

NEW YORK OFFICE OF EMERGENCY MANAGEMENT

A WALK IN THE WOODS: META-LEADERSHIP

BARRY C. DORN, M.D., M.H.C.M.

**Program for Health Care Negotiation and Conflict Resolution
National Preparedness Leadership Initiative
HARVARD SCHOOL OF PUBLIC HEALTH**

In Collaboration with Dr. Isaac Ashkenazi (IDF) and Mr. Joseph Henderson (CDC)

LEADERSHIP

 “People Follow You”

LEADERSHIP ANALYSIS

**Consider a great
leader you've known**

**Consider yourself
and your leadership**

**Consider a less than great
leader you've known**

META-LEADERSHIP

INFLUENCE AND CONTROL

ON THE JOB

Individual Level of Control

Individual Level of Influence

DIS-CONNECTIVITY

The “Silo” Mentality

DIS-CONNECTIVITY: THE DILEMMA OF THE CUBE

Peep hole

Peep hole A

Peep hole B

CROSS-ORGANIZATIONAL LEADERSHIP CONNECTIVITY

Beyond The “Silo” Mentality

CROSS-ORGANIZATIONAL LEADERSHIP CONNECTIVITY

FRAME OF REFERENCE

CROSS-ORGANIZATIONAL LEADERSHIP

CONNECTIVITY

Meta-Leaders Forge Complementary / Synergistic
Guiding Operational Assumptions

CONCEPTUAL FRAMEWORK FOR PROBLEM SOLVING

MULTI-DIMENSIONAL PROBLEM SOLVING

Uni-dimensional
problem solving
“Me For Me”

Two-dimensional
problem solving
“Me Against You”

COLLABORATION
“US TOGETHER”

PROBLEM SOLVING

Multi-dimensional problem solving

NEGOTIATION DIMENSIONS?

ISSUES?

IMPORTANCE?

SIDES?

How many?

Major/minor??

Relative influence?

WHAT ARE YOU NEGOTIATING ABOUT?

QUESTION

?

**HOW MANY
SQUARES ARE THERE?**

ANSWER

?

ANSWER

16

ANSWER

17

ANSWER

18

ANSWER

19

ANSWER

20

ANSWER

21

ANSWER

22

ANSWER

23

ANSWER

24

ANSWER

25

ANSWER

26

ANSWER

27

ANSWER

28

ANSWER

29

ANSWER

30

FINDING THE MULTIPLE DIMENSIONS OF A PROBLEM

ANSWER

720

“UNLEARNING” AND “NEW LEARNING”

NEW “PATTERNS” TO DEPLOY IN UNIQUE SITUATIONS

We Get
“INVESTED”
In A
Particular
Solution

Difficulty Of
“UNLEARNING”
Something In
Which We Have
Invested

RESISTANCE TO CHANGE:
Difficulty of Incorporating Something New

META-LEADERSHIP

BUILD YOUR META-LEADERSHIP PRACTICE

Bad Leadership: Public Health Risk Factor

Fear of Failure

Strategies Toward Success

Capacity/Inability to Leverage Assets

META-LEADERSHIP CONFLICT MANAGEMENT & NEGOTIATION FOR PHYSICIAN LEADERSHIP

META- LEADERSHIP IN PRACTICE

FIVE DIMENSIONS

1
The
Person

**AWARENESS AND
ASSESSMENT**

PRIORITIES
STRATEGY

2
The
Situation

3
Lead the
Silo

**GENERATE CONNECTIVITY
AND INFLUENCE**

BUILD RELATIONSHIPS & LEVERAGE
EMPOWER

4
Lead
Up

5
Lead
Across

META- LEADERSHIP IN PRACTICE

FIVE DIMENSIONS

1
**The
Person**

Hold a mirror to
yourself
as a leader

2
**The
Situation**

Your picture of
the problem must
constantly adjust

3
**Lead the
Silo**

Support your
staff so they will
support you

4
**Lead
Up**

Know your
boss's priorities
and deliver

5
**Lead
Across**

Create
leverage by
building links

THE BRAIN

EVOLUTION & DESIGN

Creative, Abstract
Thinking
Emotional Intelligence
Upper Brain

New Patterns
Factory
"The Laboratory"

