EASA Cultural Competency Checklist

- Our agency and/or EASA program has a diversity committee.
- Our diversity committee has representatives from different racial, ethnic, cultural, age groups and other groups.
- Our EASA program conducts an annual assessment and sets goals regarding cultural competency of it services and supports.
- Our EASA program dedicates the necessary resources (economic, staff time etc.) to promote cultural competency.
- We have EASA staff that are indigenous to the area and/or representative of diverse communities.
- We discuss historical trauma, social isolation and oppression in our clinical discussion groups and supervision.
- I discuss my culture with my clients and encourage them to discuss their culture with me.
- Our board of directors and advisory group include people from different ethnic, racial, age groups and other community groups.
- Our EASA program has a well-developed and dynamic cultural competency-training program.
- Our EASA program has guidelines around gathering cultural information in our assessment process. (I.e. specific questions, suggested framework, multiple means of gathering information, etc.)
- We have established working relationships with cultural brokers and networking relationships with diverse community groups and work with them regularly in our practice.
- We have established working relationships with interpreters and use them regularly in our practice.
- Our EASA program regularly discusses the research on diverse communities in our supervision.
- I am aware that I have biases and a personal cultural lens and I discuss them regularly in supervision.
- Our EASA program has written material available in multiple languages, literacy levels and uses welcoming and culturally/community relevant language and photographs.

- Our psychoeducation material includes a discussion on ethno cultural, traditional and spiritual protective factors.
- We have an organized and predictable way that our clients and diverse populations provide feedback and inform our practice.
- We use interventions and assessment tools that have been researched on the communities we serve.
- The physical space of our program is welcoming to the community.
- We discuss culture regularly in our supervision, clinical reviews and fact meetings.
- I understand the impact of culture/ community on life activities such as:
 - Education
 - o Family roles
 - Faith based practices
 - Gender roles and sexuality
 - Alternative Medicine
 - o Perception of agency
 - Customs and beliefs
 - Communication
 - o Perception of health and wellness
 - Employment
 - o Perception of time
 - View of disability

Adapted from (Tawara D. Goode, M.A. and Sylvia K. Fisher, Ph.D. National Center for Cultural Competence,

Georgetown University Center for Child and Human Development. Adapted from *Promoting Cultural*

Diversity and Cultural Competency: Self-Assessment Checklist for Personnel Providing Behavioral

Health Services and Supports to Children, Youth and Their Families ©2009.)