emotional/moral support from the programme staff and training providers. In general, participants felt that support was available from the outset of the programmes. They had developed good relationships with programme personnel and reported such benefits as:

· feeling that programme personnel and the training providers were really going out of their way and working beyond their contractual requirements to help them

· a sense of gratitude that there were few direct costs upfront, and a feeling that they were getting value for money; this was aided by programme staff and training providers arranging and paying for HOPE participants’ running shoes, for example, or reimbursing them for the first aid course costs
· a fitness trainer who was found to be directive and encouraging.
The HOPE Programme Coordinator was particularly valued by participants for his own experience of working with the New Zealand Police.
However, several PATE participants felt that there was little support available from Work and Income staff once they had commenced the training course, and virtually none once they had completed it. They experienced this as a significant gap in professional support and advice difficult to obtain from sources other than Work and Income.

	“On the first day of our training, the WINZ staff came with us into the city on the train, and everyone was buzzing and feeling really important … But after that we didn’t really get any contact from them, no support, no encouragement …” (Samoan woman)

Conversely, PATE staff felt that they had visited the training programme with reasonable frequency, especially at the outset, and that professional support and advice for clients was the responsibility of the training provider.

Programme personnel roles and relationships

Programme staff identified the importance of communicating with one another, so that tasks were carried out within the project time frame, dealings with participants were consistent and the allocation of responsibilities was clear. Staff identified various attributes as being important to their job, eg:

· a high level of professionalism, so that the pilot could gain a good reputation and credibility amongst employers and participants
· clear allocation of roles, responsibilities and tasks across team members, so that all necessary tasks were undertaken and none were duplicated
· regular meetings of key personnel, in order to monitor programme development and provide moral support
· clear systems for communications between various programme personnel, in order to ensure that all tasks were undertaken within a specified time frame
· effective liaison between programme personnel and participants’ usual case managers, so that participants received consistent messages, expectations and support
· collaboration between the training providers and employers in the planning of the training programme, so that employers’ specific needs were identified and provided for in the training, thus enhancing participants’ likelihood of meeting employers’ needs
· frequent communications between MSD personnel and training providers, in order to ensure that the training programme could be modified to participants’ needs.

In the HOPE programme, there were no problems in this area, since responsibility for all programme tasks after the initial client recruitment lay with only one person, who then reported directly to his Service Centre Manager. In contrast, the PATE project involved several MSD staff from the service centre and other MSD units, which required the coordination and management of a project team. This did not always occur effectively, resulting in misunderstandings and miscommunications about project roles and responsibilities throughout the programme’s implementation.

Strategic relationships with employers

Programme staff identified strategic relationships with employers as pivotal to the success of the programmes and one of the key factors distinguishing this model from other trials to assist MSD clients into value jobs. Important components of these relationships included:

· the identification of employers who had a vested interest in employing Pacific peoples, eg employers who have specific targets for Pacific employees and/or significant Pacific client or customer groups, making the employment of Pacific peoples a priority for them

· an intensive focus on relatively few employers initially, in order to determine the most effective ways to collaborate with them

· the establishment of a relationship at the executive level in employer organisations, so that it was possible, where necessary, to influence employers’ recruitment policies or practices to ensure that they were sympathetic to Pacific cultures

· the identification of employers with a genuine interest in, and commitment to, the goals of the pilot, so that their assistance could be relied on

· the provision of essential information from employers in relation to their recruitment criteria, preferences and practices, so that programme participants could be coached appropriately

· the establishment of strong relationships with key recruitment personnel within or contracted by the employer organisation

· the proactive pursuit of relationships, by keeping in regular contact.
Work brokers in both programmes found that the above components were, in principle, feasible. However, constraints on the staff resources available for both programmes affected their ability to develop and sustain the relationships to the extent they would have liked.

Employers also noted that it was important for work brokers to keep MSD clients “top-of-mind” for them to ensure that they would be considered when employers were about to undertake a new recruitment drive.

In addition, participants commented that their motivation to participate depended to some extent on the kinds of jobs being suggested. For example, a job in the New Zealand Police, a government department or a bank is seen as highly desirable to Pacific peoples not only because of job security and good pay, but also because of the apparent status that such jobs hold in Pacific communities. Some people suggested, however, that Work and Income could ask Pacific clients what kinds of jobs they are interested in and then focus courses and employer relationships on those vocations, such as the hospitality and music industries, rather than focusing mainly on white collar jobs.

Selection of participants

As the programmes progressed, the importance of selecting participants who were in a position to benefit from the programme became apparent. Key success factors in this area were:

· a thorough recruitment and selection process that identified clients who were focused, highly motivated and not currently experiencing any major personal or family issues that might impede their participation

· programme personnel with a good understanding of the needs of the particular client group and barriers previously impeding their employment success, so that those barriers were not inadvertently repeated

· close monitoring of participants’ progress, their responses to the training and their personal circumstances, so that personal and family issues impeding progress could be addressed

· support from participants’ families and communities, to assist them to adapt to unfamiliar training and employment regimes and requirements.
Each programme developed its own processes for programme promotion, recruitment and selection of participants. The process employed by the HOPE programme was relatively simple and worked well. The process developed by the PATE programme was more complex, as it involved the psychometric testing of a very large number of applicants (100) at considerable expense, and ultimately resulted in many applicants not being selected for the training course or, in some cases, followed up after the recruitment process. This resulted in considerable confusion and some distress for those applicants who were not eventually selected into the training course.

In hindsight, staff in both programmes were not convinced that the psychometric testing had been essential or even that it had been particularly valuable in the selection process, and some PATE staff felt that it did not justify the substantial expense involved. Other PATE staff felt that the tool had been useful in their selection of clients into the programme and in marketing the programme to potential employers.

Training courses

The content and format of the training courses were crucial factors in preparing participants to become viable job applicants. Four key factors facilitated participants’ development through the training courses.
Skilled training providers

It was important that training providers had:

· experience working with the particular client group (ie Pacific peoples)

· knowledge of the relevant employer industry (eg New Zealand Police, banking)

· an understanding of Work and Income’s needs and strategic direction

· a genuine passion and commitment to the goals of the initiative.
Several participants commented on the critical importance of having trainers who were enthusiastic and got to know them personally.

