

FUTURE OF NURSING™

Campaign for Action

How is Your Coalition's Culture Affecting Your Progress? How can you Reframe Your Coalition's Culture?

November 10, 2015
Winifred V. Quinn, PhD
Alexia Green RN, PhD, FAAN
Lucia Alfano RN MA
Joan Gallegos RN, CSW

Today's Webinar

- Discuss the benefits of expanding your ACs leadership capacity.
- Create synergy across and among ACs via dialogue with two action coalitions.
- Dialogue with 5 key leaders sharing their insights.
- Identify tactics you need to take to enhance leadership capacity.
- Q&A

Winifred V. Quinn, PhD
Director, Advocacy & Consumer Affairs
Center to Champion Nursing in America at AARP

Today's Webinar Leader

FUTURE OF NURSING™
Campaign for Action

Alexia Green, RN, PhD, FAAN
Professor and Dean Emerita
Texas Tech University Health Sciences
Founding Co-Lead, Texas AC
Consultant, CCNA

Today's Guest from New York AC

FUTURE OF NURSING™
Campaign for Action

Lucia Alfano RN MA
Concordia College, NY
Co-Chair, Tactical Support & Operations
New York AC

Today's Guest from Utah AC

FUTURE OF NURSING™
Campaign for Action

Joan Gallegos RN, CSW
HealthInsight Utah
Project Coordinator, Utah AC

Cultural Characteristics/Capacities:

- Set of Values and Beliefs
- Unique History of the Coalition
- Language
- Structure *****

TCC (2011). What Makes an Effective Coalition? Evidence-Based Indicators of Success.

Set of Values and Beliefs

- Our values and beliefs are embedded in the IOM Future of Nursing Report!
- All member organizations **DO NOT** have to support all the values and beliefs put forward by the IOM FON Report
- But each member organization should value and believe in **at least ONE of the FON goals** – and be willing to work toward achievement.

TCC (2011). What Makes an Effective Coalition?

- **Formality does not align** with Coalition Work
- Must maintain coalition activities by creating structures and language that encourage **broad based** participation.

TCC (2011). What Makes an Effective Coalition?

- Coalitions are composed of **MANY** organizations/entities all focused on the same goal
- Must move **BEYOND** nursing.
- Structure supports shared purpose and vision and **moves beyond a small group** of individuals / organizations attempting to do all the work.

TCC (2011). What Makes an Effective Coalition?

History of Your Coalition

- Has your AC struggled with gaining traction?
- Strong leadership core is **key** to success
- Focused on keeping the coalition **moving forward**
- Ensure **Trust and Accountability**
- Incorporate **Succession Planning**

TCC (2011). What Makes an Effective Coalition?

The New York AC Experience

Lucia Alfano RN, MA

New York AC Leader

Tactical Support & Operations Team

New York Action Coalition

FUTURE OF NURSING™
Campaign for Action

- Our Core Values/Beliefs
- Current & Past Structure
- Restructuring Can Work!

Our Core Values/Beliefs

The “We” factor!

Current & Past Structure

Future of Nursing -
NYS Regions

A Restructured Coalition:

- Inclusion
- Enthusiasm
- Persistence
- Accountability
- Structure

New York AC Cultural Capacity

Inclusion	Enthusiasm	Persistence	Accountability	Structure
<ul style="list-style-type: none"> ▪ Include more than nurses ▪ Include nursing students ▪ Include diversity in all we do ▪ Include beyond top executives ▪ Include bedside nurses ▪ Include our vision in what we are doing ▪ Include diverse outlooks in establishing our state goals 	<ul style="list-style-type: none"> ▪ Have the voice of NYSAC be that one of happiness ▪ Bring on new refreshed volunteers ▪ Create an environment of cheer and joy ▪ Celebrate each other ▪ Make a big deal of the small triumphs 	<ul style="list-style-type: none"> ▪ Don't give up ▪ Work hard to achieve ▪ Be consistent ▪ Deliverables must be met ▪ Feel capable of taking on more ▪ Feel ready to lead ▪ Take on a new challenge ▪ Seek support & mentorship from the team 	<ul style="list-style-type: none"> ▪ Be truthful with what you can and cannot do ▪ Trust others to keep their part of the deal ▪ Put your personal touch in it ▪ Tell your story ▪ Loose shame of making an error ▪ Figure out your talents and put them to work ▪ Seek to include others ▪ Seek someone to take your place 	<ul style="list-style-type: none"> • Stay focused on pillars • Build around the pillars what others view important • Build on our vision • Build a culture of health- one region at the time • Build a model & infographic • Team Building continuously

Our vision is:

improved experiences of
health care, higher levels
of health and lower
health care costs

**How can we integrate our vision with the IOM
recommendations we are focusing on?**

A Model of Care

Created by Lucia Alfano & the Tactical Support & operations team of NYSAC

Capitalize on what you have available:

- Build relationships
- Seek and include your partners
- Support each region & committee to further success
- Consistent Persistent Momentum
- Social media
- Communication systems
- In person encounters
- Include bedside nurses
- **Support- Mentor- Build Each Other Up**

Put a face behind the movement!

