Registered Nurses Association of Ontario – Nursing Best Practice Guidelines Program Developing and Sustaining Nursing Leadership, Second Edition –June 2013

Abdrbo, A. A. (2007). Factors affecting information systems use and its benefits and satisfaction among Ohio registered nurses. (Doctoral dissertation, Case Western Reserve University).

Abstracts from the 2003 CANO conference -- leadership and teamwork: together we can do more! (2004). *Canadian Oncology Nursing Journal, 14,* 35-62.

Adams, C. (1994). Innovative behaviour in nurse executives. *Nursing Management*, 25(5), 44-47.

Adams, J. M., Erickson, J. I., Jones, D. A., & Paulo, L. (2009). An evidence-based structure for transformative nurse executive practice: the model of the interrelationship of leadership, environments, and outcomes for nurse executives (MILE ONE). *Nursing Administration Quarterly*, *33*(4), 280-287.

Adams, J., Erickson, J., Jones, D., & Paulo, L. (2009) An evidence based structrure for transformative nurse executive practice. *Nursing Administration Quarterly, 33*(4), 280-287.

Advisory Committee on Health Human Resources (2000). *The Advisory Committee on Health Human Resources. The Nursing Strategy for Canada.* October 2000. Retrieved May 13, 2005 from: http://www.hc-sc.gc.ca

Agarwal, G., Idenouye, P., Hilts, L., & Risdon, C. (2008). Development of a program for improving interprofessional relationships through intentional conversations in primary care. *Journal of Interprofessional Care*, *22*(4), 432-435.

Ahmad, N. & Oranye, N. O. (2010). Empowerment, job satisfaction and organizational commitment: a comparative analysis of nurses working in Malaysia and England. *Journal of Nursing Management, 18*(5), 582-591.

Aiken, L., Sochalski, J., & Lake, E. (1997). Studying outcomes of organizational change in health services. *Medical Care, 35*(11), NS6-NS18.

Albert, N. M. (2006). They're watching you! Performance measurement, staffing, and facilities requirements. *Critical Pathways in Cardiology, 5*(1), 18-24.

Aldana, S. (2001). Financial impact of health promotion programs: A comprehensive review of the literature. *American Journal of Health Promotion, 15*(5), 296-320.

Alderman, C. (2005). We're setting the world to rights. Nursing Standard, 19(40), 22-26.

Al-Hussami, M. (2009). Predictors of nurses' commitment to health care organisations. *Australian Journal of Advanced Nursing*, *26*(4), 36-48.

Alimo-Metcalfe, B. & Alban-Metcalfe, J. (2004). The myths and morality of leadership in the NHS. *Clinician in Management*, *12*(2), 49-53.

Alimo-Metcalfe, B., Alban-Metcalfe, J., Bradley, M., Mariathasan, J., & Samele, C. (2008). The impact of engaging leadership on performance, attitudes to work and wellbeing at work: a longitudinal study. *Journal of Health Organization & Management, 22*(6), 586-598.

Allen, D. E., Bockenhauer, B., Egan, C., & Kinnaird, L. S. (2006). Relating outcomes to excellent nursing practice. *Journal of Nursing Administration*, *36*(3), 140-147.

Allen-Tammy, D., Eby, L.T., Poteet, M.L., Lentz, E., Lima, L. (2004). Career Benefits Associated with Mentoring for Proteges: A Meta-analysis. *Journal of Applied Psychology*, *89*(1), 127-136.

Al-Mailam, F. F. (2005). The effect of nursing care on overall patient satisfaction and its predictive value on return-to-provider behavior: a survey study. *Quality Management in Health Care, 14*(2), 116-120.

Altieri, L. (1995). Transformational and transactional leadership in hospital nurse executives in the commonwealth of Pennsylvania: A descriptive study. (Doctoral dissertation, George Mason University).

Alvarez, M. R., Kerr, B. J., Jr., Burtner, J., Ledlow, G., & Fulton, L. V. (2011). Use of outsourced nurses in long-term acute care hospitals: outcomes and leadership preferences. *Journal of Nursing Administration*, *41*(2), 90-96.

Amadeo, C. A. (2008). A correlational study of servant leadership and registered nurse job satisfaction in acute health-care settings. (Doctoral dissertation, University of Phoenix).

Amburgey, W. O. D. (2006). An analysis of the relationship between job satisfaction, organizational culture, and perceived leadership characteristics. (Doctoral dissertation, University of Central Florida).

American Association of Colleges of Nursing [AACN]. (2002) Hallmarks of the professional nursing practice environment. *Journal of Professional Nursing, 18*(5), 295-304.

American Nurses Association. (2000). *Nurse staffing and patient outcomes in the inpatient hospital setting. Washington*, DC: American Nurses Publishing.

Ananth, S. (2009). Creating Healing Organizations. *Explore: The Journal of Science and Healing*, *5*(1), 59-60.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 2 RNAO

Anderson, B. J., Manno, M., O'Connor, P., & Gallagher, E. (2010). Listening to nursing leaders: using national database of nursing quality indicators data to study excellence in nursing leadership. *Journal of Nursing Administration, 40*(4), 182-187.

Anderson, R. A., Corazzini, K. N., & McDaniel, R. R. J. (2004). Complexity Science and the Dynamics of Climate and Communication: Reducing Nursing Home Turnover. *The Gerontologist*, *44*(3), 378-388.

Anderson, R., Corazzini, K., & McDaniel Jr., R. (2004). Complexity science and the dynamics of climate and communication: Reducing nursing home turnover. *The Gerontologist, 44*(3), 378-388.

Anderson, R., Issel, L., & McDaniel Jr., R. (2003). Nursing homes as complex adaptive systems: Relationship between management practice and resident outcomes. *Nursing Research*, *52*(1), 12-21.

Anthony, M. K., Standing, T. S., Glick, J., Duffy, M., Paschall, F., Sauer, M. R., et al. (2005). Leadership and nurse retention: the pivotal role of nurse managers. *Journal of Nursing Administration*, *35*(3), 146-155.

Antonaros, R. A. (2010). Continuous quality improvement, total quality management, and leadership. (Doctoral dissertation, Capella University).

Antrobus, S., Kitson, A. (1999). Nursing leadership: Influencing and shaping health policy and nursing practice. *Journal of Advanced Nursing*, *29*(3), 746-753.

Apker, J., Zabava Ford, W., Fox, D. (2003). Predicting nurses' organizational and professional identification: The effect of nursing roles, professional autonomy and supportive communication. *Nursing Economic*\$, *21*(5), 226-232.

