

Communicating in Colour: Inter-professional Conversations

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓪᓂᓄᓂᓪᓂᓪ ᑭᓪᓂᓄᓂᓪᓂᓪ
L'ᓂᓄᓂᓪᓂᓪ ᑭᓪᓂᓄᓂᓪᓂᓪ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Conflict Disclosure Information:

Presenter: Amy Forget

Title of Presentation: Communicating in Colour:
Inter-professional Conversations

I have no financial or personal relationships to disclose.

Communicating in Colour

Objectives:

- Understand why effective inter-professional communication is important
- Identify your own colour communication style
- Identify other colours' communication styles
- Acquire colour-based strategies to enhance conversations

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ
L'ᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Interprofessional Communication

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ
ᑎᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Interpersonal Communication

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓄᓄᓄᓄ ᐱᓄᓄᓄᓄ
L'ᓄᓄᓄᓄ ᐱᓄᓄᓄᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Interpersonal Communication

Common barriers:

- personal values/expectations
- gender biases
- culture/ethnicity
- use of jargon
- educational differences
- personality differences
- communication preferences

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᐱᐱᐱᐱᐱ ᐱᐱᐱᐱᐱᐱ
Lᐱᐱᐱᐱᐱ ᐱᐱᐱᐱᐱᐱ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Inter-professional Communication

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓐᑎᓐᑎᓐ ᐱᓐᑎᓐᑎᓐ
L'ᓐᑎᓐᑎᓐ ᐱᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Inter-professional Communication

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᑎᓐᑎᓐ ᑭᓐᑎᓐᑎᓐ
ᑭᓐᑎᓐᑎᓐ ᑭᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 [facebook.com/thenosm](https://www.facebook.com/thenosm)

 [@thenosm](https://twitter.com/thenosm)

 [nosm.ca](https://www.nosm.ca)

Successful Conversations

- Shared professional competence
- Increased resource availability
- Improved patient outcomes
- Reduced length of hospital stay
- Reduced medically-related errors

ORANGE

- Natural problem-solvers
- Live in the here and now
- Crave excitement, fun, adventure
- Never read the manual, just dig right in
- Encourage a team with high energy level and ambition

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

ORANGE

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓄᓂᓄᓄᓄ ᐱᓄᓄᓄᓄᓄ
L'ᓄᓄᓄᓄ ᐱᓄᓄᓄᓄᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

GOLD

- Accountable, thorough, detailed
- Crave productivity
- Appreciate order and punctuality
- Always read the instructions
- Essential for keeping teams organized and focused

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᑎᓐᑎᓐ ᑭᓐᑎᓐᑎᓐ
ᑭᓐᑎᓐᑎᓐ ᑭᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

GOLD

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓐᓂᓂᓂᓂ ᐱᓐᓂᓂᓂᓂ
L'ᓂᓂᓂᓂ ᐱᓐᓂᓂᓂᓂ

CELEBRATING 10 YEARS WITH THANKS.
NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm
 [@thenosm](https://twitter.com/thenosm)
 nosm.ca

GREEN

- Principled leaders, seek accuracy
- Make decisions based upon information, not feelings
- Prefer to work independently and through email
- Value data
- Greens keep teams grounded in reality

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᑦᑎᑦᑎᑦᑎᑦ ᑭᑦᑎᑦᑎᑦᑎᑦ
L'ᑎᑦᑎᑦᑎᑦ ᑭᑦᑎᑦᑎᑦᑎᑦ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

GREEN

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓄᓄᓄᓄ ᐱᓄᓄᓄᓄ
L'ᓄᓄᓄᓄ ᐱᓄᓄᓄᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

BLUE

- Blues care about people more than anything.
- Empathetic, capable of connecting, enjoy finding potential in others.
- Prefer face to face discussions
- Flag discord and act as a peacekeeper

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ
ᑎᓐᑎᓐᑎᓐ ᑎᓐᑎᓐᑎᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

BLUE

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓄᑦᑎᓄᑦ ᑭᓄᑦᑎᓄᑦ
L'ᓄᓄᓄᓄ ᑕᓄᑦᑎᓄᑦ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

Now time for the quiz!

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓄᓄᓄᓄ ᑭᓄᓄᓄᓄ
L'ᓄᓄᓄᓄ ᑭᓄᓄᓄᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

ORANGE

- Use chunks of info
- Move with them while they multi-task
- Allow options and flexibility
- Lighten up

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓐᓂᓐᓂᓐ ᓂᓐᓂᓐ
L'ᓂᓐᓂᓐ ᓂᓐᓂᓐ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

GOLD

- Be prepared with details
- Stay on target and be consistent
- Be respectful
- Don't interrupt
- Recognize their contributions

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᐱᓐᓂᓂᓐ ᐱᓐᓂᓂᓐ
L'ᓂᓂᓂᓂ ᐱᓐᓂᓂᓂᓂ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

GREEN

- Avoid redundancy
- Give big picture first, then fill in details if asked
- Skip “small talk”
- Don’t misinterpret their need for information as an interrogation

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ

CELEBRATING 10 YEARS WITH THANKS.

NOSM

THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

BLUE

- Acknowledge them
- Show appreciation
- Include them
- Have patience
- Don't bark orders

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᑦᑎᑦᑭᑦᑎᑦ ᑭᑦᑎᑦᑭᑦᑎᑦ
L'ᑎᑦᑭᑦᑎᑦ ᑭᑦᑎᑦᑭᑦᑎᑦ

CELEBRATING 10 YEARS WITH THANKS.

NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm

 [@thenosm](https://twitter.com/thenosm)

 nosm.ca

QUESTIONS?

Northern Ontario
School of Medicine
École de médecine
du Nord de l'Ontario
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ
ᑭᓄᓂᓄᓂᓄ ᑭᓄᓂᓄᓂᓄ

CELEBRATING 10 YEARS WITH THANKS.
NOSM
THANK YOU | MERCI | MIIGWETCH

 facebook.com/thenosm
 [@thenosm](https://twitter.com/thenosm)
 nosm.ca

References

Grant RW, Finnocchio LJ, and the California Primary Care Consortium Subcommittee on Interdisciplinary Collaboration. (1995). Interdisciplinary Collaborative Teams in Primary Care: A Model Curriculum and Resource Guide. San Francisco, CA: Pew Health Professions Commission.

Katzenbach, J. R., & Smith, D. K. (1994). The Wisdom of Teams. New York: HarperCollins.

Miscisin, Mary (2005). Showing Our True Colors. USA: True Colors, Inc. Publishing.

Miscisin, Mary (2015). Personality Lingo - Use the Power of Personality to Transform Relationships, Improve Communication and Reduce Stress. USA: Create Space.

Norton, K. (2014, June 13). Communicating in Color. Retrieved from: www.gv.vom/lib/communicating-in-color.

O'Daniel, M. & Rosenstein, A.H. (2008). Patient Safety and Quality: An Evidence-Based Handbook for Nurses. Rockville, MD: Agency for Health Care Research.

True Colors: About Us. (2015). Retrieved from: truecolorsintl.com/about-us/what-is-true-colors/.