

Our Agenda

- Leadership and management... defined
- Career opportunities for up-and-coming pharmacy leaders
- Practical ways to build leadership skills, NOW
- Workshop
- Leadership pearls of wisdom

Designed by the ASHP Section of Pharmacy Practice Managers collaboration with the ASHP Pharmacy Student Forum

Where are you in your pharmacy career?	
• Student – P1	
• Student – P2	
Student – P3Student – P4	
New practitioner Other	
	-
ashp	
Do you plan to complete a residency?	
• Yes	
• No	
	-
ashp	
	!
Do you consider yourself a Leader?	
Joyeu Constant yourcon a location	
• Yes	
• No	
ashp	

Learning Objectives

- Compare and contrast leadership versus management
- Describe the relationship between administrative, clinical, and other general and specialty leadership roles
- Explain the need for strong leaders in the future
- Discuss methods to build leadership skills and engage in leadership activities

ashp

What is Leadership?

 $\hbox{``Leadership is } \textbf{influence}- nothing more, nothing less.''$

John C. Maxi

"Developing a **vision** of a goal that is capable of capturing and sustaining the commitment of the followers."

-Ken Barke

"Leadership is about making others better as a result of your presence and making sure that **impact** lasts in your absence."

Sheryl Sandberg

ashp

Close Your Eyes

Picture All the Pharmacy Directors and Clinical Leaders You Have Encountered Since Starting Pharmacy School...

"A lack of leadership will mean that health-system pharmacy will <u>no longer be in a position to enhance patient safety</u>, to optimize medication therapies across the continuum of care, to make a <u>real difference in the lives</u> of the patients that we serve."

-Mick Hunt (2000 ASHP Presidential Address)

Characteristics of a Leader You Admire...

- Think of the best leader you have ever known someone you admire
- What does this person do and what qualities does this person have that you admire?

ashp

What do Effective Leaders Do? Positive Commitment Modeling Attitude to Succeed Open to Change Relationship Listening Building Clear Trustworthy Respectful Communicator and Honest Decisive **Give Credit** ashp

Practical Tips to Get "There"

Wherever "there" may be...

Step 1: Develop a plan

Step 2: Get involved

Step 3: Leverage a mentor

Step 4: Build your leadership skills

Step 1: Develop a Plan

- Keep the end in mind
- Determine goals
 - Short & long-term
 - Professional & personal

- PUT IT IN WRITING!
 - Fluid document update regularly
 - Think of it as a personal mission/vision statement
 - ...or a "life plan"

ashp

Professional involvement Career progression "Success is more than mere accomplishments, it is about making a difference, a contribution, or having an impact" White St. Integrating your personal life and career. Am J Health Syst Pharm. 2007 Feb

Step 2: Get Involved

- Explore career options
- Participate in pharmacy organizations
- Build your CV
- Balance quality and quantity of experiences

What is your legacy as a student leader?

ashp

Explore Career Options

- Seek out unique internships and rotations
 - Pharmacy administration
 - Clinical management
 - Pharmacy associations (state and national)
 - Informatics
 - Medication safety
- Meet pharmacists practicing in your area(s) of interest
 - Attend state and national organization meetings (present a poster!)
 - Volunteer or shadow a pharmacist

*Knoer SJ, Rough S, Gouvela WA. Student rotations in health-system pharmacy management and leadership. Am d Health Syst Pharm. 2005; 62:2539-2541. ashp

Participate in Pharmacy Organizations State or Local Pharmacy Organization Join and attend CEs and Meetings Volunteer Publish an article Student Organizations Join or lead a committee or initiative Run for office National Pharmacy Organizations Join or lead a committee or initiative Participate in competitions Participate in competitions

Build Your CV... ...one brick at a time Leadership positions (local, state, national) Unique experiences (rotations, internships, jobs) Presentations (oral, poster) Professional Involvement Volunteer Publications (local, regional, national) Keep track of projects Think about your references

Seek out mentors Be a good mentee Pay if forward It is not always WHAT you know, but WHO you know that really

matters...

ashp

How would you describe what a "Mentor" is?

Effective Mentors

- Successful
- Encouraging
- Involved
- Open-minded
- Advocate
- Sense of humor
- Share failuresShare their network
- Connect you to learning opportunities
- Good reflective listening
- Safe haven, confidential
- Available and approachable
- Allow failure
- Provide candid feedback (the good, bad and ugly)
- Goal oriented
- Passionate
- Open and honest

ashp

Effective Mentees

- Trust mentor
- Responsible for own growth and development
- Prepared for meetings
- Respect mentor's time
- Understand qualities you are seeking to develop
- Willing to apply change (open minded)
- Goal-Oriented
- Seek challenges
- Take initiative
- Ask lots of questions
- Transparent

Where can you learn these skills? General Clinical Managerial "...an organized, directed, post-graduate training program that centers on development of knowledge, attitudes, and skills necessary to function as a competent practitioner." ashp

Motivation to Consider Residency Training

- Residencies produce leaders...
 - ...and you want to be a more effective leader
- "Practice" skills learned in school
- Learn from top practitioners
- · Career flexibility through broad experiences
- Self-awareness through feedback and coaching
- Refine general leadership skills
 - Time management
 - Communication

