

RELATIONAL COORDINATION
RESEARCH COLLABORATIVE

Relational Coordination – Past, Present and Future

Jody Hoffer Gittel and John Paul Stephens

8th Annual Roundtable

Relational Coordination Research Collaborative

Relational Dynamics of Multi-Level Systems Change

Relational coordination is....

- A construct

- Giving a name to something basic that has always existed
- Communicating and relating for the purpose of task integration

- A theory of performance

- Performance outcomes of RC go beyond traditional tradeoffs
- Structures *support or undermine* RC depending on their design
- Matters most when work is interdependent, uncertain, time constrained

- A theory of change

- Provides guidance for getting from here to there
- Interventions include structural, relational, work process

Relational coordination as a construct

Relationships

Shared goals

Shared knowledge

Mutual respect

Communication

Frequent

Timely

Accurate

Problem-solving

Relational coordination as a theory of performance

Relational coordination as a theory of change

Middle & Top Leadership

Frontline
Leaders,
Colleagues &
Clients

Core construct is called...

relational coordination

...and defined as “communicating and relating
for the purpose of task integration”

(Gittell, 2002)

Relationships

Shared goals

Shared knowledge

Mutual respect

Communication

Frequent

Timely

Accurate

Problem-solving

Relationships

Functional goals

Specialized knowledge

Disrespect

Communication

Infrequent

Delayed

Inaccurate

Blaming

Relational coordination construct is...

- Conceptualized as a network of communication and relationships ties between key stakeholders or workgroups involved in a focal work process
- Useful in many contexts, within and across organizations
- Measured using the Relational Coordination Survey, a 7-item validated tool (Gittell et al, 2010; Gilmartin, et al, 2015; Valentine, Nembhard & Edmondson, 2015)

Flight departure process: A coordination challenge

Patient care: A coordination challenge

K-12 education: A coordination challenge

RC survey questions

1. Frequent Communication	How frequently do people in each of these groups communicate with you about post-operative care procedures for our surgical patients ?
2. Timely Communication	Do they communicate with you in a timely way about post-operative care procedures for our surgical patients ?
3. Accurate Communication	Do they communicate with you accurately about post-operative care procedures for our surgical patients ??
4. Problem-Solving Communication	When there is a problem with post-operative care procedures for our surgical patients ?, do people in each of these groups blame others or work with you to solve the problem?
5. Shared Goals	Do people in each of these groups share your goals for post-operative care procedures for our surgical patients ??
6. Shared Knowledge	Do people in each of these groups know about the work you do with post-operative care procedures for our surgical patients ??
7. Mutual Respect	Do people in each of these groups respect the work you do with post-operative care procedures for our surgical patients ?

Sample RC findings

Between Workgroups
N=104

	Within Workgroups	Between Workgroups
Weak	<4.1	<3.5
Moderate	4.1-4.6	3.5-4.0
Strong	>4.6	>4.0

Sample RC findings

	Within Workgroups	Between Workgroups
Weak	<4.1	<3.5
Moderate	4.1-4.6	3.5-4.0
Strong	>4.6	>4.0

Sample RC findings

Why does RC matter and how
can organizations support it?

Relational coordination as a theory of performance

Structures

- Select & Train for Teamwork*
- Shared Accountability
- Shared Rewards*
- Shared Conflict Resolution Process
- Boundary Spanner Roles
- Relational Job Design
- Shared Meetings & Huddles
- Shared Protocols
- Shared Information Systems*

Relational Coordination

- Frequent
- Timely
- Accurate
- Problem Solving
- Communication
- Shared Goals
- Shared Knowledge
- Mutual Respect

Performance Outcomes

- Quality & Safety
- Efficiency & Finance
- Client Engagement
- Worker Well-Being
- Learning & Innovation

Conditions That Increase the Need for RC

- Interdependence*
- Uncertainty*
- Time Constraints*

RC theory empirically tested in 30 industry contexts

- Accounting
- Airlines
- Autism care
- Banking
- Consulting
- Criminal justice
- Education
 - Early childhood education
 - Higher education
 - E-learning
- Early intervention
- Electronics
- Finance
- Information technology
- Healthcare
 - Chronic care
 - Elder care
 - Emergency care
 - Home care
 - Intensive care
 - Neonatal intensive care
 - Medical care
 - Mental health care
 - Obstetric care
 - Primary care
 - Psychiatric hospital care
 - Rehabilitation care
 - Surgical care
- Manufacturing
- Pharmacy
- Software

...and in 22 countries around the world

- Austria
- Australia
- Belgium
- Canada
- China
- Denmark
- Egypt
- England
- Ecuador
- France
- Ireland
- Israel
- Japan
- Netherlands
- Norway
- Pakistan
- Scotland
- South Korea
- Spain
- Sweden
- Switzerland
- United States

RC increasing in the scholarly discourse

Proposition 1

Relational coordination positively affects performance outcomes for multiple stakeholders by relaxing tradeoffs and *shifting out* performance frontiers

Womack, Jones & Roos, 1990; Gittell, 1995; Schmenner & Swink, 1998; Lapre & Scudder, 2004; Pagell et al, 2015

RC shifts out performance frontiers,
moving from “either/or” to “both/and” ...

