Accidental Discovery Protocol - Transport Agency Minimum Standard P45

July 2018

Mt Messenger Alliance

MMA-PLN-RMA-RPT-1828


Quality Assurance Statement					
Prepared by:	Based upon Transport Agency Minimum Standard P45	Transport Agency Minimum Standard P45	Transport Agency		
Reviewed by:	LTyrbson	Louise Gibson	Mt Messenger Alliance		
Approved for release:	1 Am	Hugh Milliken	Mt Messenger Alliance		

Revision schedule				
Rev. Number	Date	Description		
0.	November 2017	Final for consent lodgement		
1.	May 2018	Updated for Council		
2.	July 2018	Updated for Council Hearing		

Disclaimer

This report has been prepared by the Mt Messenger Alliance for the benefit of the NZ Transport Agency. No liability is accepted by the Alliance Partners or any employee of or sub-consultant to the Alliance Partners companies with respect to its use by any other person. This disclaimer shall apply notwithstanding that the report may be made available to other persons for an application for permission or approval or to fulfil a legal requirement.

Contents

1	Purpose	3	
2	General procedures following the accidental discovery of possible archaeological sites,		
	kōiwi or taonga	4	
3	Further procedures in the event that kōiwi are discovered	6	
4	Custody of taonga (excluding kōiwi) or material found at an archaeological site	7	

1 Purpose

This specification sets out the standard procedure that the Mt Messenger Alliance (Alliance) will follow in the event that an archaeological site, kōiwi or taonga are accidentally discovered during investigation, construction and/or maintenance of the Alliance.

This minimum standard P45 applies to all activities unless superseded by an archaeological authority granted by Heritage New Zealand Pouhere Taonga (HNZPT).

P45 replaces the earlier standard Z/22. P45 reflects the minimum requirements of the Transport Agency in accordance with statutory obligations under the Heritage New Zealand Pouhere Taonga Act 2014 (HNZPT Act) and the Protected Objects Act 1975.

Drivers for the revision include the HNZPT Act, (which replaced the Historic Places Act 1993) and revised guidelines released by HNZPT for the handling of kōiwi (human remains).

The procedure contained in P45 are also designed to recognise and provide for the protection of cultural and historic heritage and the special relationship of Māori in regard to their land, water, sites, wāhi tapu and other taonga.

An assessment of effects on archaeological values has been completed for the project (Technical Report 9 (Volume 3 of AEE). .

The decision to proceed with an accidental archaeological discovery specification P45 for earthworks on any project or to apply for an archaeological authority must be informed by a project archaeologist in conjunction with HNZPT.

This specification has been developed by archaeological professionals and will be subject to consultation through the NZ Transport Agency's consultation processes.

2 General procedures following the accidental discovery of possible archaeological sites, kōiwi or taonga

- Immediately following the discovery of material that could be an archaeological site, kōiwi and/or taonga, the Alliance will cease all work in the discovery area and immediately advise the Owner Interface Manager (or other nominated Client representative) of the discovery. The Owner Interface Manager is part of the Transport Agency and sits on the Management Team for the Alliance.
- 2 The Owner Interface Manager shall then notify the following people of the discovery:
 - The New Zealand Police, if any kōiwi are uncovered
 - To be satisfied that the remains are not part of a crime scene. This is also a requirement of the Coroners Act 1988.
 - Project Archaeologist
 - The Regional Archaeologist at HNZPT
 - Appropriate iwi group(s) or kaitiaki representative;
- The Owner Interface Manager shall require the Alliance to secure the discovery area, ensuring the area (and any object(s) contained within) remains undisturbed and meets health and safety requirements.
 - Note: It is an offence under S87 of the HNZPT Act to modify or destroy an archaeological site without an authority from HNZPT irrespective of whether the works are permitted or a consent has been issued under the Resource Management Act 1991.
- The Owner Interface Manager shall ensure that either themselves or the Alliance Manager, as appropriate, are available to meet and guide the Project Archaeologist, New Zealand Police, HNZPT regional archaeologist and the appropriate iwi group(s) to the discovery area. The Owner Interface Manager and Alliance Manager will assist with any reasonable requests any of these people may make.
- The Owner Interface Manager shall ensure that no information is released to the media except as authorised, in consultation with HNZPT and the appropriate iwi group(s).
- Further assessment of the site by a Project Archaeologist may be required. In the event the discovery area is found to contain an archaeological site, an application for an archaeological authority must be made to HNZPT in accordance with the HNZPT Act.
- The Project Archaeologist shall ensure work recommences in the shortest possible time, while ensuring that any possible archaeological sites, kōiwi or taonga are protected until as much information as practicable is obtained and a decision is made regarding their appropriate management. This may include applying for an archaeological authority where necessary.

