

New Kiwis

Employers’ Survey

May 2021

Page 2 of 30

SURVEY OVERVIEW

Auckland Business Chamber is pleased to present the New Kiwis Employer Survey results for 2021.

This report details the feedback of New Zealand employers around issues and opportunities in
employing migrants in their workplaces. The annual New Kiwis Employer Survey is designed to elicit
‘real life’ feedback reflecting their experiences when recruiting and employing migrants both on and
offshore.

Participants surveyed were employers who had used the www.newkiwis.co.nz website, members of
the Auckland and National Regional Chambers of Commerce and businesses who had responded to
the marketing relating to the Employer Survey 2021. The survey took place between the 15th
February and 26th March 2021. Eight hundred and sixty five (865) employers responded to the survey
overall which is a positive response rate, and gives a margin of error of +/- 4%.

This is the eighth year the Auckland Business Chamber has conducted this national survey on behalf
of the Ministry of Business, Innovation and Employment and results are compared on previous years.

This survey was issued just over a year after New Zealand went into its first COVID Level 4 lockdown.

Since that time there have been significant impacts to international travel and immigration affecting

migrant workers already in the country, those wanting to migrate to New Zealand and to employers who

would usually bolster their workforce with overseas workers.

The survey is divided into 5 main sections:

• Background

• Recruitment methods

• Barriers faced when employing migrants

• Barriers faced by migrants

• Retention of migrants

http://www.newkiwis.co.nz/
http://www.newkiwis.co.nz/

Page 3 of 30

KEY FINDINGS

The 2021 New Kiwis Employer Survey reveals that……

Like previous years the bulk (48%) of the responses were from organisations based in the Auckland

region. This year’s survey has however seen a growth in the proportion of responses from the more

rural areas, Southland, Northland, Manawatu, Waikato and Hawkes Bay, with lower percentages from

Christchurch/Canterbury, Wellington and Dunedin.

The closing of New Zealand’s borders has forced just under 30% of the employers responding to the

survey to change their employment practices, with impacts varying from having to release staff due to

diminished revenues, to increased competition for skilled NZ based staff due to not having access to

the overseas talent pool.

New Zealand companies experiencing skills shortages has stayed at a level similar to last year, with

45% of employers reporting difficulty filling roles, compared to last year’s 46%.

The construction industry has shown the biggest change in skills shortages, with 67% of Engineering

and Architecture employers reporting skill shortages, compared to 54% last year. The Building and

Trades sector was highest last year with 66% reporting skill shortages, but is down to 61% of

employers this year, but still in the top two industry groups reporting skill shortages.

When analysed by industry those skills shortages look like:

 67% Engineering/Architecture/Draughting

 61% Building and Trades

 61% Manufacturing/Operations

 52% Transportation/Logistics/Storage

 50% Healthcare

 47% Hospitality/Travel & Tourism

There is a changing attitude from employers around the importance of New Zealand work experience.

The number of employers who deem NZ work history as ‘somewhat important’, has marginally

increased from 35% to 39% since the previous year.

Difficulties Employers experience in the immigration process is improving in a number of areas:
• Communications (English language skills) - 44% this year, down from 46% last year
• Visa and Immigration issues - 38% this year, down from 39% last year
• Cultural difficulties - 18% this year, down from 21% last year

What would make it easier to employ a migrant?
• Faster/easier visa processing - 37% this year, up from 36% last year
• Already here in New Zealand - 41% this year, down from 46% last year
• Employer accessing an Immigration relationship manager – 16% this year down from 36% last

year which is a significant drop of 20 percentage points.

We asked employers why their migrant employees left jobs they were recruited for; 29% of employers

reported the most common reason was ‘Got another job with another employer’.

Page 4 of 30

EXECUTIVE SUMMARY

The 2021 New Kiwi Employer Survey tells a story of skills shortages and an increasingly diverse New
Zealand workplace, however, while there has been impact due to the COVID 19 lockdowns and border
closures, the survey results differ from what may have been expected as a result. The New Zealand
economy is challenged by many factors and skill shortages continue to be one of them.

There are some changes from responses to skills shortages, changes in recruitment methodology and
attitudinal shifts to traditional barriers that migrants faced in the hiring process. Although employers
would prefer to hire a New Zealander, provided they have the skills they require, they are showing much
less resistance to issues like lack of local work experience and hiring someone with less than 12 months
on their visa.

For those employers looking to hire, the lack of access to skilled migrants means they must compete for
skilled staff already within New Zealand’s borders, or look at alternative ways of operating their business.
Businesses with a heavy reliance on international staff will continue to struggle with border restrictions.

Shifts in immigration and border policies are being felt strongly by the business community with evidence
from the survey findings of employer frustration with the time, process and general lack of certainty or
understanding.

Page 5 of 30

SECTION 1: BACKGROUND

 Question 1: Related to the main business activity of the organisations responding

This year’s survey findings provides a good representation of industry groups with a highest proportion

in the Manufacturing/Operations sector.

