
A Guide to Understanding Interpreting and Translation in Health Care

What’s in a Word?


ACknowledGemenTs 
This paper was funded by a grant from the National Health Law Program with the generous support of The California Endowment.  It was researched 
and written by a joint Project Committee of the National Council on Interpreting in Health Care (NCIHC), and American Translators Association (ATA). 
The project was approved in May 2009 by the Boards of Directors of both organizations as listed below.

ATA-nCIHC ProjeCT CommITTee
Wilma Alvarado-Little, MA, NCIHC     Special thanks to Assistants:
Enrica J. Ardemagni, PhD, NCIHC     Rashelle LeCaptain, NCIHC
Joy Connell, NCIHC      Barbara Rayes, NCIHC
Jorge U. Ungo, NCIHC      Esther Diaz, NCIHC
Veronica Albin, ATA
Walter Bacak, ATA
Virginia Pérez-Santalla, ATA

ATA BoArd of dIreCTors
Dr. Jiri Stejskal, President
Dr. Nicholas Hartmann, President-Elect
Ms. Virginia Pérez-Santalla, Secretary
Dr. Peter W. Krawutschke, Treasurer
Claudia Angelelli, PhD
Gabe Bokor
Lois M. Feuerle, PhD
Prof. Alan K. Melby
Mr. David C. Rumsey
Mr. Boris M. Silversteyn
Dr. Naomi J. Sutcliffe de Moraes
Ms. Lilian Novas Van Vranken
Ms. Caitilin Walsh

nCIHC BoArd of dIreCTors 
Wilma Alvarado-Little, MA, Co-chair of the Board 
Joy Connell, Co-chair of the Board 
Barbara Rayes, Secretary 
Maria Michalczyk, RN, MA, Treasurer 
Niels Agger-Gupta, PhD, Co-chair, Policy and Research Committee 
Enrica J.  Ardemagni, PhD, Co-chair, Organizational Development Committee 
Shiva Bidar-Sielaff, MA, Co-chair, Standards, Training and Certification Committee 
Rashelle LeCaptain, Co-chair, Outreach Committee 
Lisa Morris, Co-chair, Organizational Development Committee 
Paz Angélica Snyder, Co-chair, Outreach Committee 
Jason Roberson, Co-chair, Membership Committee 
Karin Ruschke, MA, Co-chair, Standards, Training and Certification Committee 
Jorge U. Ungo, Co-chair, Membership Committee 
Doreena Wong, JD, Co-chair, Policy and Research Committee

© 2010 by the National Health Law Program


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  1 

Introduction.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  2

I. Interpreting and Translation – Differences and Commonalities .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  3

II. Requisite Skills and Qualifications of an Interpreter.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  4

III. Requisite Skills and Qualifications of a Translator  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 6

IV. Standards of Practice for Health Care Interpreters  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 7

V. Standards of Practice for Health Care Translators.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  8

VI. Certification for Health care Interpreters  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 8

VII. Certification for Health care Translators .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  9

VIII. Modes and Methods of Interpreting . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9

IX. Modes and Methods of Translating  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11

X. How to Hire a Health care Interpreter . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

XI. How to Hire a Health care Translator.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 14

XII. Formatting Translations . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16

XIII. Conclusion.  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  .  . 16

References . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 17

Appendices

A.  Glossary of Terms Related to Interpreting and Translation in Health Care  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 18

B.  Health Care in Translation  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 21

TABLE OF CONTENTS


2  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

InTrodUCTIon
As the United States becomes an increasingly diverse country, health care systems find themselves 
challenged to deliver quality medical care to patients with limited English proficiency (LEP).  Providing 
language access in health care is no longer a special benefit or luxury – the ethical, financial and legal 
imperatives have been established.1  To provide quality patient-centered health care, it is essential that 
health care providers, their staff and patients be able to communicate effectively with one another.  
The “maintenance-free” historical method of providing services to limited-English speakers no longer 
suffices.  (The “maintenance-free” method of overcoming language barriers consisted of calling a 
bilingual staff person from the Maintenance Department to interpret for the patient, and, of course, do it 

for free.) 

With the advancement of technology, new options have become available for providing language access 
to patients.  And as the relatively nascent fields of health care interpreting and translation grow, there is 
seemingly an abundance of ways to provide such services.  

As you struggle to meet the needs of your patients and provide high-quality patient-centered care, 
do you know the differences between interpreting and translation?  Do you feel confident when hiring 
interpreters and contracting a translation service?  Are you able to hire interpreters confidently and 
contract for a translation?  And, even more importantly, how do you assure quality in the interpreting 
that has been delivered and in the translation that has been produced?  The media often use these terms 
interchangeably, and contribute to the perception of the general public that translators and interpreters 
are simply parrots, copiers, or walking dictionaries.  But competent interpreters and translators must 
possess a specialized set of skills.  Both are agents in creating understanding between people, but they 
do so by different means.  

To frame the differences between interpreting and translation, the following analogy may be helpful:  An 
interpreter is hired and paid for the time delivering a service.  This is analogous to hiring a pianist and 
paying for his or her time.  What is not paid for, however, are the years of piano lessons, the composition 
of the music, the manufacture of the piano, and other factors that result in the rendition of the tune.  In 
the case of translations, the focus is on the end product, similar to buying a music CD rather than buying 
the pianist’s or the production staff’s time. 

This difference is why we have deliberately used the terms “interpreting” and “translation” throughout 
this document.  While the alternate terms “interpretation and translation” or “interpreting and 
translating” are parallel to one another, “interpreting” is chosen to underscore the emphasis on the 
process involved in interpreting, and “translation” is chosen to emphasize the final written product. 

This guide will demystify the two terms and, in the process, help you understand why the work of the 
interpreter and translator is indeed distinct, why not all bilingual individuals can be assumed to have the 
skills to interpret or translate, and why the same bilingual individual cannot always do both.  

why?  
The Business Case  
for Interpreting  
and Translation
Language barriers 

have been documented 

to be factors in 

miscommunication, 

lack of follow-up and 

treatment adherence, 

medical errors, and 

patient dissatisfaction.  

In addition to being 

mandated by federal law 

and regulatory agencies, 

language access is also 

a risk management/

quality improvement 

tool.  Research has 

shown that the use of 

qualified interpreters 

and translators is a 

cost-benefit in the 

long run to health care 

institutions. (Institute 

for Health Policy, Mass. 

General Hospital, 

“Improving Quality and 

Achieving Equity: A Guide 

for Hospital Leaders,” 

December 2008.2)


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  3 

I.  InTerPreTInG And TrAnslATIon – dIfferenCes And CommonAlITIes 

Interpreting and translation, not surprisingly, are more common than different from one another.  A clear understanding of the skill sets, education 
and training, and experience of interpreters and translators must be matched with a clear understanding of the end product.  In interpreting, this 
involves the oral rendition of spoken or signed communication from one language into another. In translation, this is the conversion of a written 
text from one language into a different language.  In more specific terms, an important key concept that must be taken into consideration is that 
translation and interpreting are similar disciplines, but each has a different end product. 

what is Interpreting?
Interpreting is the process of understanding and analyzing a spoken or signed message and re-expressing that message faithfully, accurately 
and objectively in another language, taking the cultural and social context into account.3  The purpose of interpreting is to enable communication 
between two or more individuals who do not speak each other’s languages. 

what is Translation?
Translation is the conversion of a written text into a corresponding written text in a different language.  

In other words, interpreting refers to communication that is spoken, or signed, while translation  
refers to written communication.

 Interpreting and Translation – differences and Commonalities 

interpreting Translation

W
HY

Interpreting overcomes language barriers to make 
communication possible.

Translations allow individuals who cannot read a specific 
language to obtain access to written information in their native 
tongue. 

W
HA

T

Quality interpreting reflects cultural terms, expressions, and 
idioms that have bearing on the meaning of the content. 
Interpreting must capture any expressions or nuances in 
meaning to maintain the impact of the original message.

Interpreting is an action that, once taken place, is gone. 

A translation must reflect cultural terms, expressions and 
idioms that have bearing on the meaning of the content. A 
translation must capture any expression or nuances in meaning 
to maintain the impact of the original message.

A translation is a product that is permanent and can be shared, 
stored, reviewed and revised as often as desired.

W
HO

Interpreters commonly work alone as part of a triad with the 
patient and provider.  Interpreters must have an advanced 
level of proficiency in both languages.  Interpreters possess 
exceptional listening and memory skills for accuracy and 
completeness in verbal expression.

Special language aptitude is required in both the language of 
medical terminology and in health care systems.  Traditionally, 
preparation and research done by interpreters are conducted 
prior to the encounter, using resources such as dictionaries, 
and consultation with professionals in a specific field.  

Translation teams consist of individuals with advanced levels 
of proficiency in both languages, and with exceptional research 
skills to assure accuracy in work.

Translations are usually executed by translation teams that 
include translators, proofreaders, and editors (and in some 
cases desktop publishers and project managers). 

Special language aptitude is required in both the language of 
medical terminology and in health care systems.  (Translation 
teams will also rely on dictionaries, consultation with 
professionals in a specific field, and other resources to 
complete their work.) 


4  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

HO
W

Interpreters work “in the moment” and are compelled by the 
mode of interpreting.  Interpreters may consult dictionaries or 
utilize other resources, but the time between each language is 
only a matter of seconds and minutes.

Interpreters work bi-directionally, going back and forth between 
two languages. 

The interpreter functions as conduit, clarifier, cultural broker, 
and advocate. Interpreters must be able to perform each 
appropriately throughout the encounter.

Interpreters must be sensitive and considerate of both cultures.  
The goal is to have the listener understand the message as if it 
were heard directly from the original speaker.

Interpreters adhere to a Code of Ethics and Standards of 
Practice. 

Translators work in a different timeframe.  They must read an 
entire text for comprehension before starting the translation 
and consult dictionaries and other resources for correct 
grammar and terminology.

Most translators usually translate into their native language(s).  

Translation is a process that requires analysis, conversion, 
proofreading and editing.

