


THE UNIVERSITY OF
WAIKATO
Te Whare Wānanga o Waikato

POPULATION STUDIES CENTRE

2009

ANNUAL REPORT

Private Bag 3105, Hamilton, New Zealand
<http://www.waikato.ac.nz/wfass/populationstudiescentre>
Ph: +64 7 8384040; Fax: +64 7 8384621; Email: psadmin@waikato.ac.nz

The Year in Perspective

2009 was a year of transitions for the Population Studies Centre. There were important transitions in research with the end of funding for the *Enhancing Wellbeing in an Ageing Society* (EWAS) programme and the beginning of a major new international research programme, funded from Europe (NORFACE) and co-directed by Professor Jacques Poot with colleagues in the Netherlands. There were transitions in staff with the retirement of Professor Ian Pool in June, the resignation of Associate Professor Elsie Ho and her movement to the School of Population Health at the University of Auckland in August, and the appointment of Bill Cochrane to a lectureship in the Department of Societies and Cultures in July. There were transitions in activities with the completion of Professor Bedford's term as Director of the Building Research Capability in the Social Sciences (BRCSS) in June as well as his term as Director of the Population Studies Centre at the end of the year. Finally there were transitions in institution building with the advertising of three positions in the Centre and the subsequent appointment to Professor Natalie Jackson (Director), Dr Tahu Kukutai (Senior Research Fellow) and Dr Yaghoob Forourtan (Postdoctoral Fellow). The new staff all took up their positions from the beginning of 2010.

Major achievements

Three major achievements during 2009 merit special mention. The first is the award of the Te Rangi Hiroa Medal to Professor Ian Pool FRSNZ by the Royal Society of New Zealand in recognition of his research "of great merit in historical approaches to societal transformation and change". The medal is awarded to the researcher who, working within New Zealand, has undertaken work of great merit and has made an outstanding contribution towards the advancement of the particular area of social science. Competition for these medals is very intense, and Ian's world-renowned research on the history of the Maori population, the theory of age-structural transitions, the demographic history of the New Zealand family that was written with his wife, Dr Janet Sceats and former staff colleague, Dr Arunachalam Dharmalingam (now at Monash University), amongst many other significant contributions, ensured he was the leading candidate for the Te Rangi Hiroa Medal in 2009.

The second significant achievement is Professor Jacques Poot's success, with a team of colleagues from several European countries, in an application for funds from NORFACE, a consortium of national research councils for European countries. Only 12 of the 240 bids for funds were successful. The four-year project on *Migrant Diversity and Regional Disparity in Europe* has a budget for 2.25 million Euro and, as a senior member of the research team, Jacques will be seconded to VU University in Amsterdam for around 3 months per year. The project assesses how the scale and diversity of migrant populations affect socio-economic outcomes. The analysis is primarily conducted at the regional level. However, implications for national welfare and policy within a pan-European political economy framework are also considered. Jacques has also been appointed a Research Fellow at IZA, the Institute for the Study of Labour in Bonn. IZA is the world's best-known research centre and network among labour economists.

A third important milestone was the publication of the first substantive research monograph reporting on the findings from the national sample surveys conducted as

part of the FRST-funded EWAS programme. This monograph, edited by Professor Peggy Koopman-Boyden and Charles Waldegrave and entitled *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, was launched in Wellington on 24 August by Ms Dianne Crossan, Chair of the Retirement Commission. The function was attended by senior members of various government departments, including Social Development, Health, Labour and Treasury, along with members of Age Concern and other stakeholder groups, professional organisations caring for older people, and other researchers.

The other major EWAS-related publication during the year was the monograph entitled *Restructuring and Hospital Care: Subnational Trends, Differentials, and their Impact in New Zealand from 1981* by Ian Pool and several colleagues including former PSC staff member and EWAS researcher, Associate Professor Arunachalam Dharmalingam. A third monograph, reporting on findings from the survey of 45-64 year old New Zealanders conducted by the EWAS team, was published in May 2010.

Major International Conference Contributions

At the international level, staff and postgraduate students at the PSC were involved in several major international conferences during the year including: the 19th World Congress of the International Association of Gerontology and Geriatrics in Paris, 5-9 June; the 14th International Metropolis Conference in Copenhagen, 14-18 September; the 24th Conference of the International Union for the Scientific Study of Population (IUSSP) in Marrakech, 27 September-2 October; and the Swedish Presidency of the European Union Conference in Malmo, 15-16 October. Findings from several of the Centre's major externally funded research programmes were featured in keynote addresses, workshops and poster presentations.

19th World Congress of the International Association of Gerontology and Geriatrics

Around 2,400 participants were attracted to this major international conference for researchers, policy makers and other stakeholders concerned with older people. It provided an excellent opportunity to present some of the findings from the EWAS project to an international audience. Dr Suzan van der Pas presented a paper on the impact of migration of children on the loneliness of older parents in New Zealand, as well as presenting a poster, prepared by Professor Peggy Koopman-Boyden and Sarah Reid on the policy implications of internet/email useage and wellbeing among 65-84 year olds in New Zealand. Dr Hilary Arskey, who visited the University of Waikato in November 2008 from the Social Policy Research Unit at the University of York, presented a poster on a joint paper with Peggy Koopman-Boyden on community-based programmes for older people in England and New Zealand.

14th International Metropolis Conference

Professor Jacques Poot was an invited speaker at this annual conference for researchers, politicians, policy makers and representatives of non-government agencies with interests in the impact of international migration on contemporary urban economies and societies. The conference was held in Copenhagen and attracted around 600 participants to address the theme was *Migration and Mobility: National Responses to Cultural Diversity*. Jacques contributed to the workshop on "Measuring the impacts of immigrant economic and social integration" which was organised by Franca Piccin, Policy Manager of the Foreign Credentials Recognition Program of Human Resources and Skills Development Canada. Rob Hodgson, a principal analyst in NZ's Department

of Labour who is also enrolled part-time at the University of Waikato as a PhD student, was a panelist, along with Jacques, in a workshop on "Social Cohesion in a Comparative Context: Diverse Societies, Divergent Approaches" organized by Professor Paul Spoonley of Massey University and Erin Tolley of Queen's University (Canada).

