
[image: image1.png]


    A service of the Children’s Bureau, member of the T/TA Network
Peer Training Network

National Child Welfare Resource Center for Organizational Improvement

Responses to the National Child Welfare Workforce Institute’s Request for Information on Cultural Humility Training
10/24/2011
Request:

Greetings Peer Training Network Members,

 

Below is an information request from our colleagues at the National Child Welfare Workforce Institute (NCWWI):

 

The Leadership Academy for Supervisors (LAS) (a program of the National Child Welfare Workforce Institute) is developing an on-line training module on the topic of Cultural Humility (including Cultural Responsive and Leveraging Diversity) .  In the module we would like to feature specific examples from child welfare agencies on current diversity initiatives particularly on the following strategies to foster a culture of inclusion:
· Incorporating cultural humility into the organizational culture and climate 
· Including a statement in the organizational mission 
· Getting facts and data about diversity in the local client population  
· Cross training with community partners 
· Using concepts related to diversity in recruitment, selection and promotion of staff.     
We appreciate your help and hope to have the module on line by January 2012.
Responses:

1. Barrett Johnson, California: 
In California there are many initiatives associated with cultural humility, diversity, and fairness and equity.  Some web resources that might be good for research:

CalSWEC’s Fairness and Equity webpages: http://calswec.berkeley.edu/CalSWEC/FESymposium.html
(Under Additional Resources there are numerous reports, studies, etc.)

The final report on the Breakthrough Series on Disproportionality and Disparity: http://cfpic.org/pdfs/CA_Disproportionality_Project_BSC_FINAL_REPORT_July_2011.pdf
Hope that helps.

2. Anne Comstock, NRCOI: 
American Humane has been working with CO through their Colorado Disparities Resource Center.  Donna Parrish (donnap@americanhumane.org) is the director of that project and may have some resources to share.

3. Colleen Gibley-Reed, Colorado:

Hi! Here is what we are doing in Colorado....does this help? 

http://colodrc.org/

