

An Implementation Checklist for the National CLAS Standards

with a CLAS Action Worksheet and CLAS Testimonials

Table of Contents

Introduction	2
Background	3
Getting Started	4
Implementation Checklist for the National CLAS Standards	5-7
Your Organization's CLAS Action Worksheet	8
CLAS Testimonials from Organizational Leaders	9-11

Introduction

[Culturally and linguistically appropriate services](#) (CLAS) are increasingly recognized as effective in improving quality of care because they help organizations address the cultural and communication barriers that many individuals face when seeking services. In 2015, the Office of Minority Health at the U.S. Department of Health and Human Services (HHS) conducted [a study](#) to better understand how organizations use the [National Standards for Culturally and Linguistically Services in Health and Health Care](#) (the National CLAS Standards).

In this document, you will learn what we learned. The checklist of implementation practices lists successful CLAS-related organizational activities we observed across the organizations we studied. We provide a CLAS action worksheet for you to plan CLAS activities at your office or organization or other type of health care services. At the end of this document, testimonials from those who participated in our 2015 study are included, to give you a snapshot at how and why to implement the National CLAS Standards.

Background

What is CLAS?

CLAS stands for [culturally and linguistically appropriate services](#). CLAS is **services that are respectful of and responsive to each person's culture and communication needs**.

CLAS helps your organization take into account cultural health beliefs, preferred languages, health literacy levels, and communication needs.

What are the National CLAS Standards?

The National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care ([the National CLAS Standards](#)) gives health organizations **15 action steps for providing CLAS**. The National CLAS Standards and information to help you put them into practice may be found at www.ThinkCulturalHealth.hhs.gov.

The Principal Standard (No. 1) calls on organizations to “provide effective, equitable, understandable and respectful quality care and services that are responsive to diverse cultural health beliefs and practices, preferred languages, health literacy, and other communication needs.”

The remaining standards are divided into three themes:

1. Governance, Leadership, and Workforce (Standards 2-4);
2. Communication and Language Assistance (Standards 5-8); and
3. Engagement, Continuous Improvement, and Accountability (Standards 9-15).

The National CLAS Standards can be applied to a wide array of professions and sectors, including medical care, behavioral health, public health, social work, community health, emergency health, and more.

The HHS [Office of Minority Health](#) developed the Standards to advance health equity, improve quality of services, and help eliminate disparities. The Standards were first published in 2000 and updated in 2013.

The [National Standards for Culturally and Linguistically Appropriate Services in Health and Health Care: A Blueprint for Advancing and Sustaining CLAS Policy and Practice](#), commonly referred to as The Blueprint, provides an in-depth explanation of, and implementation strategies for, each of the National CLAS Standards. There is no single correct way to implement the National CLAS Standards. Your organization may decide to implement some but not all of them, or your organization may wish to implement some sooner than others. After deciding which standards to implement, you can refer to The Blueprint for ideas to get started.

Getting Started

Who is filling this out?

Name	<input type="text"/>
Role or Title	<input type="text"/>
Department or Division	<input type="text"/>
Organization	<input type="text"/>

How to use the implementation checklist

The checklist is divided into practices that relate to each Theme and Standard of the National CLAS Standards. We suggest that you review the checklist and, for each practice, select whether your organization is currently implementing it, planning to implement it, or not planning to implement it at this time.

Each practice is numbered according to the Theme and Standard it corresponds to. For example, 1.2 corresponds to Theme 1, Standard 2. You may find that some practices are not feasible for or relevant to your organization right now, or you may be unsure whether your organization is implementing a certain practice. That's okay. This checklist is simply meant to guide your and your organization's efforts to better provide CLAS.

As you go through the checklist, you may find it helpful to refer to [The Blueprint](#), although it is not necessary to do so to fill out the checklist.

Select your organization's stage of implementation for each practice		Currently implementing	Planning to implement	Not planning to implement at this time
1.2a	Identify and designate a CLAS champion or champions , who are supported by the organization's leadership, and whose specific responsibilities include (at a minimum) continuous learning about, promoting, and identifying and sharing educational resources about CLAS and the National CLAS Standards throughout the organization.	<input checked="" type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
1.2b	Create and implement a formal CLAS implementation plan that is (at a minimum) endorsed and supported by the organization's leadership, that describes how each Standard is understood, how each Standard will be implemented and assessed, and who in the organization is responsible for overseeing implementation.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Checklist of National CLAS Standards Implementation Practices