24th IUSSP Conference

The International Union for the Scientific Study of Population (IUSSP) has its major international conferences every four years. The Marrakech conference attracted around 2,500 participants and PSC members Professor Ian Pool, Professor Jacques Poot and Dr Michael Cameron were actively involved in presentations. Ian Pool was discussant at two of the conference's sessions on demographic transition and the Millennium Development Goals, and on Latin American demography, while Michael Cameron and Jacques Poot presented a paper on sub-national stochastic population projections in a context of highly volatile international migration. Two of the new staff of the PSC, Professor Natalie Jackson and Dr Yaghoob Foroutan, were also active participants in the IUSSP conference.

Swedish Presidency of the European Union Conference

The Swedish Ministry of Justice organised a conference entitled *Labour Migration and its Development Potential in the Age of Mobility* at Malmo, Sweden. Representatives from governments across the European Union were present, as well as senior members of the European Commission in Brussels. Professor Richard Bedford was an invited speaker at one of the two conference round tables addressing particular dimensions of labour mobility. His presentation was on the concept of circular migration in a roundtable addressing the development potential of this form of mobility.

Major National Conference Contributions

At the national level PSC staff and postgraduate students made major contributions were: the Population Association of New Zealand's Biennial Conference, Wellington, 31 August-1 September; and the Pathways, Conference, International Migration in Uncertain Times, Wellington, 2-4 November.

Population Association of New Zealand Biennial Conference 2009

All members of the PSC staff presented papers at the PANZ Biennial Conference 2009 with its theme *Distinct Communities, Diverse Populations, Different Futures: Towards 2030*. This conference was originally scheduled to be held in Hamilton, but anticipated difficulties with accessing funding for travel by members of Government Departments because of the economic recession made it prudent to run the conference in Wellington. Members of the PSC contributed or were co-authors of 13 papers presented at the PANZ Conference, including a keynote address by Professor Richard Bedford on the impact of the economic recession on international migration in New Zealand.

Pathways, Circuits and Crossroads Conference 2009

The annual conference that the PSC organises in association with the Department of Labour on research relating to international migration, population change and community dynamics was held at Te Papa between 2-4 November. Monash University's Institute for the Study of Global Movements was also a sponsor of this conference, as were the FRST-funded *Strangers in Town* (University of Waikato) and *Integration of Immigrants* (Massey University) programmes. The focus of this year's

conference, which was opened by the Minister of Immigration, the Hon Dr Jonathan Coleman, was *International Migration in Uncertain Times* and the programme attracted over 250 registrations from researchers, policy analysts and other groups with an interest in recent migration trends and issues. Staff and postgraduate students linked to the PSC made several contributions to this conference.

Externally Funded Research

As members of a research centre that seeks to recover almost all of its costs from external research revenue, the PSC's staff devote most of their time to research and research supervision. During 2009 members of the PSC were participating in seven FRST-funded research programmes and had several contracts with the Department of Labour and local authorities in the Waikato-Coromandel-Bay of Plenty region for the provision of research and policy advice.

The FRST-funded programmes that were supporting staff and postgraduate student research in the PSC during 2009 were:

Enhancing Wellbeing in an Ageing Society (EWAS) (2004-09, a partnership between the University of Waikato with the Wellington-based Family Centre). Professor Peggy Koopman-Boyden and Professor Ian Pool were the leaders of two of the programme's four objectives and during 2009 they both produced an extensive array of outputs reporting on the findings from national sample surveys as well as extensive theoretical and methodological research into age structural transitions. Key findings from this programme were presented at the 19th World Congress of the International Association of Gerontology and Geriatrics and the 24th IUSSP Conference, and are featured in a large number of publications listed later in the report. Funding for this programme ceased in September 2009.

Strangers in Town: Enhancing Family and Community in a More Diverse New Zealand Society (2002-10, University of Waikato). Associate Professor Elsie Ho and Professor Richard Bedford were the leaders of the programme's two objectives, one of which finished in September 2008 with the other scheduled to be finished in September 2010. This research programme has been very closely linked with the Department of Labour's research on and evaluation of immigration policy and its impacts on communities. During 2009 there was a strong focus on immigration at a time of global economic recession, and the findings from this research informed several presentations at the annual Pathways conference that is organized in association with the Department of Labour.

Integration of Immigrants Programme (IIP) (2007-12, Massey University with around half of the programme sub-contracted to the University of Waikato). Professor Jacques Poot leads one of the two objectives in this five-year programme, which finishes in September 2012, with Professor Paul Spoonley (Massey, Albany) leading the other objective. Associate Professor Elsie Ho and Professor Richard Bedford are assisting Paul Spoonley with the research for Objective 2. This programme has a strong focus on both demand and supply side factors that impact on labour market outcomes for immigrants, and the University of Waikato's contributions are mainly in the areas of quantitative analysis (especially econometric modeling) of data on labour market participation from censuses and the Longitudinal Immigration Survey: New

Zealand (LisNZ). Findings from this programme are presented annually at the International Metropolis Conference as well as at the Pathways Conference that is organized with the Department of Labour.

Education Capital, Employment and Missing Men (2007-10, Victoria University of Wellington). Professor Richard Bedford and Tahu Kukutai (Research Associate in the PSC in 2009 and on the staff in 2010) have sub-contracts with this programme which is exploring the apparent “loss” of men from several of our statistics relating to education, employment, and the census record of the usually resident population. Findings from this programme were reported at the Population Association of New Zealand’s conference in 2009.

