

Tātau Katoa - Ka Toa Tātau

2017 - 2018

TE WAIMANA KAAKU TRIBAL AUTHORITY

VISION

'Mahora Te Waimana'

*To infuse prosperity, vitality, abundance and culture.
'Flourish and excel Te Waimana'*

Priorities:

- *Thriving Te Waimana Culture and Identity*
- *Waimana Led Tūhoe Education System*
- *Raise Standard of Living in Te Waimana*
- *Promote Economic Growth and Prosperity*
- *Sustainable Leadership*
- *Mana Whenua Responsibilities mai Maungapōhatu ki Ōhiwa*
- *Improved Te Waimana Kaaku Infrastructure*
- *Wide Reaching Hapū-Tribal Communications and Relationships*

MISSION

'Tātau Katoa - Ka Toa Tātau'

*Developing our independence (Hapū) in order to
master our inter-dependence (Iwi).*

PRIORITY 1 | THRIVING TE WAIMANA CULTURE AND IDENTITY

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Kia rongohia te mita ake o Tūhoe me te ahurea taketake o Te Waimana.</p> <p>(a) Develop te reo, tikanga and the uniqueness of Te Waimana.</p>	<ul style="list-style-type: none"> • Trial and support delivery methods for te reo and tikanga including programme facilitation (kaikaranga, kaikōrero, mau rākau) and resource development. • Support Hapū based te reo and tikanga wānanga and in particular Ngāti Rere ki Tanatana kura reo and wānanga, Tamakaimoana Hāhi wānanga . • Explore and research successful models. • Consolidate and refine strategy for discussion. • Produce strategy for Tribal approval. • Record Tūhoe waiata koroua and peruperu. 	<p>Education Coordinator, Te Kāhui Pākeke Hapū</p> <p>Te Waimana haka roopu</p>	<p>Apr – Mar 18</p>

PRIORITY 2 | WAIMANA LED TŪHOE EDUCATION SYSTEM

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Enhance learning opportunities for our people by providing access to quality appropriate learning.</p> <p>(a) Establish a Whare Maire for the purpose of delivering a focused indigenous framework to re-indigenise our people.</p> <p>(b) Increase number of skilled trades people in Te Waimana.</p> <p>(c) Investigate pathway options for Te Waimana tamariki including Early Childhood, Kura, Kura Tuarua.</p> <p>(d) Active involvement in learning activities of early childhood and kura.</p>	<ul style="list-style-type: none"> • Research and develop a Te Waimana framework that sets learning pathways from birth to adulthood for application within a Te Whare Maire concept. • Explore providers to offer plumbing, electrician as a trade training opportunity including the Anamata Consortium. • Research and explore farming cadetships as a potential training opportunity. • Explore caregiving training as an option. • Support opportunities to increase whanaungatanga and curriculum initiatives. • Develop opportunities to actively increase Hapū involvement in ngā kōhanga me ngā kura o Te Waimana. 	<p>Education Coordinator, Hauora Coordinator, Te Kāhui Pākeke</p> <p>Education Coordinator</p> <p>Education Coordinator</p> <p>Education Coordinator, Tribal</p>	<p>Apr – Dec 2017</p> <p>Apr – Dec 2017</p> <p>Apr – Mar 2018</p> <p>Apr – Dec 2017</p>
<p>2. Te Waimana library and archive centre of printed, digital, video and audio resources related to Te Waimana, Maungapōhatu, Tamakaimoana me Ngai Tūhoe.</p>	<ul style="list-style-type: none"> • Implement system for collaborative information storage (library, archive, registry). • Develop system policy and procedure. 	<p>GM</p>	<p>Apr – Dec 2017</p>

