Clinical Microsystem Assessment Diagnostic

Instructions: This document was designed to help you improve your performance in the 10 success characteristics of high performing microsystems.[footnoteRef:1] At the top of each page you will find a definition of each of the ten success characteristics associated with high performing Microsystems. There are references at the bottom of every page that are specific to each category where you will find helpful tools and reading materials to improve each of the categories. [1:]

We suggest reading the Joint Commission Journal Articles as an introduction to Microsystems. Start with the first article that provides an overview of the work: Part 1: Learning from High-Performing Front-line Clinical Units. The Joint Commission Journal on Quality Improvement. Volume 28 (9): 472-493, 2002. © Nelson EC, Batalden PB, Huber TP, Mohr, JJ, Godfrey MM, Headrick, LA, Wasson, JH. This article and nine others can be found at http://www.clinicalmicrosystem.org/publications.htm, as well as other related publications. The ninth article on Microsystems is focused on an Intensive Care Nursery at DHMC and we encourage you to review it as well: Part 9: Developing Small Clinical Units to Attain Peak Performance. The Joint Commission Journal on Quality and Safety. Volume 29 (11):575-585. © Batalden PB, Nelson EC, Edwards WH, Godfrey MM, Mohr JJ: Microsystems in Health Care.

1. Leadership: The role of leaders is to balance setting and reaching collective goals, and to empower individual autonomy and accountability, through building knowledge, respectful action, reviewing and reflecting.
1		 2		3		4		5

	As leaders we often need to tell staff how to do their job and leave little room for innovation and autonomy. Overall, we don’t always foster a positive culture.
	We struggle to find the right balance between reaching performance goals and supporting and empowering the staff.
	We maintain constancy of purpose, establish clear goals and expectations, and foster a respectful positive culture. We take time to build knowledge, review and reflect, and take positive action in the Microsystem and the larger organization

Leadership Diagnostic Survey Questions: Please complete the questions below as your responses are very important to improving your unit performance.

a. We have a clear constancy of purpose and we establish clear aims for the unit.
1	 2		3		4		5
b. We balance setting and reaching collective goals with individual autonomy and accountability.
1	 2		3		4		5
c. We continually work on fostering a positive work culture and respect between our professional disciplines.
1	 2		3		4		5
d. We are successful advocates for the microsystem in the larger organization.
1	 2			3		4		5
e. We continually build knowledge, review and reflect on how to improve the unit.
1 	 2	 		3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. Does your Admin/Physician/Nurse leadership team meet on a regular basis to discuss aims and goals for the unit?

g. How are changes in the unit, i.e., new goals, communicated to the rest of the staff members?

h. How frequently does your leadership team meet with staff members? How frequently do your individual disciplines meet?

i. Do you engage staff in building a positive culture in the unit and respect between the individual professional disciplines?

j. How often does your leadership team engage in conversations about unit improvement? What kinds of topics for improvement do you discuss?

Reference Materials:
1. Part 5: How Leaders are Leading. The Joint Commission Journal on Quality and Safety. Volume 29 (6):297-308. © Batalden PB, Nelson EC, Mohr JJ,Godfrey MM, Huber TP, Kosnik L. Ashling K.
2. Microsystem Action Guide: Pgs. 7 - 9: Microsystem Self-Awareness Journey, Pgs. 103,104: The Model for Improvement, Pgs, 106-108: Tools for Facilitating, Pgs, 141-143: System & Change, Innovation.
2. Organizational Support: The larger organization looks for ways to support the work of the Microsystem and coordinate the hand-offs between Microsystems.

 1		 2		3		4		5

	The larger organization isn’t supportive in a way that provides recognition, information, and resources to enhance my work.
	The larger organization is inconsistent and unpredictable in providing the recognition, information, and resources needed to enhance my work.
	The larger organization provides recognition, information, and resources that enhance my work and makes it easier for me to meet the needs of the patients.

Organizational Support Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. The larger organization constantly looks for ways to connect to and facilitate the work of the microsystem.
1	 2		3		4		5
b. The larger organization facilitates the coordination and hand-offs between our unit and other Microsystems in the hospital.
1	 2		3		4		5
c. The larger organization recognizes the work we do and provides recognition by congratulating us on successes, i.e., we get mention in a newsletter, or other documented support.
1	 2		3		4		5

d. The larger organization provides us with the right information technology updates and provides good communication with us about changes that come up.
1 2		 3	 4		 5
e. The larger organization provides us with resources and financial support so that we can take better care of patients.
1 	 2	 	 3	 4		 5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. In what ways does the larger organization currently support the work of your unit?

g. How are changes that impact the unit, i.e., new goals or changes, communicated by the larger organization?

h. How often do you as leaders interact with the larger organization, what is the format?

i. In what ways could the larger organization show more support for the work of the unit?

j. How do you as leaders interact with other leadership staff in various units throughout the hospital, what is the format?

