


_____ County Health Department

_____, Kansas

	Title:

PHYSICALLY DISABLED/HANDICAPPED AND LOW-LITERACY ACCESSIBILITY POLICY


	Program Area:

ALL PROGRAMS

	Approved by:

________________________________________

Health Director                                   Date

_______________________________________

Medical Director                                  Date


	________________________________________

Program Director                                      Date

________________________________________

Program Supervisor/Coordinator                 Date

	Original Effective Date:


	Reviewed/Revised Dates:


POLICY:  It is the policy of the ____ County Health Department that provisions will be made for clients who are hearing impaired, visually impaired, and physically handicapped.

PURPOSE:  The purpose of this policy is to remove barriers to access to care for our clients who are hearing impaired, visually impaired, and physically handicapped.  This policy is to ensure regardless of the status of their physical health that they can access care at the ____ County Health Department (_CHD). 

PROCEDURES:
1. ____ County Health Department main office building and the off-site office housing the Environmental Health program at ____ County Administrative Building, will maintain ADA-compliant physical facilities.
2. Handicapped parking is available at both sites. 
3. The _CHD and/or the County of ____ will provide and maintain a handicapped-accessible entrance and exit to the buildings, which may include ramps. 
4. The _CHD and/or the county of ____ will provide handicapped-accessible restrooms, exam rooms, as well as hallways and doors that are negotiable via walkers and wheelchairs.
5. The _CHD shall provide low literacy brochures on various health related topics and services (brochures printed at standard 6th grade education level). Locally developed brochures will be reviewed to determine their literacy level before distributing. The Health Department will also utilize State-developed brochures and educational literature which is developed for lower-literacy individuals. 
6. _CHD staff should refer to its policy titled “Interpreter Services” when serving patients with vision or hearing handicaps.  In the event that a hearing impaired client presents for care at the ____ County Health Department or Environmental Health office, the following resources may be used to facilitate the registration process and all aspects of care:
a. Fluent Language Services (provides sign language interpretation services)
b. Telecommunications Relay Services
7. If a patient needs further explanation or help reading or understanding handouts, consents or literature given to them, one of the staff will read the literature and/or provide further help and explanation of the material.
8. In the event that _CHD serves individuals who are legally blind, vision impaired or who have difficulty maneuvering within the department, staff will be available the entire time to physically assist the patient throughout their visit at the Health Department. 
9. In the event that a patient is physically or visually handicapped and needs assistance getting on and off the exam table for a physical exam, nursing staff competent in body-positioning and patient transfers will assist patients to the table, and assist the medical examiner as needed in positioning the patient safely to obtain necessary components of the physical exam.

DEFINITIONS
ADA – Americans with Disabilities Act

APPLICABLE LAWS, RULES 

Title VI of the Civil Rights Act
RESPONSIBLE PERSON(S)
All employees, contract staff, volunteers, etc. of the ____ County Health Department are responsible to provide assistance to persons being serviced.