Translators must be sensitive and considerate of both 
cultures.  Localization is a specialized form of translation in 
which a completely adapted product (translation) takes into 
consideration the different culture and language, whether it is 
software, Internet, or manufacturing products.  The goal is to 
produce a translation that appears to have been done originally 
in the target country.

Translators are guided by a Code of Ethics and Standards of 
Practice.

W
He

Re

Interpreting takes place at a specific time and place.

Interpreters work in public (in a hospital or clinic, for example) 
or in private (in the case of telephonic and video interpreters 
who work either from their home office or in a call center).

Interpreters must be present at a specific location, i.e. onsite at 
a hospital or clinic, or at a location that has a dedicated line for 
telephonic interpreting.

The process involved in a translation can take place at any 
place and any time – only the final product is required to be at 
a specific place and time.  

Translators work in any setting, from the offices of a large 
translation department to the privacy of their homes.

II.  reqUIsITe skIlls And qUAlIfICATIons of An InTerPreTer

Interpreting in a health care setting requires a unique set of skills.  In addition to language and cultural knowledge, interpreters must possess a 
wide range of communication, interpersonal, and ethical decision-making skills in order to be effective as linguistic and cultural intermediaries.

Simply being bilingual does not guarantee the ability to convert a message from one language to another.  It is, however, the most fundamental skill 
one must possess.  In addition to having an excellent command of their working languages, working interpreters must possess:

•	 familiarity with regionalisms and slang in both languages;
•	 the ability to identify the differences in meaning due to dialects or regionalisms to ensure effective and accurate message conversion;
•	 the ability to communicate in all registers and at varying levels of formality;
•	 an understanding of colloquialisms and idiomatic expressions in all working languages;
•	 working knowledge of anatomy and physiology; 
•	 extensive knowledge of the vocabulary and terminology related to diagnosis, prevention, treatment, and management of illness and disease;
•	 a thorough understanding of key concepts in health care such as confidentiality, informed consent and patients’ rights; and
•	 a thorough command of the vocabulary related to the provision of health care in both languages. 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  5 

There will, however, be situations in which interpreters may encounter terms or phrases with no linguistic equivalent.  Interpreters must, therefore, 
be able to think quickly and make split-second decisions.  In some instances they may have to be assertive and intervene in the conversation to seek 
clarification of the term from the patient or provider.  In other cases they may have to be resourceful and produce accurate alternative equivalencies 
for such linguistic challenges.

In addition to the language-related components of an interpreter’s knowledge base, an awareness of different cultures and how those cultures may 
differ from one another is important, especially in a health care setting.  The ability to apply the incremental intervention model of interpreting – 
which allows an interpreter to move from the basic conduit function to that of cultural brokering in an unobtrusive manner when necessary – is 
unique to health care interpreting (see sidebar).6 Interpreters should be intimately familiar with the National Standards of Practice for Interpreters 
in Health Care as well as the National Code of Ethics for Interpreters in Health Care and should have the foresight to identify and avoid situations 
that could potentially lead them to ethical dilemmas. 7

For the process of interpreting to be effective, interpreters must possess several additional communication-related skills:

•	 active listening skills;
•	 message conversion skills; and
•	 clear and understandable speech delivery.

In a health care setting, interpreters more commonly interpret in consecutive mode.  Consecutive interpreting requires that interpreters retain 
chunks of information and interpret during natural pauses in the conversation.  In this mode, interpreters rely on strong memory and listening 

A day in the life of a Health Care Interpreter
Pilar’s beeper goes off as she pulls into the parking lot at 8:00 a.m.  Mrs. Sanchez has arrived at the Emergency Department after an 

early morning car accident.  At the ED, Pilar interprets for the resident, who orders X-rays to rule out broken ribs, and for the staff who 

need information to complete registration and insurance forms.  

From the ED, Pilar heads to the Interpreting Services Department.  She has no appointments scheduled until 9:30 a.m., so she reviews 

terms and procedures for an appointment in Cardiology to take place later in the afternoon.  At 9:30 a.m. she heads to Pediatrics, 

where she interprets for Jessy, an 8-year-old girl who needs a routine annual physical.  At 10:15 a.m., she goes to the clinic to 

interpret for Mr. Ocasio, a 72-year-old diabetic with hypertension and high cholesterol.  

At 11:00 a.m. Pilar is back at her desk, where she is given a list of four patients who require telephone reminders of upcoming 

appointments.  She makes the calls and then resumes her Cardiology review.  At 11:45 a.m., she is paged and requested to go to 

the Emergency Department for Mrs. Fuentes, who is 26 weeks pregnant, with spotting and contractions.  After initial tests, she is 

admitted to OB-GYN, where Pilar continues to interpret for the woman and her husband.  

At 1:15 p.m. she stops at the cafeteria and has a quick lunch before her next appointment.  By 1:45 p.m., Pilar is in Cardiology to 

interpret for Mr. Peña, who is there for his pre-operative appointment prior to triple by-pass coronary surgery.  She interprets the 

details of the surgery and sight translates the informed consent document (see Appendix A for a definition of sight translation).  

At 3:00 p.m. Pilar heads to Behavioral Health to interpret a mental status exam.  After explaining that Amelia Earhardt would 

not necessarily be familiar to the 60-year-old Salvadoran refugee, or that it would be unlikely that the patient could name three 

presidents after Richard Nixon, Pilar makes the appropriate cultural substitutions and is able to help the doctor successfully complete 

the exam.  

At 4:30 p.m., Pilar checks her schedule for the next day’s appointments.  On her way out, her thoughts turn to Mr. Peña and Mrs. Fuentes. 

  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  5 


6  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

skills and can be aided by proficiency in note-taking to supplement their memory.  On the other hand, interpreters working in simultaneous mode 
render their interpretation as they hear the source message, lagging behind the speaker by only a few words.  While very time-effective, this mode of 
interpreting has its own challenges, especially in a health care setting.

Interpreters must be able to interpret both verbal and non-verbal communication.  Body language, tone, inflection, and volume are also part of the 
message and must be rendered in the target message.  For health care interpreters working telephonically and those with visual impairment, the 
inability to see the parties for whom they are interpreting makes interpreting body language impossible.  Being able to analyze the auditory cues is 
of paramount importance for interpreters working remotely with no visual cues.8

Due to the nature of the interpreter’s work with other people, an interpreter must possess excellent interpersonal skills and be able to work effectively 
as part of a team.  As with any career in the service sector, knowledge of basic customer service skills is important to an interpreter’s effectiveness. 
Knowing how to intervene politely in order to manage the flow of communication will aid the interpreter in maintaining the integrity of the message 
throughout the interpreted session.

The sensitive and sometimes tragic nature of health care requires that interpreters possess a high level of sound judgment and an understanding 
and ability to implement a self-care plan to ensure optimal performance in situations of critical need.  Interpreters must know how and when to 
take the necessary steps to protect themselves from potentially harmful situations (e.g. a simple step such as wearing a surgical mask to a more 
involved post-session debriefing). 

III.  reqUIsITe skIlls And qUAlIfICATIons of A TrAnslATor 

Health care translators must possess an in-depth knowledge of the source language and target language as well as health care fields.  Superior 
translations are produced by those who write well in their native language, and qualified translators have an inherent aptitude or intuition for 
translation. Translators who specialize in medical texts must possess a wide range of skills and usually work translating into their native language, 
i.e., a native speaker of Russian would primarily translate texts from English into Russian.  Similar to interpreters, translators must not only possess 
superior language proficiency, they must also have cultural knowledge in their language pairs.  However, whereas interpreters work in real time, 
translators work with written texts and therefore in addition to the requisite skills and qualifications of an interpreter as outlined above, qualified 
translators must also demonstrate the following skills: 

•	 an intimate knowledge of one’s own native language.  Unless an individual has been raised in more than one culture and formally educated in 
more than one language, writing skills in one’s native language are superior to those of an acquired language.  Someone may be able to speak 
in a second language, but this is no indication that the second language may be flawless when writing; 

•	 translators have mastered writing in the idiomatic and natural patterns of their native language; 
•	 medical translators must be experts in the area of the variety of fields that exist in the health care system.  This includes everything from 

vocabulary and terminology to a basic knowledge of illnesses, procedures, medications, and how health care systems function;
•	 translators must know the extent of their professional boundaries, especially when accepting to translate a document they know they feel 

qualified to translate, as well as the time frame in which they can produce an accomplished product;
•	 a professional translator must have exceptional research skills and be able to access reference materials that are essential for producing 

high-quality translations;
•	 medical translation today relies on everything from hand-written notes to the use of advanced Computer-Assisted (Aided) Translation software.  

Medical translator’s skills run the gamut from being able to work adeptly with handwritten notes to a vast array of computer and technology 
skills;

•	 medical translators often translate documents that fall into the legal realm, such as informed consent forms, HIPAA laws, etc., and a qualified 
medical translator includes these legal-medical documents among his/her repertoire of translation skills; 

•	 medical translators continuously stay abreast of new developments by reading professional literature in the health care fields; and 
•	 medical translators continuously hone their skills through professional development courses or trainings. 

Qualified translators understand that a good translation benefits from a second opinion.  It is recommended that translators work with proofreaders 
and editors in both language pairs to assure accuracy and equivalence in translation.  Although in some situations this is not always possible, 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  7 

qualified translators will try, to the extent possible, to assure that this has been done.  Translators understand how to manage a project from 
beginning to end, often referred to as the document life cycle.  This includes:

1. Needs Analysis – why is the document being translated?  
•	 Discourse typology – what type of text is it?  who is the intended audience?
•	 Scope – length and timeframe document needs to be translated
•	 Target corpora – any pre-existing translations or glossaries for terminology?

2. Thorough reading of the text – computer/technology needs; research for topic matter to understand text; research terminology; draft 
translation of text

3. Revision – consult with other translators, topic specialists
4. Formatting translation – special formatting needs, graphics, tables, pictures, imaging
5.    Editing and revising – translator proofing, specialist proofing
6.    Delivery – electronic or hardcopy 

Medical translators support their work and their knowledge by being members of professional organizations where they can meet and network with 
other professionals in the field.  Many of these organizations provide helpful listservs through which translators can seek mentoring, help on the use 
of terminology, information about conferences in the field, and the advantage of being part of a community working toward language access.

