Workshop 2

Producing innovations in service delivery: lessons for achieving cultural competence

Facilitator: Hala Abuateya (University of Leeds)

This workshop explores ways in which organisations can achieve cultural competence. Participatory learning approach will be used heavily in this workshop. Thus, participants are encouraged to debate, discuss and share lessons in achieving cultural competence within their own settings. 

The main aims of the workshop are:

· facilitate the understanding of cultural competence among organisations,

· presents lessons of cultural competence in institutions,

· address the importance of cultural competence training. 

There is no fixing magic to cultural competence. Building Institutional cultural competence is a long process, which takes time and real commitment. 

The participants in the workshop were engaged in active discussion on institutional cultural competence. The following themes emerged from the workshop:
        -        Cultural competence: institutions have to give culturally appropriate services to meet the needs of people from ethnic minorities. Building institutional cultural competence is a long process, which takes time and real commitment. 
        -        Partnerships: it is important for organisations to build partnerships with local community to improve services and achieve social inclusion.
        -        Training and continuing education: seeking appropriate diversity training accompanied with organisational commitment is the way forward. Leaning about other cultures and sharing a good practice should be a continuing process.  A clear understanding of diversity contributes towards improving people's health.

