

1 **Disparities After Discharge: The Association of Limited English Proficiency and Post-**
2 **Discharge Patient Reported Issues**

3
4

5 Lev Malevanchik, MD (1); Margaret Wheeler (2); Kristin Gagliardi (2); Leah Karliner, MD (3);
6 Sachin J. Shah, MD, MPH (1, 2)

7

- 8 1. Division of Hospital Medicine, University of California, San Francisco
9 2. Office of Population Health, UCSF Health
10 3. Multiethnic Health Equity Research Center, Division of General Internal Medicine,
11 University of California, San Francisco

12

13 Corresponding Author:

14 Lev Malevanchik, MD
15 Division of Hospital Medicine
16 University of California, San Francisco
17 533 Parnassus Ave U127, San Francisco CA 94143
18 Email: lev.malevanchik@ucsf.edu
19 Tel: 858-245-6021

1 **Abstract**

2 **Background:** Patients with limited English proficiency (LEP) experience worse outcomes
3 following hospital discharge. Care transition programs are common, yet little is known about the
4 disparities in quality (process and outcome measures) experienced by patients with LEP.

5 **Methods:** We conducted a retrospective cohort study to determine the association of LEP and
6 care transition quality at an urban, US academic hospital. We examined all adults discharge
7 home from the hospital from May 2018 through April 2019. All patients received a multilingual,
8 automated telephone call three days after discharge to assess and address patient-reported
9 issues. We determined care transition quality using process measures (reach rate, time to
10 resolve reported issue) and outcome measures (discharge instructions questions, difficulty
11 obtaining prescriptions, medication concerns, follow up care questions, new or worsening
12 symptoms, any other clinical issues). All results were adjusted for measured confounders; we
13 used predicted probabilities and average marginal effect (AME) to describe associations.

14 **Results:** 13,860 patients were included in the study; 11% had LEP. The program reached most
15 patients regardless of LEP status but was less likely to reach patients with LEP (AME 3.3%;
16 95% CI, 1.4% to 5.1%). After adjustment, patients with LEP reported high rates of all measured
17 patient-reported outcomes: discharge instruction (AME 4.8%; 95% CI, 2.7% to 6.9%), obtaining
18 prescriptions (AME 2.9%; 95% CI, 0.6% to 5.1%), medications concerns (AME 2.3%; 95% CI,
19 0.0% to 4.6%), follow up questions (AME 2.8%; 95% CI, 0.3% to 5.3%), new or worsening
20 symptoms (AME 3.2%; 95% CI, 0.7% to 5.8%), and any other clinical issues (AME 3.6%; 95%
21 CI, 1.1% to 6.1%). When issues were identified, the association between LEP and time to
22 resolution of an issue was statistically, but not clinically, significant.

23 **Conclusion and Relevance:** Among patients with LEP, substantial disparities exist in patient-
24 reported post-discharge outcome measures indicating a need for better discharge processes
25 that focus on quality and health equity. Following discharge, relatively minor disparities were
26 observed in the processes of a care transitions program that supports non-English languages.

1 **Introduction**

2

3 Patients with limited English proficiency (LEP) commonly face barriers in communicating

4 with their clinicians and understanding their treatment plans.¹ These barriers are particularly

5 problematic in the hospital, where patients with LEP are more likely to suffer adverse events,

6 have higher mortality rates, and have higher readmission rates than English proficient (EP)

7 patients.^{2,3} While prior studies have documented in-hospital adverse events, the experience of

8 patients with LEP during and after hospital discharge is not well understood.

9 The transition from hospital to home is a vulnerable period for all patients,^{4,5} especially

10 for those who have LEP.⁶ To identify and address issues that arise during this transition,

11 hospitals have implemented programs to contact all recently discharged patients routinely.

12 These programs have been shown to improve patient satisfaction and increase post-discharge

13 medication adherence.⁷ To reach discharged patients efficiently, care transition programs have

14 increasingly relied on technological solutions such as automated phone calls and text

15 messages. Whether such tools effectively reach those with LEP is not known; however,

16 evidence from prior technology implementation suggests that new technologies tend to widen

17 healthcare disparities.^{8,9}

18 Additionally, little is known about the issues and barriers that patients with LEP face after

19 hospital discharge. Although one study found that patients with LEP have poor comprehension

20 of hospital discharge instructions,¹⁰ other dimensions of the care transition such as worsening

21 symptoms, difficulty obtaining prescriptions, or issues taking medications have not been

22 described.

23 To address these two knowledge gaps in the care of patients with LEP, we examined

24 data from a care transitions outreach program at a large academic medical center. Our first goal

25 was to evaluate whether the program's technology and processes reached patients with LEP

26 and EP (English proficiency) equally. Our second goal was to measure the prevalence of post-

1 discharge, patient-reported issues, and their association with English proficiency.

2

3 **Methods**

4

5 *Design, Setting, Subjects*

6 We performed a retrospective cohort study of patients 18 years or older discharged
7 home from an academic medical center between May 1, 2018, and April 30, 2019. We included
8 all patients who were discharged home from participating clinical services and were not part of a
9 bundled payments program that coordinated post-discharge care separately. We excluded
10 patients discharged with home hospice (1.2%), lacking a listed telephone number (0.4%), were
11 admitted for less than one day (0.5%), were readmitted to the same hospital within 72 hours
12 (1.8%), or were missing exposure covariate, or outcome data (2.8%). Additionally, we excluded
13 4.8% of discharges because medical records could not be matched to automated calling
14 program data (**Appendix-1**). For patients with multiple admissions during the study period, we
15 examined the first discharge.

