

NYU

RORY MEYERS
COLLEGE OF NURSING

Nurse Faculty Leadership Development: Prospects, Progress, and Perspectives

Fidelindo Lim, DNP, CCRN

Karla Rodriguez, DNP, CNE

Larry Slater, PhD, RN-BC, CNE

July 23, 2016

NYU

RORY MEYERS
COLLEGE OF NURSING

No Conflict of Interest to Declare

At the end of the presentation, the learners will be able to:

- discuss the leadership development of a diverse group of nursing faculty.
- appraise the value of nurse faculty leadership development.
- discuss best practice that will facilitate faculty leadership development, academic career success, faculty satisfaction and supportive work environments in academe.

PERSPECTIVES: Faculty Leadership Development

Leadership development focuses on a process of development that inherently involves multiple individuals (e.g., leaders and followers or among peers in a self-managed work team).

Day et al., 2013

Qualities

- Integrity
- Communication clarity
- Problem-solving ability

Challenges

- Finding qualified faculty
- Obtaining resources
- Team building

Delgado & Mitchell, 2016

PERSPECTIVES: Faculty Leadership Development

Influences

- Nursing faculty shortage
- Faculty retirement
- Students demographics
- Increasing enrollment
- Greater demands for patient safety and quality care
- IOM Report: Future of Nursing
- Educating Nurses Report
- Interprofessional Collaboration
- Succession planning
- Technology

Leadership Development ...

- “Builds” a successful leader, change culture, and manage difficult behaviors.
- Addresses issues tied to horizontal violence or lateral hostility.
- Increases skills in other nurses in communication and critical thinking.
- Recruits and retains faculty through rewards and recognition strategies.
- Plans for leadership succession.
- Prepares to practice in multisized organizations

Crosby and Shields (2010)

PERSPECTIVES: Nurse Faculty Leadership Academy (NFLA)

PERSPECTIVES: The NFLA Project Team

Fidel Lim, DNP,
MA, RN

Ann-Margaret Navarra,
PhD, CPNP-PC

Noreen Nelson,
PhD, RN, CNS

Karla Rodriguez,
DNP, RN, CNE

Larry Slater, PhD,
RN-BC, CNE
NFLA SCHOLAR

Amy Witkoski
Stimpfel, PhD, RN

PROGRESS: NFLA Leadership Domains

- Individual Leadership Development
- Expanding Scope of Influence
- Team Project – Advancing Nursing Education

PROGRESS: Individual Leadership Development

Model the Way

- Clarify Values
- Set the Example

Inspire a Shared Vision

- Envision the Future
- Enlist Others

Challenge the Process

- Search for Opportunities
- Experiment and Take Risks

Enable Others to Act

- Foster Collaboration
- Strengthen Others

Encourage the Heart

- Recognize Contributions
- Celebrate the Value and Victories

PROGRESS: Individual Leadership Development

- Set a personal example
- Ensure others adhere to agreed upon standards
- Follow through on commitments
- Ask for feedback on my performance
- Build consensus around shared values
- Clear about personal philosophy of leadership

PROGRESS: Individual Leadership Development

- Discuss future trends
- Describe a compelling image of the future
- Appeal to others to share a dream of the future
- Show others how interests align with a long-term vision
- Paint the “big picture”
- Speak with conviction about higher meaning of work

PROGRESS: Individual Leadership Development

- Seek out challenging opportunities
- Challenge others to try new, innovative ways
- Search outside of organization for ideas
- Ask what can be learned when things don't go as planned
- Make concrete plans and set achievable goals
- Experiment and take risks

PROGRESS: Individual Leadership Development

- Develop cooperative relationships
- Actively listen to diverse viewpoints
- Treat others with dignity and respect
- Support others' own decisions
- Give others freedom of choice in doing own work
- Ensure others grow in their jobs

PROGRESS: Individual Leadership Development

- Praise others for a job well done
- Let others know of my confidence in their abilities
- Creatively reward others for their work
- Publicly recognize others for commitment to shared values
- Celebrate accomplishments
- Give others appreciation

PROGRESS: Individual Leadership Development

PROGRESS:

Individual Leadership Development

- Did not initially think of self as leader
 - More conscious and aware in supervisory roles
 - More prepared and confident
 - Better understanding of leadership styles and tendencies
- Accountability Interactions
 - Listening more
 - Gathering information before sharing
 - Learning to say “no”
- Taking on higher levels of responsibility

PROGRESS: Expanding Scope of Influence

- Course Coordinators
- Chairs, Vice-Chairs of College-Wide Committees
- Extensive Faculty and Student Mentoring
- Increased Published Writing and Presentations
- Reviewers for 11 Nursing and Medical Journals
- New Leadership Roles in Professional Organizations

PROGRESS:

Application of Leadership through Team Project

- Integrative Literature Review
- Comprehensive Stakeholder Analysis
- Student/Faculty Survey:
 - Honors education
 - Mentoring
 - Interprofessional Education

PROGRESS:

Application of Leadership through Team Project

- Name, Logo
- Mission, Vision
- Program Model, Outcomes
- Curriculum, Capstone Development
- Application, Admission, Progression, Completion Criteria
- Mentoring and Student Leadership Development
- Comprehensive Evaluation Plan

PROGRESS:

Application of Leadership through Team Project

- Dissemination
 - Professional Publications
 - *Encyclopedia of Nursing Education*
 - *Nurse Educator*
 - Faculty Development Sessions
 - Professional Presentations
 - AACN
 - ENRS
 - STTI

PROSPECTS: Preferred Future

- Continued mentoring for early career nurses for interpersonal development
- Leadership versus Management skills
- Transparency in organizations of nurse leaders – role models
- Further explore organizational practices and their use of leadership, e.g., workshops, seminars
- Utilize the 360 degree feedback for leadership development
- Succession planning

References

- Crosby, F.E., & Shields, C.J. (2010). Preparing the next generation of nurse leaders: An educational needs assessment. *The Journal of Continuing Education in Nursing, 41*, 363-368.
- Day, D. V., Fleenor, J. W., Atwater, L. E., Sturm, R. E., & McKee, R. A. (2014). Advances in leader and leadership development: A review of 25 years of research and theory. *The Leadership Quarterly, 25*, 63–82.
- Delgado, C. & Mitchell, M. M. (2016). A Survey of Current Valued Academic Leadership Qualities in Nursing. *Nursing Education Perspectives, 10-15* (online).
- Evans, C. J., Shackell, E., Kerr-Wilson, S., Doyle, G. J., McCutcheon, J. A., Budz, B. (2014). A faculty created strategic plan for excellence in nursing education. *International Journal Nursing Education Scholarship, 11*(1), 1-11.
doi:10.1515/ijnes-2013-0066.
- Kouzes, J. & Posner, B. (2012). *The Leadership challenge: How to make extraordinary things happen in organizations* (5th ed.). San Francisco, CA: Jossey-Bass.
- Berman, A. (2015). Academic leadership development: A Case study. *Journal of Professional Nursing, 31*(4), 298-304.
doi:10.1016/j.profnurs.2015.02.006. Quarterly, 25, 63-82.
- Mannix, J., Wilkes, L., & Daly, J. (2015). “Watching an artist at work”: aesthetic leadership in clinical working places. *Journal of Clinical Nursing, 24*, 3511-3518
- Vogelsang, L. E. (2014) Contemporary Issues. Early succession planning for Nursing Faculty. *Nurse Education Today, 34*, 1277-1279.