Leadership for Health Professionals Ledlow, Gerald and Nicholas Coppola
Chapter 16 - Leadership System Template

Chapter 16: Leadership System Template
As you can see, this is a very extensive exercise that requires considerable critical thinking, thinking about implementation and about evaluation. The necessity for leaders at all levels to conduct this exercise is simple: if you do not know where you and your organization are going and you do not know how to get there and you do not know how to evaluate your progress, then how can you expect those you lead to know what to do! You as the leader must be clear, concise and consistent in your expectations, implement a plan to meet your expectations, monitor progress and then expect those you lead to perform. Although you may not want to develop a personal leadership system plan for each possible construct, consider the list of constructs below to include in your leadership system exercise; for each construct, how would you determine a measureable variable(s) for each construct? Again, this exercise is a great starting point and routine monitoring plan you can discuss with your mentor or supervisor. A summary, not expansive, construct list based on the Dynamic Culture Leadership Model follows (each item listed could be expanded into more than one item):

· Leadership Style;

· Leadership Alignment;

· Leadership Development;

· Organizational Culture;

· Cultural Competence;

· Communication Environment;

· Communication Improvement;

· Strategic Planning;

· Operational Planning;

· Decision Making;

· Decision Making Processes and Procedures;

· Employee Enhancement;

· Employee Performance Appraisal;

· Employee Training;

· Organizational Learning;

· Knowledge Management;

· Performance Evaluation;

· Resource Acquisition and Distribution;

· Management of Resources;

· Network Development;

· Coalition Building;

· External Assessment;

· Internal Assessment;

· Ethical Framework;

· Patient/Customer Satisfaction; and

· Quality Assurance/Performance/Improvement.

What kind of health leader do you want to be? What kind of organization do you want to lead? Can you envision it? Determining your leadership system and plan and being consistent are critical. If you know where you are going, you most likely will get there! Leading, especially in health organizations, is a challenging enterprise but a rewarding one; leadership in health organizations is also necessary and needed if we are to make progress as an industry.

Template

Vision of your leadership system (write in): __
Values of your leadership system (write in):

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Organizational Culture (write a statement based on your vision and values, above, that explains your envisioned culture):

__

Organizational Strategies, Goals, etc… (what organizational links influence your leadership at your level and in your area of responsibility?):

__
Leadership System Template Example.

	Construct
	Applicable Theories and Models (must fit you)
	How to Apply (single theory or model or synthesis of theories and models)
	Evaluation (What is successful utilization?)
	Time Period

	Leadership Style

	1) Dynamic Culture Leadership, 2) Transformational Leadership, 3) Transactional Leadership, and 4) Reframing Organizational Leadership and Management
	Use DCL as a sequential system to lead and manage, transformational coupled with transactional leadership as personal leadership style and reframing organizational leadership as situational to emphasis appropriate frames in action and communication.
	Plan and complete sequence of DCL; keep a daily reflective journal of leadership style to evaluate transformational and transactional leadership and in communication, determine appropriate frame to emphasize in a log.
	Within eighteen months; start journal immediately for one year and periodically assess weekly; log starts immediately and assess weekly along with journal

	Organizational Culture Leadership
	Edgar Schein’s Primary Embedding Mechanisms and Secondary Reinforcement Mechanisms, Coordinated Management of Meaning, Shutz’ Theory of Affiliation, and Goal Setting Theory
	Integrate Primary and Secondary Mechanisms into leadership style and measures of subordinate performance based on goal setting for each subordinate that focuses on team building and performance.
	Determine measurement of key variables, monitor and report them for team; assign and monitor subordinate goals and progress toward goals with equal weight on team performance goals; maintain a behaviors and actions log that reflects culture desired and that behavior not reflective of desired culture (praise publically good behavior and counsel in private behavior to improve).
	Within six months, integrate primary and secondary mechanisms into daily work and subordinate goals (as appropriate) and monitor with performance appraisals every six months for 2 years; keep actions log and review (not pointing fingers at anyone with ‘bad’ log entries) with subordinate group monthly for one year.

	Communication Environment
	Confirming Communication Environment; Media Richness Theory; Conflict Management
	How would you utilize a synthesis of these theories and models?
	How would you evaluate this?
	What timeframe seems to be reasonable?

	Planning
	What theories and models would you use?
	How would you utilize a synthesis of these theories and models?
	How would you evaluate this?
	What timeframe seems to be reasonable?

	Decision Making
	What theories and models would you use?
	How would you utilize a synthesis of these theories and models?
	How would you evaluate this?
	What timeframe seems to be reasonable?

	Employee Enhancement
	What theories and models would you use?
	How would you utilize a synthesis of these theories and models?
	How would you evaluate this?
	What timeframe seems to be reasonable?

Use as many pages of the template on the next page as necessary. Do not forget to do a consistency analysis.

	Construct
	Applicable Theories and Models (must fit you)
	How to Apply (single theory or model or synthesis of theories and models)
	Evaluation (What is successful utilization?)
	Time Period

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Consistency: Based on your vision, values, organization culture and organizational links statements and lists, score each construct (use the cell/box that lists the construct for each) for commitment to that foundation on a ten point scale; sum the number of consistency points and divide by the number of constructs to get an average/mean. A higher mean number is better but should be above 8.

© 2010 Jones & Bartlett Learning, LLC

