At a Glance

Social Policy Evaluation and Research Unit

Frameworks to measure family and whānau wellbeing

JUNE 2015

+ superu

THE FOCUS

This *At A Glance* presents the Family Wellbeing and Whānau Rangatiratanga Frameworks used in the Family and Whānau Wellbeing Status Report 2015 and the Superu wellbeing research programme.

The distinction between family and whānau wellbeing as two research strands recognises:

- the fact that 'family' and 'whānau' are not interchangeable terms and mean very different things
- two separate but complementary knowledge streams builds a picture of family and whānau wellbeing in Aotearoa New Zealand

About At a Glance

Superu's *At a Glance* series uses infographics to illustrate research findings or key information about a priority topic.

 the Crown's unique relationship with Māori as the Treaty partner and tangata whenua (New Zealand's indigenous people).

HE AWA WHIRIA "BRAIDED RIVERS"

He Awa Whiria – "Braided Rivers" was developed by Angus Macfarlane (2011) as a model for reconciling western science and Te Ao Māori research and evaluation perspectives.

He Awa Whiria has been adopted by Superu for our ongoing work programme to measure and monitor family and whānau wellbeing. As part of this work, we have developed separate family and whānau wellbeing frameworks that are presented on the following pages.

Fig 1: Parallel streams of western science and Kaupapa Māori programme development, research and evaluation. Adapted from Macfarlane (2011).

Concensus on programme efficacy/research outcomes

The Family Wellbeing Framework provides a comprehensive structure for understanding family wellbeing. It identifies four core functions of family wellbeing and factors that influence and contribute to the ability of families to fulfil their core functions. These core functions and factors contribute to family wellbeing across the wellbeing domains. There is a complex interplay across these functions, factors and domains.

The Whānau Rangatiratanga Conceptual Framework has drawn on capability dimensions and whānau rangatiratanga (whānau empowerment) principles to measure and understand outcomes of whānau wellbeing. The framework provides a Māori lens to view trends in whānau wellbeing over time. Inside the framework there are also 'areas of interest' or 'factors' that contribute to or influence whanau wellbeing.

The Whānau Rangatiratanga Measurement Framework

presents an initial set of aspirational outcome statements that describe 20 Māori-specific wellbeing domains that are measured. The framework uses the Whānau Rangatiratanga principles and capability dimensions presented in the conceptual framework.

	WHAKAPAPA Thriving relationships	MANAAKİTANGA Reciprocity & support	RANGATIRATANGA Leadership & participation	KOTAHİTANGA Collective unity	WAİRUATANGA Spiritual & cultural strength (Distinctive Identity
CAPABILITY DIMENSIONS	Whānau have a positive relationship with Te Ao Māori	Whānau are able to foster and develop their connections to Te Ao Māori	Whānau exercise leadership in Te Ao Māori	Whānau are able to meaningfully engage with Māori culture and Māori institutions	Whānau can access and express their culture and identity in ways that are meaningful to them
OCIAL CAPABILITY rust, volunteering, connectedness)	Whānau are connected and safe	Whānau care for themselves and for others	Whānau exercise leadership in Te Ao Whānui	Whānau are able to access and trust institutions	Whānau are able to express and embrace spiritually
JMAN RESOURCE POTENTIAL realth, education, quality of life)	Whānau wellbeing is enhanced	Whānau support each other to succeed	Whānau are able to live well	Whānau are able to achieve their aspirational goals	Whānau are resilient and able to overcome adversity
ECONOMIC (employment, vealth, housing)	Whānau can manage and leverage collective resources	Whānau are able to support each other financially and to accumulate financial reserves	Whānau enjoy economic security	Whānau can navigate barriers to success	Whānau can access their material and non-material resources