Theme 1: Governance, Leadership, and Workforce

Select your organization's stage of implementation for each practice	Currently implementing	Planning to implement	Not planning to implement at this time
<p>1.2a Identify and designate a CLAS champion or champions, who are supported by the organization's leadership, and whose specific responsibilities include (at a minimum) continuous learning about, promoting, and identifying and sharing educational resources about CLAS and the National CLAS Standards throughout the organization.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.2b Create and implement a formal CLAS implementation plan that is (at a minimum) endorsed and supported by the organization's leadership, that describes how each Standard is understood, how each Standard will be implemented and assessed, and who in the organization is responsible for overseeing implementation.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.3a Target recruitment efforts to the populations served to increase the recruitment of culturally and linguistically diverse individuals, through actions such as: posting job descriptions in multiple languages in local community media, holding job fairs in the community(ies) served, and/or working with leaders of local community institutions to create mentorship and training programs targeting populations served.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.3b Create internal organizational mentorship programs, specifically targeting culturally and linguistically diverse individuals, that provide information about and support for additional training opportunities, and that links individuals in junior positions with individuals in senior positions to receive career guidance and advice.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.4a Deliver or make freely available continuous CLAS-related training and technical assistance to leadership and all staff.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.4b Create and disseminate new resources about CLAS within the organization using widely accessible platforms (e.g., employee-dedicated webpages, employee Intranet, employee break room).</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
<p>1.4c Incorporate assessment of CLAS competencies (e.g., bilingual communication, cross-cultural communication, cultural and linguistic knowledge) on an ongoing basis into staff performance ratings.</p>	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Checklist of National CLAS Standards Implementation Practices

Theme 2: Communication and Language Assistance

Select your organization's stage of implementation for each practice	Currently implementing	Planning to implement	Not planning to implement at this time
2.5a Complete an organizational assessment specific to language assistance services to describe existing language assistance services and to determine how they can be more effective and efficient.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.5b Standardize procedures for staff members and train staff in those procedures. It may be appropriate to provide staff with a script to ensure that they inform individuals of the availability of language assistance and to inquire whether they will need to utilize any of the available services.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.6 Provide individuals with notification that describes what communication and language assistance is available, in what languages the assistance is available, and to whom they are available. Notification should clearly state that communication and language assistance is provided by the organization free of charge to individuals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.7a Require that all individuals serving as interpreters complete certification or other formal assessments of linguistic and health care terminology skills to demonstrate competency.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.7b Provide financial and/or human resource (e.g., time off) incentives to staff who complete interpreter training and meet assessment criteria, to build organizational capacity to provide competent language assistance.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
2.8 Formalize processes for translating materials into languages other than English and for evaluating the quality of these translations. This may include testing materials with target audiences.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Checklist of National CLAS Standards Implementation Practices

Theme 3: Engagement, Continuous Improvement, and Accountability

Select your organization's stage of implementation for each practice	Currently implementing	Planning to implement	Not planning to implement at this time
3.9 Incorporate CLAS into mission, vision, and/or strategic plans by determining how organization acknowledges and addresses concepts such as diversity, equity, inclusion, and practices such as asking individuals about preferences for care/services.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.10a Tailor existing evaluation efforts to include measures of CLAS implementation (e.g., patient/client satisfaction measures can include questions about CLAS; outcome data can be stratified by REAL data to determine demographic differences).	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.10b Complete a CLAS-related organizational assessment of the cultural and linguistic needs of populations served and of organizational resources to address these needs.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.11a Collect race, ethnicity, and language (REAL) data (at a minimum) from all individuals receiving services , either by tailoring existing data collection approaches or creating a new data collection process.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.11b Use REAL data to identify needs, describe current care and service provision trends, and improve care and service provision.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.12 Collaborate with stakeholders and community members in community health needs assessment data collection, analysis, and reporting efforts to increase data reliability and validity.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.13 Include community members in the process of planning programs and developing policies to ensure cultural and linguistic appropriateness by convening town hall meetings, conducting focus groups, and/or creating community advisory groups.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.14 Consider using staff as cultural brokers to help improve feedback mechanisms, conflict resolution process, and communication with culturally and linguistically diverse individuals.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
3.15 Partner with community organizations to lead discussions about the services provided and progress made and to create advisory boards on issues affecting diverse populations and how best to serve and reach them.	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>

Your CLAS Action Worksheet

Review the practices you checked as “planning to implement.” We suggest choosing three practices that your organization or department will focus on implementing next. Write these three practices down, along with timeframes for their implementation.

How will you help your organization implement these National CLAS Standards? Write down a few concrete action steps. Consider your objectives, challenges, and staff and resources that can support you.

Congratulations! You now have a CLAS implementation action plan!

CLAS Testimonials

The quotes on this page are from leaders at the health organization named, regarding their experience with the National CLAS Standards. We provide them here to help illustrate how implementing the standards may help your organization.

Connecticut Valley Hospital – Department of Mental Health & Addiction Services

Organization Type

Hospital

Location

Middletown, Connecticut

Number of employees

1,600

Website

www.ct.gov/dmhas/

How did you hear about the *National CLAS Standards*?