Ageing in Place: Empowering Older People to Repair and Maintain Safe and Comfortable Houses in their Communities (2007-12, CRESA (Centre for Research Evaluation and Social Assessment) with sub-contract for the research on older Asians with the University of Waikato). Associate Professor Elsie Ho is co-ordinating the new settler case study for this programme that aims to optimize New Zealanders’ abilities to age positively as valued, integral members of their families and communities by reducing old age displacement because of poor house condition and performance. Findings from this research are reported regularly at conferences addressing Asian health and wellbeing.

Scenario Building for Regional Futures (2006-10, Environment Waikato with a major part of the programme sub-contracted to the University of Waikato). Professor Jacques Poot and Dr Michael Cameron are part of a team from the University that is assisting with the development and testing of integrated tools designed to inform communities of the long-term effects of current development patterns and trends with a view to enhancing the ability to choose and plan for desired futures.

The Demographic and Economic Impact of Infrastructure Investment (2006-10, Motu Economic and Public Policy Research Trust). Professor Jacques Poot and Bill Cochrane are assisting colleagues in Motu and the Department of Economics at the University of Waikato to determine the net benefits of a range of major physical, technical and social infrastructure projects in New Zealand. This research programme, along with the *Scenario Building for Regional Futures*, and some of the econometric research in the *Integration of Immigrants* programme that involves collaboration with Motu staff, are examples of the PSC-Economics Department-Motu linkages that underpin the proposed National Institute for Demographic and Economic Analysis (NIDEA) that is being supported by strategic investment funding from the University of Waikato (see below).

Other major research projects that were operational during 2009 included the *Economic Impacts of Immigration* and *Pacific Population Futures*, two research collaborations with IMSED Research in the Department of Labour, where Professors Poot and Bedford, and Associate Professor Ho have been providing research-based evidence for immigration policy initiatives for many years; the *Social Impacts of Short-Term Migration for Employment: A Review of Recent Literature* for NZAID; *Climate Change and Migration in the Pacific* for the University of Adelaide’s contract with the Asian Development Bank; *Population Projections for the Coromandel District Council*, one of several small contracts involving Bill Cochrane, Dr Michael Cameron and Professor

Jacques Poot in the provision of population projections using a range of migration and base population assumptions.

Research income from these various externally-funded programmes, together with some contributions for teaching in undergraduate and graduate programmes in the Faculty of Arts and Social Sciences (FASS) and the Waikato Management School (WMS), plus a share of the FASS PBRF income, covered the costs of the PSC's operations in 2009. The final statement of income and expenditure for the year can be obtained from the FASS Faculty Manager, Alan Frauenstein.

Postgraduate Supervision

Staff in the PSC are actively engaged in postgraduate supervision, often in collaboration with staff from other departments in the university and sometime with colleagues in other universities. During 2009 the PhD students who were being supervised by staff in the PSC included:

Petra Buergelt (Professor Mandy Morgan (Psychology, Massey University, Dr Roberta Julian (Sociology, University of Tasmania) and Professor Richard Bedford);

Steven Bond-Smith (Professor Jacques Poot, Professor Phil McCann (Groningen University), Professor Les Oxley (University of Canterbury));

Kumudika Boyagoda (Dr Rachel Simon-Kumar (Societies and Cultures) and Professor Richard Bedford);

Wendy Wen Li (Associate Professor Elsie Ho and Associate Professor Darrin Hodgetts (Psychology));

William Cochrane (Professor Jacques Poot, Professor Phil McCann (formerly in Economics, now based in the Netherlands) and Dr Paul Harris (Societies and Cultures);

Robert Hodgson (Professor Jacques Poot, Professor Dave Mare (Motu), Professor Steve Stillman (Motu));

Valente Matlaba (Professor Holmes (Economics), Professor Jacques Poot, Professor Phil McCann (Groningen University));

Matthew Roskrige (Professor Jacques Poot, Professor Phil McCann and Professor Arthur Grimes (Motu));

Linda Sanderson (Professor Jacques Poot, Professor Phil McCann and Professor Arthur Grimes)

Timote Vaioleti (Associate Professor Jane Stachan (Education) and Professor Richard Bedford).

International Collaborations

The PSC's staff are engaged extensively in international research collaboration. During 2009 the major new collaboration that generated substantial external funding for research by Professor Poot through to 2013 is the *Migrant Diversity and Regional Disparity* programme with colleagues in the Netherlands, UK, Germany, Finland and Estonia. The total budget for the four years September 2009–August 2013 is 2.25 million euro. For this research, Professor Poot will be seconded to VU University in Amsterdam for about three months per year. The project assesses how the scale and diversity of migrant populations affect socio-economic outcomes. The analysis is

primarily conducted at the regional level. However, implications for national welfare and policy within a pan-European political economy framework are also considered.

The project adopts an ambitious and innovative research design that tackles the interaction between migrant diversity and regional disparity at four different levels: (1) Theory building, informed by micro-simulation and meta-analytic assessment; (2) Meso-level (pan-European, bilateral and sub-national) analysis of migrant diversity and regional disparity; (3) Comparative dynamic micro-level analysis of migrant diversity and individual wellbeing; and (4) Policy-level analysis of the role of immigration policy, institutions and the welfare state on international migration impacts.

A strong focus is on the study of East-West migration patterns (brought about by EU enlargement). However, a comprehensive pan-European analysis will also be conducted which uses the European Labour Force Survey (EU-LFS) that offers individual and household data that are comparable across the 27 Member States of the European Union. A case study that uses very detailed sub-national data for Germany is also conducted. For the European-wide micro-level analysis two major European surveys are used: the European Union Statistics on Income and Living Conditions (EU-SILC) survey and again the European Labour Force Survey (EU-LFS). At this level, a case study is also conducted, namely of Estonian migration to Finland, linking Finish and Estonian micro data on such migrants.

