
University of Otago

Pacific Research Protocols

1

University of Otago

Pacific Research Protocols

Approved by the University Council

November 2011

2

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Contents

Background 3

Introduction 4

 University of Otago Human Ethics Committee 4

 Strategic Direction 5

 University Investment Plan 5

 University Charter 6

Pacific values 7

Guidance from Pacific pathfinders 8

Protocols for Pacific research 9

 What is research? 9

 What is Pacific research? 9

 Principles 11

Protocol Development Group 14

Appendix 1: Checklist for Researchers Undertaking Pacific Research 15

Appendix 2: Further reading and references 18

3

Halo Olaketa, Malo ni, Fakaalofa Lahi Atu, Ni sa Bula, Malo e Lelei, Talofa Lava, Kia Orana, Kia Ora, Greetings

Background

In recent years, the University of Otago has demonstrated a commitment to furthering the academic progress of Pacific
students and supporting Pacific staff. It established a Pacific Islands Centre in 2001 to provide academic and social
support for students from the Pacific and of Pacific heritage. The Centre continues to grow and flourish.

In 2006, the University of Otago’s Pacific Peoples Reference Group (PPRG) was established to advise the University
on how to achieve its goals and objectives for Pacific peoples, and how these can be further developed in ways that
align with the Pacific community. In time, the subject of research related to the Pacific community became a focus.
In September 2009, the PPRG wished to consider the relationship between the Pacific community and University
researchers. Soon after, some PPRG representatives met with the Human Ethics Committee (HEC) of the University
and representatives from the Pacific Trust Otago.1 In December, the PPRG was fully briefed about this meeting. The
PPRG subsequently asked for co-operation and support from HRC in drafting Pacific research protocols and endorsed a
request to the Vice-Chancellor asking for support of this project; the research protocols in this document are the result.

On other fronts, the University has continued to expand its connections with and interests in the Pacific community, the
development of staff and students with Pacific affiliations, and Pacific related research. In 2009, the Division of Health
Sciences appointed its first Associate Dean (Pacific). Other divisions have appointed Pacific contact people at a divisional
or departmental level to assist the development of Pacific students and to further Pacific interests.

In terms of Pacific research and teaching, the University of Otago has a thriving Pacific Research Cluster, which includes
researchers from across the University. Pacific Islands Studies is one of the programmes co-ordinated by Te Tumu, the
School of Mäori, Pacific and Indigenous Studies. Te Tumu also co-ordinates Otago’s participation in the fortnightly Pacific
Talanoa research seminars presented at all New Zealand universities’ campuses on the Building Research Capacity
in the Social Sciences supported access grid (BRCSS). Within the Division of Humanities some other departments,
such as Anthropology and History, teach Pacific related courses. The Division of Health Sciences has a Pacific Strategic
Framework, of which one of the goals is to “encourage Pacific research excellence”. The Division’s Pacific Islands
Research and Student Support Unit (PIRSSU) coordinates research into student recruitment, academic progress and
performance. Pacific Health is taught in all health professional courses, and a senior lecturer position in Pacific Health
was established in 2003 in the Department of Preventive and Social Medicine. The Centre for International Health,
opened in 2008, also has a strong focus on Pacific health.

Over the last decade, the University has developed a close association with the National University of Samoa and
has assisted some of its staff to gain higher degrees. Teaching and research relationships have been formalised in a
memorandum of understanding between the two institutions, and celebrated through the opening of University of
Otago House in Apia in 2008. The University also has memoranda of understanding with the University of the South
Pacific, the University of Papua New Guinea, the University of Hawai’i and the Piula Theological College in Samoa.

1 Formally known as the Otago Pacific Peoples Health Trust.

4

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Introduction

The purpose of this document is to outline suggested protocols for University researchers in relation to research
involving Pacific peoples in the Otago-Southland region, the rest of New Zealand, and, more generally, in the islands of
Oceania. In doing so, the University acknowledges that the quality of the relationships it hopes to foster and maintain
with Pacific communities is the essential foundation for all research development. Thus the University respectfully seeks
to find mutually agreed protocols that both establish and enhance this relationship now and into the future.

This proposed set of protocols falls within the broad ambit of the University of Otago’s Human Ethics Committee and
other key strategic documents.

University of Otago Human Ethics Committee

The University requires that any research involving human participants is conducted in accordance with the highest
ethical standards. The University seeks to promote ethical practices in research and teaching and to ensure that all
researchers and teachers are aware of ethical issues concerning research and teaching activities that involve human
participants. There are prescribed principles and procedures for determining whether teaching and research proposals
involving human participants meet appropriate ethical standards.

Researchers, teachers and other members of the University should always consider whether their work requires ethical
approval.

The following principles are consistent with the University’s obligations to maintain the highest ethical standards in the
exercise of academic freedom. They apply to all teaching and research proposals that require ethical approval.