<https://youtu.be/Jc20wjUhzTo>

**Please watch our
video productions**

<https://youtu.be/ulzmaArLYAc>

The Utah AC Experience

Joan Gallegos, RN, CSW
Utah AC Project Coordinator

Utah Background

- In 2012, the Utah Action Coalition for Health (UACH) was founded to implement the Institute of Medicine's recommendations from the landmark report on nursing
- The co-leads were strategically selected to represent a nursing and non-nursing organization
- We included consumer representation in the UACH by involving the AARP/Utah Chapter

First Year of Operation

- We were a “lean mean machine”
- No staff dedicated to the UACH and no direct funding provided.
- HealthInsight and the University of Utah College of Nursing selected to serve as the “backbone” organizations
- The culture was “energized” and excitement was present about pursuing the IOM recommendations

- Decision- making on activities occurred through consensus:
 - 1. SIP 1 Focus
 - 2. UCAP matching dollars
 - 3. Removing Barriers to Practice for NPs

Next Years of Operation

- Culture continued to rely on volunteer participation – remained a “lean mean machine” even though an individual was hired to manage the Action Coalition’s work
- Having a staff person had advantages and some disadvantages
- One of the disadvantages is the “volunteerism” waned as staff were seen as picking up the efforts
- Challenge to keep volunteer participation high

Present Culture of the Utah AC

- Inclusivity – Steering organization for the nursing work in Utah
- Decision-making remains through the consensus model
- Challenges:
 - Our membership was “aging” – moved to involve younger nurse leaders
 - Our membership was not diverse – moved to include nurse leaders from diverse backgrounds

Present Culture of Utah AC – Cont.

- Needed to reinvigorate volunteerism through committee structure, younger members, and group strategic planning
- Continue with the “lean mean machine” but ensure you are delivering on results and maintaining interest and momentum
- Must be adaptive/flexible to respond to hot topic issues
- Courage and risk to place the right leaders at the right place in the Action Coalition

Present Culture of Utah AC – Cont.

FUTURE OF NURSING™
Campaign for Action

- Trust is essential – particularly as there was protectiveness of the ADN nurse
- Careful and respectful messaging of the IOM recommendations essential!
- Safe place to air differences while being respectful

Utah AC Future Efforts

- Moving to the Culture of Health – with emphasis on health care access and use of insurance for the Spanish- speaking population of Salt Lake County
- Sustainability efforts/transition to new leaders of the Action Coalition
 - Third lead from a diverse background
 - Broaden non-nursing representation
 - Expand funding base
 - Continue to work on short and long term plans while respecting the values and culture of Utah's Action Coalition.

CAMPAIGN IMPERATIVES:

- Moving *BEYOND* Nursing!
- Must delivery short term *RESULTS* → while developing long range plans!
- Must have the *COURAGE* to place the right *LEADERS* at the helm – remove weak or ineffective *LEADERS*
- Must have *FUNDING* to sustain work
- Must not ignore *DIVERSE* stakeholders critical to success

Questions or Comments?

**Press *1 on your telephone key pad to ask a question
OR
Use the “chat” feature to send “everyone” a question.**

You can find the recording, webinar summary, and additional resources by going to: www.campaignforaction.org/webinars.

Campaign for Action Website

FUTURE OF NURSING™
Campaign for Action

www.CampaignForAction.org

AC Coalition Membership Resources available here:

<http://campaignforaction.org/resource/>

Coalition Building and Sustainability Learning Collaborative WebEx Every 2nd Tuesday of Month

Next Webinar on Tuesday, January 12, 2016

Time 2:00 PM ET – 3:00 PM ET

1. Topic: “Evaluating Your Coalition’s Effectiveness”

Campaign Resources

FUTURE OF NURSING™
Campaign for Action

Visit us on the web at
www.campaignforaction.org
www.FLCenterforNursing.org/FLActionCoalition

about us

who's
involved

campaign
progress

state action
coalitions

evidence

community

the
challenge

Transforming
Health Care for
the 21st Century

our
progress

<http://facebook.com/campaignforaction>

www.twitter.com/campaignforaction