
The LYNC study
Improving health outcomes for young people with long term conditions:
The role of digital communication in current and future patient-clinician communication
for NHS providers of specialist clinical services

The LYNC study
Improving health outcomes for young people with long term conditions:
The role of digital communication in current and future patient-clinician communication for NHS providers of
specialist clinical services

“	Someone emailing us at 8 o’clock at night
because they had got severe abdominal pain
– we would want them to be seen straight
away not the next day. That’s what worried
us about the safety of email. But we’ve never,
ever had that problem and patients actually
use it very safely and effectively. ”

	 Physiotherapist

“	They probably wouldn’t call or turn up but they
might email and say, ‘I can’t come or I haven’t come’,
or ‘I’ve run out of medicine’, or ‘can you organise this
for me?’ So it’s that first rung on the ladder of self-
management. We can then help them think about
what they would like to do next. ”

	 Psychologist

“	If you’re trying to assess their
mental health it’s quite hard to
gauge through text, whereas if
you can hear them over the phone
you can hear how they sound and
whether they sound flat or not. ”

	 Specialist Nurse

“	I wouldn’t feel that I had such a direct access if I
had to phone them really. I know that I can just
email and ask a question and I’ll get an answer
back. I wouldn’t feel like I’m taking up too much
of her time. ”

	 Patient

“	It’s more personal. Because
I have more contact now
outside of clinic they know me
a bit better and I know them a
little better. It doesn’t feel like
I’m just ‘another patient’. ”

	 Patient

Clinical	care	for	people	living	with		
long	term	conditions	–	the	role	of	digital	
communication	between	NHS	clinical	teams		
and	their	patients

Evidence based practice
Young	people	and	their	clinical	teams	used	text,	mobile	
phone	calls	and	emails	to	communicate	about	clinical	
issues.	A	few	clinical	teams	engaged	on	social	media	sites	
with	their	patients.	
The	clinical	teams	were	using	digital	communication	
to	improve	the	engagement	of	the	young	people	with	
their	services.	There	is	good	evidence	that	improved	
engagement	leads	to	improved	health	outcomes.
These	young	people	and	their	clinical	teams	have	worked	
out	where	and	when	it	works	well	to	communicate	digitally	
about	clinical	matters	such	as	symptoms,	drug	regimes	and	
emotional	distress.	From	their	experience,	they	know	what	
needs	to	be	discussed	and	planned	before	using	digital	
communication	about	clinical	matters.	
Their	experience	can	be	applied	to	working	with	other	
people	with	long	term	conditions	who	are	accustomed	to	
using	digital	communication	(mobile	phone,	text,	email),	
particularly	if	they	have	a	smartphone,	so	access	to	this	
communication	is	straightforward.	

These	points	for	you	to	think	about	when	using	digital	
communication	with	patients	come	from	a	research	study	
funded	by	the	National	Institute	of	Health	Research.
We	observed	and	interviewed	nearly	200	members	of	
specialist	clinical	teams	from	across	the	UK	working	with	
young	people	living	with	long	term	conditions.
We	interviewed	over	150	young	people	living	with	a	
range	of	conditions	including	diabetes,	cancer,	mental	
illness,	liver	disease,	kidney	disease,	blood	disorders,	
cystic	fibrosis,	inflammatory	bowel	disease	and	arthritis.	

The	study	name	is:
Improving health outcomes for young people with long term conditions:
the role of digital communication in current and future patient-clinician
communication for NHS providers of specialist clinical services; the LYNC study

The study was led by:

Professor	Frances	Griffiths
Warwick	Medical	School
University	of	Warwick
f.e.griffiths@warwick.ac.uk

Further	details	about	the	study	are	available	at:	
www.nets.nihr.ac.uk/projects/hsdr/1220951

Professor	Jackie	Sturt
Florence	Nightingale	Faculty	of	Nursing		
&	Midwifery,	King’s	College	London
jackie.sturt@kcl.ac.uk

© 2016 University of Warwick and King’s College London
Funding Acknowledgement: This project was funded by the National Institute for Health Research Health Services and Delivery Research (HS&DR) Programme (Project Number 12/209/51)
Department of Health Disclaimer: The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the HS&DR Programme, NIHR, NHS or the
Department of Health.

