Tātai Pou Competency Matrix

	Level of Competence
	Pou Hono: Valuing Māori
	Pou Mana: Knowledge of Māori Context

	Pou Kipa: Achieving equitable education outcomes for Māori


	High
	· Makes a clear and compelling argument as to why equitable outcomes for Māori are critically important in a way that influences others.

· Leads others to understand how Māori identities, languages and cultures are essential to definitions of success as Māori

· Identifies cultural perspectives and bias; challenges views and is particularly skilled in leading others to value and respect alternative cultural perspectives. 

· Empowers others to understand their own cultural perspective.

· Leads others to understand that Māori are inherently capable of achieving equitable outcomes.

· Leads others to engage with and value iwi as repositories of their identity, language and culture with inherent rights to be partners in education.
	· Leads others to understand the Ministry’s Treaty of Waitangi policy and its application to Ministry work.

· Supports others to confidently and competently use te reo Māori and engage with tikanga Māori in a range of informal and formal settings.

· Leads others to understand New Zealand’s historical and contemporary contexts and their impacts on education today.

· Helps others to understand that Māori have the right to define success for Māori.

· Supports others to grow their understanding of Māori place-based societal structures that relate to Ministry work.

· Leads others to ensure the mana of people is respected, with particular regard for mana whenua
	· Leads others to ensure that obligations of the Crown, in relation to the Treaty of Waitangi, are met.

· Develops, implements, innovates and strategically resources, to achieve equitable outcomes for Māori and leads others to do the same.

· Motivates, supports, leads, and mentors others to engage effectively and appropriately through a partnership approach with Māori (colleagues, external experts, learners, parents, whānau, hapū, iwi, and/or local, regional and national Māori organisations).

· Leads others and actively demonstrates how to use available research and resources, and apply the evidence of what works for Māori in education, building further evidence through evaluative research.

· Leads a strong commitment to the Māori Potential approach in actions and interactions with others.

· Leads others in ensuring that Māori medium education is prioritised and is part of business as usual.

· Challenges current processes and thinking, and leads the development of new thinking that will deliver equitable outcomes with Māori enjoying and achieving education success as Māori.

	Consolidating
	· Makes a clear and compelling argument as to why equitable outcomes for Māori learners are critically important.

· Articulates how Māori identities, languages and cultures are essential to definitions of success as Māori

· Identifies cultural perspectives and bias in others and challenges their views in a manner that would cause them to self-reflect.

· Acknowledges and respects every person as being grounded in their culture, recognises that others will bring/apply their cultural perspective to all discussions, decisions and actions

· Articulates that Māori are inherently capable of achieving equitable outcomes. 

· Engages with and values iwi as repositories of their identity, language and culture with inherent rights to be partners in education.
	· Applies the Ministry’s Treaty of Waitangi policy.

· Confidently and competently uses basic te reo Māori and engages with tikanga Māori in a range of informal and formal settings

· Responds to New Zealand’s historical and contemporary contexts and their impacts on education today.

· Supports Māori to define success for Māori.

· Can explain Māori place-based societal structures that relate to Ministry work.

· Ensures the mana of people is respected, with particular regard for mana whenua
	· Ensures that the obligations of the Crown, in relation to the Treaty of Waitangi, are met.

· Develops, implements, innovates and strategically resources, to achieve equitable outcomes for Māori. 

· Engages effectively and appropriately through a partnership approach with Māori (colleagues, external experts, learners, parents, whānau, hapū, iwi, and/or local, regional and national Māori organisations).

· Knowledgeable about and consistently uses available research and resources, and applies the evidence of what works for Māori in education. 

· Demonstrates a commitment to the Māori Potential approach in actions and interactions with others.

· Ensures that Māori medium education is prioritised and is part of business as usual.

· Challenges current processes and thinking, and presents new ideas about doing things differently in order to deliver equitable outcomes with Māori enjoying and achieving education success as Māori.

	Developing
	· Understands the importance of delivering equitable outcomes for Māori learners 

· Understands how Māori identities, languages and cultures are essential to definitions of success as Māori

· Identifies cultural perspectives and bias in others, but is still developing the ability to challenge their views.

· Accepts, respects, and understands that every person has their own cultural perspective and is starting to understand how it can impact on thinking, decisions and actions.

· Articulates that Māori are inherently capable of achieving equitable outcomes. 

· Accepts and engages with iwi as repositories of their identity, language and culture with inherent rights to be partners in education.
	· Understands the Ministry’s Treaty of Waitangi policy but requires guidance in its application.

· Developing a basic understanding and use of te reo Māori, with competent pronunciation, and tikanga Māori – including a basic introduction in te reo (possibly using an accompanying mihi/waiata).

· Understands New Zealand’s historical and contemporary contexts and their impacts on education today.

· Understands that Māori have the right to define success for Māori.

· Understands Māori place-based societal structures that relate to Ministry work.

· Understands that mana whenua is different from tangata whenua and how and where to get advice to act appropriately.
	· Knows when and how to access resources to ensure that actions meet obligations of the Crown, in relation to the Treaty of Waitangi.

· Develops and implements to achieve equitable outcomes for Māori.

· Engages effectively and appropriately through a partnership approach with Māori (colleagues, external experts, learners, parents, whānau, hapū, iwi, and/or local, regional and national Māori organisations) but requires some assistance to identify when and how such engagement should occur.

