 SEQ CHAPTER \h \r 1Health Information Literacy: A Contribution to Global Health

by

Carla Levesque, Miami Dade College, Medical Center Campus, Miami, Florida, USA

Elisa Abella, Miami Dade College, Medical Center Campus, Miami, Florida, USA

Keywords: patient education, health education, education – medical, teaching, academic medical centers, Internet, curriculum, information centers, information science, and resource guides.

Abstract:

This paper focuses on how the Miami Dade College (MDC) Medical Center Campus Library has incorporated Health Information Literacy into the curriculum. The campus awards the most degrees in the Allied Health and Nursing professions in the United States. Our campus’ students come from 65 different countries from Zaire to Azerbaijan to Tobago. Many of these students will return to their country of origin upon graduation and spread the skills that they have acquired within their own country.

A brief background of the campus and the programs it offers will be described along with a discussion of the value and importance of librarians teaching the principles of health information literacy to our future health care professionals.

Examples of how this project has been successfully implemented include:

· the creation of a PowerPoint tutorial that is taught to all Nursing and Physician Assistant students;

· the inclusion of this PowerPoint into all 16 Allied Health and Nursing program guides that are available online via the Library's web page; and,

· the application for and successful receipt of an American Library Association Carnegie-Whitney Award.
Background and Demographics of Miami Dade College

The mission of Miami Dade College (MDC) is to provide accessible, affordable, high quality education by keeping the learner’s needs at the center of decision-making and working in partnership with its dynamic, multicultural community. MDC is located in Miami-Dade County, Miami, Florida in the United States of America.

MDC has seven campuses and one outreach center. With an annual enrollment of more than 163,000 students, MDC is the largest institution of higher learning in the United States. MDC is among the institutions conferring the most associate degrees in the nation.

MDC ranks:

· #1 in associate degrees awarded to Hispanics.

· #1 in associate degrees awarded to African Americans.

· #1 in associate degrees awarded in Nursing.

· #1 in associate degrees awarded in Health Professions and Related Sciences.

· #1 in associate degrees awarded in Liberal Arts and Sciences.

MDC is a cosmopolitan institution. Its diversified make-up crafts its identity and success. Students come from around the world to attend MDC. One hundred seventy-one countries and 92 languages are represented in the enrollment. Sixty-five percent of MDC’s students are Hispanic; 62% are female; 54% are first-generation college students; 49% are financial aid recipients; 10% are foreign/international; and, the average age of an MDC student is 26 years old.(1)

The Medical Center Campus is one of MDC’s campuses. The Medical Center Campus’ students come from at least 65 countries and speak approximately 28 different languages. In 2004, the Medical Center Campus had 984 foreign/international students enrolled in its programs. On commencement day, the cheers and the parade of flags representing each country of the graduates coexist with the marching of a new breed of healthcare workers: the ones armed with health information literacy tools.

The Medical Center Campus has two schools: the School of Allied Health Technologies (AHT) and the School of Nursing. AHT offers 14 Associate in Science degree programs: Dental Hygiene, Diagnostic Medical Sonography, Emergency Medical Services, Health Information Management, Histotechnology, Medical Laboratory Technology, Nuclear Medicine, Opticianry, Physical Therapy Assistant, Physician Assistant, Radiation Therapy Technology, Radiography, Respiratory Care Therapist and Veterinary Technology. In addition, AHT offers Adult Vocational Certificate programs in Emergency Medical Technician, Massage Therapy, Medical Coder Biller Specialist, Medical Records Transcriptionist, Paramedic, Pharmacy Technician, Phlebotomy Technician and First Responder. The School of Nursing offers 2 Associate in Science degree programs in Nursing and Midwifery. It also offers Adult Vocational Certificate programs in Practical Nursing and Medical Assisting.

Library’s Introduction to Health Information Literacy
 ADVANCE \d 5

The Library at the Medical Center Campus first became interested in the topic of health information literacy in the fall of 2003 after a teleconference was offered by the Medical Library Association (MLA) titled Reading Between the Lines: Focusing on Health Information Literacy. Recognizing the importance of the principles expressed during this conference, we began our journey to incorporate the principles of health information literacy into the curriculum at the Medical Center Campus.

