Community-situated 
Values
Listening to all community perspectives: Research should appreciate that community members are experts on themselves, and give equal voice to all stakeholders
Empowering community members: Research should be designed to empower stakeholders with knowledge
Understanding community needs: Research should be oriented toward community needs and reflect these needs in its outcomes
Situating the research in the community: Research should be located within the community within the community that it serves
Establishing trust with all stakeholders: Research should honour the relationships between researcher and stakeholder to develop closeness, equity, and integrity.
Mechanisms
Open communication: All research activities should be transparent to all stakeholders, and the research team should act as an intermediary between the community and knowledge.
Inquisitive approach: Researchers should enter the relationship with more questions than answers
Mobilization: Stakeholders should be moved to action by the research processes
Participatory
Values
Uniting stakeholders: Research should convene stakeholders to work together on the issue
Conducting ‘real’ research: Research should be relevant to and connect with the community and stakeholders so
Ongoing engagement: Research should maintain the momentum of stakeholders toward addressing the issue, and adjust to the community’s rhythms
Opening doors to co-learning: Research processes should be designed in a way so as to develop teaching and learning processes for all researchers and stakeholders
Mechanisms
Share resources equitably: Resources, including funding, space, and governance, should be shared equally among all contributors
Instill ownership: The research process should be designed so that stakeholders value their investments into it and further champion its cause
Reflect diversity: Research should address the multiple perspectives and multiple worldviews of stakeholders.
Member checking: Outcomes from research processes should be continually vetted with stakeholders to ensure they reflect community interests
Support accessibility: Knowledge and knowledge dissemination should be accessible to all stakeholders 
Action-Oriented
Values
Appreciating stakeholders’ contributions: Research should respect the capacities and values of all stakeholders, and their ability to contribute to knowledge development
Appreciating stakeholders’ constraints: Research processes should also be respectful of the time and resource constraints that may affect stakeholders
Encouraging empowerment: Research outcomes should be designed in a way that empowers stakeholders to expect equitable treatement
Encouraging action: Research outcomes should also be aimed at developing sustainable policies that are reflective of the community
Mechanisms
Having visible actions: Research outcomes should produce outcomes and/or knowledge that have a visible effect on the community or governing institutions
Accountability: Researchers should visibly attempt produce action based on outcomes
Students and service: The research and its outcomes should provide opportunities that empower students and/or community researchers with new skills and knowledge
Ripple effects: Learnings and action from the research process should be able to impact and influence other communities 
Resources: Actionable outcomes should be reflective of and operate within the confines of available resources (financial and human) in the community
