

TE WHĀNAU - A – APANUI

DEED OF MANDATE

AUGUST 2017

Mai i Taumata-ō-Apanui ki Pōtaka
Ko Whanokao te maunga
Ko Mōtū te awa
Ko Whakaari te puia
Ko Apanui te tangata
Ko Te Whānau-ā-Apanui te iwi.

Table of Contents

1	Overview	4
2	Comprehensive Negotiations	5
3	Claimant Definition	5
4	Iwi/Hapu/Marae	5
5	Statistical Information	5
6	Historical Claims for Negotiation	6
7	Rohe/Area of Interest	8
8	Overlapping Claims	9
9	Previous Engagement with the Crown	9
10	Structure	9
11	The Negotiation Team	10
12	Accountability.....	11
13	Amendment or Withdrawal of Mandate	11
14	Tribal Register	12
15	Mandating Hui Process	12
	a) Draft Mandate Strategy/Draft Mandate Communications Strategy.....	12
	b) Mandate Information Hui	12
	c) Hapu Mandate Hui.....	14
16	List of Supporting Material	18

1. OVERVIEW

This Deed of Mandate formally demonstrates that the Te Whānau a Apanui Negotiation Team has obtained a durable mandate to represent the hapū of Te Whānau a Apanui in negotiations with the Crown for the comprehensive settlement of all the historical Treaty claims and recognition of customary rights in the foreshore and seabed (to be progressed in the context of the Marine and Coastal Area (Takutai Moana) Act 2011). The mandate achieved by the Te Whānau a Apanui Negotiation Team was conducted in fair, open and transparent manner.

The purpose of this document is to provide further information and evidence of the process undertaken by the Te Whānau a Apanui Negotiation Team to obtain the mandate.

Any queries related to the Deed of Mandate should be directed to:

Primary Contact

Te Kou Rikirangi Gage
CE of Te Runanga o Te Whānau
021672052
riki.gage@apanui.co.nz

Secondary Contacts

Matanuku Mahuika
Partner Kahui Legal
021406525
Matanuku@kahuilegal.co.nz

Natalie Coates
Associate Kahui Legal
027 633 2424
natalie@kahuilegal.co.nz

2. COMPREHENSIVE NEGOTIATIONS

The Te Whānau a Apanui Negotiation Team on behalf of the hapū of Te Whānau a Apanui seek to enter into negotiations with the Crown for the comprehensive settlement of all the historical Treaty claims of the hapū of Te Whānau a Apanui and the recognition of customary rights of the hapū of Te Whānau a Apanui in the foreshore and seabed (to be progressed in the context of the Marine and Coastal Area (Takutai Moana) Act 2011).

3. CLAIMANT DEFINITION

The tribal appellation Te Whānau a Apanui comes from our identification with common ancestors, of which, Apanui Ringamutu was prominent. The hapū of Te Whānau a Apanui trace their whakapapa (genealogy) back to Apanui Ringamutu and beyond to the ancestors that voyaged from Hawaiki. From those ancestors the hapū of Te Whānau a Apanui are able to trace their interconnectedness with Te Ao Turoa (the natural world).

4. IWI/HAPŪ/MARAE

The names of the Te Whānau a Apanui constituent hapū are:

- Te Whānau a Haraawaka
- Te Whānau a Hikorukutai (also known as Ngāti Horomoana)
- Te Whānau a Tutawake (also known as Ngāti Paeakau and Te Whānau a Tuahiawa)
- Te Whānau a Nuku (also known as Ngāti Horowai)
- Te Whānau a Rutaia (also known as Ngāti Terewai)
- Te Whānau a Hinetekahu (also known as Te Whānau a Toihau)
- Te Whānau a Te Ehutu
- Te Whānau a Kaiaio
- Te Whānau a Kahurautao (including Te Whānau a Te Rangi-i-runga)
- Te Whānau a Pararaki
- Te Whānau a Maruhaeremuri
- Te Whānau a Kauaetangohia.

