

Overview

Health Literacy
 What is it?
 Why should we care?
 Best Practices

2

Objectives

- Understand the definition of health literacy.
- Understand the impact of health literacy on client/patient outcomes.
- Apply health literate best practices to modify written materials.
- Apply health literate best practices to improve verbal communication.

Impact of Health Literacy

Predictors of Health Status

- Literacy Skills
- Age
- Income
- Employment Status
- Educational Level
- Racial or Ethnic Group

NALHD Advanta Association

8

Impact of Health Literacy

Low Health Literacy results in:

- Increased medication errors (Davis, 2007)
- Increased hospitalizations (Baker, et. al., 2005)
- Increased hospital readmission
- Increased risk of death (Baker, Wolf, Feinglass, Thompson, Gazmaraian, 2007)
- Increase cost (Weiss, 1999)
- Limited use of preventative services (DeWalt, Berkman, Sheridan, Lohr, Pignone, 2004)
- Poor disease self management

Health Literacy is NOT Static

- Influenced by underlying literacy skills AND...
 - Fear
 - Unfamiliarity with information
 - Distractions of the moment
 - Feeling ill in the moment
 - and more...

10

NALHD

11

Best Practices for Health Literate

Written Communication

Best Practice: Plain Language

Does your <u>primary audience</u> understand the *first* time they read it or hear it?

Applicable to Writing and Speaking

13

14

Best Practice: Plain Language

Written Communication
Who is your primary audience?

- Patient/Client vs. Caregiver
- What questions do they have related to what you are writing?
- Where will they encounter what you are writing?
 - Will they encounter it?
- What is their reading level?

Best Practice: Plain Language

Written Communication

Who is your primary audience

- Is evidence or example you are citing relevant to this audience?
- What language is appropriate?
 - Translation and back translation
- Are things represented in your materials appropriate (culturally)?
 - Food, activities, beliefs
- What are the barriers your audience faces when using and acting on the information you are writing?

16

Best Practice: Plain Language

Written Communication

Who is your primary audience?

- Put the most important information first
- Use the simplest, most straightforward words to express an idea
- Avoid jargon, abbreviations, acronyms
- Use "living room language", "kitchen table" words
- Use stories and analogies
- Use pictures
- Use examples
- Active Voice

17

Best Practice: Easy-to-Read writing

- Simple words (1-2 syllables)
- Short sentences (4-6 words)
- Short paragraphs (2-3 sentences)
- Headings and bullets
- White space
- Visuals
- Direction on how to find more information
- Sixth grade reading level (or lower)

Organization ☐ Material begins with the most important message first ☐ What is your most important message? ☐ Content is arranged in an order that makes sense to readers ☐ Informative headings signal what is coming and make it easy for readers to skim

19

20

Writing □ Use brief, one-topic paragraphs with simple sentences. □ Use terms consistently □ Define words that are difficult, but unavoidable □ "hypertension is also called high blood pressure" but then stick with one or the other. □ Use brief, step-by-step instructions placed where readers need them □ Make connections in your writing to help readers understand and absorb new information □ Use analogies where appropriate

Design and formatting Consistent style, structure, font, italics, bold, color, numbers, and bullets Inviting and easy to read Uncluttered White space Dark colored type on light background (contrast) Fonts are clean and easy to read

22

23

Font

- Header: Tahoma, Arial, or other san serif
- Body:
 - When in print serif font like Times New Roman.
 - When electronic, either will do.
- • Pick 1-2 fonts and $\mbox{\bf stick}$ with them throughout the document
- X Limit Italics and fancy fonts
- ALL CAPS ARE OK FOR TITLES
- X DON'T USE ALL CAPS FOR TEXT. IT SEEMS LIKE YOU ARE YELLING AND IS HARDER TO READ BECAUSE ALL CAPS ARE MORE DIFICULT TO DISTINGUISH, ONE LETTER TO THE NEXT.

Best Practice: Usability Testing Usability Prompts

- Can you find...
- Please fill in...
- Pretend you are applying for...
- What if you need to...
- You are trying to...

32

Health Literate Writing Tools

- Quick Checklist for Plain Language
- Patient Education Material Assessment Tool (PEMAT)
- Center for Disease Control Clear Communication Index

Health Literate Writing Tools

- Quick Checklist for Plain Language
- Patient Education Material Assessment Tool (PEMAT)
- Center for Disease Control Clear Communication Index

35

Best Practices for Health Literate

Verbal Communication

Best Practice: Teach Back Method • Asking patients to share in their own words what they need to know or do, in a non-shaming way. • A test of how well you explained a concept, not of the patient. • A chance to check for understanding and re-teach the information, if necessary.

27

How to Teach Back -verbal ☑ Start with the most important information first ☑ Focus on the 2 or 3 concepts. ☑ Limit new information. ☑ Use plain language. ☑ Break it down

38

How to Teach Back- non verbal ☑ Slow down. ☑ Sit down. ☑ Use a caring attitude and tone of voice.

Teach Back Tools

- Always Use Teach Back
- http://www.teachbacktraining.org/coaching-toalways-use-teach-back

40

Best Practice: Ask Me Three

Patient asks....

What is my main problem? What do I need to do? Why is this important?

https://www.youtube.com/watch?v=B3EB-icaNKQ

41

Best Practice: Brown Bag Checks

- Patient brings in all medications in a brown bag
 - Prescriptions
 - Over-the-Counter
- · Patient explains:
 - When they take each
 - Why they take it
 - When they last took each

National Patient Safety Guidelines http://www.jointcommission.org/standards_information/npsgs.aspx 10 Attributes of a Health Literate Organizations https://www.iom.edu/~/media/Files/Perspectives-Files/2012/Discussion-Papers/BPH HLit Attributes.pdf Public Health Accreditation Standards http://www.phaboard.org/wp-content/uploads/SM-Version-1.5-Board-adopted-FINAL-01-24-2014.docx.pdf

NALHD

43

V

