


MANIAPOTO  
MĀORI TRUST BOARD

# 2018-19 MANIAPOTO MĀORI TRUST BOARD GROUP ANNUAL REPORTS


Nā Rereahu rāua ko Rangianewa  
Ko Te Ihiingārangi te tuakana  
Nā Rereahu rāua ko Hineaupounamu  
Ko Maniapoto te mana  
Te ihi o te iwi.

Ngā uri o Rereahu  
Ko Rereahu te matua  
Ko Te Ihiingārangi te tuakana  
Ko Maniapoto te mana  
Te ihi o te iwi  
Tihei Mauri Ora!


# CONTENTS

## MANIAPOTO MĀORI TRUST BOARD GROUP

<b>STRATEGIC DIRECTION</b>	<b>1</b>
<b>MANIAPOTO MĀORI TRUST BOARD</b>	
<b>PŪRONGO TIAMANA - CHAIRMAN'S REPORT</b>	<b>2</b>
<b>ORGANISATION OVERVIEW</b>	
MANIAPOTO ROHE AND MARAE	6
REGIONAL MANAGEMENT COMMITTEES	8
ORGANISATION STRUCTURE	9
BOARD OF TRUSTEES	10
ADVISORY GROUPS	11
OPERATIONAL WORKSTREAMS	12
<b>2018-19 HIGHLIGHTS AND MILESTONES</b>	<b>13</b>
<b>TERTIARY SCHOLARSHIPS</b>	<b>20</b>
<b>ADDITIONAL INFORMATION</b>	
SCHEDULE OF TRUSTEE HUI ATTENDANCE	23
SCHEDULE OF TRUSTEE SUB-COMMITTEE HUI ATTENDANCE	24
SCHEDULE OF REPRESENTATION	25
CHARITABLE GRANTS	26
<b>MANIAPOTO FISHERIES TRUST</b>	
TRUSTEE REPORT	28
CHARITABLE GRANTS	29
TRIBAL REGISTER	30
<b>TE WAIHĀPUAPUA WĀNANGA REO 2019</b>	<b>32</b>
<b>TE NEHENEHENUI TRIBAL FESTIVAL 2019</b>	<b>34</b>
<b>ADDITIONAL INFORMATION</b>	
SCHEDULE OF TRUSTEE HUI ATTENDANCE	37
GRANT RECIPIENTS	38
<b>TE KUPENGA O MANIAPOTO</b>	
<b>PŪRONGO TIAMANA - CHAIRMAN'S REPORT</b>	<b>60</b>
<b>MANIAPOTO MĀORI TRUST BOARD 2018-19 GROUP AUDITED FINANCIAL STATEMENTS</b>	<b>68</b>


Ko te mea nui i roto i tenei whakahaere ko te whakatopu i te Iwi, kia kotahi ai te tinana me te whakaaro ki te rapu i nga tikanga e tupu ai te Iwi i runga i te pai i te rangatiratanga me te whai rawatanga. Kia whanui ai hoki te titiro ki runga ki nga tikanga katoa e ahu mai ana i nga taumata nunui o te motu. Ma te topu o te Iwi, ka mutu te ngaungau me te taututetute, katahi ka whanui te titiro ki nga tikanga katoa pa ana ki te iwi.

Of prime importance in this arrangement is the amalgamation of the people, to be one in thought and deed, to find ways by which the Iwi can grow, can benefit [from that growth] with their rangatiratanga [intact], and can prosper. To be able also to see the breadth of opportunities in areas of national importance. Through the amalgamation of the Iwi, argument and dissension will cease, resulting in a breadth of vision in Iwi activities of benefit to the Iwi.

*Source: Te Kawenata o Ngāti Maniapoto me ōna hapū maha 1904.*


# STRATEGIC DIRECTION

THERE ARE FOUR KEY POU THAT THE  
MANIAPOTO MĀORI TRUST BOARD ARE  
COMMITTED TO AND ENCOMPASS MANA  
RANGATIRATANGA. THESE ARE

MANIAPOTO

TAIAO

TĀNGATA

TAHUA

## TE MANA WHATU ĀHURU

THE FABRIC THAT WEAVES OUR IWI AND HAPŪ  
UNDER LEADERSHIP THROUGH GENERATIONS  
PAST

We are creating a path of Kahikatea, the tallest of our rākau, to guide our way across the dense forest. They will be beacons, landmarks, to enable our whānau to move forward together through the ngāhere.

Hāpaitia te ara tika pumau ai te rangatiratanga mō ngā uri whakatupu.  
Foster the pathway of knowledge to strength independence and growth  
for future generations.


# PŪRONGO TIAMANA

## CHAIRMAN'S REPORT


*Me wehi ki te Atua ko ia te tīmatanga, ko ia te whakamutunga o ngā mea katoa. Me whakahōnore tō tātou Kīngi Tuheitia, ko te whare Kāhui Ariki, me te wharenuī o Potatau. Paimārire ki a rātou. Ki ngā tini Aitua, kua wehi ki te pō, haere, haere. No reira e ngā mate huhua, moe mai rā, ko rātou te hunga mate ki a rātou, tātou te hunga ora ki a tātou.*

*Condolences and deepest sympathies to the many whānau who have lost loved ones over the past year. Moe mai rā i roto i ngā ringaringa o te Atua. Haere rātou ki a rātou, tātou ki a tātou. Paimārire.*

Throughout the past year we have continued to focus on progressing significant milestones achieved on behalf of, and for our people. The Board have continued improving existing initiatives that support the aspirations of our people whilst maintaining and advancing our strategic goals, in particular within the Maniapoto settlement space.


Negotiations with the Crown to settle Maniapoto's historical Treaty of Waitangi claims have continued to progress under an intense work programme in order to achieve the best outcome for our people. MMTB trustee, Glenn Tootill also joined the team alongside Mook Hohneck as negotiator. Mook's fixed term contract has since come to an end, and the Board would like to acknowledge the significant contribution he has made over the past three years and wish him all the best in his future endeavours. Negotiations continue with the Crown while the team aim to maximise the settlement package as best as possible.

# MANIAPOTO MĀORI TRUST BOARD


The Board hope to initial a Deed of Settlement (DOS) on behalf of Ngāti Maniapoto me ōna hapū maha, by June 2020. Following this, ratification will be required from our people to support the DOS and Post Settlement Governance Entity (PSGE) trust deed. Both of these will need the endorsement of our people. Without ratification, neither will be able to progress. Kotahitanga is paramount during these significant times. I strongly encourage all to get involved, engage and participate in hui kanohi ki te kanohi or via our online platforms. Your input and feedback is key in achieving our aspirations for the future generations.

I also wish to acknowledge our hapū, marae, and whānau who have passionately contributed to the progression of our Treaty Settlements process together with the Kaumātua Kaunihera and members of the Strategic Negotiations Advisory Team. Ngā mihi nui ki a koutou.


The Taonga Register continues to grow along with our taiao projects. Our primary responsibility as kaitiaki are to support and enable our Maniapoto whānau to exercise their mātauranga, their kaitiakitanga to restore and protect our rivers, streams and wetlands.

The Tribal Register has also had a great year with growing iwi membership and numbers. As at September 2019, the Tribal Register reached a total number of 24,500 iwi members. Over the last three years there has been an increase of 4,318 members. The Register also enables us to keep our people informed through direct pānui updates, encourage those that are yet to register to please do so.

Other significant initiatives that occurred over the past year include:

- △ The 2019 Inaugural Kawenata Awards - Ngāti Maniapoto me ōna hapū maha, to celebrate and recognise the significance of both the Kawenata and the people of Ngāti Maniapoto me ōna hapū maha. I congratulate the committee and volunteers who

made this event such a success.

- △ Te Nehenehenui Tribal Festival 2019, in its 6th year running, took a particular focus on the theme of Te Ara-o-Tūrongo, Te Ara Rerewē, the same year that Benneydale changed to a dual name 'Maniaiti/Benneydale' and the main trunk railway between Te Awamutu and Taumarunui, now named 'Te Ara-o-Tūrongo'. Acknowledgements to all involved.
- △ "Ngā Tamariki o Rereahu" booklets (written by members of Mātauranga Advisory Group and illustrated by Annabelle Waugh) was presented during Whīkoi mō Te Reo 2019 at the Les Munro Centre in June. The recently published series of nine Early Childhood Education (ECE) booklets focus on building an understanding and knowledge of ngā kōrero tuku iho for tamariki, whānau and teachers to learn about their tūpuna and be able to pass the historical kōrero on to future generations.


I would also like to thank the many other rūpū across the rohe who work tirelessly for the benefit of our iwi including:


- Δ Ngāti Maniapoto Marae Pact Trust
- Δ Our Regional Management Committees
- Δ Taumarunui Community Kōkiri Trust
- Δ Our Kōhanga Reo

Rangatiratanga is one of the core kaupapa values of the Board and to acknowledge the leadership of Chief Executive Officer Sonya Hetet whose role came to an end in December 2019. The Board have appreciated Sonya's significant contribution during her ten year tenure here at the Board, particularly the last two years as CEO. She has guided the organisation further towards the development of a new governance entity for Ngāti Maniapoto me ōna hapū maha.

In closing, I acknowledge, my fellow Board trustees, former CEO, Sonya Hetet and Board staff for their invaluable guidance and unending commitment to the mahi that has advanced our iwi aspirations.

Thank you to all those that attended hui, engaged and shared whakaaro. These valuable insights will help guide and shape a path forward together for our people for generations to come.

Paimarire


R.Tiwha Bell – Chairman


Ko te marae o Hine e kore  
e pikitia e te tauā.

*The haven of Hine (Te Rongorito)  
where peace prevails.*


# MANIAPOTO ROHE AND MARAE


The rohe boundaries are Raukūmara in the north to Waipīngao Stream and Taumarunui in the south and the Wharepūhunga and Hauhungaroa ranges in the east.

This map is indicative rather than definitive, and is the map that the Maniapoto Māori Trust Board uses as a reference for its mahi.

The rohe covers approximately 800,000 hectares which is 3% of Aotearoa.

Within the rohe there are 1531 Māori land blocks that collectively cover an area of approximately 80,000 hectares - 10% of the rohe.


## Ngā Marae

● Hia Kaitupeka	● Nga Hapu Ohura	● Te Korapatu
● Hiiona	● Oparure / Waipatoto	● Te Kotahitanga
● Kahotea	● Paemate	● Te Koura
● Kakepuku Papakainga	● Peetania	● Te Kumi
● Kaputuhi	● Pohatuiri	● Te Mahoe
● Ko Te Hokingamai ki te Nehenehenui	● Pūrekireki	● Te Miringa Te Kakara
● Mana Ariki	● Rakaunui	● Te Piruru
● Mangapechi	● Rereamanu	● Te Rongoroa
● Mangarama	● Tane Hopuwai	● Te Kūiti Pā
● Mangatoatoa	● Tarewaanga	● Tokikapu
● Maniaroa	● Te Ahoroa	● Tokopiko
● Mirumiru	● Te Hape	● Tomotuki
● Mōkai Kāinga	● Te Ihingarangi	● Turitea
● Mōkau Kohunui	● Te Kauae	● Tuwhenua
● Mokoroa	● Te Kawau Papakainga	● Waipu
● Motiti	● Te Keeti	● Whakaaro Kotahi
● Napinapi	● Te Kopua	● Wharauora

This Maniapoto marae list is sourced from the Māori Trust Boards Regulations 1985.

There have been some additions and corrections to marae names and the list is subject to change.


This list has matured with changes since inception in 1985.


## REGIONAL MANAGEMENT COMMITTEES


There are 7 regional management committees (RMC's)


Each RMC is made up of two representatives from each of the marae in their RMC  
The main purpose of an RMC is to appoint one representative to the MMTB Board of


# ORGANISATION STRUCTURE


## BOARD OF TRUSTEES

- △ The Board is made up of 15 Trustees:
- △ Seven trustees are appointed by the seven MMTB regional management committees (RMCs)
- △ One appointment per RMC
- △ One trustee is appointed by the Kaumātua Kaunihera
- △ One trustee is appointed by Kīngi Tūheitia and six trustees are elected by those eligible to vote on the electoral roll i.e. the tribal register

R. TIWHA BELL	Chairman - Kaumātua Kaunihera representative
KEITH IKIN	Deputy Chairman - Generally elected
BARNEY MANAIA	Nehenehenui RMC representative
BELLA TAKIARI-BRAME	Generally elected
DANIEL TE KANAWA	Generally elected
DEREK WOOSTER	Generally Elected
GLENN TOOTILL	Generally elected
JOHN KAATI	Ngā Tai ō Kāwhia RMC representative
MIRIA TAUARIKI	Te Arikiniui representative
MUIORA BARRY	Mokau Ki Runga RMC representative
RAY WI (LEAVE OF ABSENCE)	Rereahu RMC representative
RONNIE TAKEREI	Hauauru ki Uta RMC representative
TAME TUWHANGAI	Tuhua Hikurangi RMC representative
WEO MAAG	Te Tokanganui-a-noho RMC representative


## ADVISORY GROUPS

From time to time there is a need to bring together a group to provide advice regarding a specific kaupapa. During the reporting year there were two advisory groups.

### TE MANA TAIAO ADVISORY GROUP

BARNEY ANDERSON	MUIORA BARRY
ROBERT CHASE	WAYNE HOUPAPA
WAYNE JENSEN	JOHN KAATI
BOB KOROHEKE	WEO MAAG
GABRIELLE MORGAN-LOGAN	FAYE ONEHI
PETER POU	RORE STAFFORD
GINGER TE KANAWA	DONNA TUWHANGAI
TAME TUWHANGAI	DEREK WOOSTER
MOERA HUGHES	

### STRATEGIC NEGOTIATIONS ADVISORY TEAM (SNAT)


MUIORA BARRY	TIWHA BELL
ERIC CROWN	RANGIMOEKE HOUPAPA
JOHN KAATI	BOB KOROHEKE
ROVINA MANIAPOTO-ANDERSON	GABE MOANA
RORE STAFFORD	MIRIA TAUARIKI
DAN TE KANAWA	


## STRATEGIC FOCUS

Operational teams are tasked with achieving specific annual goals as outlined in our 2019-2024 Strategic Plan. These priorities are made up of four key Pou, guided by Maniapoto tikanga and the vision and aspirations of our Maniapoto whānau:


The Corporate Services team is also a key operational component that provides Secretariat, IT, HR, Communications, Financial Management & Reporting, Regulatory and Compliance, Fixed Asset & Property Management services across the organisation and on occasion to other organisations.


# 2018-19 HIGHLIGHTS AND MILESTONES

## MANIAPOTO:

MAINTAIN AND STRENGTHEN OUR  
REO TO REACH OUR FULL POTENTIAL:

- △ Whikoi mō te Reo
- △ Matariki Celebrations
- △ Promotion of 'Te Nehenehenui – Te Kawenata o Ngati Maniapoto me ōna hapū maha'

SUPPORT AND EMPOWER  
MANIAPOTO MARAE:

- △ Trust Waikato marae capacity building workshops (x3)
- △ Community Waikato marae capability workshops (x5)

# 14

Maniapoto marae have either just completed or in the process of completing major building construction


## TAIAO:

SUPPORT AND ENABLE OUR  
MANIAPOTO WHĀNAU TO  
EXERCISE THEIR KAITIAKITANGA,  
MANA WHENUA, MANA WAI  
WITHIN THEIR ROHE:

- Δ Co-governance hui:
  - o Joint Management Agreement held at Te Kopua Marae
  - o Ministerial Forum held at Lake Karāpiro

- Δ Submissions:
  - o Healthy Rivers Wai Ora Plan Change 1
  - o Conservation Amendment Bill
  - o Draft Minerals and Petroleum Resource Strategy for Aotearoa 2019-29

- Δ Workshops:
  - o RMA 101 with Ministry for the Environment
  - o Bio-security with Te Tira Whakamataki

- Δ Wānanga:
  - o Development of Cultural Assessment Framework x 3
  - o Stream Health Monitoring Assessment Kit x 2
  - o Tuna Monitoring x 2

- Δ Restoration project:
  - o Installed fence and gate surrounding the Puna at Haurua
  - o Planted 2,740 native plants
  - o Installed seating and picnic table

- Δ Activated the Upper Waipā River Integrated Management Plan (UWRIMP)

- Δ Completed legislative review and implications for the UWRIMP

- Δ Launched Manga-o-kewa Cultural Health Indicator App with Te Korapatu Pā


## TAIAO:

### SUPPORT AND ENABLE OUR MANIAPOTO WHĀNAU TO EXERCISE THEIR KAITIAKITANGA, MANA WHENUA, MANA WAI WITHIN THEIR ROHE:

- △ Secured co-funding to implement Cultural Assessment Framework in the Waipā Catchment
- △ Appointment of Maniapoto representative to Te Awa Tupua/Te Kopuka
- △ Contribution to development of Te Heke Ngahuru Strategy
- △ Influenced RMA planning and decisions affecting Maniapoto marae and hapū
- △ Published research article in the New Zealand Ecological Society Journal - <https://newzealandecology.org/nzje/3391>
- △ Supported the opening of the Maniapoto Whānau Community Health Centre

- △ Submitted article for the second edition of Te Reo O Te Repo - <https://www.landcareresearch.co.nz/publications/books/te-reo-o-te-repo>
- △ Secured co-funding to implement restoration of oxbows in Otorohanga

# 231

sites submitted to Waitomo District Council for inclusion into the Operative District Plan

- △ Convened a hui to glean Iwi input into the Sub-Regional Waikato Economic Action Plan
- △ Convened (x3) hapū hui to build capability for the Ō-Rākau Battle Site return
- △ Supported the transfer of the carved taonga Maniapoto of Daniel Ormsby from the Hamilton Museum to the Wharekura o Maniapoto


## TĀNGATA:

CO-DESIGN WITH THE CROWN  
THEIR RESPONSIBILITIES, AND  
MONITOR THE DELIVERY OF OUR  
SOCIAL, EDUCATION AND HEALTH  
SERVICES FOR MANIAPOTO  
WHĀNAU:

- △ Early Childhood Education (ECE)  
Matariki play day at Centennial Park  
School

# 3

whānau events including Matariki Show  
for whānau, Halloween disco and end of  
year trip to Te Kūiti Pools

- △ Professional development for staff  
including Numeracy and Literacy,  
Leadership, Cooking, Learning stories,  
Intentional teaching
- △ Attended Waiwaiā Kapa Haka at  
Te Wharekura o Maniapoto

- △ Rangatahi Wānanga: He Kōwharawhara  
2019 held at Napinapi Marae.

# 52

fulltime tamariki enrolled at Te Pukeiti Early  
Childhood Centre (TPECC)

- △ Development of Co-Design approach  
to explore and identify the best way  
possible delivering services to Maniapoto  
through Maniapoto Treaty Settlement  
Negotiations

# 6

Video Updates/ Live Q&A's and Streams

# 2

Iwi Surveys


## TĀNGATA:

PARTNER AND CO-INVEST WITH THOSE WHO ARE ALIGNED WITH OUR SHARED STRATEGIC INTENT AND ASPIRATIONS:

- △ Co-invested with Ministry of Education Waikato Regional Office and other Tainui iwi in quarterly hui to progress Iwi Mātauranga Māori aspirations
- △ Partnered with Ministry of Education Waikato Regional Office and other Tainui Iwi to co-design the Tainui Tūwharetoa Iwi Priorities document and the Tainui Toikuranui funding programme
- △ Partnering with Maniapoto Kāhui Ako to strengthen the relationships between schools and their local marae by recognising mana whenua and their voice as the source for local cultural identity and to strengthen culturally responsive teaching practices in Maniapoto ECE and schools


## TAHUA:

- △ NZGB recommendations accepted by the Minister for Land Information for the following name changes/corrections:
  - △ Benneydale to Maniaiti / Benneydale
  - △ North Island Main Trunk Railway (within the Maniapoto area of interest) to Te Ara-o-Tūrongo
- △ Significant progress in development of historical account and statements of association
- △ Engagement with neighbouring iwi/hapū groups regarding negotiation matters
- △ Continued to develop the detail of redress outlined in the Agreement in Principle (signed in 2017)
- △ Glenn Tootill appointed as negotiator alongside Mook Hohneck
- △ Two Urgency Hearings held
- △ Relationship redress and agreements continued
- △ Engagement with local government and Crown agencies
- △ 20 Iwi-wide Engagement hui held


Ahakoā he iti te kapua  
ka ngaro te Rā

*Although a cloud can be small,  
it can shield the Sun. (nā Te Ōtapeehi)*


# TERTIARY SCHOLARSHIPS

## SISTER GRACE SCHOLARSHIP

Te Ārita o Ringahora Allen (Ngāti Apakura), a product of Māori tertiary education systems such as Ngā Taiātea Wharekura, has continued to explore her cultural identity through her studies with He Korowai Akonga: Degree in Teaching Primary Level 7 (Year 1) at Te Wānanga o Aotearoa.