Quality &
Safety
Outcomes

Relational coordination

Efficiency & Financial Outcomes

RELATIONAL COORDINATION
RESEARCH COLLABORATIVE

...enabling performance outcomes to be achieved
for multiple stakeholders

Evidence regarding performance outcomes

Outcomes of relational coordination	Total findings	Findings that support RCT	% Findings that support RCT
Efficiency and financial outcomes	18	15	83%
Quality and safety outcomes	58	47	81%
Client engagement	10	10	100%
Worker outcomes	28	27	96%
Learning and innovation	10	10	100%
Total findings	124	109	88%

Proposition 2

Relational coordination *matters most* for performance when work is reciprocally interdependent, uncertain and time constrained

Thompson, 1968; Argote, 1982; Adler, 1995

Proposition 3

Organizational structures *strengthen* RC when they are connect across multiple stakeholders to reduce subgoal optimization and increase systems thinking – and they *weaken* RC when they are not

March & Simon, 1958; Cutcher-Gershenfeld, 1991; MacDuffie, 1995, Dunlop & Weil, 1996, Ichniowski et al. 1997, Batt, 1999, Gittell, Seidner & Wimbush, 2010

Summary of findings about structures

Structures that support relational coordination	Total findings	Findings that support RCT	% Findings that support RCT
Relational job design	5	5	100%
Select and train for relational competence	5	5	100%
Shared accountability and rewards	7	7	100%
Shared conflict resolution	2	2	100%
Relational leadership roles	4	4	100%
Boundary spanners	9	6	67%
Shared meetings	7	7	100%
Shared protocols and routines	12	11	92%
Shared information systems	6	4	67%
Formal contracts	2	2	100%
Relational interventions	2	2	100%
Total findings	61	55	90%

How do we get from here
to there?

Relational coordination as a theory of change

Middle & Top Leadership

Frontline
Leaders,
Colleagues &
Clients

RC becoming a multi-level theory of change

Six stages of RC change

- Stage 1: Explore context, introduce RC
- Stage 2: Create change team
- Stage 3: Measure RC
- Stage 4: Reflect on RC findings
- Stage 5: Design interventions
- Stage 6: Implement and reassess

Stage 1: Explore context, introduce RC

Shared goals
Shared knowledge
Mutual respect

Frequent
Timely
Accurate
Problem-solving
communication

Stage 2: Create change team

- Create a change team that represents key stakeholders
- Motivate these stakeholders from distinct perspectives/power to contribute time and effort to change process
- Facilitate sensitive discussions with a "safe space" to disagree respectfully
- Engage in relational mapping to visualize the current state of coordination

Stage 2: Create change team

- ◆ Identify a work process that needs better coordination – say “improving health outcomes in our region”
- ◆ Which stakeholders are involved?
- ◆ Draw a circle for each stakeholder and lines connecting between them
 - WEAK RC = RED
 - MODERATE RC = BLUE
 - STRONG RC = GREEN
- ◆ Color of the circle says how we are coordinating *within each stakeholder*, color of the line says how we are coordinating *between stakeholders*

Stage 2: Create change team

- WEAK RC
- MODERATE RC
- STRONG RC

RC = Shared Goals, Shared Knowledge, Mutual Respect,
Supported by Frequent, Timely, Accurate, Problem-Solving Communication

Stage 2: Create change team

Stage 2: Create change team

Stage 3: Measure RC

- Use RC survey to assess the current state accurately and inclusively
- Survey takes about 20 minutes to complete and results remain anonymous
- Results are shared as a basis for designing interventions in an inclusive process

Stage 3: Measure RC

1. Frequent Communication	How frequently do people in each of these groups communicate with you about post-operative care procedures for our surgical patients ?
2. Timely Communication	Do they communicate with you in a timely way about post-operative care procedures for our surgical patients ?
3. Accurate Communication	Do they communicate with you accurately about post-operative care procedures for our surgical patients ??
4. Problem-Solving Communication	When there is a problem with post-operative care procedures for our surgical patients ?, do people in each of these groups blame others or work with you to solve the problem?
5. Shared Goals	Do people in each of these groups share your goals for post-operative care procedures for our surgical patients ??
6. Shared Knowledge	Do people in each of these groups know about the work you do with post-operative care procedures for our surgical patients ??
7. Mutual Respect	Do people in each of these groups respect the work you do with post-operative care procedures for our surgical patients ?