Business Activity 2019 2020 2021

Manufacturing / Operations 12% 15% 11%

Hospitality / Travel & Tourism 13% 12% 9%

Building and Trades 10% 9% 9%

Accounting / Finance / Banking / Fund
Management

6% 6% 6%

Wholesaler / Distribution / Importing 7% 5% 6%

Property & Business Services 4% 4% 6%

Retail 5% 4% 6%

Engineering / Architecture / Draughting 4% 5% 5%

Healthcare 5% 4% 5%

Technology / ICT 4% 4% 5%

Transportation / Logistics / Storage 4% 4% 5%

Education / Training 3% 4% 4%

Human Resources / Recruitment 3% 3% 2%

Other 19% 20% 21%

Page 6 of 30

Question 2a: In which region is our head office or main office located?

This compares the geographic locations of employer respondents to the survey. The proportion of

responses from the Auckland region has increased to 48% of the total in this year’s survey. It is positive

to see an increase in the proportion of responses from Northland, Manawatu/Whanganui and Hawkes

Bay.

Region 2019 2020 2021

Auckland 58% 42% 48%

Southland 8% 8% 10%

Northland 4% 1% 7%

Manawatu / Horowhenua /
Rangitikei / Tararua

2% 4% 7%

Waikato / Waitomo 9% 3% 6%

Hawkes Bay 1% 1% 5%

Christchurch/Canterbury area 6% 10% 3%

Wellington 4% 5% 3%

Bay of Plenty 4% 8% 3%

Queenstown / Southern
Lakes District

2% 2% 2%

East Cape <1% 1% 2%

Dunedin area <1% 7% 1%

Nelson 2% 2% 1%

Marlborough 1% 1% 1%

Rotorua 1% 3% <1%

Taranaki / Whanganui <1% 1% <1%

Wairarapa <1% <1% <1%

Coromandel <1% <1% <1%

Lake Taupo / Tongariro <1% <1% 0%

West Coast – South Island <1% 1% 0%

Page 7 of 34

Question 2b: Related to the size of the organisations responding

Size of businesses

Small, medium and large businesses are fairly represented in this survey:

Number of
employees

2019 2020 2021

1 to 5 25% 23% 28%

6 to 9 14% 12% 14%

10 to 24 23% 26% 21%

25 to 49 12% 12% 12%

50 or more 26% 27% 24%

Question 3: Related to diversity. Would you say you have a diverse workforce?

There is a continued increase in businesses reporting cultural diversity in their workforce.

 2019 2020 2021

 Yes No Yes No Yes No

Age 84% 16% 86% 14% 87% 13%

Culturally 76% 24% 77% 23% 79% 21%

Male/Female 73% 27% 74% 26% 75% 25%

 Feedback from employer respondents:

“Ages from 16 to 65 years Women in admin, management and warehouse; high proportion of immigrant

technicians and sales.”

“Age - <30 19%, 30-39 19%, 40-49 33%, 50+ 29% Gender - We have specific gender diversity targets, currently

male dominated, male 71%, female 19% Ethnicity - NZ European 70%, Maori 30%, Pacifica 3%, Asian 6% (note

12 individuals claim dual ethnicity.”

“Currently working we have 4 staff all under the age of 28 2 - European 1 - Maori 1 - German 3 male 1 female.”

“We have 5 employee - 2 directors, 2 full time technicians and a part time technician. Only 1 is female (director)

1 technician is Chinese. I have put that we are culturally diverse as 1 out of 5 is 20%.”

“We have younger and older employees and sub-contractors, we also have both female and male employees and

sub-contractors, as well as diverse cultures.”

Page 8 of 30

Question 4: Does your organisation have part-time roles?

(Defined as less than 30 hours per week)

The number of organisations offering part-time employment slightly decreased in this year’s survey

results. This shows two thirds of employers being prudent in managing their workforce and offering

flexibility through part time hours. This assists employers to:

• reduce employment expenditures

• attract or retain employees who may not be able to or may not want to work a full-time role

• increase employee effectiveness

• provide work coverage during recurring workload peaks and troughs

 2019 2020 2021

Yes 70% 73% 71%

No 30% 27% 29%

 Question 5: If yes, how many part time staff do you have?

 (What percentage of your workforce is made up from part-time staff?)

Of the 71% of employer respondents that hired part-time staff, the proportion of part-timers in the

majority of businesses range from 10% and 20% of their workforce.

 Up to 10% Up to 20% Up to 30% Up to 40% Up to 50% 50% +

Part-time 41% 22% 12% 4% 8% 12%

 Question 6: What percentage of your employees are migrants?

 (Migrant: a person who was not born here and has come to NZ in order to settle)

The proportion of migrant staff within New Zealand businesses has remained steady over the last

three years, to now over one third of all staff in 2021. Less than a quarter of employers respondents

(24%) reported they had no migrant workers.

% of employees
are migrants

2019 2020 2021

0 – 20% 33% 37% 37%

21 – 40% 18% 18% 16%

41 – 60% 14% 13% 12%

61 – 80% 8% 5% 5%

81 – 100% 7% 5% 5%

None 21% 22% 24%

Page 9 of 30

Question 6c: Has the closed NZ borders changed your recruiting practices?

