

HEALTH LITERACY

MORE THAN 1 IN 2 ADULTS CAN'T:

UNDERSTAND A VACCINATION CHART

READ A PRESCRIPTION LABEL

33% OF U.S. ADULTS TRACK **HEALTH INDICATORS**

or symptoms, like blood pressure, blood sugar, headaches, or sleep patterns.

46% of trackers say that this activity has changed their overall approach to maintaining their health or the health of someone for whom they provide care.

40% of trackers say it has led them to ask a

34% of trackers say it has affected a decision about how to treat an illness or condition.

ONLY 60% U.S. ADULTS CAN READ ABOVE A 6TH GRADE LEVEL

A study of 483 asthma patients found that although twothirds reported graduating from high school, only 60% could read above the sixth-grade level. Reading ability was the single strongest predictor of asthma knowledge. Nearly twice as many patients reading below the thirdgrade level had poor metered-dose inhaler technique compared to patients reading at a high-school level. (89% vs 48%)

ONLINE CONTENT

Digital healthcare marketers are using content to drive the conversation of health literacy. Here is how they are delivering that message:

44%

25%

18%

09%

Being a patient - it's a job no one wants and almost no one is prepared for. The number of people considered to have low health literacy is staggering, and the consequences are even worse!

\$13K // Individuals with LOW health

literacy have an average annual healthcare cost of \$13,000, compared to only \$3,000 for those with HIGH literacy levels.

81% of patients, age 60 and older, at a public hospital could not read or understand basic materials.

Emergency room patients with inadequate literacy are

TWICE AS LIKELY

to be hospitalized as those with adequate literacy - even after adjusting for self-reported health, health insurance, and socioeconomic characteristics.

("Health Literacy and the Risk of Hospital Admission" – Journal of General Internal Medicine)

1 in 2 U.S. adults have a smart phone yet only 25% of healthcare marketers use a smart phone for interacting with patients. Only 20% use a tablet for educating patients.

economy as much as \$238 billion annually.

77,000,000 U.S. adults would have difficulty with common health tasks such as following directions on a prescription drug label.

SOURCES

