

II Health Literacy Environment Review

The *Health Literacy Environment Review* includes ratings for the following components:

1. Navigation
2. Print Communication
3. Oral Exchange
4. Technology
5. Policies & Protocols
6. Summary

Note: Many of the questions in this review tool are subjective; however, we have included them in an effort to raise awareness about these environmental components.

We acknowledge the fine work of Literacy Alberta (formerly Alberta Association for Adult Literacy) and note that, with their permission, we have incorporated the structure and some content from "The Literacy Audit Kit"². Additionally, we thank and acknowledge the foundation work of Len and Ceci Doak³ and the work of Jeanne McGee⁴.

² Literacy Alberta (formerly Alberta Association for Adult Literacy), "The Literacy Audit Kit". Developed by Susan Devins and Anne Scott in 1997. For more info on the complete kit please e-mail office@literacyalberta.ca or visit www.literacyalberta.ca.

³ Doak, L., Doak, C., & Root, J. (1996) *Teaching patients with low literacy skills* (2nd ed). Philadelphia, PA: J.B. Lippincott Company. This is no longer in print but it is available on our Web site free of charge at www.hsph.harvard.edu/healthliteracy.

⁴ U.S. Department of Health and Human Services. (1999) *Writing and designing print materials for beneficiaries: A guide for state Medicaid agencies* (HCFA Publication No. 10145). Baltimore, MD: Author: Jeanne McGee.

Part 1: Navigation Rating

Please check the ONE response that most accurately describes your hospital or health center today using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

A. Telephone System

	1	2	3
1. When a phone call is answered (either by person or an automated phone system), there is an option to hear information in a language other than English.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. If there is an automated phone system, there is an option to speak with an operator or help desk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. If there is an automated phone system, there is an option to repeat menu items.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Information is offered (either by person or an automated phone system) with plain, everyday words.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

B. Entrance

	1	2	3
5. The healthcare facility's name is clearly displayed on the outside of the building.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. All entry signs are visible from the street.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. The signs use plain, everyday words such as "Walk-In" rather than formal words such as "Ambulatory Care".	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

C. Lobby

	1	2	3
8. There is a map in the lobby.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. The map includes a key.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. The map shows the present location with a "you are here" and/or a star or symbol.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Handheld maps are available for people to take with them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. There is a welcome or information desk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. A sign indicates the welcome or information desk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 1: Navigation Rating *(continued)*

Please check the ONE response that most accurately describes your hospital or health center today using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

D. Staff Assistance

	1	2	3
14. Staff or volunteers are available at or near the main entrance to help visitors.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. Multilingual staff or volunteers are available at or near the main entrance to help visitors.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Staff or volunteers are present at the welcome or information desk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Multilingual staff or volunteers are available at the welcome or information desk.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Staff or volunteers wear identification such as a button, uniform, or nametag.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

E. Hallways: Navigation Ease

	1	2	3
19. Maps are posted at various locations around the facility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
20. Words used for locations on signs throughout the facility remain consistent (i.e. the "Cafeteria" is always referred to as "Cafeteria", not as "Café" or "Restaurant").	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. Consistent symbols/graphics are used on signs throughout the facility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. Overhead signs use large, clearly visible lettering.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. Wall (eye level) signs use large, clearly visible lettering.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. Signs are written in English and in the primary languages of the populations being served (i.e., if most of the patients speak English and Spanish, signs are written in English and Spanish).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
25. Color codes are used consistently on the walls or floors throughout the facility to mark paths to and from various sections of the facility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 1: Navigation Rating *(continued)*

Please check the ONE response that most accurately describes your hospital or health center today using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

F. Service and Specialty Areas (Medical Records, Pharmacy, MRI, etc.)

	1	2	3
26. The name of the clinic/service area is clearly posted.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
27. Sign-in procedures are clearly indicated.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
28. Staff offer help for completing any needed paperwork.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
29. Materials provided to patients have been assessed for their reading grade level (8 th grade or below).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
30. Materials provided to patients have been assessed for their cultural appropriateness.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
31. Materials provided to patients are written in the primary languages of the populations being served.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 1: Navigation Rating Summary

Calculating Your Navigation Score			
Response	Tally	Multiply	Score
1. This is something that is not done.		x 1 =	
2. This is done, but needs some improvements.		x 2 =	
3. This is done well.		x 3 =	
TOTAL SCORE =			

Interpreting Your Navigation Score	
Score Range	Next Steps
0-30	Begin a focused initiative to eliminate literacy-related barriers.
31-61	Augment efforts to eliminate literacy-related barriers.
62-93	Continue to monitor and eliminate literacy-related barriers.