Appelbaum, S., Bartolomucci, N., Beaumier, E., Boulanger, J., Corrigan, R., Dore, I., et al. (2004). Organizational citizenship behavior: A case study of culture, leadership and trust. *Management Decision*, *41*(1) 13-40.

Argyris, C., Schön, D. (1996) *Organizational learning II: Theory, method and Practice*. Reading, MA: Addison Wesley.

Arnold, K. A., Turner, N., Barling, J., Kelloway, E. K., & McKee, M. C. (2007). Transformational leadership and psychological well-being: the mediating role of meaningful work. *Journal of Occupational Health Psychology*, *12*(3), 193-203.

Association of Colleges of Applied Arts and Technology. (2001). *The 2001 environmental scan for the Association of Colleges of Applied Arts and Technology of Ontario.* Toronto, ON: Author

Avolio, BJ., Zhu, W., Koh, W., & Bhatia, P. (2004) Transformational leadership and organizational commitment: Mediating role of psychological empowerment and

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 3 RNAO

moderating role of structural distance. *Journal of Organizational Behaviour, 25*(8), 951-968.

Axelsson, R. (1998). Towards an evidence-based health care management. *International Journal of Health Planning and Management, 13*(4), 307-317.

Baguley, K. (1999). Workplace Empowerment, Job Strain and Affective Organizational Commitment in Critical Care Nurses: Testing Kanter's structural theory of organizational behaviour. (Master's thesis, University of Western Ontario).

Bailey, J. (2009). The challenge for today's nurse managers: how to be fiscally competent & efficient while nurturing the workforce and sustaining self. *SCI Nursing*, *26*(1), 25-28.

Baird, A., & St-Amand, R. (1995). Trust within the organization part 2 – Building Trust. Retrieved August 27, 2004 from: http://www.psccfp.gc.ca/publications/monogra/mono2_e.htm

Baker, C.M., Ogden, S.J., Prapaipanich, W., Keith, C.K., Beattie, L.C., Nickleson, L.E. (1999). Hospital consolidation. Applying stakeholder analysis to merger life-cycle. *Journal of Nursing Administration, 29*(3), 11-20.

Bakker, D., Butler, L., Fitch, M., Green, E., Olson, K., & Cummings, G. (2010). Canadian cancer nurses' views on recruitment and retention. *Journal of Nursing Management, 18*(2), 205-214.

Ballein Search Partners (2003). Why senior nursing officers matter: A national survey of nursing executives. Retrieved February 23, 2005 from Website of American Organization of Nurse Executives: www.hospitalconnect.com/aone/docs/03sno-survey.pdf

Bally, J. M. (2007). The role of nursing leadership in creating a mentoring culture in acute care environments. *Nursing Economics*, *25*(3), 143-148.

Barger, S. (2004). An academic-service partnership: Ideas that work. *Journal of Professional Nursing*, *20*(2), 97-102.

Barker, W. (2006). The rights leadership benefits patients... 'Leadership style affects patient outcomes'. *Nursing Times, 102*(28), 14.

Barnes, L. F. (2008). The influence of health care CIOs' transformational leadership behavior on workers' job satisfaction. (Doctoral dissertation, University of Phoenix).

Bar-On, R. (1987). *Bar-On Emotional Quotient Inventory: User's manual.* Toronto, ON: Multi-health Systems.

Barry-Walker, J. (2000). The impact of system redesign on staff, patient and financial outcomes. *Journal of Nursing Administration, 30*(2), 77-89.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 4 RNAO

Bartzak, P. J. (2010). Professional work ethic: strategies to motivate bedside nurses to deliver high-quality patient care. *MEDSURG Nursing*, *19*(2), 85-89.

Bass, B. (1995). *Multifactor Leadership Questionnaire*. Binghamton, NY: State University of New York.

Bass, B., & Avolio, B. (1990). The implications of transactional and transformational leadership for individual, team, and organizational development. *Research in Organizational Change and Development, 4*, 231-272.

Bauman, A., O'Brien-Pallas, L., Armstrong-Stassen, M., Blythe, J., Bourbonnais, R., Cameron, S., et al. (2001). *Commitment and care – The benefits of a healthy workplace for nurses, their patients and the system*. Ottawa, ON: Canadian Health Services Research Foundation and The Change Foundation.

Baumann, A., Blythe, J., Kolotylo, & C., Underwood, J. (2004). *Immigration and emigration trends: A Canadian perspective. The Nursing Sector Study Corporation.* Ottawa, ON.

Baumbusch, J., Semeniuk, P., Holland, M., & Tait, J. A. (2007). Cultivating leadership in gerontological nursing through specialty certification. *Canadian Journal of Geriatrics, 10,* 10-14.

Beaulieu, R., Shamian, J., Donner, G., & Pringle, D. (1997). Empowerment and commitment of nurses in long-term care. *Nursing Economic\$, 15*(1), 32-41.

Beheri, W. H. (2007). Nursing diversity: the knowledge of cultural diversity and its impact on the interaction level within the nursing workforce. (Doctoral dissertation, George Mason University).

Bellot, A. (2005). Recruiting and training senior nurses using a rotational model. *Nursing Times, 101*(12), 38-41.

Bensberg, M. (2004). Can organisational behaviour lend a health-promoting hand? *Health Promotion Journal of Australia, 15*(2), 109-113.

Berwick D. (1996). Harvesting knowledge from improvement (editorial). *The Journal of the American Medical Association, 275*(11), 877-878.

Bethune, G. (2005). Performance improvement: The leadership perspective. Excellence in Nursing Knowledge. Retrieved 3/15/2005 from: http://www.nursingknowledge.org/Portal/mian.aspx?PateIde=3514&IssueNo=7&ArticleN o

Bicknell, P. A. (2008). Nurses' perceptions of patient-centered care delivery: a mixed methods analysis of factors influencing effective implementation of patient-centered care. Delaware: Wilmington University.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 5 RNAO

Blais, K., Hayes, H., Kozier, B., & Erb, G. (2002). *Professional nursing practice concepts and perspectives ,4th Edition*. Upper Saddle River, NJ: Prentice Hall.

Blanchfield, K., & Biordi, D. (1996). Power in practice: A study of nursing authority and autonomy. *Nursing Administration Quarterly, 20*(3), 42-46.

Blankenship, S. L. (2010). The consequences of transformational leadership and/or transactional leadership in relationship to job satisfaction and organizational commitment for active duty women serving in the air force medical service. (Doctoral dissertation, Nova Southeastern University).