Identifying education as a major access point for all ages, Te Ārita believes that education allows people of all ages, particularly in Maniapoto to seek and gain skills that are needed to excel and gain a greater sense of self and to prosper as Ngāti Maniapoto whānui.

“Our cultural heritage is the biggest foundation on how we as Māori, actively participate within the community and integrating our values with others to better live for ourselves and our people” says Te Ārita.

”


Sister Grace Scholarship has distributed \$45,000 to date.


Amai Tahu (Ngāti Paretekawa, Ngāti Waioira, Ngāti Rahurahu) has completed his first year of studies towards He Korowai Akonga: Bachelor of Education (Primary Education) Level 5 program at Te Wānanga o Aotearoa. The Te Kūiti Primary School Haka Teacher has a passion for contributing to and empowering our tamariki through Māori performing arts teaching systems that build the capability of the next generation in Maniapoto values of manaakitanga, kotahitanga, and aroha.

“Me whakaatuhia ai taku ao, me rongorongo katoatia ai te iwi i aku tōmina, taku kaha ki te manaaki te whakatupuranga mai a ngā tamariki mokopuna kei ngā mahi a Tāne Rore, a Hine Rēhia, ko te ao a Rēhua. Me mōhio ake, ko rātou ngā kākā tarahae o āpōpō, mei kore ko rātou, e kore rawa ahau.” says Amai.

”


## GRAYMONT (NZ) LIMITED SCHOLARSHIP


Tanirau Manawaiti (Ngāti Rōrā), 2018-19 Graymont (NZ) Limited Scholarship (\$1000) recipient, has just completed his first year of study towards a Bachelor of Technology (Environmental Technology) at Wintec (Waikato Institute of Technology). Tanirau has always believed that it is important that whānau and the community are involved and should look to take up Applied Science to achieve increased positive outcomes for Ngāti Maniapoto in the area that associates to kaitiakitanga and the taiao.

“

*“I believe that we must get things right in our own backyard first, then success may breed success as positive outcomes can be shared after thorough and tested application locally.” states Tanirau.*

”

Abbey Huriwai (Ngāti Rōrā, Ngāti Kinohaku) has completed her first year of studies towards a Bachelor of Science double majoring in Environmental Science and Ecology and Biodiversity at Te Whare Wānanga o Waikato. Taking interest in environmental sustainability and the damaging impacts facing our taiao, Abbey would like to use her knowledge to assist in improving Maniapoto waterways and native habitat throughout Aotearoa.

“

*“Last year I took part in a project for change within NZ single-use plastic waste, myself and friends/students challenged Mc Donald’s to adopt a “straw on request policy” nationwide. By October 2018 Mc Donald’s announced they would transition to this policy. I learned skills on how to interest large volumes of people via social media and engagement of youth which would be beneficial for community projects ” says Abbey.*

”


# ADDITIONAL INFORMATION


---


# SCHEDULE OF TRUSTEE HUI ATTENDANCE

TRUSTEE NAME (Total No of hui held)	Full Board (14)	Hui-ā-Tau (1)	Total No of Hui Attended
RODERICK TIWHA BELL (CHAIRMAN)	13	1	14
KEITH IKIN (DEPUTY CHAIRMAN)	13	1	14
MUIORA BARRY	13	1	14
JOHN KAATI	13	1	14
WEO MAAG	13	1	14
BARNEY MANAIA	14	1	15
RONNIE TAKEREI	13	1	14
BELLA TAKIARI-BRAME	13	1	14
MIRIA TAUARIKI	10	1	11
DANIEL TE KANAWA (TUHONO)	11	1	12
*GLEN TOOTILL	1	-	1
TAME TUWHANGAI	12	1	13
RAY WI	1	1	2
DEREK WOOSTER	14	1	15

Please note:

\*Glenn Tootill – 11 January 2019 contracted to provide negotiation services in relation to the settlement of Maniapoto Treaty Claims attended all Board Meetings as Treaty Negotiator.

\* Ray Wi – Leave of absence from 01 November 2018

Please note that the above table presents attendances at normal monthly meetings, special board meetings and Hui-ā-Tau by appointed trustees. Hui-ā-Iwi's replaced by Mandate / Settlement Hui see Schedule of Trustee Hui Attendance


# SCHEDULE OF TRUSTEE SUB-COMMITTEE HUI ATTENDANCE

TRUSTEE NAME (Total No of hui held)	*Maniapoto Treaty Settlement/Mandate Huis	*MMTB Sub Committee Huis (Includes MMTB Workshops)	Strategic Relationship Huis	Total No of Hui Attended
RODERICK TIWHA BELL (CHAIRMAN)	86	3	29	118
KEITH IKIN (DEPUTY CHAIRMAN)	112	10	58	180
MUIORA BARRY	8	2	4	14
JOHN KAATI	6	4	10	20
WEO MAAG	-	5	14	19
BARNEY MANAIA	2	9	11	22
RONNIE TAKEREI	1	3	4	8
BELLA TAKIARI-BRAME	1	8	-	9
MIRIA TAUARIKI	2	2	8	12
DANIEL TE KANAWA (TUHONO)	5	8	-	13
*GLEN TOOTILL	-	-	-	-
TAME TUWHANGAI	-	3	3	6
RAY WI	-	-	-	-
DEREK WOOSTER	2	8	7	17

Please note Maniapoto Treaty Settlement Hui includes Mandate Hui, Cultural Redress Hui, Te Mana Whatu Āhuru, Iwi Consultation and Engagement Hui.

MMTB Sub Committee Hui includes Audit & Risk, Health & Safety and Te Mana Taiao.

\*Glenn Tootill attended Treaty Settlement Hui (as outlined above) and TMWA Sub Committee as Treaty Negotiator.


# SCHEDULE OF REPRESENTATION

As well as representing you on the Board of Trustees, your appointed representatives represent MMTB on local, regional and national forums.

EXTERNAL ORGANISATIONS	MMTB REPRESENTATIVE	REPORTS TO
NATIONAL IWI CHAIRS FORUM	MMTB CHAIRPERSON MMTB DEPUTY CHAIRPERSON CHIEF EXECUTIVE	MMTB
NORTH KING COUNTRY DEVELOPMENT TRUST	MIRIA TAUARIKI (UNTIL AUGUST 18) BELLA TAKIARI-BRAME (FROM SEPTEMBER 18)	MMTB
TAINUI WAKA ALLIANCE	MMTB CHAIRPERSON MMTB DEPUTY CHAIRPERSON	MMTB
TE ROOPU MANUKURA (University of Waikato)	HAYLEE PUTARANUI (UNTIL JULY 18) BARNEY MANAIA (FROM SEPTEMBER 18)	MMTB
WAIKATO DISTRICT HEALTH BOARD IWI MĀORI COUNCIL	MMTB CHAIRPERSON CHIEF EXECUTIVE	MMTB
WAIKATO REGIONAL COUNCIL - Waipā River Zone Committee	TE TOKANGANUI-A-NOHO RMC HAUAURU RMC	MMTB
MANIAPOTO FM	MIRIA TAUARIKI	MMTB
WHANGANUI RIVER SETTLEMENT NEGOTIATIONS	MMTB CHAIRPERSON TUHUA HIKURANGI RMC REREAHU RMC MŌKAU KI RUNGA RMC	MMTB
RUAPEHU DISTRICT MĀORI COUNCIL	REREAHU RMC	MMTB
NGĀ WAI O WAIPĀ COMMITTEE (under the Joint Management Agreement)	MMTB DEPUTY CHAIRPERSON HAUAURU RMC NEHENEHENU RMC TE TOKANGANUI-A-NOHO RMC REREAHU RMC	MMTB
WAIKATO REGIONAL COUNCIL - West Coast Zone Liaison Sub-Committee	TE TOKANGANUI-A-NOHO RMC REREAHU RMC	MMTB
WAIKATO RIVER AUTHORITY	TE TOKANGANUI-A-NOHO RMC	MMTB
WAIPĀ DISTRICT COUNCIL'S IWI CONSULTATIVE COMMITTEE	NEHENEHENU RMC	MMTB
WRC REGIONAL PLAN 1 (RPC1) CO-GOVERNANCE	REREAHU RMC	MMTB


# CHARITABLE GRANTS

## SISTER GRACE SCHOLARSHIP TEACHING

NAME	AMOUNT
TE ĀRITA O RINGAHORA ALLEN	\$ 2,500
AMAI TAHU	\$ 2,500
<b>TOTAL</b>	<b>\$ 5,000</b>

## GRAYMONT (NZ) LIMITED SCHOLARSHIP ENVIRONMENTAL

NAME	AMOUNT
TANIRAU MANAWAITI	\$ 1,000
ABBAY HURIWAI	\$ 1,000
<b>TOTAL</b>	<b>\$ 2,000</b>

## KAUMĀTUA KAUNIHERA GRANT

KAUMĀTUA KAUNIHERA	\$ 8,000
<b>TOTAL</b>	<b>\$ 8,000</b>


## REGIONAL MANAGEMENT COMMITTEE (RMC) GRANTS\*

HAUAURU KI UTA RMC	\$ 8000
MŌKAU KI RUNGA RMC	\$ 8000
NEHENEHENU RMC	\$ 8000
NGĀ TAI O KĀWHIA RMC	\$ 8000
TE TOKANGANUI-A-NOHO RMC	\$ 8000
<b>TOTAL</b>	<b>\$ 40,000</b>


Please note:

\*Grants were also allocated towards the remaining two RMC's (Rereahu, Tuhua Hikurangi), however, applications had not been received


Me tiri taku rākau  
kia whitingia e te rā;  
Kia uaina e te ua; ā muri ake nei  
ka tino kaha te mahana me te  
māramatanga o te rā.


*Let my tree be planted to be  
shone by the sun, to be sprinkled  
with rain water; henceforth the sun  
will shine bringing its warmth and enlightenment.*


# TRUSTEE REPORT

## 2018-19 MANIAPOTO FISHERIES TRUST

The Maniapoto Fisheries Trust Group consists of the Maniapoto Fisheries Trust (MFT) and its wholly owned subsidiary, Te Kupenga o Maniapoto Limited (TKoML).

The Group is responsible for managing the Maniapoto fisheries assets that were allocated and transferred to Maniapoto in March 2007, as a result of the Treaty of Waitangi Maniapoto Fisheries Settlement, which concluded in 2004.

The settlement assets comprised of Annual Catch Entitlement (ACE) fishing quota, Income Shares in Aotearoa Fisheries Ltd and cash. The cash (\$1,219,825.75) was vested in the MFT whilst the ACE fishing quota and AFL shares (4,543) were vested in TKoML.

MMTB Trustees appointed as representatives on TKoML are Bella Takiari-Brame and Glenn Tootill since July 2015. Current directors of TKoML are

Chris Koroheke, Naomi Hughes and Hohepa Rauputu. We would like to acknowledge Willie Wetere for his contribution to TKoML over the years as director. His vast skills and knowledge have been invaluable. Ngā mihi nui ki a koe.

The charitable purpose of the Maniapoto Fisheries Trust has remained constant in the 12 years since it was established:

To receive, hold, manage and administer the Trust Fund for every Charitable purpose benefiting Maniapoto whether it relates to the relief of poverty, the advancement of education or religion or any other matters beneficial to the community of Maniapoto and all the members of Maniapoto irrespective of where those members reside.


# CHARITABLE GRANTS

The MFT provides annual charitable grants based upon meeting the following key charitable objectives

- △ Relief of poverty for the benefit of Maniapoto iwi.
- △ The advancement of education or religion for the benefit of Maniapoto iwi.
- △ Any other matters beneficial to the community of Maniapoto and all the members of Maniapoto irrespective of where those members reside.

There are several different charitable grants available. The following grants were distributed during the 2018-19 financial year:

# 18

Wellbeing, Cultural and Health Group grants

# \$10,000

Marae grants distributed (see additional information)

# 116

Early Childhood Grants

# 559

Primary grants

# 366

Secondary grants

# 253

Tertiary grants

Schedules of all charitable grants distributed during 2018-19 are included in the additional information section of this report. I encourage you to contact our office if you have any rangatahi, kapahaka and/ or kaumātua events planned during this year. We have set aside dedicated grant pools to support these areas.


# TRIBAL REGISTER

The Maniapoto Māori Trust Board (Māori Trust Boards Act 1955) and Maniapoto Fisheries Trust (Māori Fisheries Act 2004) are required to maintain a database of registered beneficiaries who whakapapa to Ngāti Maniapoto me ōna hapū maha.

We refer to the database as the Maniapoto Tribal Register.

As at September 2019, the Tribal Register had 24,500 members (2018: 22,879). This is an increase of 1,621 members over the past 12 months.

The 2013 Census NZ statistics note that 35,358 of Māori in Aotearoa identified as Maniapoto. The figures also tell us that over 80% of the Maniapoto population live outside of the rohe, and that does not include the many tribal members who live abroad, particularly in Australia.

All descendants of Maniapoto are encouraged to register on the Maniapoto Tribal Register. By doing so, you have the right to stand as an MMTB Trustee, cast votes at MMTB Triennial Elections, cast votes for Iwi special resolutions, be eligible to apply for annual Grants or Scholarships and participate in MMTB activities.

Tribal Registration forms can be obtained by mail, visiting our office, or using the online registration form.

If you believe you are registered with us or want to do a registration check or update to your record, or experience any issues completing your registration, please call and speak to Marissa Campbell.

- **Office:** 0800 668 285 or 07 878 6234
- **Email:** [tribalregister@maniapoto.co.nz](mailto:tribalregister@maniapoto.co.nz)
- **Post:** Matawhaiora Building  
P O Box Te Kūiti, 3941
- **Visit:** 49 Taupiri Street, Te Kūiti 3910

## REGULATORY REPORTING REQUIREMENTS

As a mandated iwi organisation the MFT is required to report on specific activities relating to its fisheries settlement assets. No settlement quota has been traded or exchanged during 2014-15. No interests have been registered over settlement quota. No income shares held in Aotearoa Fisheries Ltd have been sold, acquired or exchanged during 2018-19. Further to this there have been no changes to the constitutional documents of the MFT or TKoML.


Ko te waha i nui, he iti te tangata.  
*Vocally impressive is the man of small stature.*


# TE WAIHĀPUAPUA WĀNANGA REO 2019 KI TE NEHENEHENUI SETS OFF IN ŌTOROHANGA

“Whakahokia te reo mai i te mata o te pene, ki te mata o te arero” – Te Wharehuia Milroy

Te Rautaki Reo a Te Nehenehenui was developed by the Maniapoto Māori Trust Board in 2009 and officially launched and handed to Te Reo Irirangi o Maniapoto at the Kawau Mārō Hui ā-iwi in 2016 with the purpose of revitalising te reo o Maniapoto, te reo o Te Nehenehenui. Local activities and events like Whīkoi mō te Reo, Annual Kapa Haka Festivals, and local wānanga ā-hapū, ā-whānau continue to advocate the awareness and development of Te Reo revitalisation in Maniapoto.

Te Reo Irirangi o Maniapoto continues to develop the reo within the iwi by bringing Te Waihāpuapua Wānanga Reo ki Te Nehenehenui for a third consecutive year as it was initiated in 2017. Acknowledging the support provided by Te Mātāwai, there is a gateway for Maniapoto to flourish and to strive through innovative and collaborative projects such as this.

The first of four wānanga in 2019 took place in Kāingarua, Te Kāreti o Ōtorohanga, which provided the descendants of Te Nehenehenui a space to reinvigorate and revitalise our language, culture and identity that is uniquely ours and to ensure that it survives into the future.

Four wānanga have been held each year between March and June to coincide with the blossoming and inflorescence of the Koroī berry on the Kahikatea tree. The Kahikatea is one of the key metaphors for the revitalisation of te reo o Ngāti Maniapoto.


Te Reo within Te Nehenehenui is in an unsafe state, according to the 2013 census, 35,358 people, or 5.3 percent of the total population of Māori descent, affiliate with Ngāti Maniapoto. Within that statistic, 25.9% could hold a conversation about everyday things in te reo Māori.

Wānanga are facilitated and guided by reo specialists such as Doug Ruki, Okeroa Waitai, Hariru Roa, Te Aturangi Stewart, and Te Ingo Ngaia who stood as teachers for the first wānanga in 2019. There is a strong sense of confidence in the ability of the Iwi as they deliver content which is Maniapoto centric and aligns with the iwi reo revitalisation strategy. This endeavour to revitalise our ancestral treasure is reinforced by focusing on developing the three learning levels known as Kākāmutu, Mātaiata, and Mātaiwhetū.

Not only did the tribal language course dissect traditional songs from “Tera te uira” to the contemporary “Kua tinga te ngārara”, but they explored Te Reo Huahuatau o Ngā Tūpuna and Ngā Kupu Whakanikoniko.

Many of the participants comprise largely of Ngāti Maniapoto affiliates who reside in urban and offshore places, though it is hoped that all participants will utilise these wānanga as a medium to further foster, grow, and feed te reo within their own personal spaces.


# TE NEHENEHENUI TRIBAL FESTIVAL 2019 HIGHLIGHT TE ARA-O-TŪRONGO, TE ARA REREWĒ

Te Nehenehenui Tribal Festival 2019 kicked off at Piopio College in Te Piopiotanga o te Rīwai. In its sixth year running, over 200 performers took the stage with particular focus on the theme of Te Ara o Tūrongo, Te Ara Rerewē.

Its purpose is to support everyone to speak and strengthen tikanga, karanga, haka, and to build our paepae across Ngāti Maniapoto whānui. “Ko te kapa haka he waka hei kawe i ngā korero, hei kawe hoki i ngā mahi nei ki tua” states Doug Ruki.

With the selection of Te Ara-o-Tūrongo, the symbolical Main Trunk Line, it creates a pathway for all to become aware and to learn the history within Ngāti Maniapoto. It was also selected because it aligns with what our iwi are doing at this present time with regards to the Maniapoto settlement. Therefore, there was particular focus on some of the significant events that occurred at that time.

One of which is the time of the turning of the first sod for the railway line.

Another, was when Te Rohe Pōtae was reopened and people were permitted on the roads once again. Having a purpose that aligned with the iwi drew in large crowds that saw over 200 participate on stage. It also saw three new teams entering the competition that started in Te Piopiotanga o te Rīwai in 2014.

Te Wharekura o Ngā Purapura o te Aroha from Te Awamutu, Te Kotahi a Maniapoto who performed at the Secondary Schools Tainui Kapa Haka Regionals and Ngā Uri Whakatupu o Oparure who brought together whānau from Ngāti Kinohaku.

