

ANN MARRINER TOMHEY

Guide to

NURSING MANAGEMENT AND LEADERSHIP

EIGHTH EDITION

MOSBY
ELSEVIER

evolve
<http://evolve.elsevier.com>

CONTENTS

PART ONE LEADERSHIP

1 COMMUNICATIONS, 3

Communication Process, 4
Basic Communication Skills, 5
Communication Principles, 6
Methods of Communication, 7
Information Technology, 7
Communication Systems, 9
Downward Communication, 9
Upward Communication, 10
Lateral Communication, 10
Diagonal Communication, 11
The Grapevine: Informal Communication, 11
Barriers to Communication, 12
Gender Differences, 13
Cultural Differences, 14
Improving Communication, 15
Johari Window, 18
Communicating with Difficult People, 18
Hostile Aggressive, 18
Complainers, 19
Negative Thinkers, 20
Unresponsive, 20
Superagreeable, 20
Assertiveness, 20
Barriers to Assertiveness, 20
Transactional Analysis, 21
Game Playing, 24
Life Positions, 26
Assertiveness Techniques, 26

2 STRESS MANAGEMENT, 32

Stress Management, 33
Sources of Stress, 33
Stress Response, 34
Symptoms of Stress, 34
Stress Control, 35

Relaxation, 41
Enhancing Self-Esteem, 43
Support Groups, 43
Protection from Workplace Violence, 44
Time Management, 45
Personal Time Management, 45
Maximize Managerial Time, 46
Inventory Activities, 46
Set Goals, 46
Plan Strategies, 46
Plan Schedule, 47
Say No, 47
Use Transition Times, 47
Accelerate Learning, 47
Improve Reading, 48
Improve Memory, 48
Critical Thinking, 50
Streamline Paperwork, 50
Use Computers for Time Management, 50
Use Telephone Calls, 51
Schedule Office Visits, 51
Control Visit Time, 51
Use Meetings Effectively, 52
Delegation, 52
Procrastination, 58
Reasons for Procrastination, 58
Techniques to Stop Procrastination, 58
Maximize Organization
Time, 59
Plan, 59
Organize, 59
Staff, 59
Direct, 59
Control, 60

3 DECISION-MAKING PROCESS AND TOOLS, 62

Decision-Making Process, 63
Explore the Alternatives, 64

Choose the Most Desirable Alternative, 64
Implement the Decision, 65
Evaluate the Results, 65
 Organizational Models for Decision Making, 65
Rational Model, 65
Political Model, 66
Collegial Model, 66
Bureaucratic Model, 66
Garbage Can Model, 66
 Critical Thinking, 66
Purpose or Goal, 67
Central Problem or Question at Issue, 67
Point of View or Frame of Reference, 67
Empirical Dimension, 67
Conceptual Dimension, 67
Assumptions, 67
Implications and Consequences, 67
Inferences and Conclusions, 67
Critical Thinking for the Nursing Process, 68
 Group Decision Making, 68
Group Factors, 68
Committee/Task Force Aspects, 69
Committee Functioning, 70
Consensus Building Versus Groupthink, 71
 Creative Decision Making, 71
The Creative Process, 71
Encouraging Creativity, 72
Developing Creative Thinking Attitudes, 80
Blocks to Creativity, 80
 Consultation, 80
 Ethical Aspects of Decision Making, 81
Ethical Theories, 81
Ethical Principles, 82
Ethical Positions, 83
Ethical Relationships and Decisions, 83

Moral Reasoning, 84
 Moral and Ethical Leadership, 85
 Universal Principles of Ethics in a Multicultural World, 85
 Ethics Committees, 86
 Nursing Code of Ethics and Standards of Practice, 86
American Nurses Association's Code of Ethics for Nurses, 86
International Council of Nurses' International Code of Ethics for Nurses, 86
 Decision-Making Tools, 87
Simulation, Models, and Games, 87
Gantt Chart, 88
Decision Trees, 88
Program Evaluation and Review Technique, 90
Critical Path Method, 91
Advantages and Limitations of Quantitative Tools for Decision Making, 92
 Computers, 92

