
University of Wollongong University of Wollongong

Research Online Research Online

Faculty of Commerce - Papers (Archive) Faculty of Business and Law

1-1-2011

A centre of international trade and transport logistics A centre of international trade and transport logistics

Eric Deakins
University of Waikato

Paul Childerhouse
University of Waikato

Tillmann Boehme
University of Wollongong, tbohme@uow.edu.au

Follow this and additional works at: https://ro.uow.edu.au/commpapers

 Part of the Business Commons, and the Social and Behavioral Sciences Commons

Recommended Citation Recommended Citation
Deakins, Eric; Childerhouse, Paul; and Boehme, Tillmann: A centre of international trade and transport
logistics 2011, 485-490.
https://ro.uow.edu.au/commpapers/2129

Research Online is the open access institutional repository for the University of Wollongong. For further information
contact the UOW Library: research-pubs@uow.edu.au

https://ro.uow.edu.au/
https://ro.uow.edu.au/commpapers
https://ro.uow.edu.au/bal
https://ro.uow.edu.au/commpapers?utm_source=ro.uow.edu.au%2Fcommpapers%2F2129&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/622?utm_source=ro.uow.edu.au%2Fcommpapers%2F2129&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/316?utm_source=ro.uow.edu.au%2Fcommpapers%2F2129&utm_medium=PDF&utm_campaign=PDFCoverPages

A centre of international trade and transport logistics A centre of international trade and transport logistics

Abstract Abstract
Achieving superior productivity and growth, and understanding how to best manage cost-efficient,
environmentally-friendly modes of integrated transport is of vital importance to a nation's strategic
interests. Yet in an era of increasing sensitivities toward greenhouse gas emissions and the ‘greening’ of
business many countries lack educational facilities which are dedicated to understanding multi-modal
transport logistics and sustainable supply chains that can extend to international trading partners. This
paper explains in detail a proposed centre of excellence concept that was developed for the New Zealand
Chartered Institute of Logistics and Transport (CiLT). By facilitating intensive business collaborations and
engaging industry directly with teaching specialists, consultants, and researchers it is anticipated that
Centre stakeholders would benefit from: 1) industry-relevant, world-class applied research and
problemsolving expertise that will directly add value to the NZ national and local economies, 2) shared
decision support facilities that bring together industrialists, academics, consultants, and other specialists
to work together on the most pressing export trade-related supply chain, logistics, and transport
challenges and opportunities, 3) improved, industry-relevant qualifications and programmes that make
extensive use of new and innovative teaching and learning methods and which are tailored to the
country’s international trade, transport and logistics sectors. This research brings together the views of
industry, education providers, students, and governmental stakeholders. It has been informed by first-
hand experience, by the literature, by international visits and by acknowledged best practise.

Keywords Keywords
era2015

Disciplines Disciplines
Business | Social and Behavioral Sciences

Publication Details Publication Details
Deakins, E., Childerhouse, P. & Bohme, T. (2011). A centre of international trade and transport logistics.
The 3rd International Conference on Logistics and Transport & The 4th International Conference on
Operations and Supply Chain Management (ICLT & OSCM 2011) (pp. 485-490). Thailand: UP Organizer
and Publication Co. Ltd..

This conference paper is available at Research Online: https://ro.uow.edu.au/commpapers/2129

https://ro.uow.edu.au/commpapers/2129

485Proceedings of The 3rd International Conference on Logistics & Transport and The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

