

The Ultimate Practice

Mr. Lynn Lawrence

<https://hs.utah.gov/>

The entire plan of operations must be considered to make an office efficient

Corporate Discipline

- Where we are going is determined by what we do
- How consistent we are will determine how fast we get there
- How is steering the ship will be monitoring if we are on track

UTAH Employment Laws

<https://www.employmentlawhandbook.com/wage-and-hour-laws/state-wage-and-hour-laws/utah/>

Leaders #1 Mistake

Attempting to **manage people**
 Good people need to be led
 Good people **don't need** managing

The "BOSS" Quote

The boss is not always right, but none the less, he/she is the boss

Movie: A Bridge of Spies

If serving is below you, leadership is beyond you.

pablovillatoro

If you cannot remember anything else, remember this

Document, Document, Document
 Keep an accurate log
 Self-policing policies
Perform incident reports
 Identify witnesses, time, dates, everything
 Law vs Justice

YOU MAY SEE ME STRUGGLE BUT YOU WILL NEVER SEE ME QUIT...

Effective Leadership... molds the environment

Effective Leadership... creates the culture

Leadership: Provides direction and guidance... art of influencing people to accomplish goals

Must lead by example
 Provide clear guidelines
 Be clear on expectations

- Inspire effective communication... upward, downward, and laterally
 - Developing a vision is one thing, but getting others to buy in is another task
 - Being decisive is a must ...leaders make decisions
- Provides Feedback

Culture setting: Managing staff: evaluation, hiring, dismissing, motivating staff, stress management in the office

- **Delegation of authority:** prioritization, accountability
- **Timeline management:** staff scheduling, patient scheduling
- **Meeting management:** agenda setting, delegation of reporting responsibilities
- **Day to day operations:** accounting, budgets, managing expenditures (payroll management)
- **Office organization and systems structure**

The Shuler Group

Culture setting ... continued
This is what leaders do!

- **Legal and ethical aspects of management**
- **Improving financial performance:** fees, credits and collections
- **Goal setting**
- **Handling difficult people**
- **Handling difficult staff**
- **Handling difficult situations**

The Shuler Group

Words

- Right word, right time to get desired results out of people
 - No - Actually
 - I need you to – I'm counting on you
 - What? – Tell me more

Favorite Discipline Starters

- "In the future..."
- "I'd like to hear your thoughts about..."
- "Can you help me understand..."
- "Let's take some time to discuss..."

Rules for Leaders

- Three positives are needed to balance out one negative statement
- Important that you believe in staff and trust that change/improvement can happen.

Team building

- Professional work attitudes
- Accountability
- Responsibility
- Task completion
- Communication
- Rescuing each other
- Looking for signs of burnout
- Neutralizing toxic employees

Pre-Employment Assessment

- 4 dimensions of Behavior
- How you respond to problems and challenges
 - How you influence others to your point of view
 - How you respond to the pace of the environment
 - How you respond to rules and procedures set by others.
 - Communication skills
 - Interpersonal skills
 - Time management skills

From the internet

Attributes of Every Good Team

- Trust... linked to the behavior of team
- Ethical Behavior... doing what is right
- Sharing... actively listening and speaking
- Critical Judgment... sincere/factful criticism
- Synergy... the ability to work with harmony /smoothly
- Cooperation... breeds ownership
- Integrity... the bridge between character and conduct

Individual Contributions

- Your **contributions** to the team depends on you
- Your **attitude** depends on you
- What you **accept as negative** depends on you
- **Being positive** depends on you

Technician and Staff Training

- OJT - 6 mos minimum for competency
- Techs training Techs (same for other positions)
- Well trained techs set bar for new hires
- Wide array of procedures within reach of techs
- It takes a village to train a "super tech"
- AOA, ABO, and other Certification programs

Technicians Own Their Work

- Techs stay with patient as much as possible
- Techs may have assigned exam rooms and doctors
- Responsibility for maintaining and stocking their exam room
- Coordinate care, eg referrals and patient follow-up
- Technician staying with patient start to finish creates a bond
- Perform audits on their own work

