

Component 16- Professionalism/Customer Service in the Health Environment

Unit 4-Key Elements of Effective Communication

Unit 4a-Verbal Communication

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.

Verbal Communication

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

- Definition of communication
- Assumptions used in communication
- Communication models from general to health-specific
- Variables used in communication

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 2

Communication Defined

- **Four components:**
 - A sender
 - A receiver
 - Transfer of information
 - Use of a common set of rules, such as a common language
- **“Communication is the process of sharing information using a set of common rules”**

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1996, page 2.

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 3

Assumptions of Human Communication

- **Communication is a process**
- Communication is transactional
- Communication is multidimensional

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 4

Assumptions of Human Communication

- Communication is a process
- **Communication is transactional**
- Communication is multidimensional

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 5

Assumptions of Human Communication

- Communication is a process
- Communication is transactional
- **Communication is multidimensional**

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 6

Communication Models

- Shannon-Weaver Model
 1. Information source
 2. Transmitter
 3. Sources of noise
 4. Receiver
 5. Destination

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998, pages 8-9.

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 7

Communication Models

- Shannon-Weaver Model
- **Berlo Communication Model (also known as the SMCR Model)**
 - Source
 - Message
 - Channel
 - Receiver

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998, pages 8-9.

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 8

Communication Models

- Shannon-Weaver Model
- **Berlo Communication Model (also known as the SMCR Model)**
 - Source
 - Message
 - Channel
 - Receiver

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998, pages 8-9.

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 9

Common Health-Specific Communication Models

- The Therapeutic Model
- The King Interaction model

Northouse, LL, & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998, page 12-15.

Component 16/Unit 4-4a

Health IT Workforce Curriculum
Version 2.0/Spring 2011

10

HIT Communication Model

- No specific model unique to Health IT
- Communication takes place at many levels
 - Other HIT staff
 - Clinicians
 - May include patients, family, others
 - Other departments in the organization

Component 16/Unit 4-4a

Health IT Workforce Curriculum
Version 2.0/Spring 2011

11

Healthcare Communications

- Professional-Professional
- Professional- Client
- Professional-Family or Significant Other
- Client-Family-or Significant Other

Component 16/Unit 4-4a

Health IT Workforce Curriculum
Version 2.0/Spring 2011

12

**Communication Variables
in Healthcare**

- Empathy
- Control
- Trust
- Self-disclosure
- Confirmation

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 13

**Communication Variables
in Healthcare**

- **Empathy**
 - Understanding
 - Improves accuracy of communication
 - Promotes effective interpersonal relationships
 - NOT sympathy or pity

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 14

**Communication Variables
in Healthcare**

- Empathy
- **Control**
 - Personal
 - Relational

Component 16/Unit 4-4a Health IT Workforce Curriculum Version 2.0/Spring 2011 15

Communication Variables in Healthcare

- Empathy
- Control
- **Trust**
 - Having confidence in others
 - Creates supportive climate
 - Builds client's confidence in your abilities
 - Must often be earned

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 16

Communication Variables in Healthcare

- Empathy
- Control
- Trust
- **Self-disclosure**
 - One should use caution in the communication of personal information
 - Patient Information is protected by privacy regulations

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 17

Communication Variables in Healthcare

- Empathy
- Control
- Trust
- Self-disclosure
- **Confirmation**
 - Confirmation is a way of communicating acknowledgement and acceptance to others.
 - Verbal and non-verbal aspects

Component 16/Unit 4-4a Health IT Workforce Curriculum
Version 2.0/Spring 2011 18

Summary

- Definition of communication
- Assumptions used in communication
- Communication models from general to health-specific
- Variables used in communication

Component 16/Unit 4-4a

Health IT Workforce Curriculum
Version 2.0/Spring 2011

19

Reference

Northouse, LL., & Northouse, PG. Health Communication: Strategies for health professionals. Third ed. Stamford, CT: Appleton and Lange; 1998.

Component 16/Unit 4-4a

Health IT Workforce Curriculum
Version 2.0/Spring 2011

20