71% of New Zealand businesses had no change to their recruiting practices and 29% of business had

to find alternative options with the closure of NZ boarders.

Feedback from employer respondents:

 “Export markets suffering so New Product Development which would have fuelled business expansion was

postponed indefinitely. Must travel and present, demonstrate, train overseas distributor and sales staff, and

promote new products.”

“We recruit Specialist IT professionals and many were from offshore. Now (apart from remote hires) there is even

more competition for good candidates. There are simply not enough qualified / experienced people.”

“We have found it harder to get qualified applicants into the country to make up shortfalls in the NZ health

workforce.”

“We struggled to get experienced engineers and industrial electrician’s pre-Covid from within NZ. Really difficult

now.”

COVID-19 has significantly disrupted the recruitment market. Border closures have impacted our access to global

talent and increased competition. Our talent pools are largely localised which has created a shift in candidate

behaviour. With large government infrastructure projects underway, there is demand for international talent

from mature overseas markets.”

Page 10 of 30

 Question 7: How would you generally rate the migrants you currently employ?

88% of employers reported a level of satisfaction with their migrant workforce as ‘very good’ or

‘excellent’, which is similar to last year’s findings.

 2019 2020 2021

Excellent 39% 38% 39%

Very Good 50% 45% 49%

Average 9% 13% 12%

Below average <1% 5% <1%

Poor 0% <1% <1%

Question 8: Has employing migrants changed your attitude (or that of your staff) towards

migrants?

Employer/staff attitudes towards migrants have continued to improve over the last three years; any

negativity expressed about employing migrants remained low.

 2019 2020 2021

Yes, Positively 51% 51% 44%

Yes, Negatively 1% 1% 4%

No, no change 48% 48% 52%

Comments from employer respondents:

“Typically (they’re the) best people for the roles we're employing for and hard workers, very respectful. “

“Migrants are better educated with overseas experience that is transferrable. NZ'ers want to be paid more for

less work or low level work which is not sustainable for a SME.”

Our immigrant team members are hardworking, keen to learn and highly skilled. All are active members of our

team both at work and at company social events.”

“We have always been open to employing migrants and they have always been a big part of our business in the

Central Otago and Christchurch regions particularly.”

“We always have felt positively about employing hard working migrants. They're keen to work, work hard, and

appreciate their employment more than many kiwis do.”

Page 11 of 30

SECTION 2: RECRUITMENT METHODS

 Question 9: What are the top five key attributes you look for when interviewing any candidate?

(Please rank attitude by their importance)

‘Interpersonal skills’, ‘Verbal communication’, ‘Self-motivated/self-starter’, ‘Adaptable, flexible attitude’,

were identified as the most important attributes by employers from the list of 10. “Interpersonal skills”

ranked highest, as in last year’s survey and “Adaptable, flexible attitude” has now joined the top four

for the first time.

These findings suggest employers are becoming far more targeted in the skills they require from staff in
individual roles but that team fit and attitude are still primary factors in hiring decisions.

Highest employer

choice

2nd highest
employer

choice

3rd highest employer
choice

4th highest
employer choice

Ranked
1st

Interpersonal skills

Verbal
communication

Self-motivated/self-
starter

Adaptable, flexible
attitude

Ranked
2nd

Willingness to
learn

Adaptable,
flexible
attitude

Verbal communication
Self-

motivated/self-
starter

Ranked
3rd

Adaptable, flexible
attitude

Self-
motivated/self-

starter
Willingness to learn Team Player

Ranked
4th

Team Player
Problem

solving skills
Willingness to learn

Energy and
enthusiasm

Ranked
5th

Team Player
Problem

solving skills
Energy and enthusiasm

Interpersonal
skills

Feedback from employer respondents

“Technical ability and qualifications as well as honest and trustworthy because of nature of the work.”

“Also due to the nature of roles within the business, attention to detail is very important.”

“Building and maintaining relationships with clients, other trades and own team. Problem solving and decision

making.”

“Skills relevant to the role (include) a set of values compatible with our company values (and) alignment with our

company culture.”

“Attitude is key over skills. Interpersonal skills (are positive) if communication skills are high.”

“First is 'fit' which can encompass communication, interpersonal skills, and culture. Second is qualification (skills
and experience in the trade).”

“The three key attributes we look for in a candidate are: a. Integrity b. Gratitude c. Humility

Skills can be taught. Character cannot.”

“We would rather have someone with the right attitude and teach them the skills they require.”

Page 12 of 30

Question 10: As part of your employment decision, how important is previous NZ work

 experience?

This year’s report shows a slight drop in the percentage of employers who consider NZ work

experience as being a ‘very important’ prerequisite to hiring migrant staff.

 2019 2020 2021

Not important 25% 24% 23%

Somewhat important 36% 35% 39%

Important 23% 24% 23%

Very important 16% 18% 15%

Question 11: Would you employ a migrant if they had less than 12 months on their work visa?
 (Work to Residence visa has an initial nine month period for applicants to seek employment)

The percentage of employers indicating they would consider hiring a migrant with less than 12

months left on their work visa is still greater than those that would not.

