

Core Principles & Values of Effective
Team-Based Health Care

Pamela Mitchell, Matthew Wynia, Robyn Golden, Bob McNellis, Sally Okun,
C. Edwin Webb, Valerie Rohrbach, and Isabelle Von Kohorn*

October 2012

*Participants drawn from the Best Practices Innovation Collaborative

of the IOM Roundtable on Value & Science-Driven Health Care

The views expressed in this discussion paper are those of the authors and not nec-

essarily of the authors’ organizations or of the Institute of Medicine. The paper is in-

tended to help inform and stimulate discussion. It has not been subjected to the re-

view procedures of the Institute of Medicine and is not a report of the Institute of

Medicine or of the National Research Council.

AUTHORS

Pamela H. Mitchell

Past-President, American Academy of Nursing

The Robert G. and Jean A. Reid Dean in

 Nursing (Interim)

University of Washington

Matthew K. Wynia

Director, The Institute for Ethics

American Medical Association

Robyn Golden

Instructor and Director of Older Adult

 Programs

Rush University Medical Center

Bob McNellis

Vice President, Science and Public Health

American Academy of Physician Assistants

Sally Okun

Health Data Integrity and Patient Safety

PatientsLikeMe

C. Edwin Webb

Associate Executive Director

Director, Government and Professional

 Affairs

American College of Clinical Pharmacy

Valerie Rohrbach

Senior Program Assistant

Institute of Medicine

Isabelle Von Kohorn

Program Officer

Institute of Medicine

The authors are deeply grateful for the insights and assistance of health care
teams at the following institutions:

BRIGHTEN at Rush University

Cincinnati Children’s Family- and Patient-Centered Rounds

El Rio Community Health Center

Hospice of the Bluegrass

MD Anderson Cancer Center

Mike O’Callaghan Federal Medical Center

Mount Sinai Palliative Care Team

Park Nicollet

University of Pennsylvania Transitional Care Model

Veterans Affairs Patient-Aligned Care Teams

Vermont Blueprint for Health

Suggested Citation: Mitchell, P., M. Wynia, R. Golden, B. McNellis, S. Okun, C.E. Webb, V. Rohrbach, and I.

Von Kohorn. 2012. Core principles & values of effective team-based health care. Discussion Paper, Institute of

Medicine, Washington, DC. www.iom.edu/tbc.

1

Core Principles & Values of Effective

Team-Based Health Care

Pamela Mitchell, University of Washington; Matthew Wynia, American Medical Association;

Robyn Golden, Rush University Medical Center; Bob McNellis, American Academy of Physi-

cian Assistants; Sally Okun, PatientsLikeMe; C. Edwin Webb, American College of Clinical

Pharmacy; Valerie Rohrbach, Institute of Medicine (IOM); and

Isabelle Von Kohorn, IOM

GOAL

This paper is the product of individuals who worked to identify basic principles and ex-

pectations for the coordinated contributions of various participants in the care process. It is in-

tended to provide common reference points to guide coordinated collaboration among health pro-

fessionals, patients, and families—ultimately helping to accelerate interprofessional team-based

care. The authors are participants drawn from the Best Practices Innovation Collaborative of the

Institute of Medicine (IOM) Roundtable on Value & Science-Driven Health Care. The Collabo-

rative is inclusive—without walls—and its participants are drawn from professional organiza-

tions representing clinicians on the front lines of health care delivery; members of government

agencies that are either actively involved in patient care or with programs and policies centrally

concerned with the identification and application of best clinical services; and others involved in

the evolution of the health care workforce and the health professions.

Teams in health care take many forms, for example, there are disaster response teams;

teams that perform emergency operations; hospital teams caring for acutely ill patients; teams

that care for people at home; office-based care teams; geographically disparate teams that care

for ambulatory patients; teams limited to one clinician and patient; and teams that include the

patient and loved ones, as well as a number of supporting health professionals. Teams in health

care can therefore be large or small, centralized or dispersed, virtual or face-to-face—while their

tasks can be focused and brief or broad and lengthy. This extreme heterogeneity in tasks, patient

types, and settings is a challenge to defining optimal team-based health care, including specific

guidance on the best structure and functions for teams. Still, regardless of their specific tasks,

patients, and settings, effective teams throughout health care are guided by basic principles that

can be measured, compared, learned, and replicated. This paper identifies and describes a set of

core principles, the purpose of which is to help enable health professionals, researchers, policy

makers, administrators, and patients to achieve appropriate, high-value team-based health care.

THE EVOLUTION OF TEAMS IN HEALTH CARE

Health care has not always been recognized as a team sport, as we have recently come to

think of it. In the “good old days,” people were cared for by one all-knowing doctor who lived in

the community, visited the home, and was available to attend to needs at any time of day or

night. If nursing care was needed, it was often provided by family members, or in the case of a

 Participants drawn from the Best Practices Innovation Collaborative of the IOM Roundtable on Value & Science-

Driven Health Care.

Copyright 2012 by the National Academy of Sciences. All rights reserved.

2

family of means, by a private-duty nurse who “lived in.” Although this conveyed elements of

teamwork, health care has changed enormously since then and the pace has quickened even more

dramatically in the past 20 years. The rapidity of change will continue to accelerate as both clini-

cians and patients integrate new technologies into their management of wellness, illness, and

complicated aging. The clinician operating in isolation is now seen as undesirable in health

care—a lone ranger, a cowboy, an individual who works long and hard to provide the care need-

ed, but whose dependence on solitary resources and perspective may put the patient at risk.
1,2

A driving force behind health care practitioners’ transition from being soloists to mem-

bers of an orchestra is the complexity of modern health care, which is evolving at a breakneck

pace. The U.S. National Guideline Clearinghouse now lists over 2,700 clinical practice guide-

lines, and, each year, the results of more than 25,000 new clinical trials are published.
3
 No single

person can absorb and use all this information. In order to benefit from the detailed information

and specific knowledge needed for his or her health care, the typical Medicare beneficiary visits

two primary care clinicians and five specialists per year, as well as providers of diagnostic,

pharmacy, and other services.
4
 This figure is several times larger for people with multiple chron-

ic conditions.
5
 The implication of these dynamics is enormous. By one estimate, primary care

physicians caring for Medicare patients are linked in the care of their patients to, on average, 229

other physicians yearly,
6
 to say nothing of the vital relationships between physicians, nurses,

physician assistants, advanced practice nurses, pharmacists, social workers, dieticians, techni-

cians, administrators, and many more members of the team. With the geometric rise in complexi-

ty in health care, which shows no signs of reversal, the number of connections among health care

providers and patients will likely continue to increase and become more complicated. Data al-

ready suggest that referrals from primary care providers to specialists rose dramatically from

1999 to 2009.
7

Given this complexity of information and interpersonal connections, it is not only diffi-

cult for one clinician to provide care in isolation but also potentially harmful. As multiple clini-

cians provide care to the same patient or family, clinicians become a team—a group working

with at least one common aim: the best possible care—whether or not they acknowledge this

fact. Each clinician relies upon information and action from other members of the team. Yet,

without explicit acknowledgment and purposeful cultivation of the team, systematic inefficien-

cies and errors cannot be addressed and prevented. Now, more than ever, there is an obligation to

strive for perfection in the science and practice of interprofessional team-based health care.

URGENT NEED FOR HIGH-FUNCTIONING TEAMS

The incorporation of multiple perspectives in health care offers the benefit of diverse

knowledge and experience; however, in practice, shared responsibility without high-quality

teamwork can be fraught with peril. For example, “handoffs,” in which one clinician gives over

to another the primary responsibility for care of a hospitalized patient, are associated with both

avoidable adverse events and “near misses,” due in part to inadequacy of communication among

clinicians.
8-12

 In addition to the immediate risks for patients, lack of purposeful team care can

also lead to unnecessary waste and cost.
13

 Given the frequently uncoordinated state of care by

groups of people who have not developed team skills, it is not surprising that some clinicians re-

port that team care can be cumbersome and may increase medical errors.
14

 By acknowledging

the aspects of collaboration inherent in health care and striving to improve systems and skills,

identification of best practices in interdisciplinary team-based care holds the potential to address

3

some of these dangers, and might help to control costs.
15,16

 Identifying best practices through

rigorous study and comparison remains a challenge, and data on optimal processes for team-

based care are elusive at least partly due to lack of agreement about the core elements of team-

based care. Once the underlying principles are defined, researchers will be able to more easily

compare team-based care models, payers will be able to identify and promote effective practices,

and the essential elements for promoting and spreading team-based care will be evident.

THE STATE OF PLAY

The high-performing team is now widely recognized as an essential tool for constructing

a more patient-centered, coordinated, and effective health care delivery system. As a result, a

number of models have been developed and implemented to coordinate the activities of health

care providers. Building on foundations established by earlier reports from the IOM
17

 and the

Pew Health Professions Commission,
18

 team-based care has gained additional momentum in re-

cent years in the form of legislative support through the Patient Protection and Affordable Care

Act of 2010 and the emergence of substantial interprofessional policy and practice development

organizations, such as the Patient-Centered Primary Care Collaborative and the Interprofessional

Education Collaborative (IPEC).
In addition to national initiatives, there are many deeply considered, well-executed initia-

tives in team-based care in pockets across the United States. High-functioning teams have been

formed in a variety of practice environments, including both primary and acute care settings.
1,19-

24
 Teams have also been formed to serve specific patients or patient populations, for example,

chronic care teams, hospital rapid response teams, and hospice teams.
25-27

Analyses of the quality and cost of team-based care do not yet provide a comprehensive,

incontrovertible picture of success. Still, two reviews indicate that team-based care can result in

improvements in both health care quality and health outcomes, and one review indicates that

costs may be better controlled, particularly in transitional care models.
16,28

 Research on team-

based care has been hindered by lack of common definitions. While common elements, success

factors, and outcome measures are beginning to be described in a variety of team-based care sce-

narios, a widely-accepted framework does not yet exist to understand, compare, teach, and im-

plement team-based care across settings and disciplines.

