
www.planetree.org

The Role of Leadership in Creating a Culture of
Patient and Family-Centered Care

June 2, 2016

Sara Guastello
Director of Knowledge Management
Planetree

Dael Waxman, MD
Interim Chair, Department of Family Medicine

Carolinas HealthCare System

www.planetree.org

A Leadership Framework

Making it Actionable

Leadership in Action Examples

Q&A

What We’ll Cover

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=r1BPH0boUAv3rM&tbnid=JqFy_UNJ3GLKdM:&ved=0CAUQjRw&url=http://nittingerseminars.com/coaching_services.html&ei=bJLFUr8Vs-GwBN6SgNAN&bvm=bv.58187178,d.eW0&psig=AFQjCNFi80I7_Z3uU6nNdOMeP3IBjU6SYw&ust=1388766169980944

“There is nothing more powerful than an
idea whose time has come.”

-Victor Hugo

www.planetree.org

The Will: An idea whose time has come
• Institute of Medicine

• Updates PCC definition to include Patient-Family

Engagement in 2015

• Develops national network of Patient/Family

leaders in 2015

• Centers for Medicare and Medicaid Services

• Public reporting of HCAHPS scores in 2008

• Value-Based Purchasing (VBP) in 2012

• Partnership for Patients/HENs & Patient

Engagement Priorities in 2011-2016

• Healthcare Reform and the ACA of 2010

• PCMH, ACOs/Medicare Shared Savings Programs,

Meaningful Use Thresholds, PCORI

*All have Patient Engagement Requirements

www.planetree.org

The Way: TCPI Change Package

www.planetree.org

Transformation begins with Leadership

www.planetree.org

Simple Easy

www.planetree.org

Model
organizational

values

Create a shared
vision

Recognize
knowledge

and decision-
making

Cohesion between
principles and

practice

A Leadership Framework: Critical Factors for Creating a
Culture of Patient- and Family-Centered Care

www.planetree.org

The team

The leader

www.planetree.org

Cultivating an individual & collective sense of
purpose

Perspective Taking

Personalizing

Silo-Busting

www.planetree.org

Connecting to purpose drives greater
satisfaction
(staff and patient)

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

2003 2005 2007 2009 2011 2013

Patient Satisfaction Staff Satisfaction

www.planetree.org

Model
organizational

values

Create a shared
vision

Recognize
knowledge

and decision-
making

Cohesion between
principles and

practice

A Leadership Framework: Critical Factors for Creating a
Culture of Patient- and Family-Centered Care

www.planetree.org

1) Visible presence

2) Transparent communication

3) Respectful interactions

4) Consistent approach

www.planetree.org

Model
organizational

values

Create a shared
vision

Recognize
knowledge

and decision-
making

Cohesion between
principles and

practice

A Leadership Framework: Critical Factors for Creating a
Culture of Patient- and Family-Centered Care

Inclusion is:

genuinely capturing samplings

of feedback and opinions of

stakeholders to actively inform

a decision making process.

Inclusion is NOT:

everyone being involved in

everything all of the time. It is

NOT executing on every idea

that is given to you. It is NOT

used for every decision in an

organization.

Recognize knowledge and decision making

Include me!

www.planetree.org

"I came into this process with a great deal of skepticism as to the
value of this approach. The outcomes have been truly eye-opening.
Having the patient and family participate as improvement
collaborators has also allowed us to ensure we are actually moving in

the right direction." – Focus group participant

www.planetree.org

Embracing patients and family as partners in practice
transformation

Strategies for scaling up patient and family engagement:
o Focus Groups with patients, families, staff, etc.

o Patient and Family Advisory Councils

o Patient engagement on safety, quality and other committees

o Patient participation in hiring and evaluation

o Patients to develop/act in simulations for staff training

www.planetree.org

Model
organizational

values

Create a shared
vision

Recognize
knowledge

and decision-
making

Cohesion between
principles and

practice

A Leadership Framework: Critical Factors for Creating a
Culture of Patient- and Family-Centered Care

www.planetree.org

Meet them where they are-
empathy + plain language

Include patients in
treatment decisions

Travel this road with
patients, not for them

Involve family as integral
members of the care team

Respect patient preferences

C
ar

in
g

at
ti

tu
d

es
 &

to

o
ls

 t
o

 b
e

su
cc

es
sf

u
l

www.planetree.org

Leadership in Action Examples

www.planetree.org

Facilitating a Patient and Family Centered Culture

• Create a shared vision

• Model organizational values

• Recognize knowledge and decision-making

• Cohesion between principles and practice

www.planetree.org

Creating a shared vision

• Connect to Purpose: CEO of
Carolinas HealthCare

• Processes can cloud purpose

• Team members’ jobs may not
know outcomes

• Ex: Colon cancer prevention
quality metric

www.planetree.org

Model Organizational Values

• Solution focused

• Collaborative

• Value each member’s
perspective

• Ex: Appreciative Inquiry
process (communication)

www.planetree.org

Recognize Knowledge and Decision Making

• Talk to people “in the trenches”

• What can we do better?

• Ex: PFAG – “teaching practice”

• Ex: EFM Solutions

www.planetree.org

Cohesion between principles and practice

• All the above!

• Outcomes
– Teammate engagement

– Quality measures

– Patient experience

www.planetree.org

Sara Guastello
(203) 732-7171

sguastello@planetree.org

Dael Waxman, MD, Interim Chair, Department of Family Medicine;
Medical Director, CHS Integrative Health;

Medical Director, Patient-Centered Programming, CMC Mercy, Carolinas
HealthCare System

Dael.Waxman@Carolinashealthcare.org

http://www.google.com/url?sa=i&rct=j&q=&esrc=s&frm=1&source=images&cd=&cad=rja&docid=ASqGlx8ae2ziyM&tbnid=VJk0aFGrRi92dM:&ved=0CAUQjRw&url=http://nvartscouncil.com/tag/thank-you/&ei=_PgUUt7bIIe54AOW1IBw&bvm=bv.50952593,d.aWc&psig=AFQjCNGBu2q3_hBLIhPEKDg5Cd4E_wS6vw&ust=1377192569226021
mailto:sguastello@planetree.org
mailto:Dael.Waxman@Carolinashealthcare.org

