

The Science of Teamwork and Why It Matters In Healthcare...

Eduardo Salas, Ph.D.

*Department of Psychology &
Institute of Simulation & Training*

University of Central Florida

esalas@ist.ucf.edu

**INSTITUTE for
SIMULATION
& TRAINING**

Take Away Messages...

- There is a science of team performance, team leadership & team training...**LEARN ABOUT IT!**
- There are a set of tools, guidelines, and principles for enhancing teamwork in healthcare...**USE & APPLY THEM!**
- We know that teamwork promotes safety, excellence, and high performance...**WHEN MANAGED APPROPRIATELY!**

Outline

- I. What is the State of the Science?
- II. What Do Effective Teams Do, Think & Feel?
- III. How to Design & Deliver Team Training?
- IV. Does Team Training Work?
- V. What are the Success Factors?
- VI. Some Advice...
- VII. Final Thoughts...

I. What is the State of the Science?

What is the State of the Science?

How Do We Turn a Team of Experts into an Expert Team?

What is the State of the Science?

- Theoretically-driven
 - “Nothing more practical than a good theory.”
- Studying real teams; performing real tasks
 - “Teams in the Wild”
 - Simulations
- Experts as participants
- Hundreds of teams!
 - Aviation
 - Healthcare
 - Military

**II. What Do Effective teams
Do, Think & Feel?**

What is Teamwork?

- It is the actions, events and behaviors taken to accomplish a team goal.
- It is about...
 - ...taskwork knowledge (i.e., own task).
 - ...teamwork knowledge (i.e., how to work together).
 - ...building and maintaining both.

Teamwork

- Teamwork skills distinct from task work skills
- Teamwork is a Set of Inter-Related Competencies
 - Cognitive & Behavioral processes
 - Cognitive & Affective States
- Teamwork is Dynamic Phenomena, Episodic, and Multi-Level

What Matters...

The 8 C's of Teamwork...

TEAMWORK

Culture
Norms,
Beliefs

Conditions
Organizational
Influences

Cooperation
Motivational
Drivers

Conflict
Conflict
Resolution
Procedures

Coordination
Behavioral
Mechanisms

Communication
Information
Protocols

Cognition
Common
Understanding

Coaching
Leadership
Activities

Cooperation...

- Attitudes & Beliefs:
 - Team Orientation
 - Collective Efficacy
 - Mutual Trust
 - Value of Teamwork
 - Openness to Experience

Coordination...

- Behavioral Mechanisms:
 - Mutual Performance Monitoring
 - Back-up Behavior/Supportive
 - Adaptability/ Flexibility
 - Task-related Assertiveness

Communication...

- Information exchange protocols:
 - Close-loop communication
 - Precise
 - Timely
 - Appropriate terminology
 - Clarity

Cognition...

- Shared understanding
- Knowledge requirements:
 - Roles & Responsibilities
 - Knowledge of team mission; Objectives, Norms, & Resources
 - Familiarity with Teammates
 - Cue-strategy Associations
 - Knowledge on how to get “K”

Coaching...

- Leadership:
 - Team Leadership
 - Promotes teamwork
 - Cares about team members
 - Sets ground rules
 - Shared Leadership

Conflict...

- Conflict resolution strategies:
 - Interpersonal skills
 - Mutual trust
 - Psychological safety
 - Assertiveness

Conditions...

- Team norms - clear, appropriate & known
- Supportive context
 - Good performance recognized & reinforced
 - Access to resources
 - Information needed available

Culture...

- Ability to:
 - Reduce ethnocentrism
 - Create hybrid culture
- Perspective Taking
- Behavior Flexibility

What Effective Teams Do, Feel, & Think

- **They hold shared mental models.**
 - ...have members who anticipate each other.
 - ...can coordinate without overt communication.
- **They optimize resources.**
 - ...are self correcting.
 - ...compensate for each other.
 - ...reallocate functions.
 - ...adapt performance strategies.

What Effective Teams Do, Feel, & Think

- **They have clear roles and responsibilities.**
 - ...manage expectations.
 - ...have members who understand each others' roles and how they fit together.
 - ...ensure member roles are clear but not overly rigid.