Reference Materials:
1. Part 7: The Microsystem as a Platform for Merging Strategic Planning and Operations. The Joint Commission Journal on Quality and Safety. Volume 29 (9):452-459. Reprinted with Permission. © Kosnik LK and Espinosa JA. Microsystems in Health Care.
2. Microsystem Action Guide
a. Pgs. 82-89: Linking Microsystems

3. Staff Focus: There is selective hiring of the right kind of people. The orientation process is designed to fully integrate new staff into culture and work roles. Expectations of staff are high regarding performance, continuing education, professional growth, and networking.	

 1		 2		3		4		5

	We don’t regularly make staff feel as valued members of the Microsystem. We don’t have a formal orientation for new staff. There is a lack of continued education and professional growth needs are not being met.
	We make staff feel as valued members of the Microsystem, but the Microsystem is not doing all that it could to support education and training of staff, workload, and professional growth.
	We make staff feel as valued members of the Microsystem and what they say matters. This is evident through staffing, education and training, workload, and professional growth.

Staff Focus Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. Our hiring process is highly selective and potential staff are interviewed by our current staff to make sure the cultural fit is right.
1	 2		3		4		5
b. Our orientation process is designed to fully integrate new staff into our unit culture and work roles.
1	 2		3		4		5
c. We meet regularly to evaluate staff performance and set high standards with regard to continuing education and professional growth.
1	 2		3		4		5
d. Staff members feel as valued members of the unit and their input is very important to our way of doing the work.
1	 2			3		4		5
e. We carefully align professional competencies with the work of the unit.
 1 	 2	 	 3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. What is your hiring process? Please describe the hiring process.

g. How are new staff members oriented to the unit? Please describe the orientation process.

h. How are staff members evaluated on their performance? How often is staff member performance reviewed? During the evaluation is continued education and professional growth considered? If so how?

i. How do you incorporate staff input and ideas into the functioning of the unit? Please give one example of this.

j. How do you align professional competency and work roles in your unit?

Reference Materials:
1. Part 8: Developing People and Improving Worklife: What Front-Line Staff Told Us. The Joint Commission Journal on Quality and Safety. Volume 29 (10):512-522. Reprinted with Permission. © Huber TP, Godfrey MM, Nelson EC,Mohr JJ, Campbell C, Batalden PB. Microsystems in Health Care.
2. Microsystem Action Guide: Pg. 102: Health Professional Education

4. Education and Training: All clinical Microsystem staff members have the responsibility for ongoing education and training of staff and for aligning daily work roles with training competencies. Academic clinical Microsystems have the additional responsibility of training students.

 1		 2		3		4		5

	Training is accomplished in disciplinary silos, e.g., nurses train nurses, physicians train residents, etc. The educational efforts are not aligned with the flow of patient care, so that education becomes an add-on.
	We recognize that our training could be different to reflect the needs of our Microsystem, but we haven’t made many changes yet. Some continuing education is available to everyone.
	There is a team approach to training, whether we are training staff, nurses or students. Education and patient care are integrated into the flow of work. Continuing education for all staff is recognized as vital to our continued success.

Education and Training Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. We are very satisfied with our current training and teaching in our unit.
1	 2		3		4		5
b. We have a team approach to knowledge building. Training is interdisciplinary and occurs at all levels of the unit.
1	 2		3		4		5
c. Our educational efforts are tied to the flow of patient care. Our training occurs in real-time and at the bedside.
1	 2		3		4		5
d. Continuing education and education is part of the ongoing work of the microsystem.		1	 2		 3	 4		5
e. Resources are available to all staff members for ongoing education and training.
1 	 2	 	 3		 4		 5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. How is the current training and education in your unit accomplished?

g. Is training accomplished by disciplinary silos, or do you have a team approach to knowledge building? Please describe.

h. Are your educational efforts tied to the flow of patient care? Please describe.

i. How is continuing education made part of the work of the microsystem?

j. Are resources available to all staff members for ongoing education and training? Please describe.

