Roundtable discussion topics and related resources
1. How does, or could, your organization implement best practices in translating materials in a culturally appropriate manner? If your organization does not do this, how might it start to do so? How does, or could, your organization, enlist experts to help structure culturally and linguistically competent approaches in all quality review processes?

Relevant resources:
· Limited English Proficiency (LEP): A Federal Interagency Website
· National Center for Cultural Competence: Working with Linguistically Diverse Populations
· Think Cultural Health: Guide to Providing Effective Communication and Language Assistance Services
· AUCD Diversity & Inclusion Toolkit: Address language, culture, literacy, and access barriers in all published materials and activities
2. How does, or could, your organization create and utilize funding sources to support diversity, inclusion, and cultural and linguistic competence efforts?

Relevant resources:

· AUCD Diversity & Inclusion Toolkit: Create and utilize funding sources to support diversity, inclusion, and cultural and linguistic competence efforts
3. How does, or could, your organization intentionally recruit people from diverse backgrounds to give feedback related to an event, meeting, or collaboration? How are, or how could, continuous improvements based on feedback be implemented?

Relevant resources:

· Building Partnerships: Key Considerations when Engaging Underserved Communities
· Partnerships: Framework for Working Together
· Community Tool Box: Creating and Maintaining Partnerships
· AUCD Diversity & Inclusion Toolkit: Develop and nurture partnerships with organizations representing or affiliated with diverse communities
4. Which programs have integrated former refugees, immigrants and/or other underrepresented groups in LENDs/UCEDDs? In what capacity? As trainees, advisory council, families as teachers, faculty/staff, guest presenters, children and families, etc.?

Relevant resources:

· US Committee for Refugees and Immigrants: Resettling Refugees
· AUCD Diversity & Inclusion Toolkit: Develop and nurture partnerships with organizations representing or affiliated with diverse communities
5. What recruitment plans do programs have to diversify the LENDs/UCEDDs?

Relevant resources:

· Racial & Ethnic Diversity in VT LEND: Vision to Reality
· AUCD Diversity & Inclusion Toolkit: Hire and retain a diverse and inclusive workforce of staff and faculty
· AUCD Diversity & Inclusion Toolkit: Recruit and retain a diverse trainee pool
· AUCD Diversity & Inclusion Toolkit: Establish mentorship programs to support professional development of staff, faculty and trainees
6. How does, or could, your organization identify leadership development and continuing education opportunities that cultivate skills in diversity, inclusion, and cultural and linguistic competence?

Relevant resources:

· Think Cultural Health: E-Learning Programs
· HRSA Health Literacy: Effective Communication Tools for Healthcare Professionals
· AUCD Diversity & Inclusion Toolkit: Provide and participate in ongoing staff and faculty training
7. If your organization has a strategic plan for priorities of diversity, inclusion, and cultural and linguistic competency, how you would implement a review of it to address challenging priorities or update the strategic plan in a collaborative, open, inviting manner with internal and external partners? If your organization does not have strategic plan for priorities of diversity, inclusion, and cultural and linguistic competency, how you would develop one?

Relevant resources:
· National Center for Cultural Competence: The Cultural and Linguistic Competence Assessment for Disability Organizations
· Community Tool Box: Developing Strategic and Action Plans
8. Diversity, Equity and Inclusion: how to I move from conversation to action?

Relevant resources:

· The Commonwealth Fund: Taking Cultural Competency from Theory to Action
· AUCD Diversity & Inclusion Toolkit: Develop infrastructure that supports diversity, inclusion, and cultural and linguistic competence; and guilds capacity to address and reduce inequities and disparities
9. How does, or could, your organization conduct culturally responsive research?
Relevant resources:

· National Center for Cultural Competence: Cultural Competence in Primary Health Care: Partnerships for a Research Agenda
· Community-Engaged Research with Community-Based Organizations: a Resource Manual for Researchers
· AUCD Diversity & Inclusion Toolkit: Conduct research that is responsive to needs of and engages with underserved communities
10. What organizations or individuals could you connect with in your community to diversify your partnerships and collaborators?

Relevant resources:

· Regional Health Equity Councils
· AUCD Diversity & Inclusion Toolkit: Develop and nurture partnerships with organizations representing or affiliated with diverse communities
