
2/7/2018 Canstaff Candidate Newsletter - February 2018

http://jobs.canstaff.co.nz/index.php?page=newsletter.view&newsletter_id=220 1/4

It’s been another very busy month of placing local and overseas job seekers
into new roles. We have a great mix of news and job seeking tips this month so
please stick around for an update on:

Our latest featured roles
Canstaff Update: Apprenticeship Programme
New Office in Pukekohe
Outcome: Unlawfully deducted wages from worker

Canstaff Update
Canstaff is excited to announce that our Apprenticeship Programme is now open and
in full swing.

Over the past couple of years, a number of 2nd & 3rd year apprentices have arrived
at the Canstaff Office, desperately looking for work. Their previous employers had
gone out of business before they had finished their apprenticeship and they were
looking for new opportunities to finish their qualification. Canstaff saw a chance to be
able to help these applicants finish their Apprenticeships by finding suitable and
willing employers.

Canstaff is now working with BCITO to assist any displaced candidates with suitable
clients who can help them to complete their outstanding training requirements.

We also have on board a retired trade qualified Carpenter - Tim Riwaka, to mentor
apprentices and liaise with clients on a weekly basis.

While we will be increasing the number of Apprentices on our books, we really do
need more building companies to come on board to help us in assisting these
apprentices, many of whom have years of experience as Hammer Hands and can be
a real asset to your current team.

Feel free to contact Mike Wilson - michael@canstaff.co.nz for more information
about our apprenticeship programme.

mailto:michael@canstaff.co.nz

2/7/2018 Canstaff Candidate Newsletter - February 2018

http://jobs.canstaff.co.nz/index.php?page=newsletter.view&newsletter_id=220 2/4

Mike Wilson
Recruitment Consultant

Latest Featured Roles
Government announces changes to the Employment Relations Act

Canstaff
Carpenters (Auckland, Christchurch, Queenstown and more!)
Electronic Engineering Grad
Experienced Furniture Polisher - Spray Painter
Distribution Warehouse Manager

Agstaff
Veterinary Technician - Blood Testers
Boners/Meat Processors

Canstaff Australia
Sales Person
Staircase Installers

Canstaff International - relocate downunder!
Carpenters
Electricians
Civil Engineers

New Office and Consultant in Pukekohe, Auckland
Canstaff is excited to announce the opening of our Pukekohe
office, based at 14 Hall Street. Don Pitcorn will be the leading
consultant at the new location and brings a wealth of local
recruitment knowledge and experience with him.

Don has held recruitment consultant roles with an Auckland
based recruitment company for the past 9.5 years; 3 in
Penrose and 6.5 in Pukekohe. His local contacts and
knowledge give him a winning advantage over other
consultants and he looks forward to meeting clients and
candidates to be part of your employment solution.

Don describes working with Auckland’s youth as his biggest passion. He finds
fulfillment when placing the right candidate with the right job, and this is magnified
tenfold when assisting young people to reach their goals, develop work ethic and
take on responsibilities in their new roles.

http://jobs.canstaff.co.nz/jobs/view/id/1780
http://jobs.canstaff.co.nz/jobs/view/id/918
http://jobs.canstaff.co.nz/jobs/view/id/1694
http://jobs.canstaff.co.nz/jobs/view/id/1942
http://jobs.canstaff.co.nz/jobs/view/id/1940
http://jobs.canstaff.co.nz/jobs/view/id/1936
http://jobs.agstaff.co.nz/view.job?job_id=1953
http://jobs.canstaff.co.nz/jobs/view/id/1884
http://canstaff.com.au/jobsearch-au-1883.html
http://canstaff.com.au/jobsearch-au-1832.html
http://canstaff.co.uk/jobsearch-nz.html
http://canstaff.co.uk/jobsearch-nz.html
http://canstaff.co.uk/jobsearch-nz.html

2/7/2018 Canstaff Candidate Newsletter - February 2018

http://jobs.canstaff.co.nz/index.php?page=newsletter.view&newsletter_id=220 3/4

Broaden your horizons and join us on LinkedIn
Stay ahead of the game by receiving our latest jobs, news, and advice on our
LinkedIn page.
Click the link below to join us today. https://www.linkedin.com/company/canstaff/

Outcome: Unlawfully deducted wages from worker
A security services firm made unlawful deductions from a workers' pay after he
allegedly pranged a company vehicle twice.

The employer determined that the worker was responsible for accidents and,
following notification to him, made deductions from his wages for the cost of the
vehicle repairs. The worker said the deductions were unreasonable and made
without his consent.

Consent was provided in both the worker’s individual employment agreement and
the company vehicle policy but this did not give the employer an automatic right to
deduct costs of the accident.

"A worker may vary or withdraw a consent given for the making of deductions from
that worker's wages by giving the employer written notice to that effect," the
determination said.

https://www.linkedin.com/company/canstaff/
https://www.linkedin.com/company/canstaff/

2/7/2018 Canstaff Candidate Newsletter - February 2018

http://jobs.canstaff.co.nz/index.php?page=newsletter.view&newsletter_id=220 4/4

The deductions made by Simply Security from Kalera's wages were found to be
unlawful and breached the Wages Protection Act. The Employment Relations
Authority, which made the finding and ruling, ordered the company to pay him
$1845.23.

Compliance Partners Health & Safety Update with Jane
Government announces changes to the Employment Relations Act

Well the much anticipated (well for the HR geeks like Jane) announcements on how
Government plan to change the Employment Relations Act were announced last
week. This is the first of the changes to be announced and we expect to see some
more soon.
The key amendments include:

Restoring statutory rest and meal breaks
Limiting 90 day trials to employers with fewer than 20 employees
Restoring reinstatement as the primary remedy to unfair dismissal
Increasing protections for vulnerable workers such as cleaners and caterers,
when a business is transferred or restructured
Strengthening collective bargaining and union rights in the workplace (there is
a lot of detail with this last one, so feel free to get in touch if you'd like more
information).

The Bill's first reading in Parliament will be in February 2018 and it will then go to
select committee, where you are able to make submissions. I would encourage you,
if your are an employer to read through the changes in more detail and make a
submission.

As for the rest of the changes - we will wait with baited breath!

Canstaff Facebook Twitter LinkedIn

Copyright © 2018 Canstaff, All rights reserved.

http://cp.org.nz/
http://www.canstaff.co.nz/
http://www.canstaff.co.nz/
https://www.facebook.com/Canstaff
https://www.facebook.com/Canstaff
https://twitter.com/canstaff
https://twitter.com/canstaff
https://www.linkedin.com/company/canstaff/
https://www.linkedin.com/company/canstaff/

