MĀORI TERTIARY EDUCATION HUI TUE TO CONTROL TO THE PROPERTY OF THE PROPERTY OF

Tuia te ākonga, tuia te ako, tui, tui, tuituia

Ararau: Vocational Pathways to Māori Learner Success

Te Rārangi Kaupapa | Programme

Wednesday 1 to Friday 3 August 2018 Vodafone Events Centre Manukau, South Auckland

8.30 am Huinga Manuhiri - Visitors gather

Te Wāhi - Room: Te Huinga Nui		
9.00am	PŌWHIRI Ko te kawa o Tainui, arā, ko te tau-utuutu	
9.40am	WĀ PĀNUI Orientation and housekeeping Dr Joe Te Rito, Deputy Director Māori, Ako Aotearoa	
9.45am	KAI PARAMANAWA Morning tea and registrations	
10.30am	MIHI WHAKATUWHERA Opening address by co-host representatives Ako Aotearoa and Te Rautaki Whakarōpū Māori Stuart Lawrence, Te Rautaki Whakarōpū Māori Chair, ITO Helen Lomax, Director Ako Aotearoa	
	Dr Rāwiri Taonui , Te Rūnanga Māori Chair, Ako Aotearoa	

TE KAUPAPA O TE RĀ 1: 'Whanaungatanga' with iwi, communities, educators, and employers to develop good practice models in vocational pathways for Māori learner success (Uara 3, Te Tauākī Ako)

10.45am	KAIKŌRERO MATUA 1	
	Hon Willie Jackson , Minister of Employment, Labour Party	
	Acknowledgement of 'Kiwi Can Do' Project Report (Ruth	
	Peterson, lain Morrison and Paddy Forde)	
11.15am	TAUMATA KŌRERO (20 mins each)	
	Ronnie Rochel, Director, Te Aratika Drilling, Ko Te Aratika	
	mātou; Raewyn Mahara, General Manager Education,	
	Waikato-Tainui, Connecting the Pipeline: Whakatupuranga	
	2050; and Sam Napia, Chair, Skills Active Aotearoa,	
	Whanaungatanga and bi-culturalism, and the pursuit of	
	highly advanced collaboration	
12.25pm	KAI O TE RĀNUI Lunch and registrations	

NOTE: In addition to all of the workshops, each ITO has a trade display in Te Waahi Whakaaturanga to which rangatahi are brought in to view and meet with industry members.

Ngā Awheawhe 1 - Workshops

1.10pm	Te Huinga Nui: Asharie Martelletti, Youth Engagement Manager, BCITO MyBCITO – Helping rangatahi get work ready for trades
	Taiwhanga 1: Aimee Hutcheson , Māori Advisor, and Hāwea Meihana , Pathways Advisor Māori, The Skills Organisation.
	On the couch with Marius Schmit, Theresa Rongonui, apprentice/ambassador, and employer
	Taiwhanga 2: Robbie Paul, Civil Engineering Manager, Connexis Careers in Infrastructure
1.55pm	Delegates move to a workshop in Te Huinga Nui, Taiwhanga 1 or 2
2.05pm	Te Huinga Nui: Greg Durkin, GM – Stakeholder Engagement BCITO, Diversity in Construction
	Taiwhanga 1: Aimee Hutcheson, Māori Advisor, and Hāwea Meihana, Pathways Advisor Māori, The Skills Organisation. On the couch with Marius Schmit, Theresa Rongonui, apprentice/ambassador, and employer
	Taiwhanga 2: Robbie Paul, Civil Engineering Manager, Connexis Careers in Infrastructure
2.50pm	KAI PARAMANAWA Afternoon tea
3.10pm	TAUMATA KŌRERO (20 mins each)
	Dr Eruera Tarena, Executive Director for Tokona te Raki: Māori Futures Collective – The agenda
	for change: Income Equity for Māori; and Hūhana Lyndon, General Manager, Te Matarau Educa-
	tion Trust, Te Matarau kaupapa underpinned by He Whakaputanga me Te Tiriti o Waitangi
4.00pm	KAIKŌRERO MATUA 2
	Riripeti Reedy, Principal Policy Analyst, Ministry for Women Mana Wahine, Mana Tangata, Mana Mahi approach: EVERYONE needs a Mana Wahine Action Plan - You are your first action in that plan! MEN - Do Not Leave Home Without It!
4.30pm	WHAKAREWANGA RAUEMI
	Dr Mei Winitana , Kaiwhakahaere Māori, Ako Aotearoa and Benita Tahuri , Cultural Advisor, Ako Aotearoa.
	Launch of the 'Māori Cultural Capability Pathway' online resource
4.50pm	KŌRERO KŌPUNI: Plenary session reflecting on Day 1 Josh Williams, CEO ITF and Dr Rāwiri Taonui, Te Rūnanga Māori Chair, Ako Aotearoa
5.10pm	WĀ PĀNUI Housekeeping and karakia whakamutunga
5.15pm	WĀ WHANAUNGATANGA
- 1	Networking hour with finger food and light refreshments in Te Waahi Whakaaturanga – Trades Display area
6.00pm	KA MUTU