 2019 2020 2021

Yes 44% 41% 42%

No 37% 37% 33%

Don’t know / Not
applicable

19% 22% 24%

Page 13 of 30

 Question 12: What are the top five methods you have used to recruit?

The methods employers are using to attract new staff are still largely centred on Internet job boards like

Trade Me and Seek and word of mouth recommendations.

‘Word of mouth’ is still an effective approach for job seekers to consider with 24% of employers

reporting they ‘always’ use this approach. A further 41% indicated recruiting this way ‘regularly’ and

significantly, 30% also confirmed they ‘sometimes’ use this method.

Always

used
Regularly

used
Sometimes

used
Never
used

Internet Job Boards Seek/Trade Me etc. 41% 32% 14% 13%

Own website
Company advertises own
vacancies

22% 18% 18% 42%

Word of mouth e.g. friend, referral 24% 41% 30% 5%

Social media All forms 17% 24% 27% 32%

Direct contact
Applicant contacted
employer directly (letter,
phone, email, other)

12% 24% 53% 12%

Recruitment agency Specialist and general 9% 16% 34% 41%

Work and Income job
service

Government employment
support services

4% 9% 27% 59%

Print advertising
Newspaper, local paper
etc.

3% 6% 25% 66%

Student Job Search
Assisting students into
holiday work

2% 10% 30% 57%

New Kiwis website
www.newkiwis.co.nz to
advertise your vacancy or
download CVs

1% 1% 10% 86%

Immigration NZ Skill Finder Tool <1% 2% 11% 87%

Migrant publications <1% 2% 6% 92%

Page 14 of 30

 Question 12: What are the top five methods you have used to recruit? (Continue)

There has been relatively little change reported in the methods of recruitment over the past three

years, which implies there is no strong evidence that approaches to finding suitable candidates have

changed due to Covid. Word of mouth recommendations remains the most popular overall method for

employers to find new staff. However, the use of internet job websites is still the main go-to for

reaching out to new jobseekers.

Method of Recruitment – Always used 2019 2020 2021

Internet Job Boards - Seek/Trade Me etc. 40% 40% 41%

Through a friend/ Word of Mouth 26% 21% 24%

Own website 24% 22% 22%

Social media (LinkedIn, Facebook, …) 17% 16% 17%

Applicant contacted directly (letter, phone,
email, other)

13% 13% 12%

Recruitment agency 9% 8% 9%

41%
24% 22% 17% 12%

32%

41%

18% 24%
24%

14% 30%

18%
27%

53%

Internet Job
Boards

Word of mouth Own website Social media Direct contact

Top five methods used to recruit

Always used Regularly used Sometimes used

Page 15 of 30

Q12b: Are you aware that New Kiwis is a free recruitment service?

24% of respondents reported using the New Kiwis website, double the percentage of respondents

reporting to have used the service in last year’s survey. With employers expressing increasing

difficulty in finding and competing for staff, the need for employers to be open to and trying new

channels may be one of the consequences of the Covid border restrictions.

Q12b. If yes, how did you find out about the New Kiwis service?

Auckland Business Chamber website 38%

Searched online via Google or other search tools 14%

Other: Community Group meetings. Word of mouth, networking,
events, employee referral

13%

Immigration New Zealand website (www.immigration.govt.nz) 11%

Attended a Chamber event 7%

Have used the New Kiwis website to search for staff previously 7%

Auckland Business Chamber Employment Division staff 6%

Brochure / advertisement 4%

Auckland Business Chamber Facebook 2%

Q12c. How satisfied were you with the overall quality of service delivered?

Highly Satisfied 7%

Satisfied 33%

Neither satisfied nor dissatisfied 54%

Dissatisfied 4%

Most Dissatisfied 1%

Page 16 of 30

OFFSHORE CANDIDATES

Questions 13:

Do you ever consider offshore candidates (i.e. not currently living in New Zealand). If yes...

When we asked employers if they ever consider recruiting offshore applicants (people not currently

living in NZ), 46% said that they would (8% percent decrease on last year’s survey), while 45% said

they would not and 8% of respondents indicated that they never consider offshore candidates. The

changes from last year’s responses are likely to be due to the border shutdowns and employers not

able to consider offshore candidates until borders re-open.

Response 2019 2020 2021

Yes 54% 58% 46%

No 39% 37% 45%

Never recruit 7% 5% 8%

There has been some movement in the proportions for ‘seldom’ considering offshore candidates and

‘occasionally’ considering offshore candidates, but the combined percentages of the two have remain

fairly similar to last year’s findings.

Frequency 2019 2020 2021

Seldom 29% 37% 25%

Occasionally 43% 37% 48%

Regularly 22% 19% 21%

Always 3% 5% 4%

Seasonally only 3% 3% 2%

0%

10%

20%

30%

40%

50%

60%

70%

Yes No Never recruit

Do you ever consider offshore candidates

2019 2020 2021

Page 17 of 30

Question 14: Have you (or would you) offer employment to a candidate you have

interviewed but not yet met in person?

A growing percentage of employers reported that they would extend an offer to an offshore candidate

that they had not physically met. The growing confidence of web-based interviewers using Skype and

Zoom maybe eroding employers’ concerns about being unable to meet a candidate face to face.

