

Clinical Champions

Patrick McNeil

Liverpool Hospital

Health

Outline

- Types of change champions
- Why are clinical champions needed?
- What are the characteristics of clinical champions?
- How to recruit clinical champions?
- What support do clinical champions need?
- Open for discussion/questions

Types of change champions

- Executive champions
 - Defined leadership roles
- Managerial champions
 - Department heads, Ward managers
- Clinical champions
 - Clinician leaders
 - Front-line clinicians
- Change agents

Types of change champions

- Executive champions
 - Defined leadership roles
- Managerial champions
 - Department heads, Ward managers
- **Clinical champions**
 - **Clinician leaders**
 - **Front-line clinicians**
- Change agents

Why are clinical champions needed?

- 70% of organisational change fails
 - Lack of understanding of change management
 - People are the most critical resource, supporter, barrier and risk when managing change
 - An effective communication strategy is key
- Guiding principles of change management
 - Executive support is absolutely essential
 - Change is usually bottom up
 - A project plan that is adaptable is required
 - Commitment of people is vital

Why are clinical champions needed?

- Whole of Hospital Project
 - Change must be clinician-led (doctors, nurses, allied health professionals)
 - Executive & managerial support critical
 - The most durable changes feature local ownership - local solutions
 - Front-line/local clinical champions can drive change

What are the characteristics of clinical champions?

- Formal and Informal leaders
- Humility
 - Seeks feedback from others
 - Communicates own strengths and weaknesses
 - Regularly credits others
 - Avoids excessive praise and adulation
- Professional will
 - Ambition directed to betterment of institution
 - Grit, tenacity and perseverance

Jim Collins, *Good to Great*

Health

What are the characteristics of clinical champions?

- Four things that champions do
 - Educate (customised message)
 - Advocate (why change)
 - Build relationships
 - Navigate boundaries (between professions/units)
- Skilled communicators
- Personable, well-respected, capable of building intra-organizational relationships
- Excellent institutional knowledge

Identifying Change Champions

TIME

Innovators
(2.5%)

Crave change and Innovation. Seen as slightly radical. Cope well with uncertainty.

Early adopters
(13.5%)

Gatekeepers of new ideas into a system, the 'opinion leaders'.

Early majority
(34%)

Will adopt new ideas after deliberation.

Late majority
(34%)

Might adopt as a result of increased pressure from peers. Sceptical of change.

Laggards
(16%)

Isolated from social network. Will be the last to change, suspicious of change agents.

Everett Rogers, *Diffusion of Innovations*

Health

How to recruit clinical champions?

- Possible approaches/strategies
 - Mandated champion for every facility or department
 - Formal appointment
 - Informal emergence
 - Formal appointment + informal emergence

Appointment v Informal emergence

- Seeding
- Appointment

TIME

Innovators
(2.5%)

Early adopters
(13.5%)

Early majority
(34%)

Late majority
(34%)

Laggards
(16%)

Crave change and Innovation. Seen as slightly radical. Cope well with uncertainty.

Gatekeepers of new ideas into a system, the 'opinion leaders'.

Will adopt new ideas after deliberation.

Might adopt as a result of increased pressure from peers. Sceptical of change.

Isolated from social network. Will be the last to change, suspicious of change agents.

What support do clinical champions need?

- Time release
- Practical support - eg:
 - Data
 - Project planning
 - Help with communications
- The message has the authority of the executive
- A supportive team

Questions & Discussion