

The Medical Leadership Competency Framework

Self assessment tool

Medical leadership is not a new concept and the need to optimise leadership potential across the healthcare professions, and the critical importance of this to the delivery of excellence and improved patient outcomes, is now increasingly echoed by clinicians, managers and politicians within the UK and internationally.

Medical leadership in the health and care services is about delivering high quality services to patients by:

- demonstrating personal qualities
- working with others
- managing services
- improving services, and
- setting direction.

Doctors will exhibit a range of leadership behaviours across these five domains dependent on the context in which they operate. It is essential that all doctors are competent in each of the five core leadership domains: demonstrating personal qualities, working with others, managing services, improving services and setting direction.

To help users understand and apply the Medical Leadership Competency Framework each domain is divided into four elements and each of these elements is further divided into four descriptive statements which describe the behaviours all staff should be able to demonstrate.

Doctors can use the five domains of the MLCF throughout their career. However the Leadership Framework, which relates to all staff groups, is a broadly progressive framework that will help doctors recognise their stage of leadership development in the context of all other colleagues. The Leadership Framework is the same as the MLCF in terms of the first five domains, with more general examples, but has two additional domains designed to support those in senior leadership roles.

Leadership Framework

Self assessment tool

This self assessment tool aims to help you manage your own learning and development by allowing you to reflect on which areas of the leadership framework you would like to develop further.

Please note that the information you provide is not stored anywhere on the website. We recommend you **download and save** this document so that you can refer back to it when reviewing your development plans.

Support

Download the MLCF document from www.leadershipacademy.nhs.uk/lf-supporting-tools for a range of clinically based examples and learning scenarios that will help medical staff acquire the leadership competence required to meet the challenges described.

An online toolkit is also available to support your leadership development at www.leadershipacademy.nhs.uk/leadership-development-module.

LeAD is a free and engaging e-learning resource to help doctors develop their understanding of how their role contributes to managing and leading health services.

To register for LeAD, please visit <http://www.e-lfh.org.uk/projects/lead/register.html>.

You will also find a personal action plan template starting on page 8.

1. Demonstrating Personal Qualities

Effective leadership requires individuals to draw upon their values, strengths and abilities to deliver high standards of service. To do so, they must demonstrate effectiveness in:

- **Developing self awareness** by being aware of their own values, principles, and assumptions, and by being able to learn from experiences
- **Managing yourself** by organising and managing themselves while taking account of the needs and priorities of others
- **Continuing personal development** by learning through participating in continuing professional development and from experience and feedback
- **Acting with integrity** by behaving in an open, honest and ethical manner.

Look at statements below:

- On the scale next to each statement, choose a rating that reflects how frequently it applies to you
- Total your scores after each domain and reflect on how you have scored yourself

DEMONSTRATING PERSONAL QUALITIES			
Developing Self Awareness			
I reflect on how my own values and principles influence my behaviour and impact on others	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I seek feedback from others on my strengths and limitations and modify my behaviour accordingly	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Managing Yourself			
I remain calm and focused under pressure	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I plan my workload and deliver on my commitments to consistently high standards demonstrating flexibility to service requirements	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Continuing Personal Development			
I actively seek opportunities to learn and develop	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I apply my learning to practical work	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Acting with Integrity			
I act in an open, honest and inclusive manner - respecting other people's culture, beliefs and abilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I speak out when I see that ethics or values are being compromised	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TOTAL			

Total your scores and reflect on what you have given yourself. If you have mainly red and orange circles in any particular domain, these domains may be areas you wish to develop further. If you have green circles then check that these are not overplayed strengths. An overplayed strength could be a behaviour you over rely on and one which might impact negatively on your performance.

To work through the Leadership Development Module for this domain, go to www.leadershipacademy.nhs.uk/leadership-development-module/demonstrating-personal-qualities

2. Working with Others

Effective leadership requires individuals to work with others in teams and networks to deliver and improve services. To do so, they must demonstrate effectiveness in:

- **Developing networks** by working in partnership with patients, carers, service users and their representatives, and colleagues within and across systems to deliver and improve services
- **Building and maintaining relationships** by listening, supporting others, gaining trust and showing understanding
- **Encouraging contribution** by creating an environment where others have the opportunity to contribute
- **Working within teams** to deliver and improve services.