If you are planning to communicate digitally with patients, talk about the points we raise with your team and with your
organisation’s Information, Governance, IT and Patient Safety Leads.

Common concerns among clinicians v5.indd 2 16/06/2016 15:08

Text is good for:
Appointment management – if patients receive a personal
text from their clinical team about attending an appointment,
they feel cared for as an individual.
Patients like to use text to change appointments. This can
reduce wasted appointments BUT patients can more easily
disengage as they don’t need to explain to someone why they
are cancelling.

“ It makes it easier for them to not turn up, to cancel or
act avoidantly. ”

	 Senior Mental Health Practitioner

Keeping in touch – sending a quick text message to check
in with patients was valued by clinicians and patients. Text is
a non-intrusive way of gauging whether a patient needs
more contact.

“ It’s reassuring for her that I’m on the end of a text and sort of
supporting her in any way I can. ”

	 Paediatric Social Worker

Delivering some forms of therapy – in-between face to face
appointments, text messages remind patients of steps to take
or skills to use.

Making direct contact with young people where parents are
involved in a young person’s treatment – this allows issues to
be raised that would not be raised in front of parents.

Email is good for:
Sending complex information

“ Patients can take things in, in their own time, and
re-read things. ”

	 Physiotherapist

Sending a summary of discussion at an appointment along
with links to other resources

“ We’d gone over some treatments at clinic. I said to the
patient, ‘would	you	like	me	to	email	you	this	so	that	you’ve	
got	it,	rather	than	trying	to	remember	it?’ So I emailed
her afterwards. ”

	 Physiotherapist

Sending test results – this is useful where the results are routine
or as expected and the individual is well known to the service.

“ They come and have their blood test and then they email me,
and I tell them the results and what to do next. It is generally
young, fairly sensible people who are working and can’t afford
the time to attend hospital. ”

	 Consultant

Illustrating what is happening – patient can send a photograph,
for example of a rash, to help health professionals decide
whether or not they need to see the patient.

“ Emails can be good, as they can avoid the patient coming
into an unnecessary consultation. Email is better than
telephone as patients can send photos, and they can feel
empowered and happy that they are doing the right thing,
so it is better for compliance. ”

	 Consultant

Ordering equipment and supplies – for some conditions these
are collected during appointments. Emails in advance make
the process smoother.

Skype or equivalent is being used in a few clinics
Delivering virtual classes – e.g. exercise classes to patients who
cannot easily attend the class.

Talking therapy – because you can see the person and pick up
on visual clues BUT patients could find it intrusive.

“ I think it’s quite intrusive. I think that’s how they perceive it,
and I find it quite intrusive as well. ”

	 Senior Mental Health Practitioner

When is sending text messages and email
useful? — and what about Skype?

When is text and email useful v6.indd 1 16/06/2016 15:16

Who is receiving the digital communication – is it
the patient?
-	 Clinical	services	must	pay	attention	to	their	contact		

record	keeping
-	 Ensure	patients	have	agreed	to	be	contacted	by		

digital	means
-	 Some	uncertainty	will	remain	so	consider	the	nature	of		

the	information	being	shared

Will the communication technology work?
-	 Seek	training	as	needed
-	 Ask	advice	about	network	coverage,	particularly	in	rural	

areas	and	within	NHS	premises
-	 Many	patients	like	to	receive	a	text	first	so	they	know	you	

will	be	calling
-	 If	a	patient	phones,	offer	to	ring	them	back	to	conserve	

their	credit

“	I	always	offer	to	ring	them	back...	I’m	always	mindful	that	
their	money	is	their	money	and	it’s	already	quite	expensive.	”	

	 Advanced Nurse Practitioner

Management may see use of digital communication
with patients as a means of cost saving
Clinicians	who	use	digital	communication	with	patients	are	
convinced	of	its	value	as	an	adjunct	to	seeing	patients	face	to	
face,	not	a	replacement.