There must be:

~ Research or teaching merit;

~ Participants’ informed consent which is given free from any form of coercion;

~ Respect for participants’ rights of privacy and confidentiality;

~ Minimisation of the risk of harm to participants;

~ Special care for vulnerable participants;

~ Limitation of, and justification for, any deception;

~ Appropriately qualified supervision;

~ Avoidance of any conflict of interest;

~ Respect for societies and cultures of participants;

~ Freedom to publish the results of research, while maintaining the anonymity of individuals (if appropriate).

The University of Otago Human Ethics Committee (HEC) was a party to the initial meeting which resulted in the
development of the Pacific Research Protocols and members of the HEC were involved in the drafting process.

5

Strategic Direction

Imperative: Contributing to the National Good and to International Progress

Observation:

New Zealand is in the midst of major demographic, social and economic changes which, over the course of the next few
decades, will transform the country. Key elements underlying these changes include the deployment of research (often with a
collaborative and/or applied focus) in the development of New Zealand, the growing size and voice of the Mäori people, the
increasing size and aspirations of the Pacific community, greater global connectivity, and the rise of Asia and the Pacific rim in
the world.

Response:

Otago will embrace a role that includes contributing to the regional and national good, being active in national debate about
the future direction of the country, and being fully engaged internationally.

Resources will be deployed to encourage research that supports regional and national development, or the needs of the
developing world. Distance teaching in fields where the University has specialist knowledge and expertise will help sustain and
enhance Otago’s national and international role.

Building on the present relationship with Ngäi Tahu, the University will extend its partnership with Mäori. This partnership will
include collaboration in research, as well as efforts to increase the recruitment, retention and achievement of Mäori students.

Otago will strengthen its links with Pacific communities both within New Zealand and in the Pacific region. It will take steps to
increase the recruitment, retention and achievement of Pacific students, and to support the development of higher education
in the Pacific.

The University will undertake a wide range of community service activities, embrace its role as a critic and conscience of society,
and act in an ethically, socially, and environmentally responsible manner.

University Investment Plan

The University’s Investment Plan prioritises support to improve educational outcomes for Pacific students, including the
further development of a framework for strategic planning.

6

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

University Charter

More specifically, the University’s approach to meeting the needs of Pacific peoples is enunciated in the Charter at point
6. To quote:

Consultative and cooperative relationships with Pacific communities are the cornerstones around which the University’s
contribution to the development and success of Pacific peoples is made.

In making this contribution, the University commits to build and sustain:

	 •	 links	with	Pacific	communities	and	organisations	locally,	nationally	and	internationally;

	 •	 structures	and	processes	that	promote	effective	dialogue	with	and	input	from	Pacific	students	and	their	communities;

	 •	 research	and teaching which is relevant to the needs of these communities.

To give effect to its commitments to Pacific peoples, the University:

	 •	 develops	and	maintains	positive	relationships	with	Pacific	communities;

	 •	 recruits	and	provides	support	to	assist	increasing	numbers	of	Pacific	students	to	undertake	and	successfully	complete		
	 University	study;

	 •	 recruits	and	supports	the	participation,	retention	and	development	of	Pacific	staff;

	 •	 promotes	and	supports	research	and	teaching	in	areas	relevant	to	the	needs	and	interests	of	Pacific	peoples;

	 •	 develops	and	sustains	cooperative	relationships	with	Universities	and	other	appropriate	research	and	educational		
 organisations in the Pacific region.

These statements provide us with a basis to propose principles for consideration for protocols, thereby enhancing the
University’s relationships with Pacific communities and furthering mutually-beneficial research and research education.
We can conclude then that these are the University of Otago’s values in relation to Pacific research. We have not yet
considered the context of Pacific values and this is essential to begin to understand how research might best be carried
out in the most productive manner. Some of these values will be best considered in the protocols so this is a basic,
introductory summation that follows.

7

Pacific values

Pacific societies and communities are extremely varied and researchers should remember this. Pacific values, ways of
living, and beliefs are certainly not uniform. Some thinkers, nonetheless, believe that there are certain common Pacific
values, including:

~ Respect

~ Reciprocity

~ Family links and obligations

~ Community oriented – the good of all is important

~ Collective responsibility

~ Older people revered – gerontocracy

~ Humility

~ Love/charity

~ Service

~ Spirituality, most commonly associated with Christianity

These values, it should be realised, may be practiced differently in different communities as well as within respective Pacific
groups. Such values influence behavior – for example, many Pacific peoples have perceptions of ‘time’, leisure, dress, food,
property and so on that may on occasion be very different from those of non-Pacific peoples. Wise researchers need to
be aware of these differences before any research can be attempted (Ministry of Education 2001: 14).