Response 2019 2020 2021

Yes 49% 51% 53%

No 51% 49% 47%

Feedback from employer respondents:

” A big part of a small team is trying to find a person who fits socially into the workplace. We don’t want too

many Alpha personalities. It isn't just what a person knows. It is about how they relate to their co-workers.

We spend a big part of our lives at work and we want it to be as enjoyable as possible. With next to no

absenteeism I believe we have it about right.”

“It depends on the role and the team. For me it is important that the person is a good fit with the role and the

team. This is difficult to ascertain when you haven't met the person. My experience with interviewing on zoom

is that (it) is still difficult to read body language and facial expressions which are an important aspect to

interviewing, in my view.”

“Whilst I answered YES, I would note that my concerns are still present for employing a candidate I have

interviewed either online or by conference call - but not met. However I think it is the same for any candidate

(either interviewed directly or remotely) that one cannot easily identify "personality or work attitudes" that

may affect their suitability and fit with company procedure and culture. This is often only revealed after a one

month trial period. I have no reservations and have indeed employed persons and also sponsored

visa/immigration applications for offshore candidates filling important roles in my company.”

“You can't get to know anyone over the phone or video call. One on one meetings is an absolute must for our

business.”

“We have a strong brand and reputation therefore it is important to get the right candidates to be part of our

Team. We cannot get to know people well enough without a face to face interview (Skype, Zoom is not

suitable).”

“Personable skills and comfort levels talking to people, overall feel of a person and how they might fit into an

existing team e.g. personality, enthusiasm, attitude can only really be felt by being with someone face to face.”

Page 18 of 30

Question 15: Is your organisation currently having any difficulty filling any role/s?

 If yes, what roles ….

We asked respondents if they were experiencing any difficulty filling roles and 45% of respondents

confirmed that they were.

Frequency 2019 2020 2021

Yes 53% 46% 45%

No 47% 54% 55%

Top six skills shortage areas were:

Engineering / Architecture /
Drafting

(67% of respondents reported
difficulty filling job roles)

Architects, Civil Engineering Draughtsperson, Civil Engineers,
Engineers, Geotechnical Technician, Lead Engineer, Project Managers,
Surveyors, and Design Engineers

Building and Trades

(61% of respondents reported
difficulty filling job roles)

Repair Technician, Commercial Carpenters, Foreman, Leasing,
Manager, Directional Drill Locator /Operator, Excavator Operators,
Flood Restoration Technician, Foremen/Carpenters/ Labourer and
Qualified Builder, H&S Coordinator, HVAC Engineers, Heavy Vehicle
Operators and Truck Drivers, Junior & Senior Timber/Laminate
Installers, Machine Operators, Mechanical and Marine Technicians,
Electricians, Plasterers, Glaziers, Plumbers and Drainlayers, Project
Managers, Site Managers, Supervisor/Traffic Controllers

Manufacturing / Operations

(61% of respondents reported
difficulty filling job roles)

Aluminium welding / Fabrication, Pallet Builders and Timber Processors,
CNC Machining Centre Setter/ Programmer/ Turning Setter, Composite
Apprentice /Technicians, Fabrication Supervisor, Factory Process
Workers, Food Technicians, Marine Paint Supervisor /Systems
Technician, Operations, Technical, Manager, Plant / Process Operators,
Technical roles, Textile Warehousing, Fork-hoist Drivers

Transportation / Logistics /
Storage

(52% of respondents reported
difficulty filling job roles)

Drivers (all classes), Operations Managers,
Terminal Yard Planner, Tug Engineer, COF Vehicle inspector, Hiab
Operators, Diesel Mechanics, Ramp Services Team Leader - Aviation

Healthcare

(50% of respondents reported
difficulty filling job roles)

Audiologists, Chiropractor, Clinical Psychologist, Health project
management, Medical Doctors, Neuropsychologist, Occupational
Therapy/ Manager, Pharmacy Technician / Pharmacist, Physiotherapist,
Senior Dental Lab Technician, Care / Support Workers, Nurses

Hospitality / Travel and
Tourism

(47% of respondents reported
difficulty filling job roles)

Chefs (33% of respondents), Bakers, Barista, Drivers, Front of house
staff, Housekeepers, Kitchen hands, Hotel management, Middle and
senior management, All restaurant roles

Other areas reporting skill shortages included Accounting/Finance/Banking/Fund Management,

Property and Business Services, Wholesaling and Distribution, Technology/ICT and Education and

Training.

Page 19 of 30

SECTION 3: BARRIERS FACED WHEN EMPLOYING MIGRANTS

Question 16: When recruiting migrants, what difficulties, if any, have you experienced?

The impact of the top four difficulties employers and migrants are encountering in the workplace in the
last couple of years seems to be decreasing slightly. This suggests a more diverse workforce and more
employer confidence in the recruitment of migrants. The survey still demonstrates that migrants need to
understand NZ culture as quickly as possible and really develop their interpersonal/communication skills
to gain confidence with employers. Immigration processes are the second area of challenge for New
Zealand employers when considering recruiting new migrant staff.