16

17 *The Care Transitions Outreach Program*

18 The study site implemented a hospital-wide care transitions outreach program in March
19 2017. The program's goal was universal contact with all patients discharged from the hospital to
20 identify and address care transition problems. In their discharge instructions (written in English),
21 patients were notified that they would receive an automated call within 72 hours of discharge. A
22 third party (CipherHealth Voice, New York, NY, USA) delivered a scripted, automated call to ask
23 patients if they had questions or concerns in six post-discharge domains. The program called all
24 patients regardless of their reported language preference. Respondents could choose to hear
25 and respond to the questions in English, Spanish, or Cantonese, the three most common
26 languages spoken by patients in the health system. The Appendix provides the complete text of
27 the script (**Appendix-2**).

1 The automated calling program attempted to call patients up to five times per day for two
2 consecutive days. If a patient failed to answer the automated call and met any of the following
3 specific criteria—age >85 years, discharged home with home services, limited English
4 proficiency, or part of the study site’s Medicare accountable care organization—a centralized
5 care transition nurse would review the patient’s chart and call the patient manually if they had
6 not already been contacted or seen by a clinician or their staff. If a patient did answer the
7 automated call initially and identified an issue, the care transition nurse would call the patient
8 manually to follow up. In either situation, the nurse would use a professional language
9 interpreter if they were not fluent in the patient’s preferred language.

10

11 *Measures: Limited English proficiency*

12 There is no gold standard for defining limited English proficiency. We classified patients
13 as having limited English proficiency (LEP) if in the electronic medical record (EMR), their
14 preferred language for healthcare was a language other than English and if they self-identified
15 as needing an interpreter. This definition was validated through chart review in a prior study
16 conducted at the same institution³. In that study, compared to the chart reviewers’ assessment
17 of English proficiency, the definition had a positive predictive value of 100%; thus, any
18 misclassification in this study would err on the side of categorizing patients with LEP as EP.
19 Preferred language and need for an interpreter were obtained on registration and directly
20 reflected the patients’ stated responses.

21

22 *Measures: Sociodemographics and clinical comorbidities*

23 We obtained demographic and clinical data using structured elements from the EMR.
24 Using administrative data we determined patients’ discharge diagnoses with International
25 Classification of Diseases, Tenth Revision, Clinical Modification (ICD-10-CM) diagnosis codes;
26 we used these codes to calculate the Elixhauser score for each patient.¹¹

1

2 *Outcomes: Reach rate*

3 We classified “patient reach” into one of four mutually exclusive, hierarchical categories.

4 If a patient was able to answer the automated call and at least one clinical question, we

5 classified them as having “answered an automated call.” If a patient did not answer the

6 automated call but was contacted a clinician or their staff, we classified them as having been

7 “contacted by a clinician.” For patients who neither answered the automated calls nor were

8 reached by clinicians, the care transition nurses attempted to reach the patients who met the

9 criteria listed above with up to three manual phone calls. If the nurses successfully reached a

10 patient by manual call, we classified them as having been “reached by a manual call.” We

11 classified patients as “not reached” if the automated calls, clinicians, and the care transitions

12 nurses were unable to reach them.

13

14 *Outcomes: Patient-reported, post-discharge issues*

15 The care transitions outreach program asked patients about six post-discharge issues:

16 questions about their discharge instructions, difficulty getting their prescriptions, medication

17 concerns, questions about follow up care, new or worsening symptoms, or any other clinical

18 issues not already addressed (specific questions listed in **Appendix-2**).

19 In sensitivity analyses, we further characterized the severity of issues in two ways. First,

20 following an outreach call, care transition nurses noted the urgency of reported issues using

21 templated documentation, and categorized these from least to most urgent as follows: the nurse

22 counseled the patient on the phone, the nurse notified a clinician, the nurse requested a non-

23 urgent action by a clinician, or the nurse needed urgent action by the clinician within 24 hours.

24 Second, when an issue was identified, we determined how often nurses needed to involve other

25 healthcare professionals such as nonclinical health staff (e.g., social workers, case managers),

26 clinicians, or pharmacists in order to resolve the issue.

1

2 *Analysis*

3 To compare baseline variables, we used the chi-square test for categorical variables.
4 For continuous variables, we used the t-test for normally distributed measures and the Wilcoxon
5 rank sum test for nonnormal measures. Because successful outreach was categorized
6 hierarchically, we fit an ordered logistic regression to determine the association with LEP and
7 successful outreach. We determined the association between LEP and each post-discharge
8 issue by fitting a separate generalized estimating equation with a log link and Poisson
9 distribution¹² for each patient-reported issue. For each model, patients were included if they
10 responded to the question corresponding to the post-discharge issue (see **Appendix-2**). To
11 determine the association between LEP and time to resolution of post-discharge issues, we fit a
12 Cox proportional hazard model; this model was limited to patients who reported one or more
13 issues. We verified the proportional hazards assumption by testing the interaction of LEP and
14 time. All models were adjusted for the following confounders: age, race, ethnicity, marital status,
15 insurance, discharging service, Elixhauser score, discharge with home services, and length of
16 stay. We report the regression results as the predicted population rates and average marginal
17 effects (AME) along with the 95% confidence intervals¹³. We completed analyses in SAS 9.4
18 (Cary, NC) and STATA 15.1 (College Station, TX). The UCSF Committee on Human Research
19 approved this study. The code used to generate the cohort and perform the analyses can be
20 found at <https://github.com/sachinjshah>.

