

**INSTITUTE for
SIMULATION
& TRAINING**

What Do We Know About Teamwork and Team Training?: Helping Promote Safety in High Risk Environments

Eduardo Salas, Ph.D.

University of Central Florida

-
- I. Why the need to understand teams and teamwork?
 - II. What are high-performance teams?
 - III. What do we know about teams and teamwork?
 - IV. What do we know about team training?
 - V. What does it take to create a safe environment through teamwork?

- Complexity of Tasks Increasing
 - Distributed Information & Resources
 - High Workload
 - Technological Sophistication
 - Pace of Change
- Human Performance Errors
 - 60-80% Mishaps & Accidents
 - Persian Gulf Incidents
 - USS Vincennes
 - Medical Settings

- Keep Competitive Advantage
 - Team-Based Organizations
 - Self-Managed Work Teams
 - Teams are “In”...
- Many Crucial Tasks Require Coordination
 - Aircrews/Military Teams
 - Surgical/Emergency Medical Teams
 - Law Enforcement Teams
 - Work Teams

Defining Characteristics...

- Two or more individuals
- Multiple information sources
- Meaningful task interdependencies
- Coordination among members
- Common, valued goals
- Specialized member roles and responsibilities
- Task-relevant knowledge
- Intensive communication
- Adaptive mechanisms

- Complex, Multi-Component Decisions
- Rapidly evolving, ambiguous situations
- Information overload
- Severe Time Pressure
- Severe Consequences of Error
- Adverse Physical Conditions
- Performance/Command Pressure
- Distributed, Multi-Operator Problems

*How Do We Turn a Team of
Experts into an Expert Team?*

- Shared Mental Models Theory
 - Cognitive Psychology
 - Explanatory Mechanism
 - Implicit Coordination
- Models of Team Effectiveness
 - Group Dynamics/Organizational Psychology
 - Framework
 - Content of Training/Competencies
- Naturalistic Decision Making Movement
 - Studying Teams in Context
 - Acquisition of Expertise
 - Pattern Recognition

Organization & Situational Characteristics

<i>Reward Systems</i> <i>Resource Scarcity</i>	<i>Management Control</i> <i>Levels of Stress</i>	<i>Organizational Climate</i> <i>Competition</i>	<i>Intergroup Relations</i> <i>Environment Uncertainty</i>
---	--	---	---

Input

Throughput

Output

- Theoretically-Driven
- Study Teams in Natural Settings
- Experts as Participants
- Laboratory Experiments When Appropriate
- Balance Science & Practice
- Product-Oriented

- Over 200 Teams in Natural Settings
- Over 600 Teams in Laboratory
- Over 1500 Aviators
- Over 800 CIC Personnel
- Over 300 ATC & Others

We Know...

- The Required Team Competencies
- How to Assess Teamwork
- What is Effective Teamwork

- Cue/Strategy Associations
- Shared Task Models
- Teammate Characteristics
- Knowledge of Team Mission; Objectives; Norms; Resources
- Task-Specific Role Responsibilities

- Mutual Performance Monitoring
- Flexibility
- Supporting Behavior
- Leadership
- Assertiveness
- Conflict Resolution

- Team Orientation (Morale)
- Collective Efficacy
- Shared Vision
- Team Cohesion
- Interpersonal Relations
- Mutual Trust
- Collective Orientation
- Importance of Teamwork

- Enhances the Practice of:
 - Selection and Placement
 - Career Development
 - Training

- Provides Evidence of Organizational Effectiveness

Requirements of a Team Performance Measurement System:

- Must Be Theoretically-Based
 - Models of Team Performance
 - Cognition, Behavior and Affective Factors
- Must Consider Multiple Levels of Measurement
 - Individual/Team
 - Process/Outcome
- Must Be Able to Describe, Evaluate and Diagnose Performance
 - Moment-to-Moment Changes
 - Create Standards
 - Determine Causes

- Must Provide Basis for Remediation
 - Feedback
 - Knowledge of Results
 - Driving Subsequent Instruction
- Must Support Ease of Use

P
R
O
C
E
S
S

Individual

- Decision Flow Analysis
- Performance Diary
- Observation Analysis

Team

- Observational Scales
- Content Analysis
- Critical Incidents

O
U
T
C
O
M
E

- Critical Incidents & Latency
- Automated Performance Recording
- Expert Opinion

- Rating Scales
- Team Error Analysis
- Archival Data

- Teamwork Skills are Distinct from Taskwork Skills
- Effective Teams have members who Anticipate each Others' Needs
- Effective Teams can Coordinate without the Need to Communicate overtly
- Effective Teams Develop Collective Efficacy
- Effective Teams Optimize Resources
 - Are Self-Correcting
 - Compensate for Each Other
 - Reallocate Functions
- Effective Teams have a Strong Sense of “Teamness”
- Effective Teams can Recognize and Adjust their Strategy under Stress

Team Training is NOT....