IV.  sTAndArds of PrACTICe for HeAlTH CAre InTerPreTers

Standards of practice for health care interpreters define expectations of performance and outcomes.  Although the field is relatively new, standards 
are in existence, and include the following tenets:9

•	 Accuracy – Interpreters strive to render the message accurately, conveying the content and spirit of the original message, taking into 
consideration the cultural context. 

•	 confidentiality – Interpreters treat as confidential, within the treating team, all information learned in the performance of their professional 
duties, while observing relevant requirements regarding disclosure.

•	 impartiality – Interpreters strive to maintain impartiality and refrain from counseling, advising, or projecting personal biases or beliefs.

•	 Respect – Interpreters treat all parties with respect.

•	 cultural Awareness – Interpreters strive to develop awareness of the cultures encountered in the performance of interpreting duties.

•	 Role Boundaries – The interpreter maintains the boundaries of the professional role, refraining from personal involvement.

•	 professionalism – Interpreters at all times act in a professional and ethical manner.

•	 professional development – Interpreters strive to further their knowledge and skills, through independent study, continuing education and 
actual interpreting practice.

•	 Advocacy – When the patient’s health, well-being or dignity is at risk, an interpreter may be justified in acting as an advocate.

Each of the above standards corresponds to a tenet of the Code of Ethics for Health Care Interpreters.  Taken as a whole, they are a measure of the 
“best practice” in the delivery of interpreter services in the health care arena.  As such, these standards are invaluable in the training, hiring, and 
evaluation of interpreters.


8  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

V.  sTAndArds of PrACTICe for TrAnslATors 

The American Translators Association has a Code of Professional Conduct and Business Practices.10 The ATA Code has been written for translators 
and interpreters who are members of ATA to commit to the highest standards of performance, ethical behavior, and business practices and reads as 
follows.

 I. As a Translator or Interpreter, a bridge for ideas from one language to another and one culture to another, I commit myself to the highest 
standards of performance, ethical behavior, and business practices.

A. I will endeavor to translate or interpret the original message faithfully, to satisfy the needs of the end user(s).  I acknowledge that this level of 
excellence requires:

1. mastery of the target language equivalent to that of an educated native speaker,
2. up-to-date knowledge of the subject material and its terminology in both languages,
3. access to information resources and reference materials, and knowledge of the tools of my profession,
4. continuing efforts to improve, broaden, and deepen my skills and knowledge.

B. I will be truthful about my qualifications and will not accept any assignments for which I am not fully qualified.

C. I will safeguard the interests of my clients as my own and divulge no confidential information.

D. I will notify my clients of any unresolved difficulties.  If we cannot resolve a dispute, we will seek arbitration.

E. I will use a client as a reference only if I am prepared to name a person to attest to the quality of my work.

F. I will respect and refrain from interfering with or supplanting any business relationship between my client and my client’s client.

VI.  CerTIfICATIon for HeAlTH CAre InTerPreTers
 
The state of Washington offers state-level certification for interpreters working with its local residents11; court interpreters may receive national 
certification from the U.S. Department of State; and American Sign Language (ASL) interpreters may receive national certification through a joint 
program of the Registry of Interpreters for the Deaf and the National Association of the Deaf.  Neither the court interpreter certification nor the ASL 
interpreter certifications are specific to health care. 
 
Despite this fact, many people often use the term “certified interpreter,” perpetuating the illusion that such an entity exists.  This is fueled by 
the numerous training programs available for interpreters wherein, at the end of the program, participants typically receive a “Certificate of 
Participation” or a “Certificate of Attendance,” which has unfortunately been misinterpreted as an indication of “certification.”  Further contributing 
to this confusion is the casual use of related terms such as “licensed” or “accredited.”  To be clear, therefore, the following definitions are offered:
 
Certification – Certification is a formal process by which a governmental, academic or professional organization attests to an individual’s ability to 
provide a particular service.  Certification calls for formal assessment, using an instrument that has been tested for validity and reliability, so that 
the certifying body can be confident that the individuals it certifies have the knowledge, skills and abilities needed to do the job.
 
licensure – Licensure is the status conferred to an individual to legally engage in a certain activity.  A licensed practitioner is someone who has 
been granted legal permission to practice in his/her specific field.12

 
Accreditation – Accreditation, while similar to certification, usually applies to institutions instead of individuals13. 

Many in the field of health care interpreting have long sought certification as a means to enforce standards and ensure quality.  Initial work was 
carried out by the Massachusetts Medical Interpreters Association (MMIA, now the IMIA) in a pilot funded by the U.S. Office of Minority Health in 
collaboration with the California Healthcare Interpreters Association (CHIA) and the National Council on Interpreting in Health Care (NCIHC).  A 
certification process must be very carefully designed to be both valid and reliable; testers and raters must be chosen, trained and periodically 
retrained, and acceptable levels of competence must be established.  The Certification Commission for Healthcare Interpreters is currently 
developing certification for health care interpreters, with its certification expected to begin in late 2010.14


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  9 

VII.  CerTIfICATIon for HeAlTH CAre TrAnslATors 

At the time of this writing, there is no national certification for medical and health care translators.  ATA, however, has established a general 
certification program to enable individual translators to demonstrate that they meet professional standards.  Translators who pass a written 
examination are certified by ATA in a specific language pair and direction (from or into English), but they are not certified in specific fields.

ATA Certification:
•	 is a testament to a translator’s professional competence in translating from one specific language into another;
•	 is available to candidates who offer proof of eligibility to take the examination based on education and experience; 
•	 is awarded after a candidate passes an open-book examination administered under controlled conditions;
•	 comes with the obligation to continually improve professional skills through continuing education; and 
•	 is available only to Association members and remains valid as long as membership in the Association is continued. 

The ATA Certification exam is currently available in 12 languages into English and 14 languages from English into another language.  These 
languages may be found on their website at http://www.atanet.org/certification/aboutcert_overview.php. 

VIII.  modes And meTHods of InTerPreTInG

The following charts outline the modes and methods of interpreting in health care.

methods of Interpreting

Methods of 
delivery Description Effective Use Challenges

Fa
ce

-t
o-

fa
ce

Interpreter is present during 
conversation.  Often times referred to 
as the “gold standard” in interpreting, 
face-to-face offers the interpreter more 
control over the session and eliminates 
the often unavoidable distractions 
that phone and video interpreters 
encounter. 

Multiple persons are involved

Sensitive information

Hearing impairment

Complex visual instructions

Face-to-face interpreting cannot 
always be accessed upon demand.  
Interpreters who are not employed 
as staff of a health care facility/
provider must travel back and forth to 
appointments, creating wait times in 
emergency situations. 

Face-to-face interpreters must address 
the same health and safety risks 
attendant to other staff in the facility.

Face-to-face interpreters, who are not 
afforded the degree of anonymity of 
telephone and video interpreters, often 
face ethical dilemmas.

Re
m

ot
e 

by
 p

ho
ne

Interpreter is available via telephone.  
Quick and easy to access, telephone 
interpreting is mostly available 
through third-party vendors referred 
to as OPI (over the phone interpreting) 
providers.  Some large hospital and 
health systems, however, are creating 
internal phone banks staffed with 
in-house interpreters.

Telephone conversations

Emergencies

Situation in which face-to-face 
interpreters are in limited supply or 
have limited availability.  (For example, 
trained face-to-face interpreters 
for languages of lesser demand are 
often harder to locate and are not 
always geographically available for 
assignments.) 

Telephone interpreters are susceptible 
to the same environmental challenges 
we all face when using the phone – 
echoes, feedback, static, etc.

Frequently, providers will utilize a 
speakerphone to communicate.  This 
can create hearing issues for the 
interpreter.

Individuals with a hearing impairment 
may face challenges utilizing a phone 
interpreter.


10  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

modes of Interpreting

Modes Description Effective Use Challenges

co
ns

ec
ut

iv
e

Consecutive interpreting utilizes 
turn-taking as a means to facilitate 
communication.
The interpreter waits for natural 
pauses in the conversation during 
consecutive interpreting to render an 
accurate interpretation.  The interpreter 
may interrupt the speaker after a few 
sentences to interpret what has been 
said before allowing the speaker to 
continue.

Consecutive interpreting works most 
effectively during conversations in 
which there are natural pauses between 
sentences.  Health care often consists of 
a string of question and answer sessions 
which makes this the most easily 
implemented mode.

Most effective in small rooms where 
talking at the same time is confusing 
for listener.

The effectiveness of an interpreter’s 
consecutive interpretation depends 
on his or her memory.  Because the 
interpreter must listen to a critical 
amount of information before 
interpreting it, he or she will have to 
memorize it and then interpret. 

The interpreter must also manage the 
flow of the conversation, which can 
be challenging when working with 
two or more individuals with distinct 
personalities and communication styles. 

si
m

ul
ta

ne
ou

s

Simultaneous interpreting occurs 
when the interpreter begins message 
conversion before the speaker has 
finished speaking and then delivers the 
same message at almost the same time. 

Simultaneous interpreting can be 
delivered either with specialized audio 
equipment (allowing the interpreter to 
be remote) or in-person using a whisper 
technique referred to as chuchotage. 

Simultaneous interpreting requires 
intense concentration and can lead 
to interpreter fatigue.  In conference 
settings, simultaneous interpreters 
work in pairs and switch off every 20-30 
minutes in order to rest.

Simultaneous interpreting can be used 
during emergency situations in which 
time is of the essence.  Simultaneous 
interpreting is also used frequently 
during mental health encounters in 
which the provider may not want to 
interrupt the patient’s message.

Simultaneous interpreting is effective 
during encounters in which not everyone 
requires the interpreter.  The interpreter 
can move closer to the LEP person 
and interpret to him/her only without 
interrupting the speakers.  For example, 
during group therapy, in which only 
one patient is LEP, the interpreter can 
either work remotely or use a whisper 
technique, allowing the speaker to 
continue the teaching with minimal 
interruption.  The interpreter may, 
however, need to display flexibility, and 
utilize the consecutive mode when the 
LEP patient wishes to interact with the 
rest of the group or ask questions of the 
therapist.

