
Rob Macnab 
R D 2 Ngaruawahia 

Turning Community Wealth into 
Community Health 

The issues facing the Te Akau 
Waingaro District 

For Primary Industry Council/Kellogg Rural leadership 
Programme 2002 


Turning cornnunity YJeaIth into cornnunity health 

Issues facing the Te Akau Waingaro District. 

The aim of this report is to present solutions to the perceived problem of 
encouraging successful young farmers of the district to take a more active role in 
community affairs. This will relate back to the period when the Te Akau complex 
was constructed, and will then apply the lessons learnt from that time to the 
present situation. This will result locally in the improvement of living conditions in 
the Te Akau Waingaro District. 

Four issues are discussed. 

1. Reducing the barrier of a large first hurdle. With the removal of past 
organizations that created a pathway for further leadership opportunities, 
solutions must be found to encourage potential leaders. Local 
Government has a role to play is establishing forums for individuals to 
develop their skills. Whilst School boards fulfil this role to a degree they do 
have limitations. 

2. Lack of experience. This may be the simplest problem to overcome, as 
the experience is available within the district. The best application 
however would be in the form of mentoring the incoming generation 
rather than demonstrating it. A formal structure will be required for the 
mentors. The former producer Boards and their successors are ideally 
placed to provide this role. 

3. Lack of uncommitted time. The solutions to the extended time taken for 
legislative compliance lie in the hands of local and central government. 
The solution needs to be creative so the cost does not become 
excessive. An answer will be to remove the perception of lack of time in 
the mind of the potential leaders. 

4. Lack of team dynamics/support groups. The negative criticism often 
encountered in public leadership roles is a real discouragement to the 
younger generation in Te Akau. Therefore the role of other organisations 
such as rural woman must be a positive one to overcome this. The 
existing awards system can be enhanced to promote worth in the 
community. 


c2er Table of contents 
Chapter 1 

Executive Summary 

Chapter 2 
Table of Contents 

Chapter 3 
Introduction 

Chapter 4 
Issues/Solutions 

Large first hurdle 

Lack of experience 

Lack of uncommitted time • 

Page 1 

Page 2 

Page 3 

Page 5 

Page 8 

Page 10 

Lack of team Dynamics/Support groups Page 12 

2 


c~er Introduction 

Recently New Zealand Agriculture has experienced growth not seen for over two 
decades. Farmers have harnessed new technology and systems to grow their 
businesses to take advantage of favourable market conditions. In many cases 
this has taken exceptional leadership and business skills to achieve these aims. 

At the same time rural communities are under pressure to provide a stable and 
close-knit environment for its members. School rolls are falling; living conditions 
and roading are deteriorating. Forceful and innovative leadership from within 
those communities is required to overcome these issues. 

One such community is the Te Akau Waingaro district of the west coast of North 
Waikato. It is unique in the quality and quantity of leaders that have come from 
within the community and the achievements that these men and woman have 
realized. The district is predominantly sheep and beef farming with a small influx 
of life stylers in recent years. It is an area proud of its rich history and currently still 
has pioneering families present. 

A notable accomplishment of the community was the building of the Te Akau 
Waingaro community complex 25 years ago. Housing a nine-hole golf course, 
Rugby field, Polo field, indoor Badminton court, changing rooms and two function 
rooms, it is a testament to their efforts. 

Built in similar economic conditions that prevail today, and by people at a similar 
stage of their lives to the successful young farmers in the district today, it is a 
unique opportunity to examine and draw parallels that will help deal with the issue 
of today's leadership in the district. The challenges that individuals overcame in 
their personal development to fund and construct the Complex are not too 
dissimilar to those faced by those capable today of assuming a leadership role in 
the community. 

In recent times there has been a perceived lack of younger individuals willing to 
take on the mantle of leadership. Some of the hurdles currently faced, seem to be 
barrier for today's potential leaders to taking the next step. 

The purpose of this project is to investigate and discuss the processes in the past 
and establish if they are applicable to today's environment. Comparisons will be 
made between the period of building the complex and the individuals concerned 
with the situation as it prevails in 2002. It will focus on the issues or impediments 
perceived in discouraging individuals to take an active leadership role within the 
community and processes of overcoming them. 

3 


The innovations that have given opportunity or impetus to persevere to improve 
the community will be examined. Outside influences or organisations can 
contribute greatly to the process of a community developing itself. This project will 
also investigate the systems that can allow a community to grow and develop 
overtime. 