Training course content

The following activities contributed to the success of the courses:
· tailoring the scope and achievement standards of the programme to the abilities of the participants, to avoid setting them up for failure

· placing a strong vocational focus in the training programme on the target industries, providing participants with both industry-specific knowledge and confidence in that knowledge

· including generic skills relevant to the programme goals, particularly literacy and numeracy, computer literacy, motivation, work habit and job search skills (the focus on literacy and numeracy was appreciated by participants who had not completed secondary school)
· providing a follow-up support component – both for participants who gained employment shortly after completing the training course and for those who did not, so that their motivation is not lost

· encouraging participants to look beyond the key employers, so that they have considered alternative options in case they are not immediately successful

· being flexible in the implementation of the training programme, so that it can accommodate the responses of participants to programme content.
Training in a group context

Training Pacific peoples in group contexts is consistent with their cultures and therefore promoted a range of positive outcomes, including:

· the establishment of strong, supportive relationships, networks and friendships within the group, which sustained each member through difficult periods, both during the training and after the programme had finished, and when support was no longer available from the trainer or Programme Coordinator

· increased motivation to complete the training requirements through seeing other participants trying very hard to complete a component or pass a test

· undergoing experiences collectively while still supporting individual participants, eg if one individual found full-time work, the whole group would feel elated; and if one person failed to find work, the rest of the group would continue to encourage and support that person
· having fun, helping motivate participants to persevere with the course when issues arose making attendance difficult (eg personal and family crises, major challenges in the training tasks, set-backs when they applied unsuccessfully for jobs).
	“The best part of the course was the sessions where we all worked in a group, because we could support each other and encourage the quiet ones.” (Nuiean man)

Training formats and philosophy

Participants commented that they had found the “business-like” aspects of the training courses really helpful in building a strong work ethic and good work habits, thus preparing them for the realities of full-time work. Helpful aspects included:

· having a daily work schedule and a dress code (business casual)

· having the PATE training course located in Wellington City, rather than Porirua, giving participants a sense of being professional and therefore more credible

· having structured formats, with a variety of learning activities

· including activities that required people to work alone and develop good self-direction and self-motivation.
Participants also appreciated the strengths-based focus of the courses. This taught them to identify their own skills and strengths as assets. This was novel and motivating for participants who had not achieved particularly well at school.

Follow-up support

Participants identified follow-up support as important, regardless of whether or not they had found a job soon after the programmes finished. Starting a new job was often a quite overwhelming experience. There was much to adapt to – work schedules, environment, colleagues, employers’ policies and procedures – as well as having to learn about the job itself. People found it difficult adapting to predominantly white, middle-class work environments and establishing relationships with colleagues. In addition, they found it very difficult financially, especially where they needed to buy new clothing suitable to their work. No matter how kind their employer, most people found these changes daunting and were not sufficiently prepared for the impact. Support and advice at this stage, often about relatively small but important pieces of information people were usually too shy to ask their colleagues, would have been very useful.

Participants who did not find jobs immediately found it difficult to sustain their motivation, partly because they were no longer required to attend a training course but also because they no longer had the encouragement of the training provider or their co-participants to motivate them. Several said that they felt “lost” at this point and needed support to retain their sense of direction.

Resourcing

Ultimately, the ability of programme staff to provide participants with the essential components of the programmes relied on there being sufficient resourcing. Essential resourcing, as identified by programme personnel, included:

· availability of sufficient personnel to undertake all tasks involved in programme establishment and implementation

· allocation of personnel who have the skills necessary to their roles

· appropriate reduction of the ordinary workloads of personnel allocated to the initiative, so that they have sufficient time to undertake programme tasks without stress

· allocation of a specific budget to the programmes, together with a system for monitoring expenditure, so that cost-effectiveness can be measured

· appropriate authorisation for spending amongst key programme personnel, so that decisions about expenditure can be made quickly

· support from National and Regional Offices for the pilots, so that programme personnel feel supported and encouraged, and have assistance to address any issues that arise.
Key personnel in both programmes commented that the PVJ initiative had not been sufficiently resourced beyond the stages of its early implementation, as staff were needed back in their usual jobs. As case managers and work brokers resumed their previous responsibilities and workloads, it became impossible to dedicate significant amounts of time to the PVJ programmes. Upon receiving a draft of this report, MSD staff commented to National Office staff that, although the programme initially required a high level of dedicated resourcing, after the employers had been identified and clients selected and referred to training, the need for staff was minimal. Staff returned to previous roles.

The lack of a specific budget for the programmes challenged programme staff to identify funding sources to meet unanticipated costs (eg paying for participants to attend a first aid course to gain the qualification necessary to apply to the New Zealand Police).

8. Implementation issues

A number of issues arose in the development and implementation of both programmes. They were reported earlier to MSD in the Evaluation Progress Reports and the Interim Evaluation Report. Attempts were made to address some of these issues as the programmes developed. They are summarised here for the purposes of collation.
Management and team issues

This was relevant only to the PATE programme. The main issues were as follows:

· A lack of role clarification amongst the MSD personnel involved in establishing the programme and their respective responsibilities at National and Regional Office level resulted in confusion over whose assistance and authorisation was needed for some tasks to proceed. This resulted in some delays in implementing each stage of the PATE programme.

· The allocation of roles and responsibilities amongst PATE personnel remained unclear for the duration of the programme’s development. This resulted in tensions between programme personnel, and some tasks being duplicated while others were not accomplished.

· Time delays in the development of PATE were also contributed to by:

–
difficulties in predicting the time required for each aspect of the programme’s development

–
programme establishment activities that often appeared complicated until processes were set up

–
 “teething problems” that generally related to the establishment of a pilot programme (these inevitably involved tasks that were novel and therefore often took longer than anticipated)
–
the establishment of relationships and protocols with employers taking longer than envisaged

–
difficulties in coordinating a team in which some members were not formally accountable to the project manager.
· Irregular team meetings, haphazard feedback and inconsistent communication systems and processes throughout the programme’s implementation resulted in a lack of integration of the activities of the PATE team. One outcome was a lack of clarity for the training provider as to whom she should be communicating with, which led to delays in establishing and determining the training requirements of the course.
Programme resourcing issues

The resourcing issues were ultimately addressed by each region deciding to discontinue the PVJ programmes. The main issues around resourcing were as follows:

· No resourcing was available outside of the allocated budgets of the two regions undertaking the PVJ initiative. This resulted in the regions having to source staff resource and funding from their existing budgets, which caused financial stresses for both regions.

