

A FORMATIVE EVALUATION
OF KAUPAPA MĀORI VIOLENCE

PREVENTION SERVICES IN HAURAKI

TE POIPOIA TŪ KINO O HAŪRAKI
Transforming and Healing Whānau Violence in Hauraki

Kei te poi ki te kōrero
Ka whiua te poi ka puta te kōrero
Ka whiua te poi ka puta te kupu

The poi tells us what is happening

When the poi is in motion the story unfolds
When the poi is in motion the world is explained

this report was commissioned by Te Whāriki Manawahine o Hauraki (on
behalf of Te Poipoia Tūkino o Hauraki) & prepared by Tūmana
Research, Harataunga.

© Te Poipoia Tūkino o Hauraki, 2012

 1

TABLE OF CONTENTS

Evaluation Brief .. 2

Limitations .. 3

Ethical Considerations .. 4

Violence prevention services in Hauraki ... 5

What is whānau violence? .. 5

What works for whānau? .. 9

Gaps and Concerns? .. 14

Funding and contracts ... 14

Programmes & services .. 15

Relationships with other providers .. 18

Obstacles & Challenges .. 20

Te Ao Māori aspirations ... 25

What is Kaupapa Māori? .. 25

Future directions for Te Poipoia .. 27

Priorities .. 29

Training Needs ... 31

Synergies with wider policy directions .. 32

E Tū Whānau Ora - Māori Reference Group to theTaskforce for Action on
Family Violence - Work Programme 2011-2012 (selected items only) 32

Te Puni Kōkiri – Work Programme on Family Violence 32

Ngā Pae o te Maramatanga – relevant investment themes 33

Violence Prevention Partnerships with Regional Councils 33

Appendix One: Ethics Approval Checklist .. 34

Appendix Two: Overview of POL 400s ... 35

appendix three: Meetings & Participants ... 37

 2

EVALUATION BRIEF

Te Poipoia Tūkino o Hauraki – Transforming and Healing Whānau Violence in
Hauraki (Te Poipoia) was launched in June 2008 as a strategy for the development
and delivery of authentic solutions to whānau violence in Hauraki. The following
organisations endorsed the strategy, thereby, agreeing to collaboratively work
towards implementation of the milestones and objectives:

 the Hauraki Māori Trust Board
 Te Korowai Hauora o Hauraki
 Te Whāriki Manawāhine o Hauraki
 Wāhine Ora
 Te Kupenga o Ngāti Hako

Four years down the track, Te Poipoia seems to have taken a back seat, even
though each organisation is still delivering services that respond to whānau
violence.

Over the last few years, whānau violence has reached epidemic proportions in
Hauraki and many of the whānau we work with tend to go underground, preferring to
remain invisible, and be unreachable by mainstream services, until a POL 4001 is
filed or notifications are made to Child, Youth & Family (CYF). High profile media
coverage of some tragic recent events, has also led to Māori being stereotyped as
the face of whānau violence in Hauraki, and indeed, the whole country. While we
know this is not the case, we also know little credit is given to Māori providers who
get runs on the board and are successfully working with Hauraki whānau and Māori
whānau residing in Hauraki.

Within this environment, there is a pressing need to revisit the value and feasibility of
Te Poipoia, as a workable strategy and vision, for Māori service providers in Hauraki.
On behalf of the stakeholder organisations, Te Whāriki Manawāhine o Hauraki (Te
Whariki), has applied for, and received, a small amount of funding, from Te Puni
Kōkiri, to do a formative evaluation of Kaupapa Māori violence prevention services in
Hauraki.

Formative evaluation is a process that seeks to strengthen and improve the delivery
of programmes and interventions by examining a range of information about the
vision, objectives, organisational context, personnel, structures, costs and
procedures. It is a flexible, change oriented technique, that looks for discrepancies
between expected directions and what is happening nationally whilst analysing
relative strengths and weaknesses and aiming to identify opportunities for better
outcomes.

The methods will primarily involve scoping relevant documents and talking to service
providers about their thoughts, concerns and views on current practice, Kaupapa

1
 See Appendix Two

 3

Māori violence prevention services in Hauraki and future directions for Te Poipoia.
The following themes will be broadly explored:

 violence prevention services in Hauraki – what is violence? what works for
whānau? gaps and concerns? relationships with other providers? obstacles and
challenges?

 aspirations for Te Ao Māori service development - what is Kaupapa Māori?
future directions for Te Poipoia? priorities and training needs?

 synergies with wider policy directions and initiatives, eg – the Hauraki Whānau
Ora Collective, the Taskforce for Action on Violence within Families2.

It is anticipated, the inaugural signatories of Te Poipoia will form a reference group
for discussion and decision-making about the research process, findings and
methods including the need for additional information gathering techniques such as
wānanga or interviews with practitioners, whānau and mainstream providers.
Overall, it is hoped the process of formative evaluation will be beneficial for whānau
and Māori providers of violence prevention services in Hauraki in terms of:

 clarifying the vision for Te Ao Māori violence prevention services and the
feasibility of Te Poipoia Tūkino o Hauraki as a network and strategic plan;

 identifying directions and priorities for the development and delivery of Te Ao
Māori violence prevention programme(s) along with pathways for training
practitioners;

 creating new opportunities for collaboration and co-operation;

 consolidating information about wider policy directions, support systems,
resources and funding opportunities;

 generating knowledge about the skillsets, systems and mechanisms that will
enable Hauraki whānau violence service providers to successfully work together,
as a collective, towards common goals and aspirations;

 strengthening capacity for measuring outcomes, monitoring performance and
demonstrating the effectiveness of whānau violence services in Hauraki.

Limitations
The timeframe for evaluation was relatively short (April-June 2012) and focused on
gathering discourse themes through qualitative data collection techniques such as
face-to-face discussions and interviews. The methods did not aim to review
demographic data, service user rates, financial performance, annual plans and/or
other quality assurance documents.

2
 See information available at http://www.msd.govt.nz/about-msd-and-our-work/work-

programmes/initiatives/action-family-violence/ on 3 June 2012

http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/
http://www.msd.govt.nz/about-msd-and-our-work/work-programmes/initiatives/action-family-violence/

 4

Ethical Considerations
According to guidelines published by the Ministry of Health and Health Research
Council of New Zealand, the evaluation methods data did not need to be reviewed
and approved by a Regional Health and Disability Ethics Committee before being
implemented (see Appendix One). Nevertheless, the methodologies were
conducted in a manner that was consistent with recommendations by the Social
Policy Evaluation and Research Committee (2008)3 and Ministry of Social
Development (2004)4. Furthermore, the underlying approach was informed by ethical
principles outlined in Te Tauranga Waka5, notably, the importance of:

 mana(akitanga) – ensuring each party has legitimate grounds to participate,
outcomes are responsive to actual needs and respective integrity, or status, is
mutually elevated by participation.

 tikanga – implementing customary practices that nuture and safeguard
relationships, increase the likelihood of objectives being achieved, produce
positive outcomes and are flexible, fair, culturally appropriate and right for the
context and/or circumstances;

 whakapapa - managing information appropriately, ensuring data is gathered,
analysed, recorded and presented in a manner that makes sense and
contributes to the creation of knowledge that is meaningful, useable and relevant
for participants.

Nā reira, mā te Ātua tatou hei tiaki, hei manaaki

Denise Messiter (on behalf of Te Poipoia)
Managing Chairperson
Te Whāriki Manawāhine o Hauraki

3
 SPEar (2008). Good Practice Guidelines – Research Involving Māori. Retreived from

http://www.spear.govt.nz/good-practice/overview/research-areas/maori.html on 1 May 2012.

4
 MSD (2004). Guidelines for Research & Evaluation with Māori. Retrieved from

http://www.msd.govt.nz/about-msd-and-our-work/publications-resources/planning-strategy/guidelines-
research-evaluation-maori/index.html on 1 May 2012.