Blanzola, C., Lindeman, R., & King, M.L. (2004). Nurse internship pathway to clinical comfort, confidence, and competency. *Journal for Nurses in Staff Development, 2*(20), 27-37.

Blegen, M. (1993). Nurses' job satisfaction: meta-analysis of related variables. *Nursing Research, 42*(1), 36-41

Blegen, M., & Vaughn, T. (1998). A multi-site study of nurse staffing and patient occurrences. *Nursing Economic\$, 16*(4), 196–203.

Blegen, M., Good, C., Johnson, M., Maas, M., Chen, L., & Moorhead, S. (1993). Preferences for decision-making autonomy. *Journal of Nursing Scholarship, 25*(4), 339-344.

Bliss-Holtz, J., Winter, N., & Scherer, E. (2004). An invitation to magnet accreditation. Nursing *Management*, *35*(9), 36-42.

Block, P. (1987). The empowered manager. San Francisco, CA: Jossey-Bass.

Boonchieng, W., Tansakul, S., Charupoonphol, P., Pandii, W., & Leelapan, P. (2004). Holistic health care program for HIV infected people: a case study in Sarapee District Chiang Mai Province. *Thai Journal of Nursing Research*, *8*(2), 25-38.

Bosch, M., Faber, M. J., Cruijsberg, J., Voerman, G. E., Leatherman, S., Grol, R. P. T. M., et al. (2009). Review article: Effectiveness of patient care teams and the role of clinical expertise and coordination: A literature review. *Medical Care Research and Review, 66*(Suppl.6), S5S-S35.

Boughn, S. (1995). An instrument for measuring autonomy-related attitudes and behaviours in women nursing students. *Journal of Nursing Education, 34*(3), 106-113.

Boumans, N., & Landeweerd, J. (1993). Leadership in the nursing unit: Relationships with nurses' well being. *Journal of Advanced Nursing, 18*(5), 767-775.

Bousfield, C. (1997). A phenomenological investigation into the role of the clinical nurse specialist. *Journal of Advanced Nursing, 25*(2), 245-256.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 6 RNAO

Bowcutt, M., Wall, J., & Goolsby, M. J. (2006). The clinical nurse leader: promoting patient-centered outcomes. *Nursing Administration Quarterly, 30*(2), 156-161.

Bowie, P. (2010). Leadership and implementing a safety culture. *Practice Nurse, 40*(10), 32-35.

Bowman, D. The five best ways to build – and lose – trust in the workplace. Retrieved September 24, 2004 from: http://www.ttgconsultants.com/articles/trustworkforce.html

Boyle SM. (2004). Nursing unit characteristics and patient outcomes. *Nursing Economics*, *3*(22) 111-119.

Boyle, D., Bott, M., Hansen, H., Woods, C., & Taunton, R. (1999). Managers' leadership and critical care nurses' intent to stay. *American Journal of Critical Care, 8*(6), 361-371.

Boyle, DK., & Kochinda, C. (2004). Enhancing collaborative communication of nurse and physician leadership in two intensive care units. *The Journal of Nursing Administration*, *34*(2), 60-70.

Brady-Schwartz, D. C. (2005). Further evidence on the Magnet Recognition program: implications for nursing leaders. *Journal of Nursing Administration*, *35*(9), 397-403.

Branch, C., & Fraser, I. (2001). Can cultural competency reduce racial and ethnic health disparities? *Medical Care Research and Review*, *57*(1), 181-217.

Bratby, K. (2009). Registered Nurse and supervisor spirituality, honesty, humility, service to others, job satisfaction, and commitment to the nursing profession. (Doctoral dissertation, Dowling College).

Bretschneider, J., Eckhardt, I., Glenn-West, R., Green-Smolenski, J., & Richardson, C. (2010). Strengthening the voice of the clinical nurse: the design and implementation of a shared governance model. *Nursing Administration Quarterly, 34*(1), 41-48.

Bridgeman, E. S. & Malinoski, A. (2009). The disclosure of unanticipated medical outcomes: better communication, better care, better patient satisfaction. *Journal of Legal Nurse Consulting*, *20*(1), 13-18.

Brown, D., White, J., & Leibbrandt, L. (2006). Collaborative partnerships for nursing faculties and health service providers: what can nursing learn from business literature?. *Journal of Nursing Management, 14*(3), 170-179.

Brown, P. P., Houser, F., Kugelmass, A. D., Anderson, A. L., Tarkington, L. G., Simon, A. W., et al. (2007). Cardiovascular Centers of Excellence Program: a system approach for improving the care and outcomes of cardiovascular patients at HCAA Hospitals. *Joint Commission Journal on Quality & Patient Safety, 33*(11), 647-659.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 7 RNAO

Bruyneel, L., Van den Heede, K., Diya, L., Aiken, L., & Sermeus, W. (2009). Predictive validity of the international hospital outcomes study questionnaire: An RN4CAST pilot study. *Journal of Nursing Scholarship. 41*(2), 202-210.

Bryant-Lukosius, D., Green, E., Fitch, M., Macartney, G., Robb-Blenderman, L., McFarlane, S., et al. (2007). A survey of oncology advanced practice nurses in Ontario: profile and predictors of job satisfaction. *Nursing leadership, 20*(2), 50-68.

Bryman, A., Brensen, M., Beadswoth, A., Ford, J., & Keil, E. (1987). The concept of the temporary system: The case of the construction project. *Research in the Sociology of Organizations*, *5*, 253-283.

Buckingham, M., & Coffman, C. (1999). *First break all the rules.* New York: Simon and Schuster.

Buerhaus, P. I. (2009). Economics of health care and nursing. The shape of the recovery: economic implications for the nursing workforce. *Nursing Economic*\$, 27(5), 338-340.

Bunderson, J. (2001). How work ideologies shape the psychological contracts of professional employees: Doctors responses to perceived breach. *Journal of Organizational Behaviour, 22*(7), 717-741.

Buonocore, D. (2004). Leadership in action: creating a change in practice. *AACN Clinical Issues*, *15*(2), 170-181.

Burner, O. (1983). The organizational structure of air force hospitals and its effect on management of nursing services. (Doctoral dissertation, Claremont Graduate School).

Burns, J. (1978). *Leadership*. New York: Harper and Row.

Burns, J. (2007). Snapshots of health care managers: a measure of leadership. *Health Care Manager, 26,* 68-73.