“	I	worry	that	it	could	be	part	of	a	streamlining	process	that	
would	see	less	clinicians	on	the	ground.	”	

	 Senior Mental Health Practitioner

“	It’s	time	saving	for	me	because	I	can	impart	information	
really	rapidly	in	an	accessible	format.	I	can	point	people	
towards	resources	and	so	on	in	a	helpful	way	so	I	find	it	
actually	acts	as	an	addition	to	any	therapy	I	might	be	doing.	”	

	 Psychologist

Missing urgent calls from patients
Concern	among	clinicians	varies	depending	on	whether	the	
health	condition	can	become	serious	quickly.	In	all	services	
studied,	healthcare	professionals	reported	very	few	missed	
contacts	and	knew	of	no	adverse	outcomes:
-	 Give	clear	instructions	to	patients	about	hours	of	service	

and	what	to	do	out	of	hours	(via	leaflet	as	well	as	digital)
-	 Remind	service	users	frequently	about	parameters	of		

the	service
-	 Set	up	answerphone	messages	and	email	bounce	back	

messages,	which	automatically	kick	in	when	the	service	is	
not	operational

-	 Access	training	on	how	to	set	up	automatic	messages	on	
all	clinic	communication	systems

“	Someone	emailing	us	at	8	o’clock	at	night	because	they	had	
got	severe	abdominal	pain	–	we	would	want	them	to	be	seen	
straight	away,	not	the	next	day.	That’s	what	worried	us	about	
the	safety	of	email.	But	we’ve	never,	ever	had	that	problem	
and	patients	actually	use	it	very	safely	and	effectively.	”

	 Physiotherapist

Emails and text messages could be
misinterpreted by clinician or patient
There	is	no	immediate	feedback	and	no	cues	such	as	tone		
of	voice.

“	If	you’re	trying	to	assess	their	mental	health	it’s	quite	hard	to	
gauge	through	text,	whereas	if	you	can	hear	them	over	the	
phone,	you	can	hear	how	they	sound	and	whether	they	sound	
flat	or	not.	”

	 Specialist Nurse

Building	good	relationships	with	patients	enhances	text	
based	communications.

Common concerns and suggestions to help
resolve them

Common concerns among clinicians v5.indd 1 16/06/2016 15:08

Confidentiality and Privacy
The patient has a right to privacy, and healthcare professionals
have a legal and professional requirement to maintain
confidentiality of all patient information. There are risks to
confidentiality when using all forms of communication –
digital and non-digital, mobile and non-mobile. All need
careful consideration.

Patients and health professionals may have different
concerns about confidentiality.

“ I don’t ever think about the fact that someone else could
read my emails. Doctors’ notes are exactly the same.
They’ve got a pile of papers so anyone could read them
in the same way that they could read an email. In fact,
an email is probably more secure as it goes to her direct
inbox rather than just lying on the side somewhere. ”

	 Patient

“ When patients email me they are emailing me from non-
secure email accounts, so that’s the reason why I hesitate
to respond to them at that email address. ”

	 Consultant

For patients at work or college, receiving a phone call can be
problematic as they may not be in a private space at the time,
whereas text or email can be viewed when in private. Health
professionals may prefer to phone.

“ They’ve made the choice to send us the data by text and
we would respond, but I wouldn’t give any data out by
text, I would only give it over the phone, which I feel is
more secure. ”

	 Consultant

Patients vary in their understanding of, and concern about,
confidentiality and privacy of digital communication as
illustrated by these two young people.

“ I wouldn’t mind my friends seeing the messages to my
nurses and the replies. ”

	 Patient

“ You know, even just my brother and sister could be playing
on the iPad or on the phone. If you put lock codes on
people work them out or if somebody stole your phone
– these kinds of things are quite easy to access. Or if you
forget to log out of the computer at university somebody
could see and I don’t publicise the fact that I have an illness.
I wouldn’t want somebody to find out accidentally, and I
think that can definitely happen with email, and even worse,
texts. I mean texts flash up on people’s phones and people
press the lock screen to see the time or whatever and
there’s a text from the hospital. ”

 Patient

Consent
Health professionals gain patient consent to use digital
communication with patients in a number of ways. Some
have a paper based consent procedure. Others gain consent
with the first digital communication.