Te Wāhi - Room: Te Huinga Nui

9.00am **TE TĪMATANGA**

Opening karakia and housekeeping

TE KAUPAPA O TE RĀ 2: 'Manaakitanga' is integrated into all aspects of Māori learners' educational and Māori educators' career journeys in and beyond tertiary education, e.g. guidelines and processes are culturally appropriate for Māori and accessible to Māori learners and educators (Uara 8, Te Tauākī Ako)

9.15am KAIKŌRERO MATUA 3

Theresa Rongonui, Workforce Development Lead, The Skills Organisation, *Tiaki te manaaki: Understanding the value in our People*

Ngā Awheawhe 2 - Workshops

9.45am Te Huinga Nui: Harepaora Ngaheu, Winner

of the 2018 Ahuwhenua Young Māori Farmer (dairy farming) of the year, **Cheyenne Wilson**, 2018 Ahuwhenua Young Māori Farmer finalist, **Stacey Mareroa**, Tūhono Whenua Horticulture Limited, and **Matiu Julian**, Primary ITO Māori Business Manager, *Ngā uri whakatipu – A new generation sharing their journey*

Taiwhanga 1: **Samantha McNaughton**, Manager Sector Engagement, Competenz *Me mahi tahi tātou – What does 1BT mean for Māori success?*

Taiwhanga 2: Tracey Eaton, Schools Transition Advisor, Mike Birdsall, Field Officer, NZ Marine & Composites, Benjamin Birdsall, Project Manager Jalcon Homes. *Transitions from school to work: The marine industry past, present, and future*

10.30am KAI PARAMANAWA Morning tea.

10.50am Te Huinga Nui: Harepaora Ngaheu, Winner of the 2018

Ahuwhenua Young Māori Farmer (dairy farming) of the year, **Cheyenne Wilson**, 2018 Ahuwhenua Young Māori Farmer finalist, **Stacey Mareroa**, Tūhono Whenua Horticulture Limited, and **Matiu Julian**, Primary ITO Māori Business Manager, Primary ITO, *Ngā uri whakatipu – A new generation sharing their journey*

Taiwhanga 1: **Samantha McNaughton**, Manager Sector Engagement, Competenz *Me mahi tahi tātou – What does 1BT mean for Māori success?*

	Taiwhanga 2: Tracey Eaton, Schools Transition Advisor, Mike Birdsall, Field Officer, NZ Marine & Composites, Benjamin Birdsall, Project Manager Jalcon Homes. Transitions from school to work: The marine industry past, present, and future
11.35am	Three ropū stay in their Taiwhanga for different workshop while new presenters set up
Ngā Av	vheawhe 3 - Workshops
11.50am	Te Huinga Nui: Tom Parsons, Māori Engagement Advisor, Doug Pouwhare Workforce Engagement Manager and Kelly Randle, Workforce Engagement Team Leader, ServicelQ. Since 2011 ServicelQ Māori Tourism Camps
	Taiwhanga 1: Lyndsay Proctor (Taitokerau Rugby League) and Theresa O'Brien, Director Angel Promotions Ltd Skills Active. He Kai kei aku ringa. Literally, to provide the food you need with your own hands – or in today's world, to be responsible for the resources and capability you need to grow and develop
	Taiwhanga 2: Kim Harris, Workforce Development Advisor and Mark Lawrence, Manager Corporate, MITO He oranga haumako, he waa hekeranga wairua - Enriching lives, inspiring futures: Developing career pathways in an increasingly technological and digital world
12.35pm	KAI O TE RĀNUI Lunch and networking
1.20pm	Te Huinga Nui: Tom Parsons, Māori Engagement Advisor, Doug Pouwhare Workforce Engagement Manager and Kelly Randle, Workforce Engagement Team Leader, ServicelQ. ServicelQ Māori Tourism Camps
	Taiwhanga 1: Lyndsay Proctor (Taitokerau Rugby League) and Theresa O'Brien, Director Angel Promotions Ltd Skills Active. He Kai kei aku ringa. Literally, to provide the food you need with your own hands – or in today's world, to be responsible for the resources and capability you need to grow and develop
	Taiwhanga 2: Kim Harris, Workforce Development Advisor and Mark Lawrence, Manager Corporate, MITO He oranga haumako, he waa hekeranga wairua - Enriching lives, inspiring futures: Developing career pathways in an increasingly technological and digital world
2.05pm	KAI PARAMANAWA Afternoon tea
2.25pm	TAUMATA KŌRERO Rau Hoskins and Lena Henry, Ako Aotearoa NPF project, University of Auckland. Manaaki Tauira kia ora ai te iwi – preparing graduates to work with Māori clients. Levi Armstrong, Patu Aotearoa, Patu for the People, A Māori Social Enterprise and Kawena Jones, Waikato-Tainui, Waikato-Tainui Pipeline in Practice
3.35pm	KAIKŌRERO MATUA 4
	Dr Teorongonui Josie Keelan, Unitec, Manaakitanga when you are living on a prayer
4.05pm	KŌRERO KŌPUNI: Plenary session reflecting on Day 2 Rongo Taukamo, Kaihautū, Skills Active and Stuart Lawrence, Te Rautaki Whakarōpū Māori Chair, ITO
4.25pm	WĀ PĀNUI Housekeeping, karakia whakamutunga, and free time until the conference dinner
6.30pm	KAI O TE PŌ Conference dinner, entertainment by Mana Farrell and Ben Lummis