Reference Materials:
1. Part 8: Developing People and Improving Worklife: What Front-Line Staff Told Us. The Joint Commission Journal on Quality and Safety. Volume 29 (10):512-522. Reprinted with Permission. © Huber TP, Godfrey MM, Nelson EC,Mohr JJ, Campbell C, Batalden PB. Microsystems in Health Care.
Microsystem Action Guide: Pg. 102: Health Professional Education

5. Interdependence: The interaction of staff is characterized by trust, collaboration, willingness to help each other, appreciation of complementary roles, respect and recognition that all contribute individually to a shared purpose.

 1		 2		3		4		5

	Staff members work independently and are responsible for their own part of the work. There is a lack of collaboration and a lack of appreciation for the importance of complementary roles.
	The care approach is interdisciplinary, but we are not always able to work together as an effective team.
	Care is provided by an interdisciplinary team characterized by trust, collaboration, appreciation of complementary roles, and a recognition that all contribute individually to a shared purpose.

Interdependence of Care Team Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. The care approach in our unit is characterized by collaboration and an appreciation for complementary roles.
1	 2		3		4		5

b. There is a great respect and recognition that all staff members contribute to a shared purpose.
1	 2		3		4		5
c. Our unit functions in multidisciplinary teams. Teamwork characterizes our way of doing our work.
1	 2		3		4		5
d. Although individuals in our unit are held accountable for their contribution to our work, there is a strong willingness to help each other.
1	 2			3		4		5
e. We have very good trust and respect among our various professional disciplines.
1 	 2	 	 3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. Tell us about your teamwork in the unit. How do your disciplines work together to deliver care?

g. To what degree is there collaboration in the unit and an appreciation for complementary roles?

h. Does everyone in your unit share a common purpose and goal? Are staff members aware of how they contribute to the mission of the unit?

i. Give us an example of how your staff members exhibit a willingness to help each other.

j. To what degree is there respect and trust between the professional disciplines in your unit?

Reference Materials:
1. Microsystem Action Guide
a. Pgs. 104-112: Meeting Skills
b. Pgs. 126-128: Ladder of Inference
c. Pgs. 129-131: Left Hand Column Exercise

6. Patient Focus: The primary concern is to meet all patient needs – caring, listening, educating, and responding to special requests, innovating to meet patient needs, and smooth service flow.

 1		 2		3		4		5

	Most of us, including our patients and families would agree that we do not always provide patient centered care. We are not always clear about what patients want and need.
	We are actively working to provide patient centered care and we are making progress toward more effectively and consistently learning about and meeting patient needs.
	We are effective in learning about and meeting patient and family needs – caring, listening, educating, and responding to special requests and smooth service flow.

Patient Focus Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. The primary concern of the unit is to meet all patient needs.
1	 2		3		4		5
b. The unit can respond to individual needs of our patients, we are constantly innovating to make sure we meet the needs of our patients.
1	 2		3		4		5

c. The service flow and patient care process is centered around our patients.
1	 2		3		4		5
d. Most of our resources and outreach is based on our patients. We have enough resources to provide great care to our patients.
1	 2			3		4		5
e. We collect data around patient centered care and know how well we are doing in terms of quality of care for our patients.
1 	 2	 	 3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. How do you go about assessing your unit in terms of patient centered care delivery?

g. Is your unit able to handle the individual needs of patients? How flexible is your unit to special needs of patients?

h. How does your unit deliver patient focused care, what steps have you taken to design patient centered care?

i. How well do your available resources meet the demands of delivering patient care?

j. Do you currently collect data on patient focused care, can you give us an example?

Reference Materials:
1. Part 3: Planning Patient-Centered Services. The Joint Commission Journal on Quality and Safety. Volume 29 (4):159-170. Reprinted with Permission. © Godfrey MM, Nelson EC, Wasson JH, Mohr JJ, Batalden PB: Microsystems in Health Care.
2. Part 4: Planning Patient-Centered Care. The Joint Commission Journal on Quality and Safety. Volume 29 (5):227-237. Reprinted with Permission. © Wasson JH, Godfrey MM, Nelson EC, Mohr JJ, Batalden PB: Microsystems in Health Care.
3. Microsystem Action Guide: Pgs. 59-70: Customer Knowledge

7. Community and Market Focus: The Microsystem is a resource for the community; the community is a resource for the Microsystem; the Microsystem establishes excellent and innovative relationships with the community.