Pharmacy Residencies

- "...an organized, directed, post-graduate training program that centers on development of knowledge, attitudes, and skills necessary to function as a competent practitioner."
- Post Graduate Year One (PGY-1) Residency
 - Hospital, Ambulatory and Community Pharmacy Practice
 - Provides broad clinical knowledge, some exposure to leadership
- Post Graduate Year Two (PGY-2) Residency
 - Clinical specialty (i.e. Emergency Medicine, Pediatrics, Infectious Disease, Oncology, etc)
 Pharmacy Administration , Informatics, Medication Safety

 - Provides intense, focused training
- PGY-1 & 2 Administrative Residency with a Master's Degree
 - Intense clinical AND administrative training along with a Master's Degree in Health-System Pharmacy Administration (or equivalent degree)

Administrative Residency Training Programs in Focus

- Advanced leadership skills
- Strategic planning and vision setting
- Decision making skills
- Communicating with medical staff and senior leadership
- Time management
- Implementing change
- Mentoring relationships

- Medication use safety
- Practice advancement
- Personnel management
- Technology optimization
- **Quality improvement**
- initiatives
- Business acumen
- Project and team leadership
- Business coursework

Why Consider A Career in Pharmacy Administration...

- Opportunity to influence patient care on a large scale
- Ability to lead important initiatives to advance the pharmacists scope of practice
- Ability to influence direction, funding and implementation of clinical programs
- Seek challenging and rewarding experiences that can lead to the growth and development of others
- Make a difference in the lives of our patients!

Factors Driving Practice Change

• US health care system faces challenges to improve health care quality and deliver cost-effective service

www.ashp.org/PPMI

- Only half of eligible patients receive care
- Contributor to shortfalls is lack of time/expertise
- Pharmacists can fill the gap in health care provision

AJHP 2010;67:1624-1634

ashp

Factors Driving Practice Change

- Health care reform
- Drug therapy is becoming more complex and riskier for patients
- Recognition of pharmacists as experts on drug therapy and medication-use processes
- Patients will experience better outcomes if pharmacists take control of their professional destiny

AJHP 2009;66:713

Will You Lead the Change?

"We can lead the change that we believe in or we can just position ourselves to be forced to accept the change being put on us by others. The choice is quite clear...We're going to lead the change."

- William A. Zellmer, MPH

ashp

Workshop

Group Case Activity: Using Leadership Skills to Foster Change

- What do you want to do in your (first/next) job?
- Do you have the skills to influence / implement change?
- How do others perceive you?
- How do you want others to perceive you?
- How can you shape the future?

ash

Group Case Activity: Things to Think About

- Who are your key stakeholders?
- What's their WIIFM (what's in it for me)?
- What barriers might you face?
- How will you obtain buy-in?
- What are the one or two keys to your success?
- What will you measure to demonstrate value?

ashp

Group Case Activity: Your Sales Pitch

- Proposal
- Benefits
- Implementation plan
- Financial implications
- Succinct concluding statement

LEARN TO MANAGE YOURSELF

- Emotional Intelligence
 - Self-awareness
 - Self-regulation
 - Motivation
 - Empathy
 - Social skills

ashp

BUILD YOUR PROFESSIONAL COMPETENCE

- Find a mentor and develop a strong relationship
- Look for opportunities for unique rotation experiences
- Find your niche

ashp

BALANCE WORK, FAMILY, AND PERSONAL TIME

- Understand what is important in your life
- Develop personal goals and a plan to achieve them
- Don't ignore long term needs
- Find time for personal renewal; learn to

BE A POSITIVE INFLUENCE ON OTHERS

- Bring out the best in people
- Try to find the good in every person and experience
- Encourage and inspire people
- Are people better off after interacting with you?

ashp

OBTAIN FORMAL LEADERSHIP TRAINING

- Combined Health-Systems Pharmacy Administration residency
- Stand alone PGY2 residency program

ashp

QUESTIONS

Supplemental Resources www.ashpfoundation.org/Leadership The Leadership Resource Center www.ashpfoundation.org/Leadership The Leadership Resource Center Williams Commission orgonomy of Pharmacy Leadership Institute Http://www.ashpfoundation.org/PLaintership Institute Http://www.ashpfoundation.org/MainMenuCategories/CenterforPharmacyLeadership/PharmacyLeadership Institute Sara White's Work White Signifeth Sk. Is there still a pharmacy leadership Crisis? A seven-year follow-up assessment. Am J Health Syst Pharm. 2013;70(5):443-7. Available at: http://www.ashp.org/content/70/5/443 White S. Will there be a pharmacy leadership crisis? A seven-year follow-up assessment. Am J Health Syst Pharm. 2013;70(5):443-7. Available at: http://www.ajhp.org/content/70/5/443 White S. Will there be a pharmacy leadership crisis? An ASP Foundation Scholari-nersidence report. Am J Health Syst Pharm. 2015;62(8):45-55. Available at: http://www.ajhp.org/content/62/8/8/5 Sara White's blog on ASPP Connect http://connect.ashp.org/loigs/yara-white John W. Webb Award Lectures www.ashp.org/menu/PacticePolicy/ResourceCenters ASHP Resource Centers www.ashp.org/menu/PracticePolicy/ResourceCenters Pharmacy Practice Model Initiative (PPMI) www.ashp.org/ppmi