A CENTRE OF INTERNATIONAL TRADE AND TRANSPORT LOGISTICS

by

Eric Deakins, Paul Childerhouse
The University of Waikato, New Zealand

E-mail: pchilder@waikato.ac.nz

and

Tillmann Böhme
University of Wollongong, Australia

ABSTRACT

 Achieving superior productivity and growth, and understanding how to best manage cost-efficient,
environmentally-friendly modes of integrated transport is of vital importance to a nation's strategic interests. Yet in an era
of increasing sensitivities toward greenhouse gas emissions and the ‘greening’ of business many countries lack
educational facilities which are dedicated to understanding multi-modal transport logistics and sustainable supply chains
that can extend to international trading partners. This paper explains in detail a proposed centre of excellence concept that
was developed for the New Zealand Chartered Institute of Logistics and Transport (CiLT). By facilitating intensive
business collaborations and engaging industry directly with teaching specialists, consultants, and researchers it is
anticipated that Centre stakeholders would benefit from: 1) industry-relevant, world-class applied research and problem-
solving expertise that will directly add value to the NZ national and local economies, 2) shared decision support facilities
that bring together industrialists, academics, consultants, and other specialists to work together on the most pressing
export trade-related supply chain, logistics, and transport challenges and opportunities, 3) improved, industry-relevant
qualifications and programmes that make extensive use of new and innovative teaching and learning methods and which
are tailored to the country’s international trade, transport and logistics sectors. This research brings together the views of
industry, education providers, students, and governmental stakeholders. It has been informed by first-hand experience, by
the literature, by international visits and by acknowledged best practise.

KEYWORDS
Logistics Tertiary Education, Centre of Excellence, New Zealand; Proof of Concept, Thematic Analysis

INTRODUCTION

 In a global climate of increased deregulation New Zealand is heavily dependent on its export trades for
economic wellbeing. Global supply chains also increase pressure on the maritime haul, on port operations and on inland
freight distribution; with structural changes to logistics also being caused by new patterns of freight distribution and new
approaches to port hierarchy. On the other hand this presents new opportunities for exporters to differentiate their supply
chain products and services, and for port operators to consider new approaches to port governance that extend well
beyond the traditional port perimeter (Notteboom and Rodrigue, 2005).

 This article reports on two years of research into New Zealand's transport and logistics education
requirements, and the nature of the service provision. To avoid creating yet another 'laundry list' of industry needs,
stakeholder attention was focused onto a concept for a national centre of excellence that was developed by the
authors. This article outlines the concept and summarises the feedback that was received from a wide range of
senior managers and regional policymakers.

 In addition to discussions with regional and industrial representatives, the concept for a New Zealand
Centre of International Trade and Transport Logistics (Deakins et al., 2009) was informed by: acknowledged
global best practise; visits to exemplar organisations in Australasia and Europe; the NZ tertiary education strategy
(MoE, 2009); and the Western Bay of Plenty regional strategy which identifies transport and logistics as a key area
of focus (Bay of Connections, 2008, Page 10). Consequently, the concept presents as a world-class centre of
excellence that 'sits between' the current education providers to broker a unique blend of (assured) highest quality

486 Proceedings of The 3rd International Conference on Logistics and Transport & The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

education having characteristics of strong industry collaboration, independent advice, decision support and research
for the horticulture, forestry and dairy supply chains among many others.

 The following section provides a conceptual overview of the proposed centre of excellence, which is followed
by a brief methodology section. The thematic analysis of the interview data is presented in section four. Discussion of the
major insights is brought together before final conclusions are drawn.

A CENTRE OF EXCELLENCE

 At the heart of the concept is an exciting and innovative education facility designed both to attract the
brightest young students and to deliver transport and logistics qualifications that exceed internationally recognised
standards. Programmes are delivered by experts working closely with industry to ensure that students of the highest
calibre receive needed hands-on experiences, and are actively sought by industry even before they graduate. In
order to become the leader in applied transport and logistics research within the Asia Pacific region collaboration
with leading international research teams will be focused on investigating and transferring best practise to points of
real industry need. Equally important, by engaging industry partners with expert capability and specialist
researchers, importers and exporters will benefit from access to industry-relevant world-class research and
problem-solving expertise that directly adds value to the NZ national and local economies. Figure 1 indicates how
this synthesis of industry, education and research activity facilitated by the Centre, will yield significant synergies.

