

Reducing Disparities in Access to Hearing Health Care: The Community Health Worker Model

Nicole Marrone, Ph.D., CCC-A

Assistant Professor

Pignatelli/Unisource Clinical Chair in Audiologic Rehabilitation for Adults

Department of Speech, Language, and Hearing Sciences

nmarrone@email.arizona.edu

Dept. Speech, Language, and Hearing Sciences

Daisey Sanchez

Frances Harris, PhD, CCC-A/SLP

Arizona Prevention Research Center

Maia Ingram, MPH

Jill de Zapien

Scott Carvajal, PhD, MPH

Dept. Spanish & Portuguese

Sonia Colina, PhD

Mariposa Community Health Center

Susan Kunz, MPH

Rosie Piper, Health Promotion Manager

Alicia Sander, *Promotora de Salud*

Maria Somoza, *Promotora de Salud*

University of South Florida

Theresa Chisolm, PhD, CCC-A

Community Health Workers 101

Connection with audiology & hearing care

Current research & future directions

Community Health Workers 101

- Who are Community Health Workers?
- How do Community Health Workers improve health & access to care?

Who are Community Health Workers?

- Frontline public health workers
- Trusted member of the community served
- Liason/link/intermediary between health/social services & community
- Facilitate access to services
- Improve quality & cultural competence of service delivery

(American Public Health Association
Community Health Workers Section, 2009)

Community Health Worker Job Titles

- Community Health Workers
- Community Health Advisor/Aids
- **Promotora de Salud**
- Community Health Representatives
- Peer Health Promoters
- Lay Health Educator
- Patient Navigator

CHW Core Competencies

1. Communication
2. Interpersonal
3. Knowledge Base
4. Service Coordination
5. Capacity Building
6. Advocacy
7. Teaching
8. Organizational Skills

National Community Health Advisor Study
(1998)

Important Roles of Community Health Workers

- Provide cultural mediation between communities and health and human services system
- Advocate for individual & community needs
- Ensure culturally appropriate health education & support

What is distinctive about CHWs?

- Do not provide clinical care
- Generally do not hold another professional license
- Have expertise based on shared culture and life experience with population served
- Can achieve certain results that other professionals can't
- Home visits & participatory research
- Rely on relationships and trust more than on clinical expertise
- Relate to community members as peers rather than purely as client/patient

(Rosenthal et al., 2010)

Impacts on Health & Access to Care

- Improved access to care
- Successful chronic disease prevention & management
- Improved utilization of services, especially reducing inappropriate use of the ER
- Help to control costs
- Cost-saving “return on investment” (without third party payment or dedicated grant/contract funding)

(Selected references: Fedder et al., 2003; Ingram et al., 2007; Ingram et al., 2012; Johnson et al., 2012; Redondo et al., 2010; Reinschmidt & Chong, 2008; Rosenthal et al., 2010; Sabo et al., 2013; Staten et al., 2005; Staten et al., 2012; Teufel-Shone, Drummond, & Rawid, 2005; Viswanathan et al., 2009)

Addressing Health Disparities

Evidence shows that CHWs have ***proven effectiveness*** in addressing health disparities in minority populations:

- Increasing healthcare utilization,
- Providing culturally competent health education,
- Advocating for patient needs.

(Brach & Fraser, 2000; Kaufman, et al., 2006; Kuhajda, et al., 2006; Rosenthal et al., 2010; Sheppard, Nemcek & Sabatier, 2003; Van Duyn, Reuben, & Macario, 2006; Zambrana & O'Malley, 2004)

Connection with Audiology & Hearing Care

Hearing Loss as a Public Health Issue

(Data from NIDCD, 2010; Lee et al., 1991)

Community-based Audiologic Rehabilitation

- Identification of untreated hearing loss
- Efficacy of education and peer support groups held in a community setting
- Need for further research

Rationale

- Diversity and aging of population
- Growing prevalence of chronic health conditions, including hearing loss
- Increasing focus on prevention & wellness in health care
- Growing complexity of health care
- Recognition of social/behavioral determinants of health
- Cost pressures on system
- Commitment to reducing health inequities
 - Healthy People 2020 Goals

Current Research & Future Directions

Mariposa Community Health Center, Nogales, AZ

Health Disparities Along the U.S.-Mexico Border

- ~1/3 of population uninsured
- Health professions shortage area
- Language barriers
- Limited health literacy

Demographics of Nogales, AZ

93.6% Hispanic

34% income below poverty level

64% income below 200% poverty level

11% unemployment

52.4% without high school degree or GED

Reducing Disparities in Access to Hearing Healthcare on the U.S.-Mexico Border R21DC013681-01

- Identify barriers and facilitators of access to hearing health care in a rural, underserved community
 - *R21 Phase: Community Needs Assessment (2013-2014)*
- Develop culturally and linguistically relevant materials
 - *Translation, development, and validation studies (2013-2015)*
- Test the effectiveness of a community health worker intervention for hearing loss
 - *R33 Phase: Randomized controlled trial (2015-2017)*

- Test effectiveness in other geographic regions with underserved populations
- Further integrate with audiology services
- Establish cost-effectiveness of early intervention
- Develop new models of care for CHWs ...