“ I say to the patient, you need to email me first and say in
your email, I give you permission to email me confidential
information, and then I would reply to that email. ”

 Clinical psychologist

A clinical team running a private forum for their patients
on social media, gain consent for each posting they make
where patients are identifiable.

“ I always get permission. For Facebook, if I go out on a trip
with them, say we’re going for a pizza evening and we take
photographs, I always say to each one of them, are you
happy if the pictures go up on Facebook? ”

	 Advanced Nurse Practitioner

Check you are following your organisation’s guidance on
consent and confidentiality.

Ethical considerations when communicating
digitally: Confidentiality, privacy and consent

Confidentiality, Privacy and Consent v3.indd 1 16/06/2016 15:08

A key element of a health professional’s duty of
care is to respect patients’ wishes and values,
and facilitate and enhance their autonomy in the
management of their care.
Care can be more patient centred using digital communication.
Patients may be able to access quickly and easily, advice and
support when they want it or need it. This can enable them
to more confidently manage their long term condition in a
way that fits with their life.

“ Being in contact with someone about something like
that instantaneously eases your anxiety. Just the fact
that you know someone is going to read the email and
provide some sort of response about what they think is
going on without having to wait to see the doctor, that’s
the main thing. ”

	 Patient

“ Time and ease of communication, closer working
relationships, and a breakdown of the paternalistic model
of healthcare into a much more patient-empowered model
of healthcare – working in partnership is the benefit. ”

	 Consultant

Health professional/patient boundaries and the
limits of the duty of care
This boundary can become blurred with digital communication,
leading to some health care professionals experiencing
uncertainty over the limits of their responsibilities.

“ It’s your decision to look at emails out of hours, it’s your
decision whether you’re going to reply. The problem is
when you reply, you acknowledge that you’ve responded
to something. So then you are... responsible. ”

	 Consultant

Health professionals have no control over the content and
timing of digital communication from patients and this can be a
cause for concern. They need to set clear boundaries.

“ They will put a kiss on the end and I feel it starts to get a
bit more friendly rather than professional, it’s hard to keep
those boundaries in place with text messages. ”

 Psychologist

“ We’ve put a note on the bottom of our emails explaining
that we will pick up our emails during working hours
Monday to Friday, and that if there is anything urgent, they
need to go to their local health provider. ”

 Consultant

Equity
Although most patients will own a mobile phone, not all will
have credit, particularly for accessing voicemail and making
phone calls.

“ A lot of our patients don’t ever have money to check their
voicemail, so leaving them a voicemail is irrelevant. Sending
a text is quite effective. ”

 Psychologist

“ I always offer to ring them back as well, especially when I
know the conversation is going to take a bit of time. ”

	 Advanced Nurse Practitioner

“ FaceTime is something that our Trust is trying to work with.
There’s the difficulty – when young people don’t have Apple
products, you can’t use it. ”

	 Senior Mental Health Practitioner

When planning new forms of communication consider who
will be excluded.

Ethical considerations when communicating
digitally: Duty of care and equity

Duty of care and Equity v4.indd 1 16/06/2016 15:07

Using a smart phone or tablet makes it easy to
email or text at any time
Patients value the ease of using digital communication and
want a timely response. They see digital communication as
reducing the burden for health professionals.

“ I wouldn’t feel that I had such a direct access if I had to
phone them really. I know that I can just email and ask a
question, and I’ll get an answer back. I wouldn’t feel like I’m
taking up too much of her time. ”

	 Patient

Health professionals need to respond to digital communication
from patients in a timely manner – not always easy in the face of
numerous clinical demands.