· Developing a knowledge-base about available research and resources, and is beginning to apply the evidence of what works for Māori in education. 

· Has an understanding of the Māori Potential approach and sometimes applies it in actions and interactions with others.

· Understands that Māori medium education should be considered as part of business as usual and seeks assistance to achieve this.

· Challenges current processes and wants to find new ways to do things differently, to improve their practice and add value, in order to better attend to Māori enjoying and achieving education success as Māori.

	Minimal
	· Recognises the need to achieve equitable outcomes for Māori learners.

· Understands that Māori identities, languages and cultures are essential to definitions of success as Māori

· Recognises that Māori have a unique place in Aotearoa/New Zealand and understands how it links to success for Māori as Māori. 

· Accepts and respects that every person has their own cultural perspective.

· Articulates that Māori are inherently capable of achieving equitable outcomes. 

· Accepts that iwi are repositories of their identity, language and culture and is gaining confidence, with support, to engage with iwi as partners in education.
	· Is developing an understanding of, and how to apply, the Ministry’s Treaty of Waitangi policy.

· Willingly attends situations where tikanga Māori are being observed but requires assistance in order to be an active participant.

· Uses basic greetings in te reo Māori, and demonstrates a commitment to correct pronunciation.

· Is developing an understanding of New Zealand’s historical and contemporary context and the impacts on education today.

· Considers the right of Māori to define success for Māori

· Is beginning to understand Māori place-based societal structures that relate to Ministry work.
	· Understands that the Treaty of Waitangi is relevant to the work of the Ministry but needs assistance to ensure that actions are consistent with the Crown’s Treaty obligations.

· Knows that the Ministry is aiming to achieve equitable outcomes for Māori and is beginning to apply this focus to their work.

· Needs support when engaging with Māori (colleagues, external experts, learners, parents, whānau, hapū, iwi, and/or local, regional and national Māori organisations).

· Aware of available research, resources and the evidence of what works for Māori in education and is willing to apply it to their work, but may require prompting or guidance to do this.

· Is aware of the Māori Potential Approach but is yet to apply it consistently in actions and interactions with others.

· Knows that consideration of Māori medium education should be part of business as usual but sometimes needs to be reminded to do so.

· Realises that things could be done differently in order to better attend to Māori enjoying and achieving education success as Māori.


	Insufficient
	· Exhibits a narrow view of what success looks like for Māori learners, which doesn’t include equitable outcomes.

· Recognises that Māori have a culture that is different from the rest of New Zealand but can’t see how it links to success as Māori.
· Does not recognise that people experience and make sense of the world from a cultural perspective.

· Exhibits a lack of commitment to increase their knowledge of any culture other than their own.

· Has not thought about the inherent capability of Māori to achieve equitable outcomes. 

· Accepts that iwi are repositories of their identity, language and culture but is yet to engage with iwi.
	· Views the Ministry’s Treaty of Waitangi policy statement as something to be aware of.

· Attends situations where tikanga Māori are being observed but demonstrates no active involvement, understanding or commitment.

· Demonstrates poor pronunciation of te reo Māori and no intent to learn

· Does not consider the right of Māori to define success for Māori.
· Demonstrates little understanding of Māori place-based societal structures that relate to Ministry work.
	· Is not aware of the relevance of the Treaty of Waitangi to the work of the Ministry.

· Knows that the Ministry aims to achieve equitable outcomes for Māori but doesn’t act.
· Does not recognise the need to engage Māori expertise in their work.

· Aware of available research, resources and the evidence of what works for Māori in education, but is not committed to applying it to their work.

· Has not thought about the fact that Māori have both the right and the capability to be successful and define for themselves what success looks like.

· Does not include consideration of Māori medium education in business as usual.

· Has not considered how things could be done differently in order to better attend to Māori enjoying and achieving education success as Māori.

	Unsatisfactory
	· Articulates that equitable outcomes will only occur when Māori are fully assimilated into New Zealand society.
· Denigrates or undermines the distinctive identity, language and culture of Māori.

· Does not recognise that Māori have a culture that is significantly different from their own or the rest of New Zealand.

· Marginalises Māori viewpoints.

· Articulates that they do not believe in an inherent capability of Māori to achieve equitable outcomes.
· Articulates that iwi are responsible for imparting their identity, language and culture to their people and that they have no unique rights to partner in education.
	· Views the Ministry’s Treaty of Waitangi policy statement as being irrelevant.

· Avoids situations where tikanga Māori are being observed and/or states that such events are not appropriate or necessary in a Ministry/Government environment. 

· Makes no attempt at correct pronunciation of te reo Māori with no intent to learn.

· Articulates that Māori do not have the right to define what success looks like for Māori.

· Is not willing to learn about Māori place-based societal structures that relate to Ministry work.
	· Argues that the Treaty of Waitangi is not relevant to the work of the Ministry. 
· Does not believe it is possible to achieve equitable outcomes for Māori.

· Resists engaging Māori expertise in their work.

· Is unwilling to consider any specific research, resources or evidence of what works for Māori in education.

· Argues that application of strategies, initiatives and policies or targeting of Māori learners as special, unfair, privileged or even unlawful.

· Articulates that Māori will only be successful when fully assimilated into New Zealand society.
· Will not include consideration of Māori medium education in business as usual.

· Articulates that Māori have the same opportunities to succeed as everyone else and that it is their own fault if they don’t take advantage of those opportunities.