We note that for foreshore and seabed negotiations that Te Whānau a Rongomai are also included. We also note that although Te Whānau a Tapaeururangi has a delegate appointed to Te Rūnanga o Te Whānau, the lands of Tapaeururangi are based within the territory of Ngāti Porou and therefore do not fall within the ambit of the claim.

The hapū listed above affiliate to the following marae:

Hawai, Maraenui, Whitianga, Omaio, Otuwhare, Waiorore, Te Kaha, Maungaroa, Pahaoa, Wairuru, Pararaki, Kauaetangohia.

5. STATISTICAL INFORMATION

Based on the 2013 census data, Statistics NZ state that the Te Whānau a Apanui population for 2013 stood at **12,951**. This is an increase from 11,808 people in 2006 and 9,951 in 2001. However, the number of Te Whānau a Apanui uri is likely to be considerably more than 12,951. 92% of those that identified as Te Whānau a Apanui or 12,021 people were living in the North Island and 7.1% or 924 people were living in the South Island. The proportion of Te Whānau a Apanui uri living in various areas are as follows:

1. Bay of Plenty (33.5%);

2. Auckland (18.3%);
3. Waikato (11.9%);
4. Wellington (10.2%);
5. Gisborne (7.4%);
6. South Island (7.1%);
7. Manawatu-Wanganui (4.7%);
8. Hawke's Bay (3.4%);
9. Northland (2.1%); and
10. Taranaki (1.2%).

6. HISTORICAL CLAIMS FOR NEGOTIATION

The following list of historical Treaty claims are associated with Te Whānau a Apanui in whole or part:

Claim No.	Claimant(s)	Claim
70	Hoera Koopu	Puketauhinu No.1, Raukumara State Forest claim
213	P Tekani, Petera Maangi, Tipiwai Houkamau S, Joe Waenga, Hiki L, Wairemana Waenga, Moana Ivonne Shepherd, Mere Reweti Ruwhiu, Edward Matchitt, Matekino Waenga Smith, Roka Te Kani, Toki Te Kani, Tuihana Pook	Whangaparaoa Land Claim
224	Charlie Hemi Hei	Maraehako Block claim
225	Isobelle Ngamoki	Te Puia-I-Whakaari (White Island) claim
232	Winston Wikuki Waititi and John Waenga	Whānau-A-Kauaetangohia Fisheries claim
281	Waikura Herewini, Barlow Wharepapa, Sonny Kingi, Tom Tibble, Nophilina Wharepapa, Matetu Herewini	Kaiaio Papakainga/Te Kaha claim
287		School History Syllabus Claim claim
309	William Ngamoki	Fisheries of Te Whānau Apanui claim
422	Arthur Waititi, Renata Ruha Te Moana, Edward Matchitt, Hone Heke Waititi, Te Kuaha Tamahae Kingi, Harold John Satchell, John Waenga, Paki Waenga, Jeffery Shepherd, Parekura Te Kani, Rangihekeiho Ruwhiu and Winston Waititi	Waikura Block claim
434	Isobelle Ngamoki	Te Kaha B3 Block claim

