Working in Teams: Unit 3

Initial Tools for Teaming: Ground Rules and Action Plans for HIT Teams


Working In Teams/Unit 3

Unit 3 Objectives

At the end of this unit the learner will be able

- 1. Create and describe SMART ground rules.
- 2. Develop and refine a team action plan.
- 3. Establish ground rules and an initial action plan for an HIT team.

Working In Teams/Unit 3

Unit Outline

Overview of Team Member Expectations and Ground Rules

Setting team ground rules Setting ground rules SMART ground rules Examples of ground rules

Activity-Developing Ground Rules

Development of an Action Plan

Purpose of an Action Plan

Elements of an Action Plan
Tools for Action Plans (PERT, MS Project, WBS, Gannt)

Activity- Create an Action Plan

Tools for Teaming Activity – Create Ground Rules for an HIT team

Summary/Conclusion

Working In Teams/Unit 3

Team Member Expectations and Ground Rules

Coach John Wooden's six rules for creating an effective team included (Wooden, J, 2007):

- 1. Consider team spirit and morale.
- Be alert to spot the good competitors and the poor ones.
- Be alert for potential troublemakers and get rid of them.
- Give each individual a fair chance and every opportunity he or she earns.
- 5. Consider fight, determination, courage, and desire
- 6. Look for cooperation and good attitude.


Health IT Workforce Curriculum Version 1.0/Fall 2010


Setting Team Ground Rules

- Ground rules should focus on three elements:
 - Tasks Expected activities and deliverables for the team.
 - Process How the activities will be carried out.
 - Norms Ways in which team members will interact with each other.

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

Setting Team Ground Rules

- Ground rules are an important tool for helping individuals function together as a team. They should be:
 - Clear
 - Concise
 - Consistent
 - Agreed-to
 - Followed
 - Re-enforced
 - Updated

Working In Teams/Unit 3

Setting Team Ground Rules

- Ground rules should be:
 - Clear
 - Concise
 - Consistent
 - Agreed-to
 - Followed
 - Re-enforced
 - Updated

Process Monitor

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

SMART Ground Rules

- Ground rules should be written to be:
 - Specific
 - Measurable
 - Attainable
 - Relevant
 - Timely (Time Bound)

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

Examples of Ground Rules

Here is an example of one team's rules:

- Project objectives are measurable and can be achieved in the short term.
- Project work plan and implementation plan are clearly defined.
- The problem is studied before a solution is created.
- 4. Meeting minutes are posted and feedback is provided.
- 5. Skeptics are involved on the Team.
- Team members communicate daily with each other.


Working In Teams/Unit 3

Activity I: Developing Ground Rules-Personal Reflection

Consider a team you were a member of that was a very positive and successful team experience. List between 4 and 6 key reasons you believe that team experience to be positive and successful.

Next, consider a team you were a member of that was not a positive nor a successful team experience. List between 4 and 6 key reasons you believe that team experience to be neither positive nor successful.

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

10

11

Activity I: Developing Ground Rules-Personal Research

Now that you have reflected on your own experiences with teams, both positive and not so positive, spend some time researching what others have provided as guidelines or ground rules for working in teams. Write an abstract (200 words maximum) that displays insights from two independent reference sources.

Next, develop a listing of 6 key ground rules that you would recommend be considered by your next team.

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

Why Create an Action Plan?

"By failing to prepare, you are preparing to fail." – Benjamin Franklin


Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

12

Action Plan Preparation

- Clearly define goal(s) or mission
- Clearly define parameters/scope of the project
- And what is NOT part of the goal or in-scope
- Ask: Who, What, Where, When, Why and How


Where?	When?
Why?	How?

Working In Teams/Unit 3

Action Plan Example


Action	Action	Goal/Result Area	Target	Owner	Originator	Start	Date	Comments
No.			Date			Date	Completed	
Workir	ng In Teams/Unit 3	Health		force Curricului 0/Fall 2010	n Version			14

Work Breakdown Structure


Working In Teams/Unit 3

GANTT Chart GANTT chart with task links. Start End Link % Jan Mar May Jul Sep Nov Task 1 10-01 20-02 Task 2 01-02 01-04 Task 3 01-03 20-04 2 Task 4 01-05 01-06 02-06 02-06 Summary 01-07 01-12 Task 5 01-07 03-08 Task 6 10-07 12-09 Task 7 30-08 02-11 Milestone 2 01-12 01-12 7:8:9 Health IT Workforce Curriculum Version 1.0/Fall 2010 Working In Team/Unit 3


Activity II: Developing an Action Plan-Personal Reflection

Consider a project or an important event that you have ahead of you. Use one of the approaches listed above to develop an action plan you believe would be the most appropriate combination of individual tasks necessary toward successfully accomplishing the project or event. After developing the action plan, reflect on why you selected the specific tool you used and how well it worked.

Working In Teams/Unit 3

Health IT Workforce Curriculum Versio

18

Tools for Teams

- · Ground rule documentation
- Action Plan action plan templates, project plans, WBS, Gannt, PERT, accountability templates, action item lists
- · Meeting agendas
- Meeting minutes
- Data information tables and templates

Working In Teams/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

Unit Assessment: Developing Ground Rules and Action Plan for HIT Team

- Providers of an outpatient clinical facility are requesting an upgrade to the current ordering system to include the latest feature of ePrescribing. This will include an upgrade of both the software and hardware of the current system to offer this feature. All providers will use this system for witting patient prescriptions and sending the prescriptions to any of 50,000 regional pharmacies depending on patient requests.
- Team composition -
- 1 Office Manager
- 2 Nurses
- 1 Secretary/Receptionist

Progect Management/Unit 3

Health IT Workforce Curriculum Version 1.0/Fall 2010

20

Unit Assessment: Developing Ground Rules and Action Plan for HIT Teams

Features of the system should include, but not limited to, ability to "write" prescriptions based on the local formulary of medications, print or transfer prescription either by fax or electronic interface to the pharmacy of patient's choice, ability to store a medication history for each patient including active, inactive and discontinued medications, when medications were last prescribed, up-coming needs for prescriptions, wordflow allowing ancillary personnel to take a phone request for a new / refill medication for the prescriber to approve before being sent to the pharmacy, upload of 3nd party information about regional pharmacies, and real time insurance verification for allowed medications based on insurance coverage.

The requirements set by the clinic for ePrescribing will drive the action plan.

- Team composition 1 Office Manager 2 Nurses 1 Secretary/Receptionist
- You are to create initial Ground Rules for the team
 You are to create an action plan with the mentioned resources and divide the tasks among
 the team, assign deliverable due dates and determine when those deliverable dates are
 slipping.

Progect Management/Unit 3

Summary and Conclusion

Now that you have completed Working in Teams, Unit 3: Ground Rules and Action Plans for HIT related activities, you should be able to:

- Create SMART ground rules
- Develop a team action plan
- · Other tools for teams

Wo	rking	In	Teams	/Unit	3

Health IT Workforce Curriculum Version 1.0/Fall 2010

22