What Effective Teams Do, Feel, & Think

- **They have a clear, engaging, valued, & shared vision.**
 - ...have a clear common purpose.
 - ...energized by their shared mission.
 - ...can evaluate current status in terms of a destination.

What Effective Teams Do, Feel, & Think

- **They have strong team leadership.**
 - ...are led by someone with good leadership skills and not just technical competence.
 - ...leaders that institute and maintain the conditions for teamwork.
 - ...leaders that directly intervene to enact teamwork processes.
 - ...have team members who believe the leaders care about them.
 - ...provide situation updates.

What Effective Teams Do, Feel & Think

□ They have strong team leadership. (cont.)

- ...set expectations.
- ...self-correct first.
- ...clarify roles.
- ...solicit ideas and observations from team members.
- ...seek out opportunities to reinforce effective teamwork.

What Effective Teams Do, Feel, & Think

- **They have strong team leadership. (cont.)**
 - ...request/accept feedback on own performance.
 - ...provide behavior-oriented rather than person-oriented feedback.
 - ...provide specific solution-oriented feedback.
 - ...re-state others' feedback to make it constructive.
 - ...voice satisfaction when improvements are noted.

What Effective Teams Do, Feel, & Think

- **They engage in a cycle (a discipline) of pre-brief → performance → debrief.**
 - ...regularly provide feedback to each other, both individually and as a team ("de-brief").
 - ...establish and revise team goals and plans.
 - ...differentiate between higher and lower priorities.
 - ...have mechanisms for anticipating and reviewing issues/problems of members.
 - ...periodically diagnose team "effectiveness", including its results, its processes, and its vitality (morale, retention, energy).

What Effective Teams Do, Feel, & Think

- **They develop a strong sense of the “collective” - trust, teamness, confidence.**
 - ...manage conflict well—team members confront each other effectively.
 - ...have a strong sense of team orientation.
 - ...trust other team members’ “intentions”.
 - ...strongly believe in the team’s collective capability to succeed.
 - ...develop collective efficacy.

What Effective Teams Do, Feel & Think

- They are “workload sponges”.
 - ...tolerate stress better.
 - ...provide backup behavior to compensate for spikes in workload intensity.
 - ...can shift to implicit coordination when communication is inhibited.

What Effective Teams Do, Feel, & Think

- **They set expectations well (and are managed).**
 - ...provides foundation and markers for individual/team self-correction.
 - ...increases shared understanding and awareness.
 - ...increases satisfaction.

What Effective Teams Do, Feel & Think

- They engage in “rhythms” of performance.
 - ...manage time.
 - ...entrained to temporal events (fiscal quarters).
 - ...change at the “midpoint”.

What Effective Teams Do, Feel, & Think

- **They manage & optimize performance outcomes.**
 - ...less errors.
 - ...communicate often "enough". Ensure that fellow team members have the information they need to be able to contribute.
 - ...better decisions.
 - ...greater chance of mission success.

III. How to Design & Deliver Team Training?

What do we know about team training?

□ Team Training *IS*...

- A family of learning strategies
- The systematic acquisition of teamwork KSAs
- Focus on cognitive, behavior, and/or affective team-based change
- Planned activity
- Based on pedagogical principles

□ Team Training is *NOT*...

- A group of people in front of a mannequin
- A place, program or workbook
- Not just saying “do better” at M&M conferences

The Anatomy of Team Training

What training strategies are available for patient safety?

- Cross Training
 - Walking in each other's shoes...
- Team Coordination Training (CRM)
 - He ain't heavy...
- Team Leader Training
 - The blind pass...
- Team Self-Correction
 - Replay in the bar...

IV. Does Team Training Work?

Team Training Works!

- Compared with current training, enhanced training resulted in (see Cannon-Bowers & Salas, 1998):
 - 45% improvement in Mission Performance.
 - 33% improvement in Tactical Decision Making Performance.
 - 25% improvement in Communication Efficiency.
 - 10-34% improvement in Team Coordination.
- In the aviation environment (Salas et al., 1999):
 - 6-20% improvement in Teamwork Behaviors.

Does Team Training Work?

- **Team training** is a **strategy** for **systematically improving teamwork competencies**: the knowledge, skill, and attitudes (KSAs) underlying effective teamwork.

