

Example of a leadership intervention

- Full range leadership
- Implementation leadership
- Implementation climate
- Embedding mechanisms

- Challenge for health care business and management
 - Using *evidence-based leadership and management* to improve implementation of *evidence-based health care*
- Increasing emphasis on moving research to practice
- Inspiration for LOCI project
 - Idea developed in conjunction with managers at mental health community based organisations (community-based participatory research)
- Focus on first level leadership and cross-level embedding mechanisms
 - Priestland & Hanig (2005); Schein (2010)

The research

Leadership and Organizational Change for Implementation

- USA National Institutes of Health (NIH) (R01) supported by National Institute of Mental Health (NIMH) and National Institute on Drug Abuse (NIDA)
- Pilot in 2014 feasibility, acceptability & perceived utility
- Principle study 2016-2019; three cohorts of twelve months
- Cluster, Randomised Control Trial (RCT) comparing LOCI (intervention)
 to webinar leadership training (control)

 http://www.implementationleadership.com/

Exploration, Preparation, implementation, Sustainment (EPIS) framework

Aarons, G.A., Green, A.E., Willging, C.E., Ehrhart, M.E., Roesch, S.C., Hecht, D.B., & Chaffin, M.J. (2014). Implement Sci, 9, 183.

Exploration, Preparation, implementation, Sustainment (EPIS) framework

ADOPTION DECISION I ACTIVE IMPLEMENTATION **EXPLORATION** SUSTAINMENT **PREPARATION OUTER CONTEXT OUTER CONTEXT OUTER CONTEXT OUTER CONTEXT** Legislative priorities Federal legislation **Policies** Policies Local enactment Monitoring and review Federal initiatives Definitions of "evidence" Training State initiatives Sustained fiscal support Service grants Support tied to federal and Research grants Contracting arrangements Consent decrees Foundation grants Client advocacy Community based organizations Continuity of funding Interorganizational networks National advocacy Professional associations Fit with existing service funds Client Advocacy Class action lawsuits Consumer organizations Cost absorptive capacity Interorganizational networks nterorganizational networks Contractor associations Workforce stability impacts Organizational linkages Direct networking Leadership ties Public-academic collaboration Indirect networking Professional organizations Ongoing positive relationships Formal Valuing multiple perspectives Clearinghouses Engagement in implementation Technical assistance centers Cross level congruence Effective leadership practices **INNER CONTEXT INNER CONTEXT** INNER CONTEXT INNER CONTEXT Organizational characteristics Organizational Characteristics Organizational characteristics Absorptive capacity Embedded EBP culture Knowledge/skills Role specialization Readiness for change Critical mass of EBP provision Readiness for change Social network support Fidelity monitoring/support Culture Leadership EBP Role clarity Culture embedding

Championing adoption

Individual adopter characteristics

Aarons, G.A., Hurlburt, M. & Horwitz, S.M. (2011). Advancing a Conceptual Model of Evidence-Based Practice Implementation in Public Service Sectors. *Administration and Policy in Mental Health*, 38, 4-23.

EBP structural fit

EBP ideological fit Individual adopter characteristics

Attitudes toward EBP

Fidelity support system

Staff selection criteria
Validated selection procedures

Staffing

Model of implementation for LOCI

Hypothesized effects of LOCI on leadership, implementation climate, psychological climate, provider attitudes, implementation citizenship behaviors, intervention fidelity, implementation fidelity (process).

LOCI v webinar control will be compared on proximal and distal outcomes. Exploratory analyses will examine mediational and cross-level effects

The two key principles of LOCI

Create a fertile context (implementation climate)

- Cultivate leadership skills in first-line managers
- Engage executive leadership
- Use of climate embedding mechanisms

2

Increase implementation and sustainment

- Improve level of provision
 - Reach/penetration
 - Fidelity
- Improve level as a provider
 - Capacity & support
- → Improve outcomes

Basic components of LOCI

Leadership training

- Two day initial training, two one-day follow-up training, graduation ceremony
- Weekly coaching calls

• 360 degree feedback

• Subordinates, self and supervisor ratings provided at each leadership training

Organizational strategy meetings

Quarterly in person meeting and monthly check-in calls with agency executives

EBP/Intervention training

• Two day motivational interviewing training for all providers and their supervisors/managers (first-line leaders)

Fidelity monitoring

- Motivational interviewing sessions recorded, uploaded, coded
- MI fidelity reports for each subordinate provided to supervisors

Full Range Leadership Model

What is transformational leadership?