5
Palmer, S. (2009). Te Tauranga Waka - an action-plan for addressing Maori concerns about the

system and process for ethical review of issues relating to human participation in research and
innovative technologies. Coromandel: Tumana Research.

http://www.spear.govt.nz/good-practice/overview/research-areas/maori.html
http://www.msd.govt.nz/about-msd-and-our-work/publications-resources/planning-strategy/guidelines-research-evaluation-maori/index.html
http://www.msd.govt.nz/about-msd-and-our-work/publications-resources/planning-strategy/guidelines-research-evaluation-maori/index.html

 5

VIOLENCE PREVENTION SERVICES IN HAURAKI

What is whānau violence?
Physical abuse is the first thing that comes to mind when we talk about whānau
violence, we think about women and children being beaten and bruised, guns and
knives, whānau being punched and kicked, we think of the physical acts that can,
and do, cause injury and death. But whānau violence has many faces and forms. It
can happen in the home, on the street, within systems and processes. It can be
visible or unseen, between family members or other people, self-directed or
manifested as inequity, disparity and injustice. The experience of violence may vary,
in terms of how often it happens and the severity of injuries, but anyone can be a
victim. Violence always happens in a context and it is always about power and
control.

Figure 1: The Power & Control Wheel (also called the Violence Wheel)

6

We use the Violence Wheel (Figure 1) when we talk about the meaning of violence
with whānau. It wasn’t developed by Māori but it is a useful tool. The Wheel
describes what abusive behaviours can look like in a relationship, it helps whānau to
recognise the warning signs and understand what is happening for them. Whānau
need to know that physical violence often follows less visible forms of abuse such as
intimidation, name-calling, withholding money, not keeping promises, placing mates

6
 developed by the Domestic Abuse Intervention Project in Duluth, Minnesota. Retrieved from

http://www.domesticviolence.org/violence-wheel on 3 June 2012.

http://www.domesticviolence.org/violence-wheel

 6

before family, insults and verbal threats. They need to know it is not their fault, they
are not alone and we are there to help.

But a deeper understanding of whānau violence is gained from deconstructing
information about how it happens, why it happens and who is experiencing it in our
rohe. In Hauraki, we know the victims are our wāhine and tāmariki and the
perpetrators are mostly tāne. We can also see that children who grow up with
violence in their homes tend to have other problems that make it harder for them to
find their place in this world, and ironically, they often turn into abusers themselves at
one point or another. Far too often, we are finding that taitamariki have decided to
punish themselves for the problems in their lives. Internalised, self-inflicted violence
is definitely on the rise. Instead of reaching out to others, and asking for help, our
rangatahi are keeping their problems to themselves, preferring to quietly self-harm,
self-destruct, even take their own lives. We don’t know why this is happening but life
is obviously harder than it used to be - there are fewer jobs, less opportunities, the
the cost of life is continually rising and already unaffordable for most. The world is a
hostile, competitive, unforgiving place – there is little for our youth to be optimistic
about, everything is about money, without it we are failures, dole bludgers, good for
nothing beneficiaries and our lives are seemingly insignificant. This is the world in
which our youth are meant to thrive, but the truth is, they can barely survive.

te piko o te māhuri tērā te tupu o te rākau7
if a child lives with hostility they learn to fight8

if your ears are tuned to mamae pōuri - they will hear it all the time9

Society inflicts violence on whānau Māori every day but this is not measured or
monitored or thought to a factor that causes whānau violence. By sheer definition,
the process of colonising indigenous people has been inherently violent and the
impacts on contemporary whānau Māori can be seen in socio-demographic profiles
across all sectors of society. Bad enough the trickle-down effects of colonisation
have never been properly acknowledged, or addressed, but whānau Māori are still
immersed in laws and policies and processes that dismantle and undermine what is
left of our lands, language, culture, values, identity, mana. Examples of the systemic
violence Hauraki whānau are experiencing everyday include:

 Te Tiriti o Waitangi not being honoured in processes, systems,
policies, decisions

 being a minority group, and increasingly marginalized, within our own
whenua, rohe, communities

 a democratic decision-making system that is based on majority rule
instead of consensus-based discussions about values and kaupapa

 living with the tyranny of capitalism, materialism, consumerism,
individualism, commercialism, commodification

 failing in the education system

7
 “as the sapling is formed so grows the tree” meaning adult behaviour is shaped by our experiences

in childhood
8
 From ‘Children Learn What They Live’ by Dorothy Law (1959). Retrieved from

http://www.noogenesis.com/pineapple/Kristone.html on 21 June 2012.
9
 Personal communication, Parire Huata, Hui Awhinatia mo ngā Kaimahi Māori, 29 June 2012

http://www.noogenesis.com/pineapple/Kristone.html%20on%2021%20June%202012

 7

 inequities and bias within the justice system including the processes
for reporting by Police, access to legal representation and sentencing

 not being able to speak te reo Māori, rangatahi doing the whaikōrero
because we can’t do it ourselves

 the RMA “consultation” farce

 mono-cultural, divide and rule, decision-making systems being able to
ignore mana whenua values and views about the cultural impacts of

development

 a legal system that enables whānau members to claim personal
property rights over collectively owned ancestral lands, that are under
Treaty claim, then gain RMA approval for sub-division behind closed

doors10

 the Māori Land Court imposing a voting system that enables tauiwi
(Pākehā) to control decision-making about a marae that was gifted to

Māori because sub-division has made them the majority
landowners/residents11

 being the poorest and most deprived/disadvantaged whānau of all
ethnic groups in our communities

 growing up in entrenched poverty, homelessness, joblessness, inter-
generational benefit dependency

 land sales, immigration policies, FSSB legislation, asset sales,
privatisation, free trade agreements, welfare reforms

 the rape and exploitation of Papatūānuku for commercial gain, the
business model destroying our ngahere, poisoning our foodchain,

polluting the land/rivers/sea

 the Waihi mines - Martha, Favona, Trio, Union, Amaranth, Correnso

 toxic waste from the Tui mine being allowed to contaminate local
ecosystems for 40 years

 Normalisation of abortion, post-mortem, xenotransplantation, DNA
manipulation, tissue banking, pharmaceutical solutions

 over-medicalization of our birth, life and death experience

 whānau members selling collectively owned ancestral lands and
deliberately marginalizing Māori identity for their own financial gain12

 the Great Pacific Garbage Patch13

 low income whānau having to pay thousands of dollars a year to local
government authorities (TCDC/HDC/WRC) for rates on collectively

owned Māori land when they can’t even afford to build homes, water
systems, toilets, roads

 having to ask local authorities (and pay thousands of dollars) for
permission/consent to build homes on lands that have never gone out

of Māori ownership

10

 Palmer, SK (2010) Pilot of a tool for Cultural Impact Assessment in local government RMA
decisions. Retrieved from http://www.tumana.maori.nz/cultural-impact-assessment/ on 21 June 2012.
11

 ibid
12

 ibid
13

 see http://en.wikipedia.org/wiki/Great_Pacific_Garbage_Patch

http://www.tumana.maori.nz/cultural-impact-assessment/
http://en.wikipedia.org/wiki/Great_Pacific_Garbage_Patch

 8

 crown adjudication/interference in iwi representation disputes

 a Treaty settlement process that returns 1% of grievance values;
allows the Crown to claim ownership of all minerals, ignores “smaller”

claims and creates conflict and inequity within whānau/hapū

 the LAW always having precedence over LORE

 Māori leaders feathering their own nest, silencing the voice of their
people, lacking transparency/integrity/accountability and generally

exhibiting the “ahua of the enemy”14

 not being able to accessTe Ao Māori health and social services

 the pounding whānau get when they are up against the bureaucracy
that deals with disabilities (ACC/MSD/MoH)

 a mental health system that pathologises wairuatanga; treats Māori
models of care like an optional support service and uses
seclusion/compulsory medication to make us compliant

 being told how to live our lives, eg - you must see a “registered”
midwife by the 10th week of pregnancy or we will cut your benefit; you

must vaccinate your children or they will not be allowed to go to
school; you must send your tamariki to a “government approved”

school or they will be removed from your care; you must not sleep with
your baby or you could be accused of neglect

 living in a society that is actively dismantling culturally valid ways of
knowing/being/learning – whānau being stripped of the skills to

transmit their own bodies of knowledge/wisdom

 abdicating our roles and responsibilities as tangata whenua, always
conceding to the dominant culture

For many whānau, the meaning of violence is about living with:

 hopelessness, powerlessness, subjugation, oppression, sadness, despair,
fear, confusion, depression, anxiety, paranoia, guilt, self-blame, shame,
whakamā

 physical and emotional pain, trauma, injuries, stress

 not knowing what it means to be safe

 destructive coping mechanisms including risk taking, alcohol and drug
addictions, gambling and promiscuity

 withdrawal/isolation/alienation from whānau/friends/society

 dysfunctional relationships, transience, co-dependencies, removal of
children, loss of self-esteem/identity/confidence

 inability to love and be loved.