Cadman, C., & Brewer, J. (2001). Emotional intelligence: A vital prerequisite for recruitment in nursing. *Journal of Nursing Management, 9*(6), 321-324.

Caldwell, D. F., Chatman, J., O'Reilly III, C. A., Ormiston, M., & Lapiz, M. (2008). Implementing strategic change in a health care system: The importance of leadership and change readiness. *Health Care Management Review*, *33*(2), 124-133.

Callaghan, L. (2006). The use of collaboration in personal outcomes. *International Journal of Health Care Quality Assurance Incorporating Leadership in Health Services*, *19*(4-5), 384-399.

Campbell SL, Fowles ER, & Weber BJ. (2004). Organizational structure and job satisfaction in public health nursing. *Public Health Nursing, 6*(21), 564-571.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 8 RNAO

Canadian Health Services Research Foundation (2004). *Listening for direction II. National consultation on health services and policy issues for 2004-2007.* Ottawa, ON: Author.

Canadian Health Services Research Foundation. Key research themes – Nursing leadership organization and policy. Retrieved from the CHSRF website June 2, 2005: http://www.chsrf.ca/research_themes/nlop_e.php

Canadian Institute for Health Information. (2001). Supply and distribution of Registered Nurses in Canada, 2000. Ottawa, ON: Author.

Canadian Institute for Health Information. (2002). *Supply and distribution of Registered Nurses in Canada, 2001*. Ottawa, ON: Author.

Canadian Institute for Health Information. (2002). *Workforce trends of Registered Nurses in Canada, 2002.* Ottawa, ON: Author.

Canadian Institute for Health Information. (2004). *Workforce trends of Registered Nurses in Canada, 2004.* Ottawa, ON: Author.

Canadian Intergovernmental Conference Secretariat (2000). *First Minister's Meeting Communiqué on Health.* News Release. First Ministers' Meeting Ottawa, ON: September 11, 2000.

Canadian Nurses Association (2003). *Succession planning for nursing leadership.* Ottawa, ON: Author.

Canadian Nurses Association. (2001). *Quality professional practice environments for Registered Nurses.* Ottawa, ON: Author.

Canadian Nurses Association. (2002). *Planning for the future: Nursing human resource projections.* Ottawa, ON: Author

Canadian Nurses Association. (2005). Nursing leadership in a changing world. *Nursing Now, Issues and Trends in Canadian Nursing, 18*(1), 1-6.

Canadian Nurses Association. (October, 2003). *Ethical distress in health care environments. Ethics in practice for Registered Nurses.* Retrieved February 23, 2005 from: http://www.cna-nurses.ca/cna/practice/ethics/inpractice/default_e.aspx

Canadian Nursing Advisory Committee. (2002). *Our health, our future: Creating quality workplaces for Canadian nurses. Ottawa,* ON: Advisory Committee on Health Human Resources.

Capuano, T., Bokovoy, J., Hitchings, K., & Houser, J. (2005). Use of a validated model to evaluate the impact of the work environment on outcomes at a magnet hospital. *Health Care Management Review, 30*(3), 229-236.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 9 RNAO

Cardin, S. (1995). Outcomes of unit effectiveness in relation to the leadership role of nurse managers in critical care nursing. (Doctoral dissertation, University of California).

Carlet, J., Garrouste-Orgeas, M., Dumay, M.F., Diaw, F., Guidet, B., Timsit, J.F., et al. (2010). Managing intensive care units: Make LOVE, not war! *Journal of Critical Care*, *25*(2), 359.

Carley, P. J. (2009). Generational perceptions of leadership behaviors and job satisfaction among healthcare professionals in Western New England. U Phoenix, US.

Carmichael, J. M., Alvarez, A., Chaput, R., Dimaggio, J., Magallon, H., & Mambourg, S. (2004). Establishment and outcomes of a model primary care pharmacy service system. *American Journal of Health-System Pharmacy*, *61*(5), 472-482.

Carney M. (2004). Middle manager involvement in strategy development in not-for profit organizations: the director of nursing perspective – how organizational structure impacts on the role. *Journal of Nursing Management, 1*(12), 13-21.

Carper, B. (1978). Fundamental patterns of knowing in nursing. *Advanced Nursing Science*, *1*(1), 13-23.

Carter, N., Martin-Misener, R., Kilpatrick, K., Donald, F., Bryant-Lukosius, D., Harbman, P., et al. (2010). The role of leadership in integrating clinical nurse specialists and nurse practitioners in healthcare delivery in Canada. *Nursing Leadership, 23*(Special Issue) 167-185.

Casida, J. & Pinto-Zipp, G. (2008). Leadership-organizational culture relationship in nursing units of acute care hospitals. *Nursing Economics, 26*(1), 7-15.

Castanon, A. (2006). Managing traumatic change: The role of leadership as a buffer against the negative impact of job insecurity on employee outcomes. (Doctoral dissertation, University of Los Angeles).

Cathcart, D., Jeska, S., Karnas, J., Miller, S. Pechacek, J., & Rheault, L. (2004). Span of control matters. *Journal of Nursing Administration*, *34*(9), 395–399.

Chambers, P. & Mazzei, L. (2008). There is a hole in the bucket: nursing retention strategies used in a large Canadian call center. *AAACN Viewpoint, 30*(4), 1-5.

Chan, J. (2007). Factors that influence the care of Chinese nursing home residents: the person-environment interaction. (Doctoral dissertation, University of California).

Chandler, G. (1986). The relationship of nursing work environments to empowerment and powerlessness. (Doctoral Dissertation, University of Utah).


Chaudry, J., Jain, A., McKenzie, S., & Schwartz, R. W. (2008). Physician Leadership: The Competencies of Change. *Journal of Surgical Education, 65*(3), 213-220.

Chen, C. H., Wang, S. J., Chang, W. C., & Hu, C. S. (2008). The effect of leadermember exchange, trust, supervisor support on organizational citizenship behavior in nurses. *Journal of Nursing Research*, *16*(4), 321-328.

Chen, C., Wang,S., Chang, W., & Hu, S. (2008). The effect of leader-member exchange, trust, supervisor support on organizational citizenship behavior in nurses. *Journal of Nursing Research. 16*(4), 321-327.

Chen, L. M., Rein, M. S., & Bates, D. W. (2009). Costs of quality improvement: a survey of four acute care hospitals. *Joint Commission Journal on Quality & Patient Safety, 35*(11), 544-550.