Category results from the day:

*Karanga Tamariki: Te Wharekura o Maniapoto - receiving the Manutūkē award.*

*Karanga Rangatahi: Te Wharekura o Ngā Purapura o te Aroha - receiving the Mahuru award*

*Karanga Pakeke: Te Kapa Haka o Ngā Pua o te Kōwhara - receiving the Moroiti award*


## “Te Ara-o-Tūrongo, Tikitiki! Orapōta!”


# ADDITIONAL INFORMATION


# SCHEDULE OF TRUSTEE HUI ATTENDANCE 2018-19

NAME (Total No of hui held)	Full Board (5)
RODERICK TIWHA BELL (CHAIRMAN)	5
KEITH IKIN (DEPUTY CHAIRMAN )	5
MUIORA BARRY	5
JOHN KAATI	5
WEO MAAG	5
BARNEY MANAIA	5
RONNIE TAKEREI	5
BELLA TAKIARI-BRAME	5
MIRIA TAUARIKI	5
DANIEL TE KANAWA (TUHONO)	5
GLEN TOOTILL	5
TAME TUWHANGAI	5
RAY WI (LEAVE OF ABSENCE)	1
DEREK WOOSTER	5


# 2018-19 ECE/KŌHANGA REO GRANTS

NAME	SURNAME	\$
REID	ARAMOANA	50.00
ARMEIZA	BARBARICH-WI	50.00
PEYTON	BARRON	50.00
ROBERT	BARRON	50.00
ARIHIA	BELL	50.00
LEILA-MAREE	BELL	50.00
KAHUI	BRADLEY	50.00
FALCON	BROUGHAM	50.00
HOLDEN	BROUGHAM	50.00
MEI-LAN	BROUGHAM	50.00
AMAIIAH-LEE	BROWN	50.00
CAITLIN	BROWN	50.00
EMMA-PAIGE	BROWN	50.00
EVA	BROWN	50.00
LACHLAN	COTTERELL	50.00
KAHURANGI	DAVEY	50.00
MATTHIAS	EARNSHAW	50.00
RONGOMAU	EMERY	50.00
RODNEY	FERGUSON	50.00
ABRAHAM	FONMOA	50.00
NOELANI	GRANT	50.00
GRACE	GRAY	50.00
NGAROMA	GRAY-WHAANGA	50.00
MARAEA	GREEN	50.00
MIRINGA	GREEN	50.00
TEGAN	GREENER	50.00
ARIAN	GUTSELL	50.00
PEYTON	GUTSELL	50.00
ARIANA-ROSE	HAMANA	50.00
ISABEL	HAMANA	50.00
TE AHURANGI	HARFORD	50.00
MANAIA	HARI	50.00
JAMES	HARRISON	50.00
JASPER	HATITO	50.00
ZION	HATITO	50.00
JAMIE	HAYWARD	50.00
KAITUI	HETA-STANLEY-TUHEKE	50.00
KIANA-ROSE	HETA-STANLEY-TUHEKE	50.00

NAME	SURNAME	\$
HARLYN	HETET-JACOBS	50.00
TIWAIWAKA	HUNIA	50.00
AHUNGARANGI	IWIKAU	50.00
HARPER	LAIRD	50.00
HAWAIKI	MAIKUKU-PERAWITI	50.00
MATANGI-AIO	MAIR	50.00
GARY-JAMES	MARSHALL	50.00
HINEKAPURANGI	MARSHALL	50.00
HALLE	MATANGI-TE HUIA	50.00
HOKAIA	MAURITU-TAYLOR	50.00
LEWIS	MAURITU-TAYLOR	50.00
VIANI	MCKENZIE	50.00
TAIRI	MCTAINSH	50.00
KAOS	MIKAERE-WORSLEY	50.00
SARAH	MOANA	50.00
SARAYA	MOANA	50.00
ALEDA	MOLLER	50.00
MANAIA-JADE	MORGAN-TE UIRA	50.00
NGAHINA	MOSES	50.00
LUCA	NANKIVELL	50.00
LEWIS	NGAREWA	50.00
MADDISON	NGAREWA	50.00
AMY-SKY	NGATAI	50.00
JONTY	OHIA	50.00
TE AKAU	OHIA	50.00
MYAH	OKEROA	50.00
AWAHOU	PAUL	50.00
RAUMATI	PERAWITI	50.00
MOLLY	PHILLIPS	50.00
PETANI	RAUPUTU	50.00
TIANA	RAUPUTU	50.00
RUBY	RETI	50.00
PAIKEA	RICE-EDWARDS	50.00
EZRA	SHORT	50.00
KNOX	SHORT	50.00
OMRAI	SMILER	50.00
SPENCER	SMILER	50.00
TAINUI	STEEDMAN	50.00


# 2018-19 ECE/KŌHANGA REO GRANTS

NAME	SURNAME	\$
EZEKIEL	STEVENS	50.00
TAANETINORAU	STEWART	50.00
TE PARE	STEWART	50.00
KAHIKATOA	TAAENTINORAU -SEARANCKE	50.00
TE AIORANGI	TAANETINORAU-SEARANCKE	50.00
HINEIRA	TAITOKO	50.00
HUIA	TAITOKO	50.00
HIWAITERANGI	TAITOKO-DEWES	50.00
MAUNGARONGO	TAITOKO-DEWES	50.00
TE IHIPERA	TAITOKO-DEWES	50.00
XHAKIEYA	TAITOKO-DEWES	50.00
KIRIPOUNAMU	TAKAWE	50.00
TE AIORANGI	TAKAWE	50.00
NAVAHRA-ROSE	TAMIAU	50.00
JAHNIKA	TANGIHAERE	50.00
WAIWAIA	TAPARA-HETA	50.00
AVA	TAPU-HEKE	50.00
TE ORU	TE HUIA	50.00
ROMAN	TE KANAWA	50.00
KAURI	TEPU	50.00
MARIRE	TEPU	50.00
PESAMINO	THOM-GREEN	50.00
IRELIA	TOPP	50.00
ANIKA- JAYE	TURNER	50.00
KAHURANGI	TURNER	50.00
LAUREL	TURNER-KINGI	50.00
REIHANA	TUWHANGAI-CRAWFORD	50.00
TE TAAROA	TUWHANGAI-CRAWFORD	50.00
MAUI	WAITERE	50.00
REREHUA	WALKER	50.00
HAAMI	WALMSEY	50.00
TAMATI	WALMSLEY	50.00
JAHNIKA	WANAKORE	50.00
ZARA-LEIGH	WANAKORE	50.00
HARVIE	WANDEN	50.00
ARLEY	WARDLAW	50.00
JAYCEE	WHEELER	50.00
BROOKLYN	WI	50.00
UWAITERANGI	WI	50.00

NAME	SURNAME	\$
BROOKLYN	WI	50.00
UWAITERANGI	WI	50.00
TAIAO	WYNYARD	50.00
PENNY	RAIRI	50.00
<b>TOTAL ECE/KŌHANGA REO</b>		<b>\$5,800.00</b>


# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
MIKAERE	ABDULIN	75.00
AJAHLIQUE	ADAMS	75.00
ATAMIRA	ALDER-FISHER	75.00
REINIA	ALDER-FISHER	75.00
ANNIE	ALEFOSIO	75.00
MADISON	ALEFOSIO	75.00
MARIA	ALEFOSIO	75.00
SIRES-LEE	ANDERSON-HEREWINI	75.00
TUHANEA	ARANUI	75.00
TE AWA	BAKER-FITZGERALD	75.00
PUTIPUTI	BARNSDALL	75.00
DIANE	BARRETT	75.00
MAREWA	BARRETT	75.00
PHAREZ	BARRETT	75.00
TE KUKUNE	BARRETT	75.00
KAELEIGH	BARRON	75.00
NIYAH	BARRON	75.00
PORTIA	BARRON	75.00
BROOKE	BARRY	75.00
MASON	BARRY	75.00
ALEXIS	BELL	75.00
ANTHONY	BELL	75.00
GISELE	BELL	75.00
ALANA	BENNETT	75.00
LUKE	BIDOIS	75.00
TAKAREI	BIDOIS	75.00
HANATAAUA	BODGER-KEARNS	75.00
TONOWAI	BODGER-KEARNS	75.00
WAITARIA	BODGER-KEARNS	75.00
AWATEA	BRADLEY	75.00
TE HUATAHI	BRADLEY	75.00
MEI-LING	BROUGHAM	75.00
TRENYCE	BROUGHTON-KUNAITI	75.00
BRAYDON	BROWN	75.00
CULLEN	BROWN	75.00
REIHANA	BROWN-MURAAHI	75.00
WAIRERE	BROWN-MURAAHI	75.00
STEVIE	BROWN-WAHANUI	75.00

NAME	SURNAME	\$
NAKIA	BUCKNELL-MAXWELL	75.00
BRUCE	BURGESS	75.00
OLIVIA	BURTON	75.00
Kaelis	CAMPBELL	75.00
BRODIE	CARR	75.00
HOLLIE	CLEGHORN	75.00
MAKAURI	CLEGHORN	75.00
KOWHAI	COCKBURN	75.00
AAVIA	COFFIN	75.00
HOROUTA	CORBETT	75.00
KIRIHUKA	CORBETT	75.00
EVALITA	CRAWFORD	75.00
DEEARN	CRESSY-BAGGOTT	75.00
AROHA	CRIBB	75.00
MANIHERA	CRIBB	75.00
KORO	CROWN	75.00
LUCA	DANIEL	75.00
ADELAIDE	DAVEY	75.00
KAHURANGI	DAVEY	75.00
KINGSTON	DAVIS	75.00
TE AUNINI	DAVIS	75.00
ZARIA	DAVIS	75.00
RIKARN	DAY	75.00
KYMANI	DE THIERRY	75.00
MALIA-RENEE	DE THIERRY	75.00
BOHDI	DOWNS	75.00
KOEN	DOWNS	75.00
TZAR	DOWNS	75.00
WIREMU	DUNSTER-TODERO	75.00
TYSON	EDEN	75.00
ZEN	EDEN	75.00
KOIATARAU	EDWARDS	75.00
MIHIWAIORA	EDWARDS	75.00
SHARNI	EDWARDS	75.00
WALTER	EDWARDS	75.00
FABIAN	EKETONE	75.00
MARSHALL	EKETONE	75.00
PRECIOUS	EKETONE	75.00


# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
PRIN'SESS	EKETONE	75.00
RHYS	ELLIOTT	75.00
PIANIKIA	EMERY	75.00
RAUTU	EMERY	75.00
TAMIA-RAE	EMERY	75.00
LOLAREI	EVANS	75.00
ALEXANDER	EVANS-MCLEOD	75.00
NOAH	EVANS-MCLEOD	75.00
PHOENIX	EVANS-MCLEOD	75.00
SUMMER	EVANS-MCLEOD	75.00
ASIA-LEE	FERGUSON	75.00
KAHU	FERGUSON	75.00
KELIS	FERGUSON	75.00
AZRYEL	FONMOA	75.00
JAHZEAL	FONMOA	75.00
JOSIAH	FONMOA	75.00
KEANU	FORT	75.00
HAVEN	GAGE	75.00
CARLOS	GAIR	75.00
JORDAN-BREEZE	GAIR	75.00
KAURI	GAIR	75.00
LUKAH-SKYE	GEORGE	75.00
SYRUS	GILBERT	75.00
TUHI	GILBERT	75.00
AMANAKI	GRANT	75.00
JACKSON	GRAY	75.00
SETH	GRAY	75.00
VAN	GRAY	75.00
	GREEN	75.00
HURIHIA	GREEN	75.00
MEZRO	GREEN	75.00
NGAPOURA	GREEN	75.00
TUIRIRANGI	GREEN	75.00
LAHTRELL	GREEN-KAITAI	75.00
ALEXX	HAENGA	75.00
ESSENCE	HAENGA	75.00
NAVAEH	HAENGA	75.00
LIAM	HALL	75.00

NAME	SURNAME	\$
NOAH	HAMANA	75.00
ALEXANDER	HANLEY	75.00
MARINGIWAI	HARAWIRA	75.00
ARMANI	HARFORD	75.00
NATHANIEL	HARLAND	75.00
JAMIE	HAYLOCK-TAHI	75.00
ALEX	HAYWARD	75.00
WILLIAM	HAYWARD	75.00
DALLIN	HEKE	75.00
ELLA	HEKE	75.00
FAITH	HEKE	75.00
SETH	HEKE	75.00
KAIANA	HEMANA	75.00
MANGATEA	HEMANA	75.00
MOLLY	HEMANA	75.00
HINEMIHI	HEMOPO	75.00
TE PIRINGA	HEMOPO	75.00
NICO	HEMOPO-NICOLLS	75.00
TALAN	HEMOPO-NICOLLS	75.00
MIKAE	HEPI	75.00
TIARE	HEPI	75.00
DANIEL	HERBERT-KNAP	75.00
DAYKIN	HERBERT-KNAP	75.00
LYRIC	HETA	75.00
AYLA	HETET-JACOB	75.00
KAELIN	HETET-JACOB	75.00
MIRIAMA	HETET-NGARONGO	75.00
TE PINIHI	HETET-NGARONGO	75.00
KAIMANNA	HETET-TOA	75.00
AVEE	HICKEY	75.00
NAVAEH	HICKEY	75.00
ARLYN	HIRA-TITO	75.00
AMY	HIRIAKI	75.00
KASEY	HIRIAKI	75.00
DEANO	Hohaia	75.00
ROYLIND	Hohaia	75.00
ARCADIAN	Hohua	75.00
AUGA	Hohua	75.00

# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
FAITH	HOHUA	75.00
KURTIS	HOHUA	75.00
WILLIAM	HOHUA	75.00
CHARLES	HOLDEN-HOWDEN	75.00
IHAKA	HOTU	75.00
SACHA-LEIGH	HOTU	75.00
ELMA-LOU	HOUPAPA-DAVID	75.00
MARK	HOUPAPA-DAVID	75.00
MIKAERE	HOWE	75.00
NEVEAH-ROSE	HOWE	75.00
BROOKLYN	HOWELL	75.00
QAIYAAN	HUGHES	75.00
SONNY	HUGHES	75.00
TANIKO	HUGHES	75.00
TE AHIWAKA	HUGHES	75.00
ANDREA	HUGHES-FAIAO	75.00
STEWART	HUGHES-FAIAO	75.00
TE KONOHA	HUNIA	75.00
ELISE	HUNTER	75.00
RILEY	HUNTER	75.00
WILLIAM	HUNTER	75.00
MIA	HURRELL	75.00
JADA	HYDE	75.00
JAYLA	HYDE	75.00
TEALE	ISHERWOOD	75.00
HEPI	IWIKAU	75.00
TAHI	JACOBS - IWIKAU	75.00
TIRAMA	JACOBS - IWIKAU	75.00
ANA-ROSE	JACOBS -IWIKAU	75.00
NGA WHETU	JACOBS -IWIKAU	75.00
CAELYN	JAMES	75.00
TE RAUNAH	JENSEN	75.00
TIANA	JENSEN	75.00
WAIHANE	JERRY	75.00
RAQUEL	JOHNSON	75.00
SHAY	JOHNSON	75.00
AORANGI	JONES	75.00
FERN	JONES	75.00

NAME	SURNAME	\$
JACQUELINE	JONES	75.00
MEMORY	JONES	75.00
EDEN	KAPINGA-HEPI	75.00
LAYETON	KARENA	75.00
TE WAIHANE	KARENA	75.00
WHAREAITU	KARENA	75.00
NEIHANA	KAREPA	75.00
TANE	KAREPA	75.00
ARIANA	KATIPA	75.00
KINGI	KATIPA	75.00
SKYLAH-RAE	KATIPA	75.00
TE ATAWHAI-MARAMA	KATIPA	75.00
HAMIORA	KATU	75.00
MANIA	KATU	75.00
KEISHA	KAWHENA-WRIGHT	75.00
FLYNN	KEARINS-TE WHARE	75.00
KOEWIN	KEARINS-TE WHARE	75.00
LIBBY	KEARINS-TE WHARE	75.00
RUPARAPA	KEEPA	75.00
SHALIYAH	KEMP	75.00
ASHLEE	KEREHOMA-AHURIRI	75.00
MICHAEL	KEREHOMA-AHURIRI	75.00
KAHCEL	KEREOPA	75.00
LABELIA-LEIGH	KEREOPA	75.00
OREIS	KETE	75.00
PADEN	KETE	75.00
TOMMY	KETE-RUSTON	75.00
ASHER	KEUNG	75.00
CHASE	KEUNG	75.00
TYLER	KEUNG	75.00
AYDEN	KIDNER	75.00
TANAYA-REESE	KIDNER	75.00
CEDELLAH	KING	75.00
RANGIMARIE	KINO	75.00
KAURI	KOROHEKE	75.00
REID	KOROHEKE	75.00
SKILAH	KOROHEKE	75.00
JORJAH	LAIRD	75.00


# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
KINGSTON	LAIRD-TAITOKO	75.00
CONNOR	LEE	75.00
DANIEL	LEE	75.00
LACEY	LEWIS	75.00
LEISHA	LEWIS	75.00
LENOX	LEWIS	75.00
SYCARA	LOWNDES	75.00
MATTHEW	LOWRIE	75.00
REIMANA	MANAWAITI	75.00
TE PARIHI	MANS	75.00
BATEMAN	MANUELE	75.00
SIENNA	MANUELE	75.00
WIREMU	MARKS	75.00
HARAMA	MARSHALL	75.00
JAYDAH	MARSHALL	75.00
KAHUTOTARA	MARSHALL	75.00
RYLEIGH	MARSHALL-LARKIN	75.00
ATARIA	MARSHALL-NGATAI	75.00
KANOHI-MAARMA	MARTIN	75.00
KAYA	MARTIN	75.00
KIMAI	MARTIN	75.00
LAMIA	MARTIN	75.00
PANIA-ROSE	MARTIN	75.00
SAPPHIRE	MARTIN	75.00
TIARE	MARTIN	75.00
JAHMETRIOUS	MATHEWS	75.00
JIMMY	MATHEWS	75.00
LOGAN	MATTHEW-TIORIORI	75.00
ARIAMAI	MATTHEWS	75.00
ANGEL	MAURIOHOOHO	75.00
NIVAYAH	MAURITU-TAYLOR	75.00
PAYTON	MAXWELL	75.00
REEF	MAXWELL	75.00
ALANZA	MCKAY	75.00
CORDEL	MCKAY	75.00
LEIGHARA	MCKAY	75.00
ELI	MCKENZIE	75.00
EZAEI	MCKENZIE	75.00

NAME	SURNAME	\$
XYLIA	MCKENZIE	75.00
NGAHERE	MCLEAN-CRESSY	75.00
TEMAIA	MCLEAN-CRESSY	75.00
TUAPOKERE	MCLEAN-CRESSY	75.00
SONNY	MIKAERE	75.00
KENNETH	MIKAERE-WORSLEY	75.00
IZAEAH	MITA-NGAURU	75.00
RYDA	MITA-NGAURU	75.00
CARYS	MITCHELL	75.00
CRUZ	MOKAU	75.00
CULLEN	MOLLER	75.00
KALAIS	MOLLER	75.00
MAHONRI	MOLLER	75.00
TAMIA	MOLLER	75.00
JASON	MORE	75.00
JOHN	MORE	75.00
KORBAN	MORE	75.00
KASAIA	MORGAN	75.00
NUVEIA	MORGAN-TE UIRA	75.00
VENETIA	MORGAN-TE UIRA	75.00
DELTYN-PREZ	MURAAHI	75.00
TAWHIRI	MURAAHI	75.00
TUMANAKO	MURAAHI	75.00
WAIUNA	MURAAHI	75.00
CAITLIN	MURAAHI-IHAIA	75.00
ETHAN	MURRAY	75.00
KAIA	MURRAY	75.00
WYATT	MURRAY	75.00
AKAVIUS	NAHONA	75.00
TIARI	NAMANA	75.00
ALEENA	NANKIVELL	75.00
DAVID	NANKIVELL	75.00
IRIE	NANKIVELL	75.00
JACQUELINE	NANKIVELL	75.00
MANAIA-RAE	NEWTON	75.00
AUTUMN	NGATAUA	75.00
DAISHA	NIKORA-BARRACLOUGH	75.00
MANAIA	NIKORA-BARRACLOUGH	75.00

# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
HARPER	NIKORA-TE HUIA	75.00
HONOR-NIAMH	NIKORA-TE HUIA	75.00
LAHMOND	O'CONNELL	75.00
MATHEW	O'CONNELL	75.00
RAIDARN	OKEROA	75.00
ALICIA	ORMSBY	75.00
DEVON	ORMSBY	75.00
EDISON	ORMSBY	75.00
MALACHI	ORMSBY	75.00
TE HAUMIHI	PAKI	75.00
TE KURA	PAKI	75.00
WHITIREIA	PAKI	75.00
OMEKA	PAKI-TE MARO	75.00
JAHNAE	PANAPA	75.00
JHIYARN	PANAPA	75.00
JORDAN	PARRY	75.00
APEREHAMA	PAUL	75.00
AALIYAH	PECK	75.00
AIDEN	PERCY	75.00
NIKAU	PERCY	75.00
KAEA	PEREKA	75.00
STEVIELEE	PHILLIPS	75.00
MIKAERE	PICKERING	75.00
TALIYA	PICKERING	75.00
HARRI	PIKIA	75.00
AMELIA	POANEKI	75.00
LUCIAN	POANEKI	75.00
PEYTON	POHUTU	75.00
CHEVELLE	POU-MCGRUTHER	75.00
TONI	POU-MCGRUTHER	75.00
AALIYAH	PUKAWA	75.00
CAIN	PUKAWA	75.00
FOREST	PURUA	75.00
SKYE	PURUA	75.00
BROGAN	RAMEKA	75.00
ROBERT	RAMEKA	75.00
NARNIA	RANGI-CHASE	75.00
ISABELLA	RANGITUTIA	75.00