Look at statements below:

- On the scale next to each statement, choose a rating that reflects how frequently it applies to you
- Total your scores after each domain and reflect on how you have scored yourself

WORKING WITH OTHERS			
Developing Networks			
I identify opportunities where working collaboratively with others will bring added value to patient care	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I share information and resources across networks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Building and Maintaining Relationships			
I communicate clearly and effectively with others	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I listen to and take into account the needs and feelings of others	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Encouraging Contribution			
I actively seek contributions and views from others	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I am comfortable managing conflicts of interests or differences of opinion	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Working within Teams			
I put myself forward to lead teams, whilst always ensuring I involve the right people at the right time	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I acknowledge and appreciate the efforts of others within the team and respect the team's decision	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TOTAL			

Total your scores and reflect on what you have given yourself. If you have mainly red and orange circles in any particular domain, these domains may be areas you wish to develop further. If you have green circles then check that these are not overplayed strengths. An overplayed strength could be a behaviour you over rely on and one which might impact negatively on your performance.

To work through the Leadership Development Module for this domain, go to www.leadershipacademy.nhs.uk/leadership-development-module/working-with-others

3. Managing Services

Effective leadership requires individuals to focus on the success of the organisation(s) in which they work. To do so, they must be effective in:

- **Planning** by actively contributing to plans to achieve service goals
- **Managing resources** by knowing what resources are available and using their influence to ensure that resources are used efficiently and safely, and reflect the diversity of needs
- **Managing people** by providing direction, reviewing performance, motivating others, and promoting equality and diversity
- **Managing performance** by holding themselves and others accountable for service outcomes.

Look at statements below:

- On the scale next to each statement, choose a rating that reflects how frequently it applies to you
- Total your scores after each domain and reflect on how you have scored yourself

MANAGING SERVICES			
Planning			
I use feedback from patients, service users and colleagues when developing plans	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I assess the available options in terms of benefits and risks	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Managing Resources			
I deliver safe and effective services within the allocated resource	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I take action when resources are not being used efficiently and effectively	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Managing People			
I support team members in developing their roles and responsibilities	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I provide others with clear purpose and direction	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Managing Performance			
I analyse information from a range of sources about performance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I take action to improve performance	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TOTAL			

Total your scores and reflect on what you have given yourself. If you have mainly red and orange circles in any particular domain, these domains may be areas you wish to develop further. If you have green circles then check that these are not overplayed strengths. An overplayed strength could be a behaviour you over rely on and one which might impact negatively on your performance.

To work through the Leadership Development Module for this domain, go to www.leadershipacademy.nhs.uk/leadership-development-module/managing-services

4. Improving Services

Effective leadership requires individuals to make a real difference to people's health by delivering high quality services and by developing improvements to services. To do so, they must demonstrate effective in:

- **Ensuring patient safety** by assessing and managing risk to patients associated with service developments, balancing economic consideration with the need for patient safety
- **Critically evaluating** by being able to think analytically, conceptually and to identify where services can be improved, working individually or as part of a team
- **Encouraging improvement and innovation** by creating a climate of continuous service improvement
- **Facilitating transformation** by actively contributing to change processes that lead to improving healthcare.

Look at statements below:

- On the scale next to each statement, choose a rating that reflects how frequently it applies to you
- Total your scores after each domain and reflect on how you have scored yourself

IMPROVING SERVICES			
Ensuring Patient Safety			
I take action when I notice shortfalls in patient safety	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I review practice to improve patient safety and minimise risk	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Critically Evaluating			
I use feedback from patients, carers and service users to contribute to improvements in service delivery	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I work with others to constructively evaluate our services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Encouraging Improvement and Innovation			
I put forward ideas to improve the quality of services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I encourage debate about new ideas with a wide range of people	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Facilitating Transformation			
I articulate the need for change and its impact on people and services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I focus myself and motivate others to ensure change happens	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TOTAL			

Total your scores and reflect on what you have given yourself. If you have mainly red and orange circles in any particular domain, these domains may be areas you wish to develop further. If you have green circles then check that these are not overplayed strengths. An overplayed strength could be a behaviour you over rely on and one which might impact negatively on your performance.

To work through the Leadership Development Module for this domain, go to www.leadershipacademy.nhs.uk/leadership-development-module/improving-services

5. Setting Direction

Effective leadership requires individuals to contribute to the strategy and aspirations of the organisation and act in a manner consistent with its values. To do so, they must demonstrate effective in:

- **Identifying the contexts for change** by being aware of the range of factors to be taken into account
- **Applying knowledge and evidence** by gathering information to produce an evidence-based challenge to systems and processes in order to identify opportunities for service improvements
- **Making decisions** using their values, and the evidence, to make good decisions
- **Evaluating impact** by measuring and evaluating outcomes, taking corrective action where necessary and by being held to account for their decisions.