PRIORITY 3 | RAISE STANDARD OF LIVING IN TE WAIMANA

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Improve health and wellbeing of whānau by providing access to community health and social services.</p> <p>(a) Embed the Te Waimana Medical Centre operations.</p> <p>(b) Establish Hauora i.e. Rongoā / Alternative Healing Clinic.</p> <p>(c) Establish health promotion and education services.</p> <p>(d) Establish Te Waimana mobile dental service.</p> <p>(e) Establish a Te Waimana support service.</p>	<ul style="list-style-type: none"> • Work with TUT to consolidate operations and systems for Te Waimana Medical Centre. • Work with practitioners to provide opportunities for adult learners in hauora practices including mirimiri, rongoa. • Undertake key health and education promotion activities including, Methamphetamine Awareness; Respiratory Health education and oral health. • Work with TUT to establish Te Waimana mobile dental service. • Agree on one key support service initiative. • Initiate discussions with TUT identify and unlock SMP opportunities and benefits for that support service. • Work with TUT to identify support, resourcing and timeframes. 	<p>Hauora Coordinator, GM</p> <p>Hauora Coordinator</p> <p>Hauora Coordinator</p> <p>TUT, GM, Hauora Coordinator</p> <p>Tribal, Hauora Coordinator, GM, TUT</p>	<p>Ongoing</p> <p>Jul - Mar 2018</p> <p>Jun - Mar 2018</p> <p>Oct - Mar 2018</p> <p>Sep - Mar 2018</p>
<p>2. Improve current housing and Pā living conditions.</p> <p>(a) Develop Housing Strategy.</p>	<ul style="list-style-type: none"> • Consolidate housing priorities and action plan with Te Puni Kōkiri and others including running home maintenance workshops. • Explore a manaaki whānau village (21st century pā tuwatawata) model and project and other housing options. • Consolidate and refine housing strategy for discussion. • Produce strategy for Tribal approval. 	<p>Housing Coordinator</p>	<p>July – Mar 2018</p>

PRIORITY 3 | RAISE STANDARD OF LIVING IN TE WAIMANA

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>2. Improve current housing and Pā living conditions.</p> <p>(b) Ensure all homes and marae have safe clean water supply.</p> <p>(c) Implement sustainable energy systems in homes and pā.</p> <p>(d) Development of available land and affordable accessible quality homes.</p>	<ul style="list-style-type: none"> • Compile information, contacts including suppliers and support of water services and systems. • Trial and support a water plan and project at Tauanui. • Explore and develop a design blueprint for a wharekai that is sustainable. • Provide information to Hapū on options for affordable home designs including where required coordinating shared opportunities. 	<p>Tauanui Pā</p> <p>Pouahīnau Pā</p> <p>Housing Coordinator</p>	<p>Apr – Mar 2018</p> <p>Apr – Mar 2018</p> <p>Ongoing</p>
<p>3. Improved town infrastructure that caters to existing housing and new housing development.</p> <p>(a) Develop long term plan for improvements to town infrastructure.</p>	<ul style="list-style-type: none"> • Share infrastructure and mapping information with Hapū as requested. 	<p>Housing Coordinator</p>	<p>Ongoing</p>
<p>4. Explore use of multiple-owned land to develop and establish local enterprises.</p>	<ul style="list-style-type: none"> • Support initiatives that explore local enterprises on multiple owned land. 	<p>Projects Coordinator, GM</p>	<p>Ongoing</p>
<p>5. Complete analysis of census data; develop long term strategy.</p>	<ul style="list-style-type: none"> • Investigate the establishment of a whare hauora sanctuary/retreat in response to Census data. 	<p>GM, Hauora Coordinator, Housing Coordinator</p>	<p>Apr - Mar 2018</p>