14

 personal communication, Parire Huata quoting Sir Apirana Ngata, 29 June 2012

 9

What works for whānau?

 immediate relocation to a safe house/refuge if needed

 having the time to stabilize without the pressure of a service provider wanting to
do an “assessment”, make a “referral”, follow a “process”

 responding with aroha, having the capacity for manaakitanga, being able to
care/meet basic needs/provide tangible support resources, eg – clothing, food,
shelter, warmth, transport, childcare, money, awhi

 it’s a matter of whānau knowing where we are and being available when they
need us

 knowing they can get support at any time, 24/7, being ready and available to
work with anyone who comes in the door

 community based, drop-in day programmes/opportunities for participation in
healing, reflection, self-development, time out activities

 keeping everyone informed, letting the whānau know our limitations - what we
can and can’t do - making sure everyone in the whānau knows what is going on
and has the information they need

 discussing and agreeing on roles and responsibilities, whānau need to work
together, everyone has a part to play, everyone needs to be committed - taking
the time to talk about respective roles and responsibilities is often the first step
towards reconstructing relationships

everyone needs to know what they can do to help
despite what has gone on they are whānau

they love one another and want to get to a better place

 respecting everyone, keeping everyone safe, regardless of who did what or why,
letting whānau know the healing journey starts here and now and we are here to
help

 staying in contact with the whānau, being there when they need us, being a good
advocate/navigator, being accessible, consistent, reliable

 referral to other services/providers/resources if and when needed, eg – income
support, health and social services, housing, transport, counsellors/therapists

 individual, personalised, respite care, ensuring whānau members are linked with
appropriate mentors, role models, support systems

 working across a range of tikanga – having the flexibility to do the right thing at
the right time for the right reasons

 refuge is not just about safe housing, they are in the business of healing, refuges
don’t promote good outcomes because that would be a breach of confidentiality

 treating others as you would expect them to treat you, helping whānau to
regain/reclaim their mana, autonomy, self-esteem, dignity, confidence

 creating spaces and places for whānau to have regular conversations about
where they are at, how they are doing, what is happening for them …
empowering whānau to communicate with each other, talk/listen to each other,
develop their own problem solving skills and techniques

 10

 encouraging/supporting whānau/hapū to have authentic conversations about the
violence that is happening in homes and communities

 silence is a coping mechanism that is used by communities when they don’t
know what else to do, whānau need to be supported when they move out of the
space of silence – the process must be safe, navigated, managed

 must have some understanding of human behaviour/likely responses to
actions (this comes with experience), eg - exposing the violence might not be
the solution that is needed for this whānau, at this particular time, could
generate more violence or drive it underground

 cannot use a one size fits all approach – whanau need the time and space to
figure things out in their own time, find their own solutions, need different
techniques/support processes for different whānau

 change might not happen if one whānau member is breaking the silence,
might need several whānau members to stand up before change starts to
happen, need to know who this will be before the silence is broken?

 those who are breaking the silence need to be supported by conversations about
what it happening … they need to be guided by people with appropriate skills ..
they need to know what behaviours mean and how to respond and when to do it
.. they need advisors/navigators who can say “this is what you will do … start
with this person first … say it like this …do it when they are doing this” …

 what do I do if he denies it happened?

 what if other members of the whānau protect him?

 what if my whānau doesn’t want to talk about it?

 what if they gang up on me?

 knowing that procesution/legal action/turning to the Law is not always best for
whānau

 they can do it front of a court or we can support them to work through the
issues themselves

 going to court might create more grievance, best to use it as a last resort

 everyone needs the chance to say how it was for them, perpetrators need to
take ownership, at some point they have to stand and say yes I did that and
it was wrong, the victim needs an opportunity to forgive in order for the
whānau to move on

 this is not about protecting anyone from the truth, the process goes
backwards and forwards, whānau need to find their own solutions – it might
be about changing their lifestyle, finding a job, getting an income!!

 emotional damage can be repaired, need to own it and move on

 understanding, being able to recognise/identify the triggers/catalysts that can
transform whānau, make a whānau want to change, encourage whānau to
actively choose a violence-free pathway, eg:

 11

 feelings of remorse, shame, guilt, awareness of the pain that has been
inflicted on loved ones, not wanting their children to live the same way,
realising teina are mimicking their behaviour, abusing those who love them
most

 experiencing a crisis/trauma, significant event, change in status, eg – the
injury/death of a loved one, fatherhood, separation from whānau, dismantling
of the home, getting a job, learning a trade/skill

 being given an ultimatum/forced to make a choice/convinced to change by a
partner, kaumatua, other family members, friends, aunty/kuia, role models,
mentors

 spiritual cleansing, change of lifestyle, learning about tikanga/cultural values,
turning to God/religion/Christianity, experiencing forgiveness

 ensuring whānau have access to a range of age/gender/culturally-relevant
resources and programmes that:

 demystify the origins of violence (empower people to take responsibility for
their own behaviour), deconstruct power-gender relationships and patriarchal
attitudes/myths, explain the socialisation of violence and abuse

 teach whānau how to live without violence, how to respond to violence, how
to break the cycle

 teach whānau how to keep themselves safe, eg – what does being safe
mean, what is a “safe” tāne, anger management/conflict resolution
techniques, where to go for support, positive coping strategies, how to
identify/respond to triggers/catalysts

 provide opportunities to learn from survivor stories, success stories,
motivation techniques, self-development/healing techniques

 help with the reconstruction of whānau, eg – parenting techniques,
communication skills, relationship dynamics, knowing what it means to be a
whānau, knowing how to have quality time together, knowing how to create
positive memories, restoring confidence and trust

 using self-assessment techniques, such as rating scales, to capture information
that informs discussions with whānau about

 how well they are doing in terms of personal wellbeing, close relationships
and interactions with others

 the value and usefulness of services, eg – are they helping the journey of
recovery, providing useful information, addressing relevant issues

 changes that are happening over time, eg – feelings of safety, wellbeing,
quality of inter-personal relationships

 issues/concerns/goals that need more work.

 ensuring whānau have access to, and are participating in, culturally appropriate
courses/programmes/wānanga that have been specifically designed for wāhine,

 12

tāne, rangatahi, whānau, couples, communities and aim to provide the
information/skills/strategies they need to lead violence-free life, eg:

 Ko Au15 – learning about whakapapa, who we are, where we come from,
developing a sense of identity, self-worth, belonging, connectedness to
tūpuna, whānau, hapū, iwi, maunga, whenua, marae

 Poutama Mauri Ora Mauri Tū16 – how to use indigenous knowledge, tools,
affirmations to recover and heal from family violence

 Hōmai te Waiora ki Ahau17– talking about Māori values/concepts of
wellbeing, what they mean and why they are relevant, how they influence/
shape dynamics, behaviours, attitudes, relationships, eg - what is
whānaungatanga? manaakitanga? tikanga? how do we do this? how can we
do better?

15

 provided by the Hauraki Māori Trust Board
16

 developed by Denise Messiter, Te Whāriki Manawāhine o Hauraki, Pollen Street, Thames
17

 based on Dr Rangimarie Pere’s model of Māori wellbeing, available at
http://www.health.govt.nz/our-work/populations/maori-health/maori-health-models/maori-health-
models-te-wheke on 20 June 2012.