Look at statements below:

- On the scale next to each statement, choose a rating that reflects how frequently it applies to you
- Total your scores after each domain and reflect on how you have scored yourself

SETTING DIRECTION			
Identifying the Contexts for Change			
I identify the drivers of change (e.g. political, social, technical, economic, organisational, professional environment)	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I anticipate future challenges that will create the need for change and communicate these to others	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Applying Knowledge and Evidence			
I use data and information to suggest improvements to services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I influence others to use knowledge and evidence to achieve best practice	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Making Decisions			
I consult with key people and groups when making decisions taking into account the values and priorities of the service	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I actively engage in formal and informal decision-making processes about the future of services	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
Evaluating Impact			
I take responsibility for embedding new approaches into working practices	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
I evaluate the impact of changes on patients and service delivery	<input type="checkbox"/>	<input type="checkbox"/>	<input type="checkbox"/>
TOTAL			

Total your scores and reflect on what you have given yourself. If you have mainly red and orange circles in any particular domain, these domains may be areas you wish to develop further. If you have green circles then check that these are not overplayed strengths. An overplayed strength could be a behaviour you over rely on and one which might impact negatively on your performance.

To work through the Leadership Development Module for this domain, go to www.leadershipacademy.nhs.uk/leadership-development-module/setting-direction

Next Steps

Having completed your self assessment, we would encourage you to discuss your results with your Line Manager, mentor or trusted colleague.

You may find it helpful to ask your Line Manager or colleagues to also download the document and rate you against some or all of the leadership domains. Coming together and comparing their ratings with your self ratings can provide valuable insight into your leadership behaviour.

Next, you may wish to develop a personal action plan to help you consolidate your development areas. An action plan template is available on the next page.

Hints and tips on action planning

- Define your action plan in SMART terms (Specific, Measurable, Action oriented, Realistic and Time bound). This will help you reach your goals.
- Identify individuals you want to talk to about your action plan and who can help you make it happen.
- Assess potential obstacles and how you might be able to overcome these.
- Think about how you can utilise your strengths to help you reach your goals.
- Identify resources that are available to you or that you will need to obtain in order to achieve your goal e.g.what resources (internal, external) can you draw upon in order to reach your goal?
- Write action steps to help you reach your goal and assign a completion date to each one.
- Set a date to evaluate your progress towards your goal.

Resources

For suggested reading or development advice related to the each of the domains of the Leadership Framework, please refer to the Leadership Development Module at www.leadershipacademy.nhs.uk/leadership-development-module

IMPORTANT!

If you wish to refer back to this document at any point, please save a copy to your computer or print in the usual way. For confidentiality reasons, the information you have input will not be saved on this website.

Please note that self assessment tools are also available for the additional two domains of the Leadership Framework that are not included in the MLCF; these are: Creating the Vision and Delivering the Strategy.

If you would like to access the tool for either of these domains, please download the LF self assessment tool from www.leadershipacademy.nhs.uk/self-assessment-tools and see page 7 (Creating the Vision) and/or Page 8 (Delivering the Strategy).

Personal Action Plan

Please read the hints and tips on action planning given on page 7 before starting your action plan. You may also find it helpful to review the Leadership Development Module at www.leadershipacademy.nhs.uk/leadership-development-module

Action Plan - part one

Key strengths	
Please summarise your key strengths Max characters (750)	

Key priorities	
Please summarise your key development needs Max characters (750)	

Please choose one of the key development needs identified above that you would like to work through on the next few pages. Should you like to look at more than one development need, print out or photocopy pages 9-12 before filling them in, or save this document under a different name so that you can complete the following sections separately for each development need you would like to explore.

Action Plan - part one continued

Development Need:	
Reason for choosing Max characters (750)	
Goal Max characters (750) Describe the desired new behaviour in SMART terms	
Benefits Max characters (750) Describe the benefits of reaching this goal	

Action Plan - part one continued

Development Need	
<p>Risks Max characters (750) Outline any risks that might be involved in reaching this goal</p>	
<p>Obstacles Max characters (500) Outline any potential obstacles</p>	
<p>How are you going to over come them? Max characters (500)</p>	

Action Plan - part one continued

Development Need	
Resources/ support needed Max characters (750)	
Where available? Max characters (750)	

Action Plan - part two

Action Steps max characters (1000)	Approach	Target Date
	<input type="checkbox"/> Experience <input type="checkbox"/> Exposure <input type="checkbox"/> Education	
	<input type="checkbox"/> Experience <input type="checkbox"/> Exposure <input type="checkbox"/> Education	

Review	
When will you review your progress towards your goals? (Please specify a date).	

IMPORTANT!

If you wish to refer back to this document at any point, please save a copy to your computer or print in the usual way. For confidentiality reasons, the information you have input will not be saved on this website.