463	Who made this claim?	Rating and Valuation of Māori Land claim
780	Lawrence Tukaki-Millanta and others	Rating and Valuation of Māori Land claim
813	John Frederick Rees	Motuaruhe 2 Block claim
930	Len Te Moana	Te Moana Waihau Bay claim
1121	Rosana Wirepa	Whanarua Bay Land Blocks Alienation claim
1198	Rikirangi Gage	Te Runanga O Te Whānau land and resources claim
1773	Max Davies	Te Whānau-a-Apanui Social, Cultural and Economic Loss claim
1778	Edward Matchitt	Te Whānau-a-Apanui (Edward Matchitt) claim
1779	Keita Matchitt	Te Whānau-a-Apanui Public Works (Matchitt) claim
1780	Michelle Rawa Ngamoki	Te Whānau-a-Apanui (Ngamoki) claim
1783	Bruce Poananga	Returned Māori Soldiers (Poananga) claim
1784	Aroha Pohatu	Te Whānau-a-Apanui (Pohatu) claim
1814	Joe Rua	Te Aitanga-a-Apanui claim
1828	Kahu Stirling	Te Whānau-a-Apanui Rating claim
1829	Kahu Stirling	Te Whānau-a-Apanui Mana Tane claim
1964	Dyce Tohiariki	Te Whānau-a-Apanui (Tohiariki) claim
2033		Te Whānau-a-Apanui Vietnam Veterans (Kahaki) claim
2212	Dayle Takitimu	Te Whānau a Apanui and Te Whānau a Hīkarukutai Resources (Takitimu) claim
2229	Dayle Takitimu	Descendants of Eru Monita and others claim.

7. ROHE/AREA OF INTEREST

The tribal boundary of Te Whānau ā Apanui sits on the western side of the East Cape. The area stretches from Te Taumata o Apanui in the south to Potikirua in the north. The area of interest is intended to be indicative only and may be refined through the Treaty settlement negotiation process.

The following map provides a useful indicative guide of Te Whānau ā Apanui's rohe:

8. OVERLAPPING CLAIMS

The rohe of Te Whānau a Apanui does not overlap on the Ngāti Porou border. There is also no overlap inland with Te Aitanga a Mahaki. There is an historical overlap with Ngai Tai ki Tōrere at Tunapahore.

9. PREVIOUS ENGAGEMENT WITH THE CROWN

Te Rūnanga o Te Whānau (**Te Rūnanga**) (on behalf of Te Whānau a Apanui) commenced foreshore and seabed discussions with the Crown in early 2004. Subsequently, Rikirangi Gage and Dayle Takitumu were mandated by the hapū of Te Whānau a Apanui to negotiate the settlement of Te Whānau a Apanui foreshore and seabed, and historic Treaty settlement claims.

In respect of the foreshore and seabed matters, these discussions led to a signed Terms of Negotiation document in November 2004, a Statement of Position and Intent in 2005 and a Heads of Agreement signed in February 2008.

We also note that Te Rūnanga are a Recognised Iwi Organisation for the purpose of receiving fisheries assets under the Māori Fisheries Act 2004.

10. STRUCTURE/MANDATED BODY

The structure is as follows:

The hapū of Te Whānau a Apanui

Mana and ultimate decision-making power resides with the hapū of Te Whānau a Apanui. The hapū of Te Whānau a Apanui will directly mandate the Te Whānau a Apanui Negotiation Team (**Negotiation Team**) to negotiate with the Crown.

The hapū of Te Whānau a Apanui comprise:

- nga ahi ka (those that live in the Te Whānau a Apanui rohe and keep the home fires burning);
- nga taura here (those Te Whānau a Apanui members that live outside of the Te Whānau a Apanui rohe); and
- the Wai claimants.

The Te Whānau a Apanui Negotiation Team

The Negotiation Team will be the group mandated to represent Te Whānau a Apanui in Treaty settlement negotiations with the Crown. The Negotiation Team will be responsible for carrying out the mahi for negotiations, but will at all times be accountable to the hapū of Te Whānau a Apanui. The Negotiation Team is a not a legal entity.

The Negotiation Team will also be supported substantively by expert technicians and working groups that will assist and advise the Negotiation Team in respect of particular matters and issues.

Te Rūnanga o Te Whānau a Apanui

Te Rūnanga o Te Whānau a Apanui (**Te Rūnanga**) will provide the Negotiation Team with administrative assistance and will be accountable for applying for and managing all claimant funding. Te Rūnanga is a Charitable Trust established under the Charitable Trusts Act 1967. The purpose of the Te Rūnanga is to advance the interests of Te Whānau a Apanui iwi and its hapū individually and collectively. The Board members of Te Rūnanga are hapū representatives. The members are duly appointed at hapū hui on an annual basis.