8

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Guidance from Pacific pathfinders

The University of Otago is fortunate to have access to the insights of other institutions that have faced similar situations.
Many of these insights derive from the New Zealand experience. This document draws on the accumulated wisdom in
the following publications:

The	Health	Research	Council	of	New	Zealand:	Guidelines	on	Pacific	Health	Research	(2005);	

Pasifika	Education	Research	Guidelines:	Final	Report	(2001);	

Human Research Ethics: A Handbook for University of the South Pacific Researchers (2009) and

Solomon Islands College of Higher Education Policy on Applied Research (1990).

All of these publications have resulted not from one individual, but from the thinking of communities of minds from
many Pacific places. Our aim is to develop the University of Otago’s guidelines from a consensus of Pacific thinkers and
leaders here within our own community. Thus the protocols that follow are offered as suggestions, not prescriptions.
They are a beginning.

9

Protocols for Pacific research

What is research?

Research is work undertaken systematically in order to increase knowledge, and to use this knowledge in order to gain
new insights into particular issues. It is the pursuit of enquiries to discover what is unknown, to question what is thought
to be known, and to rediscover knowledge that has become lost.

Research may be inter-disciplinary, and may involve different approaches and methods. In its broadest sense, the aim of
research is to produce benefits for humans and their communities.

What is Pacific research?

The term ‘Pacific research’ can encompass various approaches to research. The primary role of Pacific research is to
generate knowledge and understanding about, and for, Pacific peoples and their environments.

Pacific research requires the active involvement of Pacific peoples. This may be as researchers, community leaders,
advisors, participants and stakeholders. This active relationship demonstrates that Pacific peoples are much more than
just subjects for research. Research into Pacific topics may be initiated by Pacific researchers themselves, or non-Pacific
researchers.

As well as contributing to the Pacific knowledge base, Pacific research at the University of Otago will build the capacity
and capability of Pacific peoples in research.

Pacific peoples and their environments can be those of New Zealand, a particular island state, or the wider Pacific
region.

The source material for Pacific research will usually be derived from Pacific peoples and their environment, and from
within Pacific realities, whether these be in the past, the present or the future.

Pacific research design, methods and approaches will be informed by a range of Pacific world-views. Pacific approaches
to research will aim to be responsive to changing Pacific contexts, whether social or environmental. Pacific cultural values
and beliefs will underpin Pacific research. Such research will be conducted in accordance with Pacific ethical standards,
values and aspirations (Health Research Council 2005: 11, Solomon Islands College of Higher Education 1990, Human
Research Ethics 2009: 1).

Figure 1 on the next page summarises the various levels of involvement of Pacific peoples in Pacific research. These
range from research conducted mainly by non-Pacific researchers to full partnership with Pacific researchers and to
research conducted primarily by Pacific researchers. The aims, methodologies, research paradigms, and outcomes can
vary in a similar fashion.

10

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Some Pacific participants

Pacific priority issue

Consultation with Pacific Peoples

Pacific population
and/or

Pacific data-set

Training opportunities
for junior

Pacific researchers

Pacific
dissemination

Pacific researchers
on the

research team

Formal training
 opportunities to

build Pacific
research capacity

Targetted
Pacific

dissemination

Pacific-led research team

Pacific research paradigmsPacific population
focus

Pacific data analysis

Pacific outcomes

Pacific ownership

 RELEVANCE PARTNERSHIP GOVERNANCE

Indicators of Pacific Relevance, Pacific Partnership and Pacific Governance

Adapted from: The Health Research Council of New Zealand, Guidelines on Pacific Health Research, May 2005

11

Principles

The following protocols are offered to provide guidance in the facilitation of research in the varied Pacific communities.
They are intended to guide all researchers, whether staff, students or clinicians of the University of Otago.

1. Maximising benefits to humans

 1.1 University of Otago researchers will make every effort to maximise the benefits of their research to
 individuals and communities and to avoid harm to them. This applies during the research project and after it
 has been completed. Ethical research is that which respects these values and provides opportunities for
 mutual benefit.

2. Relationships

 2.1 To develop, cultivate, and maintain principled relationships is integral to all ethical practice.

3. Respect

 3.1 Respect is fundamental to all ethical relationships. Respect in the Pacific context acknowledges the primacy of
 the group as well as recognising that the individual is a valued member of the group. In practice, respect is
 always context-specific and can vary in its interpretation and usage even within the same cultural context.
 Respect is demonstrated though humility and is reciprocal.

4. Cultural competency

 4.1 To practice in a culturally competent manner, the researcher should have awareness of her/his cultural beliefs,
 values, practices, and an understanding of how these influence her/his interaction with others.

 4.2 The beliefs, knowledge and experience of the research participant is true to herself/himself, and the researcher
 must respect this even if it is different from his/her own beliefs, knowledge and experience.

 4.3 Researchers are encouraged to build their cultural knowledge of the Pacific communities with which they work.

 4.4 Researchers are encouraged to create safe and enabling research environments that support culturally
 competent practice, by:

	 	 •	 seeking	ethnic-specific	and	context-specific	advice	on	culturally	competent	practice;	and

	 	 •	 understanding	the	importance	of	communicating	appropriately	translated	information	to	Pacific	people.