Te
Aronui

Te
Whatumanawa

Te
Whānau

Te
Ao Hou

Te
Hinengaro

Te

Mauri

Te

Ao Tawhito

Te
Wairua Te

Tikanga

Te
Mana

Te
Whenua

Te
Tinana

http://www.health.govt.nz/our-work/populations/maori-health/maori-health-models/maori-health-models-te-wheke
http://www.health.govt.nz/our-work/populations/maori-health/maori-health-models/maori-health-models-te-wheke

 13

 Mana Tū, Mana Ora18 – using whakairo as a vehicle for working with tāne
Māori, changing attitudes towards whānau violence, ie – talking about
personal journeys, exploring different ways of responding, developing anger
management techniques, thinking about legacies – what they want to be
remembered for19.

 the effectiveness of service delivery is determined by whānau themselves

 if they think we are doing a great job they will come back and bring others
with them

 we are effective if there is less violence happening in our communities

 whānau need to feel like their life is improving, if a service doesn’t help them
to do that then it is not effective

 our priority is whoever comes through the door, it doesn’t matter whether they are
Māori or Pākehā, we use the same approach

 the main thing is we keep them informed of what’s going on

 we sometimes use non-Māori tools and techniques but they are not usually
enough by themselves

 a Māori approach to service delivery generally works for everyone

18

 developed by Paora Sweeney when he was working for Te Korowai Hauora o Hauraki
19

 the Legacy Measure was developed by Ruwhiu, L., Ashby, W., Erueti, H., Halliday, A., Horne, H.,
Paikea, P. (2011). A Mana Tane Echo of Hope – dispelling the illusion of whānau violence. Taitokerau
Tāne Māori speak out. Amokura Family Violence Consortium.

 14

Gaps and Concerns?

Funding and contracts

 violence prevention services have always been under-funded but it’s about
whānau getting the service they need

 we are contracted for 50 whānau but work with 110

 working in a deficit model doesn’t help our kaupapa, the funding that
we get should reflect the true value/actual cost of our services

 anything we provide, that is over and above our contract obligations,
should be reported in a way that assists the development of services

 we do ten dollars worth of work for a dollar if we have to, but we only
give them a dollars worth of reporting

 contracts are negotiated with each organisation separately, there is a lot of
secrecy about how much funding each organisation gets to work with whānau

 there are huge variations/inequities in the funding levels, some get
more for delivering less, some are paid on a case-by-case basis

 working in this type of environment is not good for relationships, it
generates mistrust and hostility

 it would be fairer to negotiate the cost of service delivery collectively,
as a region, then everyone would get the same amount

 Refuges provide their services for as little as $121 per whānau
whereas organisations that work with perpetrators, high risk offenders

and at-risk youth get between $1510 -$3108 per whānau20

 contracts bring funding and peace of mind, in terms of knowing we can pay our
staff and the doors will still be open next year, but the cost is our mana and
autonomy to decide our own kaupapa

 having a contract means they own your data and that is not always
best for whānau, we have a reputation around here – “what you say

here stays here” - we don’t want that to change, whānau need to
know they can trust us

 we prefer not to have a contract – it’s safer for our people, we can
guarantee their privacy, they could be coming to see us about

anything, people don’t know it’s about violence

 contracts bring restrictions and limitations that need to be managed

 if we accept public money we have to be accountable for the services
we provide – it’s all about creating a paper trail that demonstrates the

effectiveness of care

20

 see Te Puni Kōkiri evaluation reports on Māori designed, developed and delivered initiatives by
Mana Social Services Trust (Rotorua), Te Whare Ruruhau o Meri (Manurewa), Hoani Waititi Marae
(Waitakere) and Te Whakaruruhau Māori Women’s Refuge (Hamilton). Retrieved from
http://www.tpk.govt.nz/en/in-print/our-publications/publications on 29 May 2012.

http://www.tpk.govt.nz/en/in-print/our-publications/publications

 15

 we should be contracted for outcomes not outputs and data about the number of
people we see and how many referrals we make, we need to find creative ways
of funding a more holistic approach to service delivery

 a generic contract with the flexibility to work across a range of
programmes, models, techniques

 we know the outcomes whānau want to achieve but our datasets have
not been set up in a way that allows us to report on their progress

 we need to define the outcomes we are working towards then capture
information which shows how and when they are being achieved

 effective services evolve over time, through learning from others and the time-
honoured process of trial and error, our contracts and funding arrangements
need to recognise this

 we need to know what doesn’t work before we can say what works,
unfortunately that type of learning can only come from experience

 a one size fits all approach has never been good for whānau

 about 22 organisations are contracted to provide violence prevention services in
Hauraki

 there is obviously duplication and overlap that needs to be tidied up

 only 5 of these organisations are Māori

 whānau Māori are mostly seen by mainstream providers

 every organisation has a contract that says they will provide culturally
appropriate services that meet the needs of Māori

 most organisations don’t know how to provide a culturally appropriate
service for Māori

Programmes & services

 people under-estimate the work that is done by Refuge

 it’s not just a safe house where whānau can go to get away from
domestic violence

 refuge is a retreat, a sanctuary

 it’s a place where whānau go to recover from the violence of life

 where else can they go in our communities?

 where do whānau go when they need healing?

 some Māori providers find it hard to deliver Te Ao Māori services

 most of our kaimahi are Pākehā

 our Māori clients/whānau don’t have a choice, they are not asked
whether they want a Māori case manager, they are simply assigned to

whoever is available

 16

 we don’t have the skills/capacity to deliver a Kaupapa Māori service

 we had 3 kaimahi that could do this work but they have all moved on

 our clinical team has 16 counsellors and social workers but only 2 of
them are Māori, it is difficult to recruit suitably qualified Māori staff

 we used to deliver a Kaupapa Māori anger management programme
but there is no-one to run it anymore

 mainstream services

 are not tikanga based

 work with individuals, not whānau/hapū, communities

 seem to think healing and recovery is a personal journey

 do not acknowledge/address social, cultural and environmental
causes/factors/influences

 undermine the credibility of Te Ao Māori programmes and services

 have been doing ad hoc referrals to Māori service providers for so long
they think it is the only way

 we need to turn it the other way round

 Te Ao Māori services are generally seen to be an optional add-on to mainstream
techniques instead of a core component of service delivery

 whānau are rarely given a choice, most of them don’t know our service
is available

 whānau are opting to stay with mainstream providers because they
think there is nothing else

 we refer Māori clients and whānau to mainstream programmes and services
because there is nowhere else for them to go

 we only know of one anger management programme in Hauraki, it is
delivered by the Hauraki Safety Network

 we also use their parenting and self-development programmes

 we are still sending whānau to do the Incredible Years parenting
programme even though we know it’s doesn’t work for Māori21

 there is only one Māori psychiatric nurse in Hauraki, everyone loves
her but DHB policy says she can only work with whānau who live in

the northern part of our region

 we urgently need Kaupapa Māori/Te Ao Māori programmes and services

 our strategic planning continually identifies the need for whānau-
centred programmes and services

 we have referred clients to the Poutama programme but it only
happens once or twice a year

21

 Cargo, T. (2008). Māori experiences of delivering the Incredible Years parenting programme
(reflections). Werry Centre. Auckland.

 17

 we don’t know much about the other programmes - when do they
happen? what do they do? who runs them? are they accredited?

where is the information about safety and effectiveness?

 Te Ao Māori programmes have to be accessible and available when
whānau need them, a lot of opportunities are missed

 a 3 day wānanga doesn’t suit everyone, weekly programmes and other
delivery techniques are needed

 in other regions, Te Ao Māori violence prevention programmes run all
year round, take 18 weeks to complete and whānau sometimes need

to do the programme 2 or 3 times before change starts to occur22

 the literature that informs health and social services contains a mountain of
evidence about the risk factors for whānau violence23

Figure 2: Risk factors for whānau violence

 violence prevention is a rapidly expanding industry that has become a core
component of health and social service delivery

 victims and perpetrators used to be the target groups

 now it’s teenage parents, mental health service users, women of
childbearing age, parents with relationship problems, parents with a

history of alcohol and drug abuse and parents of pre-term babies, low
birthweight babies or children with challenging characteristics and

many others

22

 Te Puni Kōkiri, (2008). Rangahau Tūkino Whānau. Māori Research Agenda on Family Violence.
Wellington.
23

 See Cram, F. (2012). Safety of subsequent children: Māori children and whānau. A Review of
Selected Literature. Research Report 2/12. Wellington: Families Commission.