Stage 4: Reflect on RC findings

- Change team shares RC measures with key stakeholders
- “Looking into the mirror”
- “Putting the elephant on the table”
- A starting point for new conversations
- A starting point for reflection and change

Stage 4: Reflect on RC findings

Between Workgroups
N=104

	Within Workgroups	Between Workgroups
Weak	<4.1	<3.5
Moderate	4.1-4.6	3.5-4.0
Strong	>4.6	>4.0

Stage 4: Reflect on RC findings

	Within Workgroups	Between Workgroups
Weak	<4.1	<3.5
Moderate	4.1-4.6	3.5-4.0
Strong	>4.6	>4.0

Stage 4: Reflect on RC findings

		Ratings of						
		Admin	CC	PCAs	Phys	PA&NP	RNs	ResTh
R a t i n g s b y	Administrative Support	1.79	1.79	1.79	1.79	1.79	1.79	1.79
	Care Coordination	4.43	4.86	4.29	4.52	4.71	4.67	3.86
	Personal Care Assistants (PCAs)	2.62	2.40	4.02	2.29	2.29	3.50	2.40
	Physicians	3.58	4.26	3.47	4.25	4.19	3.84	3.50
	Physicians' Assistants and Nurse Practitioners (PAs & NPs)	3.75	4.29	3.39	4.30	4.55	3.96	3.20
	Registered Nurses	3.37	4.08	3.70	3.55	3.98	4.22	3.49
	Respiratory Therapy	2.57	2.57	2.57	3.14	3.14	3.43	4.00

© 2016 Relational Coordination Analytics, Inc. All Rights Reserved

	Within Workgroups	Between Workgroups
Weak	<4.1	<3.5
Moderate	4.1-4.6	3.5-4.0
Strong	>4.6	>4.0

Stage 4: Reflect on RC findings

Stage 3: Reflect on RC findings

- Where does relational coordination currently work well? Where does it work poorly?
- What are the underlying causes?
- How does this impact our desired outcomes?
- Where are our biggest opportunities for change?

Stage 5: Design interventions

- Change team creates a plan of action for improving relational coordination and desired outcomes
- Change team designs interventions in partnership with key stakeholders

Stage 5: Design interventions

Middle & Top Leadership

Frontline
Leaders,
Colleagues &
Clients

Organizational structures assessment

- ◆ Create a matrix with the roles from your relational map across the top
- ◆ Add org structures along the left column
- ◆ For each one, ask “How well does this org structure currently support RC in our organization?”
 - ◆ WEAK SUPPORT FOR RC = RED
 - ◆ MODERATE SUPPORT FOR RC = BLUE
 - ◆ STRONG SUPPORT FOR RC = GREEN

Organizational structures assessment

	OR Nurses	PACU Nurses	Surgeons	Anesthesiologists	Service Line Cr	OR Scrub Tech
Relational Job Design	Strong Support	Moderate Support	Weak Support	Weak Support	Strong Support	Strong Support
Selecting for Teamwork	Strong Support	Strong Support	Weak Support	Weak Support	Moderate Support	Moderate Support
Training for Teamwork	Strong Support	Strong Support	Moderate Support	Moderate Support	Strong Support	Strong Support
Shared Accountability for Outcomes	Moderate Support	Weak Support	Moderate Support	Moderate Support	Moderate Support	Weak Support
Shared Rewards for Outcomes	Weak Support	Weak Support	Weak Support	Weak Support	Weak Support	Weak Support
Shared Conflict Resolution Process	Strong Support	Strong Support	Moderate Support	Moderate Support	Strong Support	Strong Support
Boundary Spanner Role	Strong Support	Weak Support	Weak Support	Weak Support	Moderate Support	Weak Support
Shared Meetings/Huddles	Strong Support	Strong Support	Weak Support	Weak Support	Strong Support	Strong Support
Shared Protocols	Strong Support	Strong Support	Moderate Support	Moderate Support	Strong Support	Strong Support
Shared Info Systems	Strong Support	Strong Support	Strong Support	Strong Support	Strong Support	Strong Support

WEAK SUPPORT

MODERATE SUPPORT

STRONG SUPPORT

RELATIONAL COORDINATION
RESEARCH COLLABORATIVE

Organizational structures assessment

- Which organizational structures are currently *most supportive* of relational coordination?
- Which are currently *least supportive* of relational coordination?
- Where are the biggest potential gains from redesigning them to better support relational coordination?

Stage 6: Implement and reassess

- Change team implements interventions they have designed
- Change team reassesses relational coordination and desired outcomes
- Change team expands to include new stakeholders as needed

Where to start? And how to keep change efforts aligned and linked across levels?