Cherniss, C., Goleman, D., Emmerling, R., Cowan, K., & Adler, M. (1998). A technical report issued by the Consortium for Research on Emotional Intelligence in Organizations. Retrieved 4/21/2004 from: http://www.eiconsortium.org/research/technical_report.htm

Chiok Foong Loke, J. (2001). Leadership behaviours: Effects on job satisfaction, productivity and organizational commitment. *Journal of Nursing Management, 9*(4), 191-204.

Chiu, C. K., Chien, C. S., Lin, C. P., & Hsiao, C. Y. (2005). Understanding hospital employee job stress and turnover intentions in a practical setting: The moderating role of locus of control. *Journal of Management Development, 24*(10), 837-855.

Cho, S., Ketefian, S., Barkauskas, V., & Smith, D. (2003). The effects of nurse staffing on adverse events, morbidity, mortality and medical costs. *Nursing Research*, *52*(2), 71–79.

Choi, J., Bakken, S., Larson, E., Du, Y., & Stone, P.W. (2004). Perceived nursing work environment of critical care nurses. *Nursing Research*, *53*(6), 370-378.

Claffey, C. (2006). Nursing in the dark: leadership support for night staff. *Nursing Management*, *37*(5), 41-44.

Clark, P. R. (2009). Teamwork: Building healthier workplaces and providing safer patient care. *Critical Care Nursing Quarterly, 32*(3), 221-231.

Clarke, M., & Oxman, A.D. (1999). *Cochrane Reviewers' Handbook, 4th Ed.* Oxford, UK: The Cochrane Collaboration.

Clarke, S. P. & Aiken, L. H. (2008). An international hospital outcomes research agenda focused on nursing: lessons from a decade of collaboration. *Journal of Clinical Nursing*, *17*(24), 3317-3323.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 11

Clifford, J. (1998). *Restructuring: The Impact of hospital organization on nursing leadership.* San Francisco, CA: American Hospital Association.

Cochrane Collaboration. *Cochrane and systematic reviews: Levels of evidence for health care interventions*. Retrieved May 7, 2005 from: http://www.cochrane.org/consumers/sysrev.htm#levels

Coddington, J. A. & Sands, L. P. (2008). Cost of health care and quality outcomes of patients at nurse-managed clinics. *Nursing Economics*, *26*(2), 75-83.

Coeling, H., & Simms, L. (1993). Facilitating innovation at the nursing unit level through cultural assessment, part 1: How to keep management ideas from falling on deaf ears. *Journal of Nursing Administration, 23*(4), 46-53.

Coff, R., & Rousseau, D. (2000). Sustainable competitive advantage and employability: Is it a "win-win" situation? In Leana, CR. and Rousseau, DM. (Eds.). *Relational wealth: The advantages of stability in a changing economy*. Oxford: Oxford University Press.

Cohen, B. (2006). Barriers to population-focused health promotion: the experience of public health nurses in the province of Manitoba. *Canadian Journal of Nursing Research, 38,* 52-67.

Coile, R. (1999). Magnet hospitals: Ten Strategies to becoming a model nursing employer. *Russ Coile's Health Trends, 11*(8), 1-4.

Colla, J. B., Bracken, A. C., Kinney, L. M., & Weeks, W. B. (2005). Measuring patient safety climate: A review of surveys. *Quality and Safety in Health Care, 14*(5), 364-366.

College of Nurses of Ontario. (2002). Professional standards. Toronto, ON: Author

Collins, D. (2002). The effectiveness of managerial leadership development programs: A meta-analysis of studies from 1982-2001. (Doctoral dissertation, Louisiana State University and Agricultural and Mechanical College).

Collins, D., & Holton, E. (2004). The Effectiveness of managerial leadership development programs: A meta-analysis of studies from 1982 to 2001. *Human Resources Development Quarterly, 15*(2), 217-248.

Conchie, B. (2004). *The seven demands of leadership. What separates great leaders from all the rest? Gallup Management Journal, May 13, 2004.* Retrieved December 8, 2004 from: http://gmj.gallup.com/content/default.asp?ci=11614

Conger, J., & Kanungo, J. (1988). The empowerment process: Integrating theory and practice. *Academy of Management Review, 13*(3), 471-482.

Connor, M., Duncombe, D., Barclay, E., Bartel, S., Borden, C., Gross, E., et al. (2007). Organizational change and learning. Creating a fair and just culture: one institution's

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 12 RNAO

path toward organizational change. *Joint Commission Journal on Quality & Patient Safety, 33*(10), 617-624.

Conway, J. (2008). Getting boards on board: engaging governing boards in quality and safety. *Joint Commission Journal on Quality & Patient Safety, 34*(1), 214-220.

Cooperrider, D., & Srivastva, S. (1987). Appreciative inquiry in organizational life part 2. *Research in organizational Change and Development, 1*, 129-169.

Corley, M. (1995). Moral distress of critical care nurses. *American Journal of Critical Care, 4*(4), 280-285.

Corley, M., Elswick, R., Gorman, M., & Clor, T. (2001). Development and evaluation of a moral distress scale. *Journal of Advanced Nursing*, *33*(2) 250-256.

Cornett, P. A. & O'Rourke, M. W. (2009). Building organizational capacity for a healthy work environment through role-based professional practice. *Critical Care Nursing Quarterly*, *32*(3), 208-220.

Corrigan, P., Lickey, S., Campion, J., & Rashid, F. (2000). Mental health team leadership and consumers' satisfaction and quality of life. *Psychiatric Services*, *51*(6), 781-785.

Council of Ontario University Programs in Nursing. (2002). Position statement on nursing clinical education. Toronto, ON: Author.

Covey, S.R., (1990). *The 7 Habits of Highly Effective People*. New York: Simon & Schuster.

Craigie, J. & Hobbs III, R. F. (2004). Exploring the organizational culture of exemplary community health center practices. *Family Medicine*, *36*(10), 733-738.

Cronkhite, L. (1991). Role of the hospital nursing administrator in a changing health care environment – A study of conflicts and values. (Doctoral dissertation, University of Milwaukee)

Crossley, J. (1993). Chief nursing officer governing body proximity, direct reporting relationship and professionalism as predictors of chief nursing officer role conflict and role ambiguity. (Doctoral dissertation, University of Pennsylvania).

Cullen, M. & Cox, F. (2005). Developing a wound management orientation program using evidence-based guidelines. *Home Health Care Management & Practice, 17*(4), 308-315.