“ I do try and do it but if I’m not around, if I’m busy, then I
often forget or just don’t do it and they email again and I
have to do it. ”

	 Consultant

Health professionals have developed strategies such as:
- make a quick decision on when and how to respond to text

or email
- use telephone when immediate communication needed
- use mobile technology so communication is more easily

integrated with other work

“ It means I can do it anywhere, so quite often I might be in
the middle of doing something and I’ll think, oh I just need
to text this young person about their benefits. ”

	 Social Worker

Asynchronous communication (email/text) has
advantages over telephone calls
Health professionals value being able to construct a measured
message for their patient in an uninterrupted moment. Email
and text are NOT used for conveying bad news, which is
always given face to face.

“ Email gives you thinking space so that you can formulate a
really strong response. ”

 Specialist Physiotherapist

Patients value the non-intrusive nature of text and email. They
can look at the message and reply at a time convenient to them.
Phone calls, particularly for those who are at work or college,
require the patient to find a space where there is privacy.

“ I don’t have time to find my own private space. What I am
talking about to the nurse is private, I don’t want people
around me to hear. Being able to send him a quick text is
so helpful. ”

 Patient

Text and email can reach the right person at the
right time
Patients value being able to text or email a question as it occurs
to them rather than tracking down a member of the clinical team
on the telephone or waiting until they have an appointment.

“ It’s really good for us to be able to have contact and
catch up at intervals throughout the six months (between
appointments) rather than having to make long journeys. ”

 Patient

Email is good for sending information to patients quickly.
Embedded links can be used to signpost patients to resources.

Providing a range of methods of communication
is the best way to engage patients
“ They’ll say, ‘oh	it’s	easier	to	text	me’, or ‘I	never	check	my	

emails,	don’t	email	me’. I go by whatever they say. ”
 Social Worker

Engaging with the right person at the right
time to enable effective condition management

Engaging with the right person v4.indd 1 16/06/2016 15:06

“	They	probably	wouldn’t	call	or	turn	up	but	they	might	email	
and	say,	‘I can’t come or I haven’t come’,	or	‘I’ve run out of
medicine’,	or	‘can you organise this for me?’	So	it’s	that	first	
rung	on	the	ladder	of	self-management.	We	can	then	help	
them	think	about	what	they	would	like	to	do	next.	”	

	 Psychologist	

Patient	activation	can	be	enhanced	through	having	confidence
in	their	health	professionals.

“	It’s	knowing	that	I	can	contact	her	easily	and	that	she’s	so	
nice	about	it	all	the	time,	she’ll	always	send	a	really	friendly	
reply.	I	think	I	have	a	lot	more	trust	in	her,	I	feel	quite	
confident	in	her	care. ”

	 Patient

Improving face to face consultations
Patients	with	difficult	issues	to	discuss	value	being	able	to	
do	so	by	text	before	a	face	to	face	meeting.

“	They	can	bring	it	up	instead	of	you	bringing	it	up.	”	
	 Patient

“	If	I	have	got	something	important	that	I	need	to	try	and	talk	
about	but	I	can’t	talk	about	it,	I	can	just	text	it	over	to	them.	If	
they	bring	it	up,	I	can	just	say	that	I	don’t	want	to	talk	about	
it	but	that	is	what	happened.	”

 Patient

Building	relationships	with	patients	digitally	can	improve	
face	to	face	appointments.

“	If	we	can	engage	via	text	then	they’re	more	willing	to	
engage	with	us	in	sessions.	”

 Mental Health Support Worker

If	minor	issues	(such	as	ordering	supplies)	are	dealt	with	
between	clinic	appointments,	then	the	health	professional	
and	patient	can	concentrate	on	the	really	important	issues	
during	the	appointment.

Enhancing patient engagement
Digital	communication	can	be	used	to	reach	out	in	a	non-
threatening	way	to	patients	who	have	disengaged	from		
a	service.