PRIORITY 4 | PROMOTE ECONOMIC GROWTH AND PROSPERITY

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Increase financial viability of Hapū and Te Waimana Kaaku.</p> <p>(a) Utilise multiple-owned land to develop and establish local enterprises.</p> <p>(b) Increase potential of individuals and Hapū to realise their entrepreneurial opportunities.</p>	<ul style="list-style-type: none"> • Encourage conversations within Hapū and whānau on business opportunities. • Provide information support for Hapū business opportunities, information is available to Hapū regarding whenua Māori map, current usage, owners etc. • Invite conversations on entrepreneurship, local enterprise opportunities and ventures. 	<p>Projects Coordinator</p> <p>Projects Coordinator</p>	<p>Ongoing</p> <p>Sep – Jan 2018</p>
<p>2. Continue to develop Te Waimana Kaaku infrastructure to ensure proper management and oversight of settlement assets and to take advantage of opportunities (commercial and non-commercial) for services.</p> <p>a) Transfer of rights, responsibilities and benefits of Matahī Forest to Te Waimana Kaaku.</p> <p>b) Management of Matahī Forest by Te Waimana Kaaku Trust / Company.</p>	<ul style="list-style-type: none"> • Negotiate and agree asset holding arrangement with Te Uru Taumatua. • Management of : <ul style="list-style-type: none"> · financial operations · contract formation and negotiation. • Prepare infrastructure to take over management of the Matahī Forest. • Strengthen relationships amongst hapū. 	<p>Tribal, TUT</p> <p>Te Waimana Kaaku Trust, Tribal</p>	<p>Ongoing</p> <p>Ongoing</p>

PRIORITY 5 | SUSTAINABLE LEADERSHIP

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Grow leadership potential amongst taiohi and rangatahi.</p> <p>a) Support taiohi and rangatahi and encourage their development.</p>	<ul style="list-style-type: none"> • Invite conversations with rangatahi on their future plans. • Support focussed initiatives facilitated and organised by rangatahi. • Offer an intern programme or work placement opportunities. 	<p>Projects Coordinator, Rangatahi</p>	<p>Apr – Mar 2018</p>
<p>2. Support ringa raupā to develop and grow.</p>	<ul style="list-style-type: none"> • Hui with ringa raupā on their views of Te Waimana kaupapa. • Support focussed initiatives facilitated and organised by ringa raupā. 	<p>Projects Coordinator, Ringa Raupā</p>	<p>Apr – Mar 2018</p>
<p>3. Strengthen Hapū leadership.</p> <p>a) Support ngā pākeke to stabilise and embed strong leadership.</p>	<ul style="list-style-type: none"> • Continue to support regular Te Kāhui Pākeke hui and kaupapa. • Facilitate one Pakeke led activity that activity strengthens relationships between Pākeke and rangatahi. • Establish and run a programme of planned activities. • Investigate a van/transport. 	<p>Projects Co-ordinator, Te Kāhui Pākeke</p>	<p>Ongoing</p> <p>Apr – Jul 2017</p>
<p>4. Embed Tūhoe leadership and succession across all activities.</p>	<ul style="list-style-type: none"> • Explore and research successful leadership and succession models. • Consolidate and refine strategy for Tribal discussion. • Produce Succession and Leadership strategy. 	<p>GM</p>	<p>Apr – Dec 2017</p>

PRIORITY 6 | MANA WHENUA RESPONSIBILITIES MAI MAUNGAPŌHATU KI ŌHIWA

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Grow and strengthen Te Waimana environment operations.</p> <p>a) Kaaku led resource management and consenting process.</p> <p>b) Develop and produce a core group of professional contractors.</p>	<ul style="list-style-type: none"> Discussion and decision in Kaaku hui to agree on ongoing process to manage resource consenting and planning demands. Respond to current resource management and planning demands. Grow support platforms to ensure contractors have opportunity to pursue contracts as employment. Seek opportunities to enable qualified bush workers to the highest degree. 	<p>Tribal, Putaiao Coordinator, GM</p> <p>Putaiao Coordinator</p>	<p>Dec 2017</p> <p>Ongoing as required</p> <p>Ongoing</p>
<p>2. Te Waimana Tribal Rohe Emergency Response Team is operational and fully supported.</p> <p>a) Develop and implement Operational Plan for Te Waimana Emergency Response team.</p>	<ul style="list-style-type: none"> Develop cooperative working relationship with the ERT. Confirm roles and responsibilities with regards to the Tribal and Hapū with the ERT. 	<p>GM, Tribal, ERT</p>	<p>Jun - Dec 2017</p>
<p>3. Strengthen Kaaku capability and responsibility of Te Urewera.</p> <p>a) Participate and respond to Te Kawa o Te Urewera.</p> <p>b) Understand the relationship between Tūhoe and Te Urewera.</p>	<ul style="list-style-type: none"> Review and contribute to draft Te Kawa o Te Urewera. Engage in opportunities to increase Te Waimana management of Te Urewera include providing baseline training to up skill hapū members. Explore and investigate aukati/rāhui processes. Interview Pākeke to grow understanding of the relationship of Tūhoe with Te Urewera. 	<p>Putaiao Coordinator</p> <p>Te Kāhui Pakeke, Putaiao Coordinator</p>	<p>Jul - Mar 2018</p> <p>Sep - Mar 2018</p>