Cumberlege, B., Shepherd, S., Black, C., Dickson, N., Doe, W., Elsharkawy, A., et al. (2005). Doctors in society: Medical professionalism in a changing world. *Clinical Medicine, Journal of the Royal College of Physicians of London, 5* (6 Suppl. 1), S1-S40.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 13 RNAO

Cummings, G. G., Midodzi, W. K., Wong, C. A., & Estabrooks, C. A. (2010). The contribution of hospital nursing leadership styles to 30-day patient mortality. *Nursing Research*, *59*(5), 331-339.

Cwiklik, J. S. (2007). *The story behind the numbers: How and why the appreciative inquiry summit process transforms organizational cultures.* Chicago: Benedictine University.

Dailey, M. (2007). Report on Workforce Policy Conference. Taking the long view: from evidence to policy. *Home Health Care Management & Practice, 19*(4), 296-299.

Daly, B., Douglas, S., & Kelley, C. (2005). Benefits and challenges of developing a program of research. *Western Journal of Nursing Research*, *27*(3), 364-377.

Daniel, A. D. (2010). *The relationship of leadership styles and patient satisfaction in two community hospitals.* (Doctoral dissertation, Walden University).

Daurio, N. R., Fielding, M., & Cholewka, P. A. (2009). Implementation of an enterprisewide Electronic Health Record: a nurse-physician partnership. *Studies in Health Technology & Informatics, 146,* 263-265.

Davenport, T., DeLong, D., & Beers, M. (1998). Successful knowledge management projects. *Sloan Management Review, 39*(2), 43-57.

Davidson, C. L. (2009). The relationships of workforce, leadership, empowerment and role preparation to intent-to-stay in the organization among traditional and accelerated BSN graduates. (Doctoral dissertation, Widener University School of Nursing).

Dawson, C., Aebersold, M., Mamolen, N., Goldberg, J., & Frank, C. (2005). The Michigan leadership model: developing a management infrastructure. *Journal of Nursing Administration*, *35*(7-8), 342-349.

De Yampert, F. S. (2008). Navigating turbulent times: Linking departmental leadership style and positive student outcomes. (Doctoral dissertation, Capella University).

Definitions of Fairness. Retrieved June 2, 2005, 2004 from: http://www.google.ca/search?hl=en&lr=&oi=defmore&q=define:fairness www.cogsci.princeton.edu/cgi-bin/webwn

Deitrick, L. M., Capuano, T. A., Paxton, S. S., Stern, G., Dunleavy, J., & Miller, W. L. (2006). Becoming a leader in patient satisfaction: changing the culture of care in an academic community hospital. *Health Marketing Quarterly, 23*(3), 31-57.

Della, L. J., DeJoy, D. M., Mitchell, S. G., Goetzel, R. Z., Roemer, E. C., & Wilson, M. G. (2010). Management support of workplace health promotion: field test of the leading by example tool. *American Journal of Health Promotion*, *25*(2), 138-146.

DeLong, D., & Fahey, L. (2000). Diagnosing cultural barriers to knowledge management. *Academy of Management Executive*, *14*(4), 113-127.

Dempster, J. (1991). Dempster practice behaviours scale. Instrumentation for measurement of autonomy. In Proceedings of the American Nurses Council of Nurse Researchers Meeting.

Denning, S. (2010). The leader's guide to radical management: Reinventing the workplace for the 21st century. San Francisco: Jossey-Bass.

Devine, G., & Turnbull, L. (2002). Nurses' definitions of respect and autonomy in the workplace: Summary of focus groups with Canadian nurses. Retrieved May 4, 2005 from: www.hc-sc.gc.ca/english/for-you/nursing/cnac/report/appendixC.htm

DeVore, S. & Champion, R. W. (2011). Driving population health through accountable care organizations. *Health Affairs, 30*(1), 41-50.

DiMeglio, K., Padula, C., Piatek, C., Korber, S., Barrett, A., Ducharme, M., et al. (2005). Group cohesion and nurse satisfaction: Examination of a team-building approach. *Journal of Nursing Administration, 35*(3), 110-120.

Dirks, K., & Ferrin, D. (2002). Trust in leadership: Meta-analytic findings and implications for organizational research. *Journal of Applied Psychology, 87*, 611-628.

Disch, J., Edwardson, S., & Adwan, J. (2004). Nursing faculty satisfaction with individual, institutional, and leadership factors. *Journal of Professional Nursing, 20*(5), 323-332.

Disch, J., Walton, M., & Barnsteiner, J. (2001). The role of the clinical nurse specialist in creating a healthy work environment. *AACN Clinical Issues*, *12*(3), 345-355.

Dobson, C., Adamson, N., & Drexler, D. (2007). Medical-surgical unit team nursing: description challenges and measurement in a complex system. *Nurse Leader, 5*(3), 55-60.

Dodek, P., Cahill, N. E., & Heyland, D. K. (2010). The relationship between organizational culture and implementation of clinical practice guidelines: A narrative review. *Journal of Parenteral and Enteral Nutrition, 34*(1), 669-674.

Doherty, W. J. & Mendenhall, T. J. (2006). Citizen health care: a model for engaging patients, families, and communities as coproducers of health. *Families, Systems & Health: The Journal of Collaborative Family HealthCare, 24*(3), 251-263.

Donaldson, N., & Rutledge, D. (1998). Expediting the harvest and transfer of knowledge for practice in nursing: Catalyst for a journal. *The Online Journal of Clinical Innovations, 1*(2), 1-25.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 15 RNAO

Doran, D. M. & Sidani, S. (2007). Outcomes-focused knowledge translation: a framework for knowledge translation and patient outcomes improvement. *Worldviews on Evidence-Based Nursing, 4*(1), 3-13.

Doumit, G., Gattellari, M., Grimshaw, J., & O'Brien, M. A. (2007). Local opinion leaders: Effects on professional practice and health care outcomes. *Cochrane Database of Systematic Reviews*, *2000*(2), 1-69.

Draper, D. A., Felland, L. E., Liebhaber, A., & Melichar, L. (2008). The role of nurses in hospital quality improvement. *Research Briefs*, (3), 1-8.

Dreachslin, J. (2002). Communication: Bridging the racial and ethnic divide in health care management. *Health Care Manager, 20*(4), 10-18.

Drexler, D. & Malloch, K. (2006). Patient care transformation: the plan and the reality. *Nursing Administration Quarterly, 30*(3), 221-227.

Drucker, P. (1990). Managing the non-profit organization. Principles and practices. New York: Harper Collins Publishers.

Drummond-Huth, B. (2009). The effect of leadership skill-building on nurse leader behaviors. (Doctoral dissertation, University of North Florida).