1. Individualized consideration

Appreciation of each staff member's individual contributions & needs

2. Intellectual stimulation

Ability to stimulate thinking and accept different perspectives

3. Inspirational motivation

Ability to inspire and motivate staff

4. Idealized influence

Degree to which the leader acts confidently, installs pride and respect, and installs values, beliefs, a strong sense of purpose, and collective sense of mission

Transactional Leadership

Contingent reward

- Providing praise when staff meet or exceed expectations
- "Catching" staff members doing good
- Clearly communicating expectations for conduct and productivity

Management by Exception Active

- Selective attention to deviations
- Corrects problems when detected
- Sets and enforces rules

Management by Exception Passive

- Wide acceptance range
- Ineffective monitoring of actions
- Sets standards, waits for problems to arise, then reacts
- Intervenes reluctantly

Laissez-Faire

- General Characteristics
 - Delays taking action
 - Frequently absent
 - Indifferent
 - Avoids taking a stand on issues
 - Doesn't emphasize results
 - Refrains from intervening: "If it ain't broke..."

Organizational Results of Transformational Leadership Behaviours

Implementation leadership

Aarons, G.A., Ehrhart, M.G., & Farahnak, L.R. (2014). The Implementation Leadership Scale (ILS): Development of a Brief Measure of Unit Level Implementation Leadership. Implementation Science, 9(1) 45.

Strategic (focused) Climates

Communicates to employees what is expected, supported, and rewarded in regard to a specific objective

- For example:
 - Safety climate
 - Service climate
 - EBP climate
 - Implementation Climate

Implementation climate

- Klein, Conn, & Sorra (2001)
- Definition
 - □ "Employees' shared perceptions of the importance of innovation implementation within the organization" (p. 813)

Figure 2. Path model and path coefficients for the revised model. MRPTOO = a pseudonym for a manufacturing resource-planning package. *p < .05. ***p < .001.

Implementation climate

Strategic alignment across all levels

Importance of alignment

Contracting (& system level leadership)

- Much more than just funding an initiative
- Supports institutionalization of program/practice
 - How leaders facilitate or limit these relationships?
- Developed and/or sanctioned by leaders
 - Can be executive, other, or multiple level
- Bridges outer and inner contexts
- Communicates system level "implementation climate"
 - What is expected, supported, rewarded
 - Leaders set the stage for what is institutionalized and how it is done

Leadership is Dynamic and Involves Followers

- There is no leadership without followership
- Is there an effect of discrepancy or "perceptual distance"?

Van Vugt, M., Hogan, R., & Kaiser, R. B. (2008). Leadership, followership, and evolution: some lessons from the past. *American Psychologist*, 63(3), 182.

How to create a positive implementation climate

Primary Climate Embedding Mechanisms

- 1. What leaders pay attention to, measure, and control on a regular basis
- 2. How leaders react to critical incidents and organizational crises
- 3. How leaders allocate resources
- 4. Deliberate role modelling, teaching, and coaching
- 5. How leaders allocate rewards and status
- 6. How leaders recruit, select, promote, and excommunicate

Schein, E. H. (2010). *Organizational culture and leadership* (4th Ed). John Wiley & Sons.

Aarons, G. A., Ehrhart, M. G., Farahnak, L. R., & Sklar, M. (2014). Aligning Leadership Across Systems and Organizations to Develop a Strategic Climate for Evidence-Based Practice Implementation. *Annual review of public health*, *35*, 255-274.

How to create a positive implementation climate

Secondary Climate Embedding Mechanisms

- 1. Organizational design and structure
- 2. Organizational systems and procedures
- 3. Rites and rituals of the organization
- 4. Design of physical space, facades, and buildings
- 5. Stories about important events and people
- 6. Formal statements of organizational philosophy, creeds, and charters

Schein, E. H. (2010). *Organizational culture and leadership* (4th Ed). John Wiley & Sons.

Aarons, G. A., Ehrhart, M. G., Farahnak, L. R., & Sklar, M. (2014). Aligning Leadership Across Systems and Organizations to Develop a Strategic Climate for Evidence-Based Practice Implementation. *Annual review of public health*, *35*, 255-274.

Implementation climate

Selection for openness Selection for Educational support Selection for EBP Supported Rewarded Rewards

- 1. What leaders pay attention to, measure, and control on a regular basis
- 2. How leaders react to critical incidents and organizational crises

3. How leaders allocate resources

4. Deliberate role modelling, teaching, and coaching

5. How leaders allocate rewards and status

6. How leaders recruit, select, promote, and excommunicate

Preliminary Descriptive Data Implementation Climate

Framework for the implementation of services in pharmacy (FISpH)

FISpH: Influencing Factors

Service value/relative advantage and characteristics crucial

Key drivers appeared across all implementation stages

- 1. Pharmacy's direction and impetus
- 2. Internal communication
- 3. Staffing
- 4. Community fit (innovation-fit)
- 5. Support
- 6. Leadership engagement

Potential collaborative projects

- Assess the context for the implementation of professional services and validate the implementation climate and implementation leadership scales
 - Australia
 - USA
 - Switzerland
- LOCI intervention for the implementation of a professional service
 - Brief motivational interviewing intervention for improving adherence

