

Introduction to Adaptive Leadership

Share & Learn Webinar

Marc Ross Manashil

January 15, 2019

WebEx Tips

- Attendees are automatically MUTED upon entry
- Use the chat box if you have questions or would like to participate
- Direct messages to Jodie (host) if you have any technical issues
- As you listen to the webinar, start gathering your ideas for your adaptive challenge, which you will be bringing to the Feb 11-12 convening.
- This meeting is being recorded. Slides and the recording will be posted on the [Delta Center website](#).

“Achievement-Based” Objectives

- Understood rationale for adaptive leadership: why organizations must discern what to preserve, what to discard, & where to innovate in order to thrive.
- Differentiated "technical" from "adaptive" challenges.
- Capable of framing an adaptive challenge (based on your journey toward VBP/C) in preparation of more in-depth application of adaptive leadership concepts at Feb 11-12 convening.

Today's Faculty

Marc
Manashil,
MSW, MPA

Juliane
Tomlin, MA
Senior
Manager,
CCI

Ann
Rodriguez,
Assistant
Director, i2i
(NC)

Mary
Hooper,
Executive
Director, i2i
(NC)

Today's Agenda

1. Introductions & Today's Webinar Topic (5 min)
2. Framework Introduction & the Imperative of Adaptation (15 min)
3. Overview of Authority & Leadership (15 min)
4. Overview & Application of Technical vs. Adaptive Challenges (20 min)
5. Next Steps & Wrap-up (5 min)

Introduction to Adaptive Leadership

Imperative of Adaptation

- Preserving what works
- Discarding what doesn't
- Learning new practices
- Accompanying people through loss
(at a rate they can absorb)

POLL: (Type into Chat Box)

Think about your association and the shift to value-based payment and care:

What is one thing that is important to preserve (core to your work)?

POLL: (Type into Chat Box)

Think about your association and the shift to value-based payment and care:

What is one thing that needs to be discarded (holding you back)?

POLL: (Type into Chat Box)

Think about your association and the shift to value-based payment and care:

What is one thing that you need to do to innovate (to fill the gap of what needs to be discarded)?

Authority & Leadership

Authority vs. Leadership

Authority vs. Leadership

NOTE: One not need be in a position of authority to exercise leadership

Authority	Leadership
<ul style="list-style-type: none">• Role, position or power	<ul style="list-style-type: none">• Activity
<ul style="list-style-type: none">• Direction	<ul style="list-style-type: none">• Something you do rather than your position
<ul style="list-style-type: none">• Protection	<ul style="list-style-type: none">• Anyone can take up leadership
<ul style="list-style-type: none">• Order	

Authority vs. Leadership

Authority vs. Leadership

NOTE: One not need be in a position of authority to exercise leadership

Authority	Leadership
<ul style="list-style-type: none">• Preserving what works	<ul style="list-style-type: none">• Discarding what doesn't work
<ul style="list-style-type: none">• Maintaining the status quo (not always bad!)	<ul style="list-style-type: none">• Challenging the status quo (not always good!)
<ul style="list-style-type: none">• Following a known path	<ul style="list-style-type: none">• Pushing boundaries of our authority
<ul style="list-style-type: none">• Setting & meeting expectations	<ul style="list-style-type: none">• Dangerous, requires purpose
<ul style="list-style-type: none">• Can be given & taken away	<ul style="list-style-type: none">• Never given, always taken

Technical & Adaptive Challenges

Technical vs. Adaptive Challenges

Technical

- Go well with authority
- Tried, tested and true
- Known solution leads to an expected result
- Answers found by applying existing knowledge and expertise
- Can be complex

Adaptive

- Require changes in values, attitudes and behaviors
- Take time; no quick easy fixes from authority
- Conflicts in values between stakeholders
- Root issues/elephants in the room
- Loss and resistance in the face of necessary change
- Technical solutions won't work

Technical vs. Adaptive Challenges

- Describe an important challenge that you are facing in your work as you work toward value-based payment and care. (Avoid personality issues!)
- Describe the **larger challenge** in the left column
- What are the **technical aspects** of dealing with the challenge? (center column)
- What are the **adaptive aspects** that must be addressed over the long-term? (right column)

Describe an internal challenge at your organization or practice. (Avoid personality issues!)		
Challenge	Technical	Adaptive
<i>What is the larger challenge you are facing?</i>	<i>What are the technical aspects of dealing with the challenge?</i>	<i>What are the adaptive aspects that must be addressed over the long-term?</i>

Technical & Adaptive Challenges: Example from North Carolina (i2i)

Describe an internal challenge at your organization or practice.
(Avoid personality issues!)