Fundamental to the success of any model for team-based care is the skill and reliability

with which team members work together. Team function has been described in one conceptual-

ization as a spectrum running from parallel practice, in which clinicians mostly work separately,

to integrative care, in which the interdisciplinary team approach is pervasive and nonhierarchical

and utilizes consensus building, with many variations along the way.
29

 It is likely that the appro-

priate team structure varies by situation, as determined by the needs of the patient, the availabil-

ity of staff and other resources, and more. A unifying set of principles must not only

acknowledge this variation but embrace as formative the underlying situation-defined needs and

capacities.

Despite the pervasiveness of people working together in health care, the explicit uptake

of interprofessional team-based care has been limited. At the most basic level, establishing and

maintaining high-functioning teams takes work. In economic terms, if the transaction costs of

team functioning outweigh the benefit to team members, there is little incentive to embark on the

journey toward formal team-based care.
30

 Some of the specific costs that may be restraining

forces include lack of experience and expertise, cultural silos, deficient infrastructure, and inade-

4

quate or absent reimbursement.
31

 These barriers were outlined in a 2011 conference convened by

the Health Resources and Services Administration, the Josiah Macy Jr. Foundation, the Robert

Wood Johnson Foundation, and the ABIM Foundation in collaboration with IPEC. The publica-

tion of the proceedings, Team-Based Competencies: Building a Shared Foundation for Educa-

tion and Clinical Practice, identified key barriers to change, including the absence of role mod-

els and reimbursement, resistance to change, and logistical barriers.

Despite these barriers, teams are built and maintained. Researchers have identified facili-

tators of team-based care, or factors that constitute and promote good teams and teamwork. For

instance, Grumbach and Bodenheimer found that key facilitators include having measurable out-

comes, clinical and administrative systems, division of labor, training of all team members, ef-

fective communication, and leadership.
1,30

 IPEC has focused on effective interprofessional work

and has defined four domains of core competencies: values/ethics, roles/responsibilities, com-

munication, and teamwork/team-based care.
32

Our aim is to build from this prior work to identify a set of core principles underlying team-

based care across settings, as well as the essential values that are common to the members of

high-functioning teams throughout health care. By doing so, we hope to help reduce barriers to

team-based care, while supporting the facilitators of effective teamwork in health care.

APPROACH

The authors are individuals knowledgeable about team-based care who participated in an

interprofessional work group that was drawn from the IOM’s Best Practices Innovation Collabo-

rative. To achieve the goal of identifying basic principles and values for interprofessional team-

based care, we first synthesized the factors previously identified in various health care contexts,

then took these distilled principles to the field to understand how well they represent team-based

care in action. We held monthly conference calls between October 2011 and June 2012 with fre-

quent e-mail collaboration in the intervals. We then reviewed the health professions’ and “gray”

literature and discussed common elements. Using this information, we drafted a definition of

team-based care and a sample set of principles and values critical to team-based care. To test the

applicability and validity of the principles and values, and to understand their on-the-ground ac-

tualization, we performed “reality check” interviews with members of team-based health care

practices. Teams with various compositions, practice settings, and patient profiles were identified

around the country through the literature review and the input of experts. A draft of the team-

based care definition, principles, and values was sent to teams in advance of a telephone inter-

view. We then interviewed members of the teams by telephone during January 2012 using a

semi-structured approach. Based upon the results of the interviews, we refined the team-based

care principles and values, identified key themes, and added illustrative examples.

A PROPOSED DEFINITION OF TEAM-BASED HEALTH CARE

To inform a proposed definition of team-based care, we reviewed the literature and re-

flected on the definitions and factors identified in prior work. Elements found across the defini-

tions we reviewed include the patient and family as team members, more than one clinician, mu-

tual identification of the preferred goal, close coordination across settings, and clear communica-

tion and feedback channels. Ultimately, we chose to adapt the definition developed through a

detailed literature review and consensus process by Naylor and colleagues.
28

 Although this defi-

5

nition was developed for use in the context of primary care for chronically ill adults, its core el-

ements were easily adapted to apply to the work of teams across settings:

Team-based health care is the provision of health services to individuals, families,

and/or their communities by at least two health providers who work collabora-

tively with patients and their caregivers—to the extent preferred by each patient—

to accomplish shared goals within and across settings to achieve coordinated,

high-quality care.
28

VALUES

In the process of considering and refining the principles of team-based care, we noted

that while teams are groups, they are also made up of individuals. In addition to particular behav-

iors that facilitate the function of the team, we heard from the teams we interviewed that certain

personal values are necessary for individuals to function well within the team. This harmonizes

with the core competency domain of “values/ethics” put forward in IPEC’s Team-Based Compe-

tencies.

The following are five personal values that characterize the most effective members of

high-functioning teams in health care.

 Honesty: Team members put a high value on effective communication within the team,

including transparency about aims, decisions, uncertainty, and mistakes. Honesty is criti-

cal to continued improvement and for maintaining the mutual trust necessary for a high-

functioning team.

 Discipline: Team members carry out their roles and responsibilities with discipline, even

when it seems inconvenient. At the same time, team members are disciplined in seeking

out and sharing new information to improve individual and team functioning, even when

doing so may be uncomfortable. Such discipline allows teams to develop and stick to

their standards and protocols even as they seek ways to improve.

 Creativity: Team members are excited by the possibility of tackling new or emerging

problems creatively. They see even errors and unanticipated bad outcomes as potential

opportunities to learn and improve.

 Humility: Team members recognize differences in training but do not believe that one

type of training or perspective is uniformly superior to the training of others. They also

recognize that they are human and will make mistakes. Hence, a key value of working in

a team is that fellow team members can rely on each other to help recognize and avert

failures, regardless of where they are in the hierarchy. In this regard, as Atul Gawande

has said, effective teamwork is a practical response to the recognition that each of us is

imperfect and “no matter who you are, how experienced or smart, you will fail.”
2

 Curiosity: Team members are dedicated to reflecting upon the lessons learned in the

course of their daily activities and using those insights for continuous improvement of

their own work and the functioning of the team.

6

PRINCIPLES OF TEAM-BASED HEALTH CARE

Each health care team is unique—it has its own purpose, size, setting, set of core mem-

bers, and methods of communication. Despite these differences, we sought to identify core prin-

ciples that embody “teamness.” After reviewing the literature and published accounts of team

processes and design, five principles emerged: shared goals, clear roles, mutual trust, effective

communication, and measurable processes and outcomes. These principles are not intended to be

considered in isolation—they are interwoven, and each is dependent on the others. Eleven teams

across the nation considered the principles, verified and clarified the meaning of each, and de-

scribed how each comes into play in their own team environments. Descriptions of the teams are

listed throughout. The following section describes each of the principles in detail, provides ex-

amples from the teams we interviewed, and considers organizational factors to support develop-

ment of teams that cultivate these five principles, as well as the values that support high-quality

team-based health care. Arguably, the most important organizational factor supporting team-

based health care is institutional leadership that fully and unequivocally embraces and supports

these principles in word and action.
33

Shared Goals
The team—including the patient and, where appropriate, family members or other support per-

sons—works to establish shared goals that reflect patient and family priorities, and that can be

clearly articulated, understood, and supported by all team members.

The foundation of successful and effective team-based health care is the entire team’s ac-

tive adoption of a clearly articulated set of shared goals for both the patient’s care and the team’s

work in providing that care. Although obvious to some extent, the explicit development and ar-

ticulation of a set of shared goals, with the active involvement of the patient, other caregivers,

and family members, does not happen easily or by chance. We found that teams shared several

strategies and practices with regard to establishing shared roles.

Principles of Team-Based Health Care

Shared goals: The team—including the patient and, where appropriate, family members or other sup-

port persons—works to establish shared goals that reflect patient and family priorities, and can be

clearly articulated, understood, and supported by all team members.

Clear roles: There are clear expectations for each team member’s functions, responsibilities, and ac-
countabilities, which optimize the team’s efficiency and often make it possible for the team to take ad-
vantage of division of labor, thereby accomplishing more than the sum of its parts.

Mutual trust: Team members earn each others’ trust, creating strong norms of reciprocity and greater
opportunities for shared achievement.

Effective communication: The team prioritizes and continuously refines its communication skills. It
has consistent channels for candid and complete communication, which are accessed and used by all
team members across all settings.

Measurable processes and outcomes: The team agrees on and implements reliable and timely
feedback on successes and failures in both the functioning of the team and achievement of the team’s
goals. These are used to track and improve performance immediately and over time.

7

Department of Veterans Affairs
Patient-Aligned Care Teams (PACT)

Nationwide

Team Composition: Each PACT is comprised of a veteran,
a registered nurse (RN), a physician, a licensed practical
nurse, and a clerical assistant. The RN functions as a care
manager for the team.

Clinical Care: The purpose of the team is to provide
interprofessional care coordination for veterans as a compo-
nent of a patient-centered medical home. There are currently
7,000 primary care teams nationwide. These care teams co-
ordinate the activities of the clinical and nonclinical staff to
achieve increased access, continuity of service, and im-
proved communication for veterans.

Team Process: Team members go through formalized train-
ing to learn best practices for team function, and some teams
undergo further training to become trainers themselves.
Teams work with a panel of patients and meet regularly to
debrief. The team is led by a team member, often the RN
care manager.

For more information, visit http://www.va.gov/primarycare/
pcmh/.

First, the patient, caregiv-

ers within the family, and the fam-

family itself must be viewed and

respected as integral members of

the team. High-functioning teams

in health care strive to organize

their mission, goals, and perfor-

mance seamlessly around the

needs and perspective of patients

and families. This element is cen-

tral to the most forward-thinking

team-based care and represents a

central tenet of a social compact

between health care professionals

and society.
34

 As an example, this

commitment to patient involve-

ment in the team is central to team

training within the Department of

Veterans Affairs (VA) patient-

aligned care team, which empha-

sizes that without the veteran (the

patient), the team has no mission

or goal. Team members are taught

to think of things from the veter-

an’s point of view and align the teams concerns and actions with those of the veteran. This “pa-

tient-centered” attitude is embedded in many of the teams interviewed, including the University

of Pennsylvania Transitional Care Model, in which team members acknowledge explicitly that

the patient and family are the ones who truly “own” the plan of care.