· An absence of direction from National Office regarding an appropriate project budget resulted in a lack of financial forecasting for the programmes.

· Uncertainty about the funding affected decisions about the length of the training courses, the number of participants on the courses, and the number of tutor hours allocated. A dedicated budget allowing funds to be allocated as needed would have been extremely useful.

· The lack of procedures for tracking project expenditure resulted in difficulties with regard to assessing the cost-effectiveness of the programme.

· MSD programme personnel became overloaded with programme tasks in addition to their usual workloads. (For example, one person in PATE was responsible for setting up and maintaining relationships with the employers, maintaining the training provider relationship, and providing case management and support to programme participants, in addition to another workload within his work unit.)
· The HOPE Programme Coordinator was given sole responsibility for all tasks involved in that programme
, including employer relationships, client recruitment, case manager liaison, contracting the trainer and managing that contract, and support and case management of participants. While he was willing to accept these responsibilities, it resulted in a lack of collegial support and a lack of opportunity for the learning and insights gained from running the programme to be shared amongst other MSD staff.

· There was little sharing of ideas, resources and learning between the HOPE and PATE programmes, which led to some duplication of tasks that could have been shared. (For example, PATE produced some promotional brochures that might have been copied and used to recruit HOPE clients, while HOPE’s approach to the New Zealand Police and its recruitment procedure was less complicated and less expensive than that adopted by PATE.)

Strategic relationships with employers

Due to their workloads, PATE work brokers found it difficult to allocate the time needed to maintain the relationships established with key employers, or to establish relationships with additional employers who had demonstrated an interest in the programme. As a result, the value of some of these relationships may have lessened through lack of follow-up.

The relationship between the PATE programme and MSD as a potential employer of PATE participants was a source of some disappointment. Programme personnel and participants felt that MSD had not seen PATE as a credible programme worthy of internal MSD support. This issue was never resolved to the satisfaction of PATE participants.

Cultural issues

The following concerns were raised by programme participants:

· Many programme participants were not proficient English speakers, which led to some communication difficulties between them and programme personnel.
· This difficulty was exacerbated by cultural differences in communication:

–
participants were unwilling to indicate that they sometimes did not understand programme personnel and training providers, which resulted in frustration and confusion on both sides (eg when participants failed to carry out trainers’ instructions; when applicants to the programme believed that they had been accepted on the basis of having attended the selection interview and subsequently found that they had not; when participants failed to show up at training because they were too ashamed to admit that they could not afford some component of the programme)
–
Pacific attitudes toward status meant that participants felt that they should defer to programme personnel, even when this resulted in their not being understood properly.
· The extended family responsibilities of participants made it difficult for some of them to keep up with training commitments. This was particularly the case for women participants who had primary childcare responsibilities. This set of priorities posed a challenge for the training providers in particular, who expected a top priority commitment to the training course.

· Participants’ previous experience of racism from negative stereotyping of Pacific peoples lead to self-doubt and a lack confidence in their own abilities. Participants and their families therefore needed ongoing support and encouragement to complete the training.

· Participants felt that the psychometric testing was not particularly relevant or useful to them, and some found it stressful. Moreover, the psychometric tests did not have norms for Pacific peoples, so their relevance and applicability is questionable.

Issues for participants

Programme costs

Expenses involved in undertaking the courses caused financial difficulties for all participants. These expenses were particularly difficult in the context of Pacific cultures, where family members are contributing financially to their churches and extended families. In some cases, the financial stresses made participants feel that they could not afford the training. The main difficulties were that participants had to:
· forgo additional income from part-time work for the duration of the training programme
· buy special clothing for the training course, eg HOPE participants needed shoes and clothing for fitness training, while PATE participants needed “business casual” clothing
· pay up front for some of the extra courses required as part of their training (eg defensive driving and first aid) before being reimbursed by Work and Income
· meet other costs, both direct and indirect, eg:

–
childcare
–
petrol, parking, vehicle
–
swimming pool, swimming lessons, gymnasium
–
medical check-ups, physiotherapy, healthy food.
Personal and family concerns

Adjusting to full-time training was a challenge for most participants, particularly as they often had major weekday family responsibilities. Time constraints, especially, interfered with their sense of family and community obligation. Issues included:

· feeling neglectful of their families
· worrying about childcare arrangements

· having little time for recreation with family and friends, or for sports commitments, church responsibilities and community activities
· feeling that they had to be continually in “training mode”.
Many also found it difficult not being able to partake in foods and drinks common at Pacific community occasions because of the dietary requirements of the course.
Communication issues

As stated above, some communication issues arose between programme personnel, training providers, case managers and applicants, including the following:

· In the recruitment phase, there was considerable confusion amongst all of the applicants with regard to the processes and tests required of them and how they related to getting into work. Most of them understood little of the process but “went along with it” and trusted that it would work out for them.
· Applicants went through such a rigorous selection process that some PATE applicants believed they had been selected for training as Work and Income case managers and that the training would lead to acceptance into case manager positions. This resulted not only in disappointment when they found that they had not been accepted for the course, but also in considerable shame as they advised their families of the error.

· In the recruitment phase, there was a lack of communication between PATE programme personnel and applicants about the interview processes, resulting in confusion for many applicants. The main reasons appeared to be the lack of clarity amongst programme personnel as to the recruitment process and time delays in processing applications. The result was that some unsuccessful applicants still believed, weeks after the course had commenced, that they were still being considered for training.

· Difficulties in explaining procedures clearly to participants sometimes resulted in confusion amongst participants as to what was expected of them (eg which psychometric tests would be used, why, and how they would be analysed).
· Insufficient communication sometimes between programme staff and the participants’ previous case managers meant they each had different expectations of the client (eg case managers asked some participants to take up jobs during their training course participation).