As defined by the MLA, health information literacy is “the set of abilities

needed to recognize a health information need; identify likely information sources and use them to retrieve relevant information; assess the quality of the information and its applicability to a specific situation; and analyze, understand, and use the information to make good health decisions.” (2)
Challenges

In America, several challenges face health care educators and health care

professionals in ensuring that their students and patients are health information literate. For one, the National Adult Literacy Survey showed that approximately 48 percent of American adults read at or below the eighth-grade level. However, most health materials are written at a tenth-grade level or above. This means that close to half of the United States population doesn't understand consent forms, prescription instructions, and other health education materials.(3)

Another challenge is the source used to obtain health information. The Internet has become the primary source of health information. A recent study by The Pew Internet and American Life Project found that 72 percent of Internet searchers surveyed expressed trust in most or all of the information they found online. Sixty-eight percent said that this information affected their health choices.(4) Therefore, information found on an unknown website may override information provided by a physician, a nurse educator, a medical librarian, or another health care professional.

Finally, many consumers have poor evaluation skills in distinguishing between reliable information and unreliable information available on the Internet. One study published in the British Medical Journal observed that none of the participants checked About Us sections, disclaimers, or disclosure statements from websites that they used. The participants usually chose one of the first results that came up, and very few could even remember the name of the web page they used after closing out of the internet.(5)
Action Steps

Health information literacy is of importance to everyone, since we will all encounter health problems and need to seek health information in our own life or for the lives of our family and friends. However, for students preparing to work in the health care field, this topic is essential for providing the proper patient education.

There are many steps that health care professionals can take to address these challenges. Some examples include:

· writing and identifying quality health education materials written at various literacy levels and in various formats to accommodate different learning styles;

· effectively communicating and sharing vital information with colleagues;

· using plain language rather than medical jargon; and

· instructing consumers to evaluate health education materials.

Incorporation Into Curriculum

For the initial start-up of this project, the library wanted to target the most

appropriate group of students. Recognizing that nurses are often the ones who provide patient education in a health care setting, MDC decided to start its project with the graduating nursing students. At MDC, a Nursing Leadership class is required during the last session before a student graduates from the program. As the college catalog describes it, “This course provides the student with the theoretical and clinical knowledge necessary for actualization of the role of the registered professional nurse, with emphasis on delegation and supervision.” This seemed to be the most appropriate time to reach the students so that they would value the importance of this information and be able to retain it for use in the workplace.

During the fall session of 2004-2005, the library presented its ideas to the

nursing faculty who teach the leadership class. They expressed interest in having a health information literacy component incorporated into their class. During the spring session of 2004-2005, the library implemented this project by creating a Health Information Literacy PowerPoint tutorial.(6) This PowerPoint defines the characteristics of a health information literate person. It also offers the health care professional some practical strategies for working with patients who don’t possess health information literacy skills. A listing of websites that provide easy-to-read health materials, materials in other languages, and in other formats, such as pictograms, picture stories, and interactive tutorials, is also included in the PowerPoint. It also teaches how to evaluate health websites for authority, bias, and currency. This tutorial was taught for the first time during the Spring of 2005 to three Nursing Leadership classes, a total of approximately 80 students. Based on positive feedback from faculty and students, the health information literacy session is now a standard part of the Nursing curriculum.

With this encouragement in hand, the library then approached the Physician Assistant faculty with a similar proposal. They immediately expressed interest and scheduled a seminar in the summer of 2005 where the library presented its PowerPoint tutorial to approximately 50 Physician Assistant students who were completing their lecture and theory courses and preparing to start their clinical training. Again, the feedback was positive and this session is now a regular part of the Physician Assistant curriculum.

Recognizing the value of the information presented in the PowerPoint tutorial, the Library placed the tutorial prominently on its web page and within all of the program guides so that anyone with Internet access can view it. The program guides offer students a one-stop comprehensive place to go for all their information needs, from locating books, media, and periodicals to identifying recommended websites, professional associations, and critical thinking exercises.