 Second, as part of integrating the patient into the team, high-functioning teams fully and

actively embrace a shared commitment to the patient’s key role in goal setting. Many teams in-

terviewed used their first meetings with the patient and family, or an initial “intake” interview, to

begin the process of developing shared goals. The patient and family meeting is the tool em-

ployed by team members at Hospice of the Bluegrass, for example, to help team members devel-

op a shared understanding of the full extent of the patient and family’s needs, which are then

translated into stated goals of care. To engage in a full discussion, they noted, it is especially im-

portant for the team to be clear with the patient and family about all the types of needs the team

is prepared to fulfill. Patients and families may not expect the full extent of services available.

When such a comprehensive approach to patient needs is taken, though, patients and families are

grateful to know that the team will collaborate with them to meet their needs to the extent possi-

ble.

As described by Berwick (2009), patient-centeredness reflects an “experience (to the extent the informed,

individual patient desires it) of transparency, individualization, recognition, respect, dignity, and choice in all

matters—without exception—related to one’s person, circumstances, and relationships in health care.”

8

University of Pennsylvania Transitional Care Model
Philadelphia, Pennsylvania

Team Composition: Team members include hospital, prima-
ry care, home health, and hospice staff. The team is com-
prised of a transitional care nurse (TCN) and other health
professionals (e.g., physicians, social workers, physical ther-
apists, primary care providers, hospice staff, home health
aides).

Clinical Care: The team ensures that at-risk, chronically ill
older adults and their family caregivers receive transitional
care services regardless of care setting. Patients may be
identified for services during an acute episode or by the pri-
mary care provider.

Team Process: Team members identify older adults with
multiple chronic conditions and two or more risk factors via a
standardized screening assessment and risk criteria tool. The
patient is then paired with a TCN who initiates a collabora-
tive, comprehensive assessment of the patient’s health status
and simultaneously develops a care plan with the patient and
family caregivers to address their identified goals. The care
plan is then continually reevaluated during the intervening
period to ensure it meets the needs and preferences of the
patient and family caregivers.

For more information, visit http://www.transitionalcare.info.

 Third, teams regularly eval-

uate their progress toward the

shared goals and work together

with patient and family members to

refine and move toward achieve-

ment of these goals. At Cincinnati

Children’s Hospital, this monitor-

ing and updating takes place daily

during patient- and family-centered

rounds. Core elements of daily

rounds include reviewing together

the events of the past 24 hours, cre-

ating a daily assessment and plan of

care, and reviewing and updating

criteria for and progress toward

hospital discharge. This process

ensures that the team both reaffirms

with regularity the applicability of

the shared goals and offers an op-

portunity for clarification of intent

and prevention of misunderstand-

ings.

Organizational factors that

enable development of shared goals

include

 Providing time, space, and support for meaningful, comprehensive information exchange

between and among team members, particularly when a new team forms—for example,

when a new patient/family begins to work with the team.

 Facilitating establishment and maintenance of a written plan of care that is accessible and

updatable by all team members.

 Supporting teams’ capacity to monitor progress toward shared goals for the pa-

tient/family and the team.

 The perspectives and experiences shared in the interviews strongly support the founda-

tional nature of shared goals within the larger framework of team-based care principles. To

achieve shared goals that are meaningful and robust, the patient and family must be integrally

involved as members of the team in developing, refining, and updating the goals. While shared

goals are the roadmap guiding the work of the team, the development and execution of these

goals is dependent upon the other principles that follow. Clear roles, mutual trust, and effective

communication among team members are essential for work to be done and goals to be met.

Measurable processes and outcomes determine the level of success, help to refine goals over

time, and guide improvement.

9

Hospice of the Bluegrass
Kentucky

Team Composition: The hospice team includes hospice
physician, on-call nurse, nurses, certified nursing assistants,
chaplains, bereavement counselors, social workers, and vol-
unteers.

Clinical Care: The goal of the Hospice team is to manage
the terminal illness for the patients and family in a holistic
way, primarily through pain and symptom management as
well as offer psychosocial and spiritual support to both the
patients and families.

Team Process: Choosing hospice allows the patient and
family to work with health professionals and to be in charge
of treatment decisions. The patient's physician works with the
Hospice team and remains responsible for the plan of care.
Hospice nurses assess and provide nursing care. Social
workers and chaplains assess the patient’s and family's
needs for counseling, social services, financial assistance,
and spiritual care. Certified nursing assistants can provide
personal care, and trained volunteers and therapists provide
additional services and counseling. Bereavement counselors
support family members and friends.

For more information, visit http://www.hospicebg.org/
about.html.

Clear Roles
There are clear expectations for each team member’s functions, responsibilities, and accounta-

bilities, which optimize the team’s efficiency and often make it possible for the team to take ad-

vantage of division of labor, thereby accomplishing more than the sum of its parts.

Members of health care teams often come from different backgrounds, with specific

knowledge, skills and behaviors established by standards of practice within their respective dis-

ciplines. Additionally, the team and its members may be influenced by traditional, cultural, and

organizational norms present in health care environments. For these reasons it is essential that

team members develop a deep understanding of and respect for how discipline-specific roles and

responsibilities can be maximized to support achievement of the team’s shared goals. Attaining

this level of understanding and respect depends upon successful cultivation of the personal val-

ues necessary for participating in team-based care, noted above. Training and working in inter-

disciplinary settings where these values are foundational also allows the team to safely challenge

the boundaries of traditional roles and responsibilities to meet the needs of the patient.

Integrating patients and families fully into the team represents a particular challenge that

requires careful planning. Patients and families are unique members of the team in several ways.

First, patients and families often do not have formal training in health care. Although different

health professionals may, at times, speak “different languages,” if patients and families are to be

full members of the team, they must understand their fellow team members. Second, a number of

different patients and families typically come in and out of the team many times per day. This

requires continual adaptation by

other team members who must

“shift gears” as they form and re-

form teams on a regular basis. Fi-

nally, just as clinicians must adapt

to the various patients they en-

counter, so, too, must patients

learn the rules and customs of each

new health care team with which

they interact. Processes that intro-

duce—and reintroduce—the pa-

tient and family to the roles, ex-

pectations, and rules of the team

are critical if they are to participate

as full members of the team.

Managing a team is chal-

lenging and becomes especially so

as the membership increases and

includes some or all of the follow-

ing disciplines: licensed physical

and mental health professionals

(e.g., nurses, physicians, nurse

practitioners, physician assistants,

social workers, psychologists,

pharmacists, physical, occupation-

10

al and speech therapists, and dieti-

cians); personal care providers

(e.g., certified nurse aides and

home health aides); community

providers (e.g., spiritual care,

community-based support, and so-

cial media); and the patient, fami-

ly, and others close to the patient.

In addition, it is possible to have

teams integrated into larger teams.

An example of this is the medica-

tion management team at Park

Nicollet, which collaborates with

and is a part of the Health Care

Home team. To establish clear

roles that support “teamness,” the

teams we interviewed engage a

number of strategies and practices.

First, team members de-

termine the roles and responsibili-

ties expected of them based on the

shared goals and needs of the pa-

tient and family. At Hospice of the

Bluegrass, team members anticipate a broad spectrum of patient and family needs that may, to

some extent, alter the way in which they perform their professional duties. Following the patient

and family meeting, in which the team identifies needs and goals that range from treating pain to

addressing food insecurity to engaging spiritual services, the team members then lay out how

they will intervene to maximize resources. This maximization may include adding responsibili-

ties to particular team members’ work. For example, if the services of a chaplain are primarily

required, he or she may also take on the responsibility of bringing supplies to the home, or ask-

ing about the level of pain. Inherent in these shared responsibilities is identification of needs that

require the knowledge and skills of other team members.

 Second, team members must engage in honest, ongoing discussions about the level of

preparation and capacities of individual members to allow the team to maximize their potential

for best utilization of skills, interests, and resources. This frankness allows the team to inventory

the discipline-specific assets of team members and ensure that they are creatively aligned with

the team’s shared goals. Once they have engaged in the process of matching patient goals to

needed roles and planning for the best utilization of team resources, team members must have the

autonomy to implement these plans. For example, at El Rio Community Health Center, the clini-

cal pharmacist serves as the primary care provider for patients with diabetes and comorbid condi-

tions, such as hypertension and hyperlipidemia, requiring complex medication management. This

occurs through a medical staff–approved collaborative practice agreement in which the pharma-

cist provides appropriate diagnostic, educational, and therapeutic management services, includ-

ing prescribing medication and ordering laboratory tests, based on national standards of care for

diabetes.
35

 The arrangement is sharply focused on the needs of the patient while maximizing the

expertise of health professionals in the clinic.

Park Nicollet
St. Louis Park, Minneapolis

Team Composition: The Health Care Home care team is
comprised of clinical pharmacists, nurses, physicians, social
workers, mental health professionals, diabetes educators,
care coordinators, and more.

Clinical Care: Park Nicollet is a nonprofit, integrated health
care system. Within the Health Care Home care team model,
pharmacists help patients with managing medications, includ-
ing recommending drug therapies more suited to patients’
lifestyles and preferences and ensuring that patients under-
stand their drug regimens.

Team Process: As part of the Health Care Home care team,
clinical pharmacists and pharmacy residents work directly
with patients, physicians, nurses, and other members of the
care team to optimize the medication regimen. Patients fre-
quently meet independently with pharmacists to discuss med-
ications or in conjunction with the appointment with the pri-
mary care provider. Pharmacists are located alongside the
other members of the clinical care team, and are immediately
available for questions, clarifications, and quick consults.

For more information, visit http://www.parknicollet.com/.

11

Third, while roles and re-

sponsibilities must be clearly de-

fined and explicitly assigned, team

members must anticipate and em-

brace flexibility as needed. For

example, a challenge faced by pa-

tient-aligned care teams in the VA

is the absence of personnel. If no

replacement exists for an absent

team member, then the team can

become dysfunctional. Thus, while

clear roles must exist to enable ac-

countability and creativity, effec-

tive communication and flexibility

must be built into the fabric of the

team to ensure that seamless cov-

erage is available. Building in flex-

ibility requires that team members

understand to the greatest extent

possible the background, skillsets,

and responsibilities of their team-

mates.

Fourth, team members

must seek the appropriate balance between roles and responsibilities that fall to individual team

members and those that are better accomplished collaboratively. Given the high transaction costs

of using a team, clear roles help facilitate decisions about the appropriate engagement of multiple

team members in particular scenarios. For example, the BRIGHTEN (Bridging Resources of an

Interdisciplinary Geriatric Health Team via Electronic Networking) program at Rush University

in Chicago finds that occasionally issues arise at team meetings that do not concern all team

members or that are best handled by one or two team members alone. To flag these items and

facilitate the work that requires full team engagement, the team has a standing rule that issues

involving one or two team members will be handled outside of team meetings.

