

Coaching Workshop

A good coach will make the players see what they can be rather than what they are.

—Ara Parseghian

TeamSTEPPS®

AHRA Agency for Healthcare Research and Quality
PATIENT SAFETY
TEHRAN

TeamSTEPPS® Coaching Workshop

Objectives

- State how team members' knowledge, skills, and attitudes are developed
- Describe the characteristics of an effective coach
- Assess coaching strengths and areas for improvement
- Identify the results of good coaching
- Demonstrate and evaluate coaching competencies
- Describe how to implement a coaching strategy

Mod 1 05.2 Page 2 Team Strategies & Tools to Enhance Performance & Patient Safety 2

TeamSTEPPS® Coaching Workshop

Knowledge, Skills, and Attitudes (KSAs)

Team member KSAs are developed through—

- A clear understanding of team members' roles
- Clearly defined tasks and responsibilities
- A high level of commitment and a firm belief in accomplishment of the task/responsibility
- A good understanding of the culture and norms

Mod 1 05.2 Page 3 Team Strategies & Tools to Enhance Performance & Patient Safety 3

TeamSTEPPS®

Coaching Workshop

The Role of Each Team Member is to....

- Apply specific teamwork skills to accomplish and fulfill the responsibilities and tasks
- Communicate pertinent information to teammates and the resident/family efficiently and effectively
- Demonstrate desired behaviors and skills
- Possess the attitudes necessary to develop mutual trust and team orientation
- Request clarification or additional information as needed
- Make adjustments to behaviors based on feedback

Mod 1 05.2 Page 4

Team Strategies & Tools to Enhance Performance & Patient Safety 4

TeamSTEPPS®

Coaching Workshop

Coaching

- Providing guidance, feedback, and direction to ensure successful performance

Mod 1 05.2 Page 5

Team Strategies & Tools to Enhance Performance & Patient Safety 5

TeamSTEPPS®

Coaching Workshop

The Role of the Coach is to....

- Establish and clarify goals of the session
- Develop a plan to accomplish the tasks and responsibilities
- Ensure team members have a clear definition and understanding of their roles and responsibilities
- Align expectations with members of the team
- Advise, instruct, and demonstrate desired teamwork behaviors and skills
- Encourage and provide feedback for improvement
- Acknowledge and reinforce desired behaviors when observed

Mod 1 05.2 Page 6

Team Strategies & Tools to Enhance Performance & Patient Safety 6

TeamSTEPPS®

Coaching Workshop

Characteristics of an Effective Coach

- Competence
- Influence
- Interpersonal Style
- Effective Feedback

Mod 1 05.2 Page 7

Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS®

Coaching Workshop

Coaching Competencies

Communication

- Communicating Instructions
- Providing Feedback
- Listening for Understanding

Performance Improvement

- Setting Performance Goals
- Rewarding Improvement
- Dealing With Failure
- Assessing Strengths and Weaknesses

Relationships

- Building Rapport and Trust
- Motivating Others
- Working With Personal Issues
- Confronting Difficult Situations

Execution

- Responding to Requests
- Following Through

Mod 1 05.2 Page 8

Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS®

Coaching Workshop

The Coach as Motivator

- Help team members see the bridge between:
 - What they value and desire and...
 - The task or role for which they are responsible
- Provide specific, timely observations of performance and effectiveness
- Encourage belief in team members' abilities to succeed
- Validate current levels of accomplishment while advocating greater achievement
- Identify potential challenges, pitfalls, and unforeseen consequences

Mod 1 05.2 Page 9

Team Strategies & Tools to Enhance Performance & Patient Safety

TeamSTEPPS®

Coaching Workshop

Coaches Provide Feedback that is....

- Descriptive and nonevaluative
- Meant to improve skills by making team members aware of what was right or wrong about their task performance
- Considered a development tool used to enhance task performance
- Two way, that is, it allows team members the opportunity to interact and ask questions

Mod 1 05.2 Page 10

Team Strategies & Tools to Enhance Performance & Patient Safety

10

TeamSTEPPS®

Coaching Workshop

Feedback Should Be....

Well Intentioned:

- Feedback gives information, not advice
- Effective feedback is meant to help the recipient—it is a gift
- It should not be used to “get something off of your chest”
- Feedback will not fix what you believe is wrong with another person

Nonjudgmental:

- Do not use terms like “good” or “bad”
- The goal of feedback is to help someone understand and accept the effects of his or her behavior on others
 - The team member’s decision to change behavior is not part of the feedback process

Mod 1 05.2 Page 11

Team Strategies & Tools to Enhance Performance & Patient Safety

11

TeamSTEPPS®

Coaching Workshop

Exercise: Coaching Self-Assessment

Complete a coaching self-assessment form to identify coaching strengths and areas for improvement.

Mod 1 05.2 Page 12

Team Strategies & Tools to Enhance Performance & Patient Safety

12

TeamSTEPPS®

Coaching Workshop

Coaching Tips

- Do.....
- Actively monitor and assess team performance
 - Establish performance goals and expectations
 - Acknowledge desired teamwork behaviors and skills through feedback
 - Coach by example; be a good mentor
- Do not.....
- Coach from a distance
 - Coach only to problem solve
 - Lecture instead of coach

Mod 1 05.2 Page 13

Team Strategies & Tools to Enhance Performance & Patient Safety

13

TeamSTEPPS®

Coaching Workshop

The Results of Good Coaching Are...

- Defined and understood goals
- Aligned expectations between the team leader and team members
- Transfer of knowledge on a “just-in-time” basis
- Increased individual motivation and morale
- A more adaptive and reactive team
- Improved team performance and safer resident care

Mod 1 05.2 Page 14

Team Strategies & Tools to Enhance Performance & Patient Safety

14

TeamSTEPPS®

Coaching Workshop

Exercise: Coaching

- Split into groups of three
- Review the scenarios and Coaching Feedback Form (CFF)
- Each participant takes a turn playing the coach, team member, and observer
- The coach provides feedback to the team member in the scenario
- The team member role plays the scenario
- The observer completes the CFF and then shares with the groups

Mod 1 05.2 Page 15

Team Strategies & Tools to Enhance Performance & Patient Safety

15

TeamSTEPPS®

Coaching Workshop

Exercise: Coaching

Team Strategies & Tools to Enhance Performance & Patient Safety

16

TeamSTEPPS®

Coaching Workshop

How To Implement a Coaching Strategy

- Present coaching concept to leadership
- Select coaches based on the characteristics and competencies of an effective coach
- Conduct a session on coaching for the appointed coaches
- Match coaches with team members
- Leverage current performance tools or create new tools to help coaches sustain a coaching environment

Team Strategies & Tools to Enhance Performance & Patient Safety

17

TeamSTEPPS®

Coaching Workshop

Teamwork Actions

- Perform as a leader and a coach of other team members
- Provide well-intentioned, nonjudgmental feedback
- Analyze results of your coaching to look for ways to continually improve team performance
- Ensure team members are performing their roles as appropriate
- Implement a coaching strategy

Team Strategies & Tools to Enhance Performance & Patient Safety

18