21

22

23 **Results**

24

25 *Participant Characteristics*

26 During the one-year study period, 13,860 unique patients were discharged home from
27 inpatient hospitalizations, and 1,566 (11%) had LEP (**Table 1**). The most common languages

1 spoken by patients with LEP were Spanish (42%) and Cantonese (23%). Compared with
2 English speakers, patients with LEP were more likely to be older (median 65y vs. 57y),
3 Hispanic/Latinx (41% vs. 13%), and Asian (44% vs. 12%). Patients with LEP were more likely to
4 be insured through Medicaid (37% vs. 21%) or Medicare (49% vs. 37%). Finally, patients with
5 LEP were more likely to be discharged home with services (24% vs. 16%).

6

7 *Limited English Proficiency and Patient Outreach*

8 The care transition program reached a majority of discharged patients, although there
9 were some differences by English proficiency (**Table 2**, unadjusted results **Appendix-3**). Fewer
10 patients with LEP answered automated calls compared with patients with EP (average marginal
11 effect [AME] -4.3%; 95% CI -1.9% to -6.7%). When patients did not answer the automated call,
12 chart review identified that patients with LEP were more likely to have been contacted by a
13 clinician or their staff (AME 0.9%; 95% CI 0.4% to 1.3%). When the care transition nurses called
14 manually, they were statistically more likely to reach patients with LEP than those with EP,
15 although the difference was not clinically significant. Overall, while most patients were reached
16 by some method regardless of language status, patients with LEP were more likely not to be
17 reached (AME 3.3%; 95% CI 1.4% to 5.1%).

18

19 *Limited English Proficiency and Patient Outcomes*

20 Patients with LEP were more likely to report a problem with all measured post-discharge
21 issues (**Figure 1**, unadjusted results **Appendix-3**). A greater number of patients with LEP had
22 questions regarding information in their discharge instructions compared to patients with EP
23 (AME 4.8%; 95% CI, 2.7% to 6.9%). More patients with LEP needed help to get their
24 prescriptions filled (AME 2.9%; 95% CI, 0.6% to 5.1%) and had concerns about their
25 medications (AME 2.3%; 95% CI, 0.0% to 4.6%). After discharge, patients with LEP were more
26 likely to have questions about follow up care (AME 2.8%; 95% CI, 0.3% to 5.3%). They were

1 also more likely to have new or worsening symptoms (AME 3.2%; 95% CI, 0.7% to 5.8%), and
2 other clinical questions for the nurses (AME 3.6%; 95% CI; 1.1% to 6.1%). Although patients
3 with LEP faced more post-discharge issues, there was no significant difference in issue severity,
4 as defined by the need for assistance after the phone call (**Appendix-4**). Furthermore, when
5 patients reported an issue and the care transition nurse escalated the concern, nurses involved
6 nonclinical health staff, clinicians, and pharmacists at similar rates (**Appendix-5**).

7 Among the 3,895 patients who reported at least one post-discharge issue, having LEP
8 was associated with a longer time to issue resolution (adjusted HR 0.84, 95% CI 0.75 to 0.93)
9 (**Figure 2**, unadjusted results **Appendix-3**). That is, at any time point, patients with LEP were
10 84% as likely as EP patients to have had their issue resolved. While this difference was
11 statistically significant, it did not translate to a clinically meaningful difference (predicted time to
12 resolution, median 3.3 days vs. 3.1 days, $p=0.001$).

13

14 **Discussion**

15

16 Overall, the care transitions program reached a substantial proportion of patients
17 discharged from our adult hospital, including both English and non-English speaking patients.
18 The program's robust efforts to reach patients with LEP, using multi-lingual automated scripts
19 and prioritizing patients with LEP for manual outreach, enabled the program to reach a majority
20 of patients with LEP. Despite these efforts, the program reached 3% fewer patients with LEP
21 than those with EP.

22 Additionally, we found that limited English proficiency was strongly associated with
23 higher rates of patient-reported, post-discharge issues. These associations were clinically
24 significant and robust, persisting after accounting for confounders. Despite these disparities in
25 reported post-discharge issues for patients with LEP, there were no differences in the urgency
26 of reported issues or the need for assistance from other professionals. Additionally, the time
27 needed to resolve patient-reported issues was similar for all patients.

1 The findings from this study confirm and expand on existing literature related to the
2 communication barriers faced by hospitalized patients with LEP, which can manifest throughout
3 the hospital course from admission to discharge. When patients with LEP are hospitalized, they
4 receive adequate informed consent less than a third of the time, a statistic which is improved by
5 easy access to professional interpreters.¹⁴ When critically ill, patients with LEP and their families
6 receive less information and emotional support from their healthcare providers.¹⁵ During the
7 hospital discharge process, few have a professional interpreter at the bedside to assist with
8 discharge instructions,⁶ so after hospital discharge, it may not be surprising that patients with
9 LEP report all post-discharge issues at higher rates. This study finds discharge disparities in
10 multiple domains, from understanding instructions to follow up appointments to symptoms.
11 Structural barriers, both during the hospital course and the care transition period, may explain
12 the disparities patients with LEP face in outcomes like readmission and mortality.^{16,17}

13 Clinicians and health systems can take steps to improve the discharge experience for
14 patients with LEP. First and foremost, clinicians must use a professional interpreter such as a
15 telephone, video, or in-person interpreter to communicate discharge instructions effectively to
16 patients with LEP.¹⁸ Additionally, written translation technology can play an increasingly
17 important role as technology improves. While the current implementation is imperfect, future
18 iterations of artificial intelligence driven translation services may provide real-time, scalable text
19 translation for written discharge instructions.¹⁹ It will be important to ensure that these
20 translations are accurate in order to avoid adverse events post-discharge. One emerging
21 program, Meds-to-Beds, relies on pharmacists to deliver medications and medication education
22 to patients in the hospital before discharge, utilizing professional interpreters when needed, and
23 has been shown to reduce readmission rates.²⁰ Utilizing a program such as Meds-to-Beds along
24 with appropriate written translations for patients to take home with them could lead to less
25 miscommunication at the pharmacy when patients with LEP attempt to obtain their medications,
26 a task often performed without an interpreter's help. Finally, post-discharge population health