NAME	SURNAME	\$
TEARE	RAPANA-TATA	75.00
CHASE	RATA	75.00
GWEN	RATA	75.00
KIWA	RATA	75.00
BRIANNA-SKY	RATA-STOCKMAN	75.00
LAVANA	RAUKAWA	75.00
ELLA	RAUPUTU	75.00
KAEA	RAUPUTU	75.00
RICO	RAUPUTU	75.00
CASSIA	RAWIRI-PUKAWA	75.00
XANTHE-ELLA	REARDON	75.00
ZANIKA-LYNNE	REARDON	75.00
ROMIE	REHUA	75.00
HARPA	RENDALL	75.00
MYLEE	RENDALL	75.00
ZARLI	RENDALL	75.00
MILAH	RETI	75.00
NGAWAI	RICE-EDWARDS	75.00
NIKAU	RICE-EDWARDS	75.00
TE RITO	RIKA	75.00
TIKI-POUNAMU	RIKA	75.00
SUMMAH	RITCHIE	75.00
HORI	ROBERTS	75.00
AUDREY-BAYLEY	ROBIN-MIDDLETON	75.00
JOSHUA	ROBIN-RAPANA	75.00
HUNTER	ROGERS	75.00
KASEY	ROGERS	75.00
QUINN	ROGERS	75.00
TE HUIA	RUA-KAUMOANA	75.00
APERA	RURU	75.00
TE MANAWANUI	RURU	75.00
MATELINA	RURUKU-FAAITIITI	75.00
ARI	RYAN	75.00
ARI	RYAN	75.00
CRUZ	SEARLE	75.00
EDEN	SEARLE	75.00
MAKIAH	SEARLE	75.00
ELISAPETA	SEUMANU	75.00


# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
SAMSON	SEUMANU	75.00
ABBY	SHEEDY	75.00
EVA	SHORT	75.00
SYESHA	SICELY	75.00
HALO-RAPHA	SILOATTA	75.00
KYE	SMITH	75.00
PSALMS	STEVENS	75.00
MANEA	STEWART	75.00
KISHARN	STOCKMAN	75.00
ISAIAH	STRICKLAND	75.00
MALACHI	STRICKLAND	75.00
TIARE	STRICKLAND	75.00
KUPA	TAANE	75.00
CAYLIN-ROSE	TAHATA	75.00
TAYLOR	TAHATA	75.00
TYRELL	TAHATA	75.00
OREWA	TAHERE	75.00
CLINTON TIWHA-NEHE	TAITOKO-DEWES	75.00
DEMYRIUZ	TAITOKO-DEWES	75.00
QUAZYRIAH	TAITOKO-DEWES	75.00
TYLAH	TAITOKO-LARKIN	75.00
TERRILEE-MALICIA	TAITOKO-TURU	75.00
PIKITEORA	TAKAWE	75.00
RIHARI	TAKAWE	75.00
MANUERA	TAKEREI	75.00
TE WANO	TAKEREI	75.00
PATAITAI	TAKIWA	75.00
TE AROHA	TAKIWA	75.00
JASALYN	TAKOTOHIWI	75.00
DOUGLAS-RAE	TAMIAU	75.00
MATAPUROTU	TAMIAU	75.00
NIZZAAN	TAMIAU	75.00
WILLIAM	TAMIAU	75.00
JAYDA-LEIGH	TANE	75.00
ONYX	TANE	75.00
ALEXUS	TANE-PARKER	75.00
ISAIAH	TANE-SOM	75.00
SIERRA	TANGIHAERE	75.00

NAME	SURNAME	\$
VIENNA	TANGIHAERE	75.00
ERIMANA	TANIORA	75.00
AWHITIA	TAPARA	75.00
KEREAMA	TAPARA	75.00
MANAWANUI	TAPARA-COTIDIS	75.00
TANIORA	TAPARA-COTIDIS	75.00
TEIAWHIRO	TAPARA-HETA	75.00
CHANA-MARIA	TAPU	75.00
LAYKIN	TAPU	75.00
ARIZONA	TAPU-HEKE	75.00
TE AWATEA	TAWA	75.00
KOTUKU-ROSE	TE HEU HEU	75.00
ADAN-STERLING	TE HUIA	75.00
GIOVANNI	TE HUIA	75.00
HUIRAMA	TE HUIA	75.00
MANUKA	TE HUIA	75.00
MEIHANA	TE HUIA	75.00
QUINN	TE HUIA	75.00
HUNTER	TE HUIA-CREAN	75.00
GEORGINA	TE KANAWA	75.00
GRACE	TE KANAWA	75.00
HOUTOA	TE KANAWA	75.00
INDI	TE KANAWA	75.00
LENNOX	TE KANAWA	75.00
MAZ	TE KANAWA	75.00
NADIA	TE KANAWA	75.00
SUMMER	TE KANAWA	75.00
ANAHERA	TE MOANANUI-DAVIS	75.00
HARRIS	TE MURAAHI	75.00
LEXUS	TE MURAAHI	75.00
ODYSSEUS	TE MURAAHI	75.00
KEITAANA	TE RIINI	75.00
KAWITI	TE TAI	75.00
REIHANA	TE TAI	75.00
TE AUMANGEA	TE TAI	75.00
LYCAN	TE WANO-GEORGE	75.00
TE WAHAAPU	TE WHAU	75.00
BENJAMIN	TEKA	75.00

# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
HAHONA	TEPU	75.00
MAIA	TEPU	75.00
MANAWAI	TEPU	75.00
MARINO	TEPU	75.00
ANNETTE	TEREPITA	75.00
SHALEY	TEREPITA	75.00
ALEISHA	THACKRAY	75.00
AALIYAH	THOMPSON	75.00
ISAAC	THOMPSON-TUPE	75.00
AALIYAH	THORPE	75.00
ALIZAE	THORPE	75.00
NATHAN	THORPE	75.00
KAMIRA	THRUPP	75.00
TE HAEATA	THRUPP	75.00
WIRINIA	THRUPP	75.00
BRADLEY	TOCKER	75.00
FALCON	TOETOE	75.00
GEOVAHN	TUAU	75.00
JAMES	TUHEKE	75.00
LAHREE	TUHEKE	75.00
NIZEY-CHARAINE	TUHEKE	75.00
WAIHANIA	TUHEKE	75.00
ALEXANDER	TUHI-HOHEPA	75.00
KYRAH	TUPU-PARAKU	75.00
MYA	TUPU-PARAKU	75.00
AHUMAI	TURANGI-JOSEPH	75.00
TE MANAWA	TURANGI-JOSEPH	75.00
JENNIFER	TURNER	75.00
KAIA	TURNER	75.00
KAIA	TURNER	75.00
KIARA	TURNER	75.00
MAECYN	TURNER	75.00
QUINTON	TURNER	75.00
LILLIAN	TURNER-TANA	75.00
TAUKAKA	TURNER-TANA	75.00
AALIYAH-ROSE	TURU	75.00
HARRISON	TURU	75.00
TERRY-LEE	TURU	75.00

NAME	SURNAME	\$
WINI	TURU	75.00
TE RONGOMAI	TURU-HERETAUNGA	75.00
NIWAREKA	UA-COOKSON	75.00
CHARLEE GIRL	WAAKA	75.00
JAHLAYNE	WADE	75.00
LEN	WADE	75.00
NIHKALIS	WADE	75.00
KOTUKU	WAHO	75.00
ANNABELLE	WAIARIKI	75.00
MAIRANGIATEA	WALKER	75.00
WHITIREIA	WALKER	75.00
HARRY	WALKINSHAW	75.00
RHYMES	WALKINSHAW	75.00
MICHAEL	WALLACE	75.00
HAVEN	WALMSLEY	75.00
TEIA	WALMSLEY	75.00
CALAIS	WANAKORE	75.00
CARTER	WANDEN	75.00
LOCHEY	WANDEN	75.00
MADDOX	WANDEN	75.00
JAYDEN	WARDLAW	75.00
MIKYLAH	WARDLAW	75.00
AARIATA	WATENE	75.00
AARIATA	WATENE	75.00
CARA	WEHI	75.00
MIA	WEHI	75.00
RUITA	WEHI-HOLLAND	75.00
TYNAYAH	WEHI-KUKUTAI	75.00
ANARU	WHAREPOURI	75.00
RANIERA	WHAREPOURI	75.00
WAIMARIE	WHAREPOURI	75.00
JORDAN	WHITE	75.00
WYNTAH	WHITIARA	75.00
MIHINGARANGI	WHITTINGTON	75.00
TUI	WHITTINGTON	75.00
BILLIE	WI	75.00
TOMMY-LEE	WI	75.00
TUTAHANGA	WI	75.00


# 2018-19 PRIMARY GRANT RECIPIENTS

NAME	SURNAME	\$
ARIKI	WICHMAN	75.00
RIHARI	WICHMAN	75.00
HAYZELLE	WIKINGI	75.00
HEMARA	WIKIRIWHI-HETA	75.00
KIMIORA	WIKIRIWHI-HETA	75.00
PARAONE	WIKIRIWHI-HETA	75.00
TAAREWA	WIKIRIWHI-HETA	75.00
AALIEGHYAH	WINIKEREI	75.00
ALICIA	WINIKEREI	75.00
DEMAETRIUS	WINIKEREI	75.00
KIANA	WINIKEREI	75.00
KOMAI	WINIKEREI	75.00
NATARIA	WINIKEREI	75.00
TE AOKATOA	WINIKEREI	75.00
TE AUKAHA KI KAWAIKI	WINIKEREI	75.00
ISAIAH	WIPERI	75.00
LUCAS	WIPERI	75.00
EDEN	WISEMAN	75.00
JACK	WISEMAN	75.00
JACK	WOOLSEY	75.00
VINCENT-CRUZ	WORSLEY	75.00
HUNTER	WYNYARD	75.00
ISRAEL	WYNYARD	75.00
KAURI	WYNYARD	75.00
KIAANA	YOUNG	75.00
MAIA	YOUNG	75.00
<b>TOTAL PRIMARY</b>		<b>\$41,925.00</b>

# 2018-19 SECONDARY GRANT RECIPIENTS

NAME	SURNAME	\$
ALASTAIR	ABDULIN	120.00
KAYDA	ADAMS	120.00
NIKITA	ADAMS	120.00
KEONI	ALBERT	120.00
ALEX	ALEFOSIO	120.00
RANGIMARIE	ANDERSON	120.00
ACHAZIA	ARAMOANA	120.00
KASEY	ARAMOANA	120.00
HINERAUKURA	ARANUI	120.00
CLAY	ATUTAH	120.00
HEATH	BARNSDALL	120.00
AZLAN	BARRETT	120.00
CONNOR	BARRETT	120.00
DIANE	BARRETT	120.00
EHIRI	BARRETT	120.00
NGARANGI	BARRETT	120.00
ELIZABETH	BELL	120.00
RICHMOND	BELL	120.00
CAM	BENNETT	120.00
CARA	BENNETT	120.00
KAIA	BENNETT	120.00
TEEGAN	BENNETT	120.00
TROY	BENNETT	120.00
RENATA	BIDOIS	120.00
ARIKITAURI	BROADBENT-KING	120.00
HUIA	BROOKS	120.00
QUESTANA	BROUGHTON-KUNAITI	120.00
BILLIE	BROWN-WAHANUI	120.00
JEAN-LUC	BROWN-WAHANUI	120.00
THIERRY	BROWN-WAHANUI	120.00
CHARLIE	BURGESS	120.00
IVYN	BURGESS	120.00
KIWA	BURGESS	120.00
DYLAN	BURTON	120.00
JOEL	BURTON	120.00
BLAZE	CAMERON	120.00
MADDISON	CAMERON	120.00
BRYLEE	CAMPBELL	120.00

NAME	SURNAME	\$
BLAIR	CARTER	120.00
EMMA	CARTER	120.00
TAMARAURANGI	CASSIDY	120.00
CALEB	CHAPMAN	120.00
MALCOLM	CHURCH	120.00
ROSEMARY	CLAYTON	120.00
KUPE	CLEARY	120.00
MAIA	COCKBURN	120.00
MARAMENA	CONRAD	120.00
TAMAHOU	CORBETT	120.00
LEVI	CRESSY-BAGGOTT	120.00
TEHERENGA	CRIBB	120.00
MAEYA	CROWN	120.00
TE AOREWA	CROWN	120.00
HONE	CRUTCHLEY	120.00
ELLA	DANIEL	120.00
JUDE	DANIEL	120.00
HINA	DAVE	120.00
NICHOLAS	DAVE	120.00
SIMMONNE	DAVE	120.00
CALEB	DAVEY	120.00
JAMIE	DAY	120.00
PATRICK	DAY	120.00
TRINITY-JADE	DE THIERRY	120.00
JADA-LEIGH	DENTON	120.00
PAIGE	DUNSTER-TODERO	120.00
HINERAUKURA	EDWARDS	120.00
TAIWHENUA	EDWARDS	120.00
TE AHUMAIRANGI	EDWARDS	120.00
EXODUS	EDWARDSON	120.00
JUSTISS	EDWARDSON	120.00
TE PAKI O MATARIKI	ELERS-METUAMATE	120.00
WAITUHIA	ELERS-METUAMATE	120.00
RYAN	ELLIOTT	120.00
MUNRO	ELLIOTT-BROOKING	120.00
PAIGE	ELLIOTT-HARRIS	120.00
TIANA	EMERY	120.00
JOE	EVANS	120.00


# 2018-19 SECONDARY GRANT RECIPIENTS

NAME	SURNAME	\$
KAMOE	FABISH	120.00
DAVIS	FARRAR-FERGUSON	120.00
ALEXANDER	GALLAGHER	120.00
TIORI	GALLAGHER	120.00
MONTELL	GRAHAM	120.00
MATHYISS	GREEN	120.00
KASANDRA	GREGORY	120.00
LAEQWON	GURNICK	120.00
KAMERON	HADFIELD	120.00
KEILANI	HADFIELD	120.00
TALEN	HAMANA	120.00
KALEB	HARLAND	120.00
ABBEY	HARRIS	120.00
BRITNEY	HARRIS	120.00
TE HERUIKA	HAYMAN	120.00
WINDSOR	HEEM	120.00
WIREMU	HEEM	120.00
KAWANA	HEKE-PHILLIPS	120.00
RAWHITI	HEMANA	120.00
SATRIANI	HEMARA	120.00
ORAITI	HEMOPO	120.00
MIHIATA	HEMOPO-NICOLLS	120.00
TEAORINA	HEMOPO-NICOLLS	120.00
TENESHA	HENDERSON	120.00
NGARU	HEPI	120.00
KOHATU	HERANGI-SEARANCKE	120.00
BOXZA	HETA	120.00
KRUIZZ	HETA	120.00
WAIMARIE	HETA-HEREWINI	120.00
HARLEY	HETET	120.00
SATIVA	HETET	120.00
KILANI	HETET-TOA	120.00
CHARLIE	HILL	120.00
JACK-HIRA	HILL	120.00
KC	HILL	120.00
AKONGA	HOHAIA-BARRON	120.00
JESSE	HOHAIA-BARRON	120.00
HERAINA	HOHUA	120.00

NAME	SURNAME	\$
SAM	HOUPAPA	120.00
ETHAN	HUGHES	120.00
RITA	HUGHES-FAIAO	120.00
ANIHERA	HUGHES-REHU	120.00
CHRISTIAN	HUGHES-REHU	120.00
TE RONGONUI	HUGHES-REHU	120.00
TAI	HUGHES-TIMOTI	120.00
AMBER	HURIWAI	120.00
PHOENIX	HURIWAI	120.00
TIOPERA	IHAIA	120.00
KATHLEEN	INGLEY	120.00
PEDRO	INIA - EDMONDS	120.00
ELIJAH	ISAAC	120.00
PHOENIX	ISHERWOOD	120.00
PHOENIX	ISHERWOOD	120.00
TUROA	IWIKAU	120.00
JAHREL	JACOBS	120.00
ANARU-RAY	JAMES	120.00
CALLAWAY	JAMIESON-TE HUIA	120.00
HURIWHENUA	JAMIESON-TE HUIA	120.00
ARIA	JENSEN	120.00
HAUPOKIA	JENSEN	120.00
POUPATATE	JERRY	120.00
WAIPONO	JERRY	120.00
MAUNGA	JOB	120.00
MAE	JONES	120.00
OHATU	JONES	120.00
MANAIA	JUDD	120.00
IMAJYN	KAMOTO	120.00
EDEN	KAPINGA-HEPI	120.00
LENAIYA	KARENA	120.00
MAIA	KAREPA	120.00
TUKI	KAREPA	120.00
TAYLOR	KATIPA	120.00
ELIJAH	KATIPA-MAIKUKU	120.00
ELEANOR	KEITH	120.00
DAVEIGH	KEMP	120.00
LIBERTY	KEREHOMA-AHURIRI	120.00

# 2018-19 SECONDARY GRANT RECIPIENTS

NAME	SURNAME	\$
DAANE	KEREKERE	120.00
AJAY	KEREOPA	120.00
MOANA	KEREOPA	120.00
ERNEST	KERR	120.00
JACOB	KERR	120.00
TEJAY	KETE	120.00
AHMAD	KHAWAJA	120.00
KIARA	KHAWAJA	120.00
JIRAE	KINGI	120.00
CODY	KIRIONA	120.00
PARIS	KIRIONA	120.00
SUNNI	KIRKWOOD-ADDIS	120.00
TRINESHA	KIRKWOOD-CUDBY	120.00
TRISTINA	KIRKWOOD-CUDBY	120.00
BRYAN	KNAP	120.00
TAETIA	KOPA	120.00
DEYTON	KOROHEKE	120.00
MALACHI	LAIRD	120.00
NIKCARLA	LAIRD	120.00
NIKORA	LANIFOLE	120.00
ALAZAYE-ROSE	LOGAN	120.00
LATRELL	LOGAN	120.00
KEARIN	LUKE	120.00
TIARE	LUKE	120.00
EVIE	MACKAY	120.00
TARQUIN	MAGNER	120.00
MANAAKI	MAKI-MIDWOOD	120.00
NIKORA	MANAENA	120.00
MANALEE	MANAWAITI	120.00
NANCY	MANUELE	120.00
ARILEE	MARKS	120.00
GLASIAS	MARTIN	120.00
ZENA-MARIE	MASON	120.00
IZAIYAH	MATHEWS	120.00
SHAKAYA	MATHEWS	120.00
JAIMEE-LEIGH	MATHEWS-MATIU	120.00
RAIHA	MATTEWS-NGAUMA	120.00
BROOKLYN	MATTHEWS-TIORIORI	120.00

NAME	SURNAME	\$
JISELLE	MCDONALD	120.00
BRIEARN	MCDONALD-TUAUPIKI	120.00
LOGAN	MCDONALD-TUAUPIKI	120.00
RESDEN	MCTAINSH	120.00
LAYKEN-LEIGH	MITA	120.00
ANARU	MOERUA	120.00
JADE	MOERUA	120.00
HOPE	MOKAU	120.00
KAYA-JAE	MOKAU	120.00
RICO	MOKAU	120.00
ASHLEY-RAE	MORGAN-TE UIRA	120.00
JASMINE	MORRISON	120.00
KOROBEAU	MORRISON-WINITANA	120.00
MICHAEL	MOSES	120.00
SYRUS	MOSES	120.00
ALEX-JUNIOR	MURAAHI	120.00
DYLAN	MURRAY	120.00
ALLEGRA	NAMANA	120.00
SEREANA	NAQARASE	120.00
ARIANA	NATHAN	120.00
MELE	NAU	120.00
TAKEREI	NEIL	120.00
NGAAMIHI	NEWTON	120.00
TE WHAITI	NGAROTATA	120.00
HINERANGI	NGATAI	120.00
RIA	NGATAI	120.00
OHOMAIRANGI	NGATAI-HEWITT	120.00
ELEXIS-LEIGH	NIKAU-RODERICK	120.00
JORDAN	NORMAN	120.00
JASMINE	O'CONNELL	120.00
KAYLA	O'REILLY	120.00
LUCAS	O'REILLY	120.00
TAWERA	OHIA	120.00
KEYLAH-MAY	OKEROA	120.00
DANIEL	ORDISH	120.00
DAMIN-LEE	ORMSBY	120.00
TY-RHYS	PAHI-HEMANA	120.00
KAMOE	PAKI	120.00