 Finally, all teams have certain roles and responsibilities that are routinely indicated to

support the team’s functioning. These roles include team leadership, record keeping, and meeting

facilitation, as well as other administrative tasks. Carrying out routine tasks requires the team to

utilize their resources creatively while avoiding pretence and superiority in the process. Routine

tasks should be assigned in a manner similar to patient care tasks—balancing patient need, team

goals, and local resources. Teams should determine which member is most appropriate for the

role, recognizing that some roles may be best rotated across the team.

The issue of team leadership has sometimes been contentious, especially when ap-

proached in the political or legal arenas, where questions about team leadership often become

entangled in professional “scope of practice” issues. In particular, arguments have arisen around

“independent practice” versus team-based care and, where care is team-based, whether all team

functions must be “physician-led,” and what this would imply for other health professionals with

regard to care management decision making. These debates are taking place in many states, with

a number of potential solutions taking shape, and this paper does not aim to resolve them. How-

El Rio Community Health Center
Tucson, Arizona

Team composition: The pharmacy team is formed by five
clinical pharmacists and two residents who work together with
the center staff, which includes physicians, nurse practition-
ers, physician assistants, dentists, clinical diabetes educators,
nutritional counselors, behavioral health workers, mental
health workers, nurses, administrative staff, and more.

Clinical Care: El Rio Community Health Center serves over
75,000 people in the Tucson area to provide accessible and
affordable care for all income levels. In particular, the phar-
macy team focuses on diabetes care and the clinic’s most
complex cases.

Team Process: Team members work together to develop a
comprehensive care plan for the patient. The entire center
coordinates care using an electronic health record system,
and each patient is provided with a printed care plan. To dis-
cuss quality improvement and team communication, the
pharmacy team meets once a month, and then every other
week with clinical staff.

For more information, visit http://www.elrio.org/programs.html.

12

ever, our interviews produced two potentially helpful observations. First, these questions seem

much less problematic in the field than they are in the political arena. Among the teams we inter-

viewed, notions of “independent practice” were not relevant because no one member of the team

was seen as practicing alone, and leadership questions were not sources of conflict; rather, when

leadership issues were raised they were portrayed as matters for open discussion that led to mu-

tually agreeable solutions. Second, this relative lack of conflict might be because these teams use

the term “leadership” in a nuanced way.

There is widespread agreement that effective teams require a clear leader, and these

teams recognize that leadership of a team in any particular task should be determined by the

needs of the team and not by traditional hierarchy. For example, the Mount Sinai palliative care

team identified the need to improve a weekly clinical care meeting. They identified the main goal

for the meeting: addressing complex patient issues in a context that ensured that each team

member had an equal voice. The team assessed the training and skillsets of all team members,

and, based upon the goal, determined—somewhat surprisingly, yet successfully—that the chap-

lain was the best person to run the clinical care meeting. This example nicely illustrates that be-

ing an effective team leader for a particular task (like running a team meeting) can require a set

of skills that are distinct from those required for making clinical decisions.

While the teams we interviewed acknowledged that physicians are clinically and often

legally accountable for many team actions, the physicians on the teams we interviewed were not

micromanagers; instead, they were collaborators who did not seek or exercise authority to over-

ride decisions best made by other team members with particular expertise, whether in social

work, chaplaincy, or care coordination, etc.

Since roles on the team vary by both professional capability as well as function, patients

and their caregivers must be fully informed about these roles. Each team member should com-

municate his or her role clearly and solicit input from others, especially the patient and family, so

that all responsibilities are clearly defined and understood. For example, at Park Nicollet, clinical

pharmacists and pharmacy resi-

dents are placed directly next to

other care providers to answer any

questions that arise in the course

of clinical care, as well as to make

it apparent that all care providers

work together. Likewise, during

rounds at Cincinnati Children’s

Hospital, all members of the team

introduce themselves to each pa-

tient and family by name and then

describe how they contribute to the

team in clear language. Roles and

responsibilities are discussed ver-

bally and written into the care

plan. The team explicitly solicits

all opinions, including those of the

patient and family.

While team members’ ex-

pertise and skills should be tai-

BRIGHTEN (Bridging Resources of an Interdisciplinary
Geriatric Health Team via Electronic Networking)

Rush University, Chicago, Illinois

Team Composition: The virtual team includes the patient, a
psychologist, social worker, chaplain, psychiatrist, physical
and occupational therapists, pharmacist, dietician, and the
patient’s primary care provider.

Clinical Care: The goal of the team is to support and treat
older adults with depression and anxiety by integrating health
care resources and delivery.

Team Process: Older adults who screen positive for depres-
sion or anxiety complete a comprehensive evaluation with a
BRIGHTEN mental health clinician, including standardized
measures. Team members correspond virtually to develop
care recommendations. The clinician provides recommenda-
tions to the older adult, collaboratively develops a treatment
plan, and aids the older adult in implementing the plan.

For more information, visit http://brighten.rush.edu.

13

Mount Sinai Palliative Care Team
New York, New York

Team Composition: The palliative care team includes more
than 80 team members: nurses, doctors, social workers,
chaplain, doulas (volunteer companions), massage and yoga
therapists, and more.

Clinical Care: The team aims to help patients with advanced
illnesses and their families make informed decisions regard-
ing their health care when curative measures are no longer
effective, with the goals of relieving suffering and attaining
optimum quality of life.

Team Process: Team members hold both daily
interprofessional rounds and meetings with patients and fami-
lies, and weekly in-person meetings—both care-oriented and
administrative—to coordinate their activities. Communication
also happens virtually, through the electronic medical record,
email, text messages, or phone calls.

For more information, visit http://www.mountsinai.org/patient-
care/service-areas/palliative-care.

lored to the needs of the patient, it is also important to recognize when unintended or unforeseen

consequences may occur. The experience and skills of team members are likely to overlap, with

the potential for confusion or frustration about roles and responsibilities, possibly leading to mis-

understandings and disruption in care to the patient. For example, within the Park Nicollet medi-

cation management group, multiple team members are skilled and experienced in aspects of dia-

betes care and management. Team members work together to identify clearly the roles and re-

sponsibilities for which they are best suited, ensuring that roles are discrete and that the experi-

ence is harmonized for patients. After roles and responsibilities are clarified, team members may,

at times, find themselves in situations for which they feel ill-prepared or are not comfortable. To

ensure that team members are empowered to seek support at any time, the team must foster an

environment of continuous learning in which seeking advice or help is considered a strength and

rewarded. In a high-functioning team environment, team members will hold significant responsi-

bility and accountability. To foster success rather than stress, the team must establish transparent

and measurable expectations related to roles and responsibilities, for each individual member and

for the team as a whole.

 Organizational factors that enable establishing and maintaining clear roles include

 providing time, space, and support for interprofessional education and training, including

explicit opportunities to practice the skills and hone the values that support teamwork.

 facilitating communication among team members regarding their roles and responsibili-

ties.

 redesigning care processes and reimbursement to reflect individual and team capacities

for the safe and effective provision of patient care needs.

Regardless of a team’s setting, size, or member characteristics, roles and responsibilities

must be clear and accountability

expected. Yet, despite the best of

intentions, teams are not immune

to the inherent norms of health

care delivery systems. Even effec-

tive teams with clear roles and re-

sponsibilities may experience the

emergence of silos of care, de-

creased teamwork, or delayed en-

gagement of needed personnel or

resources within their group. A

team with well-articulated roles

and responsibilities grounded in

the values of honesty, discipline,

creativity, humility, and curiosity

fosters an environment where any

team member feels safe bringing

such concerns to the forefront for

discussion, proactive improve-

ment, and prevention.

14

Mutual Trust
Team members earn each other’s trust, creating strong norms of reciprocity and greater oppor-

tunities for shared achievement.

Trust is the current that flows through the team, allowing team members to rely upon

each other personally and professionally and enabling the most efficient provision of health care

services. Achieving a team with norms of mutual trust requires establishing trust, maintaining

trust, and having provisions in place to address questions about or breaches in trust. When a

strong trust fabric is woven, team members are able to work to their full potential through relying

on the assessments and information they receive from other team members, as well as the

knowledge that team members will follow through with responsibilities or will ask for help if

needed. The BRIGHTEN team explained that actively developing trust in team members allows

them to learn from and build on each other’s assessments and conclusions and permits non-

duplication of work.

Establishing and maintaining trust requires that each team member hold true to the per-

sonal values of honesty, discipline, creativity, humility, and curiosity, which together support the

creation of an environment of mutual continuous learning. The Mount Sinai palliative care team

emphasized the importance of setting the stage for trust as early as the hiring process. Using

shared values as the basis for selecting team members is critical to ensuring that the norms that

support a trusting environment are upheld. This team finds that “shoehorning” someone into the

team can be very harmful. The hiring process has been carefully amended to ensure that profes-

sional and personal values and skills will nurture, and be nurtured by, the team.

In a clinical setting, providing excellent patient care is the direct outcome of implement-

ing personal values in the context of professional skill. At El Rio Community Health Center, a

key element of building team members’ trust in each other is documenting the contribution of

each team member and professional group to high-quality patient care and outcomes. Making

these data transparent to the whole

team generated better understand-

ing of and appreciation for team

members’ contributions, as well as

the potential gains in efficiency and

effectiveness possible through lev-

eraging team members’ capacities

in purposeful team-based care.

In addition to carrying out

patient care duties professionally, a

critical element of trust is under-

standing and respecting the rules

and culture of the team. Many

teams said that a critical element to

establishing trust among team

members is ensuring that all voices

on the team are heard equally. At

Nellis Air Force Base, the ethos is

that, regardless of military rank,

everyone is expected to raise ques-

Mike O'Callaghan Federal Medical Center
Nellis Air Force Base, Nevada

Team Composition: Teams are generally unit-based and
comprised of nurses, physicians, surgeons, clinical pharma-
cists, discharge coordinators, and more. Some clinicians,
such as physician assistants and social workers, are primarily
in outpatient settings where team-based care is spreading.