With whisper interpreting, interpreters 
face the risks inherent to being in close 
proximity with other persons.  

In small groups, the interpreter may be 
distracting to the speaker if he or she is 
speaking at the same time as them, or 
too loudly.

The challenge with remote simultaneous 
interpreting is the availability of 
equipment.  Usually such specialized 
equipment is available for rent from 
conference interpreting companies.

su
m

m
ar

iz
at

io
n

Summarization requires that the 
interpreter pick out the main ideas of a 
message and omit details.  Due to the 
delicate nature of health care and the 
heightened importance of the details, 
this mode of interpreting is rarely 
recommended.

In a situation in which a provider may 
be trying to get general information 
transmitted quickly, the interpreter, 
with the approval of the provider, may 
help the situation by summarizing the 
discourse of the family members. 

Often times a health care provider may 
obtain valuable insight from the details. 
When summarizing, the interpreter 
may inadvertently omit some of these 
important details, possibly interfering 
with the provider’s ability to make 
informed decisions.  The interpreter 
makes the decision to identify details he/
she feels is important and/or relevant. 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  11 

Prioritizing Translations
The following is an example of a list 
of documents that are translated 
by health care organizations. 
While this list is not intended to 
be a complete list of documents, 
this will, at the very least, give 
programs a place to start. 

Translation for access: 
•	 consent forms
•	 instructions for medical 

procedures
•	 discharge information

Translation for information:
•	 documents that provide health 

care personnel with vital 
information about the patient’s 
medical history

•	 newspaper and magazine 
articles

•	 research conducted and 
published in languages other 
than English

Documents for publication:
•	 websites
•	 educational health material (i.e. 

brochures, flyers, etc.)

For more information about which 
documents an organization should 
translate, visit the United States 
Department of Health and Human 
Services Office for Civil Rights 
website regarding guidance on the 
Title VI prohibition against national 
origin affecting LEP persons 
at http://www.hhs.gov/ocr/lep/
revisedlep.html. 

Modes Description Effective Use Challenges
si

gh
t T

ra
ns

la
tio

n

An interpreter sight translates by 
reading a document in one language and 
delivering an oral rendition of the text in   
the target language. 

Sight translation is most effective 
with short texts such as forms and 
instructions.  Other documents, such as 
consent forms or educational materials, 
should be translated ahead of time 
or summarized by the provider. The 
interpreter can then interpret what the 
provider says.

Sight translation is challenging because 
it requires the interpreter to both read 
and speak in different languages.  This 
can be difficult for less experienced 
interpreters, who will often read and 
interpret one word at a time. Experienced 
interpreters read and interpret phrase 
by phrase.

The Interpreter’s functions
Throughout their work, interpreters may take on one of several functions in order to 
accomplish their task of facilitating communication between the patient and provider.  The 
first and most basic function is that of a conduit or simple messenger.  In this stage, the 
interpreter says exactly what is being said by the other party, repeating all dialogue in another 
language, with the same tone, level of vocabulary and intent as the speaker.  The interpreter 
may remain in this role throughout the majority of the interpreting session.  If he/she reaches 
a point in which he/she feels that there may be a barrier to understanding, the interpreter 
may find it necessary to function as more of a clarifier or cultural broker. 

While functioning as a clarifier or cultural broker, the interpreter will pause the session, ask 
for permission to clarify, and either ask for a direct clarification from the speaker, or suggest a 
different approach to the speaker that may be more culturally appropriate for the listener.  For 
example, while interpreting for a provider who is using a very high register of vocabulary, the 
interpreter feels the patient is not fully grasping the information due to cultural or linguistic 
differences, stress or feelings of being overwhelmed, or simply does not admit it to save face, 
then the interpreter could stop the session, express his/her concern to the provider and allow 
the provider to choose how to continue. While functioning as a clarifier, the interpreter must 
be careful to always remain transparent, allowing both parties to understand the nature of 
the intervention by the interpreter. 

Finally, there may be instances in which interpreters find themselves needing to function as 
an advocate for the patient.  If the patient’s health, safety or well-being is jeopardized in any 
way, the interpreter may intervene and take the role of advocate for the patient.  In health 
care, this has been a fairly controversial role.  Interpreters who specialize in other fields such 
as law or conference interpreting do not take on this role.  Interpreters must be thoroughly 
trained on when it is appropriate to take on this role and how to do so without violating 
patients’ rights to make their own decisions, and without affecting the relationship between 
patients and providers.

IX.  modes And meTHods of TrAnslATIon 

Translators are professionals who convert a written text into another written language.  A 
translator must take into consideration the message of the original text and render that 
message for its intended audience, maintaining the tone, register (level of formality), cultural 
context and impact of the original text.  The most challenging task for the translator is to 
assure that the cultural context can be reconstructed with the same meaning into the cultural 
context of the target language.


12  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

The most qualified translators are those who write well in their native language and who have mastered punctuation, spelling and grammar.  
Translators know how to analyze a text and are keenly aware of the fact that translation does not mean word-for-word replacement, but that context 
is the bottom line for an accurate rendition of any text.  For example, the question, “Could you show me your chest?” would have very different 
meanings if one were at the health care provider’s office as compared to someone who was in an antique store. 

All translators need to be highly skilled researchers with access to a vast array of monolingual and bilingual dictionaries, glossaries, and subject 
matter experts as well as content-based materials that help them to understand language specific to any given field.  Professional translators work 
in a team, having their translations proofread and edited for accuracy by other translators, by native speakers of both languages, and specialists 
in the content area of the text they are translating.  Translations may go through several drafts because proofreaders, editors, and text readers 
verify for cross-cultural (mis)understanding, naturalness, and accuracy, and give feedback on a translation.  The translator then incorporates these 
revisions and suggestions based on the teamwork of those knowledgeable in the language(s) and the subject area.

Similar to health care providers, it is a medical translator’s responsibility to stay current in the field and to improve one’s skills continuously through 
professional development, which includes translation techniques and skills, as well as content-based workshops, seminars, education, and training.  

A day in the life of a Translator 
At 9:00 a.m. Nadya and the members of the Russian translation team are assembled at the Language Services department of North 

Central Hospital.  Their task is to produce a series of educational brochures in response to the spike in Russian-speaking patients 

seen at the hospital. Nadya, who is the only staff translator, will be working with two freelance translators to proofread and edit 

translations for accuracy and comprehension.  With a limited budget, three of 15 brochures have been prioritized for translation. 

By 11:00 a.m. the team has produced an assignment chart indicating who will translate, proofread and edit the texts, and a 

timeframe for completion.  As the staff translator, Nadya is responsible for working with the typesetter to assure the formatting and 

accuracy of the Russian fonts, as well as selection of the appropriate pictures to meet the cultural needs of the Russian community.  

Her concentration is broken by the sound of her beeper – the Endocrinology Department has paged her because Mr. Kaminski, who has 

come in for a colonoscopy, cannot read the Russian translation of the consent form because he forgot to bring his glasses.  Nadya 

knows the form well since she translated it last year. 

After reading the consent form and taking a quick break for lunch, Nadya returns to her office to spend the afternoon working on 

a new translation: Consent Form for Anesthesia for Cardiac Surgery.  She reads the consent form in its entirety, noting any special 

terminology that will need to be researched.  She is under a tight deadline.  The first draft of the translation must be completed by 

3:00 p.m. so that the editor can complete his review by the following day.  The deadline for this translation, as with most, is very 

short, and Nadya must stay focused in order to meet it.  In addition to a vast array of Russian-to/from-English medical dictionaries, 

Nadya consults medical books to research aspects of the risks associated with anesthesia to ensure that she is using appropriate 

terms. 

As Nadya makes her deadline, the hospital administrator calls with a change in plans: the deadline for the translation of the three 

brochures has been moved up.  Nadya turns back to the computer to re-work the timeline for the project and sends the update to the 

translation team.


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  13 

X.  How To HIre A HeAlTH CAre InTerPreTer
During the hiring process, many organizations face the challenge of identifying qualities an interpreter should possess, whether the person is 
serving in a dual role or interpreter capacity within the organization.  Traditional indicators of a person’s ability to do the job are not yet available 
in the health care interpreting field.  Thus, an employer may not be able to rely on certification, training, or even experience dependant upon 
the geographic location and particular community and language.  At this time, then, the big question is, “What should I look for in a qualified 
interpreter?”  Six components that can help guide you in the successful hiring of interpreters are:

•	 language proficiency levels in primary and secondary languages;
•	 problem solving techniques;
•	 interpersonal skills (including but not limited to customer service);
•	 knowledge of health care systems and compatibility with the health care organization’s culture;
•	 evaluation of the quality of the interpreting skills; and
•	 cultural competence.

a. Language proficiency Levels
The linguistic skills of an interpreter are first and foremost.  It is important to first recognize the level of language expertise an interpreter needs 
in both working languages.  Often, it is assumed that conversational proficiency in a second language is sufficient to interpret.  However, in a 
health care setting there are many nuances with language and terminology, along with a fast pace and a variety of subjects that demand that 
interpreters command their second languages as though it were their native tongue.  

b. problem solving
The ability to problem-solve is crucial to being a successful interpreter.  Looking at how a potential interpreter handled adversity or challenges 
in the past or how well he/she has worked in diverse settings will be important in determining his/her future success as an interpreter.  Because 
health care is filled with a wide variety of people and personalities, an interpreter must be very clear of their role and purpose when assisting 
provider and patient.  It is important to understand how the candidate is going to represent both him/herself and your organization.

c. interpersonal skills
Interpersonal skills (such as customer service) are essential to being a successful interpreter.  Interpreters are sometimes the first contact 
patients make with an organization.  They are often the primary contact between the various departments and the language access departments 
they serve.  How interpreters present themselves and their people skills should be key points to consider in a candidate.

d. Knowledge of Health care systems
When hiring an interpreter, it is important for him/her to have a core knowledge of health care systems.  Interpreters will then be able to apply 
their overall knowledge to the culture of that organization.  In order for potential candidates to be successful, one must assure that they have the 
ability to assimilate to the culture of the organization as a whole and more specifically to the internal culture of their department.  Candidates 
must be able to adapt to high pressure situations and have flexibility in working within the health care system. 

e. cultural competence
Interpreters must also be culturally, as well as linguistically, competent.  An interpreter must understand culture in relationship to health/
illness and its potential impact on a patient’s view of illness, help-seeking patterns, expressions of distress, expectations of the encounter, and 
understanding of the provider’s role and purpose.  The interpreter’s challenge is to be careful not to generalize, thereby avoiding the perpetuation 
of stereotypes.  For this reason, ongoing professional development in diversity and cultural competence are important topic areas for interpreters.

f. evaluating Quality 
Once you’ve chosen a candidate who fits all of these requirements, the next big question is, “How do I evaluate the quality of their interpreting?”  
One way to evaluate quality is shadowing, which involves attending interpreted sessions and giving interpreters feedback on their work. The 
challenge with shadowing is that it should be done by a senior interpreter or at least someone who has been evaluated for fluency in both 
languages, thoroughly understands the different functions of an interpreter, and who is qualified to critique the interpreter’s work.  This can 
be someone who the organization has designated as having “senior interpreter” status by virtue of their experience and expertise, or who has 
otherwise been deemed qualified.

