[bookmark: _GoBack]Three steps to health literacy in our pharmacy
	Steps
	Tools
	Techniques & Examples

	1:  Find out what people know
	Ask questions
	· “Codral has paracetamol in it - are you taking any other products with paracetamol in them like Panadol or Lemsip?”
· “Tell me what you know about your heart medicines”

	2:  Build health literacy skills and knowledge (and link it back to what people already know)
	Give information in logical steps
	· “First you need to do this because  ... and then do this next because.”
Link it to what people already know.

	
	Give information in manageable chunks
	· Don’t overwhelm people with too much information.
· Prioritise what people need to know now.
Link new knowledge to what people already know.

	
	Ask questions
	· Use closed questions to find out specific information e.g. what, when, how, who.
· Use open questions to find out more background information and context e.g. “tell me what you know about this medicine.”

	
	Explain technical words
	· Teach people the proper names for their medicines and how to say them e.g. “you say beater blocker.”
· Use ordinary language instead of technical terms.
· Build on the words people already use.
· If you need to use technical terms, explain them.

	
	Use visuals
	· Use lots of pictures and diagrams.
· Use diagrams to explain how their body works.
· Label pictures with technical words.

	
	Use written materials
	· Help people understand why they need to read the material and how it will help them.
· Circle, highlight and underline key information.
· Choose written material that isn’t too complex and technical.

	
	Help people to anticipate the next steps
	· “You will need to go back to see your doctor and get a repeat of this medicine before ...”
· “If it doesn’t get any better in three days go back to your doctor.”

	
	Medicine reviews
	· User the actual medicines when talking with people. Start with the medicine they know the most about or the one that is causing them concern.

	
	Reinforce and emphasise
	· Reinforce what people already know - this helps motivate them to learn more.
· Emphasise key points - “it is really important you do these things in this order”.
If someone doesn’t understand the first time, go over it again in a different way and reinforce what they need to know and do.

	3:  Check that you have been clear (if not, go back to Step 2)
	Use Teach-back
	· We’ve talked about a lot today. To make sure I’ve been clear, can you tell me what you are going to do when you get home?
· “Just to make s ure I haven’t missed something, can you tell me what I have told you about your xx medicine?”
Don’t use:
· “Do you have any questions?”
· “What questions do you have?”
Most people will say “no” or “none” to these types of questions.


[image: ][image: ][image: ]
© Health Quality & Safety Commission New Zealand. Not to be re-used without prior written permission.
image2.jpeg
New Zealand Government


image3.jpeg
HEALTH QUALITY & SAFETY
COMMISSION NEW ZEALAND

Kupu Taurangi Hauora o Aotearoa

i,


image1.jpeg
l_“ Workbase

Leading health literacy