“	We	had	someone	recently	who	hadn’t	responded	to	any	
automatic	DNA	letters	from	clinic,	so	we	just	dropped	her	
an	email	saying,	‘not heard from you for a bit, is everything
okay, can we do anything, do you need anything?’	And	she	
emailed	us	back	so	it	was	quite	successful.	”

 Physiotherapist

Many	patients	are	more	likely	to	email	or	text	to	get	in	touch	
rather	than	telephone,	particularly	those	considered	hard	to	
reach	patients	and	those	with	communication	difficulties.

“	Unless	patients	know	me	very	well,	they	don’t	ever	call.	So	I	
think	it	does	definitely	help	the	relationship	overall.	”	

 Psychologist

The	use	of	less	formal	and	non-clinical	language	can	help	
engagement.

Patients’	feelings	of	control	and	empowerment	can	be	
enhanced	so	they	actively	manage	their	condition.

“	It	gives	me	more	individuality	because	I’m	able	to	know	
myself	what	to	do	and	what	not	to	do…	if	I	call	I	can	tell	
them	that	I	don’t	feel	well,	this	is	what	I’m	doing,	is	this	
okay?	And	they	will	advise	me	on	what	to	do.	”	

 Patient

“	There	were	a	few	emails	where	he	described	what	his	
symptoms	were	and	we	asked	him	a	few	more	questions.	
He	responded	to	those.	We	gave	him	some	advice	about	his	
medication,	we	told	him	we’d	contact	the	GP	to	prescribe	the	
medication	and	could	he	pick	it	up	from	the	surgery.	And	then	
he	said, ‘oh I’ve done this, I’m feeling better.’	”

 Nurse Specialist

Enhancing patient engagement and
improving face to face consultations

Enhancing patient engagement v6.indd 1 16/06/2016 15:06

Use a wide range of digital communication
Text: best for making quick contact and for arranging a
phone call or meeting.
Email: considered more formal and useful for giving written
information and sending test results – when the result is
routine or as expected. Also seen as useful for ordering
supplies and prescriptions.
Social media: good for support forums where patients share
experiences and information.

“ I ring and they’re not there, it doesn’t mean that they don’t
want to talk, it just means that they’re that generation
where it’s hard to access them. They’re much more likely
to reply to a text and say, ‘no I don’t need a chat today’ or
they can arrange a time. ”

 Clinical Psychologist

Not everyone will talk on the phone – but they
might email or text
The asynchronous nature of email and texts gives patients and
health professionals time to think and compose a question
or response.

Patients may write but not talk about:
- their emotions
- what embarrasses them
- things they find difficult to face

Written communication can be re-read. This is
important for those:
- who feel overwhelmed by information
- whose first language is not English
- who have a communication disability

Texts can be good for hard-to-reach patients
“ I’ve got one person that I’ve been working with. He’s more

likely to respond to a text than a phone call. If I text, he normally
comes back within a couple of hours, but if I try and phone and
leave a message, sometimes I don’t get a reply at all. ”
Senior Mental Health Practitioner

Using text or email means the patient has a
record of the information they need from you
Patients value having a written record of care plans they have
discussed, test results and answers to their questions. Email
works well and texts have a role too.

“ Gives them written documentation that they can hang on
to rather than a phone call, which they will often not have
written down and then they will lose it. ”

 Haematologist

Using familiar communication technology
improves access
Communicating by text or email with a smartphone is an
everyday activity for many. For young people a conversation
over the phone is less familiar than text or email.
“ I’m not really comfortable with calling people, that’s why I

prefer any other option. I find it a lot easier, less hassle. You
can plan it and get all the information you need, if I was
talking on the phone I would probably forget a point. ”

 Patient

Knowing who to contact and how, speeds up access
Patients who need advice between appointments value
quick access so they can quickly resolve their problem. If
a patient is familiar with the clinical team, contact details
for the team are as welcome as individual contact details.
Avoid asking patients to call the hospital switchboard. Each
additional step the patient has to take to make contact
reduces access and they may give up.

Use a phone that allows the patient to know
who is calling
Many people do not answer if the caller ID is withheld.