FIGURE 1

CENTRE OF EXCELLENCE SYNERGIES

Students provide
Industrywith:
• Fresh insights
• Employable resources

Industry

Facilitation
Provided by

NZITTL

Industry provides a learning
laboratory for students toworkon
real problems& opportunities

Researchprovides Industry
and the Regionwith:
• Answers!
• International best practise
•Academic sounding board

• Research filters back
into the class room

Industry provides researchdata

• Students carry out the
business research

DECISION
SUPPORT

(NZITTL: New Zealand Centre of International Trade and Transport Logistics)

Vision, Mission and Value

 The overarching vision is to be the premier centre of higher education, scholarship, and industry collaboration in
International Trade and Transport Logistics in the Southern Hemisphere. Its associated mission is to provide students
with the greatest possible educational experience and to inform and inspire its regional, national and international
stakeholders. The centre is dedicated to innovative teaching and learning, and knowledge discovery through leading-edge
industrial research. The knowledge gained will be used to transform global supply chain industries and their supporting
transport and logistics infrastructures. It will pursue international recognition as a world class research facility with a
strong emphasis on partnerships with industry and with leading universities and other world-class education providers.
Table 1 provides the seven major values of the centre.

487Proceedings of The 3rd International Conference on Logistics & Transport and The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

TABLE 1
VALUES OF THE CENTRE OF EXCELLENCE

Value Definition
Excellence This Centre will be recognised as one that routinely exceeds internationally accepted

standards of education, training, and applied research. Highest quality and customer
service are non-negotiable.

Competition This Centre recognises that it needs to compete on the international stage for the best
students, faculty, and support staff.

Collaboration

This Centre will be the national model for effective collaboration between industry,
universities, polytechnics, and ITOs for the benefit of graduates, export industries and
other key regional stakeholders. Selected collaborative partnerships will enable the
Centre to offer a wide suite of education, training and research options and pathways. A
strong team culture of collaboration and mutual support will be fostered.

Scholarship

This Centre will engage in education, training and applied research activity that directly
contributes to increasing the region’s knowledge base. It will be highly regarded as a
contributor to international best practice; to which end student and staff exchanges
between respected overseas partner institutions will be encouraged, and other types of
international linkages will be pursued.

Innovation

This Centre will actively encourage development of its academic staff and industry
stakeholders via a focus on creativity, innovation and support. The Centre will host
national and international academic and practitioner conferences and forums. In turn it
will be actively supported by its industry partners, who will maintain a strong,
continuing onsite presence.

Inspiration This Centre will engage with respected researchers around the world for the purposes of
inspiring creativity, idea exchange, and knowledge sharing.

Transformation This Centre will be a driver of change within the industries it serves, through its strong
research programme and the calibre of its high quality graduates. It will conduct
education, training and research activities that directly contribute to the industrial
knowledge base and raise the standard of professionalism - thereby improving
productivity, safety and sustainability. The Centre will present export industries as a
highly attractive career choice.

 In summary, the Centre is designed to be be a world class education/industry collaboration and applied research
facility based in the Bay of Plenty. It will predominantly exist to serve the Bay of Plenty region and wider New Zealand
society; and the other countries of the world by providing an environment of creative enquiry within which critical
thinking, human values, technical competence and practical and social skills, business acumen and a capability for
lifelong learning are cultivated, respected, and sustained. The Centre will insist on the highest world-class standards of
excellence in all that it does and will also strive to actively complement other institutions’ offerings.

RESEARCH METHODOLOGY

 The proposed centre of excellence was drawn up as a concept document, the chief aspects of which were
subsequently converted into a questionnaire which was used as a reference for face-to-face interviews. Figure 2 provides
an overview of the research process. Administration of the proposed method was piloted with two industrialists and
minor amendments made to the process to ensure that maximum insights would be obtained. Feedback on the concept
involved a wide range of stakeholders, including: regional policy/decision-makers and senior managers of companies that
handle the largest import/export volumes for the Bay of Plenty region.