Challenge	Technical	Adaptive
<p><i>What is the larger challenge you are facing?</i></p> <p>While there is a recognition by our providers of the value of VBP/C, the work of trying to make that a reality is paralyzing them (e.g., every day things that are keeping them in business are feeling threatened, even though these changes will eventually make their work easier).</p>	<p><i>What are the technical aspects of dealing with the challenge?</i></p>	<p><i>What are the adaptive aspects that must be addressed over the long-term?</i></p>

Technical & Adaptive Challenges: Example from North Carolina (i2i)

Describe an internal challenge at your organization or practice.
(Avoid personality issues!)

Challenge	Technical	Adaptive
<p><i>What is the larger challenge you are facing?</i></p> <p>While there is a recognition by our providers of the value of VBP/C, the work of trying to make that a reality is paralyzing them (e.g., every day things that are keeping them in business are feeling threatened, even though these changes will eventually make their work easier).</p>	<p><i>What are the technical aspects of dealing with the challenge?</i></p> <ul style="list-style-type: none"> • Write articles on VBP models & alternative payment structures to familiarize providers w/ terms, include best practices • Conduct 1:1s with providers to “talk up” VBC • Conduct regular meetings w/ the collaborative • Develop initial set of metrics 	<p><i>What are the adaptive aspects that must be addressed over the long-term?</i></p>

Technical & Adaptive Challenges: Example from North Carolina (i2i)

Describe an internal challenge at your organization or practice.
(Avoid personality issues!)

Challenge	Technical	Adaptive
<p><i>What is the larger challenge you are facing?</i></p> <p>While there is a recognition by our providers of the value of VBP/C, the work of trying to make that a reality is paralyzing them (e.g., every day things that are keeping them in business are feeling threatened, even though these changes will eventually make their work easier).</p>	<p><i>What are the technical aspects of dealing with the challenge?</i></p> <ul style="list-style-type: none"> • Write articles on VBP models & alternative payment structures to familiarize providers w/ terms, include best practices • Conduct 1:1s with providers to “talk up” VBC • Conduct regular meetings with the collaborative • Develop initial set of metrics 	<p><i>What are the adaptive aspects that must be addressed over the long-term?</i></p> <ul style="list-style-type: none"> • Talk to providers to get a better sense of their concerns & questions. • Vet and get feedback on initial set of metrics • Convene LME/MCOs and a few provider organizations who have dabbled in this space; Discuss possible first steps, lessons learned, etc.

Framing Your Adaptive Challenge

How to *[achieve the desired change]*
against the backdrop of
*[the countervailing forces that are keeping the
needed change from happening].*

Framing Your Adaptive Challenge

How to

[achieve the desired change]

against the backdrop of

[the countervailing force that is keeping the needed change from happening].

- **Pointers:**
 - Use *this format!*
 - Avoid a *technical framing* of the challenge (i.e., solution)
 - **Avoid personalizing.** Stick to the challenge
 - What is the *larger change* being sought? (Pt. 1)
 - What *organizational force* stands in the way? (Pt. 2)
 - What is *happening culturally* that prevents the change?

Framing Your Adaptive Challenge

Example from North Carolina (i2i)

How to increase commitment of providers to VBC/P
against the backdrop of
widespread feelings of overwhelm due to the
unknowns of change, and managing competing
“fires.”

Next Steps

- Using this worksheet, work as a team to develop and frame *your* adaptive challenge; bring to Feb 11-12 convening.
 - Each state can bring one challenge that you share with your counterpart association, or one PER association. Decide together how you would like to proceed.
- Topics for Feb 12
 - Diagnosing the System
 - Taking Action & Running Experiments

Email Juliane@careinnovations.org if you have any questions on your challenge.

Thank you for participating!

For questions, please email:

marc@elevenplusyou.com