4 MOTIVATION AND MORALE, 99

Motivation, 100
Taylor's Monistic Theory, 100
Maslow's Hierarchy of Needs, 100
Alderfer's Modified Need Hierarchy, 101
McClelland's Basic Needs Theory, 102
Herzberg's Motivation Hygiene (Two-Factor) Theory, 102
Argyris's Psychological Energy Theory, 103
Vroom's Expectancy Theory, 104
Skinner's Positive Reinforcement Theory, 104
Equity Theory, 105
Intrinsic Motivation, 106
McGregor's Theory X and Theory Y, 106
Likert's Participative Management Theory, 107
Theory Z, 107

Historical Development of Motivation Theory, 108
Emotional Intelligence, 108
History of Emotional Intelligence, 108
Competencies of Emotional Intelligence, 109
Promoting Emotional Intelligence, 110
Genetic Predispositions to Attitudes/Personality, 111
Morale, 111
Workplace Incivility and Horizontal Violence, 112
Burnout, 113
Job Satisfaction, 114

5 POWER, POLITICS, AND LABOR RELATIONS, 118

Power, Authority, and Politics, 119
Sources of Power, 119
Authority, 122
Power and Gender, 123
Empowerment, 123
Federal Government, 125
Politics, 127
Labor Relations, 131
Why Employees Join Unions, 131
Labor Law, 132
Unionization, 136
Organizing Phase, 136
Recognition Phase, 137
Contract Negotiation Phase, 138
Contract Administration, 139
Decertification, 141
Strikes, 141
Nurse Leaders' and Managers' Role in Collective Bargaining, 141
Advantages and Disadvantages of Collective Bargaining, 143

6 CONFLICT MANAGEMENT AND NEGOTIATION, 145

Conflict Theory, 146
Sources of Conflict, 146

Types of Conflict, 147
Reactions to Conflict, 149
Escalation-of-Conflict Tactics, 151
Stages of Conflict, 151
Conflict Management, 152
Approaches to Managing Conflict, 153
Deescalation-of-Conflict Tactics, 154
Strategies for Management of Conflict, 154
Mediation, 155
Arbitration, 156
Negotiation, 157
Negotiation Process, 162
Essential Rules of Negotiation, 163
Intrapersonal Conflict, 163
Interpersonal Conflict, 164
Group Conflict, 166
Intergroup Conflict, 171
Organizational Conflict, 171
Workplace Violence, 172
Prevention of Conflict, 176

7 THEORIES OF LEADERSHIP AND MANAGEMENT DEVELOPMENT, 179

Theories of Leadership, 180
Great Man Theory, 181
Charismatic Theory, 181
Trait Theory, 181
Situational Theory, 183
Contingency Theory, 184
Path-Goal Theory, 185
Situational Leadership Theory, 186
Transactional Leadership, 186
Transformational Leadership, 187
Integrative Leadership Model, 188
Development of Management Thought, 188
Scientific Management, 188
Classic Organization, 190
Human Relations, 191
Behavioral Science, 192
Transformational Leadership, 198
Servant Leadership, 198

Learning Organizations, 199
Emotional Intelligence, 199
Results-Based Leadership, 200
Chaos or Quantum Leadership, 201
Diversity among Leaders, 202
Diversity, 202
Followerhip, 207
Character Development, 207
Nursing Administration Today, 209

PART TWO MANAGEMENT

8 STRATEGIC AND OPERATIONAL PLANNING, 219

Planning Process, 220
History of Strategic Planning, 220
Purpose of Strategic Planning, 221
Strategic Planning Process, 221
Vision, 224
Values, 224
Purpose or Mission Statement, 225
Philosophy, 226
Goals and Objectives, 227
Policies, 228
Procedures, 231
Evidence-Based Practice, 234

9 FINANCIAL MANAGEMENT, COST CON- TAINMENT, AND MARKETING, 241

History of Health Care Financing,
 242
*Budgetary Leadership and Manage-
 ment*, 245
Budgets, 246
Prerequisites to Budgeting, 246
Applied Economics, 247
Accounting, 248
Types of Budgets, 249
*Operating or Revenue-and-Expense
 Budgets*, 249
Personnel Budgets, 249
Capital Expenditure Budgets, 250
Cash Budgets, 250

