

2018 Midwest Stream Forum for Agricultural Worker Health

September 10th – 12th, 2018

Prescription:

Health Literacy: A Prescription for Better Health and Health Care for Rural Residents

Steven Sparks. MS
Health Literacy Director

Literacy Levels

- **Below Basic** — no more than the most simple & concrete literacy skills
- **Basic** — skills needed to perform simple, everyday literacy activities
- **Intermediate** — skills needed to perform moderately challenging activities
- **Proficient** — skills needed for more complex & challenging literacy activities

Adult Literacy Levels

34-55% of adults are at below basic and basic literacy levels

A silent problem

Parikh, N.S., et al.
Patient Educ Couns, 1996

What is Health Literacy?

“The degree to which an individual has the capacity to **obtain, communicate, process,** and **understand** basic health information and services to **make appropriate health decisions.**”

-The Affordable Care Act of 2010

Health Literacy means a person is able to understand:

- Instructions on prescription bottles
- Appointment slips
- Medical brochures, provider instructions and consent forms
- Complex health care systems
- Insurance benefits

Health literacy affected by

1. Literacy skills of patient
2. Communication skills of the provider
3. Demands placed on the patient

Demands of medications

Persons with limited health literacy are less likely to take medications effectively:

- Adherence: 20% greater risk of hospital readmission
- 46% of all literacy levels misunderstood one or more dosage instructions

Health literacy of U.S. Adults

(NAAL, 2003)

Only 12% proficient!

36% struggle with low health literacy

Adults proficient in health literacy

Only 12% proficient!

Only 8% proficient!

All Adults

Rural Adults

You can't tell by looking...

- 2013 study:
 - **63%**: patients with high likelihood of limited health literacy
 - **19%** estimated by nurses

Nurse Overestimation of Patient Health Literacy,
Journal of Health Communication, 2013 (18)

Who is most at risk for low health literacy?

- **Poor health status**
 - Poor: 68%
- **Low education level**
 - Some HS/less than HS Grad: 76%
- **Insurance**
 - Those on Medicaid: 57%

Who is most at risk for low health literacy?

Ethnicity:

- Entire population 36%
- White 28%
- Native Americans 48%
- Blacks 58%
- Hispanics 66%

Who is most at risk for low health literacy?

- **Seniors**
 - Seniors 65+: 59%
 - Seniors 75+: 70%
- **Persons with Disabilities**
 - Persons with physical/other disabilities - 49%

Rural: Greater concentration of low health literacy

More people with characteristics typically associated with low health literacy:

- Poverty
- Age
- Education
- Inadequate/lack of health insurance
- Absence of usual sources of care

Health Literacy and Urbanicity, Halverson et. al, 2013

The challenge of finding health information in rural areas

- Lack of public transit
- Geographic isolation
- Reduced access to health care providers
- Hesitancy to question provider

The rural solution

- Public Health
- Self-reliance
- Dependence on pharmacists, nurses, school nurses
- Churches
- Libraries
- The Internet.....but.....

“I’ll take care of it myself.”

Internet not always a good option for rural residents

- Internet less reliable
- Options very confusing
- Low literacy reduces internet use

Implications of Low Health Literacy

**How health literacy affects
what you do every day**

Implications: Use of Preventive Services

Persons with limited health literacy skills are more likely to skip preventive measures such as:

- Mammograms
- Pap smears
- Flu shots

Implications: Chronic Conditions

Persons with limited health literacy skills:

- More likely to have chronic conditions and less likely to manage them effectively
- Less knowledge of their illness
- Diabetes: greater risk of death
- Cancer:
 - Later stages of diagnosis
 - Obtain less information from materials

Implications: Hospitalization and Health Status

Persons with limited health literacy skills:

- More preventable hospital visits and admissions.
- More ED visits
- Significantly more likely to report their health as “poor.”

Implications: Mortality

Persons with limited health literacy skills:

- Are more likely to die earlier

Risk of Death

Hazard ratio: 1.75

Implications: Health Care Costs

Low health literacy increases US health care costs by \$50-\$73 billion annually.*

*National Academy on an Aging Society

Clues to low health literacy

- Incomplete forms
- Missed appointments
- Noncompliance with medications
- Inability to explain medication purpose
- Overstating how well they are doing
- Excuses: “I forgot my glasses”

Vs.

- Almost everyone will have difficulty with health literacy at some point.
- Much harder for those that do not:
 - Read very well.
 - Speak English as their primary language.

The triple threat to effective health communication

P. Schyve. J Gen Intern Med.
Nov. 2007; 22: 360-361

You may be thinking.....

**Most
importantly**

Adopt Universal Precautions

Since you can't always tell by looking....