Difficulty 2019 2020 2021

Communication:
Limited or lack of English communication (written
and/or verbal) skills; difficulties being understood
and/or understanding instructions.

53% 46% 44%

Immigration process:
Issues/delays with work permit processing;
difficulties understanding the visa types and their
parameters and/or insufficient time left on work
permit.

42% 39% 38%

Cultural:
Difficulties adjusting to NZ workplace norms;
different expectations of management/colleagues;
reluctance to take initiative; different
communication styles.

23% 21% 18%

Qualifications:
Difficulties in assessing / validating / checking
qualifications; difficulties assessing how
qualifications translate to NZ equivalent
training/skill level; overstating skills; overqualified
for the role.

24% 18% 17%

Lack of skilled candidates:
Difficulties adjusting to NZ workplace norms;
different expectations of management/colleagues;
reluctance to take initiative; different
communication styles.

17% 15% 9%

Other:
Registration bodies, wider issues relating to settling
of the family; lack of support /homesickness.

10% 11% 9%

(NB: Multiple response options, therefore total exceeds 100%)

Page 20 of 30

Question 16: When recruiting migrants, what difficulties, if any, have you experienced?

 (Continued)

Feedback from employer respondents:

“Strongly accented English makes it hard for our clients to be understood. Mild accent not an issue.”

“Give as much support as possible to retain good workers and skilled staff.”

“We currently have staff we have employed where each of these 3 are challenges - visa expiring soon trying to

apply for PR but issue with assessing her international qualifications. Needs details from uni in India which is

closed due to Covid - English is adequate for verbal communication but for documenting learning in an education

environment, grammar and spelling are not to (our) required standard. Additional time is required to edit and

proof their work which we have learnt to accept. This is from NZ-qualified international students.”

“Within a small team we all have close contact with clients and other collaborators. Well-developed and

appropriate communications skills (written, verbal and graphic) are essential to our business. A couple of our

previous migrant employees have struggled with these in a local context.”

“We are just working through the forms and contract for immigration. Advanced personnel liaison has been very

helpful otherwise I wouldn't probably do this at all. He has a good understanding of English, written and verbal.

His skills and qualifications are a bit light and they say carpenter and we would say hammer hand, he is quick to

learn and happy to ask questions.”

“On the whole we have really enjoyed having different cultures in our company. It has helped the rest of the team

and they have had (a) really great work ethic. The biggest problem I have is that if they want to stay in NZ they

have to be paid such (a) high hourly rate.”

Page 21 of 30

Question 17: Referred to Immigration New Zealand’s Employer Toolkit which is a resource that

has been produced to provide information to employers about helping migrant

staff settle well into the workplace

Thirty percent 30% of respondents requested the Immigration New Zealand Employer toolkit.

We have responded to those companies with a link to the Immigration New Zealand Employer Toolkit.

The survey remains a strong vehicle through which to inform and link employers to this resource.

Question 18: What would make it easier for you to employ a migrant?

The survey findings continue to reflect a strong preference for recruiting migrants who have an

appropriate level of English communications skills (41%) and are already here in New Zealand (41%).

Many employers (37%) continue to indicate a preference for faster/easier work visa processing with

24% asking for a clearer understanding of the visa types and their parameters. The findings note a

significant fall (from 36% to 16%) of respondents asking to access an Immigration relationship manager

with whom they can liaise directly to expedite work visa application approvals.

Response 2019 2020 2021

Appropriate level of English communication skills 51% 45% 41%

Already here in NZ 51% 45% 41%

Faster/easier work visa processing 41% 36% 37%

Clearer understanding of the visa types and their
parameters

22% 25% 24%

Understanding NZ workplace norms 24% 22% 20%

Ability to verify qualifications 24% 21% 20%

Employer access to an Immigration relationship
manager

30% 36% 16%

Has relevant skills gained in NZ 25% 17% 16%

Feedback from employer respondents:

“I am happy to employ immigrants. The Visa process is the biggest inhibitor and drawback to employing

immigrants. We spend time assimilating/training/language learning....then they leave us because they get more

points out Auckland for their visa applications. We have supported many visa applications, but it is an onerous

process to prove that an existing well performing employee that we do not want to replace, has had their job

advertised to prove there were no other suitable applicants for the job they already hold, and for which we

recruited them 2 years ago.”

“We have been left short staffed when visa applications have not come through on time, and we had no notice

that they were not going to be able to work. This means loss of income to our business when we have (an)

unplanned reduction in staff.”

Page 22 of 30

Question 19: If you have employed migrants in the past, what were the most important reasons

your business chose to employ a migrant(s)?

 (Where you have not employed migrants in the past, answer with what you believe would

be your top consideration)

The response clearly indicated that employers wanted people who had the right skills for the job,

irrespective of whether the candidate is a migrant or Kiwi.

Having the right attitude, good command of the English language, being reliable and hardworking

coupled with being here in NZ ready to start work, are all key considerations for employers during the

recruitment process.