Clinical Care: The goal is to provide collaborative, coordi-
nated care to improve patient outcomes and safety. The
foundation of team-based care at Nellis is TeamSTEPPS.

Team Process: The team established routine multidiscipli-
nary daily rounds attended by clinicians from multiple profes-
sions. Team care was enhanced by the implementation of the
electronic medical record (EMR), which can be updated
quickly, allowing teams to customize notes, order sets, flow
sheets, and more. The team meets weekly to discuss im-
provements to communication and the EMR.

For more information, visit http://teamstepps.ahrq.gov/.

15

tions or concerns. To facilitate a safe and trusting environment in which more junior team mem-

bers can speak up, incentives are aligned to encourage leaders to listen with open minds and ad-

dress team members’ questions and concerns.

The importance of personal connections among team members as an instrument for build-

ing trust was endorsed by some teams. The BRIGHTEN team refers specifically to their “culture

of cake,” in which team members’ significant events are celebrated at meetings, with cake. The

cake does not derail the purpose of the meeting—the celebration is part and parcel of the work of

the team, while at the same time, team members focus on their joint tasks. The Mount Sinai pal-

liative care team has a monthly birthday celebration for members of their team at which there are

no clinical or administrative tasks. Nellis Air Force Base has team- and community-building ac-

tivities throughout the year—for example, picnics or bowling—so that individuals can get to

know each other on a personal level.

Developing and maintaining trust with patients and families may require special consid-

eration, as they may not have the longevity on the team or daily working relationship shared by

other team members. Clinician members of the team can develop trust with patients and families

by using effective communication to explain the process of developing shared goals and estab-

lishing clear roles. By being accountable and following through with these principles, patients

and families will come to trust the values of other team members. Clinician members may bene-

fit from learning skills formally to build trust with patients and families. Negotiation and conflict

management skills may be particularly valuable. For example, at Cincinnati Children’s Hospital,

team members are taught to make themselves “vulnerable” by stepping out of their traditional

roles and looking through the eyes of the patient and family in order to find common ground as a

starting point for mutual trust.

 Organizational factors that facilitate development of mutual trust include

 Providing time, space, and

support for team members

to get to know each other

on a personal level.

 Embedding in education

and hiring processes the

personal values that sup-

port high-functioning team-

based care.

 Developing resources and

skills among team mem-

bers for effective commu-

nication, including conflict

resolution.

Mutual trust enables team

members to set clear goals and

achieve shared goals in a harmoni-

ous, efficient fashion. Fundamen-

tally, mutual trust enables these by

setting the foundation for good

Cincinnati Children’s
Family- and Patient-Centered Rounds

Ohio

Team Composition: The team is formed of the patient and
their family, and the hospital physicians, nurses, administra-
tive staff, and others.

Clinical Care: Team members provide integrated, compre-
hensive care for patients and their families in the hospital in-
patient setting.

Team Process: The patient and family are integrated as full
members of the team, active in conversations and decisions.
Hospital staff members meet with the patient and family dur-
ing morning rounds to discuss the patient’s condition, care
plan, and progress. Team members clearly explain their role
on the team, refrain from using medical jargon, ask for the
feedback, and elicit questions and clarifications from the pa-
tient and family.

For more information, visit http://www.cincinnatichildrens.org/
professional/referrals/patient-family-rounds/about/.

16

communication, which is the focus of the following principle. As with each of these principles,

mutual trust and effective communication are tightly linked and mutually supportive. Thus, the

signs of mutual trust in a team include not only elements of team function, such as equal partici-

pation and facilitative leadership style, but also outcomes such as successful quality-

improvement efforts and redesigned care processes in which team members build on each other’s

work. In the preoperative surgery unit at Nellis Air Force Base, the team established continuous-

note charting in the electronic medical record. The preoperative nurse, surgeon, anesthesiologist,

and others use one running note to chart their observations and plans, maximizing the utility of

their collaborative work.

Effective Communication

The team prioritizes and continuously refines its communication skills. It has consistent channels

for candid and complete communication, which are accessed and used by all team members

across all settings.

If the team members are unable to provide information and understanding to each other

actively, accurately, and quickly, subsequent actions may be ineffective or even harmful. In the

digital age, team communication is not limited to in-person communication, such as in team

meetings. It incorporates all information channels—progress notes and electronic health records,

telephone conversations, e-mail, text messages, faxes, and even “snail mail.” Many channels of

communication may be employed by team members to achieve their purposes. The framing and

content of that communication is the core of effective communication. Effective communication

should be considered an attribute and guiding principle of the team, not solely an individual be-

havior. Effective communication

requires incorporation of all of the

values underlying effective teams:

honesty, discipline, creativity, hu-

mility, and curiosity. Effective

communication also comprises a

set of teachable skills that can be

developed by each member of the

team and by the team as a whole.

The teams we interviewed em-

ployed a number of strategies and

skills for developing and employ-

ing effective communication.

First, setting a high standard

for, and ensuring, consistent, clear,

professional communication

among team members is a core

function of a high-performing

team. The BRIGHTEN program

employs the Rush University Med-

ical Center Geriatric Interdiscipli-

nary Team Training Program guide

to the fundamentals of effective

Vermont Blueprint for Health
Vermont

Team Composition: An Advanced Primary Care Practice
(APCP) consists of a primary care clinician and practice staff
(administrative and clinical). The Community Health Teams
(CHTs) vary considerably depending upon the community,
but can be comprised of registered nurses, care coordinators,
mental health and substance abuse counselors, dieticians,
public health officials, and more.

Clinical Care: The Blueprint system coordinates community
health resources to guarantee that each Vermont resident
receives patient-centered care. The system currently includes
79 APCPs, serving 350,000 Vermonters.

Team Process: Advanced Primary Care Practices are Na-
tional Committee on Quality Assurance–recognized, demon-
strating that the practice is improving access for patients, uti-
lizing health information technology, coordinating and track-
ing each patient, and promoting patient self-management.
The CHTs collaborate with the APCPs to help patients re-
ceive the services they need, both medical and nonmedical,
to improve or maintain good health.

For more information, visit http://hcr.vermont.gov/blueprint.

17

teamwork. The guide outlines individual and team communication practices that support effec-

tive teamwork.
36

 For example, team members should speak clearly and directly in a succinct

manner that avoids jargon, while drawing upon their professional knowledge. They should tend

toward discussing verifiable observations rather than personal opinion. Team members should

listen actively to each other and show a willingness to learn from others. The need for these

strategies is highlighted by the fact that many of the teams we interviewed indicated that allow-

ing everyone an equal voice in the room is a core practice. At Park Nicollet, interprofessional

care is facilitated when all are encouraged to attend team meetings and encouraged to ask ques-

tions and share ideas equally. The skills outlined are also critical for the University of Pennsyl-

vania Transitional Care Team, which works with the patient, family, inpatient care team, and

outpatient providers to ensure that the patient’s care plan is followed while ensuring that all pro-

viders’ roles and responsibilities are honored.

Second, effective communicators are deep listeners—actively listening to the contribu-

tions of others on the team, including the patient and family. Individuals on the team need to be

able to listen actively and model this for others on the team by clarifying or elaborating key ide-

as, reflecting thoughtfully on value-laden or controversial “hot-button” issues. Team members

may need to help each other improve this skill either through team exercises or individual con-

versations. Patients and families often participate more as listeners on the team; their contribu-

tions may need to be facilitated through the active listening of other team members. Team mem-

bers may need to coach each other, including patients and families, in succinct and clear contri-

butions. Team members should recognize that questions are a valuable way to clarify and to

learn from each other. Teams that perform patient- and family-centered rounds at Cincinnati

Children’s Hospital engage listening at many levels. First and foremost, central to rounds is the

elicitation, on the first day, of the

patient and family’s preference for

participation (or nonparticipation)

in team rounds. Whatever option

patients and families choose, the

plan of care and daily work are

defined by the goals and concerns

expressed by the patient and fami-

ly. Active listening—with confir-

mation of information transfer—is

fundamental to the rounds. Pediat-

ric interns who present the events

of the past 24 hours to the team

are taught to confirm the report

with the patient and family. Since

orders are entered into the com-

puter during rounds, a final step is

an official “read-back” of those

orders, ensuring accuracy and pre-

venting errors.

Finally, team communica-

tion requires continual reflection,

evaluation, and improvement.

MD Anderson Cancer Center
Texas

Team composition: Multidisciplinary teams are formed with
various specialties, including medical oncologists, surgical
oncologists, radiation oncologists, radiologists, and
pathologists. The care team also includes a clinical pharma-
cist, specialized therapists, research and clinical nurses, and
a genetic counselor.

Clinical Care: The multidisciplinary care team coordinates
several specialties to develop a comprehensive cancer care
plan.

Team Process: Disease-specific centers have multidiscipli-
nary meetings to discuss new and complex cases, and also
conduct multidisciplinary rounds. Team members coordinate
care via an electronic health record, which can be accessed
by the patient as well. The centers also streamline and coor-
dinate other activities, including referrals, billing and coding,
diagnostic and treatment services, personnel training and
education, and quality improvement.

For more information, visit http://www.mdanderson.org/
patient-and-cancer-information/care-centers-and-clinics/care-
centers/index.html.

18

Recognizing signs of tension and unspoken conflict can serve as a trigger to reexamine the

communication patterns of the team.

Both individual and team communication skills are teachable and learnable.
37,38

 Individu-

als should be able to use a wide range of effective communication techniques, recognize when

their own or the team’s communications are not functioning well, and act as a facilitator. One or

more individual team member may act as a coach for patients and families not accustomed to or

comfortable with active team membership and communication. Fundamentals of effective team

communication include the active membership of the patient and family and the willingness and

capability of team members to be clear and direct and communicate without technical jargon.

Information sharing is the goal of communication, and all team members need to recognize that

this includes both technical and affective information.

Organizational factors that sustain effective communication include

 providing ample time, space, and support for team members to meet—in-person and vir-

tually—to discuss direct care as well as team processes.

 ensuring that team members are trained in shared communication expectations and tech-

niques.

 utilizing digital capacity—including the electronic medical record, e-mail, Web portals,

personal electronic devices, and more—to facilitate easy, continuous, seamless, transpar-

ent communication among team members, with a special focus on inclusion of patients

and families.