As part of the research undertaken for this report interviews were conducted 
across a subsection of the Te Akau - Waingaro district. The subsection was 
focused on two groups 

1. Members that played a leading role in leading the community for the 
construction of the Community Complex. These individuals then went on 
to positions such as Mayor of a district council and Chairman of a large 
north Island meat processing company, to name a few. The challenges 
faced and how they were overcome is concentrated on to provide a 
comparison to today's situation. 

2. Younger members that have achieved a level of success in their farming 
endeavours. A perspective was gained as to their attitudes and issues 
regarding taking a leadership role outside the farm gate. 

The interviews took the form of several leading questions that a discussion was 
then based upon. I was seeking individuals' perceptions on the issues rather than 
absolute answers. 

It is only when we can gain a relative view of each groups position at a particular 
stage of their development that initiatives can be developed to overcome any 
perceived barriers to turning "community wealth into community health" 

4 


c~r Issues/Solutions 
As this report progresses it will deal with the issues faced and discuss possible 
solutions. These will not be in order of priority as all are strongly linked to each 
other. 

• Large first Hurdle 
Interview responses 
The group comprising the older generation never saw this as an issue as each 
expanded position they took on was only slightly greater than the one before. 
However the younger generation took the position that this was a large issue, as 
the avenues seem to be very narrow to develop their skills. 

In the past in rural communities there has been a structured and defined path of 
succession to leadership roles. These included Federated farmers, Producer 
Boards and local government. However with the deregulation and restructuring 
that has occurred since 1984 these organisations have lost their prominence in 
rural New Zealand. As a result of the demise of this "first step on the path" is 
perceived by potential candidates be an insurmountable hurdle. 

For example when the construction of the Te Akau complex was first mooted the 
district had two councillors on the Raglan County council. These two came 
through the path of area delegate, member of the Electoral College, and then into 
local Government. Now there is not one community member represented on the 
Waikato District Council and the size of the Ward has tripled in geographical area. 
For a member of the Te Akau district to be elected to the Whaingaro ward 
involves a large commitment and a substantial amount of courage. It is a large 
step to undertake now compared to 30 years ago, especially with no previous 
grounding in local Government. 

5 


In the Te Akau district in the early 1970's there was several strong community 
organisations such as sport or social clubs. Due to a lack of available or 
accessible outside diversions these clubs were very prominent in the community. 
As a result the executive offices of these clubs had a level of "desirability" and 
respect in the social fabric of Te Akau. It must be noted that the responsibilities 
were no different than that of th, existing clubs today. 

Club Heirachy 

Committee 

Membership 

L 
E 
V 
E 
L 
S 

o 
F 

L 
E 
A 
o 
E 
R 
S 
H 
I 
P 

However a large majority of these organized organizations now struggle for members and the 
desire to aspire to these positions of responsibility have diminished. It is now not perceived as 
being successful to lead these organizations {Clubs. 

There is one notable exception in School boards. There is an accepted train of thought that 
the Board of Trustees contributes a significant level of leadership in the education of the 
community's children. This makes these positions desirable to successful farmers and 
prominent positions often occupied by young achievers. The Education Ministry makes 
available a level of training, which can aid in future roles as well. This organization in the Te 
Akau district provides the best opportunity to remove the perception of a barrier that is a large 
first hurdle. 

Even so it has one major fault in that it does not provide an obvious chain of advancement. 
For today's successful farmers a large motivating factor for achievement is the possibility of 
expansion. The School Boards do not communicate this aspect to potential leaders. It may 
not exist, but it needs the community and other stakeholders to develop a strategy that can 
offer opportunities beyond the local School catchment. These opportunities may include roles 
within local government or funding agencies. 

6 


Local government offers perhaps the best solution to this issue of a large first step. As stated 
earlier the role of local councilor can appear to be daunting due to the size of the electorate. 
However in other rural areas such as the Wanganui District Council, and even within the 
boundaries of the Waikato District Council local community boards have been successful. 
These offer opportunities to develop human leadership skills with people that farmers feel 
familiar and comfortable. It must be stated that it is the obligation of the local council to set up 
these boards with well-defined areas of duty and responsibility. Therefore the community 
must demonstrate a need for community board first for it to be formed and run with any 
chance of success. 

7 


• Lack of experience 
Interview responses 
The older generation saw this a challenge easily overcome as they had varying 
levels of experience within their group. The perception of the younger generation 
is that this is a huge unknown and a daunting prospect. 

When the idea of building a sizeable community complex in the Te Akau district 
was first mooted in 1975 no one had experience in a large community funded 
building project. In fact those men and woman that undertook the task actually 
had limited experience of leadership within the community. During the initial 
stages of the project they often faced acrimonious obstacles that tested the 
fledgling phase of developing the leadership needed to complete the project. 
Whilst they may now reflect back upon those times with a degree of mirth the 
personal attacks they endured exposed the lack of experience within the group. 