Acquired
Patterns
"The Tool Box"

Primitive Survival
Patterns
"The Basement"

YOUR BRAIN IN CRISIS: AMYGDALA HIJACK

Go to the
“BASEMENT”

Triple “F”
FREEZE
FLIGHT
FIGHT

YOUR BRAIN IN RESPONSE TO AN EMERGENCY

**FAMILIAR
ACTION
PATTERNS**

ACTIVATE
what you
have prepared

Go to your
“TOOL BOX”

Drills
Exercises
Training
Connectivity
Mindfulness

YOUR BRAIN: META-LEADERSHIP

System Design

Design &
Build Your
Policies &
Protocols

EMBED THE
PATTERNS

In Crisis

CLOSE
GAPS

“OODA”
LOOP

WORKING WITH YOUR BRAIN

META-LEADERSHIP IN PRACTICE

DIMENSION ONE

1 The Person

Hold a mirror
to yourself
as a leader

YOUR STRENGTHS & WEAKNESSES

- Emotional intelligence

Self-awareness

Self-regulation

Empathy

Motivation

Social skills

Daniel Goleman

META-LEADERSHIP IN PRACTICE

DIMENSION ONE

1 The Person

Hold a mirror
to yourself
as a leader

PERSONAL ATTRIBUTES

- Courage
- Curiosity
- Imagination
- Passion
- Integrity

META-LEADERSHIP IN PRACTICE

DIMENSION ONE

1
**The
Person**

**Hold a mirror
to yourself
as a leader**

LEARNING PARTNER

strengths

weaknesses

META-LEADERSHIP IN PRACTICE

DIMENSION TWO

2 The Situation

Your picture of
the problem must
constantly adjust

SITUATIONAL AWARENESS

- Picture of the Problem
- Incomplete & changing information
- Observe – Orient – Decide - ACT

META-LEADERSHIP IN PRACTICE

DIMENSION TWO

2 The Situation

Your picture of
the problem must
constantly adjust

SCOPE OF THE SITUATION

Limited
perspective on
what is happening
or what could happen

CASE EXAMPLE

NURSING SHORTAGE

Why is there a nursing shortage?

Poor pay and benefits

Poor relations with doctors

Poor retention strategies

Poor recruitment strategies

Poor quality of management

Poor job market

**How you answer
this question will
determine the solutions
you derive**

SITUATIONAL AWARENESS: FILTERS

Which door do you choose?

**Door
A**

Pay \$\$\$

Get \$\$\$

**Door
B**

Perceptions of risks?

Perceptions of rewards?

Decision analysis:

what criteria influence your decisions?

META-LEADERSHIP IN PRACTICE

DIMENSION TWO

2
The
Situation

Your picture of
the problem must
constantly adjust

MESSAGING

- “This is what we know”
- “This is what we are doing”
- “This is what you should do”

USE THE SAME DICTIONARY

META-LEADERSHIP IN PRACTICE

DIMENSION TWO

2

The

Situation

LEARNING PARTNER

strengths

weaknesses

META-LEADERSHIP IN PRACTICE

DIMENSION THREE

MANAGING YOUR SUBORDINATES

- Loyalty goes both ways
- Manage conflict from top to bottom
- Build leadership capacity throughout

3
Lead the
Silo

**Commit-
ment**

Support your
staff so they
will support you

META-LEADERSHIP IN PRACTICE

DIMENSION THREE

VERTICAL CONNECTIVITY

- “What can I do to make you a success?”
- “Dogs that hunt”

3
Lead the
Silo

**Commit-
ment**

Support your
staff so they
will support you

THE SHADOW OF EFFECT OF CONFLICT

THE SHADOW OF EFFECT OF CONFLICT

THE SHADOW OF EFFECT OF CONFLICT

Focused

Issue specific

People - Leadership

Diffuse

Procedural

Impediments

THE SHADOW OF EFFECT OF COLLABORATION

THE SHADOW OF EFFECT OF COLLABORATION

THE SHADOW OF EFFECT OF COLLABORATION

Meta-Leadership

Ops-Implementation

Impact - CQI

LEADERSHIP

Please stand up

Please sit down

THE POWER OF LEADERSHIP

Why did you stand up?