5. Meaningful engagement

 5.1 Meaningful engagement between researchers and research participants requires developing, maintaining, and
 sustaining relationships that involve mutual trust. It is something that cannot be hurried. Researchers should:

	 	 •	 understand	that	effective	‘face-to-face’	consultation	is	critical	to	establishing	meaningful	relationships	with		
 and amongst Pacific people;

	 	 •	 understand	how	to	consult;	

	 	 •	 identify	with	whom	the	researcher	should	consult;	and

	 	 •	 establish,	where	appropriate,	an	advisory	committee	of	informed	and	respected	people.	This	is	important		
 when social or health research directly involves human participants.

12

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

6. Reciprocity

 6.1 Reciprocity should be a guiding principle for research relationships. It should be demonstrated in practical ways
 (e.g. capacity and capability building, reimbursement in cash or goods for time, and accessible dissemination. For
 the wider community, it may mean giving of skills or knowledge in situations not directly research related, such
 as taking a group of school children on a field trip or baking for a church event).

 6.2 Reciprocity in research requires that knowledge gained through research will be used to benefit research
 participants and (where relevant) other people. Researchers should:

	 	 •	 build	Pacific	research	capacity	and	capability	to	extend	reciprocity;

	 	 •	 provide	training	opportunities;

	 	 •	 provide	formal	qualification	opportunities	for	Pacific	people;

	 	 •	 build	the	research	knowledge	of	the	participants;

	 	 •	 reimburse	the	costs	of	participation	in	research;

	 	 •	 disseminate	research	findings	so	that	they	are	accessible	to	Pacific	communities.

 6. 3 If knowledge acquired from research is likely to generate significant financial benefit or intellectual
 property, researchers need to seek early advice from the Research and Enterprise Office to arrive at a clear,
 fair arrangement to benefit all concerned and to protect intellectual property.

7. Utility

 7.1 A significant objective of Pacific research at the University of Otago is to help Pacific communities and
 Pacific States meet their needs and achieve their aspirations. Research involving human participants,
 informants or guides will be expected to lead to practical outcomes that benefit Pacific communities and
 environments. Researchers thus need to:

	 	 •	 clearly	explain	the	potential	of	the	research	to	improve/assist	in	areas	related	to	human	needs	or		 	
 aspirations;

	 	 •	 address	priority	issues	of	concern	to	the	community	or	State;

	 	 •	 demonstrate	how	the	research	can	inform	policy	or	contribute	to	the	knowledge	base	of	the	community;		
 and

	 	 •	 develop	Pacific	methodologies,	frameworks,	models,	analysis,	and	approaches.

8. Rights

 8.1 Research should not be detrimental to research participants, as individuals, as members of a community, or as
 members of an identified ethnic group.

 8.2 Each individual, group, or community, has the right and freedom to make an informed choice as to whether to
 participate or not, in any research.

 8.3 Any risks inherent in a particular type of research must be made clear to the research participant and they
 must feel completely free as to their decision to participate or not.

 8.4 Participants must be able to withdraw at any stage of the research process with dignity and respect, and
 without embedded disadvantage.

 8.5 All research relationships are implicated with both rights and responsibilities to the other. Researchers must:

	 	 •	 recognise	that	participants	must	be	properly	informed	in	order	to	consent;

	 	 •	 ensure	that	all	participants	should	receive	all	of	the	information;	

	 	 •	 uphold	the	right	of	participants	to	withdraw;	and

	 	 •	 alert	participants	to	the	need	for	confidentiality.

13

9. Balance

 9.1 Balance is critical when practicing the ethical principles of Pacific research. It applies to the mutuality of power,
 control and involvement.

 9.2 Any research partnerships formed with Pacific peoples should be equitable and fair for both parties,
 engendering symmetry in the balance of power. Researchers should:

	 	 •	 aim	for	balance	in	who	benefits	from	research	(reciprocity);	and

	 	 •	 aim	for	balance	in	research	relationships	and	partnerships.

10. Protection

 10.1 Primary knowledge that is based on experience and expertise belongs to the research participants and should
 be acknowledged as such.

 10.2 Where appropriate, researchers should take protective measures to safeguard indigenous Pacific knowledge
 and knowledge holders appropriately.

 10.3 Recognising that Pacific research relationships are often based on structural societal inequalities, care must
 always be taken to protect those less powerful. Researchers should:

	 	 •	 determine,	from	the	knowledge	source,	the	appropriate	function	of	the	knowledge	that	is	shared;	and

	 	 •	 always	acknowledge	that	the	ownership	of	primary	knowledge	and	data	lies	with	the	people	who			
 contribute that knowledge.

