

Cabinet Māori Crown Relations - Te Arawhiti Committee

Minute of Decision

This document contains information for the New Zealand Cabinet. It must be treated in confidence and handled in accordance with any security classification, or other endorsement. The information can only be released, including under the Official Information Act 1982, by persons with the appropriate authority.

New Zealand's Progress on the United Nations Declaration on the Rights of Indigenous Peoples: Development of National Plan

Portfolio Māori Development

On 5 March 2019, the Cabinet Māori Crown Relations - Te Arawhiti Committee:

- 1 noted that in 2010, the previous government agreed that New Zealand should support the United Nations Declaration on the Rights of Indigenous Peoples (the Declaration) and approved the Statement of Support attached to the paper under CAB (10) 115; [CAB Min (10) 10/11]
- 2 **agreed** that te Minita Whanaketanga Māori lead a process to develop a national plan of action, strategy or other measure on New Zealand's progress towards the objectives of the Declaration (the Declaration Plan);
- 3 **invited** te Minita Whanaketanga Māori, in consultation with the Minister for Māori Crown Relations: Te Arawhiti, the Minister of Justice, the Attorney-General, the Minister of Commerce and Consumer Affairs and the Minister of Conservation, to confirm terms of reference and establish a technical working group including non-governmental experts on human and indigenous rights, and government officials (the working group);
- 4 **noted** that the working group will provide te Minita Whanaketanga Māori with advice and recommendations on:
 - 4.1 the form and content of a Declaration plan that focusses the government's priority activities into actions representing the mutual priorities of government and Māori, that contribute to the progressive realisation of the Declaration;
 - an engagement process with iwi, hapū and whānau that embodies New Zealand's best practice under Te Tiriti o Waitangi and the Declaration;

noted that following advice from the working group, te Minita Whanaketanga Māori will consult with Ministers with portfolio interests in a Declaration plan;

IN CONFIDENCE

6 **invited** te Minita Whanaketanga Māori to report back to the Cabinet Māori Crown Relations - Te Arawhiti Committee in August 2019 seeking initial decisions on a Declaration plan, and a preferred option for engagement with iwi, hapū, whānau and Māori.

fins see for Maon Development