In addition to this new research collaboration, in 2009 Professor Poot was appointed a Research Fellow at IZA, the Institute for the Study of Labour in Bonn. IZA is the world's best-known research centre and network among labour economists. This linkage with IZA will ensure the PSC's research into migrant incorporation into the labour market, as well as the circulation of labour between New Zealand and Australia (another of Professor Poot's research interests), features prominently in the major international debates migrants in the economy. During 2009 Professor Poot continued his important work on the Spinoza Commission in The Netherlands, which selects each year up to four top Dutch scientists across all disciplines, who are awarded 2.5 million euros each.

A long-standing collaboration, which Professor Ian Pool has with colleagues in the several countries, including the United States, France, Sweden and the United Kingdom, on the theory and measurement of age structural transitions (ASTs) continued to produce a large array of publications and presentations. This has been a particularly significant collaboration for establishing the reputation of the PSC as a leading centre internationally for research on structural transformations on populations in all parts of the world during what is often referred to as the "second demographic transition". Professor Pool is a world authority on age structural transition theory and significant international meetings where he presented findings from research related to ASTs in 2009 included the Reseau d'Esperance de Vie en Sante (REVES) Conference in Copenhagen in May and the IUSSP Conference in Marrakech in August.

Professor Peggy Koopman-Boyden's reputation for research in the field of social gerontology is generating new collaborative research with colleagues in the United Kingdom, including Dr Hilary Arskey who is in the Social Policy Research Unit at the Univeristy of York. As noted earlier in this report, Dr Arskey presented a joint paper with Professor Koopman-Boyden on community-based programmes for older people in

England and New Zealand at the World Congress of the International Association of Gerontology and Geriatrics in Paris in June 2009.

Professor Richard Bedford's on-going research into circular migration in the Pacific Islands attracted the attention of the Swedish Ministry of Justice which was organizing an international conference on labour migration and its development potential on the occasion of Sweden's Presidency of the European Union in the second half of 2009. He was an invited speaker at one of the two conference round tables addressing particular dimensions of labour mobility and his presentation was on the concept of circular migration in the context of its development potential. Professor Klaus Zimmermann, Director of the Institute for the Study of Labour (IZA) (see earlier reference to Professor Poot's appointment as Research Fellow at IZA) was also a contributor to this roundtable, addressing the theme of a circular migration regime in the context of the future development of Europe's labour markets.

One tangible outcome of this link with Sweden's Ministry of Justice is collaboration on the development of a workshop on circular forms of mobility for the International Metropolis Conference in the Hague in October 2010. This workshop is being co-sponsored by the Ministry of Justice (Sweden) and the Department of Labour (New Zealand) with support from the Population Studies Centre.

Associate Professor Ho's research collaborations with colleagues in Hong Kong, Taiwan and the People's Republic of China were furthered in 2009 through a research project supported by funds from a research foundation in Taiwan that has been granted to Professor Manying Ip (University of Auckland), Associate Professor Ho and colleagues in Taiwan. Associate Professor Ho made several conference presentations in Taiwan and Hong Kong relating to this research late in 2009.

Toward NIDEA

In 2008 the University of Waikato accepted a proposal for some strategic investment in the development of an institute for research in demography and population economics. The proposal involves research collaboration between the demographers and economists at the University of Waikato with economists in Motu that will lead to the establishment of a National Institute for Demographic and Economic Analysis (NIDEA).

Early in 2009 two of Motu's research staff (Dr David Mare and Dr Steven Stillman) were appointed as Adjunct Professors in the Waikato Management School's Department of Economics with support from the Strategic Investment Fund for *Towards NIDEA*. These appointments strengthened the existing collaborations between Motu and the Department of Economics that involved Dr Arthur Grimes' (Motu) Adjunct Professorship in the WMS and Professor John Gibson's (WMS) Senior Research Fellow status with Motu. They also strengthened the existing collaborations between Professor Poot (also a Research Associate of Motu) and Drs Mare, Stillman and Grimes through the FRST-funded programmes mentioned above.

The appointments process for a new Professor of Demography and Director of the Population Studies Centre, along with a Senior Research Fellow and a Postdoctoral Fellow in the PSC, was initiated early in 2009. Following an international competition

for these positions, appointments were announced in the second half of 2009 and the successful applicants, Professor Natalie Jackson (University of Tasmania), Tahu Kukutai (Stanford University) and Dr Yaghoob Foroutan (University of Mazandaran, Iran), will commence their employment at the University of Waikato in 2010. The Strategic Investment Fund support for these appointments has enabled the PSC to achieve a significant transition in leadership and research capability following the retirement of Professor Pool in June 2009, the appointment of Associate Professor Elsie Ho to a position at the University of Auckland in August 2009, and the decision by Professor Bedford to retire from full-time research in April 2010.

Staff, as at 31 December 2009

Director

Richard D. Bedford BA MA *Auck* PhD ANU FRSNZ QSO

Professors

Richard D. Bedford BA MA *Auck* PhD ANU FRSNZ QSO

Ian Pool BA MA NZ PhD ANU FRSNZ

Jacques Poot Drs *VU Ams* PhD *Well* HonFRNAAS

Honorary Professor

Peggy G. Koopman-Boyden BA MA DipEd *Massey* CNZM

Honorary Research Associate

Len Cook BA(Hons) *Otago* CBE

Senior Research Fellow

Elsie Ho BSocSc (Hons) MSocSc *HK* DPhil *Waikato* MNZM

Research Fellows

Bill Cochrane MSocSc *Waikato*

Jenine Cooper BSocSc(Hons) MSocSc *Waikato*

Michael Cameron BMS(Hons) *Waikato* PhD *Waikato*

Suzan van der Pas BNurs MA *Ams* PhD *VU Ams*

University of Waikato Research Associates

Philip McCann MA, MPhil, PhD (*Cantab*)