10 Characteristics of Effective Leaders*

- Cultivating a high standard of personal ethics
- High energy
- Not just setting priorities, but good at working priorities.
- Having courage
- Working hard with commitment and dedication
- Going with the urge to create
- Getting goal oriented
- Maintaining a constant enthusiasm
- Staying level headed
- **Helping others to grow**

**Leadership When the Heat is On - by Danny Cox*

Referral Sources

A cultivated network of Providers:

- Optometrist
- Ophthalmologist
- Primary care physicians
- Pediatricians
- Emergency rooms

The Value of Time

How much per minute to engage a patient?
Staff vs Provider

- How much is it worth?
- How much do you make on the patient in your chair?
- You will never get back the time you lost
- Pay others for their time if you expect to get paid for yours

Schedule Management

- Patient flow
- Staff availability
- Re-work
- Staff utilization
- Resource management

Staff Development/ Training

- **The staff will make or break practice**
- Staff leadership important
- An experienced staff helps to create an efficient environment
- staff focuses on the process
- Monitor staff behavior and process
- **Personal plans**

Collaborative Team Case Study

- Retinal photos: how to utilize efficiently?
- New protocols put in place with staff input
- Screening photos standard procedure
- Increases efficiency and patient flow
- *If staff participate in decisions, buy-in is built-in*

Training Benefits

A larger, well-trained staff recruits, refers, and trains new staff, creating a cycle that grows the practice and promotes a high standard of patient care

Refraction

- Refraction presents unique training challenges
- Need critical mass of tech support to undertake
- More technicians per doctor required
- Need critical mass of exam rooms
- Benefits: speeds up exam tremendously, elevates stature of technicians and builds their patient relationship, allows doctor to focus on eye health and patient management, minimizes patient time in office
- Self-perpetuating once there is a core number of technicians refracting (techs training techs)
- Patience acceptance is very high (tech and patient bond)
- **State laws must be adhered to (Arkansas License state)**

Optical Handoff

- Critical juncture in the exam process
- Staff communication and messaging vital
- Seamless transfer important, formal introductions best
- Methods: doctor walks, doctor pages, tech walks, optical comes to exam room
- Paging systems

Benefits of Higher Staff Utilization

Business Goals

Category	Practice Goals
Cost of Goods 25%-33%	26%
Salaries & Benefits 15%-22%	18%
Occupancy Expenses 4%-8%	6%
Marketing 2%-5%	3%
General Office 6%-9%	7%
Total expenses (58-60)	60%
Net earnings (38-40%)	40%

Business and Social Marketing plans... social marketing is very low cost high impact

The Business Plan

- Strategic plan
- Tactical plan
- Capable leadership
- Effective resource management
- Established patients
- Referral sources
- Experienced staff

“ Leadership is not about being in charge. Leadership is about taking care of those in your charge.

- Simon Sinek

Developing Roles for ODs

- Expanding clinical roles for doctors
- Patient care and medical management
- Establishing the proper environment
- The importance of authority
- Lasers in three states (KY, LA, OK)

Demonstrate How To Create an Effective Cross Training Program

Everyone Trains

- Admin
- Front Desk
- Screening
- Testing
- Optical
- Checkout
- Billing

Doing the right thing in the right way, all the time

Who's In-charge

- Why Leadership Is Important
- What Happens When Leadership Fails
- How Do You Know Leadership is Working
- The Alexander Haig Syndrome
- Effective Leaders reduce workplace stress
- Owners of the culture

What the Staff Needs from Leadership

- Sincere appreciation
- Predictable, pleasant work environment
- To be included in the full journey

Proper clinic protocols

- Key tasks
- Written guidelines
- Standards
- Proper process reviews
- Peer reviews
- Clinical practice guidelines
- Flowcharts

Proper Product use

- New technology
- Most effective way to use it
- Vendor agreement for coming back
- Proper training
- Process owner
- Reporting: are we getting our monies worth?