- A Program
- A Place
- A Simulator
- A Collection of Individuals Being Trained Together
- A Computer Network
- The Same as Team Building

A (Simple) Model of Team Training

Implications of the Model

- Model Describes a Fairly Typical “Training Development” Model
- We Will Focus Only on Aspects that are Unique to TEAMS:
 - Competencies
 - Coordination Demands
 - Performance Measures
 - Exercises Design
 - Specific Instructional Strategies

Team KSAs

- Based on Task Analysis Results
- Determine Tasks that have Coordination Demand (Qualitative or Quantitative)
- Rate Tasks using Coordination Demand Index
- Obtain Descriptors, Incidents for Tasks with High Coordination Demand
- Determine Competencies Required and Establish Training Objectives

- Determines What to Train
 - KSAs
- Determines Who to Train
 - Targeted Members
- Assesses What are the Coordination Demands
 - Interdependencies
- Uncovers Metrics/Criteria
 - Measures
- Products:
 - 1. Training Objectives
 - 2. Content

- How to Deliver the Training
 - Information-Based Methods
 - Lectures
 - Demonstration-Based
 - Videos
 - Practice-Based
 - Role-Plays
 - Exercises
 - Simulations
- How to Design Exercises for Learning
 - Links Between Objectives, KSAs and Exercises/Curriculum
 - Links Between Exercises, Measures and Feedback
- Incorporated Principles of Learning
 - Motivation
- Develop Measurement Tools
- Develop Supporting Materials
 - Curricula
 - Lesson Plans
 - Exercises

•Compared With Current Training, Enhanced Training Resulted in (see Cannon-Bowers & Salas, 1998):

–45% Improvement in Mission Performance

–33% Improvement in Tactical Decision Making Performance

–25% Improvement in Communication Efficiency

–10-34% Improvement in Team Coordination

Training Strategies

- Cross Training
 - Walking in each other's shoes...
- Team Coordination Training
 - He ain't heavy...
- Team Leader Training
 - The blind pass...
- Team Self-Correction:
 - Replay in the bar...

Cross Training

- Targeted KSAs
 - Shared Task Models
 - Task-Specific Role Responsibilities
 - Knowledge of Team Mission & Objectives
- Description of Strategy
 - Information-Based
 - Simulation
- Validation Efforts
 - Three Studies
 - 12-40% Team Performance Improvements

Team Coordination Training

- Targeted KSAs
 - Mutual Performance Monitoring
 - Compensatory Behavior
 - Understanding of Teamwork Skills
- Description of Strategy
 - Information
 - Practice & Feedback
 - Demonstration
- Validation Efforts
 - Four Studies
 - 12-15% Team Performance Improvements

Team Leader Training

- Targeted KSAs
 - Motivating Others
 - Shared Task Models
 - Task Structuring
- Description of Strategy
- Validation Efforts
 - Significant Improvements in Team's Performance

Guided Self-Correction Training

- Targeted KSAs
 - Mutual Performance Monitoring
 - Initiative/Leadership
 - Communication
- Description of Strategy
 - Driven by Team Itself
- Validation Efforts
 - High User Acceptance
 - Evidence of Performance Improvements

Team Training is (Should be)....

- Based on Team/Task KSA Requirements
- A Context in which Team Skills can be Practiced, Assessed and Learned
- A set of Tested Methods and Tools
- More than a “Feel Good” Intervention
- On-going...

- Over 50 Year History...

- Vast Literature... and Growing
 - Thousands of Articles and Chapters!!
 - Journals, Books and Handbooks.
 - Empirical Work and Testing

- Now a Multidisciplinary Field...
 - Industrial/Organizational, Human Factors,
Cognitive, Military Psychology

- Moved Out of the Lab to the Field...
 - Studying Teams in Context
 - Use Experts as Participants
- Resources to Study Teams...
 - Military R&D
 - FAA
 - NASA
- Pockets of Knowledge...
 - UCF/Navy
 - UT/UNT
 - GMU/MSU
 - Others

- Shift to Practical Products
 - Tools, Techniques & Procedures
 - Guidelines

- Debates Continue...
 - Theories
 - Measurement
 - Team Effectiveness

- Understanding of the Team Competencies Required...
- Assessing Performance...
- Establishing Mechanisms to Foster Safety & Teamwork...
- Creating an Organizational Climate for Safety & Teamwork...

- The Science and Practice of Team Performance and Training is Alive and Well...
- Progress has been Made...
- More to be Done...
- Don't try this at Home!!!