

How Culture Drives or Hinders Performance and Outcomes

July 19, 2012

Our Speakers

Rhonda Larimore

Vice President and Chief HR Officer
Children's Hospital of Pittsburgh of
UPMC

Ted Kinney, Ph.D.

Senior Consultant
Select International

Objectives

- What is “culture change?”
- How do we drive culture change?
- How does culture impact outcomes?

Drive or Hinder Culture?

- Only direct care providers impact patient experience and outcomes
 - HINDER
- We just need to fill that open position
 - HINDER
- We cannot fire that employee...the job would be too hard to fill
 - HINDER
- Technically the employee is really good at the job
 - HINDER

Cultural Expectations

- Is culture improvement defined in your strategic plan?
 - Values defined?
 - Culture current vs. desired state?
- Children's Hospital of Pittsburgh of UPMC
 - Service Excellence through Staff Empowerment and Teamwork

Example Strategic Plan

- Achieve Magnet status
- Improve Children's Hospital recruitment, assessment and selection processes to ensure cultural fit of hires
- Implement and fine tune the entire spectrum of on-boarding processes beginning with recruitment/selection and ending with the completion of department/job specific orientation and full productivity
- Evaluate and improve performance and talent management processes resulting in both employee and leadership accountability for culture

Example Strategic Plan

- Establish a culture of accountability by defining roles and communicating service standards at all levels of the organization
- Drive patient satisfaction results to place Children's in the top ten percent across all Children's hospitals
- Proactively seek feedback from patients, families visitors, referring physicians and other customers and incorporate their perspectives into our work

Cultural Expectations

- Strategic plan provides roadmap for leadership and human resources
- Human resources helps define strategy and provides tools for success
- Leadership has ultimate accountability
 - Selection
 - Retention
 - Tenure

Creating Behavior Accountability

- Improve Children's Hospital recruitment, assessment and selection processes to ensure cultural fit of hires
 - Turnover data demonstrated majority of involuntary turnover related to behavior issues, not technical performance
 - Move selection from subjective towards objective
- Engaged with Select International in 2010 to review behavior expectations and long term strategy for culture change

Creating Behavior Accountability

- Validated a pre-employment assessment for launch in mid-2010
- Measured behaviors have a direct link to values and desired culture
- Demonstrate effectiveness continually
 - Anecdotal information
 - Factual information
 - 7% turnover for individuals completing assessment

Creating Behavior Accountability

- ALL jobs affect patient/family experience
- Methodically link jobs to the mission and patient experience
 - RN, Pharmacy Tech, Radiology Tech
 - Housekeeper, Accountant, Parking Valet
- Patients/families experience organization horizontally, not in silos
 - Bad experience with one area affects others

Leadership Role

- Leave individual experiences and perceptions behind
- Align leaders with overall strategy for culture and selection
- Use tool from human resources during interview and selection process
- Patience and trust in tool

Drive or Hinder Culture

- ALL employees impact patient experience and outcomes
 - DRIVE
- We need to select the right individual for the open position
 - DRIVE
- We cannot accept behavior out of line with culture regardless of how difficult the job would be to fill
 - DRIVE
- Behaviorally the employee is really good for the organization
 - DRIVE

Culture Drives Outcomes

- Patient / family satisfaction
- Employee retention
- Ability to grow services
- Financial / reimbursement

Culture, Behaviors, Selection, and Outcomes

Keys To Success at Children's Hospital

- Culture taken seriously by senior leaders
- Combined “top-down” and “bottom-up” approaches
 - Identifying specific behaviors that drive outcomes
- “Whole house” selection intervention
- On-going outreach and education at the manager level
- Open-minded professionals using the “feedback loop”

Children's Hospital Cultural Intervention

- A long term solution
- Results
 - Patient Satisfaction percentiles have improved in EVERY area except one
 - National Rank among other pediatric hospitals continues to improve
 - People hired for the right culture fit do not leave
 - 6 month turnover nearly non-existent
 - Over 2 years and thousands tested only 7% of those hired for culture fit have termed
 - ROI on those that do term; they stay more than 6 months

These results are not surprising

- While these results seem unheard of in healthcare circles, other industries have seen similar results
- Safety Culture in Manufacturing
- Results from Toyota in reducing worker's comp claims
 - People hired for a fit within the safety culture were four times less likely to be involved in a safety incident
 - Several million dollars in savings per year

What is a “Patient-Centered” Culture?

- Culture drives performance
- Culture is based on workforce “behaviors”
- These consist of the collective individual behaviors of the workforce
- These behaviors can be predicted, developed, and reinforced.

Behaviors and Outcomes - Examples

- Physician and nurse disruptive behavior impacts patient safety
 - "*Bad Blood: Doctor-Nurse Behavior Problems Impact Patient Care*," American College of Physician Executives 2009 Doctor-Nurse Behavior Survey, *Physician Executive Journal*, November/December
 - "*Impact and Implications of Disruptive Behavior in the Perioperative Arena*," *Journal of the American College of Surgeons*, July, 2006.
- Front line workers, patient satisfaction and the cultural hourglass

Behaviors and Outcomes - Examples

- Communication correlates with safety
 - *“Patient Safety and Satisfaction: The State of American Hospitals”, HealthGrades, 2012*

- Central line infections
 - *“For the process to work, each individual has to make a commitment to perform each step each time, and have the courage to correct their colleague when they see an error has been made.” John Santa, MD, MPH, Director of the Consumer Reports Health Ratings Center.*

- Collaboration and Length of Stay

Culture, Behaviors and Talent Strategies

Competencies Drive Key Systems

- Collaboration
- Communication
- Customer-focused
- Quality-focused
- Adaptability
- Dependability
- Accountability

Selection Content Supports your Culture

- Consistent, objective, clear evaluation standards
- Healthcare specific content important to capture your culture
- Assessments built on a track record of success/research
- Assessment content as an integrated system; triangulating on key competencies within and across selection components
- Fair, accessible and positively perceived by applicants

Discussion & Questions

Our blog features HR tips and Talent Management strategies:

<http://info.hiringinhealthcare.com/blog>

Or visit us at

<http://www.hiringinhealthcare.com>