

TABLE OF CONTENTS

Prefacexvi

LEADERSHIP LESSONS

1	The Leader's Role in Creating and Sustaining Positive Work Cultures	2
2	Establish a Culture of Mutual Respect and Civility	16
3	Maintain Appropriate Boundaries	28
4	Avoid Micromanaging	40
5	Deal With Problems When They Occur	52

6	Build Effective Teams	64
7	Reduce Workplace Stress	76
8	Show Appreciation and Reward Desired Behavior Appropriately.	88
9	Be an Authentic Leader	98
10	Be Passionate and Purposeful in Looking to the Future.	110
	References.	122
	Index	132

INDEX

A

- American Nurses Association, 22, 27
- Apple Inc., 8
- appreciation
 - effective forms of, 91–94
 - importance of, 90–97
 - rewards and, 93–95
 - timing of recognition, 93
 - values and, 91
 - words of praise, 92–93
- authentic leadership
 - difficulties in achieving, 102, 104
 - fluidity of, 109
 - Margaret Sanger as example of, 104, 106
 - predictability of, 101
 - qualities of authentic leaders, 100–109
 - as time-intensive process, 106
 - vs. transformational leadership, 101
 - transparency and, 101–102

B

- bias, perceptions of, 38–39
- boundaries
 - characteristics of, 30
 - confusion about, 30
 - emotional boundaries, 33, 35
 - feedback and, 31
 - personal vs. professional relationships, 36, 38–39
 - physical boundaries, 31
 - self-care, 36
 - in sharing with coworkers, 33
 - social media, 30, 33, 34
 - work/life balance, 35–36
- bullying
 - definitions of, 21–22
 - impact of, 26

C

- civility
 - characteristics of, 21

vs. incivility, 21
 climates of organizations, 4
 communication
 and positive work cultures, 9, 61
 in team-building, 73–75
 compassion fatigue, 84
 Cook, Tim, 8
 core values, 5, 19
 cultures
 creation of, 7
 cultural differences, 31
 definition of, xiv
 of organizations, 4, 6

D–E

delegation of tasks, 50
 employee engagement, 9
 empowerment, 86–87

F–G

favoritism, 22, 38
 friendships between managers and
 employees, 36, 38–39

H

Huston, Carol J.
 biography, x–xi
 personal experiences
 boundaries for personal space,
 31
 boundaries for social media,
 30
 boundary between personal
 and professional life, 36
 CEOs as role models of good
 leadership, 18, 68
 complaints about nurses from
 other shifts, 5
 dissenting board member, 19
 drafting *Vision 2020* for Sigma
 Theta Tau International,
 112
 faculty member a bully, 58, 59
 faculty member a poor
 teacher, 56
 fairness of teaching
 assignments, 38
 humble leader, 100
 passive-aggressive student,
 60
 perspectives of older
 vs. younger faculty, 5

physician incivility, 24
questioning board decisions,
104
role model of bad behavior, 21
stress as new graduate, 82
supervisor as micromanager,
43
supervisor unwilling to
delegate, 7

I

incivility
vs. civility, 21
dealing with, 24, 26
impact on patient care, 23
impact on work environment, 26
interventions to reduce, 26
prevalence of, 23
internet privacy, 33

J–K

Jobs, Steve, 8
Kodak
as example of aged organization,
119–120
relevance to nursing, 120

L–M

leadership. *See* authentic leadership
macromanagement
vs. micromanagement, 46
steps of macromanagement,
46–47, 49–50
micromanagement
characteristics of, 42
negative consequences of, 43–
45, 51
mobbing, 22

N

negative work cultures, xiv
bullying
definitions of, 21–22
impact of, 26
characteristics of, 11
incivility
vs. civility, 21
dealing with, 24, 26
impact on patient care, 23
impact on work environment,
26
interventions to reduce, 26
prevalence of, 23

- micromanagement
 - characteristics of, 42
 - negative consequences of, 43–45, 51
- mobbing, 22
- options for changing negative cultures
 - destroying existing culture, 12
 - evolving the culture, 12
 - surrendering to existing culture, 12
- new nurses, 82–83
- nurse residencies, 83

O

- organizational climates, 4
- organizational cultures, 4, 6
- organizational values, 5, 19

P–Q

- passion for future. *See* vision for future
- passion vs. purpose, 116–119
- personal experiences of Carol J. Huston

