

CULTURAL COMPETENCY

Jeffrey McQueen

MBA, LCDC

Value

- Worth, excellence, or degree of worth ascribed to an object, activity, or class of something.
- Function of the valuing process

What is Culture?

- Pattern of arrangements, behaviors whereby a society achieves collective achievement.
- Patterns of behaviors transmitted by symbols
- Set of rules and norms that promote stability and harmony within a society

An integrated pattern of human behavior that includes thoughts, communications, languages, practices, beliefs, values, customs, courtesies, rituals, manners of interacting, roles, relationships, and expected behaviors of a racial, ethnic, religious, or social group and the ability to transmit the above to succeeding generations

Culture Matters

When culture is ignored, families are at risk of not getting the support they need, or worse yet, receiving assistance that is more harmful than helpful.

Culture Gives Context and Meaning

1

- It is a filter through which people process their experiences and events of their lives

2

- It influences people's values, actions, and expectations of themselves.

3

- It impacts people's perceptions and expectations of others.

ETHNIC/ETHNICITY

- Groups of people believed to be biologically related
- “Peoplehood”
- Members of group share unique social and cultural heritage

DIVERSITY

- Condition of being different
- Pertains to ways individuals, communities, culture may differ from each other

WHAT IS CULTURAL COMPETENCE

-
1. The integration and transformation of knowledge about individuals and groups of people into specific standards, policies, practices, and attitudes used in appropriate cultural settings to increase the quality of services, **thereby producing better outcomes**

-
2. The ability to think, feel, and act in ways that acknowledge, respect, and build upon ethnic, socio-cultural, and linguistic diversity

Cultural Awareness vs. Culture Competence

Cultural awareness:

Sensitivity and understanding toward members of other ethnic groups

Cultural competence:

The ability to effectively operate within different cultural contexts

Cultural Competence

- Implies having the capacity to function effectively.

Culturally Competent System of Care Acknowledges Importance of...

- Culture
- Assessment of cross-cultural interactions
- Vigilance toward the dynamics resulting from cultural differences
- Expansion of cultural knowledge
- Adaptation to meet culturally unique needs

Cultural Competency Continuum

- Six Key points along continuum
- Range from “Cultural Destructiveness” to “Cultural Proficiency”

Competency Continuum

1. Cultural Destructiveness

"I can't see the forest for the trees,
Henderson. Have the trees cut down."

- Attitudes, policies and practices which are destructive to cultures and individuals within them
- Purposeful destruction of a culture
- Assumes one race superior

2. Cultural Incapacity

- Intent not to be intentionally culturally destructive
- Lack of capacity to work with minorities
- Extreme bias and belief in racial superiority of dominant group

3. Cultural Blindness

- Midpoint on the continuum
- Systems/agencies provide services with philosophy of being unbiased.
- Belief that color or culture make no difference
- Belief that dominant culture approaches are universally applicable

4. Cultural Pre-competence

- Implies movement
- Weaknesses recognized in working with minorities
- Attempts to improve practices and increase knowledge
- Danger of tokenism

5. Basic Cultural Competence

- Acceptance and respect for difference
- Continuing self-assessment regarding culture
- Careful attention to dynamics of difference
- Continuous expansion of cultural knowledge and resources

6. Advanced Cultural Competence

- Culture held in high esteem
- Knowledge base of cultural competence sought by
 - conducting culture-based research
 - developing new approaches based on culture
 - publishing and disseminating results of culturally sensitive/competent research

**HOW DO WE
ACQUIRE CULTURAL
COMPETENCE?**

- Recognize the broad dimensions of culture
- Respect families as the primary source for defining needs and priorities
- Increase sensitivity to alienating behaviors

-
- Change decision-making processes to include families and the community
 - Commit to structural and policy changes that support cultural diversity
 - Make policies and practices fluid to accommodate necessary adjustments

Achieving Cultural Competence

Individually

- Do you have close personal relationships with people who are culturally and socio-economically different?
- Do you have the desire, knowledge, and skill to integrate culturally relevant considerations into your work?

Movement Toward Cultural Competence

- **Attitudes must change** to become less ethnocentric and biased.
- **Policies must change** to become more flexible and culturally impartial
- **Practices must become** more congruent with cultures

Value Diversity

- Create an environment in which people feel safe to express culturally based values, perceptions, and experiences
- Host social events at which music, food, & entertainment reflect cultures represented
- Hire staff and leaders who reflect the community's cultural diversity
- Partner with cultural organizations and institutions

Conduct Self-Assessment

- Honestly explore values, beliefs, and attitudes about your culture and others'
- Non-defensively engage the entire organization, families, and the larger community in the self-assessment
- Investigate whether recruiting and hiring practices and policies ensure diverse staffing and representative leadership

Culturally Competent Research

- Begins with commitment to provide culturally competent research
- Must include
 - Awareness/acceptance of cultural differences
 - Awareness of own cultural values
 - Understanding of dynamics of difference
 - Basic knowledge of research participants' environment(s)

QUESTIONS?

Jeffrey McQueen, MBA, LCDC
Director Consumer Link, Vet2Vet
Mental Health Association of Nassau Co.
16 Main Street Hempstead, NY 11550
Phone: 516-489-2322 ext. 1202
Fax: 516-485-4314
Email: jmcqueen@mhanc.org
Web: www.mhanc.org