Physical training difficulties – HOPE

All but two of the HOPE participants experienced major difficulties in becoming and staying fit during the programme. The main issues were that:

· the physical training requirements of the programme were seen as strenuous and demanding, and most participants had anxieties about their ability to reach the required standard of fitness
· many participants sustained injuries during the training period, which hindered their progress and often required medical and other treatments
· most participants agreed that the training period of 10 weeks was too short for them to train to the required level of fitness

· the strict dietary requirements were difficult to afford.
Morale issues

Morale was extremely high on the whole, but some factors had a significant negative effect, eg:

· the apparent lack of interest by New Zealand Police personnel in visiting the HOPE programme during training
· inconsistent communications from New Zealand Police recruiters in relation to some participants’ eligibility

· the lengthy and demanding employer recruitment processes for those participants who had not found jobs by the end of training
· a lack of specific feedback or “mixed messages” from employers to participants who had been declined for jobs (this was particularly so with regard to the New Zealand Police and MSD recruiters, and participants often did not know why they had been declined or whether they should apply again). The HOPE Programme Coordinator commented that, while he had attempted to obtain answers from the New Zealand Police recruitment personnel, many of these issues were beyond his control.

Work and Income support

In general, participants felt that they were well supported, both by one another and by the training providers, for the duration of the training courses. However, they found that support was largely unavailable to them following course completion.

Training course – PATE

While participants were grateful for the opportunity to train, they experienced a number of issues in relation to the training courses. This suggests that better management of participants’ expectations was needed. Issues included the following:

· The PATE course did not ultimately provide any vocational training, as distinct from generic white collar work skills. As a result, some clients who believed they would have an opportunity to apply for New Zealand Police positions felt that they had been let down, and other clients found themselves in jobs with relatively little understanding prior to taking the job of what it would involve.

	“I thought that we were on a special course to go into one of those particular jobs, but after the first few weeks, it was just like the TOPS course …” (Samoan woman)

· PATE training became quite isolating as it progressed, due to the large amount of time spent engaged in computerised training and relatively little time spent in group learning contexts. This prevented participants from helping or seeking help from one another as much as they would have liked.

· The range of job opportunities was seen as quite narrow and job opportunities were not available to the extent that clients had been led to anticipate. Some saw this as “promises” to them not being fulfilled.

· The course did not provide participants with a contingency plan in the event that the vocation they had chosen was not ultimately attainable by them.

Issues for women

Many female participants found it difficult to fit in the training requirements with their responsibilities for caring for children and elders. While they appreciated that this was good preparation for full-time work, it still created problems for regular course attendance and made them uncertain as to their ability to work full time. It would have been helpful for this issue to be addressed specifically within the training courses.
Another problem common to women in the programmes was finding partners were less than supportive of their training and goals. Some support from programme personnel or the training provider in encouraging families to provide support and allay fears would have been useful.

There were also issues particular to the women who attended the HOPE programme:

· The programme specifically targeted a vocation where women are still a minority, so the course attracted few women participants.
· Aspects of Pacific cultural beliefs made participation difficult for women, especially around exposing their bodies in swimming and fitness training. This factor was identified by women as a deterrent to women applying for the programme.

· The fitness training component was difficult for women with children because they could only run in the evenings, when street and park running posed signficant safety issues for them.

· The programme was experienced by women as male-dominated, making it a less than conducive environment for learning, contributing and thriving. Women participants commented on frequent “put-downs” by male participants.

· Women participants were sexually harassed by male participants in the programme, and were too ashamed to report that to the Coordinator or trainer, who were both male. These unwelcome advances compromised their relations outside of the programme as well, because of the close-knit nature of their communities.

The women felt that a New Zealand Police training course specifically for women (and preferably with a woman trainer) would have attracted more women and would have provided a more conducive learning environment. Their preference for training only with women was based on the following reasons:

· they would feel less self-conscious or shy about their bodies

· they would not feel disadvantaged by comparing themselves with men who are fitter and faster

· they would feel freer to share their experiences

· Pacific women belong to a culture of collectivity, are not competitive and are used to working together and helping each other as a group

· they would be more likely to ask for help when they needed it

· they would not be affected by sexual harassment or the fear of harassment.
Employer issues

Overall, the employers interviewed were pleased with the programme. However, they commented that more collaboration with the trainers would have been helpful to ensure that the training courses incorporated skills that would be necessary in the targeted jobs but that did not duplicate the training that new employees would receive as part of their induction. The trainer also sought this kind of collaboration.

Employers also commented that they would have liked to hear about the successes of the PVJ programmes, as this would give credibility to the programme and encourage employers to actively pursue the relationship with MSD.

Issues arose in relation to the New Zealand Fire Service as a potential employer of Pacific peoples. The HOPE Programme Coordinator liaised considerably with the Fire Service and planned a course, but the Fire Service decided not to pursue this relationship because they first had changes to make to their working culture to attract and retain Pacific employees. The Fire Service managers acknowledged that this was an issue that needed their attention. It may be beneficial for MSD to have a strategic relationship with the Human Rights Commission, Race Relations Office and the Equal Employment Opportunities Trust to assist such work cultures to become more sympathetic towards Pacific cultures.

9. Enhancing the Pacific Value Jobs approach

Stakeholders agreed that the Value Jobs model was effective, but also that the implementation of the model could be enhanced. The Evaluation Progress Reports and the Interim Evaluation Report provide suggestions for streamlining specific aspects of the approach. This chapter collates those suggestions, together with feedback from stakeholders following the conclusion of the PVJ programmes.

Programme resourcing

MSD personnel commented that resourcing for pilot initiatives needs to be realistic if they are to have a reasonable chance of being implemented effectively. If resourcing is insufficient, and especially if MSD staff members are having to undertake work on these initiatives in addition to their usual workloads, the activity and motivation devoted to the initiative will inevitably be compromised. MSD personnel agreed that trial projects initiated at National Office need to be allocated additional resourcing and staff if the projects are to be viable.

