

*Formerly Emergency
Foodshelf Network*

GOOD FOODS IN THE GOOD FIGHT AGAINST HUNGER

Cultural Competency at Your Food Shelf

What does it mean, Why is it important, and How can we improve?

What is Cultural Competence?

An ability to interact with and provide services effectively to people of different cultures.

This is a continuous process of learning and responding to the cultural contexts of the communities and people you serve.

Why is it Important & Relevant for Food Shelves?

Over the past three decades, MN's demographics have diversified

Changing Percent of MN Demographics

Source: Tabulated by the MN State Demographic Center from the Integrated Public Use Microdata Series. Presented by state demographer Susan Brower at the Minnesota Department of Administration January 28th, 2014

MN is Becoming More Diverse

2000 Census Data
Few Cities had Populations of Color >15%

2010 Census Data
Many Cities had Populations of Color >20%

What Has Led to MN's Demographics Changing?

- Jobs and opportunities, family ties and community, and low crime rates are among the most common reasons immigrants come to MN
- Many countries around the world have had conflict and unrest causing refugees to have to flee their countries.
- MN has very active VOLAGs (Voluntary Resettlement Agencies)
 - VOLAGs contract with the State Department and help refugees get settled and learn how to begin a new life.
 - Active VOLAGs in MN include: Lutheran Social Services, Catholic Charities, and Arrive Ministries.

Proportion of Immigrants in Minnesota by Region of Birth, 2010

Data Source: MN Department of Administration

What Does This Mean for Agencies?

More diverse individuals coming to the food shelf
from many different backgrounds

The need to
learn and
understand how
to serve the
diverse
individuals
coming for food
and services

Provide a dignified and familiar experience for those we serve

Diversity at Twin Cities Food Shelves

In the Twin Cities, food shelves are located in areas with the highest concentrations of many immigrant groups

Dark Green: Areas with the highest concentration of Southeast Asian immigrants

Common Barriers

Individuals have expressed the following barriers can be difficult and frustrating to their food shelf experience.

“They couldn’t understand me on the phone and I couldn’t understand them, so I stopped trying.”
-Food Shelf Client

“We want food that we can cook.”
-Food Shelf Client

Findings from The Food Group needs assessment on cultural competency in agencies (2012). Through focus groups, agency interviews, and community meetings we discovered the above barriers to be most prevalent.

What Can We Do?

In 2012, The Food Group conducted a needs assessment on cultural competency in agencies. Through focus groups, agencies interviews, and community meetings we discovered the above stratifies to be most effective.

Where Do We Start?

Staff & volunteers create an open, respectful, and comfortable atmosphere for all food shelf guests.

Understand Who You Serve

Know the demographics of your service area and those you are serving. Learn and listen from the community and those visiting the food shelf.

Learn from Demographic Maps

Survey: TEFAP

Learn from Talking with Food Shelf Guests

- Advisory Groups
- Focus Groups
- Listen & Gain Feedback

Have Available Translation

Not being able to communicate is frustrating and can cause misunderstanding. Hire staff or recruit volunteers to help with communication barriers.

Strive for the cultural background of your staff & volunteers to reflect those you are serving.

Choice Model Shopping

The ability to select foods that are familiar is very important. It provides a more comfortable and dignified experience and avoids distributing foods that are unfamiliar.

“By making our entire inventory available to our clients we are able to meet as many needs as possible.”

-Christine Pulver

Keystone Community Services

Walk-In Hours Available

Having an option in addition to scheduled appointments breaks down communication and transportation barriers

“Walk-in hours have helped our food shelf serve more people from diverse backgrounds by providing flexibility and approachability. The need to schedule an appointment at all may be daunting and unfamiliar concept.”

-Asha Mohamud & Christine Miller
Neighborhood House

Sourcing Familiar Foods

Culturally Specific Foods: What Do I Buy?

West African

Fufu Flour
Garri
Maggi Cubes

East African

Goat Meat
Lentils
Pasta

SE Asian

Rice Noodles
Rice Flour
Jasmine Rice

Latino

Masa
Dried Beans
Rice

Definition of Culturally Specific Foods: The type of food items cultural/ethnic communities request and/or food that can be used to make culturally specific meals. Some examples may include: rice, beans, salsa, fish sauce, Asian sauces, and goat meat. Universal food items that can be used to make culturally specific meals may include: flour, oil, or sugar.

Sourcing Familiar Products

How & Where Do I Buy These Foods?

- The Food Group has culturally specific foods for purchase on the bulk purchasing ordering list
- Source directly from local wholesalers, a few examples include:
 - Star Ocean, J&P Trading, and CIS Whole Sale
- Coordinate culturally specific food drives with community partners and provide them a list with your most desirable items
- Solicit bulk donations of high demand culturally specific items

Additional Strategies

Do We Have Support & What Resources Exist?

The answer is Absolutely.

The Food Group is available for technical assistance on this topic and would love to connect with you on how we can be helpful.

Lyncy Yang, Program Manager:
763-450-3883 | lyang@thefoodgroupmn.org

Additional Resources

Staff and Volunteer trainings on how to be Cultural Responsive when working in a Multicultural World

Our staff will come out and give a presentation on cultural awareness and best practices for volunteers and staff working in a multicultural world; What to do, What not to do, How to respond and overcome barriers.

Sourcing Guidance & Assistance

The Food Group offers culturally specific foods on our bulk purchasing list; however, we are available to help identify appropriate foods and troubleshoot creative solutions for sourcing and increasing donations.

On-site Consulting & Evaluation

We offer advice and help with identifying and planning strategies as well as tools to measure impact.

Please use The Food Group as a resource and contact us with more questions.

Food Shelves & Partners Involved

Brian Coyle Community Center
CAPI USA
CEAP
Centro Inc
Good in The Hood
Hallie Q Brown Community Center
ICA Foodshelf
Isuroon Project
Keystone Community Services
Neighborhood House

North Point Healthy & Wellness Center
Rescue Now Services
Salvation Army Central NEED
Salvation Army Eastside
Salvation Army North
The Aliveness Project
University of Minnesota Department of
Family Medicine & Community Health
Waite House

All of the above organizations either participated in the 2012 Cultural Competency Needs Assessment Study, served as advisors in creating the cultural competency tool kit in 2014, or both.