1 programs are commonly used to identify issues that may otherwise go unaddressed. These
2 programs rely on automated phone calls and text messages to scale outreach. To promote
3 equity, population health programs should support non-English languages and examine their
4 data to ensure they are reaching patients with LEP as we have done with the program reported
5 here. These methods of improving care for patients with LEP are established but require health
6 system leadership and buy-in, including financial resources.

7 Addressing disparities for patients with LEP during care transitions will require health
8 systems to assess the underlying causes of the disparities, including communication barriers,
9 access to professional medical interpreters, and systemic bias. However, there are already
10 several available interventions available that can improve outcomes for patients with LEP. The
11 first step in understanding barriers is to have robust data collection, including the appropriate
12 classification of patients by English proficiency.^{21,22} Next, hospital systems must provide
13 professional interpreters to all patients with LEP as mandated by the Civil Rights Act of
14 1964.^{23,24} Professional interpreters improve patients' communication and understanding of their
15 medical care.^{14,25} However, the provision of interpreter services does not guarantee adequate
16 use; studies have documented that even when interpreters are available, they may not be
17 routinely used.²⁶ To assess interpreter use and support quality improvement programs to
18 improve use, the electronic medical record must have a way for clinicians to easily document
19 professional interpreter use during language discordant encounters.²¹ This critical intervention is
20 only effective if it is utilized.

21 This study has several limitations inherent to the data available and the nature of the
22 care transitions outreach program. This study was conducted at an urban academic medical
23 center with a substantive and linguistically diverse LEP population, and the findings may not
24 generalize to other settings. There is the potential for unmeasured confounding to influence our
25 observed relationship between LEP and post-discharge issues, although we accounted for
26 demographic variables, insurance status, patient complexity, and clinical service. Our criteria for

1 defining LEP favored specificity over sensitivity; as such, there may be a small group of patients
2 in the EP cohort who required language assistance during their hospital stay. This tradeoff
3 biases the measured disparities towards the null; that is, the true disparity may be more
4 substantial than what is measured in this study.

5 In this study, we demonstrated that a care transitions outreach program that supports
6 non-English languages can reach a majority of patients with LEP. We also showed the
7 importance of such an outreach program for patients with LEP as they experienced substantially
8 more post-discharge issues than English speakers across many domains. Future work should
9 focus on implementing and refining known solutions that improve the quality of hospital
10 discharges and care transitions for patients with limited English proficiency.

11

1 **Acknowledgments**

2

3 **Contributors:** LM and SJS were responsible for the study concept and design. SJS obtained
4 funding and supervised the study. All authors were involved in the acquisition, analysis, or
5 interpretation of the data. SJS performed the statistical analyses. LM and SJS drafted the
6 manuscript, and all authors critically revised it for important intellectual content. The
7 corresponding author attests that all listed authors meet authorship criteria and that no others
8 meeting the criteria have been omitted. SJS had full access to all the data in the study and are
9 the guarantors.

10

11 **Funding:** This study was supported by the UCSF Division of Hospital Medicine and the UCSF
12 Health Office of Population Health.

13

14 **Sponsor's Role:** The funders had no role in study design, data collection and analysis, decision
15 to publish, or preparation of the manuscript.

16

17 **Competing interests:** All authors have completed the ICMJE uniform disclosure form at
18 www.icmje.org/coi_disclosure.pdf (available on request from the corresponding author). LM,
19 MG, LK, and SJS have nothing to disclose. KG reports that she was employed by the third party
20 (CipherHealth) prior to her employment at UCSF and prior to any involvement with this study.

21

22 **Ethical approval:** The Human Research Protection Program Institutional Review Board at the
23 University of California, San Francisco, approved this study (IRB# 19-27987).

24

25 **Data sharing:** Data used to complete this analysis used protected health elements.
26 Researchers can contact the corresponding authors to request access to the study data. Code
27 used to generate the cohort and perform the analyses can be found on github
28 (<https://github.com/sachinjshah>).

