

Advancing humanity
through work

**STORIES
RULE!**

Leading & Collaborating Through Transformational Change

#bettertogether

www.1-degree.ca

October 2019

Tim Magwood
647-282-3286

tim@1-degree.ca

General Practice Services Committee

Our conversation today

1

Connect on what transformational change & leadership is

2

Share stories & anecdotes to illustrate key ingredients to mobilize meaningful change – vision (cause), courage, collaboration

3

Inspire meaningful action, next steps to serve you in your transformation!

1. What is the “PROBLEM STATEMENT” with the current culture/situation? Why change?
2. What is the vision that can INSPIRE, cause alignment?
3. How can we harness COURAGE to connect with the HEART to mobilize change?
4. How can we leverage COLLABORATION to take a “we” vs. “me” orientation?
5. What is the overall SYSTEM shift AND incremental CHANGES needed to shape sustainable change?

4th Revolution & Change

**STORIES
RULE!**

- Change is part of the fabric of the universe and evolution
- We live in the beginning of the 4th revolution – the digital and cyber-physical era – agility is at a premium!
- The pace of the 4th industrial revolution pace is impacting everything

How is the BC primary care change impacting YOU?

3 Types & Continuum of Change

“SMALL c CHANGE” (Behavioural shifts)

(Belief & Collective shifts) “BIG C CHANGE”

BC Primary Care Change?

ALL 5 levels needed in Transformational change!

5 Level Leadership

Spirit

Intellect

Imagination

Heart

Hands

PAST – OLD SCHOOL LEADERSHIP

FUTURE – NEW SCHOOL LEADERSHIP

“Command & Control”, Autocratic

Empowering

Top Down

Inclusive

More Head

Head + Heart + Imagination

Controlling decisions

De-centralized decisions

Motivate (light fire *under*)

Inspire (light fire *within*)

Outside in Focus - extrinsic

Inside out Focus - intrinsic

Go it alone

Collaborate, Co-create

Compliance

Commitment

Transformational Leadership Key Dimensions

1-degree Transformational Leadership Principles

1

The pre-condition for change is HIGH TRUST environment – work on this first & always

2

CLARIFY THE “PROBLEM STATEMENT ” if nothing changes – awareness of CURRENT

3

CO-CREATE DESIRED STATE/VISION for how success *feels*

4

When in doubt be MORE INCLUSIVE – trust the wisdom of the team

5

LEVERAGE STRENGTHS to shift paradigms

6

CHALLENGE & REMOVE SACRED COWS- build momentum with visible wins so that change isn't flavor of the day

7

ORGANIZATIONS DON'T CHANGE, PEOPLE DO. “Be the change” or it's B.S!

COURAGE

I want to be in the arena. I want to be brave with my life. And when we make the choice to dare greatly, we sign up to get our ass kicked. We can choose courage or we can choose comfort, but we can't have both. Not at the same time.

- Brené Brown

**Heartfulness
AT WORK**

Starbucks Onward – Leading with Vision & heart to transform!

**STORIES
RULE!**

- Vision (cause) inspires change
- Values mobilize change (ie. courage, collaboration,
- Clear Values create Value
- Growth is not a strategy...
- The speed of the leaders, is the speed of the gang

**How can you better lead with vision,
heart to cause transformation?**

COLLABORATE

Teamwork begins by building trust.
And the only way to do that is to
overcome our need for
invulnerability.

- Patrick Lencioni

TRANSFORMING & ALIGNING YOUR CULTURE

what is your 1-degree shift?

For more info please contact:

Tim Magwood

647-797-8492

tim@1-degree.ca

www.1-degree.ca

Buurtzorg – Humanity over Bureacracy!

STORIES
RULE!

- 2006 – Jos de Blok and 3 nurses start a team-based home care nursing collective in the Netherlands
- **The problem** – *“we are facing an industrialization of care which has caused nurses, care givers to feel de-professionalized, de-motivated & not empowered...the health care reform system was not working!”*
- **Opportunity/Vision** – *“get district nursing back to being what it ought to be...”* – Jos de Blok

How can we provide better AND cheaper care that nurtures autonomy & inspires the care givers?

<https://www.buurtzorg.com/>

Buurtzorg – The Onion Model – Autonomy & Holistic

**STORIES
RULE!**

BUURTZORG

The onion model assembles the building blocks for independence based on universal human values:

- People want control (autonomy) over their own lives for as long as possible
- People strive to maintain or improve their own quality of life
- People seek social interaction
- People seek 'warm' relationships with others.

Buurtzorg – An inspiration for self-management....

**STORIES
RULE!**

Innovation

Buurtzorg continues to influence and lead innovation across the care system in the Netherlands and internationally. Since the first team was created in 2006 Buurtzorg Netherlands has grown rapidly to 850 teams and 10,000 nurses. At home and across the world Buurtzorg is supporting providers to transition to its model of care.

**Autonomy + Collaboration +
Self-managed system = WAY
better & cheaper care
(40% less!)**

Pit Stop – Systemic Change

- Time to change tires in 1950 – 1:07
- Time in 1975 – 0:25
- Time in 2014 – 0:027

What are some key systems that need to support sustainable BC Primary Care transformation?

1. What is the “PROBLEM STATEMENT” with the current culture/situation? Why change?
2. What is the vision that can INSPIRE, cause alignment?
3. How can we harness COURAGE to connect with the HEART to mobilize change?
4. How can we leverage COLLABORATION to take a “we” vs. “me” orientation?
5. What is the overall SYSTEM shift AND incremental CHANGES needed to shape sustainable change?

1. #1 insight, take away for you? Story/example to help you remember?
2. Your personal leadership commitment – “I will do more/less of....(*action/focus*), so that... (benefit to me/our movement)

1-degree

advancing humanity through work

www.1-degree.ca

@1degreeshift

1-degree INC

@1degree.ca

#bettertogether