Dubuc, L. (1995). Job empowerment and commitment in military nursing: An extension study. (Master's thesis, University of Western Ontario).

Duffield, C., Roche, M., O'Brien-Pallas, L., Catling-Paull, C., & King, M. (2009). Staff satisfaction and retention and the role of the nursing unit manager. *Collegian: Journal of the Royal College of Nursing, Australia, 16*(1), 11-17.

Dugan, J., Lauer, E., Bouquot, Z., Dutro, B., Smith, M. & Widmeyer, G. (1996). Stressful nurses: The effect on patient outcomes. *Journal of Nursing Care Quality*, *10*(3), 46–58.

Dunham, J., & Fisher, E. (1990). Nurse executive profile of excellent nursing leadership. *Nursing Administration Quarterly, 15*(1), 1-5.

Dunham-Taylor, J. (1995). Identifying the best in nurse executive leadership, Part 2, interview results. *Journal of Nursing Administration*, *25*(7), 24-31.

Dunleavy, J., Shamian, J., & Thomson, D. (2003). Workplace pressures: Handcuffed by cutbacks. *Canadian Nurse, 99*(3), 23-26.

Duxbury, L., & Higgins, C. (2003). Work-life conflict in Canada in the new millennium. A status report. Retrieved February 15, 2006 from http://www.phac-aspc.gc.ca/publicat/work-travail/report2/index.html

Duxbury, M., Henly, G., & Armstrong, G. (1982). Measurement of the nurse organizational climate of neonatal intensive care units. *Nursing Research*, *3*2(2), 83-88.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 16 RNAO

Edwards, J. R. (2010). A multilevel study of leadership, change-oriented staff, and propensity for innovation adoption. (Doctoral dissertation, Texas Christian University).

Egan-Lee, E., Hollenberg, E., Dematteo, D., Tobin, S., Oandasan, I., Beduz, M.A. et al. (2008). Catalyzing and sustaining communities of collaboration around interprofessional care: An evaluation of four educational programs. *Journal of Interprofessional Care,* 22(3), 317-319.

Ekvall, G., Arvonen, J., & Waldenstrom-Lindbald, I. (1983). *Creative organizational climate, construction and validation of a measuring instrument. Stockholm*: Fa-institute.

El-Jardali, F., Jamal, D., Dimassi, H., Ammar, W., & Tchaghaghian, V. (2008). The impact of hospital accreditation on quality of care: perception of Lebanese nurses. *International Journal for Quality in Healthcare, 20*(5), 363-371.

Elpers, K. & Westhuis, D. J. (2008). Organizational leadership and its impact on social workers' job satisfaction: a national study. *Administration in Social Work, 32*(3), 26-43.

Emmerling, R., & Goleman, D. (2003). *Emotional intelligence issues and common misunderstandings.* Retrieved June 8, 2005 from: http://eqi.org/gole3.htm

Englebart, S. (1993). The relationship of nurse manager behaviours and characteristics to subordinates' perceptions of the work unit climate. (Doctoral dissertation, Virginia Commonwealth University).

Erickson, J., Hamilton, G., Jones, D., & Ditomassi, M. (2003). The value of collaborative governance/staff empowerment. *Journal of Nursing Administration*, *33*(2), 96-104.

Erickson, M., Duffy, M., Gibbons, P., Fitzmaurice, J., Ditomassi, M., & Jones, D. (2004). Development and psychometric evaluation of the Professional Practice Environment (PPE) scale. *Journal of Nursing Scholarship, 36*(3), 279-285.

Eriksen, L. (1988). *Satisfaction with nursing care questionnaire. (Revised*). Retrieved June 1, 2005 from:

http://www.sph.uth.tmc.edu/eriksen/ASP/instruments.asp?Instruments=Satisfaction+wit h+Nursing+Care+ Questionnaire+%28revised%29

Erskine, L. (2007). How far does leadership travel? A multidimensional understanding of relational distance in organizations. (Doctoral dissertation, University of Southern California).

Espinoza, D. C., Lopez-Saldana, A., & Stonestreet, J. S. (2009). The pivotal role of the nurse manager in healthy workplaces: implications for training and development. *Critical Care Nursing Quarterly, 32*(4), 327-334.

Estabrooks, C., Midodzi, W., Cummings, G., Ricker, K. & Giovannetti, P. (2005). The impact of hospital nursing characteristics on 30-day mortality. *Nursing Research, 54*(2), 74-84.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 17 RNAO

Estabrooks, C., Tourangeau, A., Humphrey, C., Hesketh, K., Giovannetti, P., Thomson, D., et al. (2002). Measuring the hospital practice environment: A Canadian context. *Research in Nursing & Health, 25*(4), 256-68.

Evans, J. (1992). In Proceedings of the 5th national conference on Nursing Administration Research on A preliminary study to develop an instrument to measure head-nurse self-efficacy. Pasay, Philippines.

Fairley, D. & Closs, S. J. (2006). Evaluation of a nurse consultant's clinical activities and the search for patient outcomes in critical care. *Journal of Clinical Nursing*, *15*(9), 1106-1114.

Faithfull, S. & Hunt, G. (2005). Exploring nursing values in the development of a nurseled service. *Nursing Ethics*, *12*(5), 440-452.

Fallis, K. & Altimier, L. (2006). Shared leadership: leading from the bottom up. *Newborn* & *Infant Nursing Reviews, 6*(1), 3-6.

Farley, M. Assessing communication in organizations. *Journal of Nursing Administration*, *19*(12), 27-31.

Fein, A.M., Heffner, J.E. (2005). Safety in critical care medicine. *Critical Care Clinics*, 21(4), xiii-xiv.

Feldman, A.M., Weitz, H., Merli, G., DeCaro, M., Brechbill, A.L., Adams, S., et al. (2006). The physician-hospital team: A successful approach to improving care in a large academic medical center. *Academic Medicine*, *81*(1), 35-41.

Fenton, M. (1988). Moral distress in clinical practice: Implications for the nurse administrator. Canadian *Journal of Nursing Leadership*, *1*(3), 8-11.

Ferguson-Paré, M. (1998). Nursing leadership and autonomous professional practice of Registered Nurses. *Canadian Journal of Nursing Administration*, *11*(2), 7-30.

Ferguson-Paré, M., Mitchell, G., Perkin, K., & Stevenson, L. (2002). Academy of Canadian Executive Nurses (ACEN) background paper on leadership. *Canadian Journal of Nursing Leadership*, *15*(3), 4-8.