To overcome this several members took on the role of mentoring the less 
experienced through this stage. This mentoring took the form of encouragement 
and demonstrations of how to handle the situations faced. This often took the 
manner of one-on-one coaching that developed skills within the less experienced 
individuals that came to the fore many years after the event took place. 

Today's high achieving young farmers in the Te Akau district have ample 
experience growing their own personal business but lack in the area of leading a 
group to achieve a specific aim. This experience can only be gained by 
participating in environments that require leadership skills. However once they are 
in those environments, then the encouragement and mentoring can be an 
important aspect to development of these individuals. 

In the Te Akau I Waingaro district the community has an embarrassing riches of 
successful leaders in the rural society. However they now appear to be stepping 
back from an involved role in those leadership positions. One of the most 
important roles may still be ahead of them- to develop the next generation. 

First there must be a desire to participate in this process. With the challenges they 
faced still fresh in their conscious this generation recognize they still have a role to 
play. However there still remains a need for a framework to be constructed to 
allow them to mentor these individuals identified successfully. 

The former Producer Boards are ideally situated to provide this seNice. Already 
the Producer Boards playa role in developing leadership in the rural sector so it 
would not be viewed as a too large of a departure from its existing role. The 
Producer Boards also have the network and infrastructure in place to be to 
assemble groups throughout the country and facilitate the ongoing programme. 

In reality the only formal structure needs to be with the mentors as they will be 
able to identify the individuals within their communities that would benefit from the 
direction. However the Mentors may need resources to enable them to fully meet 
the requirements of this role. Responses to inteNiews suggest that the financial 
cost would be relatively low as the potential mentors view this role as an 

8 


obligation and challenge. They would therefore not expect remuneration and 
were willing to be involved in rising of finance if required. 

Other organizations such as Federated Farmers and Local Government would 
also perceive the benefits of being involved in such programme. In fact all groups 
involved in requiring leaders to come from the rural community will receive 
payback from this type of Scheme operating. 

It was interesting to note from interviews conducted that even though individuals 
had chosen to retire from public positions of leadership their overwhelming desire 
was still to contribute to their communities. The quality of experience that they 
could potentially offer may well turn out to be more valuable than the deeds they 
accomplished while in office. 

9 


• Lack of uncommitted time 
Interview responses 
The older generation could not recall this being an issue but expected it to be an issue with 
the younger generation. The younger generation felt that spare time should be spent on 
their own business. Further questioning identified this time would be spent in fulfilling 
obligations for IRD, RMA, AHB and other rnarketingllegislation obligations. 

It is now widely accepted that today's young families have more demands on their 
time as a family unit as opposed to 20 years ago. The reasons for this include the 
availability of transport and relative speed of it, more social activities outside the 
local district and wider range of events outside the family home. Solving these 
issues is not the purpose of this discussion paper but suggesting means to 
enable potential leaders to free up their time is. 

It has been identified that in business one of the tasks that occupy a significant 
amount of time is complying with the legislative regulations. An example of this is 
the time needed to complete GST returns and comply with aSH legislation. It is 
not suggested that these be removed, but a system needs to be developed to 
create "spare time". This will allow successful farmers to feel free to devote time 
to the community. 

An industry has sprung up in New Zealand around the cost of compliance. In the 
market place at the moment is a host of businesses that are specialized in areas 
such as aSH and RMA compliance. By harnessing these companies it would 
free up a significant amount of time for a successful farming business and its 
operators. 

However there is a significant cost associated with this strategy. If the potential 
leader is to pay for it entirely, interviews have indicated that they would be likely 
to do the job themselves. But it was interesting to note that most respondents 
actually believed that they would do a substandard job compared to the 
companies. Therefore the incentive to use outside assistance must be presented 
in such a way that the benefits would significantly outweigh the cost. 

The first strategy would be to reduce the time taken to comply. While it is highly 
unlikely that this could be achieved at a national level there is opportunities at a 
local council level. Local Government bylaws can also impact on time taken for 
administrative tasks. However the present approach is to try and legislate for 
every possible eventuality so the approach would have to be from the reverse. 

An initiative that could be feasible is to reward the individuals that already devote 
spare time to community enhancement. This reward could take the form of 
assistance from the local council. Rather than a monetary incentive the council 
has available to it resources and expertise it could offer. Access to employees of 
the council could significantly reduce the time taken to comply with local 
regulations. If presented in the correct way this will free up time for the individuals 
concerned. 