 1		 2		3		4		5

	We focus on the patients who come to our unit. We haven’t implemented any outreach programs in our community. Patients and their families often make their own connections to the community resources they need.
	We have tried a few outreach programs and have had some success, but it is not the norm for us to go out into the community or actively connect patients to the community resources that are available to them.
	We are doing everything we can to understand our community. We actively employ resources to help us work with the community. We add to the community and we draw on resources from the community to meet patient needs.

Community and Market Focus Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. We have developed several ways of connecting to our community, i.e., outreach programs.
1	 2		3		4		5

b. Our unit is a resource for our community, and the community is a resource for our unit.
1	 2		3		4		5

c. We constantly strive to find innovative ways of connecting with our larger organization.
1	 2		3		4		5
d. We collect data on our community and have measures that tell us how well we are doing.
1	 2		 3		4		5
e. The larger organization provides us with adequate resources and financial support so that we can take better care of patients.
1 	 2	 	 3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. Tell us about some of your outreach programs, how are you currently connecting with your community?

g. What kinds of services are you offering to the community?

h. How often do you currently connect with your community?

i. What kinds of data do you collect on your community outreach programs.

j. How does your community support the work of the unit?

Reference Materials:
1. Part 7: The Microsystem as a Platform for Merging Strategic Planning and Operations. The Joint Commission Journal on Quality and Safety. Volume 29 (9):452-459. Reprinted with Permission. © Kosnik LK and Espinosa JA. Microsystems in Health Care.

8. Performance Results: Performance focuses on patient outcomes, avoidable costs, streamlining delivery, using data feedback, promoting positive competition, and frank discussions about performance.

 1		 2		3		4		5

	We don’t routinely collect data on the process or outcomes of the care we provide.
	We often collect data on the outcomes of the care we provide and on some process of care.
	Outcomes (clinical, satisfaction, financial, technical, safety) are routinely measured, we feed data back to staff, and we make changes based on the data.

Performance Results Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. We routinely measure outcomes on patient care and avoidable costs to streamline delivery processes.
1	 2		3		4		5
b. We routinely use data to improve the work of our unit across a variety of cost and quality metrics.
1	 2		3		4		5

c. We use a dashboard of metrics to assess the work of the unit, including clinical, satisfaction, financial, technical, and safety measures.							1	 2		3		4		5

d. We utilize performance metrics in our conversations with staff members about how are unit is doing.
1	 2		 3		4		5
e. We utilize our performance metrics in our discussions with the larger organization to report back how the unit is operating, i.e., cost and quality data.
1 	 2	 	 3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. What kinds of performance data do you currently collect on the functioning of your unit, i.e., clinical, process, satisfaction, quality, financial metrics?

g. How do you utilize any data that your gather on the functioning of the unit?

h. Do you share performance metrics with you staff? If yes, how so.

i. Do you share performance metrics with your larger organization? If yes, how so.

j. What kind of additional measures would you like in terms of improving your unit performance assessment?

Reference Materials:
1. Part 7: The Microsystem as a Platform for Merging Strategic Planning and Operations. The Joint Commission Journal on Quality and Safety. Volume 29 (9):452-459. Reprinted with Permission. © Kosnik LK and Espinosa JA. Microsystems in Health Care.
2. Part 9: Developing Small Clinical Units to Attain Peak Performance. The Joint Commission Journal on Quality and Safety. Volume 29 (11):575-585. Reprinted with Permission. © Batalden PB, Nelson EC, Edwards WH, Godfrey MM, Mohr JJ: Microsystems in Health Care.
3. Microsystem Action Guide: Pgs. 70 – 82: Measurement and Monitoring, Feed Forward and Feedback, Balanced Scorecard/Instrument Panels, Clinical Value Compass. Pgs. 132-140: Performance Measure
9. Process Improvement: An atmosphere for learning and redesign is supported by the continuous monitoring of care, use of benchmarking, frequent tests of change, and a staff that has been empowered to innovate.

 1		 2		3		4		5

	The resources required(in the form of training and financial support, and time) are rarely available to support improvement work. Any improvement activity we do are in addition to our daily work.
	Some resources are available to support improvement work, but we don’t use them as often as we could. Change ideas are implemented without much discipline.
	There are ample resources to support continual improvement work. Studying measuring and improving care in a scientific way are essential parts of our daily work.