 10.4 Protection of the environment, biosphere and biodiversity: Pacific research will pay due regard to the
 connections and relationships among human beings, the land, the environment and other forms of life. In the
 Pacific context, these relationships include traditional knowledge and skills, appropriate access to and utilisation
 of resources.

 10.5 Researchers need to be aware that certain methodologies may expose participants, in say a group setting, to
 subsequent harm. Where information is shared among participants all need to be aware of confidentiality.
 Where there is a risk the precautionary principle should govern and alternative methods should be adopted.

11. Capacity building

 11.1 Capacity and capability building is critical to improving Pacific knowledge outcomes through research.

 11.2 Capacity and capability building is a tangible example of reciprocity in action (see 6.3) and demonstrates a
 commitment to the empowerment of the Pacific community.

12. Participation

 12.1 If research targets a Pacific population, Pacific peoples should participate at all levels of that research project.
 Researchers should:

	 	 •	 ensure	that	participation	of	Pacific	peoples	in	a	research	project	is	encouraged	on	a	number	of	levels;	e.g.		
 investigators, advisors, students, and interviewers; and

	 	 •	 provide	support	for	Pacific	members	of	the	research	team.

 12.2 University of Otago supervisors of graduate students conducting research in a Pacific country may enter into
 a co-supervision agreement with an adjunct in-country supervisor who has appropriate knowledge and
 networks within the country to assist the graduate student with the on-the-ground needs of his/her research.

(Sources: Health Research Council of New Zealand 2005: 60-64; Human Research Ethics 2009)

14

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Protocol Development Group

This protocol has been developed by the following staff at the University of Otago:

Professor Judy Bennett
Professor Bennett convened this group and is an eminent researcher and teacher of Pacific history.

Associate Professor Jenny Bryant-Tokalau
Associate Professor Bryant-Tokalau is a leading Pacific researcher and teaches Pacific Island Studies in Te Tumu – School
of Mäori, Pacific and Indigenous Studies.

Dr Faafetai Sopoaga
Dr Sopoaga is the Associate Dean (Pacific) in the Division of Health Sciences and teaches in the Department of
Preventive and Social Medicine. She is also a member of the Pacific Peoples Reference Group.

Mr Mark Brunton
Mr Brunton is the Research Manager Mäori, and a member of the Human Ethics Committee.

Mr Gary Witte
Mr Witte is the Manager of Academic Committees and secretary of the Human Ethics Committee.

Ms Naomi Weaver
Ms Weaver is a Planning and Institutional Research Analyst and the secretary of the Pacific Peoples Reference Group.

15

Appendix 1: Checklist for Researchers Undertaking Pacific Research

A series of issues and questions for researchers to consider when undertaking Pacific research.

Consultation

With whom have you consulted?

e.g. about the research design, scope, approach, methodology and objectives. Are the people you have consulted
sufficiently representative? (See Meaningful Engagement section.) Have you consulted with the key stakeholders? Have
you considered: a) the communities you are targeting, and b) the research area you are approaching?

New Zealand

a) Links:

 If you have very few Pacific links, then a good person to start with is the Pacific Manager of the relevant
 government department. They tend to have good links with the Pacific community and an extensive knowledge
 of Pacific people within your sector.

b) Existing research:

 It is often useful to ask within Pacific networks what research has already been undertaken in the area. Many
 unpublished projects have been carried out in Pacific communities that are otherwise hard to access. Letters of
 support from Pacific organisations and key individuals should be attached to proposals for funding.

Pacific States

a) Permits:

 You will find each country has its own organisations and bodies concerned with research. Some have more
 than one but most are based in a government department. All states require researchers from overseas to
 obtain a permit for research. And even if the researcher is a New Zealand based person of Pacific heritage
 these permits are still needed, so assume nothing. A fee is involved. Be aware that obtaining this permit usually
 takes considerable time, usually over a year, so start early. Some states, for example, will provide a permit only
 when you have approached authorities in each province where you wish to work and sometimes they are just
 too busy to attend to letters. If possible, a preliminary visit to get a good understanding of the processes, people
 and place will be the best path so that you become known. You are one of many researchers. You will do well to
 establish respectful face-to-face relationships. These are far more effective than emails.

b) Links:

 A researcher new to a country would be wise to establish some connection or relationship with an institution
 or Ministry – University, College, Government department, Museum, Archives, Cultural Centre, Church, Non-
 government Agency, or business – depending on your research area, to find out how best to proceed and how
 to begin to establish a fruitful relationship. The University of Otago has considerable contacts in the Pacific and
 you would be wise to talk to these staff members and certainly any members of the wider Pacific community
 here who can give good advice.

16

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Ongoing advisory relationships

Have you organised and put in place mechanisms for receiving continued advice and support throughout the research
project? What relationships have you established? Who is advising you on ‘best practice’ when working with Pacific
communities? What kind of support do you have in place for the research team and lead investigators who are working
with the Pacific community? Note: If it is a large project with a significant Pacific component, you are best to establish a
Pacific advisory committee that meets regularly to advise you on relevant issues (see Meaningful Engagement section).