- Team training **significantly improves team**¹:
 - **Cognition** ($\rho = .42$)
 - Shared mental models
 - **Behavioral process** ($\rho = .44$)
 - Communication, coordination, collaboration
 - **Affect** ($\rho = .35$)
 - Mutual trust, collective efficacy
 - **Performance outcomes** ($\rho = .37$)
 - Task outcomes, satisfaction, viability

¹Salas et al., 2008

But, Does it Work in Healthcare?

- Learner **reactions are positive** ^{1,2}
 - Utility judgments: will this help you do your job?
 - Intent to transfer: will you use what you learned?
 - Affective reactions: are you confident in your ability to perform?

- **Learning occurs** ^{1,2}
 - Acquisition: do people learn the targeted competencies?
 - Retention: is that learning stable over time?

- **Behavior change** in transfer environment **occurs**.^{1,2}
 - Frequency and quality of teamwork behaviors in clinical practice improves.

But, What About the Things We Actually Care About?: RESULTS

□ Improved efficiency in clinical processes

- *Labor & Delivery*: **Improved management of chord prolapse**, from 25 to 14.5 minutes diagnosis to treatment (pre/post-training)¹
- *Trauma*: **faster arrival to surgery** (130.1 down to 94.5 minutes), **CT scanning** (26.4 down to 22.1 minutes), and **endotracheal intubation** (10.1 down to 6.6 minutes)²
- *Surgery*: **decreases in preoperative delays** (from 16% to 7% of cases), **equipment defects** (from 24% to 7% of cases), and **handoff defects** (from 5.4% to 0.3% of cases), as well as **increased antibiotic prophylaxis compliance** (from 85% to 97%)³

□ Reduction in patient safety events

- 83% reduction in medication and transfusion errors⁴

¹Sissakos et al., 2009

²Wolf et al., 2010

³Capella et al., 2010

⁴Deering et al., in press

But, What About the Things We Actually Care About?: RESULTS

Improved clinical outcomes

- Labor & Delivery
 - **47% decrease in Adverse Outcomes Index (AOI)** for gestations under 37 weeks (16% decrease population wide)¹

- Surgery
 - **18% reduction in annual mortality rates** in trained sites (7% reduction in untrained), with a **dose-response relationship of a .5 deaths per 1000 procedures per quarter**²

¹Mann et al., 2006

²Neily et al., 2010

V. What are the Success Factors?

Success Factors...

1. ...An **organizational commitment** to do things differently...**A mandate**...
 - Long-term culture change effort...
2. ...A cadre of **organizational mechanisms** to **promote & reinforce** teamwork...
 - Send signals!
3. ...A number of **resources** (e.g., staff, \$\$, simulators)...

Success Factors...

4. ...A **robust** set of **metrics**—MEASURE!...
 - Track progress
 - What is working (not)
 - ROI
5. ...A team training system that provides **information, demonstrates** behavior and creates opportunities to **practice** and get **diagnostic** feedback...

Success Factors...

6. ...**Coaching, Mentoring**...tools for **Sustainability**...
7. ...**Champions**...**Physician Engagement**...
8. ...**Data!**
 - “show me, don’t tell me”
9. ...**Science**...
10. ...**Patient** as a **team member**...

VI. Some Advice

Some Advice...

- Go back to your teams and ask:
 - What we need to STOP?
 - What we need to START?
 - What we need to IMPROVE?
 - What we need to CONTINUE?

Some Advice...

- See if you can use this statement:
 - “Am Dr. _____, I am a good surgeon but I am vulnerable to error so you are here to help me take care of this patient– we are a team.”

Some Advice...

- Debrief!- Simple, Powerful, & Underutilized
 - What worked?
 - What can be improved?
 - Focus on as many C's as possible.
- Create opportunities to speak-up:
 - "I need clarity"- Yellow
 - "I have a concern- stop"- Red

Some Advice...

- Measure and reinforce!
- Ensure all are team trained!
 - Needed competencies
- Use simulation to practice!
- Engage!
 - ...Leadership
 - ...Colleagues
 - ...Teammates

VII. Final Thoughts...

Final Thoughts...

- Effective teamwork is the foundation of patient safety.
- Teams *can* learn to be more effective.
 - The science of psychology
- Remember the 8 C's of teamwork and the patterns of effective teams.