 18

 there is also a tendency towards “integrated” programme delivery like,
for example, combining violence prevention programmes with

antenatal education, parenting education and AOD programmes

 rehabilitation programmes are also being developed to address issues
like parental grief following removal of a child and the safety of

subsequent children

 Māori whānau are over-represented in all of the risk groups

 Hauraki needs to focus on demonstrating the effectiveness of
interventions for Māori

 if Māori providers don’t do it, someone else will

Figure 3: NZ Police Annual Report 2010/11: Family Violence reports by ethnicity

Relationships with other providers

 As Māori providers of violence prevention services we have a similar vision but
we generally work in isolation from each other

 Te Whāriki, Wāhine Ora and Ngāti Hako sometimes work together
and, to a lesser extent, the HMTB may be involved

 we all have relationships with other agencies and sectors, eg WINZ,
housing, health professionals, mental health/AOD services, CYF, MSD

and providers in Tauranga, Hamilton

 to varying degrees, we also work with mainstream providers in Hauraki

 We (Māori providers) should be collaborating with each other and sometimes
working with mainstream, when and if there is a need but we haven’t figured out
how to do this yet

 maybe it’s time for us to put our contracts on the table, so we know
what each other does

 this would help us streamline, collaborate, identify gaps, develop our
skillsets/capacity/expertise

 19

 we don’t know much about what the mainstream providers do over
there, its like working in a void

 there is no point in everyone providing the same service

 what are our strengths? weaknesses? points of difference?

 there is a fair bit of suspicion and mistrust, lots of room for
improvement, relationships need to be restored, for example, we send
our clients to Kerry Hennessy at the Thames Medical Centre, we find

they get better care there

 The Hauraki Violence Intervention Network (HVIN) was meant to be about
collaboration but it hasn’t worked out that way

 It’s all about POL 400s24 and who delivers the service, its not about
finding solutions that work for whānau

 our clients are mostly self-referrals, they don’t come from POL 400s

 we did a cost-benefit analysis and this showed the cost of us
participating in HVIN far outweighed any benefits

 the POL 400 process is offensive and unethical, there are no protocols for
working with confidential information or protecting the privacy and anonymity of
whānau, this should be paramount

 basically a bunch of providers come together and talk about
information that belongs to whānau, names and personal details are
thrown around the table, whānau don’t always know it is happening

and have no control over who is involved in the conversations

 it’s meant to be about matching services with needs but it’s more like
a lolly scramble … you have this one, I’ll take that one … then off

they go and do their MSV25 - the process is flawed

 we send various workers to the POL 400s, we don’t want it to be one
person’s responsibility

 I was gobsmacked when I went to my first meeting, the language was
so blasé and lacked sensitivity, I didn’t go back for a year - they have

improved heaps but could still do better

 MSVs give providers the authority to rock up and check a whānau out, its all
about CYF26 being able to say they are doing something, we know of a whānau
that had 45 MSVs!!! what does that tell you? the process is inefficient and
intrusive, it just adds to the stress and burden whānau are already carrying

 MSV data is meaningless, it doesn’t tell us anything, we don’t work with whānau
like that, information should be given to whānau when they need it, not all at
once in the very first visit so someone can tick their boxes, everyone just ticks
the boxes anyway

24

 see Appendix Two for background information
25

 Minimum Standards Visit – a checklist of the information that is given to victims/perpetrators, name
of the Agency that is responsible and reasons for non-engagement (if any).
26

 Child, Youth & Family

 20

 the HVIN talks as if they are the face of whānau violence in Hauraki when they
know we lack confidence in their process and have pulled out27, they act like
they still represent us

 we got involved in the campaign that linked “Its Not OK” with “Ease Up on the
Drink” messages in Waihi last year

 the accolades went to DHB, Police, Hauraki District Council and HVIN

 Māori service providers didn’t even get acknowledged yet we were the
so-called local champions that convinced our people to participate

 the spotlight was on the higher drinking rates of Māori youth and this
was linked with the risk of violence but I think they missed the mark

 what about the poverty these kids are growing up with, they forgot to
mention Māori are at greater risk of that as well

 violence goes hand in hand with poverty and disadvantage but what
are they doing about that?

Obstacles & Challenges

 the politicians have created a labyrinth of quality assurance mechanisms that
have been designed to ensure the providers of health and social services are
accountable for public funding and the quality of services they deliver

 this has generated billion dollar investments in training and workforce
development, performance monitoring, competency assessment,

standards of practice, accreditation and professional body
representation, mandatory reporting of child abuse has also been

introduced

 this has greatly undermined and diminished capacity for local service
delivery

 it is mostly affecting established grass-roots providers who have been
meeting the needs of their own communities for years

 whānau don’t seem to be any better off, the rates are still rising, it has
made it harder for whānau to get support when they need it

NZ Police Annual Report 2010/11: Family Violence incidents, offences and death reviews
28

27

 Te Whariki has formally withdrawn from the network, Ngāti Hako and Wāhine Ora no longer attend.
Te Korowai and HMTB still participate in POL 400s but have reservations about the process.
28

 Actual rates are higher, these are the cases that come through Police.

 21

 Māori providers have a range of quality assurance mechanisms in place,
including CYF and MSD accreditation, but no-one has Ministry of Justice
approval to deliver violence prevention programmes29

 this is an obstacle that could prevent the development of effective Te
Ao Māori initiatives in Hauraki

 MoJ approval is not such an issue if people are self-referring but most
of us work with referrals and we can only refer to accredited

programmes that are delivered by approved providers

 CYF accreditation should make it easier to get MoJ approval but the
process will still take time, for example, programme outlines need to

be developed and submitted with the application

 Will MoJ approval help us to create a professional
development/training programme that is linked to the NZQA

framework?

 can we deliver programmes and training under an umbrella
organisation like Te Wānanga o Aotearoa?

 Pita Sharples always envisaged Kaitoko funding would be used to strengthen
local capacity for delivery of Kaupapa Māori parenting programmes30

 it is disappointing the Kaitoko funding that came into Hauraki hasn’t
been used for this

 a number of Kaupapa Māori parenting programmes and training
opportunities have been developed, eg - Whānau Whakapākari31;

Hakuitanga, Hakorotanga32; Te Atawhainga Te Pā Harakeke33,
Whānau Toko I te Ora34

 with the latest round of welfare reforms, it is virtually compulsory for
teen parents and beneficiaries to attend parenting classes

 most of our teen parents and beneficiaries are Māori

 developing a parenting programme that is responsive to the needs of
Māori has to be a priority

 the advancement of Te Ao Māori initiatives and opportunities is often undermined
by our own people - Māori clinicians, service providers, whānau members – who
continually defer to/give legitimacy to the dominate culture

29 service specifications for MoJ approval are determined by the Domestic Violence (Programmes)

Regulations 1996
30

 Cram, F (2012) Safety of Subsequent Children: Māori Children & Whānau. A Review of Selected
Literature. Report 2/12. Wellington: Families Commission.
31

 Herbert, A. (2001) Whānau Whakapākari: A Māori centred approach to child rearing and parenting
training programmes. University of Waikato, Hamilton.
32

 developed by Te Komako, Māori Training Unit, Early Childhood Development, Ministry of Education
33

 Cargo, T., & Cram, F. (2003). Evaluation Report. International Research Institute for Māori &
Indigenous Education, Auckland.
34

 Livingstone, I. (2002). Evaluation Report of a Māori parenting skills programme. Ministry of
Education, Wellington.