29

1 **References**

- 2 1. Wilson E, Hm Chen A, Grumbach K, Wang F, Fernandez A. Effects of limited English
3 proficiency and physician language on health care comprehension. *J Gen Intern Med.*
4 2005;20(9):800-806. doi:10.1111/j.1525-1497.2005.0174.x
- 5 2. Karliner LS, Perez-Stable EJ, Gregorich SE. Convenient Access to Professional Interpreters
6 in the Hospital Decreases Readmission Rates and Estimated Hospital Expenditures for
7 Patients With Limited English Proficiency. *Med Care.* 2017;55(3):8.
- 8 3. Jacobs ZG, Prasad PA, Fang MC, Abe-Jones Y, Kangelaris KN. The Association between
9 Limited English Proficiency and Sepsis Mortality. *J Hosp Med.* 2019;(2019-11-20 ONLINE
10 FIRST). doi:10.12788/jhm.3334
- 11 4. Kripalani S, Jackson AT, Schnipper JL, Coleman EA. Promoting effective transitions of care
12 at hospital discharge: A review of key issues for hospitalists. *J Hosp Med.* 2007;2(5):314-
13 323. doi:10.1002/jhm.228
- 14 5. Krumholz HM. Post-Hospital Syndrome — An Acquired, Transient Condition of Generalized
15 Risk. *N Engl J Med.* 2013;368(2):100-102. doi:10.1056/NEJMp1212324
- 16 6. Semere W, Nápoles AM, Gregorich S, Livaudais-Toman J, Karliner L. Caregiving for Older
17 Adults with Limited English Proficiency: Transitioning from Hospital to Home. *J Gen Intern*
18 *Med.* 2019;34(9):1744-1750. doi:10.1007/s11606-019-05119-y
- 19 7. Braun E, Baidusi A, Alroy G, Azzam ZS. Telephone follow-up improves patients satisfaction
20 following hospital discharge. *Eur J Intern Med.* 2009;20(2):221-225.
21 doi:10.1016/j.ejim.2008.07.021
- 22 8. Phelan JC, Link BG, Tehranifar P. Social Conditions as Fundamental Causes of Health
23 Inequalities: Theory, Evidence, and Policy Implications. *J Health Soc Behav.*
24 2010;51(1_suppl):S28-S40. doi:10.1177/0022146510383498
- 25 9. Chang VW, Lauderdale DS. Fundamental Cause Theory, Technological Innovation, and
26 Health Disparities: The Case of Cholesterol in the Era of Statins. *J Health Soc Behav.*
27 2009;50(3):245-260. doi:10.1177/002214650905000301
- 28 10. Karliner LS, Auerbach A, Nápoles A, Schillinger D, Nickleach D, Pérez-Stable EJ. Language
29 Barriers and Understanding of Hospital Discharge Instructions. *Med Care.* 2012;50(4):283-
30 289. doi:10.1097/MLR.0b013e318249c949
- 31 11. Elixhauser A, Steiner C, Harris DR, Coffey RM. Comorbidity Measures for Use with
32 Administrative Data. *Med Care.* 1998;36(1):8-27. doi:10.1097/00005650-199801000-00004
- 33 12. Zou G. A Modified Poisson Regression Approach to Prospective Studies with Binary
34 Data.pdf. Published online September 25, 2003.
- 35 13. Norton EC, Dowd BE, Maciejewski ML. Marginal Effects—Quantifying the Effect of Changes
36 in Risk Factors in Logistic Regression Models. *JAMA.* 2019;321(13):1304-1305.
37 doi:10.1001/jama.2019.1954
- 38 14. Lee JS, Pérez-Stable EJ, Gregorich SE, et al. Increased Access to Professional Interpreters

- 1 in the Hospital Improves Informed Consent for Patients with Limited English Proficiency. *J*
2 *Gen Intern Med.* 2017;32(8):863-870. doi:10.1007/s11606-017-3983-4
- 3 15. Thornton JD, Pham K, Engelberg RA, Jackson JC, Curtis JR. Families with limited English
4 proficiency receive less information and support in interpreted intensive care unit family
5 conferences*: *Crit Care Med.* 2009;37(1):89-95. doi:10.1097/CCM.0b013e3181926430
- 6 16. Narula N, Curran T, Nagle D. Return To The Hospital In Limited English Proficiency Patients
7 After Inpatient Colorectal Surgery.
- 8 17. Karliner LS, Kim SE, Meltzer DO, Auerbach AD. Influence of language barriers on outcomes
9 of hospital care for general medicine inpatients. *J Hosp Med.* 2010;5(5):276-282.
10 doi:10.1002/jhm.658
- 11 18. Lee JS, Nápoles A, Mutha S, et al. Hospital discharge preparedness for patients with limited
12 English proficiency: A mixed methods study of bedside interpreter-phones. *Patient Educ*
13 *Couns.* 2018;101(1):25-32. doi:10.1016/j.pec.2017.07.026
- 14 19. Khoong EC, Steinbrook E, Brown C, Fernandez A. Assessing the Use of Google Translate
15 for Spanish and Chinese Translations of Emergency Department Discharge Instructions.
16 *JAMA Intern Med.* 2019;179(4):580. doi:10.1001/jamainternmed.2018.7653
- 17 20. Lash DB, Mack A, Jolliff J, Plunkett J, Joson JL. Meds-to-Beds: The impact of a bedside
18 medication delivery program on 30-day readmissions. *J Am Coll Clin Pharm.*
19 2019;2(6):674-680. doi:10.1002/jac5.1108
- 20 21. Taira BR, Kim K, Mody N. Hospital and Health System–Level Interventions to Improve Care
21 for Limited English Proficiency Patients: A Systematic Review. *Jt Comm J Qual Patient*
22 *Saf.* 2019;45(6):446-458. doi:10.1016/j.jcjq.2019.02.005
- 23 22. Karliner LS, Napoles-Springer AM, Schillinger D, Bibbins-Domingo K, Pérez-Stable EJ.
24 Identification of Limited English Proficient Patients in Clinical Care. *J Gen Intern Med.*
25 2008;23(10):1555-1560. doi:10.1007/s11606-008-0693-y
- 26 23. LEP.GOV -- Commonly Asked Questions and Answers Regarding Limited English Proficient
27 (LEP) Individuals. (Accessed October 15, 2020). [https://www.lep.gov/faq/faqs-rights-lep-](https://www.lep.gov/faq/faqs-rights-lep-individuals/commonly-asked-questions-and-answers-regarding-limited-english)
28 [individuals/commonly-asked-questions-and-answers-regarding-limited-english](https://www.lep.gov/faq/faqs-rights-lep-individuals/commonly-asked-questions-and-answers-regarding-limited-english)
- 29 24. Commonly Asked Questions and Answers Regarding the Protection of Limited English
30 Proficient (LEP) Individuals under Title VI of the Civil Rights Act of 1964 and Title VI
31 Regulations.
32 https://www.lep.gov/sites/lep/files/resources/042511_Q%26A_TitleVI_and_Regulations.pdf
- 33 25. Karliner LS, Jacobs EA, Chen AH, Mutha S. Do Professional Interpreters Improve Clinical
34 Care for Patients with Limited English Proficiency? A Systematic Review of the Literature.
35 *Health Serv Res.* 2007;42(2):727-754. doi:10.1111/j.1475-6773.2006.00629.x
- 36 26. Tang AS, Kruger JF, Quan J, Fernandez A. From Admission to Discharge: Patterns of
37 Interpreter Use among Resident Physicians Caring for Hospitalized Patients with Limited
38 English Proficiency. *J Health Care Poor Underserved.* 2014;25(4):1784-1798.
39 doi:10.1353/hpu.2014.0160