Capacity Building

How are you committed to building the research capacity of Pacific peoples? Have you provided training opportunities,
jobs for interviewers, and/or opportunities for Pacific researchers to gain qualifications or research experience from
being involved with your project? What kind of knowledge and skill transfers can you arrange? How can you facilitate
some form of research capacity and capability strengthening for the Pacific community while undertaking the research?
Within the scope of the project, what is possible? Be innovative and keep the importance of research capacity building
amongst the Pacific community on the agenda.

Research Design and Data Analysis

Are your recruitment measures going to work effectively with Pacific peoples? If you are researching a health problem,
for example, have you identified Pacific health providers who can provide follow-up support for participants during
or after the research ends? Have you named key people who are approachable, appropriate and accessible for Pacific
participants if they have questions or concerns about the research? How are you planning to deal with ‘English as a
second language’ speakers? Are you planning to include translations? Is there anyone on your research team who is
bi-lingual or multi-lingual? Pacific research methodologies and theoretical frameworks are being developed (see list of
references). Does your research build on any of these, employ Pacific approaches, or display specific methodological
innovation? Contributing to the body of knowledge about appropriate research methods with/for Pacific peoples is a
valuable endeavour.

Quantitative Research

a) If it is a quantitative project, have you included a Pacific cohort of sufficient size to achieve sufficient statistical power
for a separate analysis of Pacific data? (Note: this may require over-sampling.) If you are collecting blood or tissue
samples, what is happening to these after the research is over? Are samples being stored and treated in a way that is
not in conflict with Pacific views on blood and body parts?

b) If you, say, are doing geological studies be sure to find out any tapu/sacred places that need to be treated with
respect, as you will almost certainly need an informed person from that place to keep your team safe. In some
societies at certain times women are not permitted to enter such places. Find these things out beforehand.

Qualitative Research

If it is qualitative research, how are your researchers planning to analyse the transcripts? Does the methodology work
well cross-culturally? What are the paradigms and ‘world-views’ you are operating from? Will it be effective and/or
appropriate when analysing Pacific perspectives? Is it an approach that allows for and addresses cultural diversity? Is a
Pacific researcher doing the Pacific analysis? If not, how will you ensure that the research team is culturally safe?

17

Dissemination

a) What is your plan for disseminating the research findings to the Pacific community in an appropriate and effective
manner? This needs to be considered and budgeted for at the beginning of a project. Make linkages with people
during the project who may be helpful in assisting with feeding the research back to the right people (see
Reciprocity section for further detail). These people may be government or NGO workers but most commonly
community members are involved and they too need to be considered.

b) Make sure that any and all publications are lodged in the libraries and centres of learning, especially in Pacific
countries where these institutions often struggle for funds. Some researchers can give public talks to explain their
findings, some set up on-going exchanges and pass information on to interested people in the Pacific countries
– there are many ways to get the information out in a form that is understandable, no matter how esoteric the
research.

Intellectual Property

Are you aware that the University has policies in place to manage the ownership of intellectual property? The University
claims ownership of Intellectual Property produced by staff in the course of their employment with the University.

If you are working with a Pacific institution such as a university, you need to be clear about any contractual implications
and arrangements well before the research begins. Consult the Research and Enterprise Office here at Otago early.

Budgets

Where appropriate, has the cost of interpreters and translators been included in the budget?

Other costs may include:

•		 a	mea’alofa/sevusevu	(koha)	for	participants	(see	Reciprocity	section	for	further	discussion);

•		 costs	of	travel	for	participants	and	for	people	with	whom	you	wish	to	consult;	this	may	also	mean	costs	of	food	
need to budgeted;

•	 catering	for	Pacific	community	network	consultation	meetings,	and

•		 funding	a	Pacific	advisory	committee’s	time	and	travel.

Damage Control

Research of any kind often falters. Wise researchers need to be creative, resilient and adaptable. Often what seems
appropriate whilst sitting at a desk, or in a laboratory, may simply not work out in a less controlled environment.
Researchers need to consider if their design or method is

a) appropriate to the reality;

b) acceptable to the people involved.

The first is probably easier to deal with, but related to the second. The “people involved” may range from officials, who
don’t have time to deal with your request, to participants, who for a number of reasons, may not want to cooperate. If a
researcher meets with total refusal by most participants, retreat is the best option.

Find another topic, or piece of research. Consider why the first attempt went wrong and try again. It may mean an
altered methodology is needed. It may mean you have not taken good advice or listened to informed advisors.

Knowledge is precious, and thus, highly political. Be aware of how others may perceive your research. Be aware that
there are vested interests in and among any one community.