“In the course of going through the process of formal evaluation and certification of interpreters, and some of the cultural things that we’re doing, that’s when we discovered the CLAS Standards... I think the fact that it kind of really set a more clearly defined standard was very helpful for us.”

What is one way your hospital implements the *National CLAS Standards*?

“We have a system of advocacy. Every area of the hospital has advocacy staff that they can call, where they get their information on patient rights. We talk about language services there, too. They have access to an advocate, so if they don’t feel comfortable saying something to their care provider, they can say something to their advocate, and the advocate would come and help them with any aspect of care.”

What changes have you seen as a result of implementation?

“We decided to institute competence assessments for the internal bilingual staff. What I’ve seen is that the more we use appropriate levels of interpreter services and language services for our clients, the quicker they are able to leave the hospital. We’ve been able to reduce some interpreter costs over time because we’ve reduced the length of stay of some clients who were requiring so much time. We definitely incorporate families into all of this; we also provide interpreter services for them.”

CLAS Testimonials

The quotes on this page are from leaders at the health organization named, regarding their experience with the National CLAS Standards. We provide them here to help illustrate how implementing the standards may help your organization.

New Mexico Department of Health

Why did your organization implement the *National CLAS Standards*?

“This was part of a strategic initiative to help us build trust and respect in the community so that we could address the disparities that we were seeing in our state.”

What is the purpose of the *National CLAS Standards* at your organization?

“They are a continuous quality improvement mechanism for our department. It’s the process that helps us stay on a track where we’re continuously looking at our organization, and to see whether or not we’re providing effective service, whether we’re providing respectful service, whether we’re trying to identify and understand the communities that we serve, those kinds of things. I think to me, it’s really about maintaining a continuous quality improvement kind of mentality.”

How does your organization implement the *National CLAS Standards*?

“This is supposed to be in all our policies. So whatever we’re doing, whatever we’re planning, we look at it through a lens of culturally and linguistically appropriate[ness]. As we develop, we’re developing with that in mind.”

What changes have you seen as a result of implementation?

“It’s part of the culture, that we come in and we see signs in multiple languages, that we see clients that speak multiple languages, that we are thinking about making sure that we have staff that can provide services in multiple languages. So to me, it’s just been part of our organizational culture.”

Organization Type

Public Health Department

Location

Santa Fe, New Mexico

Number of employees

3,000

Website

www.nmhealth.org

CLAS Testimonials

The quotes on this page are from leaders at the health organization named, regarding their experience with the National CLAS Standards. We provide them here to help illustrate how implementing the standards may help your organization.

NYC HEALTH+ HOSPITALS

Organization Type

Public Health Care System

Location

New York City, New York

Number of employees

35,000

Website

www.nychealthandhospitals.org

New York City Health + Hospitals

Why did your organization implement the *National CLAS Standards*?

“Adopting the Standards supports patient-centered care and helps address the barriers (systemic/perceived/actual) that might impede an individual from accessing care, or understanding and acting upon what they need to do to live their healthiest life. The underlying tenet of the Standards recognizes that there is no one-size-fits-all approach to meeting the health needs of diverse communities. The implementation of the Standards demonstrates the value the System places on understanding culture in the delivery of services and on considering the economic, demographic and social determinants of health, individual preferences, and other factors to improve the health of patients and build healthier communities.”

How did you get started implementing the *National CLAS Standards*?

“The System has a long history of providing culturally responsive, patient-centered care to a diverse population, but we recognized the need to stay ahead of the curve in responding to the unique cultural, linguistic and health literacy needs of our patients. To achieve this aim, we conducted a needs assessment and underwent a strategic planning process that resulted in a comprehensive roadmap to enhance access and the delivery of equitable care across our System.”

How do you implement the *National CLAS Standards*?

“Implementation of the Standards is guided by NYC Health + Hospitals Plan to Enhance Equitable Care, a comprehensive and ongoing approach to improve access and the delivery of equitable care through assessing organizational strengths and opportunities, standardizing policies and practices, developing workforce strategies for capacity building, improving stewardship of data, and expansion of staff and community communication and engagement.”

Conclusion

The pursuit of health equity must remain at the forefront of our efforts. CLAS is a way to improve the quality of services provided to all individuals, which will ultimately help reduce health disparities and achieve health equity.

The provision of health services that are respectful of and responsive to the health beliefs, practices, and needs of diverse patients can help close the gap in health outcomes.

Visit <https://www.ThinkCulturalHealth.hhs.gov> for CLAS resources, including The Blueprint, e-learning programs, a resource library, and much more.

Acknowledgments

The Office of Minority Health of the U.S. Department of Health and Human Services thanks the project team at General Dynamics Information Technology who worked on this Implementation Checklist: C. Godfrey Jacobs, Jennifer Kenyon, and Karolina Schantz.