488 Proceedings of The 3rd International Conference on Logistics and Transport & The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

FIGURE 2
RESEARCH PROCESS

FINDINGS

 Interview notes were taken and combined with direct annotations made by the interviewees on the (previously
circulated) questionnaires. Thematic analysis was then used to allow for the richness of data and for quantitative analysis
of the responses. Table 2 highlights the key feedback data.

TABLE 2
FEEDBACK ON THE CONCEPT

Interviewee Reference:

Reported Concept Positives:
1 2 3 4 5 6 7

Sets a (high) standard from the outset
Sandbox learning elements having applied, pragmatic problem-solving
One stop integrated education provider
Breadth of qualifications on offer; training - doctorate 'staircase'
Block release aspect of industry training
International connectedness
Cross-pollination/facilitation of the major exporters in the region v
Governance structure and the Centre’s relative independence
Impressive building needed if to be used by industry
Neutral company spaces
Proposed location adjacent to the Port of Tauranga
Responsive collaboration/facilitation aspects with industry/academe
Quality assurance of others' offerings
Also up-skills the Executive

Interviewee Reference:
Reported Concept Negatives

1 2 3 4 5 6 7

Favours more of a pay-as-you-go arrangement after a low entry fee since hard
for my company to find large up-front fees

We may not cope with this number of students placed in our Co.
Safety and security issues with students on site
Possibility of commercial-in-confidence sensitivities
An aquarium would be more appropriate if the Centre was focusing on marine
science... hard to find funding in the Tauranga market

Interviewee Reference:
Reported Concept Interesting Points

1 2 3 4 5 6 7

Industry think tanks; objective, independent, world-class
Ability to offer/broker/coordinate papers that are being taught by the best
providers from NZ and elsewhere

Increased ability to become knowledgeable of best practises and issues
Tourism/regional industry showcase; increased public awareness
Designed to be inexpensive ($S and staff/time) yet is scalable

489Proceedings of The 3rd International Conference on Logistics & Transport and The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

In essence, there appeared to be very strong consensus around four key elements of the concept:

Relevance and Independence

 Every interviewee agreed that the Centre needs to be strongly focused on bringing the required expertise and
vocational skills to bear directly at the points of real industry need. Several also highlighted the need for students to gain
industry experience via intensive onsite learning and block-release programmes. Evidently, educational approach and
content need to be closely linked to current (and projected) industry requirements.

"Customer focus is critical ... we are not interested in yet more costly (generic) courses."

 Strong agreement was also expressed for a governance structure that would enable the Centre to flexibly align
its activities with industrial, regional and educational imperatives. In particular, the need to be independent of the tertiary
education providers was affirmed by several interviewees, to maximise responsiveness, impartially, and quality of
offerings.

"Its proposed independence is fundamental to its success."

 In short, industry stakeholders favour a facility that is (somehow) owned by the region and is independent of
undue education provider influences. The prospect of becoming more knowledgeable about current issues and best
practises, and being able to contribute to industry think tanks and forums was also welcomed.

Qualifications

 The intention within the concept to offer well-defined career pathways and stair-cased qualifications from
NZQA training all the way through to diplomas, masters and beyond, was well received by the interviewees. Although
varying according to individual needs, subjects of interest all fell within the domains of transport, logistics management,
and international trade and supply chain management. Regarding quality of the offerings, a large NZ exporter highlighted
a desire for national coverage to be achieved by identifying and combining the best available course components into
exemplar New Zealand qualifications - an approach that would also reduce capital requirements.

"The Centre could offer papers that are being taught by the best providers in NZ and overseas, and then it would only

need to plug the gaps in these excellent offerings."

 In essence, industry stakeholders favour creation of a responsive one stop 'education integrator'. However, the
small sample size provided no clear direction on the precise qualifications the Centre should offer.

