	[Unit-Based Team Charter Agreement]
	UNIT: xxx

	PURPOSE
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	The purpose of the xxx UBT is the following:
· Xxx

· Xxx

·
	
	
	
	

	GOALS & OBJECTIVES
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	The Team will initially focus on improving:
· Xxx

· Xxx

·
	
	
	
	

	MEMBERSHIP/ROLES
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	A. CO-LEADS

Two Co-Leads – one labor, one management – will be selected, unilaterally by labor and management. Duties/Responsibilities include:

· Prepare for meeting e.g. scheduling, room, times, develop agenda, prioritize time allocated at each meeting

· Distribute materials needed for the meeting

· Communicate with members about any change of meetings and/or update members who were absent

· Run the meeting, e.g. review agenda, identify roles (timekeeper, notetaker, recorder, flipchart scribe)

· Communicate with facilitator and facility sponsor as needed.

B. MEMBERS

· Attend and participate in meetings

· Raise agenda items

· Communicate with unit staff

· Adhere to ground rules

· Actively participate in conversation

· Take responsibility for decisions

[These are recommendations – but please edit to make it your own.]
	
	
	
	

	QUORUM
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	To establish quorum, both Labor and Management Co-Leads must be present and/or represented in addition representatives from the following classifications.

· Xxx

· Xxx

· Xxx (could include: Nursing, Physician Assistant, Clerk, Physician – Whatever makes sense for your unit.)

Without co-leads and these classifications present, decisions cannot be made.
	
	
	
	

	SCOPE
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	The Team’s scope involves the systems and operations of the xxx Unit-Based Team including but not limited to the following:
[example – please make your own.]

1. Quality of Care

2. Patient Satisfaction – Customer Service

3. Employee Satisfaction – As it relates to the delivery of services

4. Intradepartmental Relationship

5. Productivity/Efficiency

6. Review, create, and document Policies and Procedures

7. Staff Morale
	
	
	
	

	DECISION-MAKING
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	MEETING SCHEDULE

· Meetings will take place [day of week, location]

· Members will be given as much notice as possible if there is a change in the meeting day/time/location

· If the meeting schedule becomes problematic, changes will be discussed in meetings

DECISIONS ARE MADE BY CONCENSUS

· Thumb signals used to symbolize consensus
	
	
	
	

	GROUND RULES
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	1. Attend meetings as much as you can (better to attend part of the meeting than miss the whole meeting)

2. Communicate with Co-Leads if you cannot attend the meeting

3. Agree to a start and end time and keep to the time allotted on the agenda – Stay on time

4. Silence phones/pagers – On vibrate

5. Take breaks as needed

6. Maintain professional conduct e.g no foul language

7. Keep to one conversation, no sidebars

8. Raise hand to be recognized to speak

9. Respect everyone; hear opinions and suspend judgment; listen first and then ask questions and check assumptions

10. Be responsible with your own boundaries

[Examples – please make your own.]
	
	
	
	

	TIMELINES
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	OCTOBER

· Orient and inform staff of UBT Strategy

· Begin to identify issues the UBT would like to have addressed

NOVEMBER

· Develop and implement a strategy to address identified issues

· Determine a “metric” for change

DECEMBER

· Evaluate the implementation process

· Measure the success or failure of the change/outcome
	
	
	
	

	REPORTING REQUIREMENTS
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	· Facilitator and/or co-leads will provide reports on progress and/or issues to the facility Sponsor.

· When group needs additional support beyond facility sponsor, sponsor and or facilitator will reach out to steering committee.

Uniform reports will be discussed at meetings and agreed upon by the Team to ensure consistency of communication.

[example – please decide your own]
	
	
	
	

	RESOURCES/SUPPORT
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	Facilitator will serve as a resource and liaison to the Team for external resources/support as needed.

Facility Sponsor is the next level of support. SEIU work site organizer can also help.

If additional support is needed, the facilitator may reach out to the steering committee.

Kaiser Partnership website: http://www.lmpartnership.org
Additional resources as they are developed.

 [example – please decide your own]
	
	
	
	

	COMMUNICATIONS
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	1. Minutes will be taken, distributed, and reviewed prior to the next meeting

2. Leadership Team will determine what is to be communicated to the Unit Staff and in what form.

[example – please decide your own]
	
	
	
	

	CONFIDENTIALITY
	Status
	Initials

	
	Agree
	Disagree
	Revise
	

	1. All business information pertaining to the Los Angeles County Department of Health Services will be clearly marked as “Confidential” and will not be disclosed outside of meetings unless permitted

2. Confidentiality regarding sensitive issues will be observed if requested by the party providing the information

[example – please decide your own]
	
	
	
	

CHARTER AGREEMENT SIGNATURE PAGE

We agree to the terms of the xxx Unit Based Team Charter Agreement and are committed to the goals and objectives of the team.

__

Signature

Date

__

Signature

Date
__

Signature

Date
__

Signature

Date
__

Signature

Date
__

Signature

Date
[image: image1.png]

[image: image2.png])

Health Services

[image: image3.png]Stronger Together

