Terms of Reference for 2019-2022 Triennium

Wairarapa Committee

1 Purpose

To consider areas and matters of strategic importance to the Wairarapa, and recommend to Council on these matters.

2 Specific responsibilities

The areas for consideration and recommendation to Council include, but are not limited to:

- Flood protection
- Land management
- Biosecurity
- Biodiversity
- Climate
- Public transport
- Natural resource management
- Broader areas of common interest to the territorial authorities and Council.

3 Members

- 3.1 The Councillor elected by the Wairarapa constituency.
- 3.2 Two other Councillors, appointed by Council.
- 3.3 Three other members, appointed by Council as follows:
 - a The Mayor of Carterton District Council
 - b The Mayor of Masterton District Council
 - c The Mayor of South Wairarapa District Council.
- 3.4 Two other members, appointed by Council for each person's skills, attributes or knowledge that will assist the work of the Committee, being:
 - a One member, nominated by Ngāti Kahungunu ki Wairarapa
 - b One member, nominated by Rangitāne ō Wairarapa.

4 Alternate members

4.1 For the members in sections 3.1 and 3.2, Council may nominate a pool of up to three alternate Councillors for appointment by Council. If one of those members is unable to attend a meeting any person from this pool may sit at the table, speak and vote in their place.

- 4.2 Each territorial authority in section 3.3 may nominate an alternate elected member for appointment by Council. If an appointed member is unable to attend a meeting their alternate member may sit at the table, speak and vote in their place.
- 4.3 Each iwi authority in section 3.4 may nominate an alternate member for appointment by Council. If an appointed member is unable to attend a meeting their alternate member may sit at the table, speak and vote in their place.

5 Quorum

Four members, including two Councillors.

6 Voting entitlement

- 6.1 All members have equal speaking and voting rights.
- 6.2 Council's Standing Orders apply to the Committee; except that the Chair, in the case of an equality of votes, does not have a casting vote (and therefore the motion is defeated and the status quo is preserved).

7 Servicing

The Committee is serviced by Greater Wellington.

8 Committee consideration

- 8.1 Matters of strategic importance to the Wairarapa Constituency (that are proposed for consideration by each of the Climate, Environment, and Transport Committees) shall first be referred to the Wairarapa Committee or its members for their consideration.
- 8.2 Proposals developed by Wairarapa-focused advisory groups formally established by Council shall be considered by the Committee for direct recommendation to Council for decision.

9 Council's decisions on Committee recommendations

- 9.1 Council's decisions on the Committee's recommendations are reported to the Committee.
- 9.2 Where Council makes any decision that is materially different from the Committee's recommendation, Council's report to the Committee will set out the reason/s for that decision.

10 Remuneration and expenses

- 10.1 The expenses of the elected members shall be met by the council they represent.
- 10.2 Non-elected members (who are not otherwise being remunerated) may claim Greater Wellington's standard daily meeting attendance allowances and expenses.

11 Meeting frequency

The Committee shall meet quarterly, with additional meetings as required.