 


14  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

In order to provide proper assessment of an interpreter’s qualifications, it is important to seek out tools 
to screen a candidate’s language proficiency.  One such tool is the NCIHC Guide to Initial Assessment of 
Interpreter Qualifications,15 which is available to organizations such as hospitals and clinics seeking to 
employ interpreters.  The guide outlines a recommended strategy for assessment and components of a 
comprehensive assessment that can be adapted to particular settings and purposes.  

In addition to evaluating the accuracy of the interpreter’s rendition, the observer can evaluate the 
interpreter’s ability to manage the flow of the conversation and maintain a comfortable rhythm for 
all.  The observer can also evaluate how the interpreter supports the patient and provider relationship.  
Additionally, the observer can report on the interpreter’s demeanor and whether the interpreter stays 
within appropriate boundaries.  Such observations will establish whether or not the interpreter is 
facilitating understanding in communication or simply “trying their best”.  

Organizations and administrators should also focus on ensuring that interpreters working within their 
organization continue to grow professionally and learn new skills by developing ongoing professional 
development plans for their staff.  These type of development plans should be available whether the 
interpreters are contract interpreters, from an agency, or employees within the organization.  Such 
educational opportunities could be anything from a workshop on language specific vocabulary to a 
webinar on a health care subject that the interpreter is unfamiliar with.  Self-study, such as reading a 
book about different cultures, could also be a part of a professional development plan.  

XI.  How To HIre A HeAlTH CAre TrAnslATor
Many organizations face the challenge of identifying qualities an individual should possess to be a 
professional and accurate translator.  At this time the American Translators Association (ATA) offers a 
certification exam for translators, but this is a general certification, rather than one specifically designed 
to test proficiency in translating medical documents. 

a. Knowledge of subject Matter
Translators often specialize in an area, such as medical translation.  Translators adhere to industry 
standards, such as the golden rule of no additions, omissions, or changes in meaning.  Six components 
that can help guide you in the successful hiring of translators are:

•	 superior reading comprehension of source language and target language; superior knowledge of one’s 
native language, including grammar, idiomatic expressions, style and cultural nuances;

•	 a comprehensive knowledge of anatomy, physiology, procedures, illnesses/diseases, treatments, 
medications and health care systems; 

•	 exceptional research skills and access to medical dictionaries, glossaries, and other resources 
(it is essential for translators to be knowledgeable of the U.S. health care system and to make 
recommendations about assimilating the cultural differences into translation that impacts 
comprehensibility by the reader);

•	 excellent proofreading and editing skills, as well as interpersonal skills that allow translators to work 
as a team during the document life cycle (recognizing these skills in others facilitates the team being 
able to work in a seamless effort to produce high-quality translations; translation teams work together 
to minimize errors in translation and ensure consistency of terminology, tone and register; working with 
a translation team is a measure taken to assure the quality and comprehensibility of the final product; 
translators must be able to adapt to high pressure situations, especially when working in a fast-paced 
health care environment);

•	 ability to pace and judge the time needed to complete a translation project (experienced translators 
know the appropriate amount of time needed to complete a needs analysis for a project and the 
time needed to complete a given project and know the exact steps to take to assure that they meet 
deadlines); and 

•	 membership in a professional translation organization, credentials that are relevant to the specific 
project (a sample translation can be reviewed), and keeping current with working languages.

A dual-role 
interpreter is a 

bilingual employee in 

health care who has 

been tested for language 

skills, trained as a health 

care interpreter and who 

willingly assumes the 

task of part-time health 

care interpreting. 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  15 

b. credentials and staying Abreast of Updates
Translators frequently keep a portfolio of their translated work.  Ask for sample translations that can 
be evaluated by someone knowledgeable in the field.  Translators need to stay abreast not only of 
developments in health care; a translator always keeps abreast of linguistic changes in their native 
language.  Many translators who live in the United States for extended periods of time continue to read 
native language newspapers, magazines, journals and literature, and listen to newscasts and programs 
in the health care fields in their native countries to update their linguistic and cultural competence as 
well as their expertise.  In addition to participating in a professional association, a translator should 
provide to you documentation for coverage of liability.  In-house translators are usually covered through 
the institution, but when hiring through a translation agency or a freelance translator, you should ensure 
that the translator is covered by liability insurance. 

c evaluating quality in Translation
Health care organizations should have the following processes in place in order to ensure high-quality 
and effective translations.

Prior to beginning the translation process, organizations should utilize a “translation brief”16 to improve 
the quality of translations.  “The translation brief is a tool to examine three basic questions, which should 
guide the translation of a document:

1. what is the function of the English text and the context in which it is used?
2. is the current use of the original material appropriate for the new target audience, or should it be 

altered?
3. what are the situational features associated with the use of the materials with the target 

audience?”17

Once the source document has been finalized and the translation brief created, the translation process 
can begin. 

1. the translation process begins with a thorough reading of the text by all members of the 
translation team.  At this point the translator is familiarizing his or herself with the subject 
matter, and is identifying terms or concepts that may require additional research.

2. upon completion of the first reading and a review of the translation brief, the team can begin 
researching any new concepts or terms. 

3. at this stage, the editor should develop a bilingual glossary and a style guide.  The glossary is 
most important if working with multiple translators as it will serve as a bank of mandatory terms 
to be used in the translated text.  This will ensure consistent use of terminology throughout the 
document.  The style guide will address issues such as conversion of units of measurements, 
translation of proper names, and acronyms. 

4. once the translator has completed his or her initial research and has become familiar with 
the glossary and style guide, the first draft can begin.  A common misconception is that the 
translation is performed word by word.  In reality, the translation is approached concept by 
concept, ensuring that the word choice is faithful (in content and register) to the original text, 
while reading naturally in the target language. 

5. throughout the creation of the first draft, the translator may need to consult a variety of 
resources to be sure that the terminology being utilized will meet the needs of the target 
audience.  Resources may include translated glossaries, specialty dictionaries, similar 
documents originally created in the target language, other translators and subject matter 
specialists.

6. by the time the first draft has been completed, the editor should be acutely familiar with the 
source document.  Once the translator or translation team has completed the first draft, the 
editor will review the translation for accuracy and stylistic consistency.

Health literacy
Health literacy is the 

ability to obtain, process 

and understand basic 

health information and 

services needed to make 

appropriate health care 

decisions.  Health literacy 

and LEP are two factors 

that can seriously impede 

communication between 

a health care provider 

and a patient.  Nearly 

half of all American 

adults – 90 million 

people – have difficulty 

understanding and using 

health information.18  

Low health literacy 

can affect any person, 

regardless of age, 

ethnicity, background or 

education.  Well-qualified 

health care interpreters 

and translators serve 

as the crux of language 

access to assist health 

care providers in 

understanding the health 

literacy needs of an LEP 

patient.


16  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

7. upon completion of the first edition, the document should be formatted properly.  Formatting can be as simple as making the translation 
look like the original by matching fonts, font sizes and styles, and page margins. However, more complex formatting may require copying 
and pasting of the translated text into the source document (in a side-by-side, paragraph-by-paragraph or line-by-line format) and/or 
adding in graphics including diagrams or logos. 

8. once formatting has been completed, one final proofreading of both the source and target document should be done.  The final proofreading 
stage is intended to catch any mistakes in diacritical marks and to ensure that none of the translation has been inadvertently altered 
during formatting.

Finally, as with interpreters, administrators should develop an ongoing professional development plan for staffed translation teams.  Training may 
include courses on using computer-assisted translation tools to improve productivity and further ensure consistency from one project to another.  

XII.  formATTInG TrAnslATIons  

Formatting can potentially have an impact on the effectiveness of a particular document.  From forms to educational materials, documents can be 
formatted in a variety of ways in order to make them easier to use by patients and staff alike.  Translations may be formatted and presented in the 
following ways:

Format effective Use challenges

Stand alone document – text is provided in 
only one language  

Dense text
Promotional materials 

The English text may not be readily available
All translations should contain the English 
title for easy identification by English-
speaking staff

Side-by-side – English and the target 
language are side-by-side on the same page

Forms requiring signatures
Questionnaires

May be difficult with languages that are 
written left to right or top to bottom

Might not have enough physical space for 
text 

Front-to-back – 
English and target languages are printed on 
opposite sides of the page

Dense text
Patient education

Difficult with documents longer than one 
page

Paragraph-by- paragraph – 
original text is preceded by translated text, 
paragraph by paragraph

Short forms
Discharge instructions
Patient education 

May be difficult to read
Page may be cluttered

Line-by-line Checklists Awkward layout

XIII.  ConClUsIon

Interpreting and translation, not surprisingly, are more common than different from one another.  However, as discussed throughout this brief, 
there are differences that are important to recognize to ensure the accuracy of both oral communication and written translated materials.  A clear 
understanding of the skill sets, education and training, and experience of interpreters and translators must be matched with a clear understanding 
of the end product.  In interpreting, this involves the oral rendition of spoken or signed communication from one language into another.  In 
translation, this is the conversion of a written text from one language into a different language.  In more specific terms, an important key concept 
that must be taken into consideration is that translation and interpreting are similar disciplines, but each has a different end product.  Knowing the 
differences will help you evaluate the knowledge, skills, and abilities you need when working with interpreters and translators to ensure the accuracy 
and effectiveness of your communication with LEP patients.


