[bookmark: _Hlk477332330]Ngāti Porou Hauora health literacy evaluation framework
	Domains
	Individual/
whānau voice level
	Health professional level
	Intervention/
programme level
	Organisational level
	Health system 
level

	Action Areas
	Whanaungatanga Relational Practice
	Active collaboration
	[bookmark: _GoBack]Shared power approaches
	Partnership and collaboration

	Deliberative engagement
	Policy guidelines to support health literacy leadership pathways and encourage shared power approaches.

	
	Te ū o te kaha
Strengths-Based

	Te reo me ōna tikanga o Ngāti Porou
	Provide supportive and culturally safe environments
	Build on individual/whānau knowledge base and understanding
	Prevention and wellness focus
	Provide health system pathways that have reduced health literacy demands.

	
	Te raupapa whare ora
Capacity Building

	[bookmark: _Hlk477253814]Positive change and sustainability
	Promoting, coordinating awareness of, and build health literacy skill and cultural safety and competency practice and training
	Long-term investment/funding pathways and resource implementation
	[bookmark: _Hlk477253770][bookmark: _Hlk477253784]Leadership and accountability
	Develop partnerships with research, education, and practice communities to build capacity.

	
	Te ia o te kaupapa
Context specific and fit for purpose

	[bookmark: _Hlk477253876]Honour our diversity
	Skilled in facilitation and knowledge sharing

Implement health literacy practices
	Resources and approaches that are simple, clear, understandable and tailored to specific peoples
	[bookmark: _Hlk477253848][bookmark: _Hlk477253834]Organisational health literacy planning

	Provide strategic guidance on implementing health literacy planning for organisations, services, and interventions.

	
	Te hua me te rautaki
Effectiveness and efficiency
	[bookmark: _Hlk477253921]Accountability and transparency
	[bookmark: _Hlk477253902]Critical reflective practice and learning
	[bookmark: _Hlk477253910]Implement Ngāti Porou evaluative processes from inception to dissemination
	Reflective and evaluative organisational culture
	Provide strategic guidance on implementing reflective and evaluative organisational culture.