Rank 2019 2020 2021

1
Have the skills I require and

no 'New Zealander' is
available

Have the skills I require and
no New Zealander was

available

Have the skills I require and
no New Zealander was

available

2 Have the right attitude Have the right attitude Have the right attitude

3 Have a valid work visa
Have good English language

ability
Are reliable and hardworking

4 Are reliable and hardworking Are reliable and hardworking
Have good English language

ability

5
Have training and experience

from overseas that would
add value

Have a valid work visa Have a valid work visa

Feedback from employer respondents:

“Good experience in Civil Engineering roles and ability to communicate.”

“We have hired migrants when we have struggled to employ New Zealanders. Even if the New Zealanders have

no skills but are willing to learn we will train and guide, however reliability has left us caught out with work

opportunities and (we) find migrants are always reliable and hardworking.”

“We have found migrants to be very reliable and honest and willing to do repetitive work.”

“We would not go through this process and spend our time and energy if we could employ a NZ’er who could just

do the job we need.”

“Someone with international experience especially in the office/admin area would be hugely beneficial due to

that international exposure.”

Page 23 of 30

SECTION 4: BARRIERS FACED BY MIGRANTS

Question 20: What difficulties, if any, have migrants faced in doing their job?

Communication in English remains the foremost difficulty migrants’ face in the workplace. Much of the
challenge is around understanding Kiwi English including slang and colloquial language. However, with
increasingly diverse workforces, new migrants transition well and are better prepared for the New
Zealand workplace culture when they have strong English communication skills.

Difficulties 2019 2020 2021

English communication problems 48% 38% 37%

Visa / Immigration issues 37% 32% 32%

Difficulties interacting with
customers/clients

26% 23% 20%

Unprepared for the New Zealand
workplace culture

22% 17% 18%

 No problems identified 23% 17% 18%

Wider settlement issues e.g. family
related problems - partner/children

19% 17% 16%

Lack of New Zealand work experience 20% 18% 15%

Previous training not relevant to New
Zealand work

13% 13% 11%

Workplace miscommunication/conflict 14% 11% 9%

Job performance issues 10% 12% 8%

(NB: Multiple response options, therefore totals exceed 100%)

Feedback from employer respondents:

“Our top performing and award winning employee is an immigrant. Consistently performs highest leadership in

customer service and excellence in delivery in all work.“

“Being able to communicate effectively with clients is key in the role; strong accents and harsh tones can be an

issue for a client's understanding.”

Page 24 of 30

Question 21: What difficulties, if any, did they face fitting in to the workplace culture?

 This question asks employers about the difficulties faced by migrants in the workplace.

25% of respondents reported no issues with workplace culture.

21% of respondents to this year’s survey noted ‘Not understanding New Zealand workplace cultural’ is

still the most likely challenge migrant workers will face when starting work. 18% of respondents also

indicated that understanding ‘slang and colloquial language’ is a still a significant difficulty. This

highlights that continued education and support for migrants is required to overcome simple workplace

challenges.

Difficulties 2019 2020 2021

 No issue with workplace culture 18% 28% 25%

Not understanding the New Zealand
workplace culture / environment

21% 28% 21%

Slang/Colloquial language 20% 24% 18%

Cultural differences from other colleagues 20% 21% 16%

Time keeping / punctuality 5% 7% 5%

Gender issues 4% 4% 3%

Religious issues 4% 3% 3%

(NB: Multiple response options, therefore total can exceed 100%)

Question 22: Have difficulties with English language communication affected performance in

the job?

There was little change from last year’s findings, with 45% of respondents reporting that difficulties with

English language communication affected work performance.

Performance
affected 2019 2020 2021

Yes 58% 46% 45%

No 42% 54% 55%

Page 25 of 30

Question 23: If yes, what type of performance has been affected by these difficulties?

Of the 61% of employers reporting difficulties with migrant employees regarding English language

communication, ‘spoken English’ (54%) has by far the highest impact on performance. Written English

is the next highest reported issue at 27% followed by reading at 19%.

Performance 2019 2020 2021

Spoken 68% 51% 54%

Written 31% 29% 27%

Reading 22% 19% 19%

(NB: Multiple response options, therefore total exceeds 100%)

New Zealand employers rank interpersonal skills and verbal communication as an important attribute
when hiring a migrant and having limited English speaking ability therefore would affect relationships
with colleagues, clients and stakeholders.

Communication is the key to successful team fit and relationships in the workplace. Being able to
converse in English easily and well is critical for the business to ensure:

- A good understanding of the needs of customers and requirements of the job – including Health
and Safety considerations.

- Accurate and effective communication with both internal and external stakeholders.

- Instructions are clearly understood and able to be executed accurately.

Page 26 of 30

SECTION 5: RETENTION OF MIGRANTS

Question 24: On average how long do your migrant staff stay in your organisation?

Respondents to this year’s survey reported that 64% of migrants remained in their jobs for 12 months

or more, and only 12% of migrants left their jobs inside 12 months.

Length of staff stay 2019 2020 2021

Less than 12 months 17% 14% 12%

More than 12 months 60% 62% 64%

Not applicable / Don’t
know*

23% 24% 24%

*Some respondents may not have knowledge of or access to this information as it relates to their

organisation

0%

10%

20%

30%

40%

50%

60%

70%

Less than 12 months More than 12 months Not applicable / Don’t know*

On average how long do your migrant staff stay in your organisation?

