Aotearoa – Taiwan Human Rights Dialogue

Hosted by Ngā Pae o te Māramatanga, Auckland University of Technology, Te Wānanga o Aotearoa

DATE: Monday 10th February 2020

VENUE: Tane-nui-a-rangi, Waipapa Marae, University of Auckland

TIME: 1.00pm – 5.00pm

Session 1 Indigenous Taiwan / Aotearoa 1.05-2.30pm

Co-Chairs Ruānuku Emeritus Professor Ngahuia Te Awekotuku (Aotearoa) & Professor Ford Fu Te Liao (Taiwan)

Delegation	Торіс	Speaker
Aotearoa	Colonial histories, resistance and pathways forward - Aotearoa	Dr Tiopira McDowell (NPM)
Taiwan	Colonial histories, resistance and pathways forward - Taiwan	Prof Jolan Hsieh / Bavaragh Dagalomai (Taiwan)
Aotearoa	Persistent challenges : Racism and Equity	Prof Papaarangi Reid (NPM)
Taiwan	Indigenous youth and health in Taiwan	Assistant Prof Ciwang Teyra (Taiwan)

Open floor discussion (Q&A)

2.30-3.00pm Informal Discussion, Tea Break

Session 2 Human Rights Challenges

3.00pm – 4.45pm

Co-Chairs Professor Linda Waimarie Nikora (Aotearoa) & Professor Jolan Hsieh / Bavaragh Dagalomai (Taiwan)

Delegation	Торіс	Speaker
Aotearoa	Te Reo Maori revitalization	Dr Morehu McDonald (NPM-TWoA)
Taiwan	Taiwan Indigenous language revitalisation	Assistant Prof Ciwas Pawan (Taiwan)
Aotearoa	Human right to hygiene and sanitation	Dr Shiloh Groot (Pacific/NPM)
Pacific	Mental health is a human right	Dr Jemaima Tiatia (Pacific)

Open floor discussion

4.45pm Karakia, Kua mutu

SPEAKER PROFILES				
	Ford Fu-Te Liao	 President, Taiwan Foundation for Democracy Researcher, Law Institute of Academia Sinica D. Phil. in Law, Oxford University (UK) 		
	Bavaragh Dagalomai HSIEH, Jolan <i>Siraya</i>	 Advisor, Presidential Office's Historical and Transitional Justice Committee // Convener of Subcommittee on Reconciliation Professor of Dept. Of Ethnic Relations and Cultures // Director of Center for International Indigenous Affairs, College of Indigenous Studies, National Dong Hwa University Ph.D in Justice Studies, Arizona State University (USA) 		
	Ciwang Teyra <i>Taroko</i>	 Assistant Professor, Dept. of Social Work, National Taiwan University Ph.D in Social Work, The University of Washington (USA) 		
	Ciwas Pawan Seejiq/Sediq/Seediq	 Assistant Professor, Dept. of Child Care and Education, The HongKuang University Ph.D in Early Childhood Education, Arizona State University (USA) 		
	Tiopira McDowell Ngāti Hine, Ngāti Te Tarawa, Ngāpuhi	 Lecturer, Māori Studies, Te Wānanga o Waipapa, University of Auckland, New Zealand PhD in History, University of Auckland, New Zealand 		
	Papaarangi Reid <i>Te Rarawa</i>	 Tumuaki (Leader) and Head of Department of Māori Health at the Faculty of Medical and Health Sciences, University of Auckland, New Zealand Professor at the Faculty of Medical and Health Sciences, University of Auckland, New Zealand Co-leader for the Mauri Ora theme of Ngā Pae o te Māramatanga - New Zealand's Māori Centre of Research Excellence Specialist in public health medicine Distinguished researcher and recognised leader in the field of rangahau hauora Māori and the development of the Māori health and research workforce Research interests include analysing disparities between Indigenous and non-indigenous citizens as a means of monitoring government commitment to Indigenous rights 		
	Jemaima Tiatia-Seath Samoan	 Co-Head of School, Te Wānanga o Waipapa, School of Māori Studies and Pacific Studies, University of Auckland, New Zealand Public health background One of six panellists on the New Zealand Government's 2018 Mental Health and Addiction Inquiry Research interests include, Pacific Studies, mental health, wellbeing, suicide prevention and postvention, youth development, Pacific health inequities 		

Morehu McDonald Ngāti Hinerangi, Ngāti Mahuta, Ngāti Ngutu of Ngāti Maniapoto, Ngāti Hāmua of Ngāti Ruanui	 Aukaha Ako, Head of Educational Delivery for Te Ihu Takiwā in Te Wānanga o Aotearoa (TWoA) which encompasses Tāmaki Makau Rau (Auckland) through to Te Tai Tokerau (Northland) Ph.D in Indigenous Studies Emeritus Professor Roger Green: ONZM Top Thesis Award for 2018 Master of Arts (Hons) degree and a Bachelor of Arts degree in New Zealand History from the University of Auckland Prior roles include Rangahau Advisor for Te Ihu Takiwā, Manager of Education responsible for He Korowai Akonga, the Bachelor of Education (Adult Education) programme and the Bachelor of Teaching (Primary Education) programme based at the TWoA Mangere campus Historian on Treaty Settlements for the Waitangi Tribunal and the Crown Forestry Rental Trust
Shiloh Groot Ngati Pikiao, Ngati Uenukukopako	 Lecturer in Social Psychology, University of Auckland I completed my PhD in 2011 at Waikato University where I explored the nature of resilience through the lived experiences of Maori, Pacific Island and New Zealand European homeless people Member of the New Zealand Coalition to End Homelessness (NZCEH) Māori Caucus
Pare Keiha Te Aitanga-a-Māhaki, Rongowhakaata	 Pro Vice Chancellor for Māori Advancement and for Learning and Teaching and Dean of Te Ara Poutama, the Faculty of Māori and Indigenous Development, Auckland University of Technology Companion of the Queen's Service Order (QSO) for services to business, education and Māori Board member of Ngā Pae o te Māramatanga - New Zealand's Māori Centre of Research Excellence Extensive background in the governance across public and private companies in research, science and technology sectors Research interests include Māori development, corporate governance, competition law and policy and intellectual property law
Ngahuia Te Awekotuku Te <i>Arawa, Tūhoe</i>	 Professor Emeritus for her work as activist-academic, author and arts curator and critic, University of Waikato Member of the New Zealand Order of Merit (MNZM) in honour of services to Māori culture Pu Aronui Award recipient, Royal Society of New Zealand, Te Apārangi for outstanding service to humanities-aronui over 40 years, showing and inducting an enduring commitment to Indigenous culture and heritage Inaugural Ruānuku of Ngā Pae o te Māramatanga - New Zealand's Māori Centre of Research Excellence Research interests include gender issues, museums, body modification, power and powerlessness, spirituality and ritual
Linda Waimarie Nikora Te Aitanga-a-Hauiti, Tūhoe	 Co-director of Ngā Pae o te Māramatanga - New Zealand's Māori Centre of Research Excellence and Professor of Indigenous Studies at Te Wānanga o Waipapa, University of Auckland Professor of Psychology and Founding Director of the Maori & Psychology Research Unit (MPRU), University of Waikato) Honorary Fellow of the New Zealand Psychological Society in recognition of her contribution to the bicultural development of the Society and its membership Member of the Task Force on Indigenous Psychologies Fellow of the Royal Society of New Zealand, Te Apārangi Research interests include the development of indigenous psychologies to serve the interests and aspirations of indigenous peoples, community psychology, applied social psychology, ethnopsychology and Māori development