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  17 

referenCes 

1 Chen AH, Youdelman MK, Brooks J. “The Legal Framework for Language Access in Healthcare Settings: Title VI and Beyond.” Journal of General 
Internal Medicine 2007; 22(S 2): 362-367; Jacobs E, Chen AH, Karliner L, Fortier JP, Mutha S. Legal and Regulatory Obligations to Provide 
Culturally and Linguistically Appropriate Emergency Department Services. Clinical Pediatric Emergency Medicine 2004; 5(2):85-92. 

2 Institute for Health Policy, Massachusetts General Hospital, “Improving Quality and Achieving Equity: A Guide for Hospital Leaders,” 
December 2008. 

3 ASTM, Standard Guide for Language Interpretation Services (F 2089-01 (reapproved 2007).

4 NCIHC, The Terminology of Healthcare Interpreting – A Glossary of Terms (October 2001, revised August 2008) 
http://www.ncihc.org/page/publications. 

5 NCIHC, The Terminology of Healthcare Interpreting – A Glossary of Terms  (October 2001, revised August 2008) 
http://www.ncihc.org/page/publications. 

6 Avery, Maria Paz. The Role Of The Health Care Interpreter: An Evolving Dialogue. National Council on Interpreting in Health Care, 2001.  
http://www.ncihc.org/page/publications. 

7 NCIHC, National Standards of Practice for Interpreters in Health Care. National Council on Interpreting in Health Care, 2005.  
http://www.ncihc.org/page/publications.

8 Kelly, Nataly. A Medical Interpreter’s Guide to Telephone Interpreting. Boston: International Medical Interpreters Association, 2008.

9 The standards above have been reproduced from the National Standards of Practice for Interpreters in Health Care developed by the National 
Council on Interpreting in Health Care (NCIHC).  Two additional and noteworthy sets of standards specific to health care interpreting are also 
available: The International Medical Interpreters Association (IMIA) (formerly the Massachusetts Medical Interpreters Association - MMIA) 
Standards of Practice found at http://www.imiaweb.org and the California Standards for Healthcare Interpreters developed by the California 
Healthcare Interpreters Association (CHIA) and found at http://www.chiaonline.org.   
 
The three documents support one another, without disagreement as to principles and values.  The differences lie in focus and presentation, 
and therefore in potential use:  the CHIA standards focus on ethical issues; the IMIA standards present proficiency helpful for assessment and 
screening; and the NCIHC standards provide an industry baseline for the field.

10 American Translators Association, http://www.atanet.org/membership/code_of_professional_conduct.php  (printed with the permission of 
the ATA). 

11 The state of Washington has a state-level certification exam for spoken language health care interpreters serving Washington state residents 
only.  The exam is available in Spanish, Russian, Vietnamese, Cantonese, Mandarin, Cambodian, Korean and Lao.  For further information, go 
to:  http://www1.dshs.wa.gov/msa/ltc/index.htm.

12 Roat, C. Certification of Health Care Interpreters in the United States:  A Primer, a Status Report, and Considerations for National Certification. 
The California Endowment, 2006. http://www.calendow.org/Collection_Publications.aspx?coll_id=24&ItemID=314#. 

13 Roat, C. Certification of Health Care Interpreters in the United States:  A Primer, a Status Report, and Considerations for National Certification. 
The California Endowment, 2006. http://www.calendow.org/Collection_Publications.aspx?coll_id=24&ItemID=314#. 

14 For more information on the development of certification for health care interpreters, see the Certification Commission for Healthcare 
Interpreters, http://www.healthcareinterpretercertification.org. 

15 NCIHC, http://www.ncihc.org/page/publications. 

16 Hablamos Juntos, Developing Better Non-English Materials:  Understanding the Limits of Translation, 
http://www.hablamosjuntos.org/pdf_files/Brief_NonEngl-Final2.pdf, http://www.hablamosjuntos.org/pdf_files/Brief_NonEngl-Final2.pdf. 

17 NCIHC, Guide to Initial Assessment of Interpreter Qualifications, http://www.ncihc.org/page/publications. 

18 Institute of Medicine, Health Literacy: A Prescription to End Confusion. National Academies Press, 2004. 
http://www.iom.edu/Reports/2004/Health-Literacy-A-Prescription-to-End-Confusion.aspx.   


18  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

APPendIX A 
GlossArY of Terms relATed To InTerPreTInG And TrAnslATIon In HeAlTH CAre

accreditation 
a term usually referring to the recognition of educational institutions or training programs as meeting and maintaining standards that then qualify 
its graduates for professional practice. (See certified interpreter.)

ad hoc interpreter 
unlike a qualified interpreter whose language skills have been assessed and has had appropriate training, an untrained person who is called 
upon to interpret, such as a family member interpreting for her parents, a bilingual staff member pulled away from other duties to interpret, or a 
self-declared bilingual individual in a hospital waiting-room who volunteers to interpret.  Also called a chance interpreter or lay interpreter.  (See 
certified interpreter, qualified interpreter.)

bilingual  
a term describing a person who has some degree of proficiency in two languages.  A high level of bilingualism is the most basic of the qualifications 
of a competent interpreter but by itself does not insure the ability to interpret.

certification 
a process by which a certifying body (usually a governmental or professional organization) attests to or certifies that an individual is qualified to 
provide a particular service.  Certification calls for formal assessment, using an instrument that has been tested for validity and reliability, so that 
the certifying body can be confident that the individuals it certifies have the qualifications needed to do the job.  (See certified interpreter.)

certified interpreter 
an interpreter who is certified as competent by a professional organization or government entity through rigorous testing based on appropriate and 
consistent criteria.  Interpreters who have had limited training or have taken a screening test administered by an employing health, interpreter or 
referral agency are not considered certified.  (See ad hoc interpreter; qualified interpreter.)

dual-role interpreter 
a bilingual employee in health care, who has been tested for language skills, trained as a health care interpreter and willingly assumes the task 
of part-time medical interpreting.  (See ad hoc interpreter.)

editing 
the task of the proofreader is to find errors and make corrections in a text, whereas the job of an editor is more detailed.  Someone who edits copy 
focuses primarily on revising the text with content changes, and editors also complete a final usage check for grammar, spelling, punctuation, and 
capitalization with the goal of preparing a written text for publication.
 
interpreter
a person who renders a message spoken or signed in one language into a second language, and who abides by a code of professional ethics.  (See 
ad hoc interpreter, certified interpreter, qualified interpreter.)

interpreting 
(noun) the process of understanding and analyzing a spoken or signed message and re-expressing that message faithfully, accurately and 
objectively in another language, taking the cultural and social context into account. The purpose of interpreting is to enable communication between 
two or more individuals who do not speak each other’s languages.
(adjective) concerning or involved with interpreting. Examples: interpreting services, interpreting issues.

on-site interpreting
interpreting done by an interpreter who is directly in the presence of the speakers. Also called face-to-face interpreting.  (See remote interpreting, 
telephone interpreting.)

proficiency
the quality or level of a skill or competence.


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  19 

proofreading 
The task of the proofreader is to find errors and make corrections in a text, whereas the job of an editor is more detailed.  Someone who edits copy 
focuses primarily on revising the text with content changes, and editors also complete a final usage check for grammar, spelling, punctuation, and 
capitalization with the goal of preparing a written text for publication. 

qualified interpreter 
an individual who has been assessed for professional skills, demonstrates a high level of proficiency in at least two languages, and has the 
appropriate training and experience to interpret with skill and accuracy while adhering to the National Code of Ethics and Standards of Practice 
published by the National Council on Interpreting in Health Care.  (See interpreter; ad hoc interpreter.)

register 
a style of speaking or writing (intimate, casual, vulgar, formal, etc.) or a way of communicating associated with a particular occupation or social 
group (slang, criminal jargon, medical jargon, business jargon, legal language, etc.).  Interpreters are generally expected to maintain the register of 
the person whose utterances they are interpreting.

relay interpreting   
an interpreting process in which two individuals attempting a conversation communicate through two interpreters, each of whom speaks only one of 
the two languages required as well as a common third language.  An example of this would be interpreting Quechua into Spanish, which in turn is 
interpreted into English, or interpreting an idiosyncratic sign language into ASL and then into English.

remote interpreting 
interpreting provided by an interpreter who is not in the presence of the speakers, e.g., interpreting via telephone or videoconferencing.  (See 
telephone interpreting, video interpreting, on-site interpreting.)

sight translation    
sight translation is the oral rendition of text written in one language into another language, and is usually done in the moment.  Sight translation is 
often requested of an interpreter during an interpreting assignment.

telephone interpreting 
interpreting carried out remotely, with the interpreter connected by telephone to the principal parties, typically provided through a speaker-phone or 
headsets. In health care settings, the principal parties, e.g., doctor and patient, are normally in the same room, but telephone interpreting can be 
used to serve individuals who are also connected to each other only by telephone.  (See remote interpreting.) 

translation 
the conversion of a written text into a corresponding written text in a different language  Within the language professions, translation is 
distinguished from interpreting according to whether the message is produced orally (or manually) or in writing.  In popular usage, the terms 
“translator” and “translation” are frequently used for conversion of either oral or written communications.

translator 
a person who translates written texts, especially one who does so professionally.  (See translation, interpreter.)

video interpreting
interpreting carried out remotely, using a video camera that enables an interpreter in a remote location to both see and hear the parties for whom 
he/she is interpreting via a TV monitor.  The interpretation is relayed to the principal parties by speakerphone or through headsets.  Two-way 
interactive television can also be used, so that the other parties can interact with the interpreter as if face-to-face.  (See remote interpreting.) 

word count 
the number of words contained in a document. In the translation industry, pricing is usually calculated based on either the target or source word 
count.  Consumers should be aware that target word counts will not always equal the source word count.  In other words, if a document is 100 words 
in English, when translated into Spanish, it could expand to 125 words.