Te Wāhi - Room: Te Huinga Nui

9.00am **TE TĪMATANGA**

Opening karakia and housekeeping

TE KAUPAPA O TE RĀ 3: 'Whakamanatanga' of Māori learners and Māori educators through empowering, protecting, respecting, and valuing them, their whānau, hapū, iwi, and hapori Māori generally (Uara 4, Te Tauākī Ako)

9.10am KAIKŌRERO MATUA 5

Pāora Ammunson, TEC Chief Advisor Māori, Ōritetanga, TEC's Learner Success Focus

9.40am **TAUMATA KŌRERO** (20 mins each)

Haydn Solomon, Kaiārahi, Ngāti Pāoa and **Mateawa Keelan**, General Manager, Hikurangi Enterprises. *Creating a Pathway for Whanau Initiatives*

10.30am KAI PARAMANAWA Morning tea

Ngā Awheawhe 4 - Workshops

10.50am Taiwhanga 1: Rebecca Hardie & Jacky Cheung, Sales and Training Advisors HITO Raranga ngā ara, kia tutuki ngā akoranga, Weaving the pathways of successful outcomes

Taiwhanga 2: Turaukawa Sam Bartlett, Kaiwhakahononga, Māori Engagement and Development Consultant, Lisa Philips, Workforce Development Manager, Careerforce Re-defining educational success as wellbeing achievement Me whakaaro anō ki te tihi o te mātauranga

11.35am Delegates change rooms i.e. Taiwhanga 1 moves to 2, and 2 to 1

11.45am Taiwhanga 1: Rebecca Hardie & Jacky Cheung, Sales and Training Advisors HITO Raranga ngā ara, kia tutuki ngā akoranga, Weaving the pathways of successful outcomes

Taiwhanga 2: Turaukawa Sam Bartlett, Kaiwhakahononga, Māori Engagement and Development Consultant, Lisa Philips, Workforce Development Manager, Careerforce Re-defining educational success as wellbeing achievement Me whakaaro anō ki te tihi o te mātauranga

12.30pm MIHI WHAKARĀPOPOTO Plenary session reflecting on Day 3 and the conference as a whole Dr Rāwiri Taonui, Te Rūnanga Māori Chair, Ako Aotearoa and Stuart Lawrence, Te Rautaki Whakarōpū Māori Chair, ITO

12.50pm TE WHAKAMUTUNGA

Closing karakia

Our Sponsors and other support

INANGA - PRIMARY SPONSOR

TOTOWEKA - OTHER SPONSORS

PŪTEA TAUTOKO RANGATAHI - SUPPORT FOR YOUTH

Additional information

SOCIAL MEDIA

Follow **Ako Aotearoa** and **#TuiaTeAko18** for event updates, photos and interviews.

@AkoAotearoa

@ako_aotearoa

@ako-aotearoa

VENUE WIFI DETAILS

Network name: Vodafone Password: pAcific01