External Research Associates

Tahu Kukutai BA MSocSc *Waikato* PhD *Stanford*

Jacqueline Lidgard BSocSc MSocSc PhD *Waikato*

Lynda Sanderson BA/BSc *Canterbury*, BCA(Hons) *VUW* MPhil *Waikato*

Research Assistants

Charlotte Bedford BSocSc (Hons) *Waikato*

Wendy Wen Li BSocSc (Hons) *Waikato*

Muriaroha Muntz BSocSc *Waikato*

Centre Administrator

Katie McLean BEd *Massey*

Publications and Conference Presentations

Authored/Edited Books

- Koopman-Boyden, P** and **Waldegrave, C** (eds.) (2009) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 250 pp.
- Li, W** (2008) *Chinese International Students' Narratives: From Gaming to Gambling*. Verlag Dr. Muller, Saarbrucken.
- Pool, I, Baxendine, S, Cheung, J, Coombs, N, Dharmalingam, A, Jackson, G, Katzenellenbogen, J, Sceats, J with Cooper J** (2009) *Restructuring and Hospital Care: Subnational Trends, Differentials, and their Impact in New Zealand from 1981*. Hamilton, NZ: Population Studies Centre, The University of Waikato.
- Pool, I, Baxendine, S, Cheung, J, Coombs, N, Dharmalingam, A, Jackson, G, Katzenellenbogen, J Sceats, J with Cooper J** (2009) *Appendices to: Restructuring and Hospital Care: Subnational Trends, Differentials, and their Impact in new Zealand from 1981*.
<http://www.waikato.ac.nz/wfass/populationstudiescentre/docs/health-monograph/appendices.pdf>

Edited Journals

- Bedford, R, Friesen, W** and **Zodgekar, A** (2007/2008) *The New Zealand Population Review* Volumes 33 and 34, Population Association of New Zealand, Wellington, 260 pp (published in 2009).

Articles In Refereed Journals

- Koopman-Boyden, P** and **Reid, S** (2009) Internet/Email Usage and Wellbeing among 65-84 year olds in New Zealand: Policy Implications, *Educational Gerontology*, 35: 990-1007.
- Kukutai, T** (2007/2008) Maori and Asians: An Ambivalent Alliance? *New Zealand Population Review* (33and34): 129-151 (published in 2009).
- Kukutai, T** and **Didham, R** (2009) In Search of Ethnic New Zealanders: National Naming in the 2006 Census, *Social Policy Journal of New Zealand* (36): 46-62.
- Kukutai, T** and **Callister, P** (2009) A 'Main' Ethnic Group? Ethnic Self-prioritisation among New Zealand Youth, *Social Policy Journal of New Zealand* (36): 16-31.
- Longhurst, R, Johnston, L** and **Ho, E** (2009) A Visceral Approach: Cooking 'at Home' with Migrant Women in Hamilton, New Zealand, *Transactions of the Institute of British Geographers*, 34, p333-345.
- Meares C, Poot J** and **Spoonley P. with Bedford R, Bell A, Ho E** (2009) The Economic Integration of Immigrants Programme 2007-2012. *New Zealand Sociology*, 24(1): 113-124.
- Walling, J, Small-Rodriguez, D, and Kukutai, T** (2009) Tallying Tribes: Waikato-Tainui in the Census and Tribal Register, *Social Policy Journal of New Zealand* (36): 2-15.

Chapters In Books And Published Conference Proceedings

- Bedford, R** (2009) Circular Migration: Reflections on an Enduring Debate. In *Labour Migration and its Development Potential in the Age of Mobility: Round Table*

Theme 2: Circular Migration, Swedish Presidency for the European Union (se2009.eu), Malmo, Sweden, 15-16 October, pp. 6-10.

- Bedford R, Didham R and Ip M** (2009) The Changing Social and Spatial Contexts for Chinese-Maori Interaction, 1920s-1980s. In M Ip (ed) *The Dragon and the Taniwha: Maori and Chinese in New Zealand*, Auckland University Press, Auckland, pp. 89-117.
- Cameron, M and Waldegrave, C** (2009) Work, Retirement and Wellbeing among older New Zealanders. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 83–108.
- Cochrane W and Poot J** (2007) Homeownership and the New Zealand Labour Market. In P Morrison (ed.) *Labour, Employment and Work in New Zealand 2006. Proceedings of the Twelfth Conference*. Victoria University of Wellington, Wellington (published in April 2009).
- de Groot H, Poot J and Smit M** (2009) Agglomeration Externalities, Innovation and Regional Growth: Theoretical Perspectives and Meta-Analysis. In R Capello and P Nijkamp (eds) *Handbook of Regional Growth and Development Theories*. Edward Elgar, Cheltenham UK - Northampton MA USA, pp. 256-281.
- Ho, E.** (2009) Migrating Talent: Subsequent Mobility of Recent Asian Immigrants to and from New Zealand. In C-H Leong and J.W. Berry (Eds) *Intercultural Relations in Asia: Migration and Work Effectiveness*. World Scientific, Singapore, 25-42.
- Huser, B, Rutledge, D, van Delden, H, Wedderburn, M, Cameron, M, Elliott, S, Fenton, T, Hurkens, J, McBride, G, McDonald, G, O'Connor, M, Phyn, D, Poot, J, Price, R, Small, B, Tait, A, Vanhout, R and Woods, R** (2009) Development of an Integrated Spatial Decision Support System (ISDSS) for Local Government in New Zealand. In *Proceedings of the 18th World IMACS/MODSIM Congress*, Cairns, Australia 13-17 July.
- Koopman-Boyden, P and van der Pas, S** (2009) Education – The Education Background of Today's 65-84 year-olds and Wellbeing. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*. Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 51-65.
- Koopman-Boyden, P and van der Pas, S** (2009) Social Connectedness and Wellbeing among Older New Zealanders. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 167-189.
- Koopman-Boyden, P and Waldegrave, C.** (2009) Introduction. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 2-7.
- Krawczyk, J and Poot, J** (2009) Ecological and Socio-Ecological Economic Models. In J Filar and J Krawczyk (eds.) *Mathematical Models - Volume III, Encyclopedia of Life Support Systems (EOLSS)*. Eolss Publishers, Developed

under the Auspices of the UNESCO, Eolss Publishers, Oxford ,UK, pp. 238-262 (printed edition of 2003 online entry).