“ I think it is far better when they know your number and
they can see that it’s you calling or the text is from you, and
they tend to respond better. ”

 Community Nurse

Improving your patients’ access to advice and
information – when they need it

Improving your patients access v7.indd 1 16/06/2016 15:05

Patients mostly focus on benefits and regard risk as acceptable
or negligible. They are often unaware of potential safety risks.

“ I’m happy to use the technology, I don’t really see a huge
downside to it. ”

	 Patient

Health professionals will often use their common sense to
reduce risks to patient safety – and so do patients.

“ I wasn’t feeling very well, so I’d emailed... we’d emailed
each other. When I hadn’t emailed back, he was worried, so
he text me and said I’m available now if you want to call. ”

	 Patient

“ If I’ve had a hypo for like three days at the same time
each day, I will text them and say... and then if they haven’t
responded during that day, I will usually ring them the
next day. ”

	 Patient

“ There are four nurses, so say I text one of them and they’ve
responded, then I have to ring again, and another nurse
might answer. Lately I’ve got into the habit of texting all
four and seeing who gets back to me. ”

	 Patient

BUT occasionally patient safety is put at risk when
communication fails, as in this example:

“ I just altered my insulin dose myself to how I thought it
would be, which actually turned about to be wrong, so it
did leave an impact because it took a good week to sort
itself out. ”

	 Patient

Check the processes your organisation has in place to
identify and manage potential patient safety and security
risks proactively – before patients are harmed. Here are just
some examples of the precautions taken by clinical teams.

“ When I put the number in my phone, I always check on
EPR with the screen that the number I’m entering is correct
before I actually press send. ”

 Nurse

“ So the email comes to me. I’m the only person that gets to
see it. Anything that’s clinically relevant, I will cut and paste
the conversation and put it in our electronic notes so that
the rest of team are aware of what I’ve done. ”

 Specialist Nurse

“ Email has its place but there are limits. So there are often
times when an email will come through and I will make the
decision to actually ring the person back or email them
back and say, can’t do this on email, when is a good time to
call you, or for you to call me. ”

 Specialist Nurse

“ I put a message on my out of office that says, ‘I’m	not	back	
in	the	office	until	such	and	such	a	date’, so that people know
that they’re not going to get a response from me. I don’t
put any more detail than that. I know a number of people
will say, ‘if	you’ve	got	this	problem	ring	this	person,	and	if		
you’ve	got	this	problem	ring	that	person’, but I don’t hold
their diaries so I don’t know whether all of those people are
around. So I always tell people if you’ve got a problem, ring
the centre because there’s always somebody here during
office hours. ”

 Dietitian

Patient safety and the use of
digital communication

Patient safety v5.indd 1 16/06/2016 15:02

Patients feel that the clinical team know them better.

“ It’s more personal. Because I have more contact now
outside of clinic they know me a bit better and I know them
a little better. It doesn’t feel like I’m just ‘another patient’. ”

 Patient

Clinical teams gather more knowledge about the patient’s
condition.

“ They asked me to email them my current blood pressure
in order to monitor how healthy I am. So I take my blood
pressure every two weeks and send it to them then. ”

 Patient

Where there is an established relationship between a
patient and health professional, test results can be given and
medication adjusted through digital communication rather
than the patient attending clinic. This saves the patient time
and can be enabling.

“ They used to say ‘come in a week’s time and we’ll tell you
the result’. Now with the text messages it’s ‘your blood
levels are fine, you don’t need to come in’. ”

 Patient

“ If there’s anything wrong in-between I’ll let her know and
then she’ll adjust this medication. It helps me to look after
myself more because I know exactly what I’m doing... I’m
constantly clued in. ”

 Patient

Knowing someone is there and will answer a query is
reassuring for patients.

“ They say they like getting text messages because it
reminds them that there’s someone there for them and
that someone is caring about them, even if they’re not
visibly being seen. ”

 Nurse Practitioner

Knowing there will be a reply is the key to reassurance.
Contact is equally valued if it is with an individual or a whole
team or if the reply comes from a different member of the
team than the one initially approached.