(Source: based on Health Research Council 2005)

18

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Appendix 2: Further reading and references

For those new to Pacific research, The Health Research Council of New Zealand: Guidelines on Pacific Health Research
(2005) is the best statement of relevance to New Zealand and generally to the Pacific. It is essential reading and has
been pivotal to our thinking in developing Otago’s research protocols. It includes useful detailed discussion and makes
clear the pitfalls for newcomers as well as providing sage advice. It applies to health research specifically but is of
universal value.

For those who need to know more, the following are valuable.

Agnew, F., Pulotu-Endemann, F., et al. 2004. Pacific Models of Mental Health Service Delivery in New Zealand
(PMMHSD) Project. Clinical Research and Resource Centre Waitemata District Health Board Auckland, Mental Health
Commission, Health Research Council of New Zealand, and Ministry of Health.

Anae, M: Research for better Pacific schooling in New Zealand: Teu le va – a Samoan perspective, available online at
http://www.review.mai.ac.nz/index.php/MR/article/viewFile/298/395.

Anae, M., Airini, Mila-Schaaf, K., Coxon, E., Mara, D., Sanga, K, Teu Le Va – Relationships across research and policy in Pasifika
education: A collective approach to knowledge generation and policy development for action towards Pasifika education success,
available online at http//www.educationcounts.govt.nz/__data/assets/pdf_file/0009/75897/944_TeuLeVa-30062010.pdf.

Baba, T., Mahina, O., Williams, N. & Nabobo-Baba, U. (eds). 2004. Researching the Pacific and Indigenous Peoples. Auckland:
University of Auckland.

Campinha-Bacote, J. 2007. The process of cultural competence in the delivery of healthcare services (5th ed.). OH:
Transcultural C.A.R.E. Associates Press.

Fa’afaletui: A Methodology of Weaving Together Knowledge from Within the Houses of Relational Arrangements,
available online at: www.crrmhq.com.au/ppt/Taimalieutu%20Kiwi%20Tamasese.ppt
http://www.tepou.co.nz/file/PDF/publications/Pacific%20Models%20Report%20Final%20Sept%202004.pdf

Fairbairn-Dunlop, T. P. 2008. Reconnecting to our sea of islands: Pacific studies in the next decade AlterNative: An
International Journal of Indigenous Peoples, 4(1): 45–56.

Finau, Sitaleki A. 1995. Health Research in the Pacific: In Search of a Reality. New Zealand Medical Journal, 108:16-9

Finau, Sitaleki A. 2002. Research Imperialism in the Pacific: the case of Tonga. Pacificentric Health Research Methods
Anthology Series No.1, Suva: Pacific Health Research Council.

Gegeo, D. W. 2008. Shifting paradigms in Pacific scholarship: Towards island-based methodologies, epistemologies and
pedagogies. Paper presented at Building Pacific Research Capacity and Scholarship 2008, Fono Fale Pasfika, Auckland:
University of Auckland.

Halapua, S. 2000. Talanoa process: The case of Fiji. Honolulu: East West Centre.

Health Research Council of New Zealand (HRC) 2005. Guidelines on Pacific health research. Auckland: Health Research
Council of New Zealand, available online at: http://www.hrc.govt.nz/news-and-publications/publications/pacific

Helu-Thaman, K. 2008. Challenges for Pacific research: A personal view. Keynote paper presented at Building Pacific
Research Capacity and Scholarship Fono 2008, Fale Pasifika, Auckland: University of Auckland.

Henry J., Dunbar Te, Arnott A., Scrimgeour M., Matthews S., Murakami-Gold L., Chamberlain A. 2002. Indigenous Research
Reform Agenda 3: Changing Institutions. Darwin: Cooperative Research Centre for Aboriginal and Tropical Health.

Human Research Ethics: A Handbook for University of the South Pacific Researchers. 2009. Suva: University of the South
Pacific. Available on line at: http://research.usp.ac.fj/index.php?id=91

Hviding, E. 2003. Between knowledges: Pacific studies and academic disciplines. The Contemporary Pacific, 15: 43–73. (See
other articles in the special issue of this journal).

KFPE. 1998. Guidelines for Research in Partnership with Developing Countries, Swiss Commission for Research
Partnership with Developing Countries (KFPE), available online at: http://www.kfpe.ch/key_activities/publications/
guidelines/guidelines_e.php

19

Kupa, K. 2009. Te Vaka Atafaga: a Tokelau Assessment Model for Supporting Holistic Mental Health Practice with Tokelau
People in Aotearoa, New Zealand. Pacific Health Dialogue 15(1).

McFall-McCaffery, J. 2010. Getting started with Pacific research: Finding resources and information on Pacific research
models and methodologies. MAI Review, 1.

Manu’atu, L. 2003. Talanoa Mälie: Innovative reform through social dialogue in New Zealand. Cultural Survival Quarterly,
27(4): 39–41.

