UNIVERSITY OF KENT

Module Specification

Communicating in Health and Social Care (KI315)

Level C (FHEQ Level: 4)
Description 

This module aims to develop your awareness of different forms of communication used in the health and social care context and the importance of communication in service delivery. You will explore communication in interpersonal interactions and identify barriers to communication and ways to overcome them. In addition, communication systems within organisations will be critically examined and you will gain an understanding of the legal frameworks surrounding the recording of information about people. You will be expected to gain competence in, and an understanding of, the use of information technology as a communication tool in health and social care.

You should note that any direct investigation of communication in health and social care placements or employment should be within the context of a job role. Due regard should be given to confidentiality of information used to support this.

Learning outcomes 

To achieve this module a learner must:

1. Explore communication between people in health and social care

2. Describe physical, cultural and legal influences on communication in health and social care

3. Explore the use of information technology in communications in health and social care.

Content

Communication between people

Relevant theories: humanistic, behaviourist, cognitive, psychoanalytical

Techniques and purposes: written, listening; verbal; non-verbal; record keeping, giving information, challenging poor practice, educating, decision making, negotiating, advocacy, counselling, mentoring etc

Influences on individuals: self-concept, self-esteem, ideal self, prejudice, stereotyping, values and beliefs, stress

Inappropriate interpersonal communication: barriers to communication: inappropriate language, incongruent messages, misinterpretation, breach of confidentiality, breach of trust, invasion of privacy, power, threat, abuse

Supporting specific communication needs: alternative language, language aids, advocacy, interpretation, translation; environmental conditions, technological aids; processes for accessing additional support

Maintaining confidentiality: privacy, confidentiality, disclosure, protection of individuals, rights and responsibilities

Physical, cultural and legal influences

Values and culture: e.g. beliefs, age, sex, ethnicity, gender, education, social class

Legislation, charters and codes of practice: national, European, UN e.g. on equality, diversity, discrimination, confidentiality and sharing information

Organisational systems and policies: information, documents, systems, structures, procedures, practices

Good practice: in accordance with practice and service standards, challenging discrimination, ethics, values and principles of others, ensuring dignity and rights; recording, reporting, storage, security and sharing of information

Information technology

Standard IT software: word-processing, spreadsheets, database, information retrieval (internet, intranet), email

Benefits: meeting individual needs, administration of treatments, efficiency of administrative processes, accuracy of records, communication, maintaining independence

Enhances activities of care workers and organisations: e.g. meeting needs of staff, business administration, efficiency, quality of service, meeting requirement of other agencies, accountability, audit

Legal considerations: health and safety; data protection, access to records

Outcomes and assessment criteria

	Outcomes
	To achieve each outcome a learner must demonstrate the ability to:

	Explore communication between people in health and social care
	· apply relevant theories of communication to health and social care contexts

· review the application of a range of communication techniques for different purposes used in health and social care work

· discuss the ways in which communication influences how individuals feel about themselves

· describe ways of dealing with inappropriate interpersonal communication between individuals

· analyse the use of techniques and strategies for supporting communication between people with specific communication needs

· evaluate workplace strategies, policies and procedures for good practice in communication

	Describe physical, cultural and legal influences on communication in health and social care
	· analyse how methods of communication are influenced by individual values, culture and ability

· describe legislation and charters governing the rights of individuals to communicate

· discuss the implications in health and social care contexts of legislation and codes of practice relating to records and communication of information about people

· analyse the effectiveness of organisational systems and policies in relation to good practice in communication

· suggest and justify ways of improving communication systems in a health or care setting

· demonstrate ability to communicate appropriately using a range of techniques

	Explore the use of information technology in communications in health and social care.
	· demonstrate ability to access and use standard IT software, used routinely, to support work in health and social care

· analyse how the use of IT in health and social care benefits service users

· critically evaluate how the IT supports and enhances the activities of care workers and care organisations/agencies

· analyse health and safety legal considerations in the use of IT


Textbooks

Argyle M, The Psychology of Interpersonal Behaviour, 5th edition, Penguin, 1994, ISBN: 0140172742

Dickson D A, Hargie O and Morrow N C, Communication Skills Training for Health Professionals, 2nd edition, Nelson Thornes, 1996, ISBN: 0412 61450 2

Egan G, The Skilled Helper: A Systematic Approach to Effective Helping, Wadsworth, ISBN: 0534367313

Hargie O D W, The Handbook of Interpersonal Skills, 2nd edition, Routledge

Hayes J, Interpersonal Skills at Work, 2nd edition, Routledge, 2002, ISBN: 0415227763

Mott J and Leeming A, Information and Communication Technology, Hodder and Stoughton, 2002, ISBN: 0340804270

Websites

The following may be useful:

www.rnib.org.uk Royal National Institute for the Blind

www.rnid.org.uk Royal National Institute for the Deaf

Journals

Community Care

Nursing Times