Pool, I (2009) Age-Structure in Industrialised Countries. In Tuljapurkar,S and Ogawa, N. (eds) *Ageing and Age-Structural Transitions in Industrialised Countries: Riding the Age Wave III*, Dordrecht: Springer.

Pool, I, Amey, B, Cameron, M and van der Pas, S (2009) Health, Wellbeing, and “Contentment” among Older New Zealanders. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 37-49.

van der Pas, S (2009) Living Arrangements, Ageing in Place, and Wellbeing among Older New Zealanders. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 133-152.

van der Pas, S and Koopman-Boyden, P (2009) Leisure and Recreation Activities and Wellbeing among Older New Zealanders. In Koopman-Boyden, P and Waldegrave, C, eds (2009) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 117-132.

Waldegrave, C and Cameron, M (2009) Income, Assets, Living Standards, and Housing among Older New Zealanders. In P. Koopman-Boyden and C. Waldegrave (eds.) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 67-81

Waldegrave, C and Koopman-Boyden, P (2009) Ageing and Wellbeing in New Zealand – An Overview. In Koopman-Boyden, P and Waldegrave, C, eds (2009) *Enhancing Wellbeing in an Ageing Society: 65 – 84 year old New Zealanders in 2007*, Monograph 1, EWAS Programme, Population Studies Centre, University of Waikato, Hamilton and the Family Centre Social Policy Research Unit, Lower Hutt, Wellington, 207-216.

Published Reports and Discussion Papers

Bedford, C, Bedford R, and Ho, E (2009) *The Social Impacts of Short-Term Migration for Employment: A Review of Recent Literature*. Report for NZAID, Wellington (at <http://www.nzaid.govt.nz/what-we-do/nzaid-commissioned-research.html>).

Bedford, R (2009) *The Building Research Capability in the Social Sciences (BRCSS) Network, 1 July 2004-30 June 2009*. Report to the Tertiary Education Commission, Massey University, Palmerston North.

Bedford, R and Cooper, J (2009) *Migration and Climate Change in the Pacific*. Report to the University of Adelaide for the Asian Development Bank Project, Climate Change and Migration in the Asia Pacific Region.

Newell, J and Pool, I (2009) *Occupational Distribution of Maori Residents of Australia and New Zealand*. MERA Working Paper 2009/04, Wellington.

- Ozgen, C, Nijkamp, P and Poot, J** (2009) *The Effect of Migration on Income Convergence*. Discussion Paper TI 2009-022/3. Tinbergen Institute, The Netherlands.
- Ozgen, C, Nijkamp, P & Poot, J** (2009) *The Effect of Migration on Income Growth and Convergence: Meta-Analytic Evidence*. IZA DP No. 4522, IZA Institute for the Study of Labor, Bonn.
- Poot, J** (2009) *Trans-Tasman Migration, Transnationalism and Economic Development in Australasia*, Motu Working Paper 09-05, Motu Economic and Public Policy Research, Wellington.

Magazine Articles and Book Reviews

- Bedford, R** (2009) Pasifika Migration – the New Zealand Story, *Around the Globe*, 6(1): 37-44.
- Poot J** (2009) Keeping Track of Our Kaussies. *Marsden Fund Update*. 44(October): 10-11.
- van der Pas, S** (2009) [Globalisation Worldwide. New Zealand: Lonely with Children Living Overseas]. *Globalisering Wereldwijd*. Nieuw Zeeland: Eenzaam met Kinderen in het Buitenland. Gerōn, *Tijdschrift over ouder worden en samenleving*, 3: 33-34.

Conference And Seminar Presentations

- Arksey, H and Koopman-Boyden, P** (2009) Community based programmes for older people: What can we learn from England and New Zealand. Poster presented at the XIXth World Congress of the International Association of Gerontology and Geriatrics, Paris, 5-9 June.
- Bedford, R** (2009) The ‘Bookends of Asia’: Relationships between New Zealand and India in the 21st Century. Invited presentation, International Conference on EU-India Partnerships in Mobility: Data, Agreements and Policy in International Migration, Jawaharlal Nehru University and Ministry of Overseas Indian Affairs, New Delhi, 21-23 February.
- Bedford, R** (2009) Missing Men or Unaccounted for women? One of New Zealand’s unresolved demographic mysteries. Invited presentation, Tuahina Club, Hamilton, 2 March.
- Bedford, R** (2009) International migration in Kiribati and Tuvalu: a context for evaluating the impact of global warming on population movement in atoll territories. Invited presentation to the Motu Public Policy Seminar Series, Wellington, 19 March.
- Bedford, R** (2009) Exodus to Australia? Reflections on the flight of the Kiwis. Invited presentation, Hamilton Rotary Club, Hamilton, 23 March.
- Bedford, R** (2009) Migration and climate change in the Pacific. Invited presentation, UNESCO/APMRN/Development Studies USP Workshop on Climate Change Related Migration, University of the South Pacific, Suva, 14-15 May.
- Bedford, R** (2009) New Zealand’s changing demography: media implications by 2021. Invited keynote address to NZ On Air’s Ethnic Diversity Broadcasting Forum, Auckland, 4 June.
- Bedford, R** (2009) The business of social science: reflections on a vibrant but vulnerable industry. Invited Inaugural He Waka Tangata Public Lecture in the Social Sciences, Wellington, 10 June.
- Bedford, R** (2009) Environmentally induced migration in the Pacific within the context of existing migration patterns. Invited presentation at the Institute of Policy

Studies Conference Climate Change and Migration in the South Pacific Region: Policy Perspectives, Wellington, 9-10 July.