Grant Award/Community Outreach

While pursuing the incorporation of health information literacy into the curriculum, the library also began to seek outside funding in support of the dental hygiene program’s community outreach efforts. The Medical Center Campus operates a dental hygiene clinic, supplied with modern equipment and open to the public. Free services to the public include dental cleanings, x-rays, and examinations of throat and neck as it relates to oral diseases. Some of our students complete their clinical training at this clinic. Others complete their clinical training in public dental health clinics or private dental practices. Every student is required to complete a course on “Professional Issues” that includes a section on communication style and a course on “Community Dental Health,” which analyzes public health dentistry. In addition, students of the program perform community service hours by visiting day care centers and nursing homes, teaching about the importance of proper dental care.
The Library identified a grant opportunity available through the American Library Association (ALA) called the Carnegie-Whitney Awards. “The Carnegie-Whitney Awards have been established to provide grants for the preparation and publication of popular or scholarly reading lists, indexes and other guides to library resources that will be useful to users of all types of libraries.” (7) MDC successfully received a Carnegie-Whitney Award in February 2005. Our project will identify high-quality print, audiovisual and web-based materials geared towards adults with limited literacy skills on the topics of preventive oral health care as well as oral health conditions and diseases. A pamphlet will be designed and professionally printed containing the annotated bibliography. This pamphlet will be displayed and freely available to patients who use the dental hygiene clinic at MDC’s Medical Center Campus. It will also be distributed to other clinics where students complete their clinical training. Likewise, the pamphlet will be made available to local hospitals and other medical libraries in the area. Prospective students and their families, who tour the campus during the College’s Open House held in the spring, may also take a pamphlet. Reaching beyond the south Florida area, the annotated bibliography will be posted on the MDC website, freely available to anyone with Internet access.

Future Expansion

Our goal is to immerse all students and faculty at the Medical Campus with health information literacy skills and, in so doing, reach out to the community and help to create a more educated, more active health consumer, who ultimately will live a fuller, healthier life. Although we have made great strides toward achieving this goal, we recognize that there is still much more that we can do.

Our plans for the near future include integrating the health information literacy instruction session into the curriculum of other programs, besides Nursing and Physician Assistant, offered at the Medical Campus. In addition, many of these programs offer some of their courses online via WebCT. To ensure that distance students receive the same instruction as traditional students, the library plans to incorporate health information literacy instruction into some of the programs’ online courses.

We also need to educate the faculty about these skills. This Fall the Library plans to offer an open door workshop for any faculty who have an interest. In the Spring of 2006, the Library will offer a Health Information Literacy session for staff and faculty at its annual Professional Development Day. With the combined efforts of our faculty, the medical experts, and the Librarians, the information experts, we can empower students and the community we touch to become advocates for better healthcare.

References

1. Miami Dade College: Institutional Research. 2003 October 10. College fact book [Online] [access 2005 July]. Available from URL http://www.mdc.edu/ ir/fbind.asp

2. Medical Library Association. 2003 July 23. Health information literacy: definitions [Online] [access 2005 July]. Available from URL http://www.mlanet.org/resources/healthlit/define.html

3. Kirsch IS, Jungeblut A, Jenkins L, Kolstad A. Adult literacy in America: a first look at the findings of the National Adult Literacy Survey. 3rd ed. Washington, D.C.: U.S. Government Printing Office; 2002.

4. Fox S, Rainie L. 2002 May 22. Vital decisions: how Internet users decide what information to trust when they or their loved ones are sick [Online]. [access 2005 July]. Available from URL http://www.pewinternet.org/pdfs/ PIP_Vital_Decisions_May2002.pdf

5. Eysenbach G, Kohler C. How do consumers search for and appraise health information on the web? BMJ 2002 March 9; (324): 573-7.

6. Miami Dade College: Medical Center Campus Library. [No date]. Health information literacy PowerPoint tutorial [Online] [access 2005 July]. Available from URL http://www.mdc.edu/medical/library/HealthInformationLiteracy.ppt

7. American Library Association: Publishing Committee. [No date]. The Carnegie-Whitney awards application guidelines [Online] [access 2005 July]. Available from URL http://www.ala.org/ala/ourassociation/publishing/ alapublications/carnegiewhitney.htm

