

Digital Communication Best Practices

Tracy Blanchard, M.Ed

Learning Objectives

By the end of this session, you should be able to:

- ▶ Describe key elements of effective digital communication
- ▶ Identify tools and techniques for email management
- ▶ Propose norms for digital communications in your department/workplace

Format: Workshop

- Overview of best practices
- Discussion of applicability in your environment
- Reflect on potential changes
 - personal and departmental

Discussion

Characteristics of Effective
Emails

Characteristics of Frustrating
Emails

What we know about email (and other digital communication tools)

- ▶ There are an estimated 5.2 billion email accounts; 220 billion emails sent per day
- ▶ Healthcare provider use: consults; communicate with patients; collaborate on scholarly projects; perform administrative duties; and conduct routine communication.
- ▶ E-mail technology also expands the scope of telemedicine, allowing for remote consultation, radiographic assessment, and patient care
- ▶ Digital communication skills are vital.
- ▶ Guidelines exist for physician to-patient e-mail use; limited evidence-based guidelines addressing the use of e-mail among healthcare teams.
- ▶ Familiarity does not equal professional mastery
 - ▶ Easy to blur the lines between personal and professional

“*The total time taken to respond to an email is often **MORE** than the time it took to create it.*”

- Chris Anderson, the Email Charter, 2018

This phenomenon can be thought of as a potent modern tragedy of the commons. The commons in question here is the world's pool of attention. Email makes it just a little too easy to grab a piece of that attention.

Positives

- ▶ Rapid
- ▶ Easy to use
- ▶ Environmentally friendly
- ▶ Inexpensive
- ▶ Improves patient care

Challenges

- ▶ Too much
- ▶ Inefficient for complex cases/discussions
- ▶ Mis-matched urgency
- ▶ Reduces face-to-face interactions
- ▶ Security
- ▶ Level of formality

Perception of emails = Perception of sender

- ▶ Study of 32 Orthopedic Surgery Residents - impressions of emails
- ▶ The key negatively endorsed features of the e-mails included the use of
 - ▶ colored backgrounds (84%), difficult-to-read font (83%), lack of a subject header (55%), opening salutations without recipient names (50%), or no salutation at all (42%).
- ▶ The senders of negatively endorsed e-mails were perceived by participants as
 - ▶ inefficient (p0.03), unprofessional (p 0.001), and irritating (p 0.007).
- ▶ E-mails with overall positive endorsements were significantly more likely to have the participants perceive the e-mail senders as
 - ▶ Professional (p 0.001), pleasant (p 0.048), and kind (p 0.059).
- ▶ The participants were 2.6-fold more likely to respond immediately when they perceived e-mails as favorable compared with disliking them (42% vs 16% of responses, respectively, p 0.001).

So, what do we do?

Solutions/Tips: Writing an email

Strategy	Examples
Useful Subject Lines	<ul style="list-style-type: none">• Use clear, meaningful subject lines• Consider subject prefixes/keywords, e.g. [INFO]; [ACTION]; [URGENT]• Remove leading meaningless notation, e.g. EXT, FWD, Re:Re:Re• Consider phrases like “EOM” (end of message)
Maximize Readability	<ul style="list-style-type: none">• Keep email short - 5 sentences or less• Get to the point immediately• If more information is needed, break into Summary/Details• Avoid background colors, patterns, all capitals, and unusual fonts.• Avoid unnecessary attachments (e.g. logos)
Emphasize Actionable Items	<ul style="list-style-type: none">• Do not ask open-ended questions unless necessary - give options• Spell out your need for acknowledgement; if received, acknowledge quickly• Use if... then... statements• Reply to questions clearly (inline, different color, preceded by initials)• Assign tasks specifically• Highlight lack of need to respond (NNTR, FYI)

Solutions/Tips: Writing an email

Strategy	Examples
Say what you mean (and only what you mean)	<ul style="list-style-type: none"><li data-bbox="519 405 2099 508">• Don't send emotionally charged e-mails; consider a direct conversation for complex or sensitive topics.<li data-bbox="519 519 1493 565">• Transmit protected patient data cautiously<li data-bbox="519 576 1462 622">• Avoid humor that may be misinterpreted.<li data-bbox="519 634 2074 679">• Proofread each e-mail for proper spelling, grammar, and punctuation.

Solutions/Tips: Managing your inbox

Strategy	Examples
Limit Access	<ul style="list-style-type: none">• Check email episodically during the workday• Avoid or limit email access during non work hours• Write now, send later

“The approach of inbox as to-do-list misprioritizes newer emails as more important and results in missing tasks not captured in emails”
-Armstrong

Solutions: Changing Culture

- ▶ Agree on norms/best practices
 - ▶ <https://tedchris.posthaven.com/help-create-an-email-charter>
- ▶ Leaders model good email practices
- ▶ Reject 24/7 email expectations
- ▶ Encourage truly disconnecting
- ▶ Reduce unnecessary mass emails

What about other tools?

My team's digital communication

What's working?

What's not working?

What might you want to try to implement?

Group discussion/activity

References

- ▶ De Gagne JC, et al. Email Use Reconsidered in Health Professions Education: Viewpoint. *JMIR Med Educ*. 2020 Jun 1;6(1):e19300. doi: 10.2196/19300.
- ▶ Malka, S. et al. Professional E-mail Communication Among Health Care Providers, *Academic Medicine*: January 2015 - Volume 90 - Issue 1 - p 25-29 doi: 10.1097/ACM.0000000000000465
- ▶ Railey, Kenyon MD; Tuttle, Brandi MSLIS; Weiss, Jasmine MD Are You SURE You Want to Send That? A Model for Email Professionalism in Medical Education, *The Journal of Physician Assistant Education*: December 2017 - Volume 28 - Issue 4 - p 205-209 doi: 10.1097/JPA.0000000000000165
- ▶ Armstrong, Melissa J.. "Improving email strategies to target stress and productivity in clinical practice." *Neurology: Clinical Practice* 7.6 (2017): 512-517. Web. 04 Feb. 2021.
- ▶ Osman, Hassan. Don't Reply All: 18 Email Tactics That Help You Write Better Emails and Improve Communication with Your Team. 2015.