# 2018-19 SECONDARY GRANT RECIPIENTS

NAME	SURNAME	\$
MANAWA I HOUHIA	PAKI	120.00
TE KAIRANGI	PAKI	120.00
ERENI	PAKI-TE MARO	120.00
CLAYDEN	PARANIHI	120.00
KANE	PARANIHI	120.00
NGAHIKO	PATENA	120.00
TE HURI	PATENA	120.00
JOEL	PATUWAI	120.00
MOSIAH	PATUWAI	120.00
RAKEI	PAUL	120.00
TANE	PAYNE	120.00
TURAHUI	PAYNE	120.00
FIONA	PENESE-SUA	120.00
JUDAH	PEREKA	120.00
KEES	PEREKA	120.00
LILASHQUI	PIKIA	120.00
PAIGE	POHUTU	120.00
REBECCA	POI	120.00
MEREAIRATUHAU	PRESTON	120.00
OCEAN KAHOTEA	PURUA	120.00
CARL	RADFORD	120.00
TE HANAIRI	RANGI-CHASE	120.00
ISIAH	RAPANA	120.00
MARIA	RAPANA	120.00
GEORGIA	RATA	120.00
KAEA	RATA	120.00
LINITA	RAUKAWA	120.00
SHANIQ	REARDON	120.00
ARIE	REHUA	120.00
TIARE	REHUA	120.00
NIKAU	RICKARDS	120.00
CEIRAN	ROGERS	120.00
GEORGIA	ROGERS	120.00
JACOB	ROWAN	120.00
TAANE	ROYAL-MORRIS	120.00
TAKU	RUKA	120.00
TAUARIKI	RUKA	120.00
LASHANTE	RUKA-TOAFIA	120.00

NAME	SURNAME	\$
LEEJAY	RUKI-JOSEPH	120.00
KATANA	RYAN	120.00
ARIKI	SALVATION-TURNER	120.00
KAURI	SCANLON	120.00
JULIUS	SEARANCKE	120.00
GLORIA	SEPTEMBER	120.00
SHAKIRA	SEPTEMBER	120.00
GRACE	SEUMANU	120.00
SIMI-REWETI	SEUMANU	120.00
ALEX	SHEARER	120.00
ANAHERA	SHORT	120.00
BRONSON	SMALLMAN	120.00
LAWRENCE	SMALLMAN	120.00
MATARIKI	STEWART	120.00
MURI-TUPAPA	STEWART	120.00
CALEB	STRICKLAND	120.00
PURIRI	TAANETINORAU-SEARANCKE	120.00
THAYNE	TAHATA	120.00
TRAE	TAHATA	120.00
ALEXIA	TAITOKO	120.00
HAPI-INIA	TAKEREI	120.00
MOETU	TAKEREI	120.00
PAETAWA	TAKIARI	120.00
LAFO	TAKIARI-AH CHING	120.00
TE MAARI	TAKIWA	120.00
ALISSA	TAMAKI	120.00
TE MANA	TAMARIKI	120.00
EDEN	TANE	120.00
JAKEB	TANE	120.00
TREMAIN	TANE	120.00
KAEA	TANGO	120.00
SALOA	TANGO	120.00
WIREMU	TANGO	120.00
HUIAO	TAPARA	120.00
SONYAH	TAPARA	120.00
WARRICK	TAPARA	120.00
LACHLAN	TARAWA	120.00
JAHDIONE	TATA	120.00

# 2018-19 SECONDARY GRANT RECIPIENTS

NAME	SURNAME	\$
NISHA	TAWA	120.00
FREEDOM	TAWHA	120.00
NINA	TE HUIA	120.00
TE PEREHA	TE HUIA	120.00
ZACHARY	TE KANAWA	120.00
MAKARENA	TE MOANAPAPAKU-STEPHENS	120.00
TAINU	TE MOANAPAPAKU-STEPHENS	120.00
SETH	TE WANO	120.00
ANARU	TEPU	120.00
MIHIRANGI	TEPU	120.00
BARNEY	THACKRAY	120.00
TIRAMA	THACKRAY	120.00
ATEREA	THRUPP	120.00
TE	THRUPP	120.00
JOSHUA	TIUETI	120.00
SIAOSI	TIUETI	120.00
DYLAN	TOA	120.00
BRAIDEN	TUHEKE	120.00
TREY	TUHI-HOHEPA	120.00
LEAH	TUHORO	120.00
JAYTON	TUPU-PARAKU	120.00
ROPATA	TURANGA-JOSEPH	120.00
CYLUS	TURNER	120.00
HANITA	TURNER	120.00
SKYE	TURNER	120.00
TROJAN	TURNER	120.00
TE RITO	TURNER-HUGHES	120.00
CALEB	TURNER-KINO	120.00
HADEN	TURNER-KINO	120.00
HANITA	TURNER-MCLACHLAN	120.00
POIHAERE	TURNER-TANA	120.00
ROSA	TURNER-TANA	120.00
LUKE	TURNER-THOMPSON	120.00
HEMI	TURU	120.00
PARI	TURU-TANIORA	120.00
TANGAROA	TUWHANGAI	120.00
JESSE	UERATA-JENNINGS	120.00

NAME	SURNAME	\$
MARNIE	URSEM	120.00
ARABELLA	URWIN	120.00
KARAITIANA	URWIN	120.00
TE OTENE	URWIN	120.00
KEES	VAN DER HEYDEN	120.00
ASHLEY	VAN STRAALAN	120.00
BAILEY	WADE	120.00
K C	WADE	120.00
FRANCESCA	WAIARIKI	120.00
MADELINE	WAIARIKI	120.00
ANTON	WALKER	120.00
RILEY	WALKER	120.00
TE UERANGI	WALKER	120.00
MIKAERE	WANIHI	120.00
TE KAURU	WANO	120.00
AMBER	WARETINI	120.00
AMBER	WARETINI	120.00
EBONY	WAUDBY-MOSES	120.00
TYSON	WAUDBY-MOSES	120.00
PORTIA	WEHI	120.00
KURAMAIIKI	WHANA-GRAY	120.00
RANGINUI	WIKIO	120.00
TYLER	WISEMAN	120.00
LILLY	WOOLSEY	120.00
HARMONY	WRIGHT	120.00
<b>TOTAL SECONDARY</b>		<b>\$43,920.00</b>


# 2018-19 CERTIFICATE DIPLOMA GRANT RECIPIENTS

NAME	SURNAME	\$
KEREAMA	ANDERSON	150.00
LYLA	ATUTAH	150.00
PERATA	ATUTAH	150.00
BRONWYN	BATCHELOR	150.00
MICHELLE	BROUGHAM	150.00
BRUCE	CAMPBELL	150.00
DARIN	CAMPBELL	150.00
RANGIMARIE	CHASE	150.00
NGAHAU	CUNNINGHAM	150.00
JANICE	EDWARDS	150.00
GRACE	EVERITT	150.00
ALISHA	FONMOA	150.00
FOULIS	FOSTER	150.00
ACHAIA	GRAY	150.00
GAYLENE	GREEN	150.00
TE MANAWA	HAYES	150.00
WILLIAM	HEPI	150.00
CARA-LEE	HETET	150.00
JOSHUA	HIRIAKI	150.00
DANIEL	HOHEPA	150.00
SHARI	HOHEPA	150.00
AIMEE-GENE	HUGHES-FAIAO	150.00
TARITA	HUIA	150.00
ZANEY	HUIA	150.00
ALFRACINIA	JACOBS	150.00
UENUKUTERANGIHOKA	JEFFERIES	150.00
ANGELLE	KAIKI	150.00
DARNELLA	KAPENE	150.00
REWA	KEREOPA	150.00
MOANA	KERR	150.00
ROBIN	KIINGI	150.00
TINA	KIINGI	150.00
JACQUALINE	KINGI	150.00
STEVEN	KINGI	150.00
MAUREEN	KUMEROA	150.00
DAWN	MAGNER	150.00
SHAYLE	MANAWAITI	150.00
MAREE	MANNING	150.00
ZOFIA	MAX	150.00

NAME	SURNAME	\$
RUTH	MORRISON	150.00
TEGAN	MURAAHI	150.00
WAIORA	MURAAHI	150.00
TAUPURU	NEWTH	150.00
HALEN	OLSEN	150.00
ISIRE	OLSEN	150.00
JAMIE	OLSEN	150.00
GRACEY	ORMSBY	150.00
NGATURU	PAPARAH	150.00
MONTESHA	PERAWITI	150.00
DANIEL	PIHAMA	150.00
KHAN	POPATA	150.00
GWEN	POU	150.00
MERESA	RAIMONA	150.00
HINEHUA	RAPIRA-KIEL	150.00
ASHLEY	RAWIRI	150.00
THOMAS	RIKA	150.00
VERNA	SNOWDEN	150.00
RESDEN	STOCKMAN	150.00
GABRIELLE	TAI	150.00
KIAN	TAI	150.00
JOANNE	TAITOKO	150.00
TANIA	TAITOKO	150.00
ARIANA	TAMIAU	150.00
CASSI-JANE	TAMIAU	150.00
LOUISE	TE RATA	150.00
KC	TREANOR	150.00
TRACY	TUHI	150.00
ADELAIDE	WANA	150.00
OREWEA	WANAKORE	150.00
GAGE	WARD	150.00
JACK	WARD	150.00
	WARD	150.00
PAMELA	WEHI	150.00
AROHA	WEHI-KING	150.00
LEEANN	WI	150.00
RAWHITI	WILLIAMS	150.00
ROBYN	WILLIAMS	150.00
WIREMU	WINIKEREI	150.00
TOTAL CERTIFICATE/DIPLOMA		\$11,700.00

# 2018-19 BACHELOR GRANT RECIPIENTS

NAME	SURNAME	\$
ANDREA	ADAMS	160.00
MONIQUE	ALBERT	160.00
PATRIC	ANDERSON	160.00
TE ORANGA	ANDERSON	160.00
HEATHER	ATUTAH	160.00
LINDA	BARRET	160.00
PAIGE	BELL	160.00
SHANIA	BERRYMAN	160.00
STEVEN	BERRYMAN	160.00
TRACEY	BETHAM	160.00
MAHUE	BORELL	160.00
	BRYERS	160.00
RYAN	CAMPBELL	160.00
RENNAE	CHERRY	160.00
HARDING	CHURCH	160.00
WAIKAURI	CLEARY	160.00
GRACE	COOMBER	160.00
ANAHARA	CURTIS	160.00
KATRINA	DALY	160.00
COURTENAY	DURSTON	160.00
MADISON	DURSTON	160.00
CECILIA	EARLE	160.00
LOGAN	EMERY	160.00
JOSHUA	GILL	160.00
DEANNA	HAAMI	160.00
JOAN	HALL	160.00
MAATA	HAMIORA	160.00
ASHLEY	HEMARA	160.00
ASHLEE	HEMI	160.00
KATARAINA	HERETAUNGA	160.00
EVETTE	HETET	160.00
REREAHU	HETET	160.00
VINCENT	HOHEPA	160.00
TE MAIRE	HOSKINS	160.00
SARAH	HUNAPO	160.00
ERICA	HURIWAI	160.00
TUKAHAROA	KATIPA	160.00
AOTAH	KEEPA	160.00

NAME	SURNAME	\$
MELISSA	KEITH	160.00
TE RINA	KEOGH	160.00
MARINGI	KETE	160.00
ZARA	KING	160.00
BIANCA	KOENIG	160.00
HAUITI	KOHATU	160.00
CALEB	KORTEWEG	160.00
SLADE	LAWRENCE	160.00
TALMAGE	LAWRENCE	160.00
JODY	LEE	160.00
ANAI	MAGNER	160.00
JACQUELINE	MAIKUKU	160.00
JUSTYCE	MANIAPOTO	160.00
JAYME	MANUELE	160.00
ANGEL	MARTIN	160.00
FINN	MARTIN	160.00
WAIMARAMA	MATENA	160.00
SHANIA	MCALISTER	160.00
LILLY	MCDONALD	160.00
CHLOE	MCLEOD	160.00
TIANA	MIHAERE	160.00
BEN	MITCHELL	160.00
TE AIRIHI	MITCHELL	160.00
JACINTA	MORGAN	160.00
TAHIRAH	MOTON	160.00
PUHIWAIORA	NGAWAKA	160.00
ALISHA	ORANGE	160.00
KIM	PAEA	160.00
KEANA	PAERATA	160.00
CLARE	PATTERSON-GRIMLEY	160.00
MAKUINI	PAULGER	160.00
PAYTYN	PAYTYN	160.00
INDIGO	PHILLIPS	160.00
KEANU	PIKI	160.00
TAMARA	PUKAWA	160.00
MARIA	PUTAMAINU	160.00
WAIWHAKAATA	RAERINO	160.00
TAAMIA	RAPANA	160.00


# 2018-19 BACHELOR GRANT RECIPIENTS

NAME	SURNAME	\$
TE REHIA	RAPANA	160.00
BIJAY	RATU	160.00
SERENE	RATU	160.00
MARIE	RENNIE	160.00
KENNETH	ROBERTS	160.00
JESSICA	RODERICK	160.00
ASHLEY	SANDERS	160.00
JAY-CEE	SHEARER	160.00
SAMUEL	SMITH	160.00
TE ANA	SMITH	160.00
DALE	STAFFORD-DAVENPORT	160.00
KENDALL	STRAALEN	160.00
TORI	STRAALEN	160.00
CALEB	TATHAM	160.00
SAMUEL	TAYLOR	160.00
ANGELA	TEMPLE	160.00
SAMANTHA	TIPOKI	160.00
DELECIA	TOA	160.00
PAIGE	TUHEKE	160.00
KARAMEA	TUKUKINO	160.00
RANGITUEHU	TWOMEY-WAITAI	160.00
KEES	URSEM	160.00
RENEI	URSEM	160.00
JORDAN	URWIN	160.00
SAMANTHA	UTIERA	160.00
ELIJAH	WALKER	160.00
ELYSIA	WANAKORE	160.00
TIRANGI	WHITE	160.00
TIRANGI	WHITE	160.00
LYANA	WILSON	160.00
UIRA	WIREPAKIO	160.00
KEENEN	WOOD	160.00
TALESHA	WOOD	160.00
<b>TOTAL BACHELOR</b>		<b>\$17,440.00</b>

# 2018-19 POSTGRADUATE RECIPIENTS

NAME	SURNAME	\$
JACQUELINE	BERRYMAN	200.00
JESSICA	BIRD	200.00
STEPHEN	CRIBB	200.00
CYNTHIA	DARGAVILLE	200.00
ASHDEN	HEMOPO	200.00
JESSICA	HEMOPO	200.00
TUI	KAUMOANA	200.00
HELLEN	LANIGAN	200.00
RHIANNON	MAGEE	200.00
CAMERON	MCSKIMMING	200.00
CARRIE-ANN	PRATT	200.00
DELISE	PUHI	200.00
CELINE	SELWYN	200.00
JODY-ANNE	TAKIARI	200.00
JESSICA	TOA-WIPERI	200.00
KAHUTAIKI	TOREPE-ORMSBY	200.00
BRYCE	TURNER	200.00
JAMES-HENRY	WHITE	200.00
<b>TOTAL POSTGRADUATE</b>		<b>\$3,600.00</b>

# 2018-19 MASTERS/DOCTORATE RECIPIENTS

NAME	SURNAME	\$
TE WAI	BARBARICH	500.00
ANA	BIDOIS	500.00
ADAM	BOON	500.00
JANAYA	CHRISTIE	500.00
BEVAN	CLAYTON-SMITH	500.00
ANTONY	CROWLEY	500.00
DOROTHY	DEMPSEY	500.00
AMANDA	DONNELLY	500.00
PAORA	DOUGLAS	500.00
MELISSA	EDWARDSON	500.00
ISLA	EMERY-WHITTINGTON	500.00
SHAQUILLE	GRAHAM	500.00
CHRISTINA	HEMARA	500.00
ATAMARIE	HOUPAPA	500.00
KIA	HOUPAPA	500.00
HINERANGI	KARA	500.00
CADENCE	KAUMOANA	500.00
LENA	KLENNER	500.00
REBEKAH	LAURENCE	500.00
KARLENE	MACKEY	500.00
TEAOMIHI	MAIHI	500.00
ROVINA	MANIAPOTO	500.00
RANGIHURIHIA	MCDONALD	500.00
LUKE	MOSS	500.00
REWI	NANKIVELL	500.00
DANIEL	OPIE	500.00
NGARONGO	ORMSBY	500.00
RENEE	PAKI	500.00
REX	PARAKU	500.00
MATIU	PAYNE	500.00
SUZANNE	PENE	500.00
LEEANN	POPATA	500.00
AROHA	PORTEOUS	500.00
KEELY	RIKARDS	500.00
MAREE	SHEEHAN	500.00
MERE	SKERRETT	500.00
REUBEN	SMILER	500.00
HUIRAU	STEWART	500.00

NAME	SURNAME	\$
STELLA	STEWART	500.00
MAREN	TAHATA	500.00
MANE	TAHERE	500.00
KAHUTOI	TE KANAWA	500.00
FRANCES	TEINAKORE-CURTIS	500.00
TAYLOR	WANAKORE	500.00
MEI-LEIN	WELLS	500.00
HANNAH	WHITE	500.00
NOLAN	WHITE	500.00
SUMMER	WRIGHT	500.00
ANAI	MAGNER	500.00
<b>TOTAL MASTERS/DOCTORATE</b>		<b>\$24,000.00</b>


## 2018- 19 CATEGORY TWO GRANTS

### MANIAPOTO MARAE

MARAE	VALUE
MANIAROA	1,000.00
MŌKAU KOHUNUI	1,000.00
MOTITI	1,000.00
REREMANU	1,000.00
TAANEHOPUWAI	1,000.00
TAAREWANGA	1,000.00
TE KAUA	1,000.00
TE KOPUA	1,000.00
TE PAEMATE	1,000.00
WHANAU MARIA MARAE	1,000.00
<b>TOTAL</b>	<b>\$10,000.00</b>

### KINGITANGA/KORONEIHANA

GROUP	VALUE	GROUP	VALUE
KINGS OFFICE	2,500.00	<b>TOTAL</b>	<b>\$2,500.00</b>

### MANIAPOTO MĀORI WARDENS

GROUP	VALUE	MANIAPOTO	1,000.00
TAUMARUNUI MĀORI	1,000.00	<b>TOTAL</b>	<b>\$2,000.00</b>

### MANIAPOTO KAPA HAKA

GROUP	VALUE	GROUP	VALUE
TAINUI WAKA SECONDARY	2,500.00		
TE NEHENEHNUI TRIBAL FESTIVAL	2,500.00	<b>TOTAL</b>	<b>\$5,000.00</b>

### MANIAPOTO KAUMATUA

GROUP	VALUE	GROUP	VALUE
KAUMATUA KAI ORA	3,000.00	WHAKAPAPA KI NGA AWA 2019	1,000.00
TE KUITI KAUMATUA GAMES	1,000.00	<b>TOTAL</b>	<b>\$5,000.00</b>

## 2018- 19 CATEGORY TWO GRANTS

MANIAPOTO RANGATAHI			
GROUP			VALUE
ALAN TUIVAI-MCEWAN			300.00
AMBER WARETINI			300.00
ANIKA TAKEREI			300.00
BRITNEY HARRIS			300.00
CHARLIE HILL			300.00
DAVEIGH KEMP			300.00
ELISAPETA SEUMANU			300.00
GEORGIA ROGERS			300.00
JASMINE O'CONNELL			300.00
KAIA BERRRIDGE			300.00
KEILANI HADFIELD			300.00
KEYLAH-MAY OKEROA			300.00
LYCAN TE WANO			300.00
MARIHI HOHEPA-TE HUIA			300.00
MIKAYLA GILL			300.00
STEPHEN TUIVAI-MC-EWAN			300.00
TAANE WETERE			300.00
TARQUIN MAGNER			300.00
TORREN ISAAKO			300.00
TOTAL RANGATAHI			\$5,700.00