- Bedford, R** (2009) International migration in an era of increasing economic and environmental uncertainty: a New Zealand perspective. Invited keynote address to the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August – 1 September.
- Bedford, R** (2009) Taking stock: New Zealand's population, an election and a recession. Invited presentations to the University of Waikato's Continuing Education programme in Waihi and in Thames, 8 September.
- Bedford, R** (2009) Circular migration: reflections on an enduring debate. Invited paper presented at the Swedish Presidency for the European Union Conference Labour Migration and its Development Potential in the Age of Mobility, Malmo, Sweden, 15-16 October.
- Bedford, R** and **Didham, R** (2009) Sex ratios, missing men and migration. Paper presented at the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August – 1 September.
- Bedford, R, Bedford, C, Masgoret, A-M and Tausi, M** (2009) Positive Pacific immigrant and seasonal employment outcomes? Evidence from LisNZ waves 1 and 2 and the first two seasons of the RSE work policy. Paper presented at the Pathways, Circuits and Crossroads Conference "International Migration in an Era of Uncertainty", Wellington, 2-5 November.
- Callister, P, Didham, R, Rae, D** and **Bedford, R** (2009) An undercounted undercount? Presentation to the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August-1 September.
- Cameron, M** and **Poot, J** (2009) Sub-national stochastic population projections with highly volatile international migration: The case of New Zealand. Paper presented at: (i) the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, 31 August-1 September; (ii) the *XXVI IUSSP Population Conference*, Marrakech, 27 September-2 October.
- Cochrane, W** and **Poot, J** (2009) Regional labour market adjustment and social security benefit uptake in New Zealand: a spatial SUR approach. Paper presented at the 21st Conference of the Pacific Regional Science Conference Organisation (PRSC), Gold Coast, July 19-22.
- Cochrane, W, Grimes, A, McCann, P** and **Poot, J** (2009) The spatial impact of local infrastructural investment in New Zealand. Paper presented at: (i) the 2009 Conference of the New Zealand Association of Economists, Wellington 1-3 July; (ii) the 21st Conference of the Pacific Regional Science Conference Organisation (PRSCO), Gold Coast: Australia, 19-22 July; (iii) the 56th Annual North American Meetings of the Regional Science Association International, San Francisco, 18-21 November.
- Cooper, J** and **Jones, A** (2009) Attracting, supporting and retaining skilled migrants: What we can learn from recently arrived British and South African migrants. Presentation to the *ESITO Industry Forum*, Hamilton, 15 October.
- Cooper, J, Ho, E** and **Spoonley, P** (2009) Attracting, supporting and retaining skilled migrants: What we can learn from recently arrived British and South African

- migrants. Paper presented at the Pathways, Circuits and Crossroads Conference International Migration in Uncertain Times, Wellington, 2-4 November.
- Dharmalingam, A. and Pool, I** (2009) Why are the old so positive about their health and wellbeing? Paper presented at the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August-1 September.
- Grimes, A, McCann, P, Poot, J and Roskruge, M** (2009) Modelling the impact of regional social infrastructure investment on social capital in New Zealand. Paper presented at: (i) the 2009 Conference of the New Zealand Association of Economists, Wellington 1-3 July; (ii) the 46th Annual Conference of the Japanese Section of the Regional Science Association International, Hiroshima: Japan, 10-12 October.
- Ho, E** (2009) From students to residents: gendered migration intentions and employment experiences. Presentation to the 2009 Bananas-ISSCO Conference Rising Dragons, Soaring Bananas, Auckland, 18-19 July.
- Ho, E** (2009) Ageing in place: issues and challenges for Chinese communities. Presentation to the 2009 Bananas-ISSCO Conference Rising Dragons, Soaring Bananas, Auckland, 18-19 July.
- Ho, E** (2009) Asian population projection: some implications for Asian health needs. Presentation to the Asian Health Forum, Diversity Forum 2009, Wellington, 24 August.
- Ho, E** (2009) Migration research in New Zealand. Presentation to the National Forum for Diversity Research, Diversity Forum 2009, Wellington, 24 August.
- Ho, E** (2009) Transnational migration and family dynamics: HK Chinese families in New Zealand. Invited presentation to the 2009 Workshop on Chinese Circulatory Diaspora, Hong Kong, 9-10 December.
- Ho, E** (2009) Ageing in place: Issues and challenges for Chinese communities in New Zealand. Invited presentation to the Asian Association of Social Psychology Symposium, Positive approaches to coping with the challenges of ageing in diverse cultures, Delhi, 13 December.
- Ho, E and Cooper, J** (2009) Attracting, supporting and retaining skilled migrants. Presentation to the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 2-4 November.
- Hodgson, R & Poot, J** (2009) 2005-2009 NZ Research on the economic impacts of immigration: a synthesis and research agenda. Paper presented at the Pathways, Circuits and Crossroads Conference International Migration in Uncertain Times, Wellington, 2-4 November.
- Koopman-Boyden, P and Reid, S** (2009) Internet/email usage and wellbeing among 65-84 year olds in New Zealand – policy implications, Poster presented at the XIXth World Congress of the International Association of Gerontology and Geriatrics, Paris, 5 - 9 June.
- Kukutai, T** (2009) Exploring ethnic identity, identification and orientation in New Zealand: challenges and implications for social research. Invited presentation at a Seminar at the Otago Medical School, Wellington, 21 August.
- Kukutai, T** (2009) Indigenous segmentation: re-indigenizing inequality in Aotearoa New Zealand. Paper presented at the Population Association of New Zealand's Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August – 1 September.

