

MAYO
CLINIC

Health Care Social Media and Professionalism

Farris Timimi, MD

Medical Director, Mayo Clinic Center for Social Media

Agenda

- What is professionalism?
- Is part of being professional being online?
- Are online rules the same as offline rules?
- Know the risks-know how to avoid them
- Key elements of professionalism in health care social media

Subtext

- This is how people communicate
- All of your employees are already involved in social media-and your blocking won't work
- All of our patients are involved in social media
- Use of your human bandwidth can either be an asset or a liability-the line crossed is defined by orientation and training

What is professionalism?

Heart and Soul of Medical Care

- Professionalism means safe care
- Health care is delivered by teams who need to communicate well, honestly, respectfully, confidentiality and responsibly
- That team includes all of us in health care-including patients and their families

How is being online part of professionalism?

- Unique moment in history-two overlapping trends
- Information *overload* at the same time as evolving information *transparency*
- Less daily time for *direct patient care* at the same time as more time spent *online*

Information Overload

- PubMed-22 million citations, one new/min
- Over 200 Cardiology journals
- 486 cardiology guidelines
- More and more knowledge is being made available online and in a transparent fashion

Who is the lived expert?

Where did our time go?

Time, the most precious commodity...

Where are our patients...Online

- Time online in social networking represents 110 billion minutes worldwide
- One in four minutes spent online is spent in social platforms
- The three most common online activities are e-mail, Internet search and health care information

Why we need to be online

- Is it any wonder that the majority of us have sought knowledge and support online?
- The value of that conversation is purely dependent on two factors: access to the conversation and the quality of the knowledge shared

Why we need to be online

- Yet, all too often, we in health care are absent from that conversation
 - “Don’t want to be sued!”
 - “Who will pay for my time online?”
 - “What about HIPAA?”

The Impact of Silence: Vaccine Hesitancy

- Efficiency
 - Each discussion averages 5-10 mins
 - By 24 months, 14 vaccines over 8 visits
 - 80% of primary care providers report 1 vaccine refusal/month; 8% of providers report 1 in 10 parents refused vaccine
- Liability
 - Several law suits brought by parents whose children suffered from vaccine refusal

Vaccine Hesitancy

- Health Care
 - 14 years since Wakefield, dramatic drop in MMR in EU with a marked increase in measles and mumps
 - EU-2011-major measles outbreak in 33 countries, to include 10,000 in France alone

Is part of being professional being online?

- We must partner with patients in content creation, curation and decision making
- Leverage the content, leverage the conversation, leverage the good

DANGER
THIN ICE

National Survey of State Medical Boards

- 71% of boards responded
- 92% of boards reported at least 1 online violation
- Most common: inappropriate patient communication online, Internet prescribing without an established clinical relationship and misrepresenting credentials online
- In total, these transgressions represented a relatively small percentage of the total board actions in the FSMB database

Professionalism and Social Media

- Social Media Tools do not cause professionalism violations
- They leverage behavior and errors to a larger audience
- By doing so, they “educate” a larger audience of transgressions

Key elements of professionalism in health care social media

Social Media and Professionalism

- Online behavior should seamlessly merge with offline behavior
- Social Media can highlight professional lapses
- But it can also empower our mission in domains of practice, research and education
- Social Media can facilitate a professional culture

Professionalism and Social Media

- Before you take the leap
 - Develop/Review your organizational social media policy guide
 - Define your opportunity and operational goals
 - Remember you represent your organization as well as yourself
 - Know and review your privacy settings

Professionalism and Social Media

- After the plunge
 - Be real
 - Be professional
 - Be respectful
 - Learn the rules of the road before driving
 - Just like a good marriage, you will be judged more by how you listen than what you say

Professionalism and Social Media

- After the plunge
 - Foresee and count to 3
 - 1-Who is your audience?
 - 2-Is this appropriate for all ages?
 - 3-Am I adding value to the ongoing conversation?

General Concepts

- Unless it is still in the cache, you can't put it in the trash
- Always surmises that HIPAA applies
- Speak on your behalf, not that of staff
- Anonymity is really gimmicky
- If you chat about your company, identify abundantly

General Concepts

- Don't endorse as a matter of course
- Supervisors: Don't initiate an employee friend request at your own behest
- Separate your circle of friends from patients you mend
- Corporate logo in your username is a no-go
- Adding a disclaimer is probably saner
- Don't practice on the Internet, regardless of your good intent

Remember

- Errors will occur
- Develop a social media policy
- Provide orientation and training
- If a mistake happens, remember it is one game in a season

Professionalism and Social Media

- Don't Lie, Don't Pry
- Don't Cheat, Can't Delete
- Don't Steal, Don't Reveal

For Further Interaction:

- @FarrisTimimi on Twitter
- timimi.farris@mayo.edu
- <http://socialmedia.mayoclinic.org>
- <http://pinterest.com/farristimimi>
- <https://www.facebook.com/MayoClinic>