“ If my usual nurse can’t reply to me, someone else from the
team will call back and try and give me the information that
I want... it’s been excellent. ”

 Patient

Health professionals can use digital communication to
maintain their relationship with a patient:

“ If he messages and says, ‘hi, how are you, blah, blah, blah’,
that will then remind me I was meant to text him a week ago
and completely forgot. ”

 Patient

Digital communication with patients can help catch problems
early and act as encouraging reminders for patients to stick
to treatment regimens.

“ I’m absolutely convinced it’s helped keep some people out
of hospital, and in some cases I think it’s actually stopped
people dying. A couple of really poorly people – we’ve
been able to communicate quickly and sort things really,
really quickly. ”

 Nurse Specialist

Some clinical teams enable patients to self-refer to therapists
within the wider team via email.

“ I get a lot of patients self-referring to me through email. I
used to be uncomfortable with this. Now I just go with it
because it feels so helpful. ”

 Psychologist

Between appointments, digital communication
enhances patient experience of care

Using digital communication between face to face v4.indd 1 16/06/2016 15:01

More work for an already stretched service
The volume of communication goes up, which means more work
BUT clinical teams see the benefits:
- better communication with often hard to reach patients
- more efficient working
- reduction in duplication of work

“ It has massively improved the contact that we have with
some of our patients. ”

	 Physiotherapist

The number of emails and texts was not overwhelming or
inappropriate BUT clinical teams need to:
- establish a system for dealing with any misuse that does occur
- work out as a team how to deal with emails and texts
- strike a balance between enhancing care and workload

“ Having direct access to the consultant is great for the patient
but it’s not so great for the consultant. ”

	 Consultant

Patient expectations will be high so need managing
- set reasonable expectations from the start
- be clear about times when the service is available and

expected response times
- put bounce back and answer messages in place for

communication received out of hours and when staff
are away

“ There’s a schedule for the month that goes out to the young
people who are receiving that treatment to say who the
named contact is for that day, during what hours they are
contactable and their mobile number. ”

	 Team Leader

Patients may overburden the service with
unnecessary communication
Clinical teams have found this rarely happens. The one or two
cases cited were dealt with at clinic level:
- be aware of potential misuse by patients and have a

strategy for dealing with individuals
- keep service users aware of the scope and purpose of

available digital communications

Plan how to keep clinical records updated
“ We started printing off every email and it would go in the

back of the patient notes. That just hasn’t been feasible
to continue. ”

 Physiotherapist

Using your own mobile to make timely contact
with patients during your busy day
Although done with the best of intentions, this can be
problematic for ensuring patient/clinician boundaries are
retained, and for patient safety and confidentiality.

“ There have been a couple of incidents when I’ve done a
home visit and I have forgotten to take our shared Trust
mobile with me. I’ve used my own mobile to send a
message to the person. That person then has my number...
and that has been a bit of an issue. ”

 Medical Lead Nurse

Going digital with patients will increase my workload
– concerns, real world experiences and solutions

Workload concerns associated v5.indd 1 16/06/2016 15:01

© 2016 University of Warwick and King’s College London
Funding Acknowledgement: This project was funded by the National Institute for Health Research Health Services and Delivery Research (HS&DR) Programme (Project Number 12/209/51)
Department of Health Disclaimer: The views and opinions expressed therein are those of the authors and do not necessarily reflect those of the HS&DR Programme, NIHR, NHS or the
Department of Health.

The study name is:
Improving health outcomes for young people with long term conditions:
the role of digital communication in current and future patient-clinician
communication for NHS providers of specialist clinical services; the LYNC study

The study was led by:

Professor Frances Griffiths
Warwick Medical School
University of Warwick
f.e.griffiths@warwick.ac.uk

Further details about the study are available at:
www.nets.nihr.ac.uk/projects/hsdr/1220951

Professor Jackie Sturt
Florence Nightingale Faculty of Nursing
& Midwifery, King’s College London
jackie.sturt@kcl.ac.uk

