COLLEGE OF PUBLIC HEALTH AND HUMAN SCIENCES

Mammography Screening Recommendations and Reading Level: Comparing Imaging Centers and Non Imaging Centers Haleigh Shadley, Veronica Irvin, PhD, MPH, Jessica Seifert School of Social & Behavioral Health Sciences, Health Promotion & Health Behavior

Introduction

The U.S. Preventative Services Task Force & American Cancer Society offer conflicting mammography screening which might lead to inconsistent provision of screening information between mammography facilities.

• Various information presented by mammography facilities could partially contribute to disparities in screening behaviors across Oregon

Purpose

This project examined the recommendation differences seen between Non-imaging centers and for profit imaging centers. We compared recommendations with a series of factors.

- how many mammography machines
- location-Urban versus Rural
- age at first screen
- screening intervals
- reading levels using SMOG

Design and Methods

Step 1: Obtain list and license for mammography machines in Oregon

Step 2: Match each facility with a site and website ID

Step 3: Search each facility website and captured screen shots for recommendations and pages related to mammography

Step 4: Duel-coded each website using Qualtrics

Step 5: Conducted analyses in Excel including t-tests, chi-square

<u>Variables</u>

Imaging Center: Exclusive outpatient imaging center Women's centers excluded if they offered more than imaging. If linked to a clinic, does it have a unique address

SMOG: Measure of readability that estimates the years of education needed to understand a piece of writing

Mammography recommendations for

- Age of first screening
- Interval
- Grade Level

Figure 1: Percentage of sites that offered recommendations by type of clinic

first screen starting at age 40 by type of clinic

MAP

Figure 3: Percent of recommendations for annual screening for women under 50, by clinic type

Imaging centers are more likely

- urban counties
- recommend screening earlier

Imaging centers recommend more frequent and earlier screenings which do not match US Preventative Service Task Force recommendations

Limitation:

American Cancer Society recommendation updated to first screening at age 45 instead of age 40 in October 2015, data was collected prior to update.

• provide resources in a reading level easier for most women recommend yearly screening

Oregon State UNIVERSITY