1 **Table 1: Patient characteristics of discharged patients by English proficiency**
 2

	Limited English proficiency (n=1566)	English proficient (n=12294)	p value
Age, median years [IQR]	65 [52, 77]	57 [42, 67]	<0.001
Male (%)	789 (50)	6467 (53)	0.098
Race (%)			<0.001
Asian	682 (44)	1444 (12)	
Black or African American	9 (1)	1145 (9)	
Other	640 (41)	2017 (16)	
White or Caucasian	235 (15)	7688 (63)	
Hispanic ethnicity (%)	635 (41)	1657 (13)	<0.001
Marital status (%)			<0.001
Divorced/Separate	105 (7)	979 (8)	
Married/Partnered	994 (63)	6593 (54)	
Single	253 (16)	4136 (34)	
Widowed	214 (14)	586 (5)	
Insurance status (%)			<0.001
Commercial	203 (13)	5133 (42)	
Medicaid	576 (37)	2535 (21)	
Medicare	763 (49)	4504 (37)	
Other	24 (2)	122 (1)	
Clinical service (%)			<0.001
General Surgery	175 (11)	1535 (12)	
Hospital Medicine	455 (29)	2597 (21)	
Neurosurgery	126 (8)	1628 (13)	

Other	810 (52)	6534 (53)	
Length of stay (median [IQR])	3.2 [2.0, 5.8]	3.1 [1.5, 5.4]	<0.001
ICU stay (%)	196 (13)	1644 (13)	0.368
Elixhauser score (mean (SD))	2.0 (1.8)	2.3 (1.8)	<0.001
Discharge home with services (%)	372 (24)	1970 (16)	<0.001

1

2 Legend

3 IQR - interquartile range; ICU - intensive care unit

4

5 Of the 1,566 patients with LEP, the most common reported preferred languages were Spanish (42%)
6 Cantonese (23%), Russian (8%), and Mandarin (7%). All other languages each made up less than 4% of
7 discharges for patients with LEP. All of the patients with LEP self-identified as needing an interpreter.

1 **Table 2: Post-discharge program reach by English proficiency, adjusted probability and**
2 **marginal effect**

3

Patient outreach	Limited English proficiency, predicted probability	English proficient, predicted probability	Average marginal effect of limited English proficiency on outcome (95% CI)
Answered automated call	76.7%	81.0%	-4.3% (-1.9% to -6.7%)
Outreached completed by clinician	5.8%	4.9%	0.9% (0.4% to 1.3%)
Reached by manual RN call	1.4%	1.2%	0.2% (0.1% to 0.3%)
Not reached by any method	16.2%	12.9%	3.3% (1.4 to 5.1%)

4

5

6 Legend

7 Categories are mutually exclusive, hierarchical, and modeled using an ordered logistic model. Predicted probabilities
8 from the adjusted model are presented. All models were adjusted for the following confounders: age, race, ethnicity,
9 marital status, insurance, discharging service, Elixhauser score, discharge disposition, length of stay. Group p value
10 <0.001. Unadjusted results can be found in Appendix 3.

11

1 **Figure 1: Patient-reported, post-discharge issues by English proficiency, adjusted**

2
3

4
5
6
7

Legend

LEP - limited English proficiency, EP - English proficient

8 Predicted probabilities from the adjusted model are presented. Separate models were fit for each issue and included
9 patients who answered the question: discharge instruction (n=10458), getting prescriptions (n=7849), medication
10 concerns (n=10693), follow up questions (n=10554), new or worsening symptoms (n=11224), any other clinical
11 issues (n=10170). Models were adjusted for the following confounders: age, race, ethnicity, marital status, insurance,
12 discharging service, Elixhauser score, discharge disposition, length of stay.

13
14 Asterisk denotes that the difference between groups is statistically significant with $p < 0.05$. Discharge instruction
15 difference 4.8% (95% CI, 2.7% to 6.9%) $p < 0.001$; Getting prescriptions difference 2.9% (95% CI, 0.6% to 5.1%)
16 $p = 0.012$; Medications concerns difference 2.3% (95% CI, 0.0% to 4.6%) $p = 0.0495$; Follow up questions difference
17 2.8% (95% CI, 0.3% to 5.3%) $p = 0.027$; New or worsening symptoms difference 3.2% (95% CI, 0.7% to 5.8%)
18 $p = 0.012$; Any other clinical issues difference 3.6% (95% CI, 1.1% to 6.1%) $p = 0.004$. Unadjusted results can be found
19 in Appendix 3.

