
NEW ZEALAND

Aotearoa

1

New Zealand

Linking a cultural conversation with interRAI
assessments, using the Meihana model

Wellness for Life – A Priority for All

Canadian interRAI Conference 2018

3

Acknowledgement
Associate Professor Suzanne Pitama
Māori/Indigenous Health Institute
University of Otago, Christchurch
Tel 03 364 3677
Email suzanne.pitama@otago.ac.nz

4

The Meihana Model helps students to complete the Kaupapa
component of the clinical interaction/assessment so they
achieve both clinical and cultural integration in their practice.

The Meihana Model

5

Copied with permission: Otago University, Māori Indigenous Health Institute (MIHI).
NB: Must not be printed without permission
Improving Maori health through clinical assessment: Waikare o te Waka o Meihana Pitama, Suzanne;
Huria, Tania; Lacey, Cameron. The New Zealand Medical Journal (Online) The New Zealand Medical
Journal (Online);; Christchurch Vol. 127,1393, (May 2, 2014): 107-19

Meihana Model

6

Learning Objectives for interRAI educators

Achieve
Hauora

Access to
health for all

Training –
Cultural

conversation

Components
of

interactions

Factors
affecting the
voyage to
Hauora

7

Components of the Meihana Model

Patient: Patient identifying as Māori with
ethnicity correctly confirmed
• Often inaccurately recorded
• All patients should be asked their ethnicity and have this

reviewed over time
• Cultural safety/competency

Whānau: Support network available to the client
• Often feel excluded
• Inclusion important in gathering history and understanding

symptoms and impact on patient/whānau
• Assess whānau understanding of the condition, prognosis, and

their expectations around management

Linking with interRAI items

8

Tīnana: Physical health and Functioning of the
patient
• Encourages to assess past and current functioning to

clearly understand the physical status of the patient
• Considers symptoms, treatments, exercise, diet,

physical exam and substance use

Hinengaro: Emotional and psychological
wellbeing of the patient
• Assessment needs to evaluate psychological wellbeing
• Explore the patients perception of their condition and

impact this has on their wellbeing

9

Wairua: Beliefs regarding connectedness and
Spirituality
• Explore attachments to people, places and taonga -

treasured items
• Allow a conversation about religion, death and dying
• A lack of connectedness may be a key risk factor for

depression

Taiao: Physical environment of the
patient/whānau
• Home environment- physical and interpersonal spaces

promote privacy and dignity, for example, areas for
support networks to attend

• Are there potential barriers to access the service like car
parking, Māori friendly environment?

10

Iwi Katoa: Health services and systems that
provide patient/whānau support
• Identify whether the patient/whānau have had

appropriate access to services/systems
• Exploring current enablers/barriers to access services

helps towards planning care

11

Linking Meihana Model to interRAI strategy

interRAI Māori strategy

Customer Value Business
processes

Learning
and growth

NGĀ TOHUTOHUNGA
Guiding principles

Courage
We step up, address difficult
issues, saying what needs to

be said

Professionalism
We do the job to the highest

standard

Integrity
We gain confidence and

trust through ethics, honesty
and authenticity

Aroha ki te rawa kore
provide support for those

who are vulnerable

Aspiration
We create new and better

ways for success

We uphold the Treaty of
Waitangi principles of:

Partnership, Participation
and Protection

NGĀ TOHUTOHUNGA
Guiding principles

Aroha ki te rawa kore
provide support for those

who are vulnerable

We uphold the Treaty of
Waitangi principles of:

Partnership, Participation
and Protection

Ministry of Health guiding
documents

Meihana Model of Clinical
Assessment

Our
Journey

begins with
the

advice from
the

Māori
Strategy
Working
Group

interRAI
project

2008-2012

Framework for interRAI
Assessment

Assessor competencies
A cultural conversation
National Standards
Culturally appropriate assessment
practices
Culturally appropriate curriculum
and delivery

Conceptual framework for
the strategy

Waka – the comprehensive clinical
assessment
Rudder – interRAI Governance Board
Oars – Partnership, Participation,
Protection
Sails – guiding documents
In the waka are the interRAI Services
team and resources

Review
training

materials and
educator
induction

Train
educators

to train
others

Establish
formal link to

broker
opportunities

for Māāori
input and
feedback

Develop
workforce
cultural

capability

Action
Plan

2018/21

Guidance for
assessors

Improving
connections

Refresh training
curriculum

People and
capability

interRAI Māori strategy
NGĀ TOHUTOHUNGA

Guiding principles

Courage
We step up, address difficult issues, saying what needs to be said

Professionalism
We do the job to the highest standard

Integrity
We gain confidence and trust through ethics, honesty

and authenticity

Aroha ki te rawa kore provide support for those who are vulnerable

Aspiration
We create new and better ways for success

We uphold the Treaty of Waitangi principles of: Partnership,
Participation and Protection

NGĀ TOHUTOHUNGA
Guiding principles

Aroha ki te rawa kore provide support for those who are vulnerable

We uphold the Treaty of Waitangi principles of: Partnership,
Participation and Protection

Courage
We step up, address difficult issues, saying what

needs to be said

Professionalism
We do the job to the highest standard

Aspiration
We create new and better ways for success

NGĀ TOHUTOHUNGA
Guiding principles

Aroha ki te rawa kore provide support for
those who are vulnerable

We uphold the Treaty of Waitangi principles of:
Partnership, Participation and Protection

interRAI Māori strategy

Ministry of Health guiding
documents

Meihana Model of Clinical
Assessment Our

Journey
begins with

the
advice from

the
Māori

Strategy
Working
Group

interRAI
project

2008-2012

Framework for interRAI
Assessment

• Assessor competencies
• A cultural conversation
• National Standards
• Culturally appropriate

assessment practices
• Culturally appropriate

curriculum and delivery

Conceptual framework for the
strategy

• Waka – the comprehensive
clinical assessment

• Rudder – interRAI
Governance Board

• Oars – Partnership,
Participation, Protection

• Sails – guiding documents
• In the waka are the interRAI

Services team and resources

interRAI Māori strategy

Customer Value Business
processes

Learning
and growth

Review
training

materials
and

educator
induction

Train
educators

to train
others

Establish
formal link to

broker
opportunities

for Māori
input and
feedback

Develop
workforce
cultural

capability

Action
Plan

2018/21

Guidance
for

assessors

Improving
connections

Refresh
training

curriculum

People and
capability

16

He waka eke noa
We are all on the canoe, with no exception

	NEW ZEALAND
	Slide Number 2
	Slide Number 3
	Slide Number 4
	Slide Number 5
	Learning Objectives for interRAI educators
	Components of the Meihana Model
	Slide Number 8
	Slide Number 9
	Slide Number 10
	Linking Meihana Model to interRAI strategy
	interRAI Māori strategy
	interRAI Māori strategy
	interRAI Māori strategy
	interRAI Māori strategy
	Slide Number 16

