

Unit 1: Health IT Teams


Examples and Characteristics

Component 17/ Unit 1

Health IT Workforce Curriculum

1

The Health IT Field is Diverse and Expansive


Component 17/ Unit 1

Health IT Workforce Curriculum

2

Unit Objectives

After completing this unit, the learner will be able to:

Describe the characteristics of an effective team and work group

Identify and differentiate roles of IT healthcare professionals in teams

Describe the value of teams and the importance of collaboration for the IT professional in teams.

Component 17/ Unit 1

Health IT Workforce Curriculum

3

Outline for the Unit:

Introduction

Definition of

- Teams
- Groups
- Important features of team members
- Communication
- Coordination
- Distinctive roles
- Interdependent tasks
- Examples of Health Information Team members

Teams as a Three-Stage System

- Input
- Throughput
- Output

Characteristics of Effective Teamwork

- Organizational Structure
- Individual Contributions
- Team Processes

Components of Effective Teams

Values of Teams and the Importance of Collaboration

Summary/conclusion

Component 17/ Unit 1

Health IT Workforce Curriculum

4

Introduction

Teams and teamwork are important aspects of healthcare delivery today. In a complex healthcare setting, it takes many teams to run the system, deliver safe patient care, and to ensure a smooth throughput process for patients and families.


Component 17/ Unit 1

Health IT Workforce Curriculum

5

Reflection

At this time before you learn more about HITS teams, please list 3 different teams you have served on over the past 3 years. In thinking about these teams, what role did you play? What was the key skill/activity you had to perform and what was the team goal, was it identified? (Refer to the PDF entitled "Reflection" for details on this activity).

Component 17/ Unit 1

Health IT Workforce Curriculum

6

Team - Definition

“A team is defined as a small number of people with complementary skills who are committed to a common purpose, performance, goals, and approach for which for which they hold themselves mutually accountable” (p. 45) (Katzenbach & Smith (1993).

Component 17/ Unit 1

Health IT Workforce Curriculum

7

Important Features of Team Members

- Communication
- Coordination
- Distinctive roles
- Interdependent tasks
- Shared norms


Component 17/ Unit 1

Health IT Workforce Curriculum

8

Examples of Health Information Team Members


Component 17/ Unit 1


Health IT Workforce Curriculum

9

Viewing Teams as a Three-Stage System

Teams are often viewed as a three-stage system that includes:

1. Input – Resources teams utilize
2. Throughput – Maintenance of internal processes
3. Output – Production of specific products


Component 17/ Unit 1

Health IT Workforce Curriculum

10

Characteristics of Effective Teamwork

1. Organizational structure
2. Individual contribution; and
3. The team processes.
Table 1 reflects these characteristics with each characteristic described below.


Component 17/ Unit 1

Health IT Workforce Curriculum

11

Table 1. Characteristics of Effective Teamwork

Organizational structure	Individual contribution	Team processes
Clear purpose	Self knowledge	Coordination
Appropriate culture	Trust	Communication
Specified task	Commitment	Cohesion
Distinct roles	Flexibility	Decision making
Suitable leadership		Conflict management
Relevant members		Social relationships
Adequate resources		Performance feedback

(Mickan, & Rodger, S. (2000).

Component 17/ Unit 1

Health IT Workforce Curriculum

12

Organizational Structure Components

- Clear purpose/mission
- Appropriate culture
- Specified Task
- Distinct Roles
- Leadership


Component 17/ Unit 1

Health IT Workforce Curriculum

13

Clear purpose/mission

- Goal agreement through a common commitment to patients' needs
- Action that will improve the quality of care

Healthcare teams need to identify appropriate patient-related goals and link these with both team and professional goals, while upholding the organization's mission (Maple, 1987).

Component 17/ Unit 1

Health IT Workforce Curriculum

14

Appropriate Culture

- Define expectations and mechanisms of accountability for all teams.
- Shared team vision and experiences of success


Component 17/ Unit 1

Health IT Workforce Curriculum

15

Specified Task

- Motivating for the team members
- Shared responsibility and accountability for the achievement

Healthcare IT teams need to clearly define the specific aspect of complex and inter-related patient care which they address

Component 17/ Unit 1

Health IT Workforce Curriculum

16

Distinct Roles

Roles can be flexible enough in a team to accommodate individual differences, personal development needs, and changes in the members of the team.

