

Mana Whenua

Mana Moana

Mana Tangata

**Aroha Chamberlain
- NPDC**

**Greg White – Ngāti Tama
- MWRG**

Mana Whenua Mana Moana Paper

- ❖ Taranaki Whānau Whānui
- ❖ New Plymouth District Council coastline
- ❖ Tangata Whenua of NP district
- ❖ Coastal Strategy
- ❖ Outcomes of process
- ❖ Observations – iwi/hapū
- ❖ Considerations - statutory authorities

Taranaki Whanau Whānui

Iwi boundaries

8 recognised iwi

7 iwi with coastal boundaries

Possession and occupation of coast is a very important intrinsic cultural value.
Ref.WAI 6 –Motunui claim

Confiscation and dispossession

1.2 mil acres
confiscated

Authority over land
and waterways
transferred to
Borough councils
then to TA and RC

Loss of customary
resources, practices
and in some cases
customary knowledge

New Plymouth District Council coastline

Copyright © 2011 Ordnance Survey. All rights reserved. Ordnance Survey is a registered trademark of Ordnance Survey Limited. The map is a reproduction of the Ordnance Survey map of the New Plymouth District Council area. The map is not to be used for navigation or other purposes. The map is not to be used for navigation or other purposes. The map is not to be used for navigation or other purposes.

1:350,000

All NPDC Coast

Tangata Whenua of New Plymouth District

Ngāti Tama, Ngāti Mutunga Te Ati Awa, Taranaki

Coastal Strategy (CS) for NP district

Guide development over next 20 years

CS Project Team

**Meaningful input from
kaitiaki /mana whenua**

Resources and a blank sheet

Invitation went to all iwi/hapū in district

Initial hui questioned...

- Why engage???**
- Weighting of viewpoints**
- Foreshore & Seabed**

Process Outcome

Mana Whenua Reference Group (MWRG)

Resources - independent adviser/planner

CS Project Team members

MWRG insisted consultation hui to continue

MWRG Outcome

Mana Whenua Mana Moana Paper

Vision

Vision Statement

Mana Whenua Mana Moana - explanation

Concludes....

The Vision and Vision Statement therefore, express the desire from mana whenua, for their Vision to be realised. For this to occur, NPDC will undertake environmental planning, management and implementation practices based on the wisdom, knowledge and understanding of both tangata whenua and tangata treaty.

MWMM Paper brings together

**Iwi and hapū kōrero
Relationships with the coastal environment
Issues and Opportunities
Goals and Actions -prioritised**

Project team and MWRG

- Agreed on content of MWMM paper to be included in CS
- NPDC adopted CS
- NPDC recognises importance MWMM paper
- MWMM starting point for planning
- It outlines the Vision for NPDC to understand and aim for...an ongoing relationship

Observations

Distrust with central and local govt

Variety of skills, knowledge, practices

Huge resource gap / disparity

Lack of capacity & time

No administrators / bureaucracy

Range authorities – different rules & attitudes

Some leadership is historical

Considerations

Validate customary practices/knowledge

Provide resources and support

Assist capacity building

Independent Advice & Expertise

**Science and research should enhance
customary knowledge and practices just
as legislation should guide not direct**

Leadership and Vision

NEW PLYMOUTH
DISTRICT COUNCIL
newplymouthnz.com

Authorities exercising power need to use a more collaborative approach when working with whanau, hapū, iwi to assist their ability for using their customary knowledge and practices, and supporting the implementation of kaitiakitanga. Such knowledge and practices are fundamental to achieving sustainable management