

Managing and Leading Others: Practical Advice for Medical Physicists

Jessica Clements, M.S., DABR

Objectives

- Work Environment
- Communication
- Accountability

Work Environment

Where do you work?

- For-Profit
 - Investor-owned
 - Sometimes physician-owned
 - Publicly traded
- Non-Profit
 - Government owned public facilities
 - Privately owned

What is the culture?

- How does your facility prioritize the following:
 - Quality Metrics
 - Profit
 - Human Resources
 - Training and Education

PATIENTS

PAUL SPIEGELMAN

COME

BRITT BERRETT

SECOND

LEADING CHANGE *by*
CHANGING *the* WAY
YOU LEAD

Communication and Accountability

0.79

Correlation between leadership effectiveness and communication effectiveness in research by CRA

<http://www.crainc.com>

A few practical tips about communication

- Everything you do communicates
- Leadership credibility = competence + character
- Decisions and actions communicate the loudest
- Match your communication method to the message – when is it appropriate to email, call, visit face-to-face?

Expectations

- Set clear expectations, rewards and consequences
- Your common sense may not be their common sense
- It's important to communicate how their work fits into the big picture and what matters
- Specify timelines
- Let staff know how performance will be evaluated and what they need to do to get a positive evaluation

How do you confirm that expectations are understood?

- Encourage questions
- After communicating something, ask them to explain it back to you
- When a project is established with a timeline, check in occasionally
- Explain the “why” of the expectations

Ensuring success

- Do staff have the necessary tools, training, and time?
- Give regular feedback
- Make yourself available