MANIAPOTO TE REO			
GROUP	VALUE	GROUP	VALUE
WHĪKOI MŌ TE REO O MANIAPOTO	1,000.00	TOTAL TE REO	\$1,000.00

MANIAPOTO TAURAHERE			
GROUP	VALUE	GROUP	VALUE
MANIAPOTO KI TAMAKI	500.00	TOTAL TAURAHERE	\$500.00


## 2018- 19 CATEGORY THREE GRANTS

### DISCRETIONARY GRANTS RECIPIENTS

RECIPIENTS	VALUE	RECIPIENTS	VALUE
KAUMATUA KAI ORA	2,000.00	TOAST SMOKEFREE	1,400.00
LOGAN EMERY (CONFERENCE)	500.00	WAITOMO SPORTS AWARDS	300.00
TIANA MIHAERE	500.00	<b>TOTAL DISCRETIONARY</b>	<b>\$5,200.00</b>
TAONGAHUIA MAXWELL	500.00		

### CULTURAL GRANT RECIPIENTS

GROUP	VALUE	GROUP	VALUE
ARANUI WHANAU WANANGA	600.00	SMITH WHAKAPAPA WANANGA	600.00
CAMPBELL TRUST WANANGA	600.00	TAAREWAANGA MARAE	600.00
MANIAPOTO KI TAMAKI	600.00	TE AWANUI A RUA WANANGA	600.00
MANIAPOTO MAORI WARDENS	600.00	TE HAONA KAHA KAPA HAKA	600.00
NAPINAPI MARAE HAPU WANANGA	600.00	TE KOTAHU A MANIAPOTO KAPA HAKA	600.00
NATIVE NURSERY WANANGA	600.00	TE WHIRINGA WHENU ROOPU	600.00
PUKENUI SCHOOL KAPA HAKA	600.00	<b>TOTAL CULTURAL</b>	<b>\$7,800.00</b>

### WELLBEING, CULTURAL AND HEALTH GROUP GRANTS

GROUP	VALUE	GROUP	VALUE
MIRU MIRU MARAE WANANGA	500.00	TE AWANUI A RUA HEALTH WORKSHOP	500.00
PIO PARENTING WORKSHOPS	500.00	<b>TOTAL HEALTH</b>	<b>\$2,500.00</b>
ROUGH CUT JEMZ	500.00		

# PŪRONGO TIAMANA

## CHAIRMAN'S REPORT

*E tū e Uenuku. Taku whakaruruhau. Taku mana tiketike*

*Nau nei i wawae. Ki te Ao Tūroa e*

*Tēnā koe te Tiamana, koutou ko te Poari Matua o Maniapoto. Tēnei ko te Purongo ā tāu a Te Kupenga o Maniapoto mō te tau 2019. Ka whaoatu tēnei ki a koutou hei matakitakitanga mā te iwi. Ko ngā hua ngēnei a ngā mahi kua pau nei te kaha kia oti e whakatakoto nei. Auē te aroha mā rātou ko tātou tēnei e mihi tonu ana.*

*Tihei mauri ora.*


Te Kupenga o Maniapoto Limited (Te Kupenga) takes pleasure in providing its Chairman's Report for the year ended 30 September 2019.

The 2018/19 financial year was a challenging period for the company. The year began with hoki quota owners agreeing, to “shelve” 20,000 tonne of hoki annual catch entitlement (ACE) off the Western stock, affecting the hoki ACE available to Te Kupenga for the year. At the same time, the company's investment portfolio began incurring negative unrealised gains resulting in its value declining by 8.5% in the first quarter ended 31 December 2018.

Further, catching issues for hoki in the Hokitika trench and orange roughly in Fish Management Area 1 (FMA 1) affected ACE sales and related profit shares. However, there was no lack of effort and we remained committed to meeting the challenges faced, as effectively as possible, under the circumstances.

### Financial outcomes

Against this back drop, Te Kupenga is pleased to report that we achieved a profit for 2018/19 of \$937,031 compared with a budget of \$839,000 resulting in a favourable variance of \$98,000 for the year.

The favourable variance was realised due to higher than budgeted earnings from the following sources being higher than the deficits incurred in others:

- △ ACE sales - \$38,000;
- △ ACE sales profit share - \$70,000; and
- △ Moana NZ (AFL) dividend - \$57,000

Regrettably, interest income and net gains on investments were \$27,000 below budget. Selling, general and administration (SGA) expenses were \$47,000 higher than the budget.

Te Kupenga's Total Comprehensive Income for the 2018/19 financial year, which includes the effects of fisheries assets revaluations, was \$1.349 million.

### Te Kupenga Dividends

Since commencing business in March 2007, Te Kupenga has consistently operated profitably adding to the wealth of Maniapoto iwi and their investment in the company. Out of profits made, Te Kupenga has to date paid a total of \$7.112 million as dividends to Maniapoto Fisheries Trust (MFT), including the dividend of \$400,000 based on the company's performance for the 2018/19 financial year.

### Investing for the future

Te Kupenga's surplus funds, awaiting sustainable and prospectively self-managed investment opportunities, are invested in a managed investment portfolio, which was valued at \$3.576 million as at 30 September 2019.


# HIGHLIGHTS

The company has earned a shareholding in a dairy manufacturing facility being established in the rohe, which has prospects for our iwi members to benefit. It continues to take an active interest in select commercial opportunities, particularly those in the King Country, which have potential to provide socio-economic outcomes for iwi members.

We are confident that the positioning and outcomes achieved by Te Kupenga to date and in the year under review will hold us in good stead again over the next year and into the future for the benefit of MFT and our iwi members.

## Highlights

Highlights and the effects of challenges faced by Te Kupenga in the 2018/19 financial year are summarised below.

### 1.1 Financial outcomes Profit for the year

Te Kupenga achieved a profit of \$937,031 for the year compared with a profit of \$1,081,647 made in the previous year. This result was \$98,469 ahead of the target agreed for the year.

### Total comprehensive income

The total comprehensive income for the year was \$1,349,413 (2018: \$2,115,427). A revaluation gain on Te Kupenga's investment in Aotearoa Fisheries Limited (AFL) income shares of \$520,000 (2018: Gain of \$575,000) and a revaluation loss on quota of \$107,618 (2018: gain of \$458,780) accounted for the comprehensive income for the year of \$412,382 (2018: \$1,033,780).

Correspondingly, the value of Te Kupenga's investment in AFL income shares increased to \$4,900,000 (2018: \$4,380,000) and fish quota decreased to \$4,808,000 (2018: \$4,915,618).

### Revenue

Te Kupenga's revenue for the year was \$1.454 million (2018: \$1.602 million) representing a decrease of \$147,791 or 9.2%.

- △ As mentioned previously, the unavailability of some hoki ACE to the company due to "shelving", and hoki and orange roughly catching difficulties were responsible for a 2.3% decrease in ACE sales and related profit shares for the year to \$863,013 (2018: \$883,112). The revenue achieved, which represented 59.4% of total revenue, was nevertheless higher than the target of \$755,507;
- △ The AFL dividend received during the year of \$377,253 (2018: \$425,502) was higher than the budget of \$320,000; and
- △ Gross gains on the investment portfolio of \$201,937 (2018: \$288,624) did not meet the budget for the year of \$236,800.

### Profit shares on ACE supplied

Due to the abovementioned ACE decreases and catching difficulties, Te Kupenga's profit share income for the year reduced to \$274,954 (2018: \$376,975).


# HIGHLIGHTS

## Investment portfolio gains

ASB Wealth Advisory manages Te Kupenga's investment portfolio under a growth investment strategy. The objective of this strategy is to generate higher gross returns of 8.2% per annum, over the long term but accept that returns may be more volatile in the short term, compared to conservatively structured portfolios.

Consequently, the types of investments within Te Kupenga's growth portfolio are weighted 80% towards equities. Such portfolios can have the effect of incurring unrealised capital losses in periods of weak equity markets. The opposite is generally evident in periods when markets are performing strongly.

In the year to 30 September 2019, market performance was driven by rising uncertainty from the trade tensions between the US and China, "Brexit" and slowing economic growth. In particular, during 2018, the US Federal Reserve commenced raising interest rates. However, by early 2019, sentiment changed and with slowing economic growth, the Federal Reserve changed its outlook and began easing rates again.

The effects of the above were for Te Kupenga's investment portfolio valued at \$2.89 million as at 30 September 2018 to decline by 8.5% in the first quarter of the financial year. However, in the remaining nine months, gains made on it recouped the losses and achieved satisfactory results, although the budgeted gains for the year were not met.

Under the circumstances described above, Te Kupenga's investment portfolio derived net gains of \$183,598 representing a return of 5.1% against a target of 6.0% on the portfolio value at year-end. It had a market value of \$3.576 million as at 30 September 2019 (including \$500,000 transferred to it during the year), comprised of liquid assets convertible to cash in the short-term at prevailing market prices. Te Kupenga's investment portfolio has returned an annual average of 8.4% since it was established in September 2014.

## Returns on fisheries assets

Te Kupenga's operating profit for the financial year (after SGA expenses), derived on its quota and investment in AFL income shares, was \$724,834 (2018: \$795,694). This result represents a return on fisheries assets of 7.5% compared with 8.6% achieved in the previous year.

## Financial summary

Te Kupenga's summarised financial performance for the year compared with the targets agreed for it, previous financial year and targets for the next year are analysed in Section 4 of this Annual Report.

## Capital structure and liquidity

Te Kupenga shareholder's equity in the company increased from \$12.565 million at the beginning of the financial year to \$13.514 million as at 30 September 2019. Since establishment, Te Kupenga has not obtained any interest bearing debt to finance its operations or undertake expansion. It does not also have any financial facility arranged with its bankers or any other party currently.

The aggregate of key income generating assets comprising Te Kupenga's fish quota, investment in AFL income shares and investment portfolio increased during the year to \$13.284 million (2018: \$12.188 million). Increases in the fair value of its AFL income shares and value of its investment portfolio were the primary contributors to this increase. The reduced Total Allowable Commercial Catch (TACC) for hoki, effective from 1 October 2019, and therefore the earnings outlook for held quota impacted negatively on Te Kupenga's quota value as at 30 September 2019.

Te Kupenga's investment portfolio valued at \$3.576 million as at 30 September 2019 comprises of highly liquid assets, which can be converted to cash at prevailing market prices in the short-term.


# HIGHLIGHTS

## Te Puia Tapapa Investment Fund

Te Kupenga is a limited partner in Te Puia Tapapa Investment Fund (TPT) along with twenty five other iwi and Māori entities. It has committed to TPT in investing \$1 million of capital in conjunction with MFT, which has agreed to advance half of Te Kupenga's contribution (i.e. \$500,000). However, TPT has not yet made any capital drawdowns from its limited partners.

TPT has recently advised that it is in different stages of evaluating investment opportunities in conjunction with the NZ Super Fund in the financial services sector, a financial lending business and tourism sector. It has so far declined four opportunities in primary sector manufacturing, early stage mineral extraction (two opportunities) and land development.

Te Kupenga has settled its share of costs incurred and invoiced by TPT to date. These costs are included within Te Kupenga's investment management fees and deducted from its current investment gains.

## Local business opportunities

Te Kupenga continues to build and maintain relationships with the regional business and financial community including parties involved in the development of local business ventures. Four businesses or opportunities identified within the Rohe Potae having prospects for favourable socio-economic outcomes for iwi members are commented on below.

## Happy Valley Nutrition (HVN)

HVN (formerly Happy Valley Milk) is in the process of developing a dairy manufacturing plant in Otorohanga. The remaining water resource consents for the plant were obtained mid-2019 and ground works at the site are to commence in early 2020.

HVN is currently in the process of undertaking an Initial Public Offering (IPO) followed by a listing on the Australian Securities Exchange (ASX).

## Waitomo Hotels and Golf Course

Te Kupenga has shown interest and been involved in preliminary discussions on two prospective hotel ventures. Both projects have not advanced beyond their conceptual stage and await the attraction of suitable equity funding providers.

## Mussel spat farm – Kawhia/Aotea

Preliminary discussions are in progress with a number of Kawhia based lands trusts and iwi representatives keen on replicating the spat collection farm currently operating in Aotea harbour. There may be an opportunity for Te Kupenga to participate in this local venture after a more thorough investigation is undertaken by the interested parties.

Te Kupenga's association with the above projects is aimed at leveraging opportunities and benefits for Maniapoto iwi members.


## DIRECTORS

MFT appoints all directors of the company. Not more than 40% of the directors may be Board members of the shareholder at any one time.

Te Kupenga directors holding office during the 2018/19 financial year were:

Christopher Koroheke – Chairperson of the Board – Chris re-joined the Board on 20 March 2018 and was elected as its Chairperson in November 2018.

Bella Takiari-Brame – Bella is a MMTB / MFT Trustee appointed to Te Kupenga Board on 11 August 2015. She served as its Chairperson for three years prior to handing over the role to Chris. She was appointed to the Board of Te Ohu Kaimoana in July 2019.

Glenn Tootill - Glenn is also a MMTB / MFT Trustee. He was appointed to the Board on 29 September 2015.

Naomi Hughes – Naomi joined the Board as an independent director on 29 April 2016. Hohepa

## MANAGEMENT

Tony Magner serves as Te Kupenga's General Manager (GM). He is responsible for all operations and the technical, developmental, financial and administrative functions of the company in terms of a contract for services, which expires on 19 January 2020. He makes recommendations and submissions on matters requiring the Chairperson or Board's attention or approval. Aloma Shearer provides Te Kupenga's day to day accounting services. Annual financial statement preparation and specialist services are outsourced.

The Chairperson and GM meet regularly to discuss and advance strategic and operational matters influencing Te Kupenga's activities, and its medium to long-term focus and positioning.


# LOOKING FORWARD TO 2019/20

## Financial performance targets for 2019/20

The targets for 2019/20 reflect the following:

- △ A net profit of \$859,000;
- △ An operating profit of \$268,000 representing 35.4% of revenue; Return on own/held quota of 5.2%;
- △ Return on fisheries assets of 6.4%; and
- △ Return on the investment portfolio of 5.6%.

The Board and Management are committed to achieving the above targets. They consider the reduced hoki ACE available to the company for the time being and softer net gains derivable from Te Kupenga's investment portfolio until consistent market confidence returns, particularly with regard to global equities.

## Future strategy and operational thrust

The key focus of Te Kupenga for 2019/20 includes the following:

- △ Clarifying with MMTB the future role of Te Kupenga, pending its transfer to the PSGE structure;
- △ Participating and assisting where required with tasks and activities relating to PSGE development;
- △ Enhancing the effectiveness and efficiencies of Te Kupenga's business through continuing performance improvement initiatives;
- △ Securing the balance of Maniapoto iwi's quota entitlement;
- △ Building relationships and collaborating, where possible, on selected commercial projects in progress or proposed for the Rohe Pōtae having prospects for Maniapoto and socio-economic benefits for iwi members.


# CONCLUSION

The Board and Management of Te Kupenga confirm their commitment to the affairs of the company and contributing to improving the social and economic well-being of Maniapoto iwi.

Nō reira mā te Atua koutou e manaaki.

On behalf of Te Kupenga o Maniapoto Limited


Christopher Koroheke Chairperson of the Board


Ko Rangituataka kukume tangata ki  
runga.

*Rangituataka who gathered the people in the  
upper reaches of Mōkau.*


## **Maniapoto Māori Trust Board Group**

Consolidated Financial Statements  
for the year ended 30 September 2019


# Maniapoto Māori Trust Board Group

## Table of Contents

As at 30 September 2019

---

	Page
Consolidated Statement of Comprehensive Revenue and Expense	3
Consolidated Statement of Changes in Equity	4
Consolidated Statement of Financial Position	5
Consolidated Statement of Cash Flows	6
Notes to the Financial Statements	7
Audit Report	26
Directory	

<b>DATE OF FORMATION</b>	1 January 1989
<b>BOARD MEMBERS</b>	Roderick Tiwha Bell - Chairman Keith Ikin – Deputy Chairman Barney Manaia Bella Takiari-Brame Daniel Te Kanawa Derek Wooster Glenn Tootill John Kaati Miria Tauariki Muiora Barry Ray Wi Riria Te Kanawa ( <i>retired October 2018</i> ) Ronald Takerei Tame Tuwhangai Weo Maag
<b>CHIEF EXECUTIVE</b>	S Hetet
<b>ACCOUNTANTS</b>	KPMG Hamilton
<b>AUDITORS</b>	PwC Hamilton
<b>SOLICITORS</b>	Kahui Legal Wellington
<b>BANKERS</b>	Westpac Te Kuiti  ASB Te Awamutu
<b>ADDRESS</b>	49 Taupiri Street P O Box 36 Te Kuiti


# Maniapoto Māori Trust Board Group

## Consolidated Statement of Comprehensive Revenue and Expense

For the year ended 30 September 2019

	Note	Group 2019 \$	Group 2018 \$
Revenue	3	5,291,840	5,594,253
<b>TOTAL REVENUE</b>		<b>5,291,840</b>	<b>5,594,253</b>
Expenses	4	3,452,227	3,511,482
Employee Benefits	5	1,268,993	1,282,246
<b>TOTAL EXPENSES</b>		<b>4,721,220</b>	<b>4,793,728</b>
<b>NET SURPLUS/(DEFICIT)</b>		<b>570,620</b>	<b>800,525</b>
<b>Other Comprehensive Revenue and Expense for the Period</b>			
Gain/(Loss) on Quota shares		(107,618)	458,780
Gain/(Loss) on AFL income shares		520,000	575,000
<b>TOTAL COMPREHENSIVE REVENUE AND EXPENSE</b>		<b>983,002</b>	<b>1,834,305</b>

The accompanying notes form part of these financial statements

# Maniapoto Māori Trust Board Group

## Consolidated Statement of Changes in Equity

For the year ended 30 September 2019

	Note	Group 2019 \$	Group 2018 \$
<b>EQUITY BEGINNING OF THE PERIOD 1 OCTOBER</b>		<b>39,801,942</b>	<b>37,967,637</b>
<b>RECOGNISED COMPREHENSIVE REVENUE AND EXPENSES</b>			
Net Surplus/(Deficit)		570,620	800,525
<b>INCREASES IN RESERVES</b>			
Gain/(Loss) on Quota Shares - recognised in reserves		(107,618)	458,780
Gain/(Loss) on AFL Income Shares		520,000	575,000
<b>TOTAL RECOGNISED COMPREHENSIVE REVENUE AND EXPENSES FOR THE PERIOD</b>		<b>983,002</b>	<b>1,834,305</b>
Other Reserves	<b>15</b>	1,751,162	1,338,780
Retained Earnings		39,033,782	38,463,162
<b>EQUITY AT THE END OF THE PERIOD 30 SEPTEMBER</b>		<b>40,784,944</b>	<b>39,801,942</b>

The accompanying notes form part of these financial statements


# Maniapoto Māori Trust Board Group

## Consolidated Statement of Financial Position

As at 30 September 2019

	Note	Group 2019 \$	Group 2018 \$
<b>CURRENT ASSETS</b>			
Cash and Cash Equivalents	6	2,023,899	2,072,241
Investments - Managed Portfolio		3,839,715	4,176,995
Investments - Other		103,132	-
Trade and Other Receivables	7	1,782,980	1,792,287
Accrued Interest		15,307	18,610
GST Receivable		22,626	26,929
<b>TOTAL CURRENT ASSETS</b>		<b>7,787,659</b>	<b>8,087,062</b>
<b>NON-CURRENT ASSETS</b>			
Trade and Other Receivables	7	8,443,323	9,020,272
Property, Plant and Equipment	8	173,035	202,633
Investments - Managed Portfolio	10(ii)	17,149,289	15,787,439
Intangible Assets - Fishing Quota	9	4,808,000	4,915,618
Investments - AFL Shares	10(i)	4,900,000	4,380,000
<b>TOTAL NON-CURRENT ASSETS</b>		<b>35,473,647</b>	<b>34,305,962</b>
<b>TOTAL ASSETS</b>		<b>43,261,306</b>	<b>42,393,024</b>
<b>CURRENT LIABILITIES</b>			
Trade and Other Payables	11	551,437	830,140
Employee Entitlements	12	67,880	149,617
CNI Settlement Funds	20	1,501,572	1,526,728
Income in Advance	13	351,856	55,269
Lease Liability		489	5,968
<b>TOTAL CURRENT LIABILITIES</b>		<b>2,473,234</b>	<b>2,567,722</b>
<b>NON-CURRENT LIABILITIES</b>			
Income in Advance	13	3,128	23,360
<b>TOTAL NON-CURRENT LIABILITIES</b>		<b>3,128</b>	<b>23,360</b>
<b>TOTAL LIABILITIES</b>		<b>2,476,362</b>	<b>2,591,082</b>
<b>NET ASSETS</b>		<b>40,784,944</b>	<b>39,801,942</b>
<b>EQUITY</b>			
Other Reserves	15	1,751,162	1,338,780
Retained Earnings		39,033,782	38,463,162
<b>TOTAL EQUITY</b>		<b>40,784,944</b>	<b>39,801,942</b>