Te Whānau a Maruhaeremuri and Te Whānau a Te Ehutu do not have hapū representatives on the Board of Te Rūnanga. However, Te Rūnanga are continuing to engage with these two hapū to join Te Rūnanga. Further, Te Whānau a Maruhaeremuri and Te Whānau a Te Ehutu will be included in communications and will be kept informed by mutually agreed processes.

11. THE NEGOTIATION TEAM

Mana resides with the hapū of Te Whānau a Apanui. Hapū have the authority to appoint and/or remove negotiators.

Appointing and removing negotiators:

- Up to 3 Negotiators will be appointed to represent hapū.
- Rikirangi Gage and Dayle Takitumu (as the then solicitor for Te Whānau a Apanui) were previously mandated by the hapū of Te Whānau a Apanui to negotiate the settlement of Te Whānau a Apanui foreshore and seabed and historical Treaty of Waitangi claims.
- Adopting this same model it is proposed that Rikirangi Gage be appointed the Negotiator for Te Whānau a Apanui with the balance of the Negotiation Team comprising the current solicitors for Te Whānau a Apanui, Matanuku Mahuika and Natalie Coates of Kahui Legal.
- Should a hapū of Te Whānau a Apanui wish to remove/replace a Negotiator, or any members of the Negotiation Team, then they are entitled to do so. However, the intention is that this should only occur where there are reasons for making the change that are of a serious nature and, if required, those reasons are supported by evidence.
- If a hapū (or multiple hapū) indicate that such reasons exists and they do not have confidence in a Negotiator or a member or members of the Negotiation Team, then an initial hui will be held with the Negotiation Team to seek to resolve the matter.
- If after this initial hui, the hapū still wants to remove/replace a Negotiator or member of the Negotiation Team, this matter will be put to a hui-a-iwi for resolution so that the matter can be heard publicly and openly, and, if possible, resolved in accordance with tikanga of Te Whānau a Apanui.
- The decision of the hapū made following this process shall be final and binding on all parties.

12. ACCOUNTABILITY

The Negotiation Team will:

- Be contracted by the hapū of Te Whānau a Apanui to negotiate a proposed settlement of Te Whānau a Apanui's claim against the Crown (which will be subject to iwi ratification). The negotiators will be bound by specific terms of reference agreed by the hapū of Te Whānau a Apanui.
- Be held accountable to the hapū of Te Whānau a Apanui and will report to the hapū of Te Whānau a Apanui on a regular basis.
- Be subject to regular review to ensure all contractual terms are met.

The Negotiation Team will further:

- Be accountable to Te Whānau ā Apanui hapū.
- Act in the best interests of all Te Whānau a Apanui hapū.
- Comply with an agreed Communications Strategy which includes: regular written updates; minimum hui requirements; email and social media updates. The Communications Strategy will be developed with hapū input.
- Report to hapū (through open hapū hui) at least quarterly or as required to ensure the hapū are well informed, the mandate is kept current, and the hapū are able to provide input into the negotiations.
- Make decisions by consensus (although mana and ultimate decision-making power resides with the hapū of Te Whānau a Apanui).
- Oversee and coordinate all aspects of the settlement negotiations including contracting in expertise where relevant.
- Guide and make strategic decisions relating to the settlement negotiations process including co-ordinating the hapū sign-off of key milestone documents including the Terms of Negotiation, Agreement in Principle, Deed of Settlement.
- Be responsible for working through the detail of the negotiations with the appointed Chief Crown Negotiator and Office of Treaty Settlements during the negotiation phase.

Financial accountability

Financial management, monitoring and reporting on all financial matters will be undertaken by Te Rūnanga.

13. AMENDMENT OR WITHDRAWAL OF MANDATE FROM THE MANDATED BODY

Mana resides with the hapū of Te Whānau a Apanui. Hapū therefore have the authority to remove or amend the Negotiation Team's mandate.

