[bookmark: _Toc416856720][bookmark: _Toc416939695][bookmark: _GoBack]Appendix 13: Checklist for observing and rating the environment
	
	Yes
	Needs improvement
	No

	A. Telephone
	
	
	

	1.	When a phone call is answered (either in person or by a phone system), the caller has an option to hear information in a language other than English.
	[bookmark: Check2]|_|
	[bookmark: Check3]|_|
	[bookmark: Check4]|_|

	2.	If there is a phone system, the caller has an option to speak with the operator.
	|_|
	|_|
	|_|

	3.	If there is a phone system, the caller has an option to repeat menu items.
	|_|
	|_|
	|_|

	4.	Information is offered (either by a person or the phone system) using plain, everyday words.
	|_|
	|_|
	|_|

	B. Entrance
	
	
	

	5.	The name of the organisation/service is clearly shown on the outside of the building.
	|_|
	|_|
	|_|

	6.	All entry signs can be seen from the street.
	|_|
	|_|
	|_|

	7.	All signs use plain, everyday words.
	|_|
	|_|
	|_|

	C. Entrance area
	
	
	

	8.	There is a map.
	|_|
	|_|
	|_|

	9.	The map includes a key.
	|_|
	|_|
	|_|

	10.	The map shows the present location with a ‘you are here’ marker.
	|_|
	|_|
	|_|

	11.	Maps are available for people to take with them.
	|_|
	|_|
	|_|

	12.	An information desk is near the entrance.
	|_|
	|_|
	|_|

	13.	A sign shows where the information desk is.
	|_|
	|_|
	|_|

	D. Assistance
	
	
	

	14.	Staff or volunteers are available at or near the main entrance to help people.
	|_|
	|_|
	|_|

	15.	Multilingual staff or volunteers are available at or near the main entrance to help people.
	|_|
	|_|
	|_|

	16.	Staff or volunteers wear a uniform or name tag to identify them.
	|_|
	|_|
	|_|

	E. Signage
	
	
	

	17.	Maps are posted at various places around the building.
	|_|
	|_|
	|_|

	18.	Consistent language is used for locations on signs throughout the building.
	|_|
	|_|
	|_|

	19.	Consistent symbols/graphics are used on signs throughout the building.
	|_|
	|_|
	|_|

	20.	Overhead signs use large, clearly visible lettering.
	|_|
	|_|
	|_|

	21.	Wall (eye-level) signs use large, clearly visible lettering.
	|_|
	|_|
	|_|

	22.	Signs are written in English as well as in the primary languages of the people being served.
	|_|
	|_|
	|_|

	23.	Colour codes are used consistently on the walls or floors throughout the building to mark paths to and from various parts of the building.
	|_|
	|_|
	|_|

	F. Service area/department
	
	
	

	24.	The name of the clinic/service area is clearly visible.
	|_|
	|_|
	|_|

	25.	Sign-in procedures are clearly visible.
	|_|
	|_|
	|_|

	26.	Staff offer to help consumers complete paperwork.
	|_|
	|_|
	|_|

	27.	Materials for consumers have been developed with consumers.
	|_|
	|_|
	|_|

	28.	Materials for consumers are written in the primary languages of the people being served.
	|_|
	|_|
	|_|

Adapted from Rudd RE, Anderson JE. 2006. The Health Literacy Environment of Hospitals and Health Centers. Partners for Action: Making your healthcare facility literacy-friendly. Boston, MA: National Center for the Study of Adult Learning and Literacy.

2	Health Literacy Review: A guide – Appendix 13
	Health Literacy Review: A guide – Appendix 13	1