- When the archaeological authority has been granted, the Owner Interface Manager will inform the Alliance when HNZPT has authorised that work in the discovery area can recommence. The Alliance must not recommence work until all statutory and cultural requirements have been met, including the mandatory stand down period associated with an authority.
- 9 The Owner Interface Manager shall ensure the Alliance undertakes all subsequent works in accordance with the conditions of this authority.

Further procedures in the event that kōiwi are discovered

- The discovery of human remains needs to be handled with respect and sensitivity. Decisions on the next steps should not be unduly rushed.
- The New Zealand Police are involved in all cases of kōiwi tangata / human remains discovery. Their primary role is to determine if a crime has been committed.
- Heritage New Zealand regional archaeologists have a responsibility to visit a site following notification of the discovery of kōiwi, especially where no archaeological authority has been granted. HNZPT will confirm the site is secure, and that the police and iwi have been notified. It is also the responsibility of HNZPT to notify the local Public Health Unit of the find and confirm formal identification of the remains as human.
- 4 lwi, hapū and whānau also play an important role as kaitiaki in the care and management of kōiwi tangata/human remains following discovery.
- As soon as practicable after the Owner Interface Manager has given notice to the NZ Police through the local police station, the Project Archaeologist, HNZPT regional archaeologist and appropriate iwi group(s) that kōiwi have been discovered, the Owner Interface Manager shall invite these parties to meet to discuss the next steps.
- If the remains are of Maori derivation there are a number of sensitive issues to work through including: any cultural ceremonies, the possibility for the remains to stay where they are; if a disinterment licence is required from the local Public Health Unit; what protocols will be followed for the removal of the remains if in situ preservation is not possible, the final location of the remains, the level of recording and extent of any further scientific analysis, and who will remove the remains.
- 7 The Owner Interface Manager shall make the necessary arrangements for any cultural ceremonies as soon as practicable.
- Once these ceremonies are completed, the Owner Interface Manager shall arrange for the Project Archaeologist, in consultation with the New Zealand Police, HNZPT regional archaeologist, and the appropriate iwi group(s), to proceed as agreed with potential recording, further analysis, in situ retention or exhumation in a manner to meet professional standards and the New Zealand Archaeological Association (NZAA) code of ethics.
- 9 The Project Archaeologist will record details of the kōiwi, the site of discovery, and any other relevant facts, and these records will be made available to the New Zealand Police, HNZPT, and the appropriate iwi group(s).
- An archaeological authority may be required from HNZPT before work affecting the site can recommence, particularly if the remains are identified as human and within an archaeological context.

4 Custody of taonga (excluding kōiwi) or material found at an archaeological site

- 1 The Project Archaeologist will have initial control of, and responsibility for, all material contained in the discovery area.
- The Owner Interface Manager shall ensure no objects are removed from the site until it has been determined, in consultation between the Project Archaeologist and the appropriate iwi group(s), whether it is associated with an archaeological site or the object is taonga (be it taonga tūturu or otherwise).
- If the object is of Māori origin and found in an archaeological site and/or is a taonga tūturu, the Project Archaeologist will record the object and notify the Ministry for Culture and Heritage of the finding as required under the Protected Objects Act 1975.
- Where statutory acknowledgement areas exist, following Treaty Settlement, the Accords between the Crown and iwi oblige the NZ Transport Agency to directly notify those iwi of taonga tūturu finds and to transfer these finds for temporary custodianship to these iwi, until ownership is determined. The Maori Land Court makes the final determination on ownership of all taonga tūturu.
- If the object is a taonga and less than 50 years old, (i.e. not taonga tūturu), the Owner Interface Manager shall invite the appropriate iwi group(s) to remove the taonga from the site.

If the object is European in origin the Project Archaeologist shall deliver any such object to the Owner Interface Manager so that the legal right to ownership can be determined.