

School of Health Professions

Leadership Team Development

Enhancing Group Effectiveness and Decision Making

*Karen Shapiro, MBA, MPH, SPHR
Chief Administrative Officer
Rutgers School of Health Professions*

SHP Snapshot: Our Success is also our Challenge

- Rehabilitation and Movement Sciences
- Physician Assistant
- Nutrition
- Psychiatric Rehabilitation and Counseling
- Clinical Laboratory and Medical Imaging Sciences
- Health Informatics
- Interdisciplinary Studies

Challenge of Group Decision Making

SHP is large and diverse

Each department is a unique “school”; unique profession

What’s best for SHP as a whole is sometimes at odds with ideas of departments/programs

The Leaderships Team and School Governance Structure was established to be inclusive

Leadership Team includes Chairs/Vice-Chairs from all departments

The Leadership Team members must simultaneously advocate for their departments and act in best interest of SHP

The Challenge

***All of that being said,
meetings can sometimes
feel like this:***

The “Can of Worms” Dilemma

Who would like the can opener first?

The “Bright Idea” Dilemma

Project Goals

- ◆ **Strengthen ability of SHP leadership team to:**
 - **Engage in difficult conversations**
 - **Make decisions that build the health of SHP as whole; come out of siloes**
 - **Take personal accountability for leadership team effectiveness and performance**

Key Activities To-Date

- ◆ **New approach to content and structure of meetings.**
- ◆ **Experiment with redesigning some key planning processes; starting with Budget.**
- ◆ **Engage in EHE evaluation and improvement process.**

Begin a Meeting Differently

Purpose – Use case studies to more thoroughly explore difficult issues, such as viability of new/current programs.

New Program Proposal

A department has brought forward a substantive proposal for a new degree program. The proposal is excellent, showing a strong academic and clinical curriculum to build a specialty workforce very much needed in the healthcare industry.....

***Even though we can, should we?
What's the opportunity cost of saying "Yes"?***

Personal Accountability for Group Effectiveness

Purpose: To have individual accountability for meeting productivity and group effectiveness

1 = Like I Imagine Death

2 = On Life Support

3 = Breathing Independently

4 = All Systems Go

5 = Best Shape of My Life

Redesign Key Planning Processes: Budget

- ◆ **Major effort to heighten transparency and understanding of SHP budget, including:**
 - » Overall Budget; RCM; State Appropriation; Fringe; School/Department/Program P&L

- ◆ **Department budget presentations moved away from line-by-line review to more strategic positioning of department. Included:**
 - » Department Overview and SWOT Analysis
 - » 5-year P&L for each program
 - » Requested increases provided as “strategic funding request” including projected ROI.

P&Ls are shared across leadership team

Excellence in Higher Education

- ◆ **Initial Leadership Exposure**
- ◆ **Half-Day Session with Broader SHP Team**
- ◆ **Full EHE Workshop with Broader Team + others**
- ◆ **Initial Prioritization Survey**
- ◆ **A Survey on the Survey**
- ◆ **SHP Retreat to Review Results and Identify Priorities**

Priorities Identified from EHE

Learning from Great Communicators

We now have a decision to make

We now have a decision to make

Re-Affirm/Revitalize **Vision, Mission and Guiding Principles.**

Connect the work of every faculty and staff member to SHP mission, vision, and strategic goals.

Build and publish **School Dashboard.**

Re-invent Internal Communication practices.

Lessons in Leadership

It's a Learning Process

Lessons in Leadership

- Identify a framework/language that anchors the group and builds common understanding (i.e., EHE, Change or Improvement Model, Vision, Mission, Plan).
- Measures/metrics are important but only if there is a common definition/meaning of the metric.
- If personalities get in the way of progress, or create conflict, focus on changing the process not the people.
- Balance advocacy and inquiry....with a heavy focus on inquiry...
When trying to reach decisions/actions.

Thank You!

Mentor – Dean Mahon

ODL Faculty/RLA Facilitators

Everyone in RLA Cohort