Consultation with Pacific community advisers

Participants believed that many of the problems they encountered could have been avoided if programme personnel were assisted by Pacific advisers with expertise in the area of employment programmes for Pacific peoples. The South Auckland region possesses such expertise in the personnel contracted to MSD to deliver the Pasifika Youth on Track programme and the Alternative Pathways to Employment programme.
Participants felt that these advisers would have assisted programme personnel by:

· explaining Pacific cultural practices that might affect participants (eg family obligations, financial stresses, understandings of time, setting personal priorities)

· reducing the likelihood of miscommunications between programme personnel and participants, by assisting in the planning of recruitment and programme communications strategies

· providing mediation where programme personnel or trainers were having difficulty in explaining information to participants, or vice versa

· explaining gender mores and potential issues for women applicants and participants

· helping set up family support systems for participants during their training and/or a mentoring system for participants starting new jobs.
Input from Pacific advisers or staff would be especially desirable in communicating the goals and objectives of the programmes to clients at the outset of recruitment, so that they obtain a clear understanding of what is involved. The following suggestions to address the cultural differences in Pacific/palangi communication styles could be considered:

· consultation with Pacific advisers concerning the most effective ways to recruit clients
· training for all programme personnel in understanding Pacific peoples’ communication styles

· the availability of a Pacific MSD staff member to act as an advocate or intermediary in instances of communications misunderstandings.

Participant support

The following suggestions were made by participants:

· participants’ expectations need to be managed throughout the programme, so that they have a realistic understanding of what the programme can and cannot provide them in terms of employment outcomes.

· family support at interviews needs to be allowed, because of the cultural inappropriateness for Pacific peoples, especially women, of speaking about their own skills or abilities.

· participants need to be aware from the outset of the direct and indirect costs of the training programme, and what financial support they can expect from Work and Income
· participants need to know what follow-up they will receive after the training finishes, especially for those who do not immediately find employment
· in-work support needs to be provided during participants’ transition into jobs, in relation to both the challenges of adapting to the requirements of a full-time job and the financial stresses associated with having their benefit terminated up to three weeks before they receive any income from their employer (participants preferred this support to be provided by a person from the trainer team or from a Pacific person who would understand their particular issues)
· each client needs to develop a career plan that includes a number of vocational or employment aims or options, so that they do not feel dejected if they do not obtain their preferred choice.

Course composition
All participants agreed that a longer training period was required and suggested 12–15 weeks, including a follow-up component of 2–3 weeks.

Some participants felt that some of the direct training costs (eg transport, physiotherapy) should be funded through the programme.

Communications strategies

Participants’ expectations could be managed with the aid of an information sheet with a “block/flow” diagram that clearly indicates each step of the recruitment, training and job application processes, detailing what is involved and what will (or will not) result at the completion of each stage.

Clear communication is needed between programme personnel and participants’ case managers. Case managers need to be advised of their clients’ programme progress and status, and of the commitment required of clients. This would help participants to maintain satisfactory relationships with their case managers and be able to meet the requests of both their case manager and the PVJ programme personnel.

Employer relationships

Key suggestions for building and maintaining effective relationships with employers were:

· direct contact between the training provider and potential employers in the planning of training courses, so that the training provider is fully informed of training areas that participants need to become viable job applicants

· maintenance of regular contact with employers over time, to ensure up-to-date knowledge of their recruitment needs, policies and procedures

· promotion of the programme’s successes to employers, to build the reputation of the programme and encourage employers’ active participation.
These relationships would also benefit from:

· negotiation with the New Zealand Police regarding:

–
female Pacific candidates for roles other than that of a sworn officer
–
clarification of New Zealand Police eligibility criteria prior to clients undertaking the training programme

–
improvements to how the New Zealand Police gives feedback to unsuccessful clients
–
structured follow-up by HOPE personnel with clients during the New Zealand Police recruitment process
· consideration of what might constitute value jobs from the cultural perspectives of Pacific peoples, while also looking to employer demand (some formative research would be helpful to establish what areas of work Pacific peoples already succeed in, and employers have commented that it may be useful to encourage Pacific clients towards jobs where they know that Pacific peoples achieve and receive support)
· identification of the value jobs seen by Pacific women as suitable to them and acceptable within their respective Pacific cultures.
Separate training for women participants

Women participants indicated strongly that they would have benefited more from a New Zealand Police training programme specifically for women. They also believed that more women would have applied for such a programme.

10. Conclusions

· The Value Jobs model can be applied effectively to Pacific peoples. None of the issues encountered is insuperable, especially with well-targeted input from Pacific advisers.

· The Value Jobs model can also be applied effectively to the general client base.
· Both programmes produced significant positive outcomes for the majority of participants.

· It is difficult to find a valid formula for measuring the cost-effectiveness of the programmes. The PVJ programmes were costly to the regions and did not demonstrate greater cost-effectiveness than other means employed by work brokers and case managers to assist Pacific peoples into jobs, but their potential long-term and incremental impacts are high.

· The main impediments to greater programme effectiveness are:

–
lack of resourcing

–
cultural differences between palangi service providers (MSD, the training providers) and Pacific participants.
Appendix 1

Message from the Chief Executive of MSD, CE’s site, 5 March 2002

At the moment, most of our employment focus is on stable employment outcomes. That's those duration bands … 0–26 weeks, 26 weeks to 2 years, and so on. At the workshop, we looked at how we could go the next step and focus on sustainable employment outcomes [sorry about the jargon here!]. The difference between stable employment and sustainable employment is about the difference getting a job can make to a client and their family. Or, as the Minister says, "not just any old job but where does that job take you".

So with a focus on sustainable employment we're looking at getting people into jobs, helping them stay there, and move through to higher paying jobs over time … not getting stuck in low-paid jobs, struggling and falling out of them back into the benefit system.

In my earlier message, I talked about the frustration I used to feel when I was doing a frontline job at seeing the people with the same issues time and time again, and seeing the same things happen to their kids. You all know that getting someone into a job can make a huge difference to their lives, especially when that job takes them somewhere. As someone said last Friday, "a job, a better job, a career"! And as one of you told Helene Quilter, "get a parent into a job, help them stay there and you can change a generation".