**Do people in your silo
stand up for you?**

Why, When, and/or Why Not?

THE POWER OF LEADERSHIP

**What are your sources
of leadership power?**

**What are the factors that diminish
your leadership power?**

What can you do about it?

META-LEADERSHIP IN PRACTICE

DIMENSION THREE

3
Lead the
Silo

**Commit-
ment**

Support your
staff so they
will support you

LEARNING PARTNER

strengths

weaknesses

META-LEADERSHIP IN PRACTICE

DIMENSION FOUR

MANAGING YOUR BOSS

- The power/authority equation
- Communicate/educate
- Prioritize problems and decisions

4
Lead
Up

Know your
boss's priorities
and deliver

META-LEADERSHIP IN PRACTICE

DIMENSION FOUR

VERTICAL CONNECTIVITY

- Know your boss
- Lead up – influence beyond your silo
- “Truth to power”

ORGANIZATIONAL META-LEADERSHIP

VERTICAL CONNECTIVITY

MANAGING YOUR BOSS

Help your boss make good DECISIONS

Help your boss manage TIME

Help your boss DISTINGUISH data from information

Come with SOLUTIONS not problems

Manage ASSUMPTIONS

DO NOT PROMISE what you cannot deliver

Prevent your boss from being SURPRISED

META-LEADERSHIP IN PRACTICE

DIMENSIONS 3 & 4

Your Boss

**THE SPECTRUM OF
HIERARCHICAL - VERTICAL
CONNECTIVITY
IN ORGANIZATIONS**

Your Staff

Meta-Leadership

Meta-Followership

META-LEADERSHIP & META-FOLLOWERSHIP

META-FOLLOWERS

**Understands, Supports, and Improves
The Overarching Vision**

**Cooperates & Contributes to
the Operational Connectivity**

**Collaborates and Improves
Logistical Connectivity**

MANAGING YOUR BOSS & BEING MANAGED BY YOUR BOSS

A boss whom you managed well

A boss whom you did not manage well

Whom do you emulate?

Modeling behavior

META-LEADERSHIP IN PRACTICE

DIMENSION FOUR

4
Lead
Up

Know your
boss's priorities
and deliver

LEARNING PARTNER

strengths

weaknesses

META-LEADERSHIP IN PRACTICE

DIMENSION FIVE

CROSS-SILO INFLUENCE

- Integrate mission and operations across the spectrum
- Leverage capacity
- Think beyond your sector

5
Lead
Across

Create
leverage by
building links

META-LEADERSHIP IN PRACTICE: TWO CRITICAL FACTORS DIMENSION FIVE

**THIS IS
WHAT
I DO
(and you
don't)**

**THIS IS
WHAT
I DON'T
DO
(and you
do)**

**THIS IS
WHAT
WE DO
TOGETHER
(and how do
we do it?)**

THREE BUCKETS TO BUILD CONNECTIVITY

(and reduce many of the obstacles)

“HOW CAN I MAKE YOU A SUCCESS?”

or

“HOW CAN WE SUCCEED TOGETHER?”

WHO IS A HERO?

The one who converts an enemy into a friend.

Mishna

CONFLICT

**The road to war is paved with many
options . . .**

TRY THEM ALL!

NEW YORK OFFICE OF EMERGENCY MANAGEMENT

THANK YOU

BARRY C. DORN, M.D., M.H.C.M.

**Program for Health Care Negotiation and Conflict Resolution
National Preparedness Leadership Initiative
HARVARD SCHOOL OF PUBLIC HEALTH**

In Collaboration with Dr. Isaac Ashkenazi (IDF) and Mr. Joseph Henderson (CDC)