Should a hapū of Te Whānau a Apanui wish to remove or amend the Negotiation Team's mandate, the hapū have agreed that the reasons must be deemed to be of a very serious nature and supported by factual evidence.

If a hapū (or multiple hapū) indicate that such an issue exists and they do not have confidence in the Negotiation Team, then an initial hui will be held with the Negotiation Team to seek to resolve the matter.

If after this initial hui, the hapū still wants to remove or amend the Negotiation Team's mandate, this matter will be put to a hui-a-iwi for resolution so that the matter is heard openly and publicly and if possible, resolved in accordance with the tikanga of Te Whānau a Apanui.

Should the decision to remove or amend the Negotiation Team's mandate be supported following the hui-a-iwi the Negotiations Team will step down and be replaced in accordance

with the decision at the hui-a-iwi. Prior to standing down, the Negotiations Team will consult with the Crown to discuss and agree transition arrangements and next step.

14. TRIBAL REGISTER

Te Whānau a Apanui's tribal process and decision-making emanates from our hapū. As such, Te Whānau ā Apanui hapū have maintained a comprehensive distribution list of their hapū for the dissemination and collection of information. This will be updated as part of the communication strategy. Information hui will be held regularly throughout the negotiations – both within Te Whānau a Apanui traditional territory and throughout NZ (and potentially selected parts of Australia) and will be advertised widely. Social media will also be used as a means of disseminating information and obtaining input from the broader Whānau a Apanui membership.

15. MANDATING HUI PROCESS

The following mandating process was followed:

1. draft mandate strategy submitted for Crown consideration;
2. Crown agree draft mandate strategy;
3. draft mandate strategy publically notified and submissions invited;
4. mandate information hui held;
5. submissions on draft mandate strategy addressed;
6. Crown endorses mandate strategy;
7. hapū hold hapū mandate hui and mandate vote;
8. hapū convey whether they support the resolutions on the mandate at a hui-a-iwi;
9. Deed of Mandate submitted with hapū vote results (there will be no Deed of mandate submissions period); and
10. Crown officials report to Ministers on the Deed of Mandate.

Draft Mandate Strategy/Draft Mandate Communications Strategy

The Crown approved the Draft Mandate Strategy and Draft Mandate Communications Strategy on 8 June 2017. The Draft Mandate Communications Strategy set out the intended communication and engagement strategy for Te Whānau a Apanui in seeking a mandate from the hapū of Te Whānau a Apanui. A copy of the Draft Mandate Strategy is attached as **Appendix A**. A copy of the Draft Mandate Communications Strategy is attached at **Appendix B**.

Mandate Information Hui

The purpose of the information hui was to provide members of Te Whānau a Apanui information on Treaty negotiations, the mandate framework and process for mandating the negotiations team. There were 7 mandate information hui held throughout the country. The location of these hui was based on where the census identifies those of Te Whānau a Apanui descent are located. The Negotiation Team had a positive response at these hui.

Public Notification

From 9 June 2017 the following documents were notified:

1. the Draft Mandate Strategy;
2. the Communications Strategy; and
3. a Mandate Information Hui Notification that included: a link to the Draft Mandate Strategy on the OTS website; the details of how to make a submission; and details of the information hui.

Notification occurred in the following forums:

Forum	Specific Forum	Date	Item Notified
Website	Te Runanga o Te Whānau Website	9 June 2017	Draft Mandate Strategy, Communications Strategy and Mandate Information Hui Notification
Newspaper	New Zealand Herald	10 June 2017	Mandate Information Hui Notification
	Whakatane Beacon	13 June 2017	Mandate Information Hui Notification
	Opotiki News	13 June 2017	Mandate Information Hui Notification
	Te Reo Irirangi o te Upoko o Te Ika		Mandate Information Hui Notification
Facebook	Te Whānau a Apanui facebook	Initially posted on 13 June 2017	Mandate Information Hui Notification. This was then shared.
Email	To hapū chairs to distribute through networks.	10 June 2017	Draft Mandate Strategy, Communications Strategy and Mandate Information Hui Notification