Process Improvement Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. Studying, measuring, and improving care are essential parts of our daily work.
1	 2		3		4		5
b. We have an atmosphere of learning and redesign supported by continuous monitoring of care, use of benchmarking, and frequent tests of change.
1	 2		3		4		5

c. Our staff members are empowered to innovate and improve our care processes.
1	 2		3		4		5
d. We have done flowcharting of our care processes and have shared key process measures with our staff to improve the work in our unit.
1	 2			3		4		5
e. We often use quality improvement tools and techniques to improve our unit performance, i.e., fishbone diagrams, PDSA cycles, and flowcharting.
1 	 2		 	3		4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. How do you currently use quality improvement techniques and tools to improve your unit’s performance?

g. Have you ever flowcharted key clinical processes? If yes, tell us about how you utilized this approach to improve care.

h. Do you currently train your staff in quality improvement? How is the training done?

i. Tell us about your redesign work in your unit. How do you use benchmarking and tests of change (PDSA)?

j. How are staff members empowered to innovate and make ongoing changes in the unit?

Reference Materials:
1. Part 1: Learning from High-Performing Front-line Clinical Units. The Joint Commission Journal on Quality Improvement. Volume 28 (9): 472-493, 2002. Reprinted with Permission. © Nelson EC, Batalden PB, Huber TP, Mohr, JJ, Godfrey MM, Headrick, LA, Wasson, JH: Microsystems in Health Care.
2. Microsystem Action Guide: Pgs. 20-24: Building your own microsystem diagram. Pgs. 24-59: Understanding core processes of clinical Microsystems, Pgs 116-122: Flowcharting (Process Mapping)

10. Information and Information Technology: Information is the connector – staff to patients, staff to staff. Technology facilitates effective communication and multiple formal and informal channels are used to keep everyone informed all the time, listen to everyone’s ideas, and ensure that everyone is connected on important topics.

Given the complexity of information and the use of technology in the Microsystem, assess your Microsystem on the following three characteristics (1) integration of information with patients, (2) integration of information with providers and staff, and (3) integration of information with technology.

 1		 2		3		4		5

	Patients/Family have access to some standard information that is available to all patients and family.
	Patients/Family have access to standard information that is available to all patients/Family. We’ve started to think about how to improve the information they are given to better meet patient needs.
	Patients/Family have a variety of ways to get the information they need and it can be customized to meet their individual learning styles. We routinely ask patients/family members for feedback about how to improve the information given to them.

1		 2		3		4		5

	I am always tracking down the information I need to do my work.
	Most of the time I have the information I need, but sometimes essential information is missing and I have to track it down.
	The information I need to do my work is available when I need it.

1		 2		3		4		5

	The technology I need to facilitate and enhance my work is either not available to me, or it is available but not effective. The technology we currently have does not make my job easier.
	I have access to technology that will enhance my work, but it is not easy to use and seems to be cumbersome and time consuming.
	Technology facilitates a smooth linkage between information and patent care by providing timely, effective access to a rich information environment. The information environment has been designed to support the work of the clinical unit.

Information and Information Technology Diagnostic Survey Questions: Please complete the questions below your responses are very important to improving your unit performance.

a. We have the right information available at the right time to treat patients. Our information technology gives us the right information at the right time.
1	 2		3		4		5
b. We have the right information available at the right time between our staff members. Communication happens in real-time and staff members are informed in a rich information environment.
1	 2		3		4		5
c. The information environment has been set-up to support the functioning of the unit, we have the right information at the right time to do our work.
1	 2		3		4		5

d. The larger organization provides us with the right information technology updates and provides good communication with us about changes that come up.
1	 2		 3		 4		5
e. There is effective communication and information patterns with multiple formal and informal information channels.
1 	 2	 	 3		 4		5

Open Ended Questions: Please review the questions below and discuss them during a leadership meeting.

f. In what ways does the information environment (communication and information technology) support the functioning of the unit?

g. Does the larger organization provide you with an information environment that allows you to take great care of patients?

h. What are your primary means of communicating changes and news with the rest of your staff?

i. Do you have the right information available at the right time to take care of patients?

j. What changes are you currently thinking about in terms of the information environment. If you don’t have current plans, what kinds of changes would you consider?

Reference Materials:
1. Part 2: Creating a Rich Information Environment. The Joint Commission Journal on Quality and Safety. Volume 29 (1): 5-15, 2003. Reprinted with Permission. © Nelson EC, Batalden PB, Homa K, Godfrey MM, Campbell C, Headrick LA, Huber TP, Mohr JJ, Wasson JH: Microsystems in Health Care.
©2006 Huber TP, Kurtin P, Seid M	1	10/25/2020
