

Preparing nurse managers for authentic leadership: A pilot leadership development program

au·then·tic·i·ty:
the degree to which one is true to one's own
personality, spirit or character,
despite external pressures

**Nora Frasier,
DNP, RN, FACHE, NEA-BC**

Authentic Leadership theory

Authentic leaders are: positive, ethical, values-driven and collaborative; these behaviors earn trust and respect of followers through *four components*:

(Avolio et al., 2004)

Component	Description
Self-awareness	“know thyself”
Balanced processing	“be fair-minded”
Internalized moral perspective	“do the right thing”
Relational transparency	“be genuine”

(Avolio et al., 2009; Wong & Laschinger, 2012; Riggio, 2014)

Significance

- **Effective nursing leadership influences organizational outcomes**

- *patient satisfaction, adverse events* (Wong & Cummings, 2013)

- *staff retention, healthy work environment* (Fennimore & Wolf, 2011)

- **Authentic leadership improves outcomes**

- *engagement, willingness to speak up, care quality*
(Wong, Laschinger, Cummings, 2010)

- *empowerment, job satisfaction, performance*
(Wong & Laschinger, 2013)

- *person-job match, job engagement* (Bamford, Wong & Laschinger, 2013)

- *nurse burnout* (Laschinger, Wong & Grau, 2013; Laschinger, Borgogni, Consiglio & Read, 2014)

Background

360° assessment of

nurse leaders

“Leadership activities

54% leadership activities

Authentically
appropriately defined

62% leadership activities supported with appropriate
training/resources

Project Purpose:

To evaluate the change in self and staff-perceived nurse managers' authentic leadership behaviors after participation in a pilot leadership development program focused on authentic leadership components.

Design

- ❖ Cross sectional research study
- ❖ Voluntary cohort of nurse leaders (n = 16)
- ❖ Data collection instruments:
 - ***Demographics*** – *descriptive statistics*
 - ***Authentic Leadership Questionnaire Self*** - *descriptive statistics, Wilcoxon signed-rank*
 - ***Authentic Leadership Questionnaire Rater*** – *descriptive statistics*
- ❖ Two learning sessions
 - ***Session 1 – Mastering Emotional Intelligence course***
 - ***Session 2 – True Growth workshop***

Results – ALQ Self

	Transparency	Ethics	Balanced processing	Self-awareness
Preintervention	3.40	3.57	3.30	3.09
POSTintervention	3.45	3.57	3.39	3.44

Results – ALQ Rater

Summary

The foundation of authentic leadership is self-awareness which, as cited by Shirey(2015), “*requires that individuals pursue a journey of self-discovery, self-improvement, reflection, and renewal.*”

References

- American Association of Critical Care Nurses [AACN] (2016). *AACN standards for establishing and sustaining healthy work environments: A journey to excellence (2nd Ed.)*. Retrieved from: <https://www.aacn.org/~media/aacn-website/nursing-excellence/healthy-work-environment/execsum.pdf?la=en>.
- American Organization of Nurse Executives. (2015). *AONE Nurse Manager Competencies*. Chicago, IL: Retrieved from: <http://www.aone.org/resources/nurse-leader-competencies.shtml>.
- Aviolo, B. J., Walumbwa, F. O., & Weber, T. J. (2009). Leadership: Current theories, research, and future directions. *Annual Review of Psychology, 60*, 421-449. doi: <http://dx.doi.org/10.1146/annurev.psych.60.110707.163621>.
- Aviolo, B. J., Gardner, W. L., Walumbwa, F. O., Luthans, F., & May, D. R. (2004). Unlocking the mask: A look at the process by which authentic leaders impact follower attitudes and behaviors. *The Leadership Quarterly, 15*, 801-823. doi: <http://dx.doi.org/10.1016/j.leaqua.2004.09.003>.
- Bamford, M., Wong, C. A., & Laschinger, H. (2013). The influence of authentic leadership and areas of worklife on work engagement of registered nurses. *Journal of Nursing Management, 21*, 529-540. doi: <http://dx.doi.org/10.1111/j.1365-2834.2012.01399.x>.
- Cziraki, K., McKey, C., Peachey, G., Baxter, P., & Flaherty, B. (2014). Factors that facilitate registered nurses in their first-line nurse manager role. *Journal of Nursing Management, 22*, 1005-1014. doi: <http://dx.doi.org/10.1111/jonm.12093>.
- Fennimore, L., & Wolf, G. (2011). Nurse manager leadership development: Leveraging the evidence and system-level support. *The Journal of Nursing Administration, 41*(5), 204-210. doi: <http://dx.doi.org/10.1097/NNA.0b013e3182171aff>.
- Institute of Medicine (IOM), National Academies (2010). *The future of nursing: Leading change, advancing health*. (issue brief). Retrieved from <http://www.nationalacademies.org/hmd/~media/Files/Report%20Files/2010/The-Future-of-Nursing/Future%20of%20Nursing%202010%20Report%20Brief.pdf>

References

- Keys, Y. (2014). Looking ahead to our next generation of nurse leaders: Generation X nurse managers. *Journal of Nursing Management*, 22, 97-105. doi: <http://dx/doi.org/10.1111/jonm.12198>.
- Langley, G. L., Moen, R., Nolan, K. M., Nolan, T. W., Norman, C.L., & Provost, L. P. *The Improvement Guide: A Practical Approach to Enhancing Organizational Performance* (2nd edition). San Francisco: Jossey-Bass Publishers; 2009.
- Laschinger, H. K. S., Wong, C. A., & Grau, A. L. (2013). Authentic leadership, empowerment and burnout: A comparison in new graduates and experienced nurses. *Journal of Nursing Management*, 21, 541-552. doi: <http://dx/doi.org/10.1111/j.1365-2834.2012.01375.x>.
- Moore, L. W., Sublett, C., & Leahy, L. (2016). Nurse managers' insights regarding their role highlight the need for practice changes. *Applied Nursing Research*, 30, 98-103. <http://dx/doi.org/10.1016/j.apnr.2015.11.006>.
- Oncology Nursing Society (2012). *Oncology Nursing Society leadership competencies*. Pittsburg, PA: Retrieved from http://ldi.vc.ons.org/file_depot/0-10000000/0-10000/2553/folder/111062/LeadershipComps.pdf.
- Riggio, R. E. (2014, January 22). Authentic leadership: What is it? Do you have it? [Web log comment] Retrieved from: <https://www.psychologytoday.com/blog/cutting-edge-leadership/201401/what-is-authentic-leadership-do-you-have-it>
- Wong, C. A., & Cummings, G. G. (2013). The relationship between nursing leadership and patient outcomes: A systematic review update. *Journal of Nursing Management*, 21(5), 709-724. doi: <http://dx/doi.org/10.1111/jonm.12116>.
- Wong, C. A., Laschinger, H. K. S., & Cummings, G. G. (2010). Authentic leadership and nurses' voice behavior and perceptions of care quality. *Journal of Nursing Management*, 18, 889-900. doi: <http://dx/doi.org/10.1111/j.1365-2834.2010.01113.x>.
- Wong, C. A., & Laschinger, H. K. S. (2012). Authentic leadership, performance and job satisfaction: The mediating role of empowerment. *Journal of Advanced Nursing*, 69(4), 947-959. doi: <http://dx/doi.org/10.1111/j.1365-2648.2012.06089.x>

Contact information

Nora Frasier, DNP, RN, FACHE,
NEA-BC

norafrasier@mhd.com

Methodist Mansfield Medical Center
2700 E. Broad St.
Mansfield, TX 76063

682 242-6002