- boundaries for personal space, 31
- boundaries for social media, 30
- boundary between personal and professional life, 36
- CEOs as role models of good leadership, 18, 68
- complaints about nurses from other shifts, 5
- dissenting board member, 19
- drafting *Vision 2020* for Sigma Theta Tau International, 112
- faculty member a bully, 58, 59
- faculty member a poor teacher, 56
- fairness of teaching assignments, 38
- humble leader, 100
- passive-aggressive student, 60
- perspectives of older vs. younger faculty, 5
- physician incivility, 24
- questioning board decisions, 104
- role model of bad behavior, 21
- stress when new graduate, 82
- supervisor as micromanager, 43
- supervisor unwilling to delegate, 7
- physical violence, 22–23

- positive work cultures
 - appreciation
 - effective forms of, 91–94
 - importance of, 90–97
 - rewards and, 93–95
 - timing of recognition, 93
 - values and, 91
 - words of praise, 92–93
 - authentic leadership
 - difficulties in achieving, 102, 104
 - fluidity of, 109
 - Margaret Sanger as example of, 104, 106
 - predictability of, 101
 - qualities of authentic leaders, 100–109
 - as time-intensive process, 106
 - vs. transformational leadership, 101
 - transparency and, 101–102
 - boundaries
 - characteristics of, 30
 - confusion about, 30
 - emotional boundaries, 33, 35
 - feedback and, 31
 - personal vs. professional relationships, 36, 38–39
 - physical boundaries, 31
 - self-care, 36
 - in sharing with coworkers, 33
 - social media, 30, 33, 34
 - work/life balance, 35–36
 - civility
 - characteristics of, 21
 - vs. incivility, 21
 - communication and positive work cultures, 9, 61
 - core values, 9
 - employee engagement, 9
 - macromanagement
 - vs. micromanagement, 46
 - steps of macromanagement, 46–47, 49–50
 - problem-solving, 63
 - conflict resolution, 56–64
 - conflicts between employees, 58
 - conflicts between managers and employees, 58
 - disciplinary action, 57
 - interprofessional conflict, 56
 - intervening vs. ignoring bad behavior, 59, 60, 62
 - procrastination, 54
 - prompt action in, 54–55
 - respect
 - climate of mutual respect, 19
 - as core value, 19
 - definition of, 18

- as factor in job satisfaction, 18
- role of leaders in creating positive work cultures, xiv–xv, 11–12
- stress reduction
 - causes of stress, 80, 82–85
 - change as source of stress, 85–86
 - compassion fatigue, 84
 - empowerment and stress reduction, 86–87
 - in new nurses, 82–83
 - nurse residencies, 83
 - in nursing, 78–79, 81
 - prevalence of workplace stress, 78
 - reality shock, 83
 - transition shock, 83
 - workload issues, 80, 83–84
- vision for future
 - difficulty in predictions, 112
 - importance of, 112–115, 119–120
 - lack of vision, 114
 - passion vs. purpose, 116–119
- problem-solving, 63
 - conflict resolution, 56–64
 - conflicts between employees, 58
 - conflicts between managers and employees, 58

- disciplinary action, 57
- interprofessional conflict, 56
- intervening vs. ignoring bad behavior, 59, 60, 62
- procrastination, 54
- prompt action in, 54–55
- purpose vs. passion, 116–119

R

- relationships between managers and employees, 36, 38–39
- respect
 - climate of mutual respect, 19
 - as core value, 19
 - definition of, 18
 - as factor in job satisfaction, 18

S

- Sanger, Margaret
 - birth control work, 104, 106
 - as example of authentic leader, 104–106
 - The Woman Rebel*, 104
- self-care, 36
- social media, 30, 33, 34

social relationships between managers and employees, 36, 38–39

stress

- causes of stress, 80, 82–85
- change as source of stress, 85–86
- compassion fatigue, 84
- empowerment and stress reduction, 86–87
- in new nurses, 82–83
- nurse residencies, 83
- in nursing, 78–79, 81
- prevalence of workplace stress, 78
- reality shock, 83
- transition shock, 83
- workload issues, 80, 83–84

subcultures, 4

T–U

team-building

- communication and, 73–75
- dysfunctional teams, 62, 64
- importance of, 66–67, 69

- relationships between leaders and team, 67–68, 70
- relationships between team members, 72–73
- trust and, 64, 70–72, 74–75

transformational vs. authentic leadership, 101

transparency, 101–102

trust, 64, 70–72, 74–75

V

values, 5, 19

verbal abuse, 22

violence, 22–23

vision for future

- difficulty in predictions, 112
- importance of, 112–115, 119–120
- lack of vision, 114
- passion vs. purpose, 116–119
- vulnerability of leaders, 70

W–Z

- The Woman Rebel* (Margaret Sanger), 104
- work cultures. *See* positive work cultures, negative work cultures
- work/life balance, 35–36
- workload, 80, 83–84
- workplace violence, 22–23
- Wozniak, Steve, 8