 22

 the other day there was a Hui Āwhinatia for Kai Mahi Māori who work
in whānau violence and two of our Māori providers sent their tauiwi

staff members along!

 the voices of Kai Mahi Māori have been silenced by mainstream
delivery models in Hauraki for so long

 Māori providers of violence prevention services should know that Kai
Mahi Māori need some time to themselves, to re-claim and re-create

their own Te Ao Māori space

 our knowledge is slowly being whittled away

 like every time we choose to use “Its Not OK” instead of “E Tu
Whānau”35 promotion material

 and when we stand back and allow Pākehā to karanga on our marae

 being Māori has become a competency tick that anyone can buy

 why are we abdicating (renouncing, forsaking, abandoning) our roles
and responsibilities as tangata whenua?

 it is a takahia on our mana, it is marginalizing our voice!

 we need to talk about the ethics, boundaries, standards of practice that
define our work, as Kai Mahi Māori in Hauraki

 tertiary study, standards of practice, competency assessment, performance
monitoring, registration and annual practicing certificates are hallmarks of the
“suitably, qualified” practitioner that has rapidly become the preferred provider of
health and social services in the accreditation environment

 this is underpinned by professional boundaries that increasingly define
the roles and responsibilities of publicly funded practitioners and

clinicians

 generally speaking - support workers, community workers, whānau
navigators and mentors do advocacy, mentorship and support services

 assessments, referrals and counselling is done by social workers,
counsellors and therapists

 psychologists and doctors do treatments and interventions and also
develop programmes that are delivered by allied health professionals

 this type of hierarchy is problematic for Māori practitioners who are
less likely to have the “academic” qualifications that are needed to

become registered professionals

 so-called “unqualified” Māori practitioners, who have spent their lives
providing a range of whānau violence services in their own

communities, including assessments, counselling and therapeutic
interventions, face redundancy in the quality assurance environment

 its all about transparency and compliance

 we need an accreditation system that acknowledges the value of
experience and empowers Māori practitioners to continue their

involvement in violence prevention service delivery

35

 developed by the Māori Reference Group (to the Taskforce for Action on Violence Within Families),
Ministry of Social Development

 23

Professional boundaries and hierarchies within the helping professions
36

 we don’t have a database that allows us to compare the effectiveness of Te Ao
Māori and mainstream models of service provision for whānau Māori in Hauraki
but this would be such a good idea

 first we need to define what is meant by effective service delivery then
set up a database that can identify change over time

 we need to know what data is currently collected and how it is reported
or used to inform delivery

 we need good baseline data about the prevalence of risk factors,
types of services and other variables of relevance

 some personal attributes would need to be considered, for example, it
is harder to work with whānau who think Māori models have nothing to

offer them

 we urgently need relationships and protocols that enable us to
aggregate data, analyse information across organisations and take a

whole of population view of service delivery in Hauraki

 we have to do this in a way that doesn’t compromise the safety,
privacy, anonymity and confidentiality of whānau

36

 schematic illustration only, developed for the purposes of this report

 24

 local Councils have been inflicting violence on Hauraki whānau Māori for years
and they have never had to take any responsibility whatsoever for their actions

 yet we would become criminals if we were to inflict the same level of
violence on them

 how do we turn a negative into a positive?
 how do we develop meaningful relationships with our Councils?

 how can we collaborate, work in partnership?
 imagine if we could work together, to create a violence-free Hauraki

 how can we help the Councils to take a leadership, promotion and
advocacy role?

 when will the Council take this responsibility seriously?
 they need to introduce bylaws and policies that help to reduce the

harm that violence causes, eg - genuinely valuing Māori identity and
the few remaining ancestral lands in Hauraki would be a start,

reducing the number of alcohol outlets and pokie machines would also
help

 25

TE AO MĀORI ASPIRATIONS

What is Kaupapa Māori?
Kaupapa Māori is a term that helps to distinguish Māori approaches to service
delivery from mainstream methods and techniques. It has been widely used in
education and research sectors and is underpinned by a number of philosophies,
theoretical principles, methodologies37.

Within health and social services, the terms Kaupapa Māori, tikanga Māori and
culturally appropriate service delivery are often used inter-changeably. There is
concern, however, the application of these concepts in service delivery settings is
interpreted narrowly, and often reduced to little more than removal of shoes and the
prayers to begin and end meetings. As an alternative, the notion of “Māori designed,
developed and delivered” (interventions, programmes and services) has been
gaining popularity38.

In Hauraki, Māori providers tend to talk about Te Ao Māori programmes and
services. Generally speaking, this refers to systems and processes that:

 validate and legitimise Māori concepts, worldviews, ways of being

 apply Māori methods, models, techniques, resources, strategies

 foster the use of te reo and tikanga Māori

 strengthen Māori culture and identity

 create opportunities for self-determination (rangatiratanga)

 promote Māori values and aspirations

 improve the health and wellbeing of whānau/hapū/iwi

 help to build the Hauraki nation

Te Ao Māori aspirations for Hauraki violence prevention services are firmly
underpinned by visions of:

 “By Māori, For Māori” models of practice

 leadership, knowledge generation and capacity building

 Māori service providers collaborating and working together to transform and
heal whānau violence in Hauraki

 services that address the historical, political, environmental, systemic and socio-
cultural determinants of whānau violence

 strategies, models, policy directions, training packages, resources and promotion
campaigns that have been informed by mātauranga Māori

 robust tools and techniques that confirm who we are as Māori

37

 go to www.kaupapamaori.com for more information
38

 Personal communication, Harry Tam, Manager, Te Puni Kōkiri on 29 May 2012.

http://www.kaupapamaori.com/

 26

 collecting data, generating knowledge and building an evidence-base that is
relevant and meaningful for whānau in Hauraki

 integrated datasets that assist the identification and projection of service
specifications and needs

 critical analysis of mainstream services and techniques to identify opportunities
for networking, training, improving the effectiveness of delivery

 implementing priorities, directions and workforce development themes that meet
the needs of Hauraki Māori

 standards of practice, performance monitoring frameworks and accreditation
processes that have been informed by Māori values and realities

 flexible contracting arrangements that value Māori outcomes and worldviews

 whānau, hapū, iwi having the skills/knowledge/resources to resolve family
violence issues within their own communities

 opportunities to explore and define how tikanga Māori informs effective service
delivery for Hauraki whānau/hapū/iwi, such as

 the use of whakapapa, purākau, mātauranga, hoa haere, whakatauāki,
waiata, karakia, whaikōrero, mōteatea as techniques for conflict resolution,
healing, self-development, competency assessment

 a flexible approach, finding the meanings that make sense, using the right
tikanga, for the right reasons, at the right time

 applying holistic values and philosophies in the development of interventions
and timeframes for measuring changing, eg – using mirimiri, romiromi,
rongoa, tohi, pure ceremonies, working with te tuakiritanga, understanding
mauri, healing the body, mind, spirit and soul; working with the whole whānau
not just victims or perpetrators

 promoting publicity campaigns around key messages that have relevance for
Hauraki Māori, eg

 whānau violence is a cultural oxymoron – violence is a transgression of
whānau39

 manaakitanga is providing a “surrogate” whānau environment for as long as it
takes

 using kaitiakitanga analogies like “from the mountain to the sea”, “change
takes 7 generations to achieve”, what we do to Papatuanuku is symptomatic
of how we treat Te Whare Tangata

 actively engaging in, and building on, the wisdom, paradigms and discourse
themes of tangata whenua and other indigenous people, eg:

 violence damages the mauri of victims, perpetrators and whānau, it creates
dis-ease and imbalance that leads to a state of kahupō or spiritual apathy, in
which life will have no purpose or meaning40

39

 Personal communication, Paraire Huata, 29 June 2012
40

 Kruger, T., Pitman, M., Grennell, D., McDonald, T., Mariu, D., & Pomare, A. et al.
(2004). Transforming whānau violence – a conceptual framework. An updated version of the report
from the former Second Māori Taskforce on Whānau Violence. Te Puni Kōkiri, Wellington.

 27

Future directions for Te Poipoia
Te Poipoia presents a platform, and opportunity, for Māori providers of whānau
violence services to work together, in our own unique way, to find the pathways,
directions, solutions that are needed to ensure Hauraki is violence-free.

Te Poipoia is:

 a vehicle

 a catalyst

 a focus for collaboration, coming together, representing the Hauraki Nation

 a forum for discussion, decision-making, critiquing the many faces of whānau
violence in Hauraki and identifying our own strategies

Whenever there is a spike, we come together informally as service providers. This
needs to get stronger, more formalised. There is not a lot of good kaupapa stuff
around, we need to find it for ourselves, our work is too reliant on western models,
they have their place but our Māori models will do it better. We need to wānanga,
engage in programme development, support each other to do the things that we do
well.