20  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

soUrCes: 

American Society for Testing and Materials International Standard Guide for Language Interpretation Services (F 2089-01 (reapproved 2007)).  For 
information on obtaining this document, contact ASTM Customer Service at service@astm.org or go to the ASTM web site, http://www.astm.org.

Institute for Credentialing Excellence (formerly the National Organization for Competency Assurance) Guide to Understanding Credentialing Concepts, 
2005. This document can be downloaded from the ICE website, http://www.credentialingexcellence.org/portals/0/CredentialingConcepts.pdf.

National Council on Interpreting in Health Care:  The Terminology of Health Care Interpreting – A glossary of terms, August 2008, http://data.
memberclicks.com/site/ncihc/NCIHC%20Terms%20Final080408.pdf; Sight Translation and Written Translation – Guidelines for Healthcare 
Interpreters, April 2009, http://data.memberclicks.com/site/ncihc/Translation_Guidelines_for_Interpreters_FINAL042709.pdf. 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  21 

APPendIX B 
HeAlTH CAre In TrAnslATIon

[Disclaimer: The listings below are presented for informational purposes only.  Italicized descriptions have been reproduced from the specific 
website.  Inclusion in this list does not imply endorsement, recommendation, or favor by ATA, NCIHC or NHeLP.  Topics have been selected for their 
relevance to LEP communities seeking quality health care.]

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

24 Languages project
http://library.med.utah.edu/24languages/

Electronic access to over 200 health education brochures in 24 different languages.   
The 24 Languages Project provides information in audio formats as well as pdf 
documents. Thanks to a grant from the National Network of Libraries of Medicine, 
many of the materials are also available as sound recordings for downloading 
or immediate listening. Native speakers of the respective languages furnish the 
narrations, which are recorded, encoded, and linked to the project’s Website for easy 
access.

American cancer society
http://www.cancer.org/acmmain/
(h2fbvrm5vt34vib04gjv02ms)/DefaultACS.aspx

http://www.cancer.org/docroot/ESP/ESP_0.asp\

The American Cancer Society partnered with the Asian American Network for Cancer 
Awareness, Research and Training to develop the Asian Pacific Islander Cancer 
Education Materials Tool, where cancer education materials in Asian and Pacific 
Islander languages can be electronically retrieved from contributing organizations/
programs.
In addition, a spanish version of the ACS website is also available.

American Heart Association
http://www.americanheart.org/presenter.
jhtml?identifier=1200000

Website available in english, Chinese and Vietnamese. 

American Lung Association
http://www.lungusa.org/site/c.dvLUK9O0E/b.33214/

Website available in spanish version.

Asian American Health
National Library of Medicine
http://asianamericanhealth.nlm.nih.gov/

An information portal to issues the health and well-being of Asian Americans in the 
United States.

Asian and pacific islander institute on domestic 
Violence
http://www.apiahf.org/apidvinstitute/
ResearchAndPolicy/materials.htm

Domestic violence materials in Asian and Pacific Islander languages.  Languages 
include Arabic, Bengali/Bangla, Cambodian/khmer, Chinese, farsi, Gujarati, 
Hindi, Hmong, japanese, korean, laotian, oriya, Punjabi, samoan, Tagalog, Tamil, 
Thai, Tongan, Urdu, and Vietnamese.  Most of these have accompanying english 
translations.

Befrienders Worldwide
http://www.befrienders.org/index.asp

Befrienders centers work to reduce suicide worldwide with 31,000 volunteers in almost 
40 countries.  
Affiliated with Samaritans, the website offers general information in multiple 
languages about suicide, including statistics, warning signs and prevention.


22  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

cancer care
http://www.cancercare.org/

CancerCare is a national nonprofit organization that provides free, professional 
support services to anyone affected by cancer: people with cancer, caregivers, 
children, loved ones, and the bereaved.  CancerCare programs – including counseling 
and support groups, education, financial assistance and practical help – are provided 
by professional oncology social workers and are completely free of charge.  

A page in spanish is available, and facts sheets are available in both Spanish and 
Russian.

centers for disease control
http://www.cdc.gov/spanish/

spanish version of the CDC website.

children’s Hospital and clinics of Minnesota
Patient/Family Education Materials A-Z
http://www.childrenshc.org/Manuals/PFS/
Alphabetical.asp

This section contains broad-ranging information Children’s Hospitals and Clinics of 
Minnesota has developed about pediatric medicine.  Here you will find plain talk about 
medical conditions or procedures, first aid, and the like. Many topics have illustrations 
and detailed instructions about how to provide care at home, and when to call for 
medical advice.  Some topics offer links to Hmong, somali, and spanish versions.

diversity Health institute
http://www.dhi.gov.au/translations.htm

Multilingual translations with a specific focus on mental health, female genital 
mutilation, speech pathology and language cards.  

ecHO (emergency, community and Health 
Outreach)
http://www.echominnesota.org/index.cfm/p/Home

ECHO provides health and safety information in multiple languages by fax, phone, on 
television and on the web during emergency and non-emergency times to people with 

limited English language skills. 

The website itself is available in khmer, somali, Vietnamese, lao, spanish, Hmong 
and english versions.  Numerous health and safety topics are presented in english, 

but accompanying videos are available for each of the above languages.

ethnoMed
http://www.ethnomed.org/ethnomed/patient_ed/

Patient education materials in multiple languages, including languages of lesser 
diffusion spoken by many refugee groups.

eurasiaHealth Knowledge network
http://www.eurasiahealth.org/eng/

EurasiaHealth is a clearinghouse of freely available resources contributed, created and 
translated by a worldwide community of health professionals focusing on Central & 
eastern europe and the new Independent states.

Foundation for Healthy communities
http://www.healthynh.com/fhc/resources/
translateddocuments.php

This directory enables health practitioners working with culturally and linguistically 
diverse communities to easily find translated health forms and documents.  This 
directory is intended to provide access to documents created and translated by New 
Hampshire health agencies and organizations.

The translated forms should be used in conjunction with their English counterparts 
to ensure that all parties are aware of what is being communicated.  Each translated 
form also is posted in english.
 
All documents are intended for use by any healthcare organization and may be 
distributed for not-for-profit purposes.  These documents are posted, when possible, in 
a Word format in order to allow for easy customizing. 


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  23 

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

Healthfinder.gov
http://www.healthfinder.gov/espanol/

Healthfinder.gov is an award-winning Federal Web site for consumers, developed 
by the U.S. Department of Health and Human Services together with other Federal 
agencies.  Since 1997, healthfinder.gov has been recognized as a key resource for 
finding the best government and nonprofit health and human services information on 
the Internet.  healthfinder.gov links to carefully selected information and websites from 
over 1,500 health-related organizations.   

A spanish version of the website is available.

Health information Translations
http://www.healthinfotranslations.com/

Health Information Translations [is] a collaborative initiative to improve health 
education for limited English proficiency patients.  
This site is intended to be a valuable resource for helping health care professionals 
teach health education to those patients with limited English skills.  By leveraging the 
combined skills and experience of 3 of Central Ohio’s largest health care organizations, 
this project will produce some of the most valuable resources for health care education 
in diverse communities.

In addition, Health Information Translations has developed a set of common hospital 
signs with multiple translations.  This signage is provided to meet the needs of 
hospitals, clinics, emergency response teams and others who assist the public during 
emergencies and at other times.  The files are in PDF format to decrease the chance 
of symbols changing with certain fonts.  Contact the project team if EPS format is 
needed. Signs can be used without copyright restrictions.  Use the hospital signs now.  
Some signs included are Men’s Restroom, No Food or Drink, No Parking, Turn Off Cell 
Phones, Vaccination Area, Volunteer Center, and more.

Health Translation directory, Victorian Government 
Health Information Web Site, Department of Human 
Services, Victoria, Australia
http://www.healthtranslations.vic.gov.au/bhcv2/
bhcht.nsf/PresentDetail?Open&s=Cue_Cards

Over 7,000 multilingual resources in 58 languages are available through this portal 
providing direct links to translations with capacity to search by language and by topic.

Health Translations.com
http://www.healthtranslations.com/default.aspx

HealthTranslations.com serves as a repository of translated materials specific to 
healthcare.  The site includes more than 650 translated documents and more than 
70 resources for non-English speaking individuals. HealthTranslations.com is unique 
because translated documents extend beyond the more common languages and 
dialects to the less common, such as Bosnian.  This contributes to a provider’s ability 
to give the same quality of care to all patients, regardless of their proficiency in 
English.

Healthy Roads Media
http://www.healthyroadsmedia.org/index.htm

Health information access is a basic healthcare need. Low-literacy, low health-
literacy, illness, aging, disability and language are all issues that can pose barriers to 
obtaining basic health information.  This site contains free health education materials 
in a number of languages and a variety of formats. 
Information is available in 18 languages, 100 topics, and five formats.

immunization Action coalition
http://www.immunize.org/printmaterials/
translations.asp

Health education materials available in Amharic, Arabic, Chinese, french, Hmong, 
japanese, korean, russian, spanish, Tagalog, Turkish and Vietnamese.


24  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

international Food information council
http://www.ific.org/sp/index.cfm

A “Food Nutrition and Food Safety Resource” with a spanish version of the website 
available.

KidsHealth
http://kidshealth.org/index.html

KidsHealth is the largest and most-visited site on the Web providing doctor-approved 
health information about children from before birth through adolescence.
There are three separate areas for parents, children and teens, with a spanish version 
available.

