Leadership Boot Camp

Sylvia Escott-Stump, MA, RD, LDN escottstumps@ecu.edu 252-328-1352

Leadership Boot Camp:

Workshop Goals-

Participants will:

- 1. Learn steps for improving team outcomes
- 2. Identify their current leadership strengths
- Be able to state two ways in which their leadership skills can improve

Leadership Boot Camp

Legal Issues and Malpractice

- Protect yourself and your colleagues
 - Choking incidents
 - Language in charts
 - Patients finding things in food
 - Food allergy errors
 - Food preparation consequences
 - Tube feeding and TPN issues
 - Policies can help or harm
 - Problems with doctors not paying attention

Roles of Managers

Joint Commission (TJC) Leadership section

- Identify and resolve conflict
- Assess processes from a system-based perspective
- Apply team-based concepts
- Show use of evidencebased decision-making
- Use diplomacy and mutual respect

Five Critical Components of Effective Leadership

- **Vision**
- Skills
- **Incentives**
- Resources
- **Action Plan**

Vision

- **BIG PICTURE**
- Clear, imaginable image of the future
- Desirable and supported by all parties
- Feasible and realistic
- ▶ Flexible enough to allow initiative and alternatives

Vision

Do you see turmoil or potential?

©S Escott-Stump

Skills

- Leaders are made, not born!
 - Skills Needed ability to
 - Create a mission or set a goal
 - Set strategies or make plans
 - Motivate yourself and others around you
 - Build the culture
 - Develop and re-evaluate the goals and game plan from time to time

Effective Leadership Traits

- Committed to being the best
- Encouraging of input from others
- Open-minded
- Not a micro-manager
- "Calculated risk" taker
- Futuristic in thinking
- Keeping the whole picture in mind
 - not just your department!!

Emotionally Intelligent Leadership

http://www.valuebasedmanagement.net/met
 hods goleman leadership styles.html

Affiliative

"People come first"

Democratic

leaders build consensus through participation "What do you think?"

Pacesetting

 expect excellence and self direction
 "Do as I do, now"

 Coaching develop people for the future "Try this"

 Coercive or Commanding demand immediate compliance
 "Do what I tell you"

Authoritative/Visionary
 mobilize people toward a vision
 "Come with me"

Affiliative??? Democratic?? Commanding??? Pacesetting?

Which is most effective?

Most effective

Visionary/Authoritative

Effectiveness

When Leaders are effective, they create RESONANCE

Desirable Characteristics of a Good Leader

- Creative in problemsolving
- Diplomatic
- Good communicator
- Mentor
- Negotiator

Leader as "dictator, controller, overseer"...now obsolete!

Supervision takes humility, understanding, and patience.

Leadership Development

- Do research benchmarking
- Be accessible to those under your supervision
- Evaluate the progress of your program and services
- Provide an opportunity for your employees to evaluate you
- Applaud your staff for their accomplishments

Resources

- ▶ What do you need budget, supplies, space, equipment?
- Additional resources may be required
- Creativity required in use of existing resources
 - When the \$\$ diminishes, will you be prepared?

Resources

- By working well with other Departments, you are more likely to be given your fair share later!
- Document outcomes of services in order to obtain more privileges or resources

Resources

 PEOPLE are your most important resource!!

 There are 12 possible skill sets for working with people (Bolles – What Color is Your Parachute?)

- 1-Taking instructions; helping
- 2-Serving; attending to the needs or requests of others
- 3-Exchanging information with others
- 4-Coaching; befriending and encouraging individuals on a personal, caring basis

- 5-Persuading; influencing others in favor of a product, service or point of view
- 6-Diverting; amusing others
- 7-Consulting; serving as a technical resource to others
- 8-Instructing; teaching subject matter to others or training others

 9-Treating; interacting to carry out specialized therapeutic procedures

 10-Supervising; determining or interpreting the work procedures of others and evaluating them

 11-Negotiating; exchanging ideas, information, opinions with others on a formal basis to formulate policy

 12-Mentoring: helping with with overall life adjustment behavior to counsel, advise or guide with regard to problems that may be resolved by legal, scientific, clinical, spiritual or other professional principles.

People Skills as Manager

Role of managers?

- Make a successful team!

- Help people be self-motivated
 - No one can motivate others; we only motivate ourselves.
 - Applaud their successes—big and little

How to Move from "Me" to a "We" style...

Teamwork

Team Self-Assessment

Low morale Low job satisfaction

Lack of loyalty

Lack of feedback

High stress levels

Unsolved gripes Weak team identities

Team disputes Power struggles

Criticism/blame Open conflict

High turnover Resentment

"Scapegoat" behavior

Verbal abuse Missed deadlines

Passivity or aggressiveness Unhappy customers

Back-stabbing

©S Escott-Stump

Making A Successful Team

- Ask for employee input
- Treat each suggestion with dignity and respect
- Provide an ample opportunity for expression
- Give clear directions when the goal has been set.

Remember:

When the team
looks good,
you each look good.

Skills for Success with People

- Personality "Have one!!
 Choose to be delightful!"
 - (Becky Dorner)
- Humor use it.
- Confidence show it.
- Compassion demonstrate it.
- Teamwork support it.
 - We are <u>each</u> only one piece of a bigger puzzle

People Need...

- To take ownership in their organization and in the growth of that organization
- To have a strong sense of personal worth and purpose
- To be given the skills and authority to become decisions makers on their own
- A sense of challenge and reward in the work environment

People need...

- To feel that they can influence outcomes in their work environments
- To be treated as significant equals in the workplace
- To work in an environment where they can experience both personal and professional growth
- To work in environments where they can have fun

Finally, people need

- To work in an environment where it is acceptable to fail...
 and where failure is considered to be a form of learning
- To work in environments which promote acceptance of change
- To work in environments which promote high self-esteem.

Motivation

Remember...

Improvement...

Begins with.... I

It's All In the ATTITUDE

INSTEAD OF:

- Can't
- We've never don't it before
- We don't have the resources
- It will never work
- There's not enough time
- It's too complicated

MAKE IT:

- Can do
- We have an opportunity to be first
- Necessity is the Mother of invention
- We'll give it a try
- We'll re-evaluate some priorities
- Let's look at it from a different angle

Action Plan

- Contributes to reaching the vision
- Incorporates strengths of all involved
- Has set time frames and deadlines
- Is achievable, realistic
- Recognizes weaknesses but turns them into opportunities

Summary: What are the Main Goals of Leadership?

TO GET
RESULTS

TO PROTECT THE PUBLIC

Leadership is <u>action</u>, not position.

D.H. McGannon

What will YOU do now?

- Set a big goal
- Establish 1-2 objectives for the next month
- Establish 1-2 objectives for the coming year
- Work them into your personnel plan
- Celebrate your success!

In closing...

"Real leaders are <u>ordinary</u>
people with <u>extraordinary</u>
determination!"

John Seaman Garns