Easy said right … but harder to do! Well maybe not. What I'm seeing around the country as I visit the regions is that you all want to do this and have lots of ideas for making it happen. Good ideas that will make a difference. It's about looking at the whole picture, working with the whole family and, where necessary, wrapping a range of services around people and their families and communities, not just working to duration targets. It will probably mean different sorts of targets, freeing you up to spend more time on this work, changing the benefit system to allow us to provide different sorts of assistance to deal with some of the barriers clients face, and changing SWIFTT and UCVII to better support all of this.

Appendix 2
Pacific Value Jobs evaluation objectives
Formative/process evaluation objectives

The key objectives of the formative/process evaluation are:

· to describe the programme design and logic, the stages and linkages between them, and their relationship with different departmental, employer and participant contexts

· to determine the main factors behind the success of the strategies and processes used in achieving sustainable employment placement outcomes with both clients and employers involved in the pilot.
Specifically, the formative/process evaluation will seek to describe in detail:
· the programme as it operated in each of the two sites, including descriptions of the:

–
programme design and structure

–
content, schedule and activities of the programme

–
philosophies and rationale underlying the approach used

–
aims and objectives

–
staff who are involved in the programme, including:

(i)
the numbers of staff involved in the programme

(ii)
their attributes, qualifications and relevant experience

(iii)
their demographic profile (eg age, gender, ethnicity)

(iv)
training received for the role

–
processes used at various stages throughout the programme

(i)
strategic planning

(ii)
recruitment of clients

(iii)
client screening

(iv)
client/employer matching

(v)
skills training

(vi)
job selection

–
service provider communications and relationships with stakeholder agencies

–
process and method of programme documentation

–
cultural appropriateness of the programme

· key success factors in implementing the programmes

· issues in programme development and implementation, and how those issues were managed and/or resolved

· modifications made to the programme to match it to Pacific peoples’ needs

–
variation from the initial concept

–
reasons for those variations.
Outcome/impact evaluation objectives

An outcome evaluation is sought to determine to what extent and in what ways the programmes have been effective in meeting their objectives.

The key objectives of the outcome evaluation are:

· to determine the relationship between the success of the strategies and processes used to achieve sustainable outcomes

· to determine whether the outcomes achieved were cost-effective in relation to the costs of achieving other placements

· to make recommendations as to how the Value Jobs approach might be developed in other labour markets.
The outcome/impact evaluation will assess the capacity of the programme to effect positive change among the target client group. Key questions should include:

· Does the programme make a positive difference for the clients?

· Which aspects of the programme have an effect? Why?

· Which aspects of the programme are less/not effective? Why?

· What kinds of outcomes and impacts, specifically, do different aspects of the programme have on the clients?

· For whom is the programme beneficial? Which kinds of clients benefit most, and least, from the programme?

· How appropriate are the programme’s philosophy and activities considered by various stakeholder groups, especially clients?

· Are there any further recommendations for modifications to the programme or service?

· Kinds and degree of changes occurring in clients as a result of the programme, both positive and negative (if any)

· Aspects of the programme liked most and least by clients, and reasons why

· Aspects of the programme to which clients attribute job sustainability and satisfaction

· Retention rate of clients and reasons for non-retention

The impact evaluation needs to include all aspects of the programmes, including:

· intended as well as unintended impacts for all stakeholders

· negative as well as positive impacts

· unplanned positive impacts for programme clients and others

· impacts for the service providers, and for other agencies.
Dynamic evaluation objectives

Given that the Pacific Value Jobs initiative is a pilot programme, it is important that the evaluation is dynamic and flexible to the development of the programme. It will be essential to review the evaluation objectives regularly to ensure that they continue to match the programme’s objectives.

Appendix 3
Evaluation Data Collection Plan
	Schedule of evaluation interviews
	
	
	
	
	

	Interviews
	Dec

2001
	Mar

2002
	July

2002
	Dec

2002
	May

2003

	Project leaders
	X
	X
	X
	X
	X

	Case managers/
work brokers
	X
	X
	X
	X
	X

	Service Centre Managers
	X
	
	X
	
	X

	Programme clients
	X
	X
	X
	X
	X

	Family and support people
	
	
	X
	
	X

	Training providers
	X
	
	X
	
	X

	Employers
	X
	
	X
	
	X

Appendix 4
Interview topic guides, March 2002

TRAINER topic guide

Introduction

· Introductions

· Independence of the evaluators (not government employees; not attached to the programme)

· Purpose of the evaluation

· Appreciation and koha

· Confidentiality

How they came to be involved in the programme

· How were they first approached about the PVJ programme?

· How was the programme explained to them?

· What do they see the programme as being about?

· What was their initial reaction to that approach? Why?

· What factors did they have to consider in deciding to become involved?

· What were the reasons why they agreed to be involved?

Relevant experience

What experience do they have in training:

· for job readiness/credible applicant?

· Pacific peoples?

Relationships with MSD

· At what level were contacts being established?

· How were strategic relationships between them being built?

–
formal relationships – contractual agreements

–
informal relationships


What protocols were agreed upon and established between them?

Recent developments (for trainers engaged in 2001)

· What has been happening with them since December 2001?

· What has been the nature of their contact with MSD since then?
Expectations

· Hopes and expectations of the programme – what do they want it to achieve?

· What are their expectations of MSD?

–
short term

–
long term

· What are their expectations of their programme client group?

–
short term

–
long term

· What are the risks for them, and how will they manage those risks?

Implementation


What are the key goals of the training?

–
What key principles do they base the programme and its components on?

–
Why those particular principles?


What is their impact?


How will the relationship work between themselves and Work and Income and the employers?

–
planning

–
implementing

–
monitoring


How will they evaluate the training?


How is the training appropriate to Pacific peoples?

–
focus

–
topics/content

–
activities/processes

Programme details
· Programme structure

–
group training

–
individual case management

· Duration of the training

· Programme content

· Delivery style and approach

· Facilitation

· Venue

· Daily schedule/timing of classes

· Follow-up and mentoring

SERVICE PROVIDER topic guide

Introduction

· Personal introductions

· Independence of the evaluators

· Purpose of the evaluation

· Appreciation

· Confidentiality, safety and informed consent

Programme development – model and implementation

· Degree to which the programme is adhering to the Wildcat model

· Variances from that model, and reasons for those variances

· Apparent applicability of the model to Pacific clients

· Apparent strengths of the model
· Issues in using the model
· Are there any conceptual flaws in the PVJ model?

