

Governing and Leading in a Continuously Changing Environment

Community Health Connections 2019

Gwen DuBois-Wing, PhD, PCC
ISI Fellow, Fielding Graduate University
Principle, DuBois-Wing + Associates

Heidi Schaeffer, M.Ed.
Principle Consultant,
Advancing Change Together

Ottawa, ON, June 13, 2019

@GDuBoisWing
@HeidiESchaeffer

Presenter Disclosures

Presenters: Gwen DuBois-Wing
Heidi Schaeffer

Relationships to commercial interests:

- Grants/Research Support: None
- Speakers Bureau/Honoraria: None
- Consulting Fees: None
- Other: None

Background/Context

Governance as Leadership: Modes

Creating & Sustaining a Generative Mode in a Boardroom: Research

Purpose

- Explore factors that a board chair and CEO perceive create and sustain a generative mode of governance in a boardroom.

Research Design:

- Qualitative, descriptive research
- 1 on 1, 60-90 minute interviews

Sample:

- 15 Board Chairs and 15 CEOs/EDs
- 30 interviews
 - 9 hospital Board Chairs and CEOs
 - 5 CHC Board Chairs and CEOs/EDs
 - 2 CCAC Board Chairs and CEOs

Findings: Major Themes

What do board chairs and CEOs perceive as factors that create and sustain a generative mode of governance in the boardroom?

Board Engagement

Board Participation

- Active participation
- Preparation
- Attendance

Use of Board Capital

- Intellectual
- Social
- Political
- Reputational

Engagement at Boundaries

- Internal
- External
- View of broader health system

Generative Mode in the Boardroom: Outcomes

Governing and Leading in a Continuously Changing Environment

How can Community Health Organizations Lead?

Governing and Leading in a Continuously Changing Environment

Build and Maintain a Culture of Inquiry

- Govern in multiple modes: fiduciary, strategic, generative
- Dialogue, deliberation, constructive dissent
- Curiosity; Ask questions
- Engage multiple perspectives
- Sensemaking, discerning, framing
- Continuous, engaged learning

*“We are all hungry for the right answers.
But first we have to ask the right questions.”*

- Warren Berger

Question Burst TM

- Pick one challenge or opportunity
- Brainstorm questions **ONLY**
 - **No** answers
 - **No** preambles
 - Write down 15-20 questions **verbatim**

- Hal Gregersen, 2018

<https://www.youtube.com/watch?v=eXdzKBWDraM>

System Leadership

3 Core Characteristics of System Leaders:

- Ability to see larger system
- Foster reflection & generative conversations
- Shift collective focus from reactive problem solving to co-creating the future

Adaptive Leadership (Heifetz et al.)

- Focuses on adaptations required of people in response to changing environments.
- Encourages change across multiple levels/systems: self, organization, community, societal
- Value-laden; evokes emotion
- Subset of complexity leadership thinking

A Complex Adaptive Systems Story

https://www.youtube.com/watch?time_continue=227&v=oSBL7Gk_9QU

Collaboration with Other Organizations

Demonstrate Value

Governing and Leading in a Continuously Changing Environment

Rapid Reflection Exercise:

Governing and Leading in a Continuously Changing Environment

1. Build & Maintain a Culture of Inquiry.
2. Systems Leadership.
3. Understand Complexity.
4. Collaboration with Other Organizations.
5. Demonstrate Value.

Rapid Reflection Exercise

- Rate where your board is now with each practice of the high performing governance framework (where 5 is high and 1 is low).
- Connect the dots with lines as shown.
- What do you notice about the shape?
When you reflect on the shape, consider:
 - Where is your board strong?
 - What areas could be improved based on the framework for a continuously changing context?

Next Steps

Contact Information

Gwen DuBois-Wing, PhD, MHA, PCC

DuBois-Wing + Associates

Email: gdubois-wing@tbaytel.net

@GDuBoisWing

Heidi Schaeffer, M.Ed.

Advancing Change Together (ACT) Consulting

Email: heidi@act-consulting.ca

@HeidiESchaeffer