10 


A flaw in this strategy is that it could only reward those already active in 
leadership roles in the community. Therefore to be successful it needs to be 
positioned as "carrot" to entice the people that could contribute significantly to the 
health of the community. The local councils must not succumb to the temptation 
to make the "stick" i.e. penalties of non- compliance bigger to push people in to 
this scheme. This would impact negatively on all respondents interviewed and 
may result in even less community involvement. 

This strategy would be the least expensive. Another solution would be to find 
funds to pay for companies to do the work for successful farmers. A potential 
source would be from Central govemment agencies. In the present environment 
considered opinion is that this is unlikely to succeed. 

The lack of time is, however, very much the perception of the individuals. Relating 
to cases that occurred during the construction of the Te Akau complex it seemed 
that some of the more "involved" members of the leadership group were 
perceived to have the least amount of available time. However these individuals 
felt that time was not an issue, as the role automatically required an abundance of 
time. Most of these individuals felt that the potential barrier of an inadequate 
amount of uncommitted time would easily be overcome if the challenge of 
leadership roles were appealing enough. 

11 


• Lack of Team Dynamics/Support groups 
Interview responses 
The older generation drew heavily upon these resources to overcome the personal issues 
involved with leadership . Some sources of support smprised them. The younger 
generation has a substantial amolmt of trepidation around the issue to the point it was the 
single largest barrier to taking on a more active leadership role. 

A major hurdle to overcome whenever an individual moves into a role of public 
leadership is the ability to handle criticism and disagreement from others. This 
was the single largest reason for the young successful farmers not moving into 
roles in the community. Whilst it may not be possible to halt these actions, a 
strategy needs to be developed to lessen its impact. 

During the initial stages of proposal for the Te Akau Complex there was 
considerable ill feeling in the district, especially surrounding the levying of a 
special rate to pay for its construction. This actually culminated in the taking to 
court the issue by the opposing sides of the argument to have it resolved. It was 
interesting to note that the complainants could actually defined by age with the 
younger group taking the side of raising a rate. This is a great case study in its 
self of the perceived problem that the district is facing at present. 

Obviously with this level of feeling in the late 1970's, there was considerable 
criticism of those younger members that most stated was very much a 
discouragement. However the complex was constructed and most of that group 
then went on to contribute greatly to the local community in other roles. This 
demonstrates that once this issue is faced and overcome for the first time in an 
individual's development, then its importance diminishes greatly. 

The principal factor in overcoming this hurdle for those individuals was the project 
itself. The 'prize" was too great to be lost by giving up through discouragement. 
This group all focused on the eventual outcome so this put into perspective the 
negative aspects faced at that time. The reality of a constructed building could be 
at all times at the forefront of their minds, and so was a constant reminder. 

However it could well have been different if the goal was not so tangible. If 
perhaps it was to present a better way of life then the uncooperative aspect may 
have been overwhelming. In fact several of the group that constructed the 
complex were actually involved in such processes prior to and during this period. 
At this time there was intense debate in the Meat and Wool sector regarding 
issues such as delicencsing the meat trade. There was considerable feeling 
around these issues and several respondents indicated that the personal attacks 
dissuaded them from pursuing it further. 

The district at the moment is faced with the latter situation. At the present time the 
major issue is a better way of life as opposed to a large project. Therefore we 
must translate the successes that occurred during the construction of the complex 
and try to apply it to today's situation. 

One constant theme that came through the interviews was the support the group 
got from secondary organizations, most notably the rural woman of the district. 

12 


r-
The moral support far outweighed any tangible help given but was on of the 
largest factors in its success. Therefore the role of other organizations to 
overcome this issue of discouragement is important. 

One such role that a secondary organization plays in the Te Akau district is the 
Complex Committee itself. This committee is drawn from the clubs that operate 
from the complex and is charged with the overseeing of the operation of the 
Complex building and land. It is charged with seeking funding for capital projects 
and ensuring the upkeep of the building itself. 

It has one other important responsibility in the district. It awards trophies to 
individuals in the district that has reached a level of achievement in that calendar 
year. These awards are recognizable in the district and act as encouragement to 
those individuals. 

However these could be expanded to encompass greater recognition. At present 
it is a relatively low-key presentation. To give it further impetus it could be taken 
up by the local Council and repeated in other areas. The awarding itself could be 
done at a public dinner hosted by one of the clubs. This would serve to make the 
awards more desirable and therefore encouragement for individuals to strive for 
better. 

13 


	1. Executive Summary
	2. Table of Contents
	3. Introduction
	4. Issues / Solutions
	Large first hurdle
	Lack of experience
	Lack of uncommitted time
	Lack of Team Dynamics/Support groups