As an example of this last factor, at MD Anderson Cancer Center, patients can access

their full medical records and communicate virtually with team members through the

myMDAnderson Web portal. The uptake of this service has been enormous and patient and pro-

vider satisfaction with the service is high.

Measurable Processes and Outcomes
The team agrees on and implements reliable and timely feedback on successes and failures in

both the functioning of the team and achievement of the team’s goals. These are used to track

and improve performance immediately and over time.

High-functioning teams, by definition, have embraced or at least integrated the principles

of team-based care noted above. The high-functioning team has agreed upon shared goals for

delivery of patient-centered care. Clear roles and responsibilities have been shared across the

team and team members have committed to shared accountability. High-functioning teams rec-

ognize the importance of trust in all interactions, and actively work to build and maintain a re-

spectful and trusting environment. Effective communication is at the core of the team’s work and

is apparent in all encounters among team members, patients, and other participants in the care

process.

Once they employ these principles, how do teams know they are high-functioning? How

can teams that are initially forming assess their progress? How can teams that have been disrupt-

ed or lost some functionality understand what efforts are needed to regain it? And, how can

teams know that they are improving care and outcomes while controlling costs to the best of their

For more information, visit http://www.ama-assn.org/resources/doc/ethics/research-ambulatory-patient-safety.pdf.

19

ability? Only through rigorous, continuous, and deliberate measurement of the team’s processes

and outcomes can potential barriers be identified and strategies developed to overcome them.

Measurement of team effectiveness is not a new science. Other industries which employ highly-

educated, strongly-motivated professionals with complimentary or overlapping responsibilities in

high-pressure, high-risk situations like aviation, nuclear power, and the armed services have de-

veloped a significant body of literature on measuring the effectiveness of teamwork. Only recent-

ly, with higher levels of attention given to patient safety and high-quality care, has health care

begun explicitly to create and measure team-based health care delivery.

Measures for team-based health care fall into two categories: processes/outcomes and

team functioning. The teams we interviewed considered three types of processes and outcomes:

patient outcomes, patient care processes that lead to improved patient outcomes, and value out-

comes. Improved patient outcomes provide one of the most important measures of any type of

health care, and the number of validated measures has grown exponentially in recent years. The

National Quality Measures Clearinghouse currently lists thousands of clinical quality measures

from the National Quality Forum (NQF), the Ambulatory Care Alliance, the Physician Consorti-

um for Performance Improvement, the Joint Commission, the National Committee on Quality

Assurance (NCQA), health professional organizations, federal agencies, insurers, and many

more. Patient outcome measures should and do vary between teams, reflecting the patients and

populations served, as well as the unique strengths, challenges, and improvement initiatives of

the team. For the hospital-based teams we interviewed, readmission to the hospital within 30

days was commonly cited as a relevant measure. Safety measures were also cited as important

outcomes for patients. In some cases, teams track process measures that are linked to improved

patient outcomes. The Vermont Blueprint for Health has adopted a comprehensive approach to

patient outcomes by committing to achieve recognition of each of its Advanced Primary Care

Practices as NCQA patient-centered medical homes, among other requirements. Finally, teams

assess their outcomes by integrating quality and cost data. Increased capacity for delivering care,

using the skillsets of diverse individuals in communicating effectively to the patient, caregivers,

and the rest of the team, may decrease the cost of health care.
28

 Leaders at MD Anderson have

developed a framework for integrating information about the health outcomes of their patients

with the costs of the care provided, resulting in a reproducible, trackable analysis of the value of

their team care model.
39

 The MD Anderson approach is illustrative of how the impact of a team

can be measured. Currently, many measures that are tied to clinician performance refer to the

work of a single clinician, typically a physician.
40

 This perception of one individual’s accounta-

bility for clinical outcomes possibly undermines the effectiveness of the team, or, at least, does

not provide an incentive to accelerate team-based care.

In addition to more traditional process and outcome measures, and reflecting a current na-

tional quality trend, all teams interviewed said that they measure satisfaction—formally or in-

formally—of the patients and families they serve as well as that of the other team members. Sat-

isfaction reflects the relational components of care, including rapport, respectful communication,

and trust. It is unclear whether the patient and family’s perception of care is related to clinical

effectiveness. Still, patient satisfaction is used as a proxy for, and if well-designed may truly re-

flect, patient-centeredness and patient engagement in care. Members of the team at Cincinnati

Children’s Hospital say they know they have succeeded when, on the day of discharge, the pa-

tient and family say: “You’ve answered all my questions, covered all the bases, taken good care

of me, and treated me like an equal. Thank you.” Similarly, a favorite informal measure of satis-

faction mentioned by Hospice of the Bluegrass is public commemoration of the services provid-

20

ed by the hospice team in the patient’s obituary. Many teams we interviewed also emphasized

the importance of measuring satisfaction among other team members as a way of tracking team

function. The El Rio Community Health Center has implemented 360-degree evaluations which

include measures of employee satisfaction. At the University of Pennsylvania, in addition to pa-

tient and cost outcomes, a critical measure of success is the satisfaction of team members, which

is linked to staff retention—a critical element for team functioning. The Vermont Blueprint has a

qualitative component to its evaluation, including focus groups, individual interviews, and a

planned statewide implementation of the Consumer Assessment of Healthcare Providers and

Systems Patient-Centered Medical Home (CAHPS PCMH) survey in order to ascertain patient

and practice experiences with team-based care.

In addition to measuring the satisfaction of patients and other team members (which are

indirect measures of team functioning), engaging in routine, frequent, meaningful evaluation of

team function per se allows team members to improve their skills to fulfill the other principles of

team-based care. A number of tools have been developed to directly assess the functionality of

teams. Two measures mentioned by teams we interviewed include the Team Development

Measure (teammeasure.org) and TeamSTEPPS questionnaires. Valentine and colleagues have

produced a review of team measurement tools applicable to health care; a summary table of these

tools, reproduced with permission, is available in the Appendix.
41

 Despite the availability of

team measurement tools, there is room for improvement in measurement of teamwork, since cur-

rent measures look at various aspects of teamwork, few of them are robustly validated, and many

are not routinely applied to teams in practice.

 Organizational factors that support measurement to improve team function and outcomes

include

 prioritizing continuous improvement in team function and outcomes and ensuring that

electronic systems routinely provide data about the measures that matter to the teams

providing care and can be immediately updated as indicated by frontline teams.

 developing routine protocols for measurement of team function, aimed at continuous im-

provement of the processes of team-based care.

 providing ample time, space, and support for team members to engage in meaningful

evaluation of processes and outcomes together.

In summary, measurement of team-based care should include both measures of the pro-

cesses and outcomes that derive from team functioning and measures of team functioning itself.

There is a deficiency in the availability of validated measures with strong theoretical underpin-

nings for team-based health care. Improved measurement will enable teams to grow in their ca-

pacity to fulfill the principles, facilitate the spread, improve the research, and refine evaluation of

the high-value elements of team-based care.

IMPLICATIONS OF THE TEAM-BASED HEALTH CARE

PRINCIPLES AND VALUES

To examine the implications of the principles and values of team-based health care out-

lined here, members of the Best Practices Innovation Collaborative met on February 28, 2012.

Participants at the meeting provided feedback about the principles and values described here and

considered the timeliness of the framework, including bridges to ongoing activities in related

21

sectors. From those discussions, four themes emerged to guide the immediate activities of those

working to accelerate high-value team-based health care:

 Ensuring that the patient and family are at the center of the team requires careful

planning and execution.

 Targeting of team-based care—matching resources to patient and family needs—is

essential to maximize value.

 Building bridges to ongoing activities related to team-based care is critical to ensure

efficiency.

 Defining a coordinated research agenda for team-based care is necessary to achieve

continuously improving, high-value team-based health care.

Making Patients and Families Active Members of the Team

The requirement that patients and families be at the center of care is espoused by most

health care reform and improvement processes, including the patient-centered medical home,

care coordination, interprofessional education, and more. Ensuring that patients and families are

active members of the health care team is the next critical step toward high-value health care.

Mitchell and colleagues describe a social compact between health professionals, patients, and

society intended to strengthen the connections between patient-centered care and team-based

care, with a call for patients to be active members of health care teams.
34

 The codes of ethics of

health professional societies have long argued that shared decision making is an ethical obliga-

tion, and that the legal and ethical notion of informed consent is built on the fundamental rights

of patients to participate in decisions that affect their well-being.
42,43

 Moreover, people who are

involved in their own care have better health outcomes and typically make more cost-effective

decisions.
44

 In reality, the practice of putting patients and families on health care teams is daunt-

ing. Patients are often ill-prepared to participate on health care teams and health professionals are

often ill-equipped to practice collaboratively with patients for many reasons—imbalance of pow-

er in relationships, poor communication, non-intuitive systems, payment structures that reward

volume over value, lack of workforce preparation, and more. The solution to many of these

problems requires restructuring the culture and practices of health care, including promoting

transparency of information in an understandable fashion, orientation of people to health care

team practices, predictability, and development and spread of readily-available tools for

knowledge sharing, self-care, and patient–clinician–team communication.
37

 There is also a role

for measuring the performance of organizations in creating a practice environment that supports

shared decision making.
45

Targeting of Team-Based Care

High-quality team-based health care is costly to implement. As described by those we in-

terviewed, teams are complex systems that require substantial investment to function at their

highest capacity. Thus, the use of teams should be targeted to situations in which the transaction-

al costs of team care are outweighed by the benefits in terms of health outcomes. Targeting is an

ongoing process in which the needs of the patient and family are assessed repeatedly, with the

expectation that needs are personal and will change over time and based on the situation. Health

22

professionals must, as part of their professional responsibilities, ensure that assessments and re-

assessments are completed and call upon other health professionals and community services as

indicated by patient/family needs. Figure 1 presents a schematic of the relationship between

complexity of patient needs and the complexity of the corresponding team-based care. The exact

composition of the team and services mobilized should be tailored according to patient/family

needs and local resources.

Building Bridges to Activities Related to Team-Based Care

Team-based care and activities related to teams are increasing in many health care sec-

tors. Building bridges between these activities can help ensure synergy and efficiency. Here, we

highlight connections between team-based care and three areas in particular: interprofessional

education and workforce development, health informatics, and care coordination.