Te Poipoia will:

 allow us to do this uniquely, as Hauraki Māori

 maximise the potential that lies within whanaungatanga - the links and
networks that already bind us together

 enable us to operationalize a vision that we have defined for ourselves

There may be other organisations that want to be part of it, but for now, we need to
focus on getting it right for us.

 we will find bigger and better solutions if we work together

 we are still learning how to collaborate with each other, we don’t know
what that means, we don’t trust each other yet

 it cannot be led by one organisation

 when we have one lead provider then everything goes that way, by
default

 we all need to step up to the mark

 we all need to take ownership

 if it works for us, it will work for whānau, hapū, it will provide a model,
help them to find their own solutions

Te Poipoia was launched around the time the HVIN was set up but we let Te Poipoia
take the back seat, why did we do that? It helped when we sat down and talked
about the issues that affect us, as whānau Māori. The drivers that brought us
together then are still there, we just need to dedicate some time to do it. The
milestones and objectives we identified haven’t been achieved but they are still

 28

relevant. We were building on the Mauri Ora Framework41, we were working
towards:

 dispelling the illusion that whānau violence is normal and acceptable

 removing opportunities for whānau violence to be perpetrated

 teaching transformative practices based on Māori cultural imperatives that
provide alternatives to violence

The vision was about publicity campaigns, promoting our own messages,
networking, developing new services and programmes, collaborative projects,
research. Nothing has changed, we just need to figure out how to get there. Are we
serious this time? Do we want it to work? Are we ready to make a commitment, not
just at a strategic level but at a practitioner level and a whānau level.

1. Does your organisation think collaboration amongst Māori providers is the
best way of delivering whānau violence programmes and services in Hauraki?

2. Does your organisation want to collaborate with other Māori providers to
address whānau violence services in Hauraki?

3. Does your organisation think all of the providers in this collaboration should be
equally accountable for the delivery of whānau violence programmes and
services?

4. Does your organisation think Te Poipoia Tukino o Hauraki is a vehicle that
would help to address whānau violence in Hauraki?

5. Is your organisation willing to be involved in the development and
implementation of Te Poipoia strategies, milestones and objectives?

6. Is your organisation willing to discuss, and work towards, a collaborative
contract for development and delivery of whānau violence services in
Hauraki?

7. Is your organisation willing to be involved in the development and
implementation of a collaborative strategy for monitoring and reporting the
effectiveness of whānau violence services in Hauraki?

8. Will your organisation allow Kaimahi Māori to participate in a collaborative
workforce development strategy?

It’s pretty obvious, collaboration around Te Poipoia goals and objectives would be an

awesome pilot for the Hauraki Whānau Ora collective. If we get it right here

everything else will follow.

41

 Kruger et al (2004), ibid

 29

Priorities42

 Leadership

 create pathways and mechanisms for effective collaboration across Māori
providers (Te Poipoia stakeholders)

 advocate/raise the profile of Te Ao Māori programmes, training opportunities
and services, make them visible and accessible

 identify a set of outcomes/indicators that enables the effectiveness of service
delivery to be measured/monitored from a Te Ao Māori perspective

 negotiate flexible/collaborative/sustainable outcomes-based contracts that
meet the aspirations of Māori providers

 broaden networks/partnerships, eg - establish beneficial relationships with
Councils, media, other funding agencies

 Changing Attitudes & Behaviours

 foster the use and distribution of E Tū Whānau resources

 gather whānau stories/perspectives about their experience of violence,
understand the dynamics that drive whānau violence in Hauraki

 promote Te Ao Māori violence prevention programmes, training opportunities,
quality assurance mechanisms

 improve access to Te Ao Māori programmes, training opportunities, services

 develop/implement Te Ao Māori publicity campaigns that address the needs
of Hauraki whānau

 Ensuring Safety & Accountabillity

 strengthen capacity for Te Ao Māori programme and service delivery, build
on models that have been developed by others43

 identify Te Ao Māori practice standards, professional development pathways,
competency assessment frameworks and accreditation mechanisms that are
responsive to the needs of Hauraki kaimahi/whānau

 gain MoJ approval for development and delivery of Hauraki violence
prevention programmes and training opportunities

 clarify protocols/frameworks for gathering data and sharing information
across organisations

 generate an evidence-base that informs the effectiveness of Te Ao Māori
service delivery

42

 developed around the E Tū Whānau programme of action themes
43

 such as Te Kaiawhina Ahumahi ITO Certificate/Diploma in Social Services – Abuse, Violence,
Neglect, developed by Moana Eruera

 30

 Effective Services

 create a working definition of effective service delivery for Hauraki whānau

 scope the breadth/content/direction of current service delivery, data
collection, performance measures and reporting templates

 identify gaps/inconsistencies in policy/protocols, eg DHB regions, POL 400
referral process

 develop and implement Te Ao Māori service delivery specifications, data
collection frameworks and quality assurance mechanisms

 gather/analyse baseline socio-demographic data that enables
projection/evaluation of Te Ao Māori service delivery/workforce development
needs, eg – the number/age-group of Māori mental health service users,
offenders, teenage parents

 identify Te Ao Māori workforce development needs

 identify Te Ao Māori research needs

 Understanding & Developing Good Practice

 develop Te Ao Māori standards of practice and performance monitoring
mechanisms

 identify/address Te Ao Māori training and professional development needs

 create/implement Te Ao Māori workforce development plan

 create/implement Te Ao Māori research strategic plan

 31

Training Needs
Te Poipoia members often talked about creating a training and professional
development package that addresses the needs of Kaimahi Māori in Hauraki. The
actual content of such a training package was seen to be a work in progress, that
would evolve over time, but the following themes were evident.

 opportunities to wānanga/discuss/learn about Te Ao Māori service delivery, eg –
what is Te Ao Māori? what does good practice look like? how to keep
themselves safe in non-Māori and Māori service delivery settings? how to
understand/apply Māori values, tikanga, worldviews in day-to-day practice?
What does violence look like for whānau Māori in Hauraki?

 orientation/familiarisation with the content/objectives of Te Ao Māori violence
prevention programmes, particularly those that have been developed in Hauraki,
eg - Ko Au, Poutama; Hōmai te Waiora ki Ahau; Mana Tū Māna Ora; Legacies;
Whānau Whakapākari; Hakuitanga, Hakorotanga; Te Atawhainga Te Pā
Harakeke; Whānau Toko I te Ora

 clarification of the pathways for referring whānau to Te Ao Māori
programmes/services within day-to-day practice

 Te Ao Māori standards of practice and competency assessment frameworks

 strengthening capacity for delivery of Te Ao Māori programmes, ie –
selecting/training appropriate Kaimahi

 practice standards for Māori provider organisations who employ non-Māori staff
to work with Māori

 empowering local champions and change agents

 gathering data, measuring outcomes and generating a relevant evidence base

 transmission of knowledge about wider policy directions and implications, eg – E
Tū Whānau Ora Programme of Action for Addressing Family Violence 2008-
2013 priority areas, guiding principles, funding opportunities; the Families
Commission Strategies for Preventing Child Abuse (2012)

 32

SYNERGIES WITH WIDER POLICY DIRECTIONS

E Tū Whānau Ora - Māori Reference Group to theTaskforce for Action on
Family Violence - Work Programme 2011-2012 (selected items only)

 improve/develop local co-ordination
 collaboration/linking of services within each community
 enable local communities to determine the most appropriate mechanisms and

initiatives to respond to family violence in their region
 supporting and encouraging local leadership - partnerships with local authorities,

identify local leaders who can initiate change, publicity campaigns, developing
community action tools

 outcomes based contracts
 strengthen community capacity to identify own solutions
 build on E Tū Whānau campaign
 support champions of local change
 take a 3-way approach to youth relationship violence - targeted consultation,

working in communities, developing school resources
 look at uptake of programmes for protected people in the Family Court
 continue to promote the Mauri Ora conceptual framework – 3 fundamental tasks

for addressing violence:

 Dispelling the illusion that violence is normal, acceptable or culturally valid;

 Removing the opportunity for violence to take place;

 Teaching transformative practices for the liberation of whanau.