Transfer of Best Practice

 Interviewees welcomed the idea of 'neutral' shared learning spaces being made available to industry to aid
benchmarking activities, for example. There was similar interest in the establishment of shared places of learning and of
having expertise on hand to solve industry problems and communicate innovative new practices between and across
industries. Although some concern was raised about the number of block release students requiring work experience,
interviewees commented favourably on the proposed pragmatic problem-solving approaches and international
connectedness for cross-pollination opportunities between the major import/export organisations. Overall, a very
generous and collaborative mindset was evident and several interviewees offered their time and expertise to enable
knowledge transfer and shared learning. Almost all agreed, in principle, to sponsor the placement of postgraduate
students into their own organisations.

Proposed Location

 Support for the Centre to be located close to the Port of Tauranga was almost unanimous due to the port's
significance to New Zealand’s export economy, proximity to primary importers and exporters and its position within the
logistical ‘golden triangle’ of Auckland, Hamilton and Tauranga. The Port of Tauranga is also the central node of the
region's major supply chains. In particular, interviewees were very enthusiastic about the 'sandbox' learning elements
described within the concept, since a wharf-side location integrated directly into the local logistical network would be
ideal for creating a relatively compact ‘living learning laboratory’ and having collaborative spaces where business and
academe routinely interact.

490 Proceedings of The 3rd International Conference on Logistics and Transport & The 4th International Conference on Operations and Supply Chain Management
15-17 December 2011, Kurumba Maldives Resort, Malé, Maldives

DISCUSSION

 If overseas experience is anything to go by, such a world-class facility would undoubtedly contribute to the
national and regional economies and knowledge base and would attract new businesses, bright young students, and a
skilled workforce. It was therefore disappointing to also note comments such as, 'sustainability of demand for Centre
products/services could be an issue', and, 'some of us have been here before... to get them to engage, stakeholders need to
have some skin in the game'. Although several interviewees agreed that only industry can drive such a unique (to New
Zealand) initiative, so as to bypass academic politics and get what business actually needs, there was a general
unwillingness to engage further to help implement such a concept. In contrast, most interviewees were keen to become an
'Associate' once the Centre was up and running.

 In summary, the empirical research revealed almost unanimous support for an independent, responsive, one-stop
education facility that has national reach and which sets national standards of excellence related to international trade,
transport and supply chain/logistics. Every stakeholder agreed that the concept was a compelling one and that it should
proceed essentially unchanged from the format being proposed.

"This is an awesome concept - definitely needed. An enthralling read!”

CONCLUSION

 There is clear agreement for a world-class and industry aligned education facility that is positioned as an integral
part of New Zealand’s industrial productivity base. There is also consensus that this facility should be governed
independently of the tertiary education providers to be able to responsively align with changing industry requirements.
Consensus was also evident around the potential to address specific industrial needs and the desirability of best practice
transfer through action research.

 Given such enthusiasm and almost daily calls to improve industry productivity and reverse the 'brain-drain', the
real question appears to be: Is there anyone with sufficient will and influence to champion an exciting centre of
excellence that will attract the brightest young people and provide them with the education, mindset and industry skills
that are required to ensure New Zealand's supply chains are genuinely world-class?

ACKNOWLEDGEMENTS

 This study was partially funded by a grant from the Chartered Institute of Transport and Logistics, whose
sponsorship is gratefully acknowledged.

REFERENCES

Bay of Connections (2008), Bay of Plenty Regional Strategy Action Plan, Page 10. Available from:
http://www.bayofconnections.com/Regional_Strategy/default.asp

Deakins, E., Childerhouse, P. and Böhme, T. (2009), Proposal for a New Zealand Centre of International Trade and
Transport Logistics, University of Waikato Working Paper Series.

MoE (2009), Tertiary Education Strategy 2010-2015. Ministry of Education, Available from:
http://www.minedu.govt.nz/theMinistry/PolicyAndStrategy.aspx

Notteboom,T. and Rodrigue, J-P. (2005). “Port Regionalization: Towards a New Phase in Port Development”, Maritime
Policy and Management, Vol. 32, No. 3, pp. 297-313.

	A centre of international trade and transport logistics
	Recommended Citation

	A centre of international trade and transport logistics
	Abstract
	Keywords
	Disciplines
	Publication Details