The mandate information hui were also notified on the following radio stations: Radio Ngati Porou, Turanga FM, Tahu FM, Radio Tainui, Raukawa FM, Maniapoto FM and Radio Waatea. These stations were based on the areas in which the mandate information hui were held. Combined, there were 87 spots where the mandate information hui were notified on these radio stations. Rikirangi Gage also spoke about the Draft Mandate Strategy and Information Hui on Radio Waatea in te reo on Thursday 15 June 2017 and in English on Monday 19 June 2017.

On the 15 June 2017 the following message was uploaded to the Te Rūnanga o Te Whānau website to assist those who may not know their hapū:

If you believe you are of Te Whānau a Apanui descent but do not know your whakapapa connections or which hapū you belong to, in the first instance send an email to reception@apanui.co.nz or give us a call on 07 3252726 setting out as much information as you can and we will seek to put you in touch with someone who may be able to assist.

Supporting documentation for public notification are attached as **Appendix C**.

Mandate Information Hui

The details of the mandate information hui are set out as follows:

Venue	Date/Time	Attendance
Kauaetangohia Marae, Whangaparaoa	18 June 2017: 10:00am	6 + 8 (that met at a

		prior hui)
Maungaroa Marae, Te Kaha	18 June 2017: 1:30pm	21
Otuwhare Marae, Omaio	18 June 2017: 5:00pm	29
15 Murphy Street, Wellington	22 June 2017: 6:30pm	15
449 Memorial Avenue, Commodore Hotel, Christchurch	23 June 2017: 6:30pm	0
Te Kohinga Mārama Marae, University of Waikato, Hamilton	24 June 2017: 4:00pm	16
-Faculty of Education and Social Work, The University of Auckland, Auckland.	25 June 2017: 11:00am	32

Copy of attendance lists from Mandate Information hui are attached at **Appendix D**.

Presentation

A presentation was delivered at each mandate information hui that included:

- (a) background to Te Whānau a Apanui claims and negotiations;
- (b) the Mandating framework;
- (c) the Negotiation team;
- (d) the hapū mandating vote and how people can participate in this;
- (e) the process of getting mandate for negotiations going forward.

The power-point presentation that was presented at these Mandate Information Hui is attached as **Appendix E**. This power-point presentation was uploaded to the Te Whānau a Apanui facebook page on 13 June 2017. The Hamilton and the Auckland Mandate Information were livestreamed on the Te Whānau a Apanui facebook page and live streams remain available for viewing.

Attendee's had the opportunity to ask questions.

Hapū Mandate Hui

The primary purpose of the hapū mandate hui was for the hapū of Te Whānau a Apanui to decide on whether they support the proposed Mandate. The proposed hui resolution was as follows:

The hapū of [name] mandate the Te Whānau a Apanui Negotiation Team to represent Te Whānau a Apanui in negotiations with the Crown in respect of the comprehensive settlement of all the historical Treaty claims of Te Whānau a Apanui hapū.

The hapū of [name] mandate the Te Whānau a Apanui Negotiation Team to engage with the Crown in respect of foreshore and seabed claims, for the recognition of customary rights in the foreshore and seabed (to be progressed in the context of the Marine and Coastal Area (Takutai Moana) Act 2011).

Public Notification

The notification of the Hapū Mandate Hui included:

1. the details of the Hapū Mandate Hui;
2. the resolutions to be voted on at the Hapū Mandate Hui;
3. how members can participate in their Hapū Mandate Hui,
4. information on the Hui-a-iwi; and
5. contact details.