Part 2: Print Communication Rating

Type of material being assessed (please check one):

- | | |
|---|--|
| <input type="checkbox"/> Community relations | <input type="checkbox"/> Patient education materials |
| <input type="checkbox"/> Patient/client orientation | <input type="checkbox"/> Legal materials |
| <input type="checkbox"/> Forms patients fill out | <input type="checkbox"/> Discharge preparation |
| <input type="checkbox"/> Follow up notifications | |

Purpose of the material being assessed (please check one):

- Deliver information (e.g., patient education about asthma)
- Provide directions (e.g., directions for using a peak flow meter)
- Collect information (e.g., a health history form)

Please check the ONE response that most accurately describes the print material using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

A. Writing Style

	1	2	3
1. The material emphasizes and summarizes the main points.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. The information is grouped into meaningful sections.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. The material is written in the active voice and in a conversational style.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. The material uses devices to engage and involve the reader, such as question and answer format, true-or-false, stories, or dialogues.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. The words and sentences are generally short, simple, and direct.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. If medical terms (such as “dosage” or “monitoring”) are used, they are clearly explained with helpful examples.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. The reading grade level is that of the average U.S. adult (8th grade or below).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Translations use plain, everyday words, and short sentences.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 2: Print Communication Rating *(continued)*

Please check the ONE response that most accurately describes the print material your hospital or health center uses, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

B. Organization and Design

	1	2	3
9. The material uses headings, subheadings, or other devices to signal what is coming next.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. The labels for sections, headings, and subheadings are clear.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. The material looks uncluttered, with generous margins and plenty of white space.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. The graphic design uses devices such as contrast, bullets, and indentation to signal the main points and make the text easy to skim.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. The material uses bullets effectively (size, shape, spacing, and color.)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Explanatory illustrations, diagrams, tables, charts, and graphs are clearly labeled and placed near the text that introduces them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

C. Type Style, Size of Print, and Contrast with Paper

	1	2	3
15. The font size is 12-point or greater.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. The text uses CAPITAL letters only when needed grammatically.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. The text avoids splitting words across two lines.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. There is contrast between the printed text and the paper.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. The print does not overlay pictures or designs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 2: Print Communication Rating *(continued)*

Please check the ONE response that most accurately describes the print material your hospital or health center uses, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

D. Photographs, Illustrations, Symbols, and Diversity

	1	2	3
20. The material uses photos, illustrations, symbols, patterns, and other visuals to reinforce key messages.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
21. The material avoids using cartoons, humor, and caricature, which may be understood as offensive.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
22. The people and activities shown in photos or illustrations are contemporary.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
23. The people and activities shown in photos or illustrations are representative (in their demographics, physical appearance, behavior, and cultural elements) of the intended audience of the materials.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
24. The material shows awareness of and respect for diversity, and uses culturally appropriate words and examples.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 2: Print Communication Rating Summary

Calculating Your Print Communication Score			
Response	Tally	Multiply	Score
1. This is something that is not done.		x 1 =	
2. This is done, but needs some improvements.		x 2 =	
3. This is done well.		x 3 =	
TOTAL SCORE =			

Interpreting Your Print Communication Score	
Score Range	Next Steps
0-23	Begin a focused initiative to eliminate literacy-related barriers.
24-47	Augment efforts to eliminate literacy-related barriers.
48-72	Continue to monitor and eliminate literacy-related barriers.

Part 3: Oral Exchange Rating

Please check the ONE response that most accurately describes staff oral communication skills at your hospital or health center today using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

Oral Exchange

	1	2	3
1. Staff offers everyone help (i.e., filling out forms, getting directions) regardless of appearance.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Multilingual staff are available to help people.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Staff uses sentences that are short, direct, and use plain, everyday words.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Staff adjusts the pace of their speech when they work with people for whom English is a second language.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
5. Staff checks in with patients by asking "Am I being clear?" rather than "Do you understand?"	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Staff asks patients if they have any questions.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Staff uses audio and/or videotapes when such materials are available.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. Translation services are available or can be called in with short notice.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 3: Oral Exchange Rating Summary

Calculating Your Oral Exchange Score			
Response	Tally	Multiply	Score
1. This is something that is not done.		x 1 =	
2. This is done, but needs some improvements.		x 2 =	
3. This is done well.		x 3 =	
TOTAL SCORE =			

Interpreting Your Oral Exchange Score	
Score Range	Next Steps
0-8	Begin a focused initiative to eliminate literacy-related barriers.
9-16	Augment efforts to eliminate literacy-related barriers.
17-24	Continue to monitor and eliminate literacy-related barriers.

Part 4: Technology Rating

Please check the ONE response that most accurately describes the current technology your hospital or health center uses, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

Technology

<i>Televisions</i>	1	2	3
1. Televisions are available to patients in one or more locations (i.e., waiting areas, testing sites, pharmacy).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. Televisions are equipped for DVD or VCR use.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. Televisions are used for orientation purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. Televisions are used for educational purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Telephones</i>			
5. House telephones are available to patients in one or more locations (i.e., hallways, waiting areas, testing sites, pharmacy).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. House telephones offer directions to people throughout the facility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. House telephones offer links to translation services.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Computers</i>			
8. Computers are available to patients in one or more locations (i.e., waiting areas, testing sites, pharmacy, resource rooms).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
9. Computers are programmed for orientation purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Computers are programmed for educational purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Computers have Internet connections.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Computers have headsets connected to them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
13. Exam rooms have computers where providers can show patients parts of their electronic medical records.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. Providers can print out specific patient education materials.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<i>Kiosks</i>			
15. Kiosks are available to patients in one or more locations (i.e., waiting areas, testing sites, pharmacy, resource rooms).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. Kiosks are programmed for orientation purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. Kiosks are programmed for educational purposes.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. Kiosks have headsets connected to them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 4: Technology Rating Summary