Interprofessional Education

Health education groups in the United States and abroad have called for improved

interprofessional education in the preclinical and clinical settings. A U.S. effort—the

Interprofessional Education Collaborative—is led by a coalition of academic associations, foun-

dations, and government agencies. In 2011 the group released a report on the core competencies

of interprofessional education to stimulate effective team-based practice. These core competen-

cies harmonize with the principles outlined in this paper and are critical for guiding the educa-

tion, evaluation, and certification of health education programs and members of the modern

health care workforce. We believe that the values and principles described in this paper supple-

ment the core competencies and should be used to guide selection of candidates for the health

professions, their training, their licensure and certification, and their ongoing evaluation by em-

23

ployers, patients, and society. Many team training tools currently exist in practice to help health

professionals—and, ideally, patients and families—continue to develop and maintain values and

skills to support their teamwork. One of the best-known programs, TeamSTEPPS, has recently

expanded from the acute care to the ambulatory care setting.

Health Informatics and Technology

The explosion of digital capacity and stimulation of infrastructure development through

policy have created opportunities for promotion and facilitation of team-based care. Health in-

formatics has the capacity to support the work of teams (e.g., communication, process improve-

ment, group training, shared work) while allowing required documentation within the regulatory

and medico-legal environment. For example, an electronic health record designed with teams in

mind can enable team charting, and informatics-driven simulation training systems can provide a

safe, effective means of improving teamwork, particularly for rare or high-stakes situations. Fur-

thermore, informatics can help teams make sense of vast amounts of data that can be captured to

maximize continuous learning, monitor population health, and promote safety and quality with-

out overwhelming team members.

High-functioning teams and their organizations must consider the transformative impact

of Web-based, digital, and mobile technology on health and health care delivery. Technological

innovations such as telehealth monitoring devices, behavior sensing mobile applications, and di-

agnostic tools on smartphones are already engaging patients and practitioners in new ways and

expanding the continuum of care beyond traditional settings. The Internet is democratizing med-

ical knowledge by providing unprecedented access to health-related content, research, and pa-

tient-to-patient communities such as CureTogether and PatientsLikeMe. The rapid emergence of

innovative technologies, expanded access, and broad adoption is poised to disrupt how teams

manage health and illness as well as how patient-centered care is delivered and received.
46

Care Coordination

According to the NQF, “care coordination helps ensure a patient’s needs and preferences for

care are understood, and that those needs and preferences are shared between providers, patients,

and families as a patient moves from one health care setting to another. Care among many differ-

ent providers must be well-coordinated to avoid waste, over-, under-, or misuse of prescribed

medications, and conflicting plans of care.”
4,47

 Additionally, the forthcoming IOM discussion

paper “Communicating with Patients on Health Care Evidence” reports that 64 percent of people

strongly agree (and 92 percent of people agree overall) that health care providers should work as

a team to coordinate care and share health information. For patients with chronic conditions, 72

percent strongly agreed (and 97 percent agreed overall) that their care ought to be coordinated.

These findings strongly support the conclusion that not only should care be coordinated to in-

crease quality, but that patients already expect to receive coordinated care.
48

Reviewing the myriad activities in the area of care coordination is beyond the scope of

this paper; however, the links between team-based care and care coordination are clear. For ex-

ample, care coordination starts with a written plan of care; team-based care requires an explicit

statement of shared goals. These are integrally related activities; the patient’s goals should drive

the development of the patient’s care plan. Fundamentally, we see the principles and values of

high-functioning team-based care as central to the success—both in terms of efficiency and ef-

24

fectiveness—of care coordination. The NQF publication Preferred Practices and Performance

Measures for Measuring and Reporting Care Coordination: A Consensus Report (2010) outlines

many of the specific steps that can help patients and clinicians achieve the principles of effective

team-based care within the context of practicing care coordination. Many of the NQF-endorsed

preferred practices are applicable to all settings in which team-based care is employed
49

.

Defining a Research Agenda

To date, research on team-based care has largely focused on describing the successful el-

ements of individual programs. Comparisons of team-based care programs and paradigms have

been hampered by lack of common definitions, shared conceptualization of components, and a

clear research agenda. The bulk of this paper attempts to frame the first two elements. Here, we

outline suggestions for an approach to the third element—the research agenda. We suggest that

the research agenda be divided into two broad categories: targeting team-based care and sustain-

ing effective team-based care.

The first main purpose of research about team-based care is to determine the specific

practices that achieve the best outcomes and cost savings for particular patients in a given set-

ting. Simply stated, the research agenda should aim to perfect the science of targeting team-based

care. The elements of team-based care to be studied include the who (team composition and

roles), what (services provided), where (health care setting, home or community environment,

transition between settings), and how (teamwork model employed, including methods of com-

munication, conflict resolution, etc). The measured outcomes should be meaningful to patients

and should include improved personal and community health, reduced costs, and the comparative

effectiveness of team-based care elements for particular patients in particular settings.

As the science of targeting team-based care is perfected, the second purpose of the re-

search agenda must be to consider elements critical to sustaining targeted team-based care. Areas

for consideration include engagement of patients and families (what are the most effective and

efficient ways to help patients and families become active participants in their care and as mem-

bers of the team—including the role of personal technologies and informatics?); the health care

workforce (how are the right people selected and trained?); practical tools for team-based care

implementation and assessment (how can tools be matched to local needs and uptake of high-

quality tools be promoted?); and more.

SUMMARY

In conclusion, accelerating the implementation of effective team-based health care is pos-

sible using common touchstone principles and values that can be measured, compared, learned,

and replicated. This paper provides guidance about the personal values and core principles of

high-performing teams as well as the organizational support that is required to establish and sus-

tain effective team-based care. Teams hold the potential to improve the value of health care, but

to capture the full potential of team-based care, institutions, organizations, governments, and in-

dividuals must invest in the people and processes that lead to improved outcomes. To target ex-

penditures and plan wisely for outcome-oriented team-based care, the top priorities should be the

targeting of team-based care to situations in which it promotes the most efficiency and effec-

tiveness and patient engagement (including shared decision making). Given the enthusiasm and

25

activity in team-based care present today, immediate and deep investment in these areas holds

profound potential for transformative change in U.S. health care.

References

1.Grumbach K, Bodenheimer T. Can health care teams improve primary care practice? JAMA. Mar 10

2004;291(10):1246-1251.

2. Gawande A. Cowboys and Pit Crews. Harvard Medical School Commencement Address, 2011.

3. Institute of Medicine (IOM). Clinical practice guidelines we can trust. Washington, DC: National Academies

Press; 2011.

4. Bodenheimer T. Coordinating care—a perilous journey through the health care system. N Engl J Med. Mar 6

2008;358(10):1064-1071.

5. Pham HH, Schrag D, O'Malley AS, Wu B, Bach PB. Care patterns in Medicare and their implications for pay for

performance. N Engl J Med. Mar 15 2007;356(11):1130-1139.

6. Pham HH, O'Malley AS, Bach PB, Saiontz-Martinez C, Schrag D. Primary care physicians' links to other

physicians through Medicare patients: the scope of care coordination. Ann Intern Med. Feb 17

2009;150(4):236-242.

7. Barnett ML, Christakis NA, O'Malley J, Onnela JP, Keating NL, Landon BE. Physician patient-sharing networks

and the cost and intensity of care in US hospitals. Med Care. Feb 2012;50(2):152-160.

8. Petersen LA, Brennan TA, O'Neil AC, Cook EF, Lee TH. Does housestaff discontinuity of care increase the risk

for preventable adverse events? Ann Intern Med. Dec 1 1994;121(11):866-872.

9. Horwitz LI, Moin T, Krumholz HM, Wang L, Bradley EH. Consequences of inadequate sign-out for patient care.

Arch Intern Med. Sep 8 2008;168(16):1755-1760.

10. Williams RG, Silverman R, Schwind C, et al. Surgeon information transfer and communication: factors affecting

quality and efficiency of inpatient care. Ann Surg. Feb 2007;245(2):159-169.

11. The Joint Commission. Sentinel event alert: Preventing infant death and injury during delivery. July 21, 2004.

12. Gawande AA, Zinner MJ, Studdert DM, Brennan TA. Analysis of errors reported by surgeons at three teaching

hospitals. Surgery. Jun 2003;133(6):614-621.

13. IOM. Healthcare imperative: Lowering costs and improving outcomes: Workshop series summary. Washington,

DC: National Academies Press; 2010.

14. Audet AM, Davis K, Schoenbaum SC. Adoption of patient-centered care practices by physicians: Results from a

national survey. Arch Intern Med. Apr 10 2006;166(7):754-759.

15. Famadas JC, Frick KD, Haydar ZR, Nicewander D, Ballard D, Boult C. The effects of interdisciplinary

outpatient geriatrics on the use, costs and quality of health services in the fee-for-service environment.

Aging Clinical and Experimental Research. Dec 2008;20(6):556-561.

16. Boult C, Green AF, Boult LB, Pacala JT, Snyder C, Leff B. Successful models of comprehensive care for older

adults with chronic conditions: Evidence for the Institute of Medicine's Retooling for an Aging America

report. Journal of the American Geriatrics Society. Dec 2009;57(12):2328-2337.

17. IOM. Crossing the quality chasm: A new health system for the 21st century. Washington, DC: National

Academy Press; 2001.

18. Pew Health Professions Commission. Critical challenges: Revitalizing the health professions for the twenty-first

century. San Francisco: UCSF Center for the Health Professions; 1995.

19. American Academy of Family Physicians (AAoP), American College of Physicians, American Osteopathic

Association. Joint principles of the patient-centered medical home. Washington, DC; February 2007.

20. Bodenheimer T. Lessons from the trenches—a high-functioning primary care clinic. N Engl J Med. Jul 7

2011;365(1):5-8.

21. Bodenheimer T, Laing BY. The teamlet model of primary care. Ann Fam Med. Sep-Oct 2007;5(5):457-461.

22. Mui AC. The Program of All-Inclusive Care for the Elderly (PACE): An innovative long-term care model in the

United States. Journal of Aging & Social Policy. 2001;13(2-3):53-67.

23. Naylor MD. Transitional care for older adults: A cost-effective model. LDI Issue Brief. Apr-May 2004;9(6):1-4.

24. Porter ME, Teisberg EO. How physicians can change the future of health care. JAMA. Mar 14

2007;297(10):1103-1111.

