Introduction: E-mail is one of several options available for doctor-patient communication. E-mail sends written messages through the internet. The main advantage of E-mail is convenience. Each person can read and respond to their E-mail at a time convenient to him or her. The main disadvantages are a potentially slow response time and a potential lack of privacy. All E-mail communication will be placed into your medical record and treated like the other information contained in your record. 

Policies: Patients of [Practice Name] have the option of communicating with [Providers’ Names] by E-mail. Prior to doing this, you need to read through this policy sheet carefully and sign it below. First of all, you must always include your full name in any E-mail messages. Many E-mail programs don't automatically include your name so you must be sure to include it. 

Occasionally, E-mails get lost while traveling between the sender and the recipient. [Provider]'s E-mail program sends an automatic notice back to you when your E-mail arrives in[his/her]mail box. If you don't receive this notice, then [Provider] probably did not receive your E-mail and you should send it again. Similarly, [Provider]'s E-mails will arrive with a request for a return receipt. [Provider] will only know that you have received [his/her]E-mail if you send the receipt back to him. It generally takes 2-3 business days for [Provider] to answer E-mails. If this is too long for you to wait for an answer, then please call the office at [phone number]. If [Provider]'s response will take longer than normal due to something like vacation, the automatic notice will let you know. 

E-mail is only appropriate for certain types of doctor-patient communication. Specifically, E-mail is useful for fairly simple, non-urgent questions. One example of an appropriate E-mail question is asking if an over the counter medicine is OK to take with your prescription medications. Another example is asking about a news story that seems to say one of your medications is dangerous. Please do not use E-mail for standard medication refill requests. You will get a faster response if you have your pharmacy fax a refill request to the office instead. You can use E-mail to request a paper prescription to be mailed to you, but expect this to take several days. 

[Provider] has the exclusive right to decide what is and is not appropriate for E-mail. If [Provider] decides that your question is not appropriate for E-mail, you will be informed. This will generally be by E-mail but may be by phone or some other method. 

Confidentiality: [Provider] is the only one who will read E-mails received at the "[Provider’s]" E-mail address. Sometimes, other members of the other office staff may become involved in answering your question. For example, [Provider] may ask one of the other staff members to look up some information to help answer your question. A copy of any E-mail messages send by either you or [Provider] will be placed into your permanent medical record.

E-mail messages travel through the internet. This means that the message is passed along a series of computers a bit like a bucket brigade. It is possible for someone to read the E-mail as it passes between computers. This is very unlikely, but it is possible. So, don't put anything into an E-mail that you feel must remain absolutely confidential between you and the doctor. A good "rule of thumb" is don't discuss anything by E-mail that you would not want to discuss on a cell phone in a crowd of strangers. It is possible to use a code to encrypt E-mails and make them unreadable. This is more complicated than standard E-mail, however. If you wish to find out about E-mail encryption, ask one of the staff for more information about this. 

If you have any questions about these policies, please ask [Provider] or one of the other office staff.  If you feel that you understand all of these policies and you would like to add E-mail to the ways you communicate with the doctor, then print this page out, sign and date below and return this form to one of the office staff. 

Signed _____________________________________________

Date _______________________

[image: image2.jpg]|
| Provided by the American Academy of Family Physicians


[image: image1.jpg]|
| Provided by the American Academy of Family Physicians


[image: image1.jpg][image: image2.jpg]