
The Contribution of
Iwi-Based Research Centres

 to Improving Service
Delivery

26 November 2009
Dr Amohia Boulton

Conducting health service research in an iwi
or tribal research centre

The contribution we make to health services
research and health service delivery

Challenges faced by iwi-based heath services
researchers

Overview

Ngāti Hauiti – an iwi
(tribe) from the central
Rangitikei, Aotearoa

Whakauae Research for
Māori Health and
Development – the iwi
research unit for Ngāti
Hauiti

Whakauae Research

Location

WRMHD

Tribally owned and accountable

Required to be responsive to our population,
to those who give us the mandate to operate

Overall goal of assisting Māori to reach their
potential

Community development approach to
health services research

Why we are unique

Direct contact with our community, with
Māori health providers, with health
practitioners and with consumers

Relatively few resources, infrastructure

Control of data, use of data, analysis and
interpretation of research findings

Why we are unique

Training and development of the Māori health
workforce as practitioners
 evaluation capacity and capability
 Needs Assessments
 project planning

Ultimate aim is to improve the kaimahi/worker’s
ability to be an effective health practitioner

How We Contribute

An evaluation commissioned by the Northland
District Health Board
 training in evaluation methodology

 project logic model developed with
practitioners/facilitators

The Community Hub Project

 intensive face-to-
face workshops
and one-on-one
training

Training and development of the Māori health
workforce as researchers
 to identify research questions of interest to

their community
 training in collection methods, data

handling and analysis
 dissemination and translation

Ultimate aim is to enhance the skill set in the
provider organisation/community

How We Contribute

Tobacco Cessation Project
run by Te Kotuku Hauora Trust
o Rangitikei
 formative evaluation methods
 project logic model developed with kaimahi
 initial survey of households carried out by

kaimahi
 results disseminated at hui

Pa Stylz

Te Oranganui Iwi Health Authority (TOIHA)
 our research partner in a collaborative

research project investigating the concept
of resilience

 CEO as researcher (developed initial
application, data collection, analysis, write-
up, dissemination)

 joint authorship
 translational component

Resilience Project with
TOIHA

Other ways of contributing

Growing capacity within an increasingly
pressured Māori health provider environment

Growing our own research capacity to
contribute to the realisation of Māori potential

Remaining alert for local and international
indigenous networking, partnership and
collaboration opportunities

Challenges

Ensuring a high standard of Māori/indigenous
scholarship

Ensuring we continue to add to existing
knowledge, develop new knowledge
 dissemination
 publication
 translation

Challenges

Summary

All our research partners, collaborators and
participants and community members

Manaia PHO

Te Kotuku Hauora o Rangitikei

Te Oranganui Iwi Health Authority

Acknowledgements

Amohia Boulton

Whakauae Research for Māori Health
and Development

amohia.whakauae@xtra.co.nz

Contact Details

