Babylon University / College of Pharmacy

Department of Clinical Pharmacy / Communication Skills

الدكتورة الصيدلانية / شفق العزاوي / مدرس مساعد
Communication: is a process whereby information is channeled and transferred from a sender to a receiver via some medium. The receiver then decodes the message and gives the sender a feedback. All forms of communication require a sender, a message, and an intended recipient.
· Nonverbal communication
Nonverbal communication is the process of communicating through sending and receiving wordless messages. Such messages can be communicated through gesture, body language or posture; facial expression and eye contact, or symbols and info graphics, or all of the above.

Speech may also contain nonverbal elements known as paralanguage, including voice quality, emotion and speaking style, as well as prosodic features such as rhythm, intonation and stress.

· Visual communication
Visual communication is communication through visual aid. It is the transferring of ideas and information in forms that can be read or looked upon, like : signs, typography, drawing, graphic design, illustration, color and electronic resources.
How can you make communication ?

To meet this professional responsibility for the pharmacist , the pharmacist should be more oriented in pharmaceutical care through direct his efforts to reduce medical errors and to provide safe drug to the patient , this need more skills to do this job.

The changing in the roles of the pharmacist require good practice to give to your patient . It is not enough for the pharmacist to provide medication only to the patient (system drug order) but the pharmacist should participate in activity (encourage) the patient to use his medication (close contact with patient) and use it in a correct manner, these depend on the degree of the relationship with patient to exchange information with patient (to make the patient decision) and to help the patient to reach therapeutic goal .

Interpersonal Communication Skills are important for pharmacists to master. Pharmacists can improve patient adherence to drug therapy through appropriate strategies, including patient counseling and education. In addition to verbal communication, appropriately written recommendations to physicians to resolve drug therapy problems can be an effective strategy for drug therapy changes.
[image: image1.png]@ colleagues

Collaborative Working Relationships With Physicians:
Developing collaborative working relationships with physicians is key to the success of a pharmacy practice but requires some effort on the part of pharmacists.

Communication With Colleagues

Other pharmacists and support staff who are working in the work place. Good communication in the workplace begins with respect for other coworkers and a willingness to be team player. To help ensure that coworkers are communicating with one another, regular staff meetings should be scheduled to bring up problems or issues in the workplace in a non-confrontational or non-blaming way. A staff meeting is not the time to direct personal attacks and all staff members should be reminded of that. Staff meetings should encourage participation from all coworkers, from pharmacists to technicians to other support staff.

Pharmacist-Patient Relationship

Pharmacists in all practice settings have opportunities to interface with patients, whether it is through counseling, interviewing, or educating. This relationship is built on the foundation of trust and an open exchange of information; it is a collaborative relationship . This relationship establishes a covenant between pharmacist and patient. Pharmacists promise to utilize their clinical knowledge and skills to provide the best care for their patients. Patients, in turn, provide pharmacists with the information needed to effectively manage their drug therapy.

Patient Counseling

Pharmacists are often the only health care providers focusing patient education on medication: how to take it, what to expect, and side effects and drug interactions.

Interviewing Patients

There are many times when pharmacists need to go beyond counseling patients during dispensing functions and collect more in-depth clinical information. This may occur during the case management services, a comprehensive medication review, clinical services, or other types of clinical encounter with patients. During this time, pharmacists need to be systematic and organized with the patient interview to ensure that they are efficient with their time, as well as accurate and comprehensive with data collection.

Educating Patients

There are also several clinical situations where pharmacists should conduct an in-depth educational session to meet patient needs . Educational sessions provide patients with more comprehensive information regarding their medical conditions, treatment strategies, and/or lifestyle changes. Patient educational sessions may take more time to complete. Therefore, it is important to provide concise information that applies to the patients' needs or relates to what they already know. Asking open-ended questions to determine what patients already know will be key to preventing pharmacists from providing information that is not needed; in other words, the educational session should be personalized & how to use language that patients can comprehend, minimize difficult to understand medical terminology and utilize patient friendly language. This requires careful thought about the terms used and possibly learning new terms that may be easier for the patient to understand, and then actively integrating these terms into the counseling/educational sessions.

((Pharmacists often use print material as a teaching aid or supplementary material during the educational process)).

Re thinking of our standard of care:

1. What should know about our patient?

2. What does the patient know about his illness ?

3. Does the patient believe the diagnosis?

4. What is a typical time for the drug administration?

5. We should know that for what extent that patient responsible of illness?

6. We should find pharmacist's answer for these questions?

Reference : Bruce A. Burger (ed), Communication skills for pharmacists :American pharmacists association :2nd ed.