1
2 **Figure 2: Time to issue resolution after discharge by English proficiency, adjusted**
3

4
5
6 Legend
7 LEP - limited English proficiency, EP - English proficient

8
9 Plot depicts the likelihood of a patient's reported issue being resolved at a given time post discharge by
10 EP status. The likelihood is based on the Cox regression analysis and accounts for the following
11 confounders: age, race, ethnicity, marital status, insurance, discharging service, Elixhauser score,
12 discharge disposition, length of stay.

13
14 The adjusted hazard of an open issue for patients with LEP is 0.84 (95%CI 0.75 to 0.93) relative to
15 patients with EP. That is, at any time point, patients with LEP at 84% as likely as EP patients to have had
16 their issue resolved. Predicted time to resolution, median 3.3 days for LEP, 3.1 days for EP (p=0.001).
17 Unadjusted results can be found in Appendix 3.

1 **Appendix for “Disparities After Discharge. The Association of Limited English**
2 **Proficiency and Post-Discharge Patient Reported Issues”**

3
4 Table of contents

5	Appendix-1: Identification of Study Cohort	22
6	Appendix-2: The Automated Script	22
7	Appendix-3: Unadjusted versions of main manuscript results	25
8	3.1: Post-discharge program reach by English proficiency, unadjusted	25
9	3.2 Patient-reported, post-discharge issues by English proficiency	26
10	3.3 Time to issue resolution after discharge by English proficiency, unadjusted	27
11	Appendix-4: Problem urgency as documented	28
12	4.1 Problem urgency by English proficiency, unadjusted	28
13	4.2 Problem urgency by English proficiency, adjusted	28
14	Appendix-5: Issue Escalation and Involvement of Other Professionals	29

15
16

1 **Appendix-1: Identification of Study Cohort**

2
3
4

1 Appendix-2: The Automated Script

2

Please note, responses in red indicate that an alert will be sent to your follow-up staff.
Step 1: Language Hi, this is Registered Nurse <u>Name of Nurse</u> from UCSF with an important follow-up call about your health, or the health of your family member. <ul style="list-style-type: none">To continue in English, press 1 → Ok,thanks.To continue in Spanish, press 2 → Ok,thanks.Or to continue in Cantonese, press 3 → Ok,thanks.
Step 2: Who Answered: <ul style="list-style-type: none">If you or your family member were recently discharged from UCSF Medical Center, please press 1 → Ok, thanks. Caregivers and parents, please complete this call on behalf of the patient.If you would like us to call you back later, press 2 → Ok, we'll call you back at a later time.Or if we have reached the wrong number, press 3 → Ok, we're sorry to have bothered you. Have a nice day.
Step 3: Symptoms We want to know if you are doing well or if you need any help, so please answer all eight questions. If at any time you experience a medical emergency, please call 9-1-1 or go to the nearest emergency room. Ok, let's get started! <ul style="list-style-type: none">Are you having any new symptoms, or symptoms that are getting worse? Please press 1 for yes → Ok, we will call you back as soon as we can. If it's an emergency, call 9-1-1.Or press 2 for no → Ok, thanks.
Step 4: Prescriptions Taking your medication correctly is important for your wellness and recovery. <ul style="list-style-type: none">If you were prescribed new medicines when you left the hospital, press 1 → Proceed to Step 5.If you were not prescribed new medication when you left the hospital, press 2 → Ok, thanks.
Step 5: Prescriptions II (Only asked if they pressed 1 to Step 4) <ul style="list-style-type: none">Do you need help getting your new medicines? Please press 1 for yes → Ok, we will call you back.Or press 2 for no → Ok, that's great to hear.
Step 6: Medications <ul style="list-style-type: none">Do you have any medication questions or concerns? Please press 1 for yes → Ok, we'll call you back.Or press 2 for no → Ok, thanks.
Step 7: Follow-Up Help Many patients are told to schedule or attend home visits or follow-up appointments after going home from the hospital. <ul style="list-style-type: none">Do you have questions about your follow-up plan or need the phone number to schedule your appointment or home visit? Please press 1 for yes → Ok, we'll call you back.Or press 2 for no → Ok, thanks for letting us know.
Step 8: Discharge Instructions When you left the hospital, you were given instructions on how to care for yourself at home. <ul style="list-style-type: none">Do you have any questions about those instructions? Please press 1 for yes → Ok, we'll call you back.Press 2 for no → OK, great.
Step 9: Satisfaction We strive to provide the best experience for our patients and families. Were you satisfied with your stay at UCSF Medical Center? <ul style="list-style-type: none">If you were completely satisfied, press 1 → Great, we're happy that you were very satisfied with your stay.

- If you were somewhat satisfied, press 2 → OK, thanks for letting us know, we are sorry that we did not meet your expectations.
- If you were not satisfied, press 3 → We're sorry to hear that we did not meet your expectations. If you would like to speak with our Patient Relations department regarding your experience, please call 415-353-1936.

Step 10: Other Clinical Issues

One last question.

Would you like the opportunity to discuss another clinical issue about your hospital stay with a UCSF nurse?

- Please press 1 for yes → Ok, we'll call you back.
- Press 2 for no → Ok, thanks.

Step 11: Goodbye

Thank you for answering our questions. Have a nice day. Goodbye.