–
How can these be modified and adapted to meet the goals and objectives of the PVJ programme?

· How realistic was the project plan? – resourcing, timing, targets, personnel
· What is their perception of OPRA’s role in conceptualising the PVJ initiative and providing the training? How appropriate was it?

Programme management

· How effective is the management structure? How well does it work?

· Are there any issues? How are they resolved?

Programme resourcing

· What financial resources are available for the programmes?

· What accounting/cost measurement systems are in place?

–
allocated budgets

Programme personnel

· Who is involved currently? In what tasks?

· What are their relationships with each other? What are their systems of accountability?

· How suitable are those people to the tasks required? In hindsight, have the managers selected the right people for the HOPE/PATE work?

· What impact has taking on the PVJ tasks had on their usual workload?

–
What impact has this had on them?

· What kind of training have they received for the job?

· What additional training or skills acquisition has been necessary for staff? What training would they have liked?

· What kind of supervision is provided? By whom?

Clients

· How many clients are currently involved with the programme and at what stage?

· Any changes to client group? Reasons?

· How are clients being managed? What processes are being used?

Programme design and structure


How autonomous were HOPE and PATE originally intended to be?


Who is currently involved? – organisations/agencies, employers, trainers, personnel


For what reasons were they included in the programme?

–
What were the criteria used for choosing each of them?

–
What are their respective roles (formal and informal) in relation to the programme?

· What are the patterns of relationship amongst the agencies?

–
What communication is required between them? How does this work?

Content, schedule and activities of the programme

· What stage is the programme at?

· What is the programme schedule for the next few months? What are the immediate activities that need to be completed?

Training providers


How did they decide on the particular training providers? What selection criteria did they apply?


How does the relationship work with the training providers? What input does MSD have into the training programme?

What training will be provided to programme clients?

–
Who is involved in the training programme development?

–
How will the training be implemented? – details of skill training programme

Relationship with employers

· At what stage are these relationships?

· How are these relationships managed?

· What has worked well with employers, what didn’t do so well, and what would they do differently, in hindsight?

What are the programme’s strengths?

· Which aspects of the programme are working well/best? Why?

Programme impacts and outcomes

· What impacts of the programme are evident so far?

· In what ways are those impacts apparent/visible?

· What feedback has there been from:
–
clients?

–
trainers?

–
employers?

–
case managers?

Main issues in programme delivery so far
· What kinds of things have gone wrong? Why?

–
How and when do things go wrong?

–
What aspects of the programme cause difficulties? Why?

–
Are there any other factors that cause problems in relation to the programme?

–
Are there any problems specific to Pacific peoples? Why?

Personal reflections

· What are your feelings about this project?

–
positive

–
negative

· What have they learned from being involved in the PVJ initiative?
NEW CLIENT topic guide

Introduction

· Introductions

· Independence of the evaluators (not government employees; not attached to the programme)

· Purpose of the evaluation (ie how well does the programme work for them)

· Appreciation and koha

· Confidentiality, safety and informed consent

· Process of the case studies and eventual use of the information

How they came to be on the programme

· How were they offered the programme?

–
Who approached them?

–
What was that like?

· How was the programme explained to them?

–
What do they see the programme as being about?

· What were the reasons why they decided to be involved?

Hopes and expectations

· How do they feel about being involved?

· What do they want to get out of the programme? What are their personal goals?

· What difference do they think it will make to their lives?

· What will be the benefits to them?

–
short term

–
long term

· What do they think the programme will actually involve?

· How will it be for them as Pacific peoples?

Experience of the programme so far

· What has happened so far?

· How do they feel about that involvement?

–
frequency of contact

–
kinds of contacts

–
cultural appropriateness

· How do they feel about working with Work and Income?

–
as a palangi organisation

–
experience of Work and Income hitherto

–
what do they think of the Work and Income people involved in this programme?

–
do the Work and Income people understand the issues for Pacific peoples?

· What involvement have they had in the programme’s design?

–
How appropriate is the programme design to them?

–
Are their any problems with it?

Issues and challenges

· Are there any difficulties or issues for them being involved?

· Do they have any anxieties?

· Do they think there will be any problems as they go though the programme?

· Have they had to make any adjustments to their lives to be involved?

· Are there any ways in which they need support to be involved in the programme?

–
Why? What are those areas?

–
Is there support available? Where from?

–
If not, what do they still need?

· What support do you need to complete this programme?

–
from family?

–
from Work and Income or the programme?

· Are there any costs for you in being involved in the programme? (eg childcare; costs to family or community)

EMPLOYER topic guide

Introduction

· Introductions

· Independence of the evaluators (not government employees; not attached to the programme)

· Purpose of the evaluation

· Appreciation and koha

· Confidentiality

How they came to be involved in the programme

· How were they first approached about the PVJ programme?

· How was the programme explained to them?

· What do they see the programme as being about?

· What was their initial reaction to that approach? Why?

· What factors did they have to consider in deciding to become involved?

· What were the reasons why they agreed to be involved?

Employment of Pacific peoples

· What are your policies regarding the recruitment and employment of Pacific peoples?

· What are the reasons behind these?

· How are Pacific peoples perceived in their workplace?

–
strengths

–
issues

· What are their relationships with Pacific communities? Pacific peoples?

Relationships with MSD

· At what level were contacts being established?

· How were strategic relationships between them being built?

–
formal relationships – contractual agreements

–
informal relationships


What protocols were agreed upon and established between them?

Recent developments

· What has been happening with them since December 2001?

· What has been the nature of their contact with MSD since then?
Expectations

· Hopes and expectations of the programme – what do they want from it?

· What do they think will be the benefits for them?

–
short term

–
long term

· What are their expectations of MSD?

–
short term

–
long term

· What are their expectations of this programme client group?

–
short term

–
long term

· What are the risks for them, and how will they manage those risks?

· What will be the costs for them?

Participation

· What kind of participation will they be having in the:
–
planning

–
eligibility criteria

–
client recruitment processes

–
screening and assessment

–
psychometric testing requirements

–
training

· How will the relationship work between themselves and Work and Income and the trainers?