Te Puni Kōkiri – Work Programme on Family Violence

 have invested in literature review, evaluations of effective interventions,
Rangahau Tūkino Whānau44

 currently have watching brief but can support capacity building/development
 recognise the need to mobilise whānau, no point introducing more policy, whānau

need to be active participants in changing their own futures
 Māori providers need to take responsibility for managing/designing/monitoring

their own services
 aim to support transformation of Māori whānau/organisations
 recognise limitations of current contracting arrangements – not funded for holistic,

whānau-based, wrap around service delivery, contracts can be restrictive,
accreditation processes can be unrealistic

 providers need to be able to say “we believe we can accredit our own and this is
how we are going to do it!!!”

44

 Te Puni Kōkiri, (2008). Māori Research Agenda on Family Violence.

 33

Ngā Pae o te Maramatanga – various investment themes

 What barriers inhibit health and social wellbeing for Māori people? How can these
be overcome?

 What is meant by health and social wellbeing in the Māori context? What is the
potential value to wider society?

 What successful approaches to healing might be developed through examining
indigenous knowledge and historical Māori healing practices?

 What skills, abilities and curricula can be developed from indigenous knowledge
and how do they contribute to New Zealand education?

Health Research Council of NZ – various funding streams

 Ngā Kanohi Kitea Community Grants to develop Māori capability and knowledge,
ensure effective service delivery, investigate a well-defined need, eg

 Ngā Kanohi Kitea Development Grant $10K over 3 months to assist
preparation of a full project proposal

 Ngā Kanohi Kitea Full Project Grant $200,000 over 18 months to investigate
a research question

Violence Prevention Partnerships with Regional Councils
Several Councils have adopted collaborative partnership models to address violence
prevention needs, eg

 Manukau City Council - Tomorrow’s Manukau - Eliminating Family Violence
Implementation Team

 Waitakere City Council - Partnering Policy for Waitakere – Taskforce on Family
Violence45

 On 2 March 2012, Auckland Regional Council & MSD hosted a meeting of Family
and Sexual Violence Prevention, at Orakei Marae - looking at the development of
a violence prevention strategy i46

45

 Available from www.waitakere.govt.nz
46

 http://www.nzfvc.org.nz/sites/nzfvc.org.nz/files/F%20&%20SV%20prevention%20hui%20-
%20Findings.pdf

http://www.nzfvc.org.nz/sites/nzfvc.org.nz/files/F%20&%20SV%20prevention%20hui%20-%20Findings.pdf
http://www.nzfvc.org.nz/sites/nzfvc.org.nz/files/F%20&%20SV%20prevention%20hui%20-%20Findings.pdf

 34

APPENDIX ONE
Checklist for Ethical Review

Project Title: Evaluation of Kaupapa Māori Violence Prevention Services

Location: Hauraki

Researchers: Te Whariki Manawahine o Hauraki

Yes/No

compares an established procedure with other procedures that are not regarded as established ✘

involves access to personal information for purposes other than direct consumer care or clinical audit ✘

seeks to further scientific or professional knowledge by means of questionnaires, interviews or other techniques

of information gathering, or by means of laboratory analysis of human blood or tissue from living people,

cadavers, or discarded body tissue
✘

is conducted by a government department, except where a statutory exclusion applies (e.g. Statistics New

Zealand)
✘

is observational research or a physiological study ✘

is a clinical trial ✘

involves the use of radiation, organ imaging or surgical technique ✘

involves innovative practice ✘

is a new treatment or intervention which uses pain or deprivation of basic food or drink as a means to change

behaviours.
✘

is a study that requires ethics committee review, in accordance with the National Ethics Advisory Committee’s

Ethical Guidelines for Observational Studies.
✘

Outcome: This project needs review by a regional ethics committee NO

Signed:

Position:

Date:

Checklist: Does this Project Need Ethical Review ?
source: http://www.ethicscommittees.health.govt.nz/moh.nsf/indexcm/ethics-ethicalprocess-whatresearch?Open&m_id=4.1 retrieved 19 April 2012

Health and disability research that involves human participants (whether health or disability support services consumers,

healthy volunteers or members of the community at large) must be submitted for ethical review where the research:

 35

APPENDIX TWO:
OVERVIEW OF THE POL 400 PROCESS

A POL 400 is the code given to a Police form that is completed by staff who attend
incidents or offences involving family violence. It is difficult to access up-to-date
data, but the available information suggests the number of POL 400 forms filed each
year is generally increasing. Between 1999 and 2005, the rate of POL 400s
increased by 25% from 98 per 10,000 population to 138 per 10,000 in 2005.

Family Safety Teams (FSTs) were introduced in 2004 as a joint initiative between NZ
Police, Ministry of Justice, and Ministry of Social Development (Child Youth and
Family) in collaboration with the community sector. They aim to provide a co-
ordinated response to family violence. Between 2004-2007, the FST budget created
$15.2 million of new funding for Police, Justice, and MSD (CYF). FSTs were set up
to inform the development of national best practice and promote consistent
standards of practice amongst agencies working with those experiencing violence47.

Te Rito, the New Zealand Family Violence Prevention Strategy, was published by
the Ministry of Social Development in 2002. Under this Strategy, MSD has funded
the establishment of 38 Family Violence Intervention Networks (FVIN) throughout
New Zealand. Each network is made up of representatives from government
agencies and various community organisations in accordance with local needs but
every FVIN is funded to employ a co-ordinator and provide a range of local activities,
such as:

 regular information-sharing meetings

 family violence training and seminars

 promotion of family violence services

 a forum for discussing the information contained in POL 400 forms, ie – deciding
which government and community organisations should work with the family.

47

 Note – the latest report on FST activities was completed in 2008 and reported on 2005 data
obtained from 3 pilot initiatives.

 36

The Hauraki Family Violence Intervention Network (HFVIN) was established about 3
years ago (around 2008) and involves a number of community and government
agencies, including:

 Child Abuse Prevention Services (CAPS) – also the host institution
 Hauraki Safety Network
 Relationships Aotearoa – Hauraki
 Thames Baptist Community Ministries
 Citizens Advice Bureau
 Pathways
 People Relying on People (PROP)
 Stepping Out – Hauraki
 Whitianga Community Services Trust
 Safer Homes in New Zealand Everyday (SHINE)
 Victim Support Hauraki
 Te Korowai Hauora o Hauraki
 Hauraki Māori Trust Board
 NZ Police
 Child, Youth & Family

 37

APPENDIX THREE:
SCHEDULE OF MEETINGS & PARTICIPANTS

Date Organisation Position/role Purpose

30/3/12 Te Whariki
Manawahine o
Hauraki

Management vision, challenges

16/4/12 Te Kūpenga o
Ngāti Hako

Management/Kaimahi vision, experience,
challenges, service delivery,
contracts

27/4/12 Te Korowai
Hauora o Hauraki

Kaimahi vision, experience,
challenges, service delivery,
contracts

10/5/12 Amokura
Collaboration

Governance programme development

11/5/12 Amokura Mana
Tāne

Kaimahi programme delivery

18/5/12 Wāhine Ora Management/Kaimahi vision, experience,
challenges, service delivery,
contracts

21/5/12 Child, Youth,
Family

Team Leader –
Violence Prevention

policy directions

22/5/12 Ministry of Justice Domestic Violence
Advisor – Programme
Approval

accreditation for programme
delivery

23/5/12 Child, Youth,
Family

Accreditation Advisor accreditation scope

25/5/12 Hauraki Māori
Trust Board

Management vision, experience,
challenges

25/5/12 Department of
Corrections

Rehabilitation &
Reintegration –
National Manager

policy directions,
environment scope

28/5/12 Te Puni Kōkiri Whānau & Social
Policy – Manager

policy directions,
programme development

29/5/12 Te Puni Kōkiri Whānau Violence
Research, Effective
Interventions

environment scope

31/5/12 Te Whariki
Manawahine o
Hauraki

Management/Kaimahi vision, experiences,
challenges, service delivery

31/5/12 Te Korowai
Hauora o Hauraki

Kaimahi programme development

29/6/12 Te Poipoia/Māori
Service Providers

Kaimahi wānanga/discussion about
report themes

