

Wisconsin Center
for Nursing

Leadership Development A Workforce Imperative: A Data Driven Approach to Strategy Development

Barb Pinekenstein DNP, RN-BC, CPHIMS
Clinical Professor- Richard E. Sinaiko Professor in Health Care Leadership
University of Wisconsin- Madison, School of Nursing
Wisconsin Center for Nursing
National Forum Conference-Denver, Colorado
June 10, 2015

Objectives

- Describe a state-based, data driven assessment approach to leadership development
- Identify three state-based strategies that support leadership development
- Share key implementation learnings

Wisconsin Center
for Nursing

Wisconsin Action Coalition

- Wisconsin Center for Nursing, Inc.
- Rural Wisconsin Health Cooperative
- Advisory Council & diverse stakeholder groups
- **Inventory Report - Implementation of the IOM Report: A Wisconsin Profile**
- Awarded 2 rounds of RWJF 'SIP' Funding

Wisconsin Center
for Nursing

National Leadership

- Center to Champion Nursing in America, AARP & The Robert Wood Johnson Foundation®
- www.campaignforaction.org

Purpose:
Assist state 'Action Coalitions' to promote, support & implement recommendations from the 2011 IOM *Future of Nursing* Report.

FUTURE OF NURSING™
Campaign for Action

Wisconsin SIP Awards

- Robert Wood Johnson Foundation (RWJF) State Implementation Program grants
- *Taking the LEAD for Nursing in Wisconsin: Leadership, Educational Advancement & Diversity* (#70696)
- *Wisconsin Nursing LEADs the PACC: Partnerships in Action for Community Care* (#72504)

Taking the LEAD for Nursing RWJF SIP #70696

Leadership

- Environmental scan -Leadership training programs
- 'Nurses on Boards' Surveys & Report
- Board Service questions - 2014 WI RN Survey
- Leadership Curricular Review- 6 nursing programs

Environmental Scan

Nursing Leadership Development Programs RWJF SIP #70696

- Nursing Leadership Academy- Emerging Leader- W-ONE, WNA, WCN- focused on the emerging nurse leader
- Leader in Transition- State of Wisconsin Department of Corrections
- Clinical Leadership Institute
- Rural Wisconsin Health Cooperative

Findings, Strategies and Results

Expand the Leadership Academy

- Focus on regional locations
- Enhance diversity recruitment
- Use of a leadership toolkit

66%

Leadership Board Surveys

RWJF SIP #70696

- Nurses on boards
- Board survey to targeted industry boards

Findings from board survey

Qualtrics IRB approved survey sent to Wisconsin Nursing Coalition and WCN list

- Prior board services 58%
- Currently serving on boards 41%
- Of those serving on boards
 - Community boards 29%
 - Health care boards 16%
 - College boards 15%
 - Governmental 9%

Strategies

- Develop structured continuing education programs emphasizing board governance skills aligned with board governance opportunities.
 - Regional board trainings in 2014 with 141 attendance. Adding philanthropy in 2015/16
- Establish and disseminate information about board composition and opportunities to nurses in both academic and practice settings

Targeted Board Survey

- All colleges and universities with Schools of Nursing
- All Wisconsin Hospitals
- All Federally Qualified Health Care Centers
- Top non-profits

RN Licensure Survey

- 2014 Wisconsin RN Survey-73,136 valid responses
- Questions added on board service and roles
- 966 (1.3%) of registered nurses were appointed to governance boards, and 307 (0.4%) were elected board officials (WCN, 2014a)
- 14,533 (50.7%) not engaged in leadership and not interested

Curricular Review Recommendations and Strategies

- Integrate and identify leadership concepts across all areas of the nursing curriculum
- Share promising practices of leadership development concepts.
- Establish topic-specific faculty forums to encourage collaborative sharing of curricular content and approaches.
- Promote leadership development as a continuum to extend beyond pre-licensure programs into professional development programs for practicing professionals.

DNP Capstone Study

Purpose

- Examine the use and perceptions of formal and informal mentors in the leadership development of nursing leaders, specifically nursing directors and executives within healthcare settings

Study Aims

- Determine the perceived value and experience as a mentor and protégé by nursing leaders including nurse executive role
- Compare the descriptions of mentorship experiences between nursing directors and nurse executives
- Identify barriers to mentoring
- Identify awareness of formal mentoring programs (AONE, WONE, VHA)

Study Design

- A cross sectional, survey research method
- Email with Qualtrics web link
- Wisconsin Organization of Nurse Executives and Wisconsin Center for Nursing leader resource list
- Results analyzed with descriptive statistics
- Thematic analysis used for four qualitative questions

Key Findings Use of Mentors

Mentoring Best Practices

- Mentor selection-Right fit
- Frequency and structure
- Formal and Informal

Description

- Mentor relationship is informal - 65%
- Most influential mentor informal - 80%
- When a formal mentorship exists it is typically sponsored by:
 - Current employer - 69%
 - Past employer - 14%
 - Professional organization - 6%
 - Leadership development program - 3%

Barriers to Mentoring

- Time and scheduling constraints
- Continuity
- Selection-finding the right mentor
- Quality of relationship
- Supervisory concerns

Summary and Take Away

- Importance of being proactive
- Identifying a potential mentor
- Profile matching based on needs
- Training and education on mentorships
- Having more than one mentor during your career
- It's never too late to start

Inquiry and Reflection

- How to leverage the power of the informal mentorships and help leaders identify potential mentors with the right chemistry
- Internal or external mentors
- Use of other disciplines
- Set the stage - Consider opportunities for speed mentoring in a variety of forums
- Integrate use of mentors into leadership academy with structured goals

Conclusions

- Mentoring is an effective strategy to increase leadership development
- In this study the perceived effectiveness was high
- Nursing Leaders use informal mentoring more than formal
- Only 24% of nursing leaders had a current mentor
- Limited use of mentors originating outside the field of nursing
- Limited use of multiple mentors

Recommendations

- Individual
 - Encourage the development of a mentoring plan
 - Use of multiple mentors at different career stages
- Nurse Executives
 - Role model transformational leadership and mentoring
 - Support a culture of mentoring
- Organizations
 - Support a culture of mentoring
 - Establish the infrastructure with appropriate rewards and recognition systems

Mentoring Next Steps

- Working with WONE on enhanced mentoring program
- Develop a board mentoring program
- Support cultures of mentoring

Key Learnings

- Baseline assessment data is critical
- Surprise findings in each area
- Assessment findings drive strategy design, implementation, and execution
- Leverage involvement on all levels
- Use Jonas and DNP scholars
- Diversity in all activities
- It takes a village

Leadership Development Journey

Contact Information

- Barbara Pinekenstein
 - bpineken@hcleaders.com or pinekenstein@wisc.edu
- Judith Hansen Wisconsin Center for Nursing
 - judi@wicenterfornursing.org
- <http://www.wisconsincenterfornursing.org/>
- WCN Leadership collaborative
<http://www.wisconsincenterfornursing.org/wiAC-LearningCollaboratives%20-%20Leadership.html>