Flexible Budgets, 251
Historical Approach to Budgeting, 251
Standard Cost, 252
Zero-Based Budgeting, 252
Periodic Budgetary Review, 252
Advantages and Disadvantages, 253
Advantages of Budgeting, 253
Disadvantages of Budgeting, 253
Budgeting Process, 253
Cost Containment, 254
Cost Awareness, 254
Cost Fairs, 254
Cost Monitoring, 254
Cost Management, 254
Cost Incentives, 255
Cost Avoidance, 255
Cost Reduction, 255
Cost Control, 256
*Cost-Effectiveness and Cost-Benefit
 Analysis*, 256
Strategic Cost Decisions, 258
*Costing Out Nursing
 Services*, 260
Marketing, 260
Social Marketing, 260
Trends in Marketing, 261
*Leadership and Management of Strategic
 Planning for Marketing*, 261
Marketing Concepts, 262
Marketing Process, 263
Implementation, 269

10 ORGANIZATIONAL CONCEPTS AND STRUCTURES, 272

*Factors Affecting Organizational
 Structures*, 273
Organizational Charts, 274
Chain of Command, 275
Centrality, 275
Unity of Command, 276
*Authority, Responsibility, and
 Accountability*, 276
Span of Management, 276

Levels of Management, 277
Flat Versus Tall Structures, 277
Decentralization Versus Centralization, 278
Line-Staff Relationships, 281
Line-Staff Conflict, 283
Improving Line-Staff Relationships, 283
Organizational Structure, 284
Organizational Redesign, Restructuring, and Reengineering, 284
Principles of Organization, 285
Bureaucratic Structure, 287
Line and Staff Structure, 288
Adhocracy Models of Organizational Structure, 288
Corporate Model, 293
Interorganizational Relationships, 294
Continuum of Multiorganizational Arrangements, 294
Mergers, 295
Health Care Networks, 295
Disease Management, 296
Demand Management, 296
Continuum of Care, 297
Integrated Health Care Systems, 298
Assessment Phase, 299
Planning and Design Phase, 300
Implementation Phase, 300
Development Phase, 301
Globalization, 301

11 ORGANIZATIONAL CULTURE, CHANGE, AND INNOVATION, 304

Culture of Individuals, 305
Values, 305
Attitudes, 306
Perceptions, 306
Interpersonal Needs, 307
Personality, 307
Cognitive Styles and the Myers-Briggs Type Indicator, 307
Roles, 308
Diversity, 309

Management of Cultural Diversity, 311
Organizational Culture, 312
Types of Culture, 313
Integrated or Differentiated Frames of Reference, 314
Change, 315
Forces That Influence Change, 315
Strategies for Effecting Change, 315
Types of Change, 317
Process of Change, 317
Innovation, 321
Organizational Development, 324
Behavioral Aspects of Organizational Change, 324
Resistance to Change, 326
Oscillation, 327
Types of Organizational Change, 328
Nursing Leaders and Managers Planning for Change, 328

12 SELECTION AND DEVELOPMENT OF PERSONNEL, 332

Career Planning for Job Candidates, 333
Choosing a Field of Nursing, 333
Searching and Applying for Job Openings, 334
Leader and Manager Responsibility for Recruitment and Retention of Personnel, 335
Recruitment Effort, 336
Screening of Potential Staff, 339
Job Analysis, 346
Equal Opportunity and Affirmative Action, 351
Multicultural Workforce, 356
Cultural Diversity, 357
Sexual Preference and Gender, 359
Generational Differences, 360
Orientation, 364
Career Mapping, 365

Career Ladders and Performance Management Plans, 368
Development of Personnel and Succession Planning, 369
Preceptorship, 372
Mentorship, 372
Group Process, 373
Team Development, 375