· Any other comments?

CLIENT FOLLOW-UP topic guide

Introduction

· Introductions

· Independence of the evaluators (not government employees; not attached to the programme)

· Purpose of the evaluation (ie how well does the programme work for them)

· Appreciation and koha

· Confidentiality, safety and informed consent

· Process of the case studies and eventual use of the information

Early involvement in the programme

· What did they see the programme as being about?

· What were the reasons why they decided to be involved in the programme?

Developments since December

· What has been happening since December with their programme involvement?

Hopes and expectations

· How do they feel about being involved at this stage?

· What do they want to get out of the programme? What are their personal goals?

· What difference do they think it will make to their lives?

· What will be the benefits to them?

–
short term

–
long term

· What do they think the programme will actually involve?

· How will it be for them as Pacific peoples?

Experience of the programme so far

· What has happened so far?

· How do they feel about that involvement?

–
frequency of contact

–
kinds of contacts

–
cultural appropriateness

· How do they feel about working with Work and Income?

–
as a palangi organisation

–
experience of Work and Income hitherto

–
what do they think of the Work and Income people involved in this programme?

–
do the Work and Income people understand the issues for Pacific peoples?

· What involvement have they had in the programme’s design?

–
How appropriate is the programme design to them?

–
Are their any problems with it?

Training

· What does the training involve?

–
programme content and topics

–
activities

–
teaching and learning methods used

–
attendance times

–
group training context

–
individual case management

–
staff/facilitator

–
duration

–
venue and location

· How does the training schedule fit into their lives? – Is it workable with their other commitments, eg family, sports
· What do they hope to get from the training?

· How appropriate do they think the training is:
–
for them as Pacific peoples?

–
for getting possible employment?

· Does this training differ from other training courses they may have been on? If yes, how?

· Have they had any involvement/input in designing/developing the training?

Benefits from the programme

· What difference do they think the programme has made for them so far?

–
awareness of own skills and abilities

–
awareness of appropriate training and job opportunities for them

–
confidence, self-esteem

–
sense of direction

–
goal setting

· What bit of the programme has had the biggest effect on them so far? Why?

· How confident do they feel now about applying for employment?

· What difference has their involvement with the programme had on their families?

Issues and challenges

· Are there any difficulties or issues for them being involved?

· Do they have any anxieties?

· Do they think there will be any problems as they go though the programme?

· Have they had to make any adjustments to their lives to be involved?

· Are there any ways in which they need support to be involved in the programme?

–
Why? What are those areas?

–
Is there support available? Where from?

–
If not, what do they still need?

· What support do you need to complete this programme?

–
from family?

–
from Work and Income or the programme?

· Are there any costs for you in being involved in the programme? (eg childcare; costs to family or community)

HOPE Case Manager

Programme assistance

Administration of psychometric tests

PATE Case Manager

Temporary secondment to PATE; client recruitment/selection/ monitoring; administration of psychometric tests

Regional Employment Marketing Unit

PATE Work Brokers (2)

Development of employer relationships

Training for provider selection and liaison

Wellington Regional Office

Regional Commissioner

South Auckland Regional Office

Regional Commissioner

Wellington Regional Operations Manager

Overview of PVJ initiative

(Wellington region)

Mangere Service Centre Manager

Allocation of service centre personnel to HOPE

HOPE Project Coordinator/

Work Broker

Employer relationships; client recruitment/selection/monitoring; training provider selection/liaison

Wellington Region Special Projects

Development of PATE

Establishment of project team

Porirua Service Centre Manager

Allocation of service centre personnel to PATE

Labour Market Strategy Group

National Office

Development of PVJ concept

Approach of two pilot regions

� MSD was established on 1 October 2001 from the merger of the Ministry of Social Policy and the Department of Work and Income. MSD provides strategic social policy advice to the New Zealand Government as well as income support and employment services through its delivery agency Work and Income.

� To avoid confusion around the meanings of the term “client”, throughout this report, we will refer to MSD clients once in the PVJ programme as “programme participants”. The term “candidates” refers to MSD clients who applied to the PVJ programmes. Employers will be referred to as such.

� All computer and software programs were compatible with Salomon Smith Barney’s systems.

� This average salary was the equivalent to 160% of the poverty line for a family of four, and 200% for a family of three.

� One evaluator was allocated to each of the sites, and this same person visited the site over the whole evaluation period.

� Pacific women in both regions were initially selected to be involved in the pilots. However, MSD managers comment that staff selection was based on “the best people available for the job at the time, rather than on gender or ethnicity”. These selection criteria overlooked the critical importance of involving people with existing cultural expertise in project tasks involving communications with Pacific clients.

� In fact, participants did not receive fitness coaching or individual training plans. Only one person on the PATE programme was interested in joining the Police and the Wellington Police had indicated that their recruitment lists were full, so a relationship with the Police had not been fully established. As a result, it was deemed too expensive to set up a vocational training programme for only one person.

� Participants were not trained in policy and procedures, responding to customers or self-defence, although they had indicated that they wanted this training.

� In reality, it appears that generic training was the overriding focus of the training programme.

� No specific data are available on these programmes, as they were not included in this evaluation.

� HOPE participants all absorbed the health and fitness ethic – a major focus of the programme – and were not only continuing with exercise well after they had completed the training course, but were also encouraging family and friends to exercise. One participant lost 30 kilograms to join the Police and was seen as a huge source of inspiration by his community. Another participant felt that focusing young people, including some of his own family members, on sports and positive recreation was already making a difference in terms of changing antisocial aspects of their behaviour.

� Particular issues for women participants are discussed in Chapter 8.

� Except for some assistance from a Pacific case manager during recruitment of participants.

� The region’s perspective on this issue was that the MSD case management role requires applicants to demonstrate a number of key skills and competencies. Applicants from the PATE programme were not short-listed for case manager positions as the CVs they prepared at training were not of the standard required, and some applicants were only part-way through their training. However, some participants were subsequently employed by the MSD Call Centre in positions requiring different skills from those of case managers.

� The HOPE Programme Coordinator also received some complaints from programme applicants that the HOPE programme was racist in its focus on Pacific peoples and exclusion of people of other ethnicities.

PAGE

