

Leadership for Medical Teams

Harald Lausen, DO, MA

Objectives

- Recognize that physicians are leaders within their team, office, group, specialty, profession, etc.
- Introduce the full-range leadership model.
- Introduce the characteristics of transformational leadership.
- Introduce the steps of leading change.

Leadership:

Influencing a group of people to move towards a goal setting or goal achievement.

- Think of great leaders
- Think of leaders as people who meet the definition above
- Remember that leaders are not always nice people

Great Leaders?

- Lincoln
- Gandhi
- Martin Luther King
- Mother Teresa
- Churchill
- John F Kennedy
- Nelson Mandela
- Ronald Reagan
- Stalin
- Hitler
- Napoleon
- Alexander
- Amin
- Castro
- Ho Chi Minh
- Attila the Hun

Full Range Leadership Model

Full Range Leadership

- Laissez Faire
 - Least effective
 - Absence of leadership
 - Avoids taking a stand or position
 - Does not emphasize results
 - Avoids conflict or intervention
 - Unaware of employee performance
 - Unengaged

Full Range Leadership

- Management by Exception (Passive / Active)
 - Slightly more effective; Active somewhat better
 - Watches for or takes corrective action
 - Waits for problems to arise
 - Stresses what people do wrong
 - Dislikes change and challenge
 - Engaging only when something is wrong

Full Range Leadership

- Contingent Reward
 - Most common type of effective leadership
 - Applies constructive transactions
 - Clear expectations of outcomes and rewards
 - Monitor progress and provide feedback
 - Reward for doing well / accomplishing goal

Transformational Leadership

- Transformational Leadership
 - Rarest and highest level of leadership
- Components:
 - Individualized Consideration
 - Intellectual Stimulation
 - Inspirational Motivation
 - Idealized Influence

Individualized Consideration

- Empathize with individuals and their needs
- Build interpersonal connections
- Display genuine care and compassion
- Encourage development and growth

Intellectual Stimulation

- Encourage imagination
- Present challenges and innovation
- Encourage change and improvement
- Provides a safe environment for independent thought

Inspirational Motivation

- Inspire others to perform
- Clarify future goals and direction
- Create a strong sense of purpose
- Align organization and individual
- Help followers achieve

Idealized Influence

- Demonstrate an inclusive vision
- Exhibit commitment and persistence
- Develop trust and confidence
- Symbolize the goals and mission
- “walk the walk”

Transformational Leadership

- Let them know you care
- Let them know you listen
- Let them know they are important
- This creates a sense of ownership
- Walk the walk

Dr. John P. Kotter – Leading Change

STEP 1: Establish a Sense of Urgency

- Help others feel a gut-level determination
- “Aim for the Heart”
- Connect to the deepest values
- Inspire them to greatness

STEP 2: Form a Powerful Coalition

- **Key Players** – power and influence
- **Expertise** – all relevant perspectives and views
- **Credibility** – trusted and respected
- **Leadership** – proven and tested

STEP 3: Create a Change Vision

- **Imaginable:** Convey a clear picture of the future
- **Desirable:** Appeal to long-term interests of stakeholders
- **Feasible:** Contain realistic and attainable goals
- **Focused:** Clear enough to provide guidance in decision making
- **Flexible:** Allow individual initiative and alternative responses
- **Communicable:** Easy to communicate and explained quickly

STEP 4: Communicating the Vision

- **Simple:** No techno babble or jargon; fewer words are better
- **Vivid:** A verbal picture is worth a thousand words – use metaphor, analogy, and example
- **Repeatable:** By anyone to anyone
- **Invitational:** Two-way communication
- **Actions:** “Walk the Walk”

STEP 5: Empower Others

- **Remove Barriers**
 - Organizational
 - Process
 - Technology
 - Personnel / Management
- Allow people to do their best work

STEP 6: Create Short-Term Wins

- Planned
- Visible
- Unambiguous
- Clearly related to change effort
- Reward efforts – morale and motivation

STEP 7: Don't Let Up!

- Add and expand projects
- Add and empower change agents
- Clarify vision and purpose
- Reduce interdependencies
- Keep urgency high
- Review and highlight successes

STEP 8: Make It Stick

- **Sustain change**
 - Cultural change comes last, not first
 - Prove the new way is superior to the old
 - Success must be visible and well communicated
 - Some people will be lost in the process
 - Reinforce new norms and values with incentives and rewards – including promotions
 - Reinforce the culture with every new person

Leading Change

- Urgency
- Coalition
- Vision
- Communicate
- Empower
- Win
- Expand
- Sustain

Questions?