Lab Tests Online
http://www.labtestsonline.org/index.html

This site has been designed as a single resource where people can find up-to-date 
lab testing information vital to the understanding and management of their health, 
or the health of someone close to them.  Our focus is very specific to clinical lab 
tests and the topics that relate to them.  On this site you will find the following: Test 
Descriptions; Conditions; Screening Guide; News; In-depth Articles; The Lab.
Versions of the website are available for consumers from Australia, Germany, Greece, 
Hungary, Italy, Poland, spain and the U.k.

Leukemia and Lymphoma society
http://www.leukemia-lymphoma.org//all_page.
adp?item_id=466988

A spanish section of the website is available under Patient Services.

Medicare – The Official U.S. Government Site for 
People with Medicare
http://www.medicare.gov/Spanish/Overview.asp

spanish version of the Medicare website.

Medlineplus
http://medlineplus.gov/

MedlinePlus will direct you to information to help answer health questions.  
MedlinePlus brings together authoritative information from NLM, the National 
Institutes of Health (NIH), and other government agencies and health-related 
organizations.  Preformulated MEDLINE searches are included in MedlinePlus and give 
easy access to medical journal articles.  MedlinePlus also has extensive information 
about drugs, an illustrated medical encyclopedia, interactive patient tutorials, and 
latest health news.

Health information in over 40 languages is available, as is a spanish version of the 
website.

Multicultural Health communication service
New South Wales, Australia
http://www.mhcs.health.nsw.gov.au/index.html

NSW Multicultural Health Communication Service (Multicultural Communication) 
provides information and services to assist health professionals to communicate with 
non English speaking communities throughout New South Wales.  The NSW Department 
of Health funds the Service, and endorses the multilingual health information 
published on the website.  There are over 450 publications on health in a wide range 
of languages and new publications are added regularly.  Some multilingual resources 
produced by other services are also posted on this website and there are links to 
related websites.

Multicultural Mental Health Australia 
http://www.mmha.org.au/

Fact sheets for consumers and providers are available, as well as fact sheets 
produced by other organizations.

national Alliance for Hispanic Health
http://www.hispanichealth.org/factsheets/

Fact sheets available in spanish on numerous topics.


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  25 

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

national Alliance for the Mentally ill (nAMi)
http://www.nami.org/Content/NavigationMenu/
Inform_Yourself/NAMI_en_español/NAMI_en_
español.htm

NAMI is the National Alliance on Mental Illness, the nation’s largest grassroots 
organization for people with mental illness and their families.  Founded in 1979, 
NAMI has affiliates in every state and in more than 1,100 local communities across 
the country.  NAMI is dedicated to the eradication of mental illnesses and to the 
improvement of the quality of life for persons of all ages who are affected by mental 
illnesses.

A spanish version of the website is available with fact sheets and other educational 
materials on mental illness.

national cancer institute, U.S. National Institutes 
of Health
http://www.cancer.gov/espanol

For the general public, patients, and health professionals, we offer consumer-oriented 
information on a wide range of topics as well as comprehensive descriptions of our 
research programs and clinical trials.

A spanish version of the website is available.

national dissemination center for children with 
disabilities
http://old.nichcy.org/spanish.htm

spanish version of this website offers information on specific disabilities, programs, 
services and additional resources, including a bilingual call-in number.

national institute on Aging
http://www.nia.nih.gov/Espanol/

Health information related to aging is available in spanish.

national Mental Health information center, 
Substance Abuse and Mental Health Services 
Administration, Center for Mental Health Services, 
U.S. Department of Health and Human Services
http://nmhicstore.samhsa.gov/publications/
Publications_browse.asp?ID=67&Topic=Espa%F1ol

A number of fact sheets, brochures, and guides on mental health topics are available 
in spanish.

national Resource center on Advancing 
emergency preparedness for culturally diverse 
communities
http://www.diversitypreparedness.org/

The mission of the National Resource Center is to serve as a central clearinghouse of 
resources and an information exchange portal to facilitate communication, networking 
and collaboration to improve preparedness, build resilience and eliminate disparities 
for culturally diverse communities across all phases of an emergency.  
Educational materials for individuals, families and communities are available through 
this site.

new York Online Access to Health (nOAH)
Acceso computerizado  de la salud en nueva York
http://www.noah-health.org/

NOAH provides access to high quality consumer health information in english and 
spanish.  The NOAH volunteer editors do not write this information.  Instead, librarians 
and health professionals in New York and beyond find, select, and organize full-text 
consumer health information that is current, relevant, accurate, and unbiased.

Oakwood Hospital, Detroit, Michigan
http://www.oakwood.org/?id=8&sid=1

This website has information on various health topics available in english, spanish 
and Arabic.

OncoLink
http://es.oncolink.org/about/index.cfm?

Cancer resource website with a spanish version available.


26  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

Refugee Health information network (RHin)
Multilingual Health Information for Refugees and 
their Providers
http://www.rhin.org/default.aspx

RHIN is a national collaborative partnership that has created a database of quality 
multilingual, public health resources for those providing care to resettled refugees and 
asylees.  Resources include: 
•	 Health education materials in various languages and formats (brochures, fact 

sheets, videos) 
•	 Provider tools (including information on refugee populations and cultures) 
•	 Links to related Web sites 
RHIN also provides links to existing sites specializing in refugee health, provides 
access to medical information from the National Library of Medicine, and offers a 
variety of posted documents from health care providers throughout the country. 

Queensland Health
http://www.health.qld.gov.au/multicultural/public/
language.asp

Multilingual health information with search capacity by topic or language. 

spiRAL (Selected Patient Information Resources in 
Asian Languages)
http://www.library.tufts.edu/hsl/spiral/

Consumer education materials available in Chinese, Hmong, japanese, khmer, 
korean, laotian, Thai and Vietnamese.  Search capacity by language and by topic.

stanford Health Library, Stanford Hospital and 
Clinics – Multilingual Health Information
http://healthlibrary.stanford.edu/resources/foreign/_
intro.html

The primary source of General Health Information in Spanish is MedlinePlus, which 
draws from the National Institutes of Health and many other sources.  There is a 
variety of sources for the information in all the other languages.

Many of the links in this section are to Collections of General Health Information on a 
variety of topics.  Those collections are either: 

•	 An entire website 
•	 Or a collection of fact sheets, brochures, pamphlets, etc. 

Urban Health partners
http://www.lib.wayne.edu/shiffman/urbanhealth/
index.html

This website offers health education material in Arabic.

U.s. committee for Refugees and immigrants 
(UscRi)
http://www.refugees.org/article.aspx?id=1851&sub
m=178&area=Participate

The USCRI Healthy Living Toolkit is designed to educate refugees and immigrants 
to become proactive health consumers and promoters in their communities.  The 
Toolkit supports health professionals, health promoters, ESL teachers, resettlement 
case managers in assisting refugees and immigrants to navigate the health system 
in order to reduce the health disparities among these populations.  The toolkit has 
been developed in a culturally appropriate manner.

Utah department of Health
http://www.doh.wa.gov/translated_materials.htm

The State of Utah’s Department of Health has a Center for Multicultural Health, which 
includes a library of health education materials in multiple languages.  The Center 
also has a section titled “Language Help,” which has an excellent list of resources 
for both patients and providers including language aids, interpreting and translation 
resources, and serving low reading level clients.

Washington state department of Health
http://www.doh.wa.gov/translated_materials.htm

Washington’s Health Department offers numerous publications and materials already 
translated into other languages.


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  27 

HeAlTH CAre InformATIon/edUCATIon (including substance Abuse, domestic Violence and mental Health)

organization description

Womenshealth.gov
The Federal Government Source for Women’s Health 
Information
http://www.4women.gov/espanol/

Includes a spanish resource area.

HeAlTH CAre forms And doCUmenTs

organization description

Aging clinical Research center
http://www.stanford.edu/~yesavage/GDS.html

Geriatric Depression Scale available in Arabic, Chinese, Creole, dutch, french, 
french-Canadian, German, Greek, Hebrew, Hindi, Hungarian, Icelandic, Italian, 
japanese, korean, lithuanian, malay, maltese, norwegian, Portuguese, romanian, 
russian, russian Ukrainian, spanish, swedish, Thai, Turkish, Vietnamese, and 
Yiddish.

General perceived self-efficacy scale (Gse)
http://userpage.fu-berlin.de/~health/selfscal.htm

10-item psychometric scale available in 30 languages.

Health Access project
http://www.healthaccessproject.org/multicultural_
svces-instructions.html

This website offers, among other services, multilingual pre-operative instruction forms 
for patients scheduled for outpatient surgery.

Massachusetts department of Mental Health
http://www.mass.gov/?pageID=eohhs2agencylandin
g&L=4&L0=Home&L1=Government&L2=Departmen
ts+and+Divisions&L3=Department+of+Mental+He
alth&sid=Eeohhs2

Translations of consumer forms and documents are available such as HIPAA notices, 
Medication Manuals, Consent Form for Treatment, Commitment forms and human 
rights documents.  Language availability varies by document.  Contact the Office of 
Multicultural Affairs for more information at (617) 626-8134 or at omca@dmh.state.
ma.us. 

south carolina Hospital Association
http://www.scha.org/document.asp?document_
id=2,3,36,3491,3494

This website offers a “Universal Medication Form” in English and spanish designed to 
help consumers keep track of their medications.

strengths and difficulties Questionnaire (sdQ)
http://www.sdqinfo.com/b3.html

Screening instrument for children and youth available in multiple languages.

 


28  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  NATIONAL HEALTH LAW PROGRAM


  NATIONAL HEALTH LAW PROGRAM  /  A GUIDE TO UNDERSTANDING INTERPRETING AND TRANSLATION IN HEALTH CARE  /  29 


Los Angeles Office (Main Office)
2639 South La Cienega Blvd
Los Angeles, CA 90034-2675
ph: (310) 204-6010
fx: (310) 204-0891
nhelp@healthlaw.org

Washington, dc Office
1444 I Street NW, Suite 1105
Washington, DC 20005
ph: (202) 289-7661
fx: (202) 289-7724
nhelpdc@healthlaw.org

north carolina Office
101 East Weaver Street, Suite G-7
Carrboro, NC 27510
ph: (919) 968-6308
fx: (919) 968-8855
nhelp@healthlaw.org