Trustee


Trustee


Dated

28 January 2020

The accompanying notes form part of these financial statements

# Maniapoto Māori Trust Board Group

## Consolidated Statement of Cashflows

For the year ended 30 September 2019

	Note	Group 2019 \$	Group 2018 \$
<b>Cash flows from operating activities</b>			
<i>Cash was provided from:</i>			
<u>Exchange transactions</u>			
Goods and Services Provided		2,944,997	3,022,694
GST refunds		75,184	57,333
<u>Non-exchange transactions</u>			
Nga Wai o Maniapoto settlement funds		1,000,000	1,000,000
		4,020,181	4,080,027
<i>Cash was applied to:</i>			
Payment to suppliers and employees		(4,928,073)	(4,637,699)
		(4,928,073)	(4,637,699)
<b>Net cash flow - operating activities</b>		<b>(907,892)</b>	<b>(557,672)</b>
<b>Cash flows from investing activities</b>			
<i>Cash was provided from:</i>			
Proceeds from disposal of property, plant and equipment		2,119	18,091
Interest received		236,305	6,099
Dividends received		649,155	425,502
Cash from managed portfolio investments		1,118,000	450,000
		2,005,579	899,692
<i>Cash was applied to:</i>			
Contributions towards acquisition of financial assets		(996,950)	(95,000)
Payments to acquire term deposits		(103,132)	-
Payments for purchase of property, plant and equipment		(45,947)	(79,946)
		(1,146,029)	(174,946)
<b>Net cash flow - investing activities</b>		<b>859,550</b>	<b>723,127</b>
<b>Net cash increase in cash and cash equivalents</b>		<b>(48,342)</b>	<b>167,074</b>
Cash and cash equivalents at beginning of year		2,072,241	1,905,167
<b>Cash and cash equivalents at end of year</b>	<b>6</b>	<b>2,023,899</b>	<b>2,072,241</b>

The accompanying notes form part of these financial statements


### 1 Reporting Entity

Maniapoto Māori Trust Board ("MMTB") is a charity registered under the Charities Act 2005, domiciled in New Zealand.

MMTB together with its consolidated subsidiaries Maniapoto Fisheries Trust ("MFT") and Te Kupenga o Maniapoto Limited ("TKOM") are referred to as "the Group".

The core activity of the Group is for a unified Maniapoto Iwi to achieve cultural and social wellbeing, environmental sustainability and economic growth and for the Maniapoto Iwi to engage in achieving the vision.

### 2 Basis of Preparation

The financial statements have been prepared on a going concern basis, and the accounting policies have been consistently applied throughout the period.

Accounting policies are selected and applied in a manner which ensures that the resulting financial information satisfies the concepts of relevance and reliability, thereby ensuring that the substance of the underlying transactions or other events is reported. Consistent accounting policies are employed in the preparation and presentation in the Group financial statements.

#### *(a) Statement of Compliance*

The consolidated financial statements have been prepared in accordance with New Zealand Generally Accepted Accounting Principles ("NZ GAAP"). They comply with Public Benefit Entity International Public Sector Accounting Standards Reduced Disclosure Regime ("PBE IPSAS RDR") and other applicable Financial Reporting Standards, as appropriate for Tier 2 not-for-profit public benefit entities. The entity meets the following eligibility criteria: Expenses less than \$30 million and no public accountability. There have been no reclassification, recognition and measurement adjustments affecting the financial statements in adopting the new PBE accounting standards. The Trust Board has adopted the relevant disclosure concessions.

#### *(b) Measurement Basis*

The financial statements have been prepared on the basis of historical cost, except for investments that are recorded at market value and accounts receivable that are recorded at their estimated realisable value. The investments in the managed portfolio, the AFL shares, and intangible assets (Quota Shares) are recorded at fair value. The financial statements have been prepared on a going concern basis.

*(c) Functional Currency*

The financial statements are presented in New Zealand dollars and all values are rounded to the nearest dollar (\$0).

*(d) Goods and Services Tax*

All balances are presented net of goods and services tax (GST), except for receivables and payables which are presented inclusive of GST.

*(e) Accounting policies*

The Group adopted PBE IFRS 9 from 1 October 2018. All other accounting policies in the following notes have been consistently applied in preparing the financial statements for the year ended 30 September 2019 and the comparative information for the year ended 30 September 2018.

*(f) Use of estimates and judgements*

Estimates and judgements are made by management in applying the Group's accounting policies.

Estimates and underlying assumptions are reviewed on an ongoing basis. Revisions to accounting estimates are recognised in the period in which the estimate is revised and in any future periods affected. Critical accounting estimates are described in notes 9 and 10(i).

*(g) Taxation*

The financial statements have been prepared on the basis that the Group is exempt from income tax as it is comprised of charitable organisations registered with the Charities Commission.


# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 3 Revenue

#### Exchange Revenue

Aotearoa Fisheries Ltd - Dividend
Annual Catch Entitlement Lease Income (ACE)
Contract funding
Crown Funding (CFRT)
Crown Funding (OTS)
Dividend Income
ECE Funding
Interest Income
Rent received

#### Non-Exchange Revenue

Nga Wai o Maniapoto - unwind discount
General income

#### Other Revenue

Gain on Investments
---------------------

Group 2019 \$	Group 2018 \$
377,253	425,502
863,016	883,112
268,556	665,582
505,262	833,539
585,759	320,636
271,902	270,870
497,450	602,605
229,661	143,851
24,000	23,440
423,051	448,897
15,756	12,910
1,230,174	963,309
<b>5,291,840</b>	<b>5,594,253</b>

#### Policies

Revenue is recognised when the amount of revenue can be measured reliably and it is probable that economic benefits will flow to the Group, and measured at the fair value of consideration received or receivable. The following specific recognition criteria in relation to the Group's revenue streams must also be met before revenue is recognised.

### Revenue recognition

a) Contract funding

Contract funding is recognised when the requirements under the contract agreement have been met.

b) Crown and ECE Funding

Funding from the Crown and ECE is recognised when the income is receivable.

c) Dividend income

Dividend income from investments is recognised when the shareholders right to receive payment has been established.

d) Interest income

Interest income is recognised on a time basis using the effective interest method.

e) Rental income

Rental income is recognised on an accrual basis in accordance with the substance of the relevant agreement.

f) Nga Wai o Maniapoto

Funding is measured at the present value of the revenue expected to be required to settle the obligation using a treasury risk-free rate that reflects current market assessments of the same time value of money and the risks specific to the obligation.

The increase in the Funding due to the passage of time is recognised in Nga Wai o Maniapoto revenue as an unwind discount on the revenue receivable. Refer note 7.

g) Lease income

The Group derives income by leasing the ACE generated on quota for up to five years under operating lease arrangements. The lease payments are variable based on catch entitlements confirmed annually and where relevant, a share of the customers' net income earned from those entitlements. As the Group is unable to reliably forecast this income on a straight line basis of identification, it recognises revenue based on actual catch and performance for the relevant financial period. The revenue from this source is recognised when the transaction price is received or receivable in the fishing year to which it relates, the ACE has been supplied and there are no other performance obligations.

When revenue for ACE is received in respect of a subsequent year, the receipts in advance are carried forward in the Statement of Financial Position.

h) Gain on investments

Gain on investments are recognised both on an accrual basis upon revaluation of existing financial assets' fair value and when income is realised upon derecognition of financial assets.


## Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

4 Expenses	Note	Group 2019 \$	Group 2018 \$
<b>Operating Costs</b>			
Cost of Annual Catch Entitlement (ACE) Trading		103,525	104,007
Charitable Grants		69,000	74,500
Contracts		429,639	492,002
Contracts (Treaty Settlement)		781,047	795,960
Distributions		194,685	150,329
Depreciation	8	76,757	80,375
Management Fee		174,038	156,079
Staff and Contracts		140,634	234,792
		1,969,325	2,088,044
<b>Governance</b>			
Board member Fees	20	263,551	197,745
Non-Related Party Fees		38,549	30,814
		302,100	228,559
<b>Professional Fees</b>			
Accounting Fees		62,480	117,188
Audit Fees		38,000	38,200
Fees to auditor for non-audit services		12,000	2,100
Legal Fees		180,221	100,744
Consultancy		222,636	177,257
		515,337	435,489
<b>Other expenses</b>			
Bad Debts		22,331	6,865
Doubtful Debts		(22,331)	22,165
Hui Costs		148,572	135,823
Investment Management Fees		81,255	88,709
Information Technology		83,397	79,712
Leases		12,294	12,535
Office Expenses		235,598	271,750
Travel and Accommodation		104,349	141,831
		665,465	759,390
<b>Total Expenses</b>		<b>3,452,227</b>	<b>3,511,482</b>

# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 5 Employee Benefits

Wages and Salaries  
Defined Contribution Scheme Payments

Group 2019 \$	Group 2018 \$
1,235,634	1,242,434
33,359	39,812
<b>1,268,993</b>	<b>1,282,246</b>

#### Policies

##### Defined contribution schemes:

Obligations for contributions to KiwiSaver are accounted for as defined contribution superannuation schemes and are recognised as an expense in the surplus or deficit as incurred.

### 6 Cash and Cash Equivalents

Cash and Bank Balances  
Term deposits

Note

19

Group 2019 \$	Group 2018 \$
522,327	545,513
1,501,572	1,526,728
<b>2,023,899</b>	<b>2,072,241</b>

#### Policies

Cash and cash equivalents are cash balances that are short term in nature for the purposes of the statement of cashflows, and are classified as a Loans and Receivables financial instrument.


### 7 Trade and Other Receivables

#### Current

##### Exchange Receivable

Accounts Receivable

Provision for Doubtful Debts

Accrued Revenue

Related Party Receivable

##### Non-Exchange Receivable

Nga Wai o Maniapoto

#### Total Current

#### Non Current

##### Non-Exchange Receivable

Nga Wai o Maniapoto

#### Total Non Current

Group 2019 \$	Group 2018 \$
712,299	572,356
-	(22,165)
70,681	242,010
-	86
1,000,000	1,000,000
<b>1,782,980</b>	<b>1,792,287</b>
8,443,323	9,020,272
<b>8,443,323</b>	<b>9,020,272</b>
<b>10,226,303</b>	<b>10,812,559</b>

#### Policies

Receivables are initially measured at fair value, then adjusted for any impairment and are classified as a Loan and Receivables financial instrument.

Accounts receivables are reduced through the use of an allowance account, Provision for Doubtful Debts. When a receivable is uncollectable, it is written off against the allowance account. A receivable is deemed to be uncollectable upon reference to the current customer circumstances and past default experience. Changes in the carrying amount of the allowance account are recognised in the Statement of Comprehensive Revenue and Expense.

Under the terms of the Nga Wai o Maniapoto (Waipa River) Act 2012, the Trust is to receive \$10,000,000 in year one and \$1,000,000 each year after over the next 20 years in settlement funding. This revenue has been recognised upfront and the related receivable discounted back at 4.69% using the treasury risk-free rate at the date of recognition. The funding receivable of \$13,000,000 has been discounted by \$3,556,677 to provide present value of \$9,443,323. The asset is fair valued only at inception and not required to be revised from thereon.

## Notes to the Financial Statements

For the year ended 30 September 2019

### 8 Property, Plant and Equipment

	Vehicles \$	Furniture & Fittings \$	Office Equipment \$	Computer Equipment \$	Plant & Equipment \$	Buildings & Property \$	Total \$
<b>Cost</b>							
Balance at 1 October 2017	269,815	56,503	90,349	206,181	5,738	20,337	648,923
Additions	-	2,878	2,786	64,472	-	9,810	79,946
Disposals	(39,470)	-	(510)	(13,470)	-	-	(53,450)
Balance at 30 September 2018	230,345	59,381	92,625	257,183	5,738	30,147	675,419
Balance at 1 October 2018	230,345	59,381	92,625	257,183	5,738	30,147	675,419
Additions	-	4,551	-	42,807	956	-	48,314
Disposals	-	-	-	(3,499)	-	-	(3,499)
Balance at 30 September 2019	230,345	63,932	92,625	296,491	6,694	30,147	720,234
<b>Depreciation</b>							
Balance at 1 October 2017	(196,810)	(37,656)	(69,482)	(122,092)	(1,175)	(431)	(427,646)
Depreciation	(17,334)	(3,814)	(4,727)	(52,930)	(730)	(1,355)	(80,375)
Disposals	24,966	-	385	9,884	-	-	35,235
Balance at 30 September 2018	(189,178)	(41,470)	(73,309)	(165,138)	(1,905)	(1,786)	(472,786)
Balance at 1 October 2018	(189,178)	(41,470)	(73,309)	(165,138)	(1,905)	(1,786)	(472,786)
Depreciation	(12,189)	(3,262)	(3,307)	(55,412)	(1,707)	(880)	(76,757)
Disposals				2,345			2,345
Balance at 30 September 2019	(201,367)	(44,732)	(76,616)	(218,205)	(3,612)	(2,666)	(547,198)
<b>Carrying Amounts</b>							
Balance at 30 September 2018	41,167	17,911	19,316	92,045	3,833	28,361	202,633
<b>Balance at 30 September 2019</b>	<b>28,978</b>	<b>19,200</b>	<b>16,009</b>	<b>78,286</b>	<b>3,082</b>	<b>27,481</b>	<b>173,035</b>

#### Policy

##### Measurement:

All property plant and equipment are stated at cost less accumulated depreciation. Revaluations are not performed.

##### Additions:

The cost of an item of property, plant and equipment is recognised as an asset only when it is probable that service potential associated with the item will flow to the group and the cost of the item can be measured reliably. An item of property, plant and equipment is initially recognised at its cost.


## 8 Property, Plant and Equipment (Continued)

### Disposals:

Where an item of property, plant and equipment is disposed of, the gain or loss is recognised in the Statement of Comprehensive Revenue and Expense is calculated as the difference between the sale price and the carrying amount of the asset.

### Depreciation:

Depreciation is provided on property, plant and equipment, including freehold buildings. Depreciation has been determined by the estimated useful life of the asset and is calculated on a diminishing value basis.

The following methods are used in the calculation of depreciation:

	Method	Rate
Vehicles	DV	25% - 30%
Furniture & Fittings	DV	0% - 30%
Office Equipment	DV	10% - 67%
Computer Equipment	DV	10% - 67%
Plant & Equipment	DV	16% - 67%
Buildings & Property	DV	0% - 13%

At each balance date, the useful lives of property, plant & equipment are reviewed. Assessing the appropriateness of useful life estimates of property, plant, and equipment requires a number of factors to be considered such as the physical condition of the asset and the period of use of the asset by the Group.

An incorrect estimate of the useful life will affect the depreciation expense recognised in the Statement of Comprehensive Revenue and Expense, and carrying amount of the asset in the Statement of Financial Position. The Group minimises the risk of this estimation uncertainty by physical inspection of assets and asset replacement.

The Group has not made significant changes to past assumptions concerning useful lives.

### Impairment:

At each reporting date, the Group reviews the tangible and intangible assets to determine whether there is any indication of impairment. If any such indication exists, the recoverable amount of the asset is estimated in order to determine the extent of the impairment loss (if any). Where the asset does not generate cash flows that are independent from other assets, the Group estimates the recoverable amount of the cash generating unit to which the asset belongs.

Recoverable amount is the higher of fair value less costs to sell and value in use (estimated future cashflows).

If the recoverable amount of an asset is estimated to be less than its carrying amount, the carrying amount of the asset is reduced to its recoverable amount. An impairment loss is recognised in the Statement of Comprehensive Revenue and Expense immediately.

## 9 Intangible Assets

### Recognition and measurement:

Intangible assets that are acquired by the Group are measured at fair value and reviewed annually.

Intangibles include “settlement” quota and “normal” quota. Quota Shares have an indefinite useful life and will generate economic benefits beyond one year. Quota Shares are recorded at fair value annually. Fair value for settlement quota has been determined by an external party, Arantis Limited, using the Earnings Capitalisation methodology; which has been approved by the trustees. Fair value for normal quota has been determined by using market evidence as current market prices.

### 9 Intangible Assets (Continued)

Increases in the carrying amount arising on revaluation of Quota Shares are credited to other reserves (in the Consolidated Statement of Movements in Equity). Decreases that offset previous increases are charged against other reserves; all other decreases are charged to the Consolidated Statement of Comprehensive Revenue and Expense.

#### *i) Settlement Quota Shares*

Maniapoto's share of deepwater settlement quota shares was valued on settlement at \$5,445,106. Further quota shares were received in September 2012, valued at \$1,184,000. These quota shares have been recognised by the Group at 30 September 2019 at fair value of \$4,220,000 (2018: \$4,329,000) based on an external valuation, approved by the trustees, to reflect the income earning potential of the quota to the Group. These quota shares are subject to various restrictions, including restrictions over the sale and transfer (but not over sale of ACE), in accordance with the Māori Fisheries Act 2004. Key assumptions made in the valuation of Settlement Quota Shares include:

- reduced maintainable earnings compared to last year due to changes in total allowable commercial catch;
- maintainable earnings capitalised at a cost of capital range of 7.7% to 7.8%, which incorporates a long-term risk free rate of 1.7%, decreased from 2.7% used last year to reflect changes in long term forecasting;
- a mid-point valuation was selected between the valuer's low and high range.

#### *ii) Normal Quota Shares*

Normal quota shares represent non-settlement quota shares purchased by the Group. They have been recognised by the Group at 30 September 2019 at fair value of \$588,000 (2018: \$586,618), based on an external valuation, approved by the trustees, to reflect the market prices of the quota.


### 9 Intangible Assets (Continued)

#### Subsequent expenditure:

Subsequent expenditure is capitalised only when it increases the future economic benefits embodied in the specific asset to which it relates. All other expenditure is recognised in the Statement of Comprehensive Revenue and Expense when incurred.

#### Impairment:

For impairment of intangible assets, refer to note 8.

### 10 Investments

#### *i) AFL Income Shares*

As part of the settlement, the Group also received 4,543 (out of a total 125,000) income shares in Aotearoa Fisheries Limited (AFL). On 17 December 2012, these shares were increased to 9,086 through the issue of further 4,543 income shares in AFL by way of a bonus share issue of AFL. These AFL shares have been recognised by the Group at 30 September 2019 at fair value of \$4,900,000 (2018: \$4,380,000) based on an external valuation, approved by the trustees, to reflect the income earning potential of the shares to the Group. These AFL shares have no voting rights and are subject to various restrictions, including restrictions over sale in accordance with the Māori Fisheries Act 2004.

The investment in the AFL shares is recorded at fair value annually. Fair value has been determined by the trustees using the Dividend Capitalisation methodology.

Key assumptions made in the valuation of AFL income shares include:

- estimate of AFL's maintainable earnings (including that of its associates), attributable to the Group as a 3.63% income shareholder;
- dividend policy pay-out of 40%;
- an asset-based discount rate of 7%;
- the Group's entitlement to cash-out tax credits attached to dividend income;
- a mid-point valuation was selected between the valuer's low and high range.

Increases in the carrying amount arising on revaluation of AFL shares are credited to other reserves (in the Consolidated Statement of Movements in Equity). Decreases that offset previous increases are charged against other reserves; all other decreases are charged to the Consolidated Statement of Comprehensive Revenue and Expense.