- Take actions that minimize risk for everyone
- Use plain language with everyone

8 Steps to Better Communication

1

Create Shame-Free Environment

Even highly educated people prefer simple, understandable health information.

2

Practice plain, simple language

20% of American adults read at or below the **5th grade** level.

Most health care materials are written above the **10th grade** level.

Use Plain Language

Prevents osteoporosis

Keeps bones strong

Plain language resources

www.JustPlainClear.com

Search by Word:

Submit

[How to search](#)

Just Plain Clear®

Search by Letter:

A

B

C

D

E

F

G

H

I

J

K

L

M

N

O

P

Q

R

S

T

U

V

W

X

Y

Z

0-9

Search results: case management

Term	Definition	Translations	Share
case management			
case management	A service to help patients get the health care they need	 en español: administración de casos	

Use Short Words & Sentences

- Return in one week.
- Bring your insurance card with you.
- Please sign in.
- Take this form to your boss tomorrow.
- Pay your premium by next Friday.
- Drink plenty of orange juice.

Use one-idea sentences

Sentences with one idea

No: Help may be available for you to pay your medical bills and to find out if you qualify, here's what you should do.

Yes: We may be able to help you pay your medical bills. Find out if you qualify. Follow these steps.

Use active voice

Passive: You will be asked to give information about your medical history.

Active: We will ask for information about your medical history.

Avoid:

It shall be signed

You will be notified

Use:

You must sign

We will notify you

Use concrete language (say what you mean)

Exercise regularly

Don't lift anything heavy

Get adequate rest

Exercise 3-5 days per
week for 40 minutes

Don't lift anything over 10
pounds.

Get at least 7 hours/night

Slow down

Speak clearly and at a moderate pace.

sorrymyemaillookslikethisbutmycomputerdroppedandmyspacebarbroke

4

Organize for understanding

Only “need to know” concepts

Chunking

- Break up material into manageable chunks
- Limit to 5 pieces of information at a time; 3 even better

Before....

Straight Leg Raise

Lying on your back, bend your opposite knee straight and slowly lift your other leg up approximately 12 in, hold for 3s, and lower slowly.

After....

Straight Leg Raise

- Lie on your back
- Bend left leg
- Lift right leg 12 inches
- Hold for 3 seconds
- Lower slowly

Literacy and the Older Adult, from Topics in Geriatric Rehabilitation, Oct-Dec2005, Vol. 21 Issue 4, p275

5

Show or draw pictures

<p>Fever</p> 	<p>Chills</p> 	<p>Body aches</p>
<p>Cough</p> 	<p>Sleepy</p> 	<p>Headache</p>
<p>Sore throat</p> 	<p>Runny nose</p> 	<p>Sneeze</p>

Relevant pictures

Which would be best to illustrate a stop smoking message?

6

Help with numbers

Pop Quiz on Numeracy

1. A person taking Drug A has a 1% chance of having an allergic reaction. If 1,000 people take Drug A, how many would you expect to have an allergic reaction?
Answer: 10
2. A person taking Drug B has a 1 in 1,000 chance of an allergic reaction. What percent of people taking Drug B will have an allergic reaction?
Answer: 0.1%

Help with numbers

- Less is more—only relevant information
- Reduce need for calculations
- Pictographs, diagrams, charts
- Frequency, not percent
- Familiar objects as analogies

7

Verify understanding using “Teach Back”

- Asking people to repeat **in their own words** what they need to know or do, in a non-shaming way.
- **NOT** a test of the person, but of how well *you* explained a concept.
- A chance to check for understanding and, if necessary, re-teach the information.

Using Teach Back...

- Ask to **demonstrate** understanding

“We have gone over a lot of information today. What will you tell your boss about your health condition?”

“I want to be sure I explained everything clearly. Please tell me how can you avoid losing your health insurance.”

- Do not ask: “Do you understand?”

Teach Back Tips

- Start slowly – once a day?
- Plan and practice your approach
- Use handouts

Once you get used to Teach-Back, it doesn't take any more time.

Ask the right questions

- Is there something else you want to address in the visit today?
- Is there anything else you want to address in the visit today?

Reducing patients' unmet concerns in primary care: The difference one word can make. Heritage j, et al. J Gen Int Med 2007;22;1429-1433.

Encouraging questions

- “What questions do you have?”
- “Tell me your questions.”

If you only remember three things:

1. Practice plain language
2. Slow down
3. Teach back-confirm understanding

(3 Best Practices: DeWalt et al, 2010)

What Questions Do You Have?

Steve Sparks
Health Literacy Director
steve@wisconsinliteracy.org