

How One Organization Used Evidence to Address Lateral Violence among Nurses

Diane S. Salter, MSN, BSN, BA, RN, CPAN, NE-BC

Disclosure

Diane S. Salter

MSN, BSN, BA, RN, CPAN,
NE-BC

Surgical Services, WellSpan
Health/York Hospital, York, PA

Barbara Buchko

DNP, MS, BSN, RNC-MNN

Department of Nursing,
WellSpan Health, York, PA

Toye Moore

BSN, RN

Organizational Learning &
Development, WellSpan
Health, York, PA

Angela Robinson

MSN, BSN, RN, CCRN, NE-BC

Cardiovascular Service Line,
WellSpan Health/York Hospital,
York, PA

Cynthia Stermer

MSN, BSN, RN, RN-BC,
ACNS-BC

Nursing Administration,
WellSpan Health/York
Hospital, York, PA

Susanlee Wisotzkey

PhD, MSHSA, BSN, BA, RN,
NE-BC, HNB-BC, Alumnus
CCRN

Director Neuropsychiatry, UCI
Health

No conflicts of interest, sponsorship,
or commercial support has been
given for this presentation.

Learning Objectives

Define bullying and lateral/vertical (LV/VV) violence and its effects on patient and nurse safety

Discuss the research findings linked to prevention of bullying and LV/VV

Discuss how an organization can utilize education and cognitive rehearsal in addressing bullying and LV/VV

WellSpan York Hospital

- ✓ 580-bed community teaching hospital.
- ✓ The hospital employs more than 4,700 people.
- ✓ WellSpan York Hospital is a Level 1 Regional Resource Trauma Center that has been accredited by the Pennsylvania Trauma Systems Foundation.

Identification of the Problem/Concern

Lateral and Vertical Violence

- Definition of lateral/vertical violence (bullying)
- Damages the dignity of the profession
- Has detrimental consequences for nurses and organizations
- Impacts patient safety and quality of care

Literature Review

Factors Linked to Bullying

- Individual and systemic factors

Keys to prevention

- Importance of education and cognitive rehearsal
- Joint Commission recommendations

Project Details

Evidence-based Practice and Nursing Research Council

- Identification of nursing units below national benchmark in RN-RN interaction
- EBP project conducted to identify best strategies to allow RNs to recognize and respond to bullying

Project Details

Recommendations Include:

- Performing an organizational assessment
- Clearly defining bullying and LV/VV behaviors
- Developing an awareness campaign
- Using cognitive rehearsal in education
- Developing policies and procedures that clearly delineate expected behaviors and consequences of bullying

Project Details

Action Plan & First Steps

Organizational
assessment to determine
extent and severity of
LV/VV among nurses

Lateral and Vertical
Violence in Nursing[®]
Survey was used

Survey emailed to
1,425 RNs with a 34%
return rate

(Stanley, 2011)

Results of Study

77%

observed LV

52%

observed VV
(downward)

55%

observed VV
(upward)

51%

reported being
a recipient of LV

45%

reported being
a victim of
verbal violence

23%

reported being a
victim of non-verbal
violence

Project Details

Current Practice

```
graph TD; A[Current Practice] --> B[Bullying behavior addressed in employee code of conduct and in clinical evaluations under teamwork]; A --> C[Consequences of bullying not consistent among nursing leadership]; A --> D[No policies addressing bullying among nurses];
```

Bullying behavior addressed in employee code of conduct and in clinical evaluations under teamwork

Consequences of bullying not consistent among nursing leadership

No policies addressing bullying among nurses

Project Details

Strategic Plan

Task force created to develop and implement a strategic plan

Plan implement over a 3 year period

2014

Awareness campaign
and position statement

2015

Implementation of
compact and education
plan

2016

Measure success using
the Employee
Engagement Survey

Project Details

Education Plan

Workshop for charge nurses-“Working in the Salad Bowl”

1.5 hour class that included didactic instruction and cognitive rehearsal

(Leekley & Tenure, 2012)

Project Details

Education Plan

Didactic information included:

Definition of LV/VV; impact of bullying on patients and staff; characteristics of bullies; self-awareness; personal and professional boundaries; expectations on professionalism; ways to resolve conflict; and tips on breaking the bullying cycle

Cognitive rehearsal included:

3 real-life scenarios

Scenario

Results of the 2016 Employee Engagement Survey (Nursing)

“ Abusive behavior
is not tolerated by
my organization. ”

Results of the 2016 Employee Engagement Survey (Nursing)

“ I have good personal relationships with coworkers in my unit. ”

Result of the 2016 Employee Engagement Survey (Short Stay Unit)

Focused Approach on Bullying by the SSU

- All staff members attended “Working in the Salad Bowl”
- Compact on expectations signed by each employee
- Monthly article on bullying with discussion at staff meetings

Result of the 2016 Employee Engagement Survey (Short Stay Unit)

Focused Approach on Bullying by the SSU

- ☒ Coached and encouraged to address bullying
- ☒ High standards of peer-to-peer accountability
- ☒ Action taken when bullying reported

Result of the 2016 Employee Engagement Survey (Short Stay Unit)

“ Abusive behavior
is not tolerated by
my organization. ”

Result of the 2016 Employee Engagement Survey (Short Stay Unit)

“ I have good personal relationships with coworkers in my unit. ”

Creating and Sustaining a Healthy Work Environment

Evidence-based Strategies

- ☒ Education and cognitive rehearsal
- ☒ Shared accountability
- ☒ Role modeling

References

Cervalo, D.J., Schwartz, D.G., Foltz-Ramos, K.M., & Caster, J. (2012).

Strengthening communication to overcome lateral violence. *Journal of Nursing Management*, 20, 599-606.

Griffin, M., & Clark, C. M. (2014). Revisiting cognitive rehearsal as an

intervention against incivility and lateral violence in nursing: 10

years later. *The Journal of Continuing Education in Nursing*, 45(12),

535-542. doi:10.3928/00220124-20141122-02

Hubbard, P. (2014). What is horizontal violence? *Alberta Registered Nurse*,

69(4), 16-18.

References

- Lee, Y.J., Bernstein, K., Lee, M., & Nokes, K.M. (2014). Bullying in the workplace: Applying evidence using a conceptual framework. *Nursing Economics*, 32(5), 255-267.
- Leekley, L., & Tenure, S. (2012). *The real healthcare reform: How embracing civility can beat burnout and revive your health career*. Durham, NC: In the Know, Inc.
- Lim, F.A., & Bernstein, I. (2014). Civility and workplace bullying: Resonance of Nightingale's persona and current practice. *Nursing Forum*, 49(2), 124-129.
- Longo, J., & Hain, D. (2014). Bullying: A hidden threat to patient safety. *Nephrology Nursing Journal*, 41(2), 193-199.
- Sauer, P. (2012). Do nurses eat their young: Truth and consequences. *Journal of Emergency Nursing*, 38(1), 43-36.