13 STAFFING AND SCHEDULING, 385

Dealing with the Nursing Shortage to Provide Staffing, 386
Assignment Systems for Staffing, 390
Staffing Leadership and Management, 390
Case Method, 391
Functional Nursing, 391
Team Nursing, 393
Modular, or District, Nursing, 395
Primary Nursing, 395
Case Management, 396
Collaborative Practice, 397
Differentiated Practice, 398
Level of Staff, 399
Staffing Schedules, 400
Centralized Scheduling, 400
Decentralized Scheduling, 401
Self-Scheduling, 402
Alternating or Rotating Work Shifts, 402
Permanent Shifts, 404
Block, or Cyclical, Scheduling, 404
Eight-Hour Shift, Five-Day Work Week, 405
Ten-Hour Shift, Four-Day Work Week or 7/70, 405
Twelve-Hour Shifts, 405
Weekend Alternative, 406
Flexible Options, 406
Variable Staffing, 407
Full-Time Staff, 407
Part-Time Staff, 408
Variables Affecting Staffing, 409
Staffing Studies, 410

Principles of Nurse Staffing, 410
Time Standards, 411
Patient Classification Systems, 412
Staffing Formulas, 413
Reductions in Force, 414
Productivity, 416
Magnetism, 416
Baldrige National Quality Award, 418

14 EVALUATION AND DISCIPLINE OF PERSONNEL, 422

Leadership and Management for Evaluation and Discipline of Personnel, 423
Purpose, 423
Common Errors/Effects in Evaluation, 424
Methods of Performance Management, 425
Anecdotal Notes, 425
Checklists, 425
Rating Scales, 425
Ranking, 427
Forced Distribution Scale, 428
Management by Objectives or Outcomes, 428
Self-Appraisal, 430
Peer Review, 431
Customer or Subordinate Evaluation, 431
360-Degree Feedback, 432
Appraisal Interview, 432
Appraisal Reports, 437
Legal Implications for Performance Appraisals, 437
Discipline of Personnel, 438
Need for Discipline, 438
Principles of Disciplinary Action, 438
Penalties, 440
Components of a Disciplinary Action Program, 440
Discipline without Punishment, 441
Modification of Employee Behavior, 441

Reinforcement, 442
Shaping, 442
Extinction, 442
Punishment, 443
Behavior Modification for the Employee
with a Performance Problem, 443
Problem Employees, 445
Substance Abusers, 445
Angry or Withdrawn Employees, 447
Decreased Productivity, 447
Absenteeism, 447
Terminating Employees, 448
Employee Counseling, 449

15 CONTINUOUS QUALITY IMPROVEMENT, RISK MANAGEMENT, AND PROGRAM EVALUATION, 452

Leadership and Management for Quality Improvement, 453
History of Regulatory Influences, 454
History of Continuous Quality Improvement, 457
Institute of Medicine Reports, 460
Quality Assurance, Total Quality Management, and Continuous Improvement, 462
Establish Criteria, 462
Identify Relevant Information, 463
Collect Information, 465
Analyze Information, 466
Judge Quality, Take Corrective Action, and Monitor, 471
Public Reporting, 471
Program Evaluation, 472
Calendar of Events, 473
Committee Selection and Functions, 473
Conceptual Framework, 473
Review of the Literature, 474
Program Evaluation Model, 474
Instrument Development, 474
Sources of Internal and External Invalidity, 475
Research Designs, 477

Methods of Data Collection, 479
Sampling, 480
Analysis of Data, 481
Utilization of Research, 481
Risk Management, 482
Customer Satisfaction, 486
Safety and Security, 487
Occupational Safety and Health Act, 488
Sources of Law, 489
Categories of Law, 490
Liability Control, 495
Liability Issues, 495
Nurse Licensure, 495
Nurse Practice Acts, 496
Nursing Standards, 496
Patient Care Issues, 496
Patient's Bill of Rights, 496
Informed Consent, 496
Right to Refuse Treatment, 497
Freedom from Chemical or Physical Restraints, 498
Organ Donation, 498
Assisted Suicide, 499
Personnel Issues, 499
Employment-at-Will, 499
COBRA, 500
Diverse Workforce, 500
Testifying, 501
Expert Witnesses, 501

INDEX, 506