Clinic Self-Assessment Activity

Our physical environment/surroundings have an impact on our ability to learn, focus and participate. Feeling uncomfortable in one’s surroundings may prevent one from active participation. As we focus on participant-centered encounters, we need to provide a comfortable, non-threatening clinic.

The purpose of this activity is to help you apply Value Enhanced Nutrition Assessment (VENA) principles in your work environment. Walk in your clinic as if you are a participant entering for the very first time. Look around. What do you see? How do you feel? Now, please take time to reflect on the statements below. Check (() the response that best describes your level of agreement. Please include ideas, thoughts or comments in the last column. Use your ideas to fuel your creativity and work within the confines of your resources. Feel free to use the back of the page for additional comments. Next, review the responses as an agency in an all-staff discussion to determine how you will improve your clinic environment.
	Please check the response that best describes your level of agreement
	Strongly

Agree
	Agree
	Neutral
	Disagree
	Strongly

Disagree
	Thoughts/Comments

	Our clinic is welcoming to participants:

· Brightly painted walls, murals, welcome signs in languages spoken by participants.
· Artwork, posters, bulletin boards with community activities reflect participant population.
· Appropriate toys, opportunities for physical play.

	
	
	
	
	
	

	Our clinic provides a warm and friendly environment.

	
	
	
	
	
	

	Our waiting room has enough room and chairs to accommodate all family members without being crowded or noisy.

	
	
	
	
	
	

	Our clinic has culturally-appropriate materials.

	
	
	
	
	
	

	Our clinic has a comfortable designated area for breastfeeding.

	
	
	
	
	
	

	I have ideas for making our clinic more welcoming to our participants. Share them!

	
	
	
	
	
	

June 2007

