

Overcoming Language Barriers

During an Animal Health Emergency

Language Barrier Issues

- Animal owners
 - Announcements, warnings
 - Evacuation, sheltering
- Livestock producers/workers
 - Explaining response steps needed
 - Quarantine
 - Depopulation
 - Biosecurity
 - Animal health response tasks
 - Animal handling
 - Biosecurity procedures
 - Safety precautions

Just In Time Training Language Barriers: Overview

Language Barrier Issues

- Diverse workforce
 - 47% foreign-born
 - 50% Hispanic
 - 31% less than 9th grade education
- Spanish most common non-English language in U.S. households

Just In Time Training Language Barriers: Overview

Overcoming Language Barriers

- Find someone that is bilingual
 - Farm supervisor or crew leader
 - Community member
 - Interpreting service
 - Other responding agencies

Just In Time Training Language Barriers: Overview

Visual Identification

- Visual identification
 - Colored vest
 - Colored tape on outerwear

Just In Time Training Language Barriers: Overview

Tips for Communicating

- Remain calm and professional
- Speak slowly and clearly
- Avoid using acronyms or jargon
- Use everyday language
- Repeat important information
- Be patient
- Communicate with respect

Just In Time Training Language Barriers: Overview

Tips for Communicating

- Give information in small parts
- Verify comprehension before continuing
- Frequently check for understanding
 - Look for signs of confusion, agreement, or disagreement, apprehension
 - Watch the eyes, facial expression, or body language

Just In Time Training Language Barriers Overview

Additional Communication Tips

- Information by various methods
- Verbal
- Visual
 - Translated signage or handouts in various languages
 - Language boards
 - Picture sets or drawings
 - Premade or paper/pencil

Just In Time Training Language Barriers Overview

Resources

- FEMA IS-242.B: Effective Communication. February 2014. <https://training.fema.gov/is/courseoverview.aspx?code=is-242.b>
- Arcury TA, Estrada JM, Quandt SA. Overcoming Language and Literacy Barriers in Safety and Health Training of Agricultural Workers. J Agromedicine. 2010 Jul;15(3):236-248. <http://www.ncbi.nlm.nih.gov/pmc/articles/PMC2914347/>

Just In Time Training Language Barriers Overview

Acknowledgments

Development of this presentation was by the Center for Food Security and Public Health at Iowa State University through funding from the Multi-State Partnership for Security in Agriculture

Authors: Glenda Dvorak, DVM, MPH, DACVPM; Logan Kilburn

Just In Time Training Language Barriers Overview