25. Jones DA, DeVita MA, Bellomo R. Rapid-response teams. N Engl J Med. Jul 14 2011;365(2):139-146.

26

26. Wagner EH, Austin BT, Davis C, Hindmarsh M, Schaefer J, Bonomi A. Improving chronic illness care:

translating evidence into action. Health Affairs. Nov-Dec 2001;20(6):64-78.

27. Wittenberg-Lyles EM, Oliver DP. The power of interdisciplinary collaboration in hospice. Progress in Palliative

Care. 2007;15(1):6-12.

28. Naylor MD, Coburn KD, Kurtzman ET, et al. Inter-professional team-based primary care for chronically ill

adults: State of the science. Unpublished white paper presented at the ABIM Foundation meeting to

Advance Team-Based Care for the Chronically Ill in Ambulatory Settings. Philadelphia, PA; March 24-25,

2010.

29. Boon H, Verhoef M, O'Hara D, Findlay B. From parallel practice to integrative health care: a conceptual

framework. BMC Health Services Research. Jul 1 2004;4(1):15.

30. Bodenheimer T. Building teams in primary care: Lessons learned. San Francisco: California HealthCare

Foundation; 2007.

31. Young HM, Siegel EO, McCormick WC, Fulmer T, Harootyan LK, Dorr DA. Interdisciplinary collaboration in

geriatrics: Advancing health for older adults. Nursing Outlook. Jul-Aug 2011;59(4):243-250.

32. The Interprofessional Education Collaborative. Core competencies for interprofessional collaborative practice:

Report of an expert panel. Washington, DC; 2011.

33. Cosgrove D, Fisher M, Gabow P, et al. A CEO checklist for high-value health care. Discussion Paper, Institute

of Medicine; 2012. http://www.iom.edu/CEOChecklist.

34. Mitchell PH, Hall LW, Gaines ME. The social compact for advancing team-based high value health care. Health

Affairs Blog; 2012.

35. Sandra Leal JG, Richard N. Herrier, Anthony Felix. Improving quality of care in diabetes through a

comprehensive pharmacist-based disease management program. Diabetes Care. December

2004;27(12):2983-2984.

36. Principles of successful teamwork and team competencies. In Program GITT, ed. Chicago, IL: Rush University

Medical Center; 2008.

37. Paget L, Han P, Nedza S, et al. Patient-clinician communication: Basic principles and expectations. Discussion

Paper, Institute of Medicine; 2011. www.iom.edu/pcc.

38. Levinson W, Lesser CS, Epstein RM. Developing physician communication skills for patient-centered care.

Health Aff (Millwood). Jul 2010;29(7):1310-1318.

39. Feeley TW, Albright H, Walters R, Burke TW. A method for defining value in healthcare using cancer care as a

model. Journal of Healthcare Management/American College of Healthcare Executives. Nov-Dec

2010;55(6):399-411; discussion 411-392.

40. Bitton A, Schneider EC. Home is where the laboratory is: The PCMH as a laboratory for performance measure

development. 2011. http://qualitymeasures.ahrq.gov/expert/printView.aspx?id=34158 (accessed February

14, 2012).

41. Valentine MA, Nembhard IM, Edmondson AC. Measuring teamwork in health care settings: A review of survey

instruments 2011, Harvard Business Review. Boston, MA.

42. AMA. Opinion 8.08—Informed Consent. Code of medical ethics of the American Medical Association: Current

opinions with annotations. http://www.ama-assn.org/ama/pub/physician-resources/medical-ethics/code-

medical-ethics/opinion808.page (accessed June 14, 2012).

43. Berg J, Appelbaum P, Lidz C, Parker L. Informed consent: Legal theory and clinical practice. 2nd ed. New

York: Oxford University Press; 2001.

44. Greene J, JH H. Why does patient activation matter? An examination of the relationships between patient

activation and health outcomes. J Gen Intern Med. 2012;27(5):7.

45. Wynia M, Johnson M, McCoy T, Passmore Griffin L, Osborn C. Validation of an organizational communication

climate assessment toolkit. Am J Med Qual. 2010;25(6):8.

46. Topol E. The creative destruction of medicine: How the digital revolution will create better health care. New

York: Basic Books; 2012.

47. Care Coordination Practices & Measures. 2012; http://www.qualityforum.org/projects/care_coordination.aspx

(accessed June 29, 2012).

48. Alston C, Paget L, Halvorson G, et al. [Draft]. Communicating with Patients on Health Care Evidence.

Discussion Paper, Institute of Medicine (forthcoming).

49. National Quality Forum. Preferred practices and performance measures for measuring and reporting care

coordination: A consensus report. Washington, DC; 2010.

27

Appendix

Team Measurement Tools

Adapted with permission from Valentine et al., Measuring Teamwork in Health Care Settings: A Review of Survey Instruments (in press).

Team Effectiveness Surveys

(teamwork one of several dimensions measured)

Survey Name Psychometric

Validity*

Related to

Outcomes‡

Team Behaviors Measured Team Emergent

States Measured§

Work Group Effectiveness (Campion 1993) No Yes Workload sharing

Communication

Social support

Potency

Crossfunctional Cooperation (Pinto 1993) No No Cooperation none

Group Effectiveness/Interdisciplinary Collaboration

(Vinokur-Kaplan 1995/Armer 1978)

No Yes Effort

Use of expertise

Strategy

none

Team Process Domain (Denison 1996) No No Workload sharing

Use of expertise

Strategy

Norms

Teamwork Values

Psychological Safety & Team Learning (Edmondson

1999)

Yes Yes Team learning behaviors Psychological safety

Team efficacy

Team Effectiveness Audit Tool (Bateman 2002) Yes No Use of resources Team synergy

Team Process (Doolen 2003) No No Information sharing

Team processes

none

Team Diagnostic Survey (Wageman 2005) No Yes Effort

Use of expertise

Strategy

Social interactions

none

Team Survey (Senior 2007) No No Task interactions Social support

Teamwork Surveys for Bounded Teams

(groups of people who work together routinely)

Survey Name Psychometric

Validity*

Related to

Outcomes‡

Team Behaviors Measured Team Emergent

States Measured§

Team Process Scale (Brannick 1993) No No Communication

Coordination

Collaboration

Group cohesion

28

Team Member Exchange Quality Scale (Seers 1995) No No Communication

Coordination

Workload sharing

Understanding roles

Collaboration Scale (Kahn 1997) No No General teamwork quality

Communication

Shared objectives

Team Climate Inventory (Anderson 1998) Yes Yes Communication

Coordination

Collaboration

Use of all members’ expertise

Share workload

Shared decision making

Respect

Group cohesion

Social support

Psychological safety

Shared objectives

Team Process Quality (Hauptman 1999) No No Communication

Coordination

Collaboration

Use of all members’ expertise

none

Team Survey (Millward 2001) Yes No Communication

Coordination

Use of all members’ expertise

Share workload

Respect

Understanding roles

Shared objectives

Team Effectiveness (Pearce 2002) Yes No General teamwork quality

Communication

none

Team Functioning (Strasser 2002) No No Communication

Collaboration

Use of all members’ expertise

Active conflict management

Respect

Psychological safety

Understanding roles

Shared objectives

Cross‐Functional Team Processes (Alexander 2005) Yes Yes Communication

Shared decision making

Respect

Social support

Psychological safety

Teamwork Quality Survey (Hoegl 2001) Yes Yes Communication

Coordination

Collaboration

Use of all members’ expertise

Share workload

Shared decision making

Active conflict management

Effort

Respect

Group cohesion

Social support

Teamwork Scale (Friesen 2008) No No none Respect

Group cohesion

Social support

29

Team Organization (La Duckers 2008) No No Communication

Coordination

none

Teamwork Surveys for Unbounded Teams

(groups of people who work in shifting/changing configurations)

Survey Name Psychometric

Validity*

Related to

Outcomes‡

Team Behaviors Measured Team Emergent

States Measured§

ICU Nurse Physician Collaboration (Shortell 1991) Yes Yes Communication

Coordination

Use of all participants’ expertise

Shared decision making

Active conflict management

Effort

Respect

Collaboration & Satisfaction about Care Decisions (Baggs

1994)

No Yes Communication

Coordination

Collaboration

Use of all participants’ expertise

Shared decision making

none

Professional Working Relationships (Adams 1995) No No General teamwork quality

Communication

Coordination

Collaboration

Use of all participants’ expertise

Share workload

Shared decision making

Active conflict management

Effort

Respect

Social support

Understanding roles

Relational Coordination (Gittell 2002) No Yes Communication

Use of all participants’ expertise

Active conflict management

Respect

Shared objectives

Hospital Survey on Patient Safety (AHRQ 2004) Yes Yes Communication

Coordination

Collaboration

Respect

Psychological safety

Social support

30

Perceptions about Interdisciplinary Collaboration (Copnell

2004)

No No Communication

Coordination

Collaboration

Use of all participants’ expertise

Shared decision making

none

Teamwork Scale (Hutchinson 2006) No No General teamwork quality

Communication

none

Safety Attitudes Questionnaire (Sexton 2006) No Yes Communication

Coordination

Collaboration

Use of all participants’ expertise

Active conflict management

Respect

Psychological safety

Social support

Leiden Operating Theater & Intensive Care Safety

(LOTICS) (Van Beuzekom 2007)

No No General teamwork quality Understanding roles

Collaboration Scale (Masse 2008) No No Communication

Use of all participants’ expertise

Active conflict management

Respect

Psychological safety

Nurse Physician Collaboration (Ushiro 2009) No No Communication

Coordination

Collaboration

Use of all participants’ expertise

Share workload

Active conflict management

Effort

Respect

Social support

Understanding roles

Shared objectives

Nursing Teamwork Survey (Kalisch 2010) No Yes Communication

Coordination

Collaboration

Use of all participants’ expertise

Share workload

Active conflict management

Effort

Respect

Social support

Understanding roles

Shared objectives

*Surveys determined to display psychometric validity if they met reasonable standards in four domains: internal consistency/reliability, interrater agreement and

reliability, discriminant validity, and content/external validity.

‡Outcomes defined as clinical measures, nonclinical process measures, or both.

§Emergent states are defined as “affective, cognitive and motivation states that emerge during the course of [teamwork].”

