

Team Award Process

Presented by: Thomas Geloneck

VA Ann Arbor Healthcare System

Ann Arbor, Michigan

Phone # 734-761-7937

**VA Ann Arbor Healthcare System
provides General Medicine, Surgical
and Specialty Care for veterans in lower
Michigan and Northwestern Ohio**

Fiscal Year 2001 Activity

- ◆ Approximately 4200 inpatient admissions
- ◆ 200,000 Ambulatory Care Visits
- ◆ 1290 Full Time Equivalent Employees
- ◆ Major teaching affiliation is with the University of Michigan medical School

Our Strategic Goals

- ◆ Improve patient access to specialty care
- ◆ Facilitate patient focused care
- ◆ Provide a safe environment for patients, employees and visitors
- ◆ Recruit and retain high quality staff
- ◆ Cultivate research and education programs
- ◆ Maintain financial stability

Purpose of the Team Award Process

- ◆ Encourage teamwork
- ◆ Mechanism to encourage front line staff to engage in performance improvement activities
- ◆ Link award system with strategic goals
- ◆ Provide known rewards for successful outcomes- a contract for performance
- ◆ Encourage employees to understand organizational goals

Incentive Award Committee (see Handout)

- ◆ Oversees team award process
- ◆ Reviews team proposals and recommends award amounts
- ◆ Evaluates final team reports
- ◆ Has multidisciplinary membership

Team Formation

- ◆ Employees empowered to form cross-departmental teams to meet strategic goals
- ◆ Management may also encourage team formation to meet a performance improvement need

Team Proposal (see handout)

- ◆ Easy to use, computerized template
- ◆ Identify: activity to improve, steps to take, and outcomes they hope to achieve
- ◆ Incentive award committee helps with proposals as needed

Evaluation Process

- ◆ Each proposal is evaluated on the basis of...
 - Relationship to goals and performance measures, whether or not the activity is a normal duty function, interdisciplinary involvement, and whether work responds to an external recommendation for improvement.
- ◆ Rating determines award amounts

Point System for Team Proposals (see handout)

		Points
Related To Strategic Goals	Total	5 points
	Part. related	3 points
Related To A Performance Measure		5 points
Not A Normal Duty Function	Total	5 points
	Part. related	3 points
Interdisciplinary/ Interdepartmental	> 5 depts.	5 points
	>2-4 depts.	3 points
External Review Recommendation	Actual	5 points
	Potential	3 points

Employee Involvement

- ◆ Since the program began in 1998, 67 teams have completed their work
- ◆ Teams had an average of 7.6 members
- ◆ 512 total participants
- ◆ Average individual award: \$315
- ◆ Total expended: \$161,000+
- ◆ Participants may be on more than one team

Results Achieved (Tangible examples)

- ◆ Over \$2.6 M in tangible savings
- ◆ Improved energy efficiency
- ◆ Reduction in worker's compensation costs
- ◆ Decrease interest payments
- ◆ Decrease inventory; bulk purchasing

Results Achieved

(Intangible examples)

- ◆ Decrease lab specimen processing time
- ◆ Improve ventilator care
- ◆ Patient education results in changes in diet and improved lab values - Dialysis
- ◆ Reduced use of patient restraints

Pros.....

- ◆ Encourages teamwork
- ◆ Awards linked to goals
- ◆ Mechanism for “ground up” performance improvement
- ◆ Consistency in payouts

Cons...

- ◆ May not apply for all jobs
- ◆ Employee resistance if viewed as a replacement for other awards
- ◆ Viewed as a lot of work

Lessons Learned

- ◆ Market to supervisors; they need to help and encourage employee participation
- ◆ Treat as a supplement to existing award programs, not in lieu of individual recognition
- ◆ Applaud successes and publicize

VA Ann Arbor Healthcare System

A Mission to Heal.....An Honor to Serve

Team Award Process