PRIORITY 6 | MANA WHENUA RESPONSIBILITIES MAI MAUNGAPŌHATU KI ŌHIWA

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>4. Strengthening Te Waimana relationship with Ōhiwa.</p> <p>a) Kaaku led resource management and consenting process.</p>	<ul style="list-style-type: none"> Maintain relationships with Ōhiwa and surrounding iwi/hapū. 	<p>Putaiiao Coordinator, Te Waimana Kaaku</p>	<p>Ongoing</p>
<p>5. Reduce rubbish and other waste dumping in Te Urewera, Te Awa o Tauranga and other whenua.</p>	<ul style="list-style-type: none"> Establish whārua recycling programme: <ul style="list-style-type: none"> Continue discussions for a Te Waimana recycling centre, Pursue discussions on a roadside non-organic collection programme. Investigate possible business/economic opportunities within recycling centre / Transfer Station, including other waste options. 	<p>GM</p> <p>Te Waimana Kaaku Trust, Putaiiao Coordinator</p>	<p>Aug - Mar 18</p>
<p>6. Regenerate Native Flora & Fauna</p>	<ul style="list-style-type: none"> Support the establishment of initiatives that promote and foster the growth of native flora and fauna in Te Waimana. 	<p>Putaiiao Coordinator</p>	<p>Jul - Mar 2018</p>

PRIORITY 7 | IMPROVED TE WAIMANA KAAKU INFRASTRUCTURE

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Expand Te Waimana Kaaku facilities to provide for organisational development and growth.</p> <p>a) Design and build the new Te Waimana whare.</p>	<ul style="list-style-type: none"> Confirm and secure location. 	Tribal	Apr - Dec 2017
<p>2. Manage the Te Waimana Kaaku Mātohatoha Fund.</p>	<ul style="list-style-type: none"> Establish Mātohatoha framework and process for decisionmaking; Te Waimana Kaaku sub-committee and appoint members. Establish and implement criteria and policy for applications to the fund. 	Tribal, Te Waimana Kaaku Trust, GM	Apr - Mar 2018
<p>3. Support continued development and growth of ngā Pā o Te Waimana.</p>	<ul style="list-style-type: none"> Determine criteria and accountability for distribution. Provide Trustees and Komiti members financial management training. 	GM, Tribal	Apr - Mar 2018
<p>4. Strengthen Kaaku Infrastructure and operations.</p>	<ul style="list-style-type: none"> Review key policy and procedures including Finance, Health & Safety, and, Tribal Governance roles and responsibilities/ charter. Trial and develop Tribal Delegates training programme. Renew policy and procedures following review. 	GM, Directors, Tribal	Apr - Mar 2018

PRIORITY 8 | WIDE REACHING HAPŪ-TRIBAL COMMUNICATIONS AND RELATIONSHIPS

ACTIVITIES	TASKS	RESOURCES	TIMEFRAME
<p>1. Improve internal and external communications and connect-ability within the whārua and with Hapū members living outside of Te Waimana.</p> <p>a) Continue advancement of administrative technology to support efficiency and effectiveness of Tari operations and communications</p> <p>b) Strengthen internal relationships within, and between Hapū; and external relationships with TUT and other Taraipara.</p>	<ul style="list-style-type: none"> • Strengthen the Tari computers and IT systems. • Implement a CRM system and process. • Kanohi kitea i roto i ngā kaupapa whārua, whānui. 	<p>GM, TUT</p> <p>Te Waimana Kaaku, Hapū</p>	<p>Jul - Dec 2017</p> <p>Ongoing</p>