

## Component 16-Professionalism/Customer Service in the Health Environment

### Unit 2-Professional Behavior in the Health Environment

This material was developed by The University of Alabama at Birmingham, funded by the Department of Health and Human Services,  
Office of the National Coordinator for Health Information Technology under Award Number 1U24OC000023.

---

---

---

---

---

---

---

---

## UNIT 2: Objectives

- Define contextual norms expected in healthcare organizations
- Discuss the importance of dress, deportment, demeanor, and grooming

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

2

---

---

---

---

---

---

---

---

## Contextual Norms

- Can be defined as the accepted behaviors and attitudes of those in a particular environment

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

3

---

---

---

---

---

---

---

---

## Contextual Norms

- Can be defined as the accepted behaviors and attitudes of those in a particular environment
- **New professionals need to understand these behaviors and attitudes**

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

4

---

---

---

---

---

---

---

---

## Contextual Norms

- Can be defined as the accepted behaviors and attitudes of those in an environment
- New professionals need to understand these behaviors and attitudes
- **Adopting these norms will help you be successful**

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

5

---

---

---

---

---

---

---

---

## Contextual Norms

- Can be defined as the accepted behaviors and attitudes of those in an environment
- New professionals need to understand these behaviors and attitudes
- Adopting these norms will help you be successful
- **These behaviors and attitudes can vary by professional role**

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

6

---

---

---

---

---

---

---

---

## Contextual Norms

- Also vary by organization
- Larger organizations will typically have more complex norms that vary by role
- Smaller clinics may have less formal and rigid norms
- Public health settings may have norms that are defined by government regulations

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

7

---

---

---

---

---

---

---

---

## Contextual Norms: What do they mean for you?

- Fewer distractions
- Increased productivity
- More effective work
- Focus is on the task at hand

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

8

---

---

---

---

---

---

---

---

## Department, Behavior for The Part

*Professional deportment* can be defined as the manner of presenting oneself in the professional environment. Language, appearance, honesty and integrity are all components of professional deportment.

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

9

---

---

---

---

---

---

---

---

## Speaking and Language

- Professional communication includes using clear and appropriate language
- Take time to think before you speak
- Do not use words or terms that might offend or confuse those around you
- How you speak is also important
- Keep your head up, your tone even, speak clearly and pronounce words so others can understand you

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

10

---

---

---

---

---

---

---

---

## Basics of Professional Department

- Includes being reliable and responsible
- Includes a willingness towards self-improvement and adaptability
- Includes respectful relationships with others and understanding how to establish and maintain appropriate boundaries
- Also includes showing respect for a diverse population

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

11

---

---

---

---

---

---

---

---

## Professional Department

- What is communicated by professional department?
  - Respect for yourself as a professional in the healthcare organization
  - Encourages others to treat you respectfully
  - Respect for others in your workplace and the importance of the work that they do
  - Promotes teamwork and effective working relationships.

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

12

---

---

---

---

---

---

---

---

## Unprofessional Department

- What is communicated by unprofessional department?
  - That you do not respect yourself, others or the mission of the organization
  - That your work practices may be ineffective, resulting in questionable quality of work
  - That you may be a risk to patients and others
  - That you may be a risk to the reputation of the organization

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

13

---

---

---

---

---

---

---

---

## Professional Appearance

- The purpose and goal of maintaining a professional appearance is that it contributes to professional demeanor
- It also helps ensure that you are within your organization's guidelines for dress and appearance

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

14

---

---

---

---

---

---

---

---

## Hair, Clothing, Makeup

- Hair should be clean and neatly styled, leaning more towards a conservative appearance
- Clothing should be within the organization's requirements (modest business casual with no denim, sneakers, open-toed shoes or sandals)
- Make-up should be used conservatively and applied neatly

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

15

---

---

---

---

---

---

---

---

## Hair, Clothing, Makeup


Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

16

---

---

---

---

---

---

---

---

---

---

## Scented Hygiene Products and Perfumes

- Many healthcare organizations do not allow the use of scented hygiene products, such as hand lotions, or the use of perfumes in the workplace
- Fellow employees may have allergies/asthma that are made worse by scented products
- Patients in particular may be negatively impacted by fragranced products
- Also, those around you may not share your enjoyment of a particular scent

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

17

---

---

---

---

---

---

---

---

---

---

## Fitting in to the Healthcare Environment

IT staff are responsible for

- supporting nurses and physicians through developing, implementing and maintaining the information technology systems that are used for patient care

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

18

---

---

---

---

---

---

---

---

---

---

## Fitting in to the Healthcare Environment

- IT Staff are also responsible for
  - supporting administrators and other support staff in their efforts to maintain an effective and efficient organization
  - developing, implementing, and maintaining the information technology systems that are used in administering and running the healthcare organization

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

19

---

---

---

---

---

---

---

---

## People Matter

- An IT system extends beyond computer hardware and software
- People are an important part of the system
- Without the people who use them, IT systems would not be needed nor would there be IT support jobs
- Being able to work with people effectively is a valuable aspect of professionalism

---

---

---

---

---

---

---

---

## SUMMARY: Contextual Norms

- Contextual norms are the accepted behaviors and attitudes of those in an organization
- These norms can vary by professional role and healthcare setting
- To be successful in their roles, IT professionals need to understand these behaviors and attitudes
- IT professionals should demonstrate to others that they understand and comply with these contextual norms

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

21

---

---

---

---

---

---

---

---

## SUMMARY: Professional Department and Grooming

- Appropriate dress, deportment, demeanor and grooming supports you in your professional role
- Communicates that you respect yourself, others and the organization
- Communicates to others that you wish to be respected as well

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

22

---

---

---

---

---

---

---

---

## SUMMARY: Fitting In

- IT professionals have an important role in insuring that the information technology tools in the organization support nurses and physicians in patient care
- IT staff also insure that the information technology tools in the organization support administrators and other staff
- This means more than just the computer hardware and software; don't forget that people are also part of the picture

Component 16/Unit 2

Health IT Workforce Curriculum  
Version 2.0/Spring 2011

23

---

---

---

---

---

---

---

---