Develop An Attitude of Ownership

- Team Building Tools
- Office Meeting Opportunities
- Reporting on Specific Areas
- Additional Duties

Show How These Efficiencies Can Help the Practice

Go After The Entire Family

Caution with change: The SIP Test

- 1972 Soft Drink industry
- Coke owned 18% of the industry
- Pepsi owned 4% of the industry
- Pepsi wanted more so they came out with the Pepsi challenge and gained in the market and made coke nervous
- Coke changed and loss loyal customers
- Careful with your changes

A THRIVING Optical

- A trained and experienced staff
- Staff who thirst for knowledge
- One who avoids the kool-aid
- Seeks what is best for the practice/patients
- Understands the value of the customer

Establishing Targets and Goals

- Establishing Correct Goals
- Monitoring Systems
- Each Patient Contact
- Validate Patient Care
- The Patient's Experience
- Patient Returns

Appearance

- Clean and Bright
- No Clutter
- Current Point of Interest From Frame Reps
- Updated Décor, Not "Dated Décor"
- All Frames On a Frame Board or On Risers
- Frame Board Management

Know Your Products

- Offer Latest Technology In Products
- Each Staff Must Have Good Product Knowledge
- Know How To Explain Product Benefits To Patients
- Know and Offer All Warranties On All Products

The patient experience

- Timely and informed encounters
- The desire to return should be desired
- From Check-in to check-out
- Premium customer service
- Competent staff handling
- Medical knowledge
- Patient education

Patient Care Occurs

- Check-in to Check-out
- Hand-offs
- Know patient's expectations
- Address the patient's lifestyle
- Verify customer satisfaction
- Quality products

Performance

- Build a strong foundation.
- Establish boundaries.
- Create a communicative environment.
- Don't be a "second guesser."
- Help people be successful.
- Set the example.
- Develop self-discipline

Performance Feedback

- Staff development tool
- Accountability
- Responsibility
- Specific areas for improvement
- Achievable personal goals

Provide Regular Performance Feedback

- Mission of the organization
- Job performance
- Specific areas of responsibility

Swift

Discipline in private
As close to error as possible

Consistent

Should be able to anticipate
Even keel every time

Fair

Punishment matches crime
Each staff treated the same

Clear Boundaries

Facebook

- Public
- Permanent
- Embarrassing
- Employment based
- Not a place for assaults
- Increasingly used
- Corporate
- HR profiled

Demonstrate How Creating an Effective Cross Training Program

Often times success in connecting with patients is less about behavior and more about perception.

Position Descriptions

- **Everyone** knows and understands their role
- Something used during performance evaluations
- Reference tool

Develop Checklist

- Key Task
- Flow Charts/ Decision Tree
- Operational Checklist
- Emergency Checklist
- Compliance Checklist
- Following processes and predictability

The Role Patient Education and Community Outreach Plays

Crazy

Defined as: doing the same things and expecting a different result

Change Management

- Historical ways of doing things
- EMRs
- HIPAA other compliance programs
- Turnover is a killer
- New procedures

Building The Team

- This is a negative indicator for leadership when turnover is high
- Turnover means start over
- Must have a solid hiring process
- Must maintain a culture that improves its members

Compliance programs and enforcement
 HIPAA
 OSHA
 Workplace violence
 Infection control
 Medical Fraud

Current Industry Trends

- The medical model
- Use of lasers
- Diagnostic equipment
- Blue Light
- Ocular Surface Disease management
- Staff development
- Political arena
- Scribes

Target Areas

- Professional organizations
- Rotary Clubs
- Lion Clubs <http://www.lionsclubs.org/EN/index.php>
- Automotive Associations
- Hospitals (emergency room personnel)
- Fire Department
- Parent and Teachers Associations
- School Nurse Associations

Success occurs when opportunity meets preparation.

-Zig Ziglar

Slogan:
 What defines us

•United We Stand,
 Divided We Fall

Contact Info

Lynn E. Lawrence
martralyri@msn.com

Thank you so much