

Leadership


TeamSTEPPS


TeamSTEPPS Leadership Objectives

- Describe different types of team leaders
- Describe roles and responsibilities of an effective team leader
- Describe the leader's role in resource management
- Describe the delegation process
- Describe strategies for team leaders to include briefs, huddles, and debriefs
- Describe how effective team leaders facilitate conflict resolution
- Identify the barriers, tools, strategies, and outcomes of leadership

Mod 06.1 Page 2 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership Model


TeamSTEPPS Leadership Model

PERFORMANCE

KNOWLEDGE SKILLS ATTITUDES

Mutual Support

Communication Situation Monitoring

PATIENT CARE TEAM

Mod 06.1 Page 3 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Team Leader

Two types of leaders:

- **Designated** – The person assigned to lead and organize a designated core team, establish clear goals, and facilitate open communication and teamwork among team members
- **Situational** – Any team member who has the skills to manage the situation-at-hand

Mod 06.1 Page 4 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Effective Team Leaders

- Organize the team
- Articulate clear goals
- Make decisions through collective input of members
- Empower members to speak up and challenge, when appropriate
- Actively promote and facilitate good teamwork
- Skillful at conflict resolution

Mod 06.1 Page 5 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Resource Management is...

A strategy for achieving workload balance within and across teams in a unit

- Refers to people, knowledge or information, materials and time that can be drawn upon to accomplish a task
- Goal is to prevent work overload situations that compromise situation awareness and increase the risk of error

Mod 06.1 Page 6 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Resource Management

<p>Core Team Leader</p> <ul style="list-style-type: none"> • Information <ul style="list-style-type: none"> – Patient & Family – Plan of care – Facilities • Time • Equipment 	<p>Coordinating Team Leader</p> <ul style="list-style-type: none"> • Information <ul style="list-style-type: none"> – Administrative – Facilities • Time • Equipment • Patient flow • Other departments
<p>FOCUS Team & Your Unit</p>	<p>FOCUS Support Units</p>

Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Delegation

- Method of re-distributing tasks or assignments
- Process includes 4 steps:
 - Decide what to delegate
 - Decide to whom to delegate
 - Communicate clear expectations
 - Request feedback


Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Promoting & Modeling Teamwork

Effective leaders cultivate desired team behaviors and skills through:

- Open sharing of information
- Role modeling and effectively cueing team members to employ prescribed teamwork behaviors and skills
- Constructive and timely feedback
- Facilitation of briefs, huddles, debriefs, and conflict resolution

Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Exercise: Leadership

INSTRUCTIONS:

1. Begin by selecting a leader and scribe for your group.
2. The group will have ten minutes to address the questions, record your answers, and report back to the group at large.


EXERCISE

Mod 06.1 Page 10 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Team Events

- Briefs – planning
- Huddles – problem solving
- Debriefs – process improvement

Leaders are responsible to assemble the team and facilitate team events

But remember...

Anyone can request a brief, huddle, or debrief


Mod 06.1 Page 11 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Briefs

Planning

- Form the team
- Designate team roles and responsibilities
- Establish climate and goals
- Engage team in short and long-term planning


Mod 06.1 Page 12 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Planning Essentials for Teams

- Leader usually initiates the planning process
- Team members are included in the planning process
- Team members have a common understanding of the problem and their roles

Mod 3.06.1 Page 13 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Briefing Checklist


TOPIC	
Who is on core team?	<input checked="" type="checkbox"/>
All members understand and agree upon goals?	<input checked="" type="checkbox"/>
Roles and responsibilities understood?	<input checked="" type="checkbox"/>
Plan of care?	<input checked="" type="checkbox"/>
Staff availability?	<input checked="" type="checkbox"/>
Workload?	<input checked="" type="checkbox"/>
Available resources?	<input checked="" type="checkbox"/>

Mod 3.06.1 Page 14 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Huddle

Problem solving

- Hold ad hoc, "touch-base" meetings to regain situation awareness
- Discuss critical issues and emerging events
- Anticipate outcomes and likely contingencies
- Assign resources
- Express concerns


Mod 3.06.1 Page 15 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Debrief

Process Improvement

- Brief, informal information exchange and feedback sessions
- Occur after an event or shift
- Designed to improve teamwork skills
- Designed to improve outcomes
 - An accurate reconstruction of key events
 - Analysis of why the event occurred
 - What should be done differently next time

Mod 3.06.1 Page 16 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Debrief Checklist


TOPIC	
Communication clear?	<input checked="" type="checkbox"/>
Roles and responsibilities understood?	<input checked="" type="checkbox"/>
Situation awareness maintained?	<input checked="" type="checkbox"/>
Workload distribution?	<input checked="" type="checkbox"/>
Did we ask for or offer assistance?	<input checked="" type="checkbox"/>
Were errors made or avoided?	<input checked="" type="checkbox"/>
What went well, what should change, what can improve?	<input checked="" type="checkbox"/>

Mod 3.06.1 Page 17 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Debrief


Mod 3.06.1 Page 18 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Facilitating Conflict Resolution

- Effective leaders facilitate conflict resolution techniques through invoking:
 - Two-Challenge rule
 - DESC script
- Effective leaders also assist by:
 - Helping team members master conflict resolution techniques
 - Serving as a mediator

Mod 06.1 Page 13 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Team Formation Video


Mod 06.1 Page 12 Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS Leadership

Leadership		
BARRIERS <ul style="list-style-type: none"> Hierarchical Culture Lack of Resources or Information Ineffective Communication Conflict 	TOOLS and STRATEGIES <ul style="list-style-type: none"> Brief Huddle Debrief 	OUTCOMES <ul style="list-style-type: none"> Shared Mental Model Adaptability Team Orientation Mutual Trust

TeamSTEPPS Leadership

Teamwork Actions

- Empower team members to speak freely and ask questions
- Utilize resources efficiently to maximize team performance
- Balance workload within the team
- Delegate tasks or assignments, as appropriate
- Conduct briefs, huddles, and debriefs
- Utilize conflict resolution techniques (i.e., Two-Challenge rule and DESC script)


Mod 06.1 Page 22 Team Strategies & Tools to Enhance Performance & Patient Safety