1 **Appendix-3: Unadjusted versions of main manuscript results**

2

3 **3.1: Post-discharge program reach by English proficiency, unadjusted**

4

5 Unadjusted results that correspond to Table 2 in the main manuscript

6

	Limited English proficiency (n=1566)	English proficient (n=12294)
Answered automated call	76.2%	81.1%
Outreached completed by clinician	8.1%	4.6%
Reached by RN manual call	5.7%	0.7%
Not reached by any method	10.1%	13.7%

7

8 Legend

9 Raw column percentages presented. P value <0.001 (Fisher's exact test)

10

11

3.2 Patient-reported, post-discharge issues by English proficiency

Adjusted and unadjusted results that correspond to Figure 1 in the main manuscript

Post-discharge issue	Unadjusted	Adjusted
Discharge instructions		
EP	6.4%	6.5%
LEP	13.5%	11.3%
Difference	7.2% (95% CI, 5.1 to 9.2%)	4.8% (95% CI, 2.7 to 6.9%)
Getting prescriptions		
EP	5.3%	5.5%
LEP	10.6%	8.3%
Difference	5.3% (95% CI, 3.1 to 7.6%)	2.9% (95% CI, 0.6 to 5.1%)
Medication concerns		
EP	10.5%	10.6%
LEP	13.9%	12.9%
Difference	3.4% (95% CI, 1.3 to 5.5%)	2.3% (95% CI, 0.0 to 4.6%)
Follow up questions		
EP	13.1%	13.3%
LEP	17.9%	16.1%
Difference	4.8% (95% CI, 2.5 to 7.2%)	2.8% (95% CI, 0.3 to 5.3%)
New or worsening symptoms		
EP	11.9%	11.9%
LEP	14.8%	15.1%
Difference	2.8% (95% CI, 0.8 to 4.9%)	3.2% (95% CI, 0.7 to 5.8%)
Any other clinical issues		
EP	12.6%	13.0%
LEP	20.4%	16.6%
Difference	7.8% (95% CI, 5.3 to 10.3%)	3.6% (95% CI, 1.1 to 6.1%)

5
6
7
8
9
10
11

1 **3.3 Time to issue resolution after discharge by English proficiency, unadjusted**

2

3 Unadjusted results that correspond to Figure 2 in the main manuscript

4

5

6 Legend

7 LEP - limited English proficiency, EP - English proficient

8

9 Plot depicts the likelihood of a patient's reported issue being resolved at a given time post discharge by
10 EP status. The likelihood is based on the Cox regression analysis that does not account for any
11 confounders.

12

13 The unadjusted hazard of an open issue for patients with LEP is 0.88 (95%CI 0.80 to 0.96) relative to
14 patients with EP. As presented in the main manuscript, Figure 2, the adjusted hazard of an open issue for
15 patients with LEP is 0.84 (95%CI 0.75 to 0.93) relative to patients with EP.

16

17

1 **Appendix-4: Problem urgency as documented**

2
 3 When a problem was identified care transition nurses would document the problem in a note in
 4 the EMR with a structured header that denoted the urgency of the problem as they understood
 5 it. These categories include: RN spoke with the patient, clinician notified, clinician action
 6 requested, clinician action needed, not reached. These categories are hierarchical and mutually
 7 exclusive.

8
 9 **4.1 Problem urgency by English proficiency, unadjusted**

10

Problem urgency by RN note	Limited English proficiency (n=555)	English proficient (n=3340)
RN spoke with patient	11.5%	10.1%
Clinician notified	59.1%	55.2%
Clinician action requested	11.4%	15.4%
Clinician action needed	1.6%	1.6%
Not reached	16.4%	17.6%

11 Legend

12 Raw column percentages presented. P value 0.093 (Chi-square)

13
 14
 15 **4.2 Problem urgency by English proficiency, adjusted**

16

Problem urgency by RN note	Limited English proficiency (predicted probability)	English proficient (predicted probability)
RN spoke with patient	10.3%	10.3%
Clinician notified	55.8%	55.8%
Clinician action requested	14.8%	14.8%
Clinician action needed	1.6%	1.6%
Not reached	17.4%	17.4%

17 Legend

18 Predicted probabilities from the adjusted model are presented. Because of the hierarchical nature of the
 19 outcome, we used an ordered logit model. We adjusted for the following confounders: age, race, ethnicity,
 20 marital status, insurance, discharging service, Elixhauser score, discharge disposition, length of stay.
 21 Group p value =0.99.
 22

1 **Appendix-5: Issue Escalation and Involvement of Other Professionals**
 2
 3

	Unadjusted	Adjusted
Escalation to nonclinical health staff		
EP	2.5%	2.4%
LEP	1.6%	1.9%
Difference (LEP-EP)	-0.9% (-2.0 to 0.3%)	-0.6% (-2.1 to 0.9%)
Escalation to clinician		
EP	5.4%	5.1%
LEP	2.9%	4.2%
Difference (LEP-EP)	-2.5% (-4.1 to -0.9%)	-1.0% (-3.4 to 1.4%)
Escalation to pharmacist		
EP	7.7%	7.8%
LEP	6.3%	6.0%
Difference (LEP-EP)	-1.4% (-3.6 to 0.8%)	-1.8% (-4.2 to 0.6%)

4
 5
 6 Legend
 7 LEP - limited English proficiency, EP - English proficient; Nonclinical health staff includes Health Care
 8 Navigator, Case Manager, Hospital Assistant, Medical Assistant, Social Worker
 9
 10 Predicted probabilities from the adjusted model are presented. Separate models were fit for each
 11 outcome and included patients who reported one or more issues (n=3895; LEP = 555, EP = 3340) . All
 12 models were adjusted for the following confounders: age, race, ethnicity, marital status, insurance,
 13 discharging service, Elixhauser score, discharge disposition, length of stay.
 14
 15 In the unadjusted analyses, escalation to clinician was statistically significant. However, no differences
 16 were statistically significant following adjustment.
 17 n