Working in Teams, Unit 7


Leadership: All Members as Leaders – Leaderful Teams

Leadership is Collective

The view is that many people within the group might be operating as leaders.

The group is not solely dependent on one individual to mobilize action or make decisions.

Decisions are made by whoever has the relevant responsibility.

Leadership may emerge from multiple leaders of the team.

Someone may initiate an activity, but others become involved and share leadership.

Component 17 / Unit 7

Health IT Workforce Curriculum Version 1.0/Fall 2010

Leadership is Collaborative


All members of the team, not just the designated leader, are in control of and may speak for the entire organization.

All members may advocate a point of view and they believe they can contribute to the common good of the community.

The group seeks to engage in public dialogue in which they open their beliefs and values to the scrutiny of others.


Component 17 / Unit 7

Health IT Workforce Curriculum Version 1.0/Fall 2010


Tenets of Leaderful Practice Traditional Leaderful Serial Concurrent Individual Collective Controlling Collaborative Dispassionate Compassionate

Changing Face of Teams Change is occurring in how people think about who in the organization has credible and valuable knowledge. Shift is movement away from the idea that knowledge is found only in a select group of experts or best practitioners. The notion is toward the idea that useful knowledge is distributed throughout the whole of the organization.


Summary Points for the Changing Face of Teams						
1. Each team receiver.	is both giver and					
2. Existing knowledge is transferred.						
3. New knowledge is developed through the transfer process.						
Component 17 / Unit 7	Health IT Workforce Curriculum Version 1.0/Fall 2010	8				

Changing Face Activity: Activity: Provide different examples of HIT teams and let the learner decide if they are traditional or leaderful teams.


Situational Opportunities Capable leaders instinctively pursue team behavior in all situations. The more varied and complex team purposes and goals become, the more important it will be for every member to step up to leadership challenges that fit his/her skills and experience. Capitalizing on differing leadership will become a key characteristic of the best team leaders in the future.


Shifting Leadership Roles A real team is never leaderless. Leadership is drawn of each member at different times and in different ways. Real teams boost their leadership capacity by shifting the leader's role back and forth among members, depending on the task. The leader's responsibility falls naturally on the shoulders of whichever member has the knowledge or experience most relevant to the particular issue at hand.


Challenges of Team Leadership Activity

Based on the previous slides/instruction material, you are to create an HIT team to perform the following:

Choose a system that will enable the hospital to track the location of every piece of equipment that is used to transport patients. For example – wheelchairs and stretchers.

Component 17 / Unit 7

Health IT Workforce Curriculum Version 1.0/Fall 2010

Challenges of Team Leadership Activity

Answer the following:

- Is there a situation could be seen as an opportunity for the hospital to take maximum advantage of this type of project? If so, what?
- 2. Could shifting leadership roles be detrimental to the success of the project?
- 3. What kind of self discipline would be needed to see this project to a successful ending?
- 4. Would this project be able to use virtual teaming? If so, it what instances?

Component 17 / Unit 7

Health IT Workforce Curriculum Version 1.0/Fall 2010

Summary

- 1. Different types of leaders, traits, styles, and emerging challenges have been discussed in this unit.
- 2. When being a team leader, you will need to decide what type of leader you want to be and strive for that type and trait.
- 3. Leadership is learned; model your performance on a leader you want to be like.

Component 17 / Unit 7

Health IT Workforce Curriculum Version 1.0/Fall 2010

18

_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			