#### **Policy**

The group classifies an investment in another entity as an associate when it has significant influence but not control. This is typically evidenced by an equity and voting interest between 20% and 50% and representation on the governing body.

#### *ii) Managed Investment Portfolio*

Investments in the Managed Portfolio have been recorded at their market value. All gains and losses incurred on investments have been recognised in the Statement of Comprehensive Revenue and Expense.

# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 11 Trade and Other Payables

Accounts Payable  
Related Party Payable (note 20)  
Accrued expenses

Group 2019 \$	Group 2018 \$
303,253	517,680
19,661	83,937
228,523	228,523
<b>551,437</b>	<b>830,140</b>

All trade and other accounts payable transactions relate to "exchange" transactions.

#### Policy

Accounts payable are recognised at cost when the Group becomes obliged to make future payments resulting from the purchases of goods and services. Accounts payable are classed as an 'at amortised cost financial liability'.

### 12 Employee Entitlements

#### Short Term

Accrued Wages, Salaries and Holiday Pay

Group 2019 \$	Group 2018 \$
67,880	149,617
<b>67,880</b>	<b>149,617</b>

#### Policy

Provision is made for benefits accruing to employees in respect of wages and salaries, annual leave, long service leave, and sick leave when it is probable that settlement will be required and they are capable of being measured reliably.

Provisions made in respect of employee benefits which are not expected to be settled within 12 months are measured as the present value of the estimated future cash outflows to be made by the Group in respect of services provided by employees up to reporting date. This includes Long Service Leave.

### 13 Income In Advance

#### Current

Annual Catch Entitlement Lease Income (ACE)  
Contract Funding

#### Total Current

#### Non Current

Annual Catch Entitlement Lease Income (ACE)

#### Total Non Current

#### Total Income In Advance

Group 2019 \$	Group 2018 \$
170,488	23,360
181,368	31,909
<b>351,856</b>	<b>55,269</b>
3,128	23,360
<b>3,128</b>	<b>23,360</b>
<b>354,984</b>	<b>78,629</b>


# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 14 Financial instruments

#### Classification and fair values

	Note	Loans and receivables 2019	Fair value through revenue and expense 2019	Available-for-sale* 2019	Total carrying amount 2019	Fair value 2019
<b>CURRENT ASSETS</b>						
Cash and cash equivalents	7	2,023,899	-	-	2,023,899	2,023,899
Receivables	8	1,782,980	-	-	1,782,980	1,782,980
Investments - Managed portfolio	10(ii)	-	3,839,715	-	3,839,715	3,839,715
Investments - other		103,132	-	-	103,132	103,132
Total current assets		3,910,011	3,839,715	-	7,749,726	7,749,726
<b>NON-CURRENT ASSETS</b>						
Receivables	8	8,443,323	-	-	8,443,323	8,443,323
Investments - Managed portfolio	10(ii)	-	17,149,289	-	17,149,289	17,149,289
Investments - AFL shares	10(i)	-	-	4,900,000	4,900,000	4,900,000
Total non-current assets		8,443,323	17,149,289	4,900,000	30,492,612	30,492,612
<b>TOTAL ASSETS</b>		12,353,334	20,989,004	4,900,000	38,242,338	38,242,338
		At amortised cost 2019	Fair value through revenue and expense 2019	Available-for-sale* 2019	Total carrying amount 2019	2019
<b>CURRENT LIABILITIES</b>						
Payables	12	551,437	-	-	551,437	551,437
Other current liabilities		1,501,572	-	-	1,501,572	1,501,572
Total current liabilities		2,053,009	-	-	2,053,009	2,053,009
<b>TOTAL CURRENT LIABILITIES</b>		2,053,009	-	-	2,053,009	2,053,009

\*Also known as Fair Value Through Other Comprehensive Revenue and Expense

## 14 Financial instruments (continued)

### Classification and fair values

	Note	At amortised cost 2018	Fair value through revenue and expense 2018	Available-for-sale* 2018	Total carrying amount 2018	Fair value 2018
<b>CURRENT ASSETS</b>						
Cash and cash equivalents	7	2,072,241	-	-	2,072,241	2,072,241
Receivables	8	1,792,287	-	-	1,792,287	1,792,287
Investments - Managed portfolio	10(ii)	-	4,176,995	-	4,176,995	4,176,995
Total current assets		3,864,528	4,176,995	-	8,041,523	8,041,523
<b>NON-CURRENT ASSETS</b>						
Receivables	8	9,020,272	-	-	9,020,272	9,020,272
Investments - Managed portfolio	10(ii)	-	15,787,439	-	15,787,439	15,787,439
Investments - AFL shares	10(i)	-	-	4,380,000	4,380,000	4,380,000
Total non-current financial assets		9,020,272	15,787,439	4,380,000	29,187,711	29,187,711
<b>TOTAL ASSETS</b>		<b>12,884,800</b>	<b>19,964,434</b>	<b>4,380,000</b>	<b>37,229,234</b>	<b>37,229,234</b>
		At amortised cost 2018	Fair value through revenue and expense 2018	Available-for-sale* 2018	Total carrying amount 2018	Fair value 2018
<b>CURRENT LIABILITIES</b>						
Payables	12	830,140	-	-	830,140	830,140
Other current liabilities		1,526,728	-	-	1,526,728	1,526,728
Total current liabilities		2,356,868	-	-	2,356,868	2,356,868
<b>TOTAL LIABILITIES</b>		<b>2,356,868</b>	<b>-</b>	<b>-</b>	<b>2,356,868</b>	<b>2,356,868</b>

\*Also known as Fair Value Through Other Comprehensive Revenue and Expense


**14 Financial instruments (continued)****(i) Non-derivative financial instruments**

Non-derivative financial instruments comprise investments in term deposits, receivables, cash and cash equivalents and payables.

Non-derivative financial instruments are recognised initially at fair value, plus, for instruments not at fair value, they are recognised through the Statement of Comprehensive Revenue & Expense with any directly attributable transaction costs. Subsequent to initial recognition non-derivative financial instruments are measured as described below.

A financial instrument is recognised if the Group becomes a party to the contractual provisions of the instrument. Financial assets are derecognised if the Group's contractual rights to the cash flows from the financial assets expire or if the Group transfers the financial asset to another party without retaining control or substantially all risks and rewards of the asset. Purchases and sales of financial assets are accounted for at trade date, i.e., the date that the Group commits itself to purchase or sell the asset. Financial liabilities are derecognised if the Group's obligations specified in the contract expire or are discharged or cancelled.

***Cash and cash equivalents***

Cash and cash equivalents comprise cash balances, call deposits and other highly liquid investments with maturities of three months or less. Bank overdrafts that are repayable on demand and form an integral part of the Group's cash management are included as a component of cash and cash equivalents for the purpose of the Statement of Cash Flows.

***Fair value through revenue and expense/other comprehensive revenue and expense***

Financial assets at fair value through other comprehensive revenue and expense include the Managed portfolio which includes assets held for the purpose of trading, being actively managed to maximise financial return. Investments in the portfolio with short term maturity dates are classified as current assets.

Financial assets at fair value through other comprehensive revenue and expense include AFL shares and are those that are designated into the category at initial recognition. They are included in non-current assets unless management intends to dispose of, or realise, the investment within 12 months of balance date. The Group includes in this category:

- investments that it intends to hold long-term but which may be realised before maturity; and
- shareholdings that it holds for strategic purposes.

These investments are measured at their fair value, with gains and losses recognised in other comprehensive revenue & expense, except for impairment losses, which are recognised in surplus or deficit. The gain or loss does not include interest or dividend income.

On derecognition, the cumulative gain or loss previously recognised in other comprehensive revenue and expense is reclassified from equity to surplus or deficit.

***Receivables***

Receivables are recorded at the amount due less any provision for uncollectability.

***Payables***

Payables are recorded at the amount payable.

***Loans and receivables***

Loans and receivables are non-derivative financial assets with fixed or determinable payments that are not quoted in an active market. They are included in current assets, except for maturities greater than 12 months after balance date, which are included in non-current assets.

### 15 Other Reserves

These reserves record movements in the valuation of Quota and AFL income shares. Increases in the carrying amount arising on revaluation are credited to these reserves. Decreases that offset previous increases are charged to these reserves.

#### *Reconciliation to reserve account*

	Share reserve
<b>Opening reserves at 1 October 2018</b>	1,338,780
Gain/(loss on Quota shares	(107,618)
Gain/(Loss) on AFL Income shares	520,000
<b>Closing reserves at 30 September 2019</b>	<b>1,751,162</b>

### 16 Commitments

#### (a) Operating Lease Commitments

There are no operating lease commitments as at 30 September 2019 (2018: nil)

#### (b) Capital Expenditure Commitments

The Group approved an investment of \$1,000,000 in Te Puia Tapapa (TPT) (2018: \$1,000,000). Payment will be made in tranches on the advice of TPT.

#### (c) ACE Lease Income

The Group's ACE lease income contracted for future years is estimated as follows. The estimates were made on the basis of current TACC levels for each fishstock and at current ACE lease prices. The estimations exclude the profit share as that component cannot be reliably estimated:

Next year	\$544,322
2 – 5 years	\$1,456,104
Over 5 years	Nil

### 17 Contingent Liabilities

There are no contingent liabilities as at 30 September 2019 (2018: nil)

### 18 Subsequent events

No material events occurred subsequent to the Statement of Financial Position dated 30 September 2019 (2018: nil).


### 19 Trust Board's Intention to Transition to New Tribal Structure

The Maniapoto Māori Trust Board (MMTB) Trustees have support from Iwi to wind up the MMTB and transition to a new tribal infrastructure. From a legal perspective, the ability to do this has not yet been confirmed. Until this time the organisation will continue to operate as a going concern and the 2018-2019 financial statements have been prepared on this basis.

### 20 CNI Settlement Funds Term Deposit

Maniapoto Māori Trust Board (MMTB) hold funds on behalf of the post settlement governance entity for Maniapoto. MMTB can utilise interest accrued on the balance held in trust to fund certain costs relating to the Treaty of Waitangi claim.

Upon the establishment of a Crown approved post settlement governance entity for Maniapoto the balance in the trust account shall be paid to that entity.

# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 21 Related party transactions

#### (i) Controlling Entity

Maniapoto Māori Trust Board ("MMTB") is the ultimate controlling entity of the group. MMTB is not controlled, or subject to significant influence by any other one entity or individual.

#### (ii) Key Management Personnel Remuneration

The Senior Leadership Team is made up of the senior staff responsible for reporting to the Trustees and the CEO responsible for the operations of the Group and includes the General Manager of the subsidiary. Governance costs are made up of the Trustees and Directors of the Group.

#### Senior Leadership Team

Remuneration

Number of FTE's

#### Governance Costs

Board Meeting Fees

Board Meeting Mileage

Strategic Relationship Meeting Fees

Strategic Relationship Meeting Mileage

	2019	2018
	\$	\$
Remuneration	750,266	667,110
Number of FTE's	7	7
Board Meeting Fees	139,557	138,527
Board Meeting Mileage	13,863	9,651
Strategic Relationship Meeting Fees	92,114	42,959
Strategic Relationship Meeting Mileage	18,020	6,608
	<b>263,554</b>	<b>197,745</b>

#### Trustees

R T Bell (Chairman)

K Ikin (Deputy Chairman)

M Barry

W Maag

B Takiari-Brame

M Tauariki

G Tootill

T Tuwhangai

D Te Kanawa

R Wi

J Kaati

B Manaia

D Wooster

R Takerei

#### Directors

B Takiari-Brame

G Tootill

N K Hughes

H J Rauputu

C G R Koroheke

#### Total Governance Costs

	Board Meeting Fees	Board Meeting Mileage	Strategic Relationship Meeting Fees	Strategic Relationship Meeting Mileage	Total
R T Bell (Chairman)	24,750	-	21,819	-	46,569
K Ikin (Deputy Chairman)	15,000	890	33,719	4,068	53,677
M Barry	5,050	1,499	7,713	723	14,984
W Maag	5,756	253	3,592	1,320	10,921
B Takiari-Brame	6,525	1,531	863	-	8,918
M Tauariki	4,925	-	4,456	-	9,381
G Tootill	-	-	613	141	753
T Tuwhangai	6,163	1,970	75	512	8,720
D Te Kanawa	8,722	2,100	86	-	10,907
R Wi	525	-	-	117	642
J Kaati	6,837	1,700	8,384	4,444	21,365
B Manaia	7,167	2,875	2,450	4,876	17,369
D Wooster	7,393	1,045	6,900	1,819	17,158
R Takerei	6,244	-	1,444	-	7,688
B Takiari-Brame	3,500	-	-	-	3,500
G Tootill	3,500	-	-	-	3,500
N K Hughes	8,000	-	-	-	8,000
H J Rauputu	6,500	-	-	-	6,500
C G R Koroheke	13,000	-	-	-	13,000
<b>Total Governance Costs</b>	<b>139,557</b>	<b>13,863</b>	<b>92,114</b>	<b>18,020</b>	<b>263,553</b>


# Maniapoto Māori Trust Board Group

## Notes to the Financial Statements

For the year ended 30 September 2019

### 21 Related party transactions (continued)

#### Key Management Personnel - Te Kupenga o Maniapoto

The General Manager is a Director of Arantis Limited, which provides valuation, ACE management and consultancy services to the Company for which \$84,511 (2018: \$93,150) was paid for the year.

#### (iii) Transactions with other related parties

The Group transacts with other related parties in the normal course of their business. Such entities include those related by virtue of common or substantially common ownership and governance/management.

#### Other Related Parties

During the year, the Group received the following sales from other related parties and at year end the following balances remained due:

	Sales to 2019 \$	Receivable 2019 \$	Sales to 2018 \$	Receivable 2018 \$
Kaumaatua Kaunihera	-	-	1,014	-
	-	-	1,014	-

During the year, the Group made the following purchases from other related parties and at year end the following balances remained owing:

	Purchases 2019 \$	Payable 2019 \$	Purchases 2018 \$	Payable 2018 \$
Regional Management Committees (RMC's)	48,000	8,000	56,255	56,000
Kaumatua Kaunihera	-	-	100	-
Tuhono	-	11,661	8,950	4,937
Taumarunui Community Kokiri Trust (TCKT)	92,000	-	53,715	23,000
	140,000	19,661	119,020	83,937

MMTB comprises of members of Maniapoto of whom affiliate to various marae within Maniapoto. MMTB acknowledges all members of MMTB belong to marae within Maniapoto. The Marae are grouped into seven RMC's, to which MMTB provides annual grants and in certain cases letters of support for Marae based funding.

The Kaumaatua Kaunihera comprises of elders of Maniapoto of whom affiliate to various marae within Maniapoto.

TCKT was contracted to deliver on Ministry of Education Outcomes Agreement contract held by MMTB.

Tuhono is the employer of a trustee to whom attendance fees and mileage are directly paid.

All related party transactions are invoiced on normal trade terms.

## ***Independent auditor's report***

To the Trustees of the Maniapoto Māori Trust Board Group

We have audited the consolidated financial statements which comprise:

- the consolidated statement of financial position as at 30 September 2019;
- the consolidated statement of comprehensive revenue and expense for the year then ended;
- the consolidated statement of changes in equity for the year then ended;
- the consolidated statement of cashflows for the year then ended; and
- the notes to the financial statements, which include significant accounting policies and other explanatory information.

### ***Our opinion***

In our opinion, the accompanying consolidated financial statements of Maniapoto Māori Trust Board Group (the Trust), including its subsidiaries (the Group), present fairly, in all material respects, the financial position of the Group as at 30 September 2019, its financial performance and its cash flows for the year then ended in accordance with Public Benefit Entity Standards Reduced Disclosure Regime.

### ***Basis for opinion***

We conducted our audit in accordance with International Standards on Auditing (New Zealand) (ISAs (NZ)) and International Standards on Auditing (ISAs). Our responsibilities under those standards are further described in the *Auditor's responsibilities for the audit of the consolidated financial statements* section of our report.

We believe that the audit evidence we have obtained is sufficient and appropriate to provide a basis for our opinion.

We are independent of the Group in accordance with Professional and Ethical Standard 1 (Revised) *Code of Ethics for Assurance Practitioners* (PES 1) issued by the New Zealand Auditing and Assurance Standards Board and the International Ethics Standards Board for Accountants' *Code of Ethics for Professional Accountants* (IESBA Code), and we have fulfilled our other ethical responsibilities in accordance with these requirements.

Our firm carries out other services for the Group in the areas of accounting services. The provision of these other services has not impaired our independence as auditor of the Group.

### ***Information other than the consolidated financial statements and auditor's report***

The Trustees are responsible for the annual report. Our opinion on the consolidated financial statements does not cover the other information included in the annual report and we do not, and will not, express any form of assurance conclusion on other information. At the time of our audit, there was no other information available to us.

In connection with our audit of the consolidated financial statements, if other information is included in the annual report, our responsibility is to read the other information and, in doing so, consider whether the other information is materially inconsistent with the consolidated financial statements or our knowledge obtained in the audit, or otherwise appears to be materially misstated. If, based on the work we have performed on the other information that we obtained prior to the date of our auditor's report, we conclude that there is a material misstatement of this other information, we are required to report that fact.


### *Responsibilities of the Trustees for the consolidated financial statements*

The Trustees are responsible, on behalf of the Trust, for the preparation and fair presentation of the consolidated financial statements in accordance with Public Benefit Entity Standards Reduced Disclosure Regime, and for such internal control as the Trustees determine is necessary to enable the preparation of financial statements that are free from material misstatement, whether due to fraud or error.

In preparing the consolidated financial statements, the Trustees are responsible for assessing the Group's ability to continue as a going concern, disclosing, as applicable, matters related to going concern and using the going concern basis of accounting unless the Trustees either intend to liquidate the Group or to cease operations, or have no realistic alternative but to do so.

---

### *Auditor's responsibilities for the audit of the consolidated financial statements*

Our objectives are to obtain reasonable assurance about whether the consolidated financial statements, as a whole, are free from material misstatement, whether due to fraud or error, and to issue an auditor's report that includes our opinion. Reasonable assurance is a high level of assurance, but is not a guarantee that an audit conducted in accordance with ISAs (NZ) and ISAs will always detect a material misstatement when it exists. Misstatements can arise from fraud or error and are considered material if, individually or in the aggregate, they could reasonably be expected to influence the economic decisions of users taken on the basis of these consolidated financial statements.

A further description of our responsibilities for the audit of the consolidated financial statements is located at the External Reporting Board's website at:

<https://www.xrb.govt.nz/standards-for-assurance-practitioners/auditors-responsibilities/audit-report-7/>

This description forms part of our auditor's report.

---

### *Who we report to*

This report is made solely to the Trustees, as a body. Our audit work has been undertaken so that we might state those matters which we are required to state to them in an auditor's report and for no other purpose. To the fullest extent permitted by law, we do not accept or assume responsibility to anyone other than the Trust and Trustees, as a body, for our audit work, for this report or for the opinions we have formed.

---

The engagement partner on the audit resulting in this independent auditor's report is Matthew White.

For and on behalf of:


Chartered Accountants  
29 January 2020

Hamilton

# DIRECTORY

## DATE OF FORMATION

1 January 1989

## BOARD MEMBERS

Roderick Tiwha Bell - Chairman  
Keith Ikin – Deputy Chairman  
Barney Manaia  
Bella Takiari-Brame  
Daniel Te Kanawa Derek Wooster Glenn  
Tootill  
John Kaati  
Miria Tauariki  
Muiora Barry  
Ray Wi  
Riria Te Kanawa (retired October 2018)  
Ronald Takerei  
Tame Tuwhangai  
Weo Maag

## CHIEF EXECUTIVE

S Hetet

## ACCOUNTANTS

KPMG  
Hamilton

## AUDITORS

PWC  
Hamilton

## SOLICITORS

Kahui Legal  
Wellington

## BANKERS

Westpac  
Te Kuiti  
ASB  
Te Awamutu

## ADDRESS

49 Taupiri Street  
P O Box 36  
Te Kuiti


Ko te rourou iti a Haere, kia mau  
te tokanga nui a Noho.

*The traveller has small rations, the one  
who remains at home builds  
resource for the future.*


[illegible]


## NOTES


**MANIAPOTO**  
MĀORI TRUST BOARD

- This publication can be viewed online at [www.maniapoto.iwi.nz](http://www.maniapoto.iwi.nz)