- Kukutai, T** (2009) Unpacking urban Māori structures. Paper presented at the Workshop on Indigenous Urbanization in International Perspective, Saskatoon, Canada, 29 - 30 October.
- Li, W** (2009) Building networks amongst New Settler researchers – Challenges and future plans. Invited paper presented at the BRCSS Research Conference Social Sciences Research: A Celebration, Wellington, 10-12 June.
- Li, W** (2009) Place-identity and home making: constructing the hybrid self among older Chinese New Zealanders. Paper presented at the 2009 Bananas-ISSCO Conference Rising Dragons, Soaring Bananas, Auckland, 18-19 July.
- Li, W** (2009) “I want to have my own small home”: Ageing in place of older Chinese immigrants. Paper presented at the New Zealand Association of Gerontology and Age Concern New Zealand, Wellington, 7 -9 October.
- Li, W** (2009) Filial piety at a distance and its implications. Invited paper presented at the 20th Asia Pacific Social Work Conference 2009, Auckland, 11-13 November.
- Longhi, S, Nijkamp, P and Poot, J** (2009) Regional economic impacts of immigration: a review. Paper presented at the 21st Conference of the Pacific Regional Science Conference Organisation (PRSC), Gold Coast, July 19-22.
- Newell, J & Pool, I** (2009) Occupational distribution of Maori residents of Australia and New Zealand. Paper presented at the Population Association of New Zealand’s Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August-1 September.
- Ozgen, C, Nijkamp, P & Poot, J** (2009) Immigration, diversity and spatial innovation patterns in Europe. Paper presented at the 49th European Congress of the Regional Science Association International, Lodz: Poland, 25-29 August.
- Ozgen, C, Nijkamp, P & Poot, J** (2009) The effect of migration on income growth and convergence: meta-analytic evidence. Paper presented at the 46th Annual Conference of the Japanese Section of the Regional Science Association International, Hiroshima, Japan, 10-12 October.
- Ozgen, C, Nijkamp, P and Poot, J** (2009) Immigration, ethnic diversity and spatial innovation patterns in Europe. Paper presented at the 56th Annual North American Meetings of the Regional Science Association International, San Francisco, 18-21 November.
- Pool, I** (2009) New Zealand’s age structural transitions, Maori and Pakeha: patterns and their policy implications. Invited presentation to Wellington Clinical School of Medicine, University of Otago, February.
- Pool, I** (2009) Longevity, compression of mortality and other mega-Issues. Invited presentation to Wellington Clinical School of Medicine, University of Otago, February.
- Pool, I** (2009) Commentary on population issues. Invited presentation, CEO Retreat, Hugo Group with Deloitte, Milbrook Resort, Queenstown, 20-22 March.
- Pool, I** (2009) Addressing the big questions about longevity in NZ: compression of morbidity and mortality, or extension of life. Paper presented at the Population Association of New Zealand’s Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August–1 September.
- Pool, I** (2009) Demographic transition and the Millennium Development Goals. Presentation at the XXVI IUSSP Population Conference, Marrakech, 27 September-2 October.
- Pool, I** (2009) Latin American demography. Presentation at the XXVI IUSSP Population Conference, Marrakech, 27 September-2 October.

- Pool, I** (2009) The impacts of differential patterns of cohort survival on health expectancies: Maori and Non-Maori in New Zealand, Late 19th Century To 2006. Presentation to an academic seminar at the University of Hong Kong, Hong Kong, 24 November.
- Pool, I, Boddington, B, Cheung, J and Didham, R** (2009) Differential trends (Maori/non-Maori from the 19th Century to the present) in the ‘compression’ of mortality: assessing the antecedents to current gaps in health expectancies in New Zealand. Invited paper, Annual Conference Reseau d’Esperance de Vie en Sante (REVES), Copenhagen.
- Poot, J** (2009) The impact of social security changes on return migration, onward migration and international travel of New Zealand citizens in Australia. Paper presented at the Institute of Social and Economic Research (ISER), University of Essex, Colchester, United Kingdom, 5 February.
- Poot, J** (2009) Meta-data and meta-analysis. Lecture given at the Summer School of the Australian Research Council Research Network on Spatially Integrated Social Sciences, University of Queensland, 14 February.
- Poot, J** (2009) Economic geography, demographic change and the New Zealand air transportation market. Presentation at Inter-departmental Seminar on International Air Linkages, Ministry of Economic Development, Wellington, 27 July.
- Poot, J** (2009) Immigration, diversity and long-run economic impacts. Invited presentation at the Workshop on Measuring the Impacts of Immigrant Economic and Social Integration, 14th International Metropolis Conference, Copenhagen: Denmark, 14-18 September.
- Poot, J.** (2009) International migration: recent changes in a long-run perspective. Invited presentation at the Department of Labour immigration Policy Team Day. Wellington, 19 June.
- Poot, J** (2009) The effect of migration on income convergence: meta-analytic evidence. Invited presentation at the Workshop on Determinants and Effects of Interregional Mobility, Alghero, Sardinia:Italy, 1-3 October.
- Stillman, S and Poot, J** (2009) Is migrant human capital fully utilised? An analysis of migrant/non-migrant differences in educational qualifications across occupations. Paper presented at the Pathways, Circuits and Crossroads Conference International Migration in Uncertain Times, Wellington, 2-4 November.
- van der Pas, S, and Gierveld, J** (2009) The impact of migration of children on loneliness among older parents in New Zealand. Paper presented at the New Zealand Association of Gerontology & Age Concern, Wellington, 7 -9 October.
- van der Pas, S, Gierveld, J, and Bedford, R** (2009) The impact of migration of children on loneliness among older parents in New Zealand. Paper presented at the XIXth World Congress of Gerontology and Geriatrics, Paris: France, 5-9 July.
- van der Pas, S, and Poot, J** (2009) Migration paradigm shifts and transformation of migrant communities: The case of Dutch Kiwis. Paper presented at the Population Association of New Zealand’s Conference Distinct Communities, Diverse Populations, Different Futures: Towards 2030, Wellington, 31 August–1 September.