Calculating Your Technology Score			
Response	Tally	Multiply	Score
1. This is something that is not done.		x 1 =	
2. This is done, but needs some improvements.		x 2 =	
3. This is done well.		x 3 =	
TOTAL SCORE =			

Interpreting Your Technology Score	
Score Range	Next Steps
0-17	Begin a focused initiative to eliminate literacy-related barriers.
18-35	Augment efforts to eliminate literacy-related barriers.
36-54	Continue to monitor and eliminate literacy-related barriers.

Part 5: Policies & Protocols Rating

Please check the ONE response that most accurately describes the policies and protocols at your hospital or health center today, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

A. Use of Print

	1	2	3
1. All print materials for public display use plain, everyday words and phrases.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2. All print materials for patients are written at a reading grade level of 8 or below.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3. All new print materials are piloted with members of the intended audience.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
4. All patients have an opportunity to ask questions about policies and protocols.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

B. Oral Exchange

	1	2	3
5. All staff and volunteers use plain, everyday words and phrases in all discussions with patients.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
6. Staff trained in translations services are available.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
7. Protocols prohibit the use of children or untrained staff or volunteers as medical translators.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
8. All translators use plain, everyday words and phrases.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 5: Policies & Protocols Rating *(continued)*

Please check the ONE response that most accurately describes the policies and protocols at your hospital or health center today, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

C. Staff Orientation

	1	2	3
9. The facility holds an orientation program for all staff and volunteers who may interact with patients. All staff and volunteers include:			
a. Administrative staff (support staff, coordinator)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
b. Intake staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
c. Discharge coordinator	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
d. Nursing (RNs, LPNs)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
e. Medical (MDs, NPs, PAs, DOs, DMD)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
f. Pharmacy (pharmacists, educators, technicians)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
g. Allied health professionals (social workers , physical therapists, occupational therapists, educators, medical assistants, x-ray technicians)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
h. Translation service staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
i. Telephone and help desk staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
j. Custodial staff	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
k. Volunteers	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
10. Orientation for all staff and volunteers includes a description of the physical layout and design of the facility.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
11. Orientation for all staff and volunteers includes a discussion about literacy issues.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
12. Orientation for all staff and volunteers includes information about the patient population (cultures, languages and other demographics).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 5: Policies & Protocols Rating *(continued)*

Please check the ONE response that most accurately describes the policies and protocols at your hospital or health center today, using the following rating scale:

1. **This is something that is not done.**
2. **This is done, but needs some improvements.**
3. **This is done well.**

D. Staff Skills Building (print communication and oral exchange)

	1	2	3
13. The facility offers on-site training or workshops about health literacy issues related to print communication for all relevant staff and volunteers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
14. The facility offers on-site training or workshops about health literacy issues related to oral exchange for all relevant staff and volunteers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
15. The facility offers on-site training or workshops about how to use existing and new technologies (i.e., exam room computers, use of electronic medical records) for all relevant staff and volunteers.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
16. The facility offers CME credit courses related to health literacy and communication for all professional staff.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
17. The facility offers employees adult education and English for Speakers of Other Languages (ESOL) courses to build literacy skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
18. All staff know about adult literacy resources in the community. If asked, they could tell a patient or fellow employee where to get help to improve literacy skills.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
19. The facility has a resource room available to all staff and volunteers with DVDs, booklets, Web sites, etc. about health literacy issues.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Part 5: Policies & Protocols Rating Summary

Calculating Your Policies & Protocols Score			
Response	Tally	Multiply	Score
1. This is something that is not done.		x 1 =	
2. This is done, but needs some improvements.		x 2 =	
3. This is done well.		x 3 =	
TOTAL SCORE =			

Interpreting Your Policies & Protocols Score	
Score Range	Next Steps
0-18	Begin a focused initiative to eliminate literacy-related barriers.
19-37	Augment efforts to eliminate literacy-related barriers.
38-57	Continue to monitor and eliminate literacy-related barriers.

Part 6: Summary Sheet for Review & Analysis

Calculating Your Overall Score for the Health Literacy Environment Review	
Section of Review	Score for Section
1. Navigation	
2. Print Communication	
3. Oral Exchange	
4. Technology	
5. Policies & Protocols	
TOTAL =	

Interpreting Your Overall Score for the Health Literacy Environment Review	
Score Range	Next Steps
0-100	Begin a focused initiative to eliminate literacy-related barriers.
101-200	Augment efforts to eliminate literacy-related barriers.
201-300	Continue to monitor and eliminate literacy-related barriers.

Part 6: Summary Sheet for Review & Analysis *(continued)*

Institution-Based Health Literacy Initiative

Strengths

Weaknesses

Priority/Start Point

Key Staff Involved in Institution-Based Health Literacy Initiative

<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>
<hr/>	<hr/>