Conflicts can be alleviated when the professionals work across disciplinary boundaries in the best interest of the members of the team.

Component 17/ Unit 1

Health IT Workforce Curriculum

17

Leadership

- Leadership should reflect the team's stage of development.
- Strategic focus must be maintained


Component 17/ Unit 1

Health IT Workforce Curriculum

18

Relevant Members

- Right amount of members
- Appropriate mix and diversity of task and interpersonal skills.


Component 17/ Unit 1

Health IT Workforce Curriculum

19

Activity

Team #1 – Community Physician's Office Team For Electronic Patient Record


Component 17/ Unit 1

Health IT Workforce Curriculum

20

Activity Cont'd

Team #2 – Dental Office Team For Digital Radiology


Component 17/ Unit 1

Health IT Workforce Curriculum

21

Activity Cont'd

Team #3 – Community Hospital Team For Computerized Electronic Patient Record


Component 17/ Unit 1

Health IT Workforce Curriculum

22

Adequate Resources

- Financial assistance, administrative and technical support, and education and training
- Safe physical environment

In healthcare environments, a potential for conflict can exist due to clinical responsibilities, training needs, and issues of patient safety and confidentiality. (Hackman, 1990)

Component 17/ Unit 1

Health IT Workforce Curriculum

23

Individual Contributions

Think about the teams you have been on. What do you see as your contributions? At a minimum, individual participation in teams requires self-knowledge, trust, commitment, and flexibility.


Component 17/ Unit 1

Health IT Workforce Curriculum

24

Self-Knowledge

Personal and professional

Professional expectations

Understanding of the colleague's skills and responsibilities

Perceptions of colleagues images of the individual

Component 17/ Unit 1

Health IT Workforce Curriculum

25

Trust

- Through developing confidence in each other's competence and reliability.
- Need to discuss openly any similarities and differences in their professional values and standards.


Component 17/ Unit 1

Health IT Workforce Curriculum

26

Commitment

Developed via self-knowledge and ability to trust

Willingness for short-term personal sacrifice for good of the team

Component 17/ Unit 1

Health IT Workforce Curriculum

27

Flexibility

- Open attitude
- Accommodate different personal values
- Be receptive to the ideas of others.


Component 17/ Unit 1

Health IT Workforce Curriculum

28

Team Processes


Component 17/ Unit 1

Health IT Workforce Curriculum

29

Coordination

- Embrace member variety
- Incorporate different perspectives of members
- Optimize integration of unique skill sets


Component 17/ Unit 1

Health IT Workforce Curriculum

30

Communication

An observable exchange of information and subtle interactions of power, attitudes, and values


Component 17/ Unit 1

Health IT Workforce Curriculum

31

Cohesion

This attribute acknowledges members' personal attraction to the team and the task. Members cooperate interdependently around the team's task in order to meet team goals.


Component 17/ Unit 1

Health IT Workforce Curriculum

32

Decision Making

A range of team member's knowledge and skills that contributes to expand information and generates more legitimate decisions


Component 17/ Unit 1

Health IT Workforce Curriculum

33

Conflict Management

- Aid in creative thinking
- Address elements of destructive team processes


Component 17/ Unit 1

Health IT Workforce Curriculum

34

Social Relationships

- Showing empathy and support
- Offering assistance when needed
- Sharing information
- Mutual problem solving


Component 17/ Unit 1

Health IT Workforce Curriculum

35

Performance Feedback

- Timely and accurate
- Should focus on the future
- Open communication channels
- Targets team performance


Component 17/ Unit 1

Health IT Workforce Curriculum

36

Matching Learning Objects

Match these team processes with the definition and function:

- _____ Coordination
- _____ Communication
- _____ Cohesion
- _____ Decision-Making
- _____ Conflict Management
- _____ Social Relationships
- _____ Performance Feedback

Component 17/ Unit 1

Health IT Workforce Curriculum

37

Summary/Conclusion Unit 1: Health IT Teams Examples and Characteristics

Characteristics of Effective Teamwork

- Organizational Structure
- Individual Contribution
- Team Processes

Roles of Health IT Teams

Value of Collaboration for Health IT Professionals

Component 17/ Unit 1

Health IT Workforce Curriculum

38
