Professionalism/Customer Service in the Health Environment

Unit 4 Lesson 3
Key Elements of Effective
Communication

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Medium Based Communication

By the end of this session the student will be able to discuss:

- a. Communication in paper-based and electronic formats
- b. Personal communication in the work setting
- c. Listening skills
- d. Diversity

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Paper-based Medium

- · Identify your audience
- · Limit each paragraph to one topic
- Make use of bullets to detail important points
- Brevity
- · Spell, format, and punctuate correctly
- Remember, letters can become documental evidences

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Email Communication

- DO:
 - Use correct grammar and punctuation
 - Provide context to frame your message
 - Be clear about when you need a response
 - Write a meaningful subject line
 - Provide a prompt response

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Email Communication

- DON'T:
 - Use company email for personal use
 - Include graphics
 - Send off emotionally charged response email
 - Use background colors or borders
 - Use cyber-space abbreviations

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Maintaining Records of Electronic Communications

- · Separate your inbox into distinct folders
 - By project, by functional area, by dates, by type of work, business name, etc
- Do not delete e-mails until absolutely necessary
 - Archive periodically to improve performance of your e-mail product, i.e. Microsoft Outlook

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010 6

Component 16/ Unit 4c	Component	16/ เ	Unit 4c
-----------------------	-----------	-------	---------

Business Phone and other Real-Time Communications

- a. Use the caller's name
- b. Repeat important points
- c. Do not mumble, ask if they can hear you
- d. Do not use negative language
- e. Do not chew gum or eat while on a phone conversation
- f. Do not argue
- g. Listen

Component 16/ Unit 4c

Health IT Workforce Curriculu

Personal Phone and other Real-time Communications

Tips:

- a. When in the work setting minimize or eliminate personal cell phone calls and responding to text messages
- b. Turn off the ring function and use vibrate or a silent option for your personal devices
- c. Do not have an offending ring selection
- d. When permitted save interactions with personal friends, loved ones, etc during a defined break period or lunch

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Tone of Voice and Language

- 86% of the message conveyed or understood in a phone conversation comes from our voice tone; how we say what we say
- A mere 14% of the meaning understood over the phone comes from our word choice.

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

Listening Skills

- One of the critical success factors in communication is silence
- Silence in the form of listening will improve your effectiveness as a communicator
- There are a number of components associated with being an effective listener

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010 10

Listening Components

- Focus
- · Remove distraction
- Take notes
- · Keep your speech at a minimum
- · Questioning effectively

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

11

Listening Components

- · Nonverbal elements
- · Silence is appropriate
- Remove bias
- · Assistive technology

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010 12

Diversity Issues

- Don't assume sameness
- What you think of as 'normal' behavior may only be cultural
- Familiar behaviors may have different meanings
- Don't assume that what you meant is what was understood
- You don't have to like "different" behavior but try to understand where it comes from

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010

13

Humor

- · Use humor with caution
- Use humor about situations, not people

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010 14

Summary

In summary, we discussed:

- a. Communication in paper-based and electronic formats
- b. Personal communication in the work setting
- c. Listening skills
- d. Diversity

Component 16/ Unit 4c

Health IT Workforce Curriculum Version 1.0/Fall 2010 15