Cultural capacity: A guided discussion
The following guided discussion can be used to begin or continue conversations within your coalition about the degree to which the coalition is embracing and working to reach out to different cultural communities in your region. Culture can mean a variety of things and we encourage you to think about race and beyond when considering the cultural groups in your community. For example, a culturally diverse group may be a religious group, an age group, a group of people of similar socioeconomic status, or a group of people with similar interests, goals or objectives.
This discussion may help the coalition to identify needs, barriers, challenges, and strengths of your coalition in engaging culturally diverse communities.
1. Who are the cultural groups in your community? What about religious groups? Age groups (youth, elderly)? Language? Socio-economic status?
2. When planning coalition activities and events, does the coalition discuss different ways to engage community members? Has the coalition successfully engaged specific cultural groups in coalition activities and events? Has your coalition experienced any challenges in engaging specific cultural groups in coalition activities and events?
3. Are there specific cultural groups that the coalition would like to learn more about? If yes, which cultural group/s?
4. Have any coalition members received training/s focused on specific cultural communities and ATOD prevention?

5. What are some suggestions on how this coalition can better engage cultural groups within our community?

PAGE
1
ATOD
Wilder Research, October 2010
Cultural capacity discussion guide