2019 2020 2021

Page 27 of 30

Question 24a: Compared to non-migrant staff, on average is this longer, shorter or about the

same?

Employers were asked to compare migrant staff with their local employees in terms of duration in
employment; 62% reported that migrant staff on average stay just as long as non-migrant staff (a minor
change from 59% in 2020). Likewise, 18% reported that migrant staff stayed longer than non-migrant
staff, which is a slight increase from the previous year.

Migrant staff 2019 2020 2021

Stay longer 17% 16% 18%

Stay shorter 24% 25% 21%

About the same 59% 59% 62%

0%

10%

20%

30%

40%

50%

60%

70%

Stay longer Stay shorter About the same

Compared to non-migrant staff, on average is this
longer, shorter or about the same?

2019 2020 2021

Page 28 of 30

Question 25: Where migrants have left the position/s they were recruited into, what was the

reason? (Survey respondents were asked to tick all that apply.)

This question relates to why migrants left their employment. The most frequently cited reason for leaving
was migrants taking up employment with another employer. This trend remains the same as the previous
year at 29%

Reason 2019 2020 2021

Got another job with another employer 39% 29% 29%

Not applicable / Do not know 34% 27% 29%

Visa expired 24% 17% 15%

Returned to their home country 20% 17% 15%

Moved cities 17% 14% 14%

Employee not suitable 14% 12% 10%

Moved overseas to a country other than their
home country

10% 8% 6%

Contract ended/redundancy 8% 9% 7%

Promoted 7% 5% 5%

Took up study 4% 3% 4%

(NB: Multiple response options, therefore total exceeds 100%)

Feedback from employer respondents:

“Often they are over experienced for the role, e.g. we have a warehouse dispatch team member leaving to work
at Westpac as he is a qualified accountant back home. We are happy for him!”

“Most of our immigrants leave because they have a visa issue that we can’t solve, not enough points. They leave
Auckland for the regions and we are disadvantaged (by) the points system. This has happened with 2 senior (3+
years’ experience with us) Duty Managers. Fortunately we have managed to get them jobs in Rotorua and
Invercargill with the same chain, different franchise owners (Quest).”

“Still currently employed with us and hopefully for many more years to come. Provided there are no issues with

renewing their current visa and they get to apply for their residency soon.”

 “No one has left our organisation. And we are being asked by other migrants for any positions that may come

up. Our migrants appear happy and settled and we hope that is a sign we are doing the right thing to assist

them in settling into NZ.”

Page 29 of 30

Question 26: Have you put anything in place / used any of the following to help settle staff into

the workplace?

The proportion of employers who have not put anything in place to help settle staff has decreased since
2019 by 10% perhaps employers are using staff social events, and providing structured internal or
external training programmes. It may be that companies are looking at wider training and support
mechanisms, rather than just English language training in their plans to integrate migrant staff into their
workplace.

Method of retaining staff 2019 2020 2021

Staff social events 42% 37% 37%

Provided a structured internal or external training
programme

31% 30% 30%

Provided a mentor or used the buddy system 37% 31% 29%

Nothing to date 35% 28% 25%

Wider support of the partner / family 14% 13% 13%

English language classes – either provided or
allowed time to attend external classes

8% 8% 8%

Intercultural communications workshops in the
workplace

3% 2% 5%

Used the Immigration NZ ‘Employer Toolkit’ 2% 2% 2%

 (NB: Multiple response options, therefore total exceeds 100%)

Some Feedback from employer respondents:

“We celebrate many cultures and encourage them to share their customs, cultures and celebrations with us - as
teachers and within the classroom - e.g. Diwali, Chinese New Year alongside Waitangi Day, Christmas. Also
learning some language such as greetings.”

“Settling into the workplace has never been a problem for our migrant employees. The work ethics of migrants
are far superior to New Zealanders.”

“We reach out to the Multi-Cultural Council who do fabulous work integrating and educating migrants into the
community. Their ongoing connection gives the individual and their family time to learn together, and they
always come out more confident. They cover legal, gender, council, cultural customs over a long period of time...
really fabulous. We share food and customs at work and all of us learn from each other. Teaching Kiwi slang is
always a hilarious time. And we learn some of theirs too.”

“We pride ourselves in providing pastoral care for all of our employees. So this has insured that migrant workers
have been comfortable with their co-workers and the environment.”

Page 30 of 30

RECRUITMENT

Question 27: Do you have any plans to recruit in the next six months?

37% of employers responding to this year’s survey indicated that they were considering employing

within the next six months, a minor decrease over last year’s survey.

 2019 2020 2021

Plan to recruit in the next
six months 46% 39% 37%

All respondents that indicated that they were considering employing were contacted by email first and

subsequently by telephone to establish if www.newkiwis.co.nz could assist their recruitment needs,

followed by further information via email.

Employers were appreciative of the contact made and the range of services available to them at no

cost and were generally impressed by the collaborative approach taken between the Chamber and

Immigration New Zealand.

http://www.newkiwis.co.nz/
http://www.newkiwis.co.nz/