Notification of the hapū mandate hui occurred in the following forums:

Forum	Specific Forum	Date
Website	Te Runanga o Te Whānau Website	3 July 2017
Newspaper	New Zealand Herald	6 July 2017
	Whakatane Beacon	5 July 2017
	Opotiki News	6 July 2017
Facebook	Te Whānau a Apanui facebook	Initially posted on 4 July 2017
Email	To hapū chairs to distribute through networks.	4 July 2017

The hapū mandate hui were also notified on the following radio stations: Tumeke FM (Whakatane), Moana Radio (Tauranga), Te Arawa FM (Rotorua), Radio Waatea (Auckland), Radio Tainui (Hamilton), and Te Upoko o Te Ika (Wellington). Combined, there were 59 spots where the hapū mandate hui were notified on these radio stations.

Supporting documentation for public notification are attached as **Appendix F**.

Hapū Mandate Hui

All 12 hapū of Te Whānau a Apanui held hapū mandate hui.

Hapū	Time/Date/Location
Te Whānau a Haarawaka	9:00am, Saturday 29 July 2017, Hawai Marae
Te Whānau a Hikarukutai	10:00am, Sunday 23 July 2017, Maraenui marae
Te Whānau a Tutawake	11:00am, Sunday 23 July 2017, Whitianga Marae
Te Whānau a Nuku	10:00am, Sunday 23 July 2017, Omaio Marae
Te Whānau a Rutaia	10:00am, Sunday 23 July 2017, Otuwhare Marae
Te Whānau a Hinetekahu	5:00pm, Monday 24 July 2017, Waiorore Marae
Te Whānau a Te Ehutu	1:00pm, Friday 28 July 2017, Te Kaha Marae
Te Whānau a Kaiaio	10:00am, Friday 28 July 2017, Maungaroa Marae
Te Whānau a Kahurautao	5:00pm, Tuesday 25 July 2017, Pahaoa Marae
Te Whānau a Pararaki	1:30pm, Sunday 23 July 2017, Maru o Hinemakaho Marae
Te Whānau a Maruhaeremuri	To be advised.
Te Whānau a Kauaetangohia	5:00pm, Wed 26 July 2017, Kauaetangohia Marae

As advertised, decisions on whether hapū supported these resolutions were made at the Hapū Mandate Hui in accordance with the tikanga of each hapū. It was indicated in the public notices that unless otherwise notified by your hapū, for those who are unable to attend, it is preferable that you contact a whānau representative to table your vote at your Hapū Mandate Hui. If this is not possible or if you have any questions about your Hapū

Mandate Hui contact your hapū representative (details were provided). Hapū may also have online means by which hapū members can express their views.

Minutes received from the hapū hui are attached as **Appendix G**. These minutes indicate that the following 9 of the 12 hapū of Te Whānau a Apanui supported the proposed negotiations and agreed to mandate the Te Whānau a Apanui Negotiating Team:

- (a) Te Whānau a Hikarukutai;
- (b) Te Whānau a Nuku;
- (c) Te Whānau a Rutaia;
- (d) Te Whānau a Hinetekahu;
- (e) Te Whānau a Kaiaio;
- (f) Te Whānau a Kahurautao;
- (g) Te Whānau a Pararaki;
- (h) Te Whānau a Maruhaeremuri; and
- (i) Te Whānau a Kauaetangohia.

The 3 remaining hapū supported the negotiations and gave their mandate to the Te Whānau a Apanui Negotiating Team to enter into negotiations with the Crown, but subject to the following conditions:

- (a) Te Whānau a Tutawake: that Carl Ngamoki and Andrea Tunks be included on the Negotiation Team;
- (b) Te Whānau a Te Haarawaka: that Carl Ngamoki be included on the Negotiation Team; and
- (c) Te Whānau o Te Ehutu:
 - (ii) that Mr Edward Matchitt join the Rūnanga Negotiation Team;
 - (iii) that Te Rūnanga's financial debt to Te Ehutu not be deducted from Te Ehutu's share of the Crown settlement; and
 - (iv) Te Ehutu receive full compensation out of the Crown settlement for the loss of Whakaari.

