

Module: Leadership Training Workshop for Health Professionals

Organization: East Africa HEALTH Alliance

Author(s): Dr. Elizabeth Nabiwemba, 2009-2012

Resource Title: Session 7: The Challenge Model

License: Unless otherwise noted, this material is made available under the terms of the **Creative Commons Attribution 3.0 License:**

<http://creativecommons.org/licenses/by/3.0/>

We have reviewed this material in accordance with U.S. Copyright Law **and have tried to maximize your ability to use, share, and adapt it.** The citation key on the following slide provides information about how you may share and adapt this material.

For more information about **how to cite** these materials visit <http://open.umich.edu/privacy-and-terms-use>.

Any **medical information** in this material is intended to inform and educate and is **not a tool for self-diagnosis** or a replacement for medical evaluation, advice, diagnosis or treatment by a healthcare professional. Please speak to your physician if you have questions about your medical condition.

Viewer discretion is advised: Some medical content is graphic and may not be suitable for all viewers.

Citation Key

for more information see: <http://open.umich.edu/wiki/CitationPolicy>

Use + Share + Adapt

{ Content the copyright holder, author, or law permits you to use, share and adapt. }

Public Domain – Government: Works that are produced by the U.S. Government. (17 USC § 105)

Public Domain – Expired: Works that are no longer protected due to an expired copyright term.

Public Domain – Self Dedicated: Works that a copyright holder has dedicated to the public domain.

Creative Commons – Zero Waiver

Creative Commons – Attribution License

Creative Commons – Attribution Share Alike License

Creative Commons – Attribution Noncommercial License

Creative Commons – Attribution Noncommercial Share Alike License

GNU – Free Documentation License

Make Your Own Assessment

{ Content Open.Michigan believes can be used, shared, and adapted because it is ineligible for copyright. }

Public Domain – Ineligible: Works that are ineligible for copyright protection in the U.S. (17 USC § 102(b)) *laws in your jurisdiction may differ

{ Content Open.Michigan has used under a Fair Use determination. }

Fair Use: Use of works that is determined to be Fair consistent with the U.S. Copyright Act. (17 USC § 107) *laws in your jurisdiction may differ

Our determination **DOES NOT** mean that all uses of this 3rd-party content are Fair Uses and we **DO NOT** guarantee that your use of the content is Fair.

To use this content you should **do your own independent analysis** to determine whether or not your use will be Fair.

Session 7: THE CHALLENGE MODEL

[How will we achieve our desired result in light of the obstacles we need to overcome?]

How to use the challenge model

- **Step 1**

Review your organizational mission and strategic priorities.

- This will help you shape your vision and
- Ensure that it contributes to the larger organizational priorities.

Using the Challenge Model

- **Step 2**

Create a shared vision.

- the future you want
- it must contribute to accomplishing the organization's mission and priorities.

Shared Vision

- a picture of a better future state that we want to create or destination you want to reach; thus giving direction to our actions.
- Must be in line with the **Mission** of the organization – the reason the organization exists
The WHY?
- Must be clear, attractive & attainable

Shared Vision

- Comes from personal visions - things that people deeply care about (ideals, ideas and needs).
- Ought to be arrived at through DIALOGUE & LISTENING
- Leader must communicate it effectively
- Fosters COMMITMENT – enthusiasm
- Enables people to do extraordinary things

Using the Challenge Model

- **Step 3**

Agree on one specific desirable, measurable result.

- Pick an aspect of your shared vision and select one specific, measurable result that you all want to achieve.
- This result will drive your work/actions.
- It allows you to monitor and evaluate your progress toward achieving it.

Using the Challenge Model

- **Step 4**

Assess the current situation.

Scan your internal and external environments to form an accurate baseline of the realities or conditions that describe the current situation in relation to your stated measurable result.

Using the Challenge Model

- **Step 5**

Identify the obstacles and their root causes.

- Identify the gap between desired and current performance
- Identify the root causes of this gap to make sure you are addressing the root causes and not just the symptoms.

Using the Challenge Model

- **Step 6**

Define your key challenge and select priority actions.

- State what you plan to achieve in light of the root causes of the gap you have identified.
- Begin your challenge statement with “How will we do...”
- Select priority actions that you will implement to address the root causes.

Selecting Priority Challenge

Methods:

- The 3 Rs: required, returns & rewarding
- Priority Matrix - Use criteria
- Circles of control & influence
- Root Cause Analysis using fish bone and the 5 Whys?

Using the Challenge Model

- **Step 7**

Develop an action plan.

- Develop an action plan that estimates human, material, and financial resources needed
- Define the timeline for implementing your actions.

Using the Challenge Model

- **Step 8**

Implement your plan and monitor and evaluate your progress.

- Provide support to the team in implementing your plan
- Monitor and evaluate your progress toward achieving your result.

THANK YOU