Handout 2:  AUCD MCC Background and Need Statement on Diversity, Achieving Equity, and Eliminating Disparities 

MCC Annual Meeting, 10/31/10

Proposal for UCEDD/LEND Program Involvement in

Promoting More Culturally Responsive Systems
Presented at the AUCD Annual Meeting, November 11, 2009

In 2006, the AUCD MCC and COCA adopted the following definition of “diversity”:
To promote the full participation of all members of society, the AUCD Multicultural  Council defines diversity as:

The complexity of human perspectives, backgrounds, and experiences as reflected in characteristics such as age, class, ethnic origin, language, gender, nationality, disability, race, religion, sexual orientation, legal and veteran’s status. Other dimensions of diversity, include, but are not limited to, education, family and marital status, employment, economic and geographical background, as well as cultural values, beliefs, and practices.
The AUCD Multi-Cultural Council focuses on equity issues associated with one sub-group of diverse communities—individuals who experience disparities and/or threats to equity due to differences in race, ethnic origin, language spoken.  We recognize that the circumstances of individuals in these groups are influenced by other factors such as socio-economic status, disability, gender, age, etc., but feel a targeted focus on the effects of race, ethnicity, and language is necessary to create systemic change to address disparities experienced by individuals with or at-risk for disabilities from communities of color.  We recommend that the UCEDD/LEND network be at the forefront of advocating for equity for people who are at the intersection of race and disability through cutting-edge research, training, service, and/or information dissemination activities which provide a foundation for deliberate advocacy, capacity building, and systemic change activities in this area of need.
Key Concepts.
Equity.  Equity is an ethical concept based on the principle of distributive justice and is linked to human rights.  It is a goal for most societies, especially when members of groups have experienced long-term discrimination, exclusion, and/or unfair treatment (Braverman & Gruskin, 2003).  Inequity for any group is a societal concern and inequity for people with disabilities is a concern for the field of disabilities.
Disparity.  A “disparity” is a particular type of difference that is closely linked with social or economic disadvantage and has been associated with a number of variables such as age, gender, SES.  Racial, ethnic, and/or linguistic disparities have been documented across every major service system
 and characterizes groups of people who have systematically experienced greater social, economic, and institutional obstacles and outcomes based on their membership in a specific racial or ethnic group and/or language spoken.  A growing body of research has documented racial, ethnic, and/or linguistic disparities for people with disabilities and their families
.  Disparities can be measured and the presence of systematic disparities in health, economics, education, and other areas of community life and opportunity between more and less advantaged groups is a sign of inequity.
Addressing Racial, Ethnic and Linguistic Disparities.  The elimination of racial, ethnical and linguistic disparities for people with disabilities is a goal of clinicians and service providers, legislators, policymakers, advocates and researchers.  The elimination of disparities requires institutional commitment, strong policies, effective service delivery systems, appropriate practice standards, adequate funding, qualified personnel, strong consumer education and advocacy, and appropriate checks and balances.  UCEDD/LEND Programs are uniquely postured to engage in activities to eliminate racial, ethnic, and linguistic disparities for individuals with DD across the lifespan.
Cultural Competence.  A culturally competent system is believed to be one solution to addressing racial, ethnic, and linguistic disparities.  It acknowledges and incorporates—at all levels—the importance of attitudes, behaviors, and practices associated with ethnicity, assessment of cross-cultural relations, vigilance toward the dynamics that result from ethnic differences, expansion of cultural knowledge, and adaptation of services to meet the unique needs of different ethnic groups.  A culturally competent system is built on an awareness of and respect for the integration and interaction of individual beliefs and behaviors, treatment modalities, and treatment outcomes for ethnically diverse populations.  UCEDD/LEND programs should be culturally competent.  
MCC’s Goal for the UCEDD/LEND Network
To achieve equity and eliminate disparities for racially/culturally/linguistically diverse individuals who experience developmental and other disabilities and their families.
Eliminating disparities and promoting equity will require UCEDD/LEND Programs, individually and as a Network to address the range of determinants of disparities through training, research, innovative services, information dissemination, advocacy, and  shaping culturally responsive institutional policies and practices.
Strategies for eliminating barriers and achieving equity broadly include activities to systematically (1) promote cultural competence within systems (informal and formal) that serve and support individuals with developmental and other disabilities through advocacy, training, research, dissemination of information, and policy change, (2) promote the recruitment and retention of leadership, staff, and CACs who reflect the racial, ethnic, and linguistic diversity of the people served, and (3) address disparities in opportunity and outcomes for individuals with DD and other disabilities from communities of color, through shaping and designing culturally competent and responsive service systems, training qualified personnel, establishing professional and practice standards, providing consultation technical assistance to systems, identifying and disseminating evidence-based policies, practices, and other characteristics of culturally-responsive systems.

References:  (incomplete)
Braverman, P. & Gruskin, S. (2003).  Defining Equity in Health, Journal of Epidemiology and Community Health.  57:  254-258.


� [citations]


� [citations]


Page 1