- **NIH/NIDCD R21DC013681-01**
- University of Arizona Foundation
- James S. & Dyan Pignatelli/Unisource Clinical Program in Audiologic Rehabilitation for Adults
- Arizona Prevention Research Center

Contact: nmarrone@email.arizona.edu

<http://azprc.arizona.edu> <http://lwhl.arizona.edu>

- Centers for Disease Control. (2011). Promoting Policy and Systems Change to Expand Employment of Community Health Workers (CHWs). Accessed 4/20/2012 at http://www.cdc.gov/dhdsp/pubs/chw_elearning.htm
- Fedder DO, Chang RJ, Curry S, Nichols G. The effectiveness of a community health worker outreach program on healthcare utilization of West Baltimore City Medicaid patients with diabetes, with or without hypertension. *Ethnicity and Disease*. 2003;13: 22-27.
- Ingram M, Gallegos G, Elenes J. Diabetes is a community issue: the critical elements of a successful outreach and education model on the U.S.-Mexico border. *Prev Chronic Dis*. 2005;4(4).
- Ingram, M., Torres, E., Redondo, F., Bradford, G., Wang, C., O'Toole, M. (2007). The impact of promotoras on social support and glycemic control. *Diabetes Educator*, 33 (Supp 6), 172S-1786.
- Ingram M, Piper R, Kunz S, Navarro C, Sander A, Gastelum S. Salud Sí: A case study for the use of participatory evaluation in creating effective and sustainable community-based health promotion. *J Fam & Com Health*. 2102;35(2): 130-138.
- Johnson D, Saavedra P, Sun E, Stageman A, Grovet D, Alfero C, Skipper B, Powell W, Kaufman, A. Community Health Workers and Medicaid Managed Care in New Mexico. *Journal of Community Health*. 2012;37(3):563-571.
- Johnson D, Saavedra P, Sun E et al. (2011) Community Health Workers and Medicaid Managed Care in New Mexico. *J Community Health*, Sept. 2011.

- Peretz PJ, Matiz LA, Findley S, Lizardo M, Evans D McCord M. Community Health Workers as Drivers of a Successful Community-Based Disease Management Initiative. American Journal of Public Health. 2012;102(8):1443-1446.
- Redondo F, Torres E, Castro I, Villaseñor A, Ingram, M. Promotora Community Health Manual: Developing a Community -Based Diabetes Self-Management Program. CES4-Health.info; 2010
- Reinschmidt K, Chong J. SONRISA: A curriculum toolbox for promotores to address mental health and diabetes. Preventing Chronic Disease. 2008;4(4) [Serial Online]
- Robert Wood Johnson Foundation (2011). Health Care's Blind Side: The Overlooked Connection between Social Needs and Good Health. Princeton, NJ: RWJF, December 2011. Accessed 12/10/11 at <http://www.rwjf.org/files/research/RWJFPhysiciansSurveyExecutiveSummary.pdf>
- Rosenthal EL, Brownstein JN, Rush CH et al. "CHWs: Part of the Solution." Health Affairs, July 2010. Download from <http://content.healthaffairs.org/cgi/content/abstract/29/7/1338>
- Rush, C. (2011). Community Health Workers and Your Health Center: the Time is Now. University of Texas Institute for Health Policy Project on Community Health Worker Policy and Practice. Accessed 4/20/2012 at <http://www.nwrpca.org/health-center-news/219-community-health-workers-and-your-health-center-the-time-is-now.html>

- Volkmann, K.; Castañares, T. (2011) Clinical Community Health Workers: Linchpin of the Medical Home. *J Ambulatory Care Manage* 34(3) 221–233
- Sabo S., Ingram M, Reinschmidt K, Schachter, Jacobs L, Zapien, JG, Carvajal, S. Predictors and a Framework for Fostering Community Advocacy as a Community Health Worker (CHW) Core Function to Eliminate Health Disparities. *American Journal of Public Health*. 2013;103(7):367-373.
- Staten, LK, Scheu L, Bronson D, Peña V, Elenes J. Pasos Adelante: the effectiveness of a community-based chronic disease prevention program. *Prev Chronic Dis* 2005.
- Staten LK, Cutshaw C, Davidson C, Reinschmidt K, Stewart R, Roe D. Effectiveness of the Pasos Adelante Chronic Disease Prevention and Control Program in a US-Mexico Border Community, 2005-2008. *Prev Chronic Dis*, 2012
- Teufel-Shone NI, Drummond R, Rawiel U. Developing and Adapting a Family-based Diabetes Program at the U.S.- Mexico Border. *Preventing Chronic Disease* 2(1):A20, 2005.
- Viswanathan M, Kraschnewski J, Nishikawa B, Morgan LC, Thieda P, Honeycutt A, Lohr KN, Jonas D. Outcomes of Community Health Worker Interventions. Evidence Report/Technology Assessment No. 181 (Prepared by the RTI International–University of North Carolina Evidence-based Practice Center under Contract No. 290 2007 10056 I.) AHRQ Publication No. 09-E014. Rockville, MD: Agency for Healthcare Research and Quality. June 2009.