

Building Your Own Toolbox: Addressing Health Literacy and Self-Efficacy to **Empower** Patients

2017 Wisconsin Health Literacy Summit

Karen Hernes, MSN, RN, CNE
Purdue University Northwest

Margaret Carter Richey, Ed.D., MSN, RN
Benedictine University

Disclosure Statement for 2017 Wisconsin Health Literacy Summit

“I have no relevant financial interest”

Karen Hernes and Margaret Carter Richey

Objectives

By the end of this break-out session participants will be able to:

- identify consequences of low health literacy and barriers to adequate health literacy in practice settings.
- analyze practical skills that empower patients and improve health literacy.
- plan three interventions to implement in practice settings to address health literacy concerns.

Health Literacy

“the degree to which individuals have the capacity to obtain, process and understand basic health information and services needed to make appropriate health decisions”

(U.S. Dept. of Health and Human Services, 2010, p.1)

Self-Efficacy

“the belief in one’s capabilities to organize and execute the courses of action required to manage prospective situations” (Bandura, 1995, p.2)

Empowerment Approach

a process that assists patients to think critically and take control of their lives
(Anderson & Funnell, 2010)

“enables the healthcare providers to shift power to patients, makes patients aware of their problems, and allows patients to make their own decisions” (Lee et al., 2015, p.288)

Barriers to adequate health literacy

Barriers

Cognitive / Mental

Cultural / Language

Physical

Technological

Financial

A few examples

learning disability, limited literacy, dementia, low self-esteem, lack of motivation, mental illness

gender and role differences, lack of translation services, verbal & nonverbal miscommunication

hearing & visual deficits, impaired mobility, fatigue, advanced disease process, pain

limited computer literacy, lack of internet access

unreliable transportation, lack of medical insurance & resources

Outcomes of low health literacy

Outcomes (Mahadevan, 2013)

Medication errors

Low rates of treatment compliance

Ineffective treatment of chronic conditions

Reduced use of preventative services

Longer hospital stays & increased re-admissions

Higher mortality

A few examples

incorrect doses, unfilled prescriptions

incorrect diets, lack of follow-through with tests/referrals

missed appointments, misunderstandings about treatment regime

using ER instead of primary care, delayed treatment
lack of immunizations

unreported complications, misunderstanding of discharge information, inadequate history gathering

Tools and Skills that empower patients

Tools

- Ask me 3
- Readability assessment tools
- Illustrations used to educate
- Brown bag medication review
- Translation services
- Internet education
- Health literate mobile apps
- Medication reminder apps

Skills

- Teach-back technique
- Active listening
- Clear communication skills
 - Verbal teaching
 - Written materials
- Facilitation of patients' action plans
- Cultural competency

Ask Me 3[®]

Health information is not clear at times. The Ask Me 3[®] program run by the National Patient Safety Foundation can help. The program gives you three questions to ask your health care provider during a health care visit, either for yourself or for a loved one. They are:

- **What is my main problem?**
- **What do I need to do?**
- **Why is it important for me to do this?**

Asking questions can help you be an active member of your health care team.

For more information on Ask Me 3, please visit www.npsf.org/askme3

Ask Me 3 is a registered trademark licensed to the National Patient Safety Foundation (NPSF).
[Purdue University Northwest] is not affiliated with nor endorsed by NPSF.

3 interventions

Plan 3 specific interventions that you can implement in your practice to help improve self-efficacy, empower patients, increase patient engagement, and improve health outcomes.

- 1.
- 2.
- 3.

Additional Resources

- AHRQ Health Literacy Universal Precautions Toolkit (2nd Ed.). (2016, November). Agency for Healthcare Research and Quality, Rockville, MD. Retrieved from <http://www.ahrq.gov/professionals/quality-patient-safety/quality-resources/tools/literacy-toolkit/index.html>
- Always Use Teach-back. (Retrieved March 16, 2017). Picker Institute Always Events. Retrieved from <http://www.teachbacktraining.org/>
- Ask Me 3: Good Questions for Your Good Health. (Retrieved February 15, 2017). National Patient Safety Foundation. Retrieved from <http://www.npsf.org/?page=askme3>
- Buckson, L. (Retrieved March 16, 2017). Plain Language in Spoken Communication. Retrieved from <http://www.plainlanguage.gov/?page=guidelines/verbal.cfm>
- Health Literacy. (2017, January). Centers for Disease Control and Prevention Retrieved from <http://www.cdc.gov/healthliteracy/>
- Helping Older Adults Search for Health Information Online: A Toolkit for Trainers. (2013, December). NIH SeniorHealth. Retrieved from https://nlh.nih.gov/seniorhealth/toolkit/toolkit.html?_ga=1.214273618.494370200.1389676214
- Mahadevan, R. (2013). Health Literacy Fact Sheets. Center for Health Care Strategies. Retrieved from <http://www.chcs.org/resource/health-literacy-fact-sheets/>
- National Health Literacy Mapping to Inform Health Care Policy (2014). Health Literacy Data Map. University of North Carolina at Chapel Hill. Retrieved from <https://healthliteracy.mcgill.edu/>
- U.S. Department of Health and Human Services, Office of Disease Prevention and Health Promotion. (2010). National Action Plan to Improve Health Literacy. Retrieved from https://health.gov/communication/HLActionPlan/pdf/Health_Literacy_Action_Plan.pdf
- Wisconsin Health Literacy Resources. (2017). Retrieved from <http://www.wisconsinliteracy.org/health-literacy-resources/>

References

- AHRQ Health Literacy Universal Precautions Toolkit (2nd Ed.). (2016, November). Agency for Healthcare Research and Quality, Rockville, MD. Retrieved from <http://www.ahrq.gov/professionals/quality-patient-safety/quality-resources/tools/literacy-toolkit/index.html>
- Anderson, R.M. & Funnell, M.M. (2010). Patient empowerment: Myths and misconceptions. *Patient Education and Counseling*, 79, 277-282. doi:10.1016/j.pec.2009.07.025
- Ask Me 3: Good Questions for Your Good Health. (Retrieved February 15, 2017). National Patient Safety Foundation. Retrieved from <http://www.npsf.org/?page=askme3>
- Bandura, A. (1995). *Self-efficacy in changing societies*. Cambridge: Cambridge University Press.
- Lee, Y.J., Shin, S.J., Wang, R.H., Lin, K.D., Lee, Y.L., & Wang, Y.H. (2016). Pathways of empowerment perceptions, health literacy, self-efficacy, and self-care behaviors to glycemic control in patients with type 2 diabetes mellitus. *Patient Education and Counseling*, 99, 287-294. doi:10.1016/j.pec.2015.08.021
- Mahadevan, R. (2013). Health Literacy Fact Sheets. Center for Health Care Strategies. Retrieved from <http://www.chcs.org/resource/health-literacy-fact-sheets/>
- U.S. Department of Health and Human Services, Office of Disease Prevention and Health Promotion. (2010). National Action Plan to Improve Health Literacy. Retrieved from https://health.gov/communication/HLActionPlan/pdf/Health_Literacy_Action_Plan.pdf

Contact us for more information!

Karen Hernes, MSN, RN, CNE
Purdue University Northwest
khernes@pnw.edu
219-785-5324

Margaret Carter Richey, Ed.D., MSN, RN
Benedictine University
mrichey@ben.edu