On Sunday 30 July, a hui-a-iwi was held. This was an opportunity for hapū to report back on the hapū mandate hui. A copy of the minutes of this meeting is attached (**Appendix H**). At this hui each of the hapū confirmed their position on the mandate.

The hapū decided to take further time to see if a consensus could be reached. Accordingly, on 8 August 2017, a meeting was held amongst the hapū chairs. The following were in attendance, representing 11 of the 12 hapū:

- (a) Ora Barlow-Tūkāki (Te Whānau a Hikarukutai representative);
- (b) Louis Rāpihana (Te Whānau a Hikarukutai representative);
- (c) Moana Waititi (Chairperson Te Whānau ā Tūtāwake);
- (d) Mike Houia (Chairperson Te Whānau a Nuku);
- (e) Catherine Edmonds (Chairperson Te Whānau ā Rutaia).
- (f) Te Reweti Wharepapa (Chairperson Te Whānau o Hinetekahu);
- (g) Edward Matchitt (Chairperson Te Whānau o Te Ehutu);
- (h) Willie Rata (Te Whānau o Te Ehutu);
- (i) Joe Ngatoro (Chairperson Te Whānau a Kaiaio);
- (j) Moetatua Turoa (Chairperson Te Whānau a Kahurautao);
- (k) Tuhoro Christie (Chairperson Te Whānau o Pararaki);
- (l) Karl Nyman (Chairperson Te Whānau a Maruhaeremuri);

(m) Rawiri Waititi (Chairperson Te Whānau o Kauaetangohia);

The hapū chair from Te Whānau o Te Haraawaka was not in attendance. Discussions were had on the conditions of certain hapū to include their own Negotiators on the Negotiation Team. Several resolutions were discussed. Ultimately it was unanimously resolved by those present that:

The hapū chairs do not support any addition to the Te Whānau ā Apanui Mandated negotiation team, namely Rikirangi Gage (Te Whānau ā Apanui); Natalie Coates and Matanuku Mahuika (of Kāhui Legal).

It was also unanimously resolved:

To create a Hapū Chairs forum that meets with the negotiation team on a monthly basis to ensure all the hapū are kept informed each step of the way on our Treaty negotiations. To allow hapū to have access to the negotiation team to provide feedback and issues that may arise at a hapū level. To share information.

A copy of the minutes of this meeting is attached (**Appendix I**).

In summary, all of the hapū of Te Whānau a Apanui are supportive of Te Whānau a Apanui entering into negotiations with the Crown. The outcome of the hapū mandate hui was that 9 of the hapū supported the mandate of the Te Whānau a Apanui Negotiating Team without qualification. At a hapū chairs meeting that was subsequently held, all of the hapū representatives present, unanimously resolved to support the mandate of the Te Whānau a Apanui Negotiation Team. This hui included representatives of Te Whānau a Tutawake and Te Whānau a Te Ehotu. A hapū representative from Te Whānau a Te Harawaka was not present at this meeting.

Supporting Material to the Deed of Mandate

- **Appendix A:** Copy of Draft Deed of Mandate;
- **Appendix B:** Copy of Draft Deed of Mandate Communications Strategy;
- **Appendix C:** Copy of supporting documentation for public notification of Mandate Information Hui;
- **Appendix D:** Copy of attendance lists from Mandate Information hui;
- **Appendix E:** Copy of Mandate Information Hui presentation;
- **Appendix F:** Copy of supporting documentation for public notification of Hapū Mandate Hui;
- **Appendix G:** Copy of minutes from the Hapū Mandate Hui.
- **Appendix H:** Copy of minutes from the Hui-a-lwi.
- **Appendix I:** Copy of the minutes from the Hapū Chairs hui.

Signed by Rikirangi Gage in the presence of:)

)

)

Signature of witness

Name of witness

Occupation

Address

)
Signed by Matanuku Mahuika in the presence of:)

)

Signature of witness

Name of witness

Occupation

Address

Signed by Natalie Coates in the presence of:)

)

)

Signature of witness

Name of witness

Occupation

Address