Matthews, Sally et al. 2002. Indigenous Research Reform Agenda: Promoting the use of health research. Casuarina, NT:
Cooperative Research Centre for Aboriginal and Tropical Health, available online at: http://www.lowitja.org.au/
publications_list?page=3

Ministry of Education. 2001. Pacific Education Research Guidelines. Wellington: Ministry of Education. Available online at:
www.wipo.int/export/sites/.../pasifika_education_guidelines.pdf

Ministry of Health. 2001. Priorities for Mäori and Pacific Health: Evidence from Epidemiology. Wellington: Ministry of Health.

Ministry of Health. 2002. Pacific Health and Disability Action Plan. Wellington: Ministry of Health.

Ministry of Pacific Island Affairs. 1999. Pacific Vision: Social and Economic Report. Wellington: Ministry of Pacific Island Affairs.

Ministry of Pacific Island Affairs. 2001. Pacific Consultation Guidelines, Wellington: Ministry of Pacific Island Affairs,
available online at: http://www.minpac.govt.nz/resources/tools/frameworks/consulting/ (at 27 January 2004)

Nakhid, C. with John Paul Fa’alogo, Meiolandre Faiava, Daisy Halafihi, Sam Pilisi, John Senio, Sidney Taylor and Luke Thomas
(2007) Aua’i i le galuega: A Pasifika research design ensuring ownership and autonomy. Social Policy Journal of New
Zealand, 32.

Otsuka, S. 2006. Talanoa research: Culturally appropriate research design in Fiji. Proceedings of the Australian Association
for Research in Education (AARE) 2005 International Education Research Conference: Creative Dissent-Constructive Solutions.
Melbourne, Australia. Retrieved June 2011 from, http://www.aare.edu.au/05pap/ots05506.pdf

Rankin, J. 1997. History of HRC Support for Pacific health research, Pacific Health Dialog, 4 (2).

Robinson, D., & Robinson, K. 2005. ‘Pacific ways of talk – hui and talanoa.’ Unpublished research project for the New
Zealand Institute for Economic Research. Retrieved January 13, 2010, from http://scpi.org.nz/documents/Pacific_Ways_
of_Talk.pdf

Sanga, K. 2011. ‘Indigenous Malaita Ethics and Implications for Research.’ Unpublished paper, Nga Hau Mahana Research
Seminar Series, May, Victoria University of Wellington.

Sanga, K. 2011. The Ethics of Researching Unstated Contextual Knowledge. In Ortenbald, A., Bajunid, I., Babur, M. and
Kumari, R, eds, Are Theories Universal? Kuala Lumpur: Yayasan Ilmuwan.

Solomon Islands College of Higher Education.1990. Solomon Islands College of Higher Education Policy on Applied Research.
Council Paper CL5/90/05.

Statistics New Zealand. 2003. The Future for New Zealanders: Pacific Profile. Wellington: Statistics New Zealand.

Statistics New Zealand. 2002. 2001 Census Snapshot 6: Pacific Peoples. Wellington Statistics New Zealand.

Statistics New Zealand. 2002. Pacific Progress: A report on the Economic Status of Pacific People in New Zealand. Wellington:
Statistics New Zealand.

Tamasese, K., Peteru, C., & Waldegrave C. 1997. Ole Taeoa Afua: The New Morning: A Qualitative Investigation into Samoan
Perspectives on Mental Health and Culturally Appropriate Services. Wellington: The Family Centre.

Tamasese, Tui Atua Tupua. 2002. ‘More on Meaning, Nuance and Metaphor’, Unpublished paper, (Keynote Speech, Pacific
Fono, Moving Ahead Together, Pataka Museum,) Capital Coast District Health Board, Porirua

Thaman, Konai Helu. 2002. ‘Re-presenting and Re-Searching Oceania: a suggestion for synthesis’, (Paper presented at
the Pacific Health Research Fono, Sheraton Hotel, Auckland, September 2002) in Pacificentric Health Research Methods
Anthology Series No.1, Suva: Pacific Health Research Council.

20

Pa
ci

fi
c

Re
se

ar
ch

 P
ro

to
co

ls

Thaman, Konai Helu. 2007. Research and Indigenous Knowledge in Oceania. In Meek, L. & Suwanwela, C. Higher
Education, Research and Knowledge in the Asia Pacific Region. New York: Palgrave Macmillan.

Tiatia J. 2008. Pacific Cultural Competencies: A literature review. Wellington: Ministry of Health, available online at:
www.moh.govt.nz/moh.../pacific-cultural-competencies-may08.doc

Tu’itahi, S. 2007. Fonua: A Model for Pacific Health Promotion. Health Promotion Forum of New Zealand, Massey
University.

Tu‘itahi, S. 2009. Fonua: A Pasifika Model for Health Promotion. Health Promotion Forum of New Zealand, Massey
University.

Vaioleti, T. M. 2006. Talanoa research methodology: A developing position on Pacific research. Waikato Journal of Education,
12: 21–34.

N
ov

em
be

r
20

11

University of Otago

Pacific Research Protocols

