

Objectives Describe appropriate use of personal communication devices in the healthcare workplace Discuss the impact of inappropriate use of personal communication devices in the healthcare workplace Identify the differences between personal and professional communications

Health IT Workforce Curriculum Version 2.0/Spring 2011

Definitions

Health IT Workforce Curriculum Version 2.0/Spring 2011

- Business Communications
- Personal Communications
- Text Messaging and Email
- Social Media
- Internet Use

Component 16/Unit 9

- Communication Devices
 Work-supplied
 - Personal

Component 16/Unit 9

Definitions

Text Messaging and Email

 Short text communications sent from one communication device to another for either professional or personal purposes

Social Media

Component 16/Unit 9

- Web-based technologies for social interaction and communication, including video, images, text and sound
- User-generated content

Health IT Workforce Curriculum Version 2.0/Spring 2011

Business Communications

- Communications that occur as you execute your professional responsibilities
- Professional in tone, content and demeanor
- Clear, concise and respectful

Component 16/Unit 9

Health IT Workforce Curriculum Version 2.0/Spring 2011

Business Communications

- Includes communications that take place outside the workplace, if they are job related
- Includes verbal (face-to-face and phone), written and electronic communications
- Should not be intimidating, inappropriate or emotional

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

Personal Communications During Work Hours

- Excessive use of any devices for personal communications will interfere with your productivity
- Can also be distracting and annoying to others in your workplace, negatively impacting their productivity
- A reasonable standard is one to two personal communications per day

Component 16/Unit 9

Component 16/Unit 9

Personal Communications During Work Hours

Health IT Workforce Curriculum Version 2.0/Spring 2011

- Should only occur during lunch or breaks
- Be sure to make family and friends aware of and respect your organization's policy
- Includes the use of social media sites like Facebook and Twitter, cell phones, email, text messaging and Internet use

Health IT Workforce Curriculum Version 2.0/Spring 2011

Text Messaging and Email

- May be used for professional communications, as directed by your organization
- Should not be used during meetings or when speaking to a colleague either faceto-face or on the phone

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

- Not appropriate to use social media in the professional setting, unless directed by your organization for work purposes
- Some organizations have fired employees who
 - Made inappropriate personal postings that were generally accessible
 - Made negative comments about their workplace
 - Were active on social media sites when off work due to illness

14

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

Internet Use

- May be a common means of communication in your workplace
- Should always be used in an informed and responsible way, according to your organization's policy
- What you say and do online will reflect positively or negatively on your organization and you

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

Internet Use

- Uploading and downloading of materials should be done in accordance with organizational policies, intellectual property rights and copyright laws
- Should not be used for non-work related purposes during the work day
- Inappropriate use can result in disciplinary action, loss of your job or legal action against you

Health IT Workforce Curriculum Version 2.0/Spring 2011

Communication Devices

- Includes telephones, fax machines, copiers, personal computers, cell phones, Blackberries, smart phones, iPads, and personal digital assistants
- Also includes pen and paper

Component 16/Unit 9

Component 16/Unit 9

Should never be used while driving!

Health IT Workforce Curriculum Version 2.0/Spring 2011

Work-Supplied Communication Devices

- Are the property of your organization
- They are supplied to you for the purposes of executing your professional responsibilities
- May be monitored to ensure they are used within acceptable guidelines
- There should be no expectation of privacy regarding their use or content

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

Work-Supplied Communication Devices

- Should not be used for personal communications, except in emergencies
- Should not be used to communicate with anyone in an unprofessional manner
- Inappropriate use could result in disciplinary action or losing your job

Component 16/Unit 9

Component 16/Unit 9

Special Concerns in Healthcare

Health IT Workforce Curriculum Version 2.0/Spring 2011

- Healthcare organizations have concerns about communication devices that other organizations don't share
- It is the responsibility of every professional in the healthcare environment to be aware of these concerns and to comply with guidelines and policies

Health IT Workforce Curriculum Version 2.0/Spring 2011

Camera/Video Phones

- Should not be used in the workplace
- Could violate the privacy of patients as well as other employees
- Inappropriate use can increase risk to your organization

Health IT Workforce Curriculum Version 2.0/Spring 2011

• May be expressly forbidden by your organization's policies

Component 16/Unit 9

20

Electromagnetic Interference (EMI)

- Definition
 - A disturbance affecting an electrical device due to an electromagnetic emitting external device
- Can obstruct or interfere with the normal functioning of a electrical device, such as a pacemaker, insulin pump or patient monitor
- Cell phones, pagers and other devices can cause EMI

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

Component 16/Unit 9

Electromagnetic Interference (EMI)

- Hospitals and clinics must protect patients who have implanted devices or who are using other medical devices from EMI
- Cell phones and some other communication devices must be turned off in sensitive patient areas
- Be aware of signage and policies about where cell phones and devices should be turned off in your organization

Health IT Workforce Curriculum Version 2.0/Spring 2011

Summary

- Communication is a critical component of your professional responsibilities
- How well you communicate and in what manner will reflect on you as a professional
- Remember, excessive personal communication during the work day is considered unprofessional

Health IT Workforce Curriculum Version 2.0/Spring 2011

Component 16/Unit 9

23

Summary

- Read your organization's policy on the use of communication devices, Internet, social media, or any other means, and be sure to follow it
- Compliance will enhance your professionalism

Component 16/Unit 9

• Be aware that violations can have serious consequences

Health IT Workforce Curriculum Version 2.0/Spring 2011