Field, M., & Lohr, K. (1990). *Guidelines for clinical practice: Directions for a new program.* Washington, DC: Institute of Medicine, National Academy Press.

First Ministers' Meeting on the Future of Health Care (2004). Retrieved between Nov 2004 – June 2005. http://www.hc-sc.gc.ca/english/hca2003/fmm/index.html

Firth-Cozens, J. (2004). Organisational trust: The keystone to patient safety. Quality and Safety in Health Care, 13(1), 56-61.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 18

Fisher, E. A. (2009). Motivation and leadership in social work management: a review of theories and related studies. *Administration in Social Work, 33*(4), 347-367.

Fitzpatrick, M. (2005). Get it right. Excellence in Nursing Knowledge, April Issue.

Fletcher, C. (2001). Hospital RNs' job satisfaction and dissatisfactions. *Journal of Nursing Administration*, *31*(6), 324-31.

Flynn, L. (2005). The importance of work environment: evidence-based strategies for enhancing nurse retention. *Home Healthcare Nurse*, *23*(6), 366-371.

Foley, R., & Wurmser, TA. (2004). Culture Diversity/A Mobile Workforce Command Creative Leadership, New Partnerships, and Innovative Approaches to Integration. *Nursing Administration Quarterly. Reconstructing Healthcare in a Global Marketplace, 28*(2) 122-128.

Force, M. V. (2005). The relationship between effective nurse managers and nursing retention. *Journal of Nursing Administration*, *35*(7-8), 336-341.

Forsberg, E., Axelsson, R., & Arnetz, B. (2004). The relative importance of leadership and payment system. Effects on quality of care and work environment. *Health Policy*, *69*(1), 73-82.

Fox, R., Fox, D., & Wells, P. (1999). Performance of first-line management functions on productivity of hospital unit personnel. *Journal of Nursing Administration, 29*(9), 12-18.

Fry, L. W. & Cohen, M. P. (2009). Spiritual leadership as a paradigm for organizational transformation and recovery from extended work hours cultures. *Journal of Business Ethics, 84*(Suppl. 2), 265-278.

Gannotta, R. J. (2009). *Perceptions of medical directors and hospital executives regarding the value of inpatient integrative medicine programs.* Medical University of South Carolina - College of Health Professions.

Garvin, D. (1993). Building a learning organization. *Harvard Business Review, 71*(4), 78-91.

Gasper, J. (1992). Transformational Leadership: An integrative review of the literature. (Doctoral dissertation, Western Michigan University).

Gaudine, A., & Beaton, M. (2002). Employed to go against one's values: Nurse managers' accounts of ethical conflict with their organizations. *Canadian Journal of Nursing Research*, *34*(2), 17-34.

Gayle, M. M. (2009). Relationship between employee perceptions of leadership styles and job satisfaction in a commercial clinical laboratory environment. (Doctoral dissertation, Nova Southeastern University).

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 19 RNAO

Gelfand, M. J., Erez, M., & Aycan, Z. (2007). Cross-cultural organizational behavior. *Annual Review of Psychology, 58,* 479-514.

Gelinas, L., & Manthey, M, (1997). The impact of organizational redesign on nurse executive leadership. *Journal of Nursing Administration, 27*(10), 35-42.

George, P. I. H. (2007). Clinical nurse specialists' perceptions of importance, competency and adequacy of preparation in leadership skills related to patient outcomes. (Doctoral dissertation, Seattle University).

George, V., Burke, L., Rodgers, B., Duthie, N., Hoffmann, M., Koceja, V., et al. (2002). Developing staff nurse shared leadership behaviour in professional nursing practice. *Nursing Administration Quarterly*, *26*(3), 44-59.

Gerson, S. C., Kemp, D. E., Balser, D. P., Masler, S. N., Hart, B., Bubka, A., et al. (2004). Infertility practice management. I. Leadership and management style: Results from the 2002 survey of 374 Society for Assisted Reproductive Technology member centers. *Fertility and Sterility*, *82*(4), 780-787.

Giber, D., Carter, L., & Goldsmith, M. (2000). Best practices in leadership development handbook. San Francisco, CA: Jossey-Bass.

Gifford, B., Zammuto, R., & Goodman, E. (2002). The relationship between hospital unit culture and nurses' quality of worklife. *Journal of Healthcare Management, 47*(1), 13-25.

Gil, F., Rico, R., Alcover, C. M., & Barrasa, A. (2005). Change-oriented leadership, satisfaction and performance in work groups: Effects of team climate and group potency. *Journal of Managerial Psychology,20,* 312-328.

Gil, F., Rico, R., Alcover, C.M., Barrasa, A. (2005). Change-oriented leadership, satisfaction and performance in work groups: Effects of team climate and group potency. *Journal of Managerial Psychology, 20*(3/4), 312-328.

Gillert , A., & Chuzischvili, G. (2004) Dealing with Diversity; A Matter of Beliefs. *Industrial and Commercial Training, 36*(40), 166-170.

Gillespie, NA., & Mann, L. (2004) Transformational leadership and shared values: The building blocks of trust. *Journal of Managerial Psychology*, *19*(6), 588-607.

Gillis, A., Jackson, W., & Beiswanger, D. (2004). University nurse graduates: perspectives on factors of retention and mobility. *Nursing leadership, 17,* 97-110.

Gilmour, D. (2009). Leadership and quality top NHS agenda. *Journal of Perioperative Practice*, *19*(3), 74.

Gittell, J. (2001). Supervisory span, relational coordination and flight departure performance: A reassessment of post- bureaucracy theory. *Organization Science*, *12*(4), 468–483.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 20 RNAO

Glasgow, R.E., Klesges, L.M., Dzewaltowski, DA., Bull, S.S., & Estabrooks, P. (2004). The future of health behavior change research: What is needed to improve translation of research into health promotion practice? *Annals of Behavioral Medicine*, *27*(1), 3-12.

Gluck, P. A. (2007). Patient safety in women's health care: a framework for progress. *Best Practice and Research in Clinical Obstetrics and Gynaecology*, *21*(4), 525-536.

Goddard, M., & Laschinger, H. (1997). Nurse managers' perceptions of power and opportunity. *Canadian Journal of Nursing Administration, 10*(2), 40-66.

Godfrey, M. M., Melin, C. N., Muething, S. E., Batalden, P. B., & Nelson, E. C. (2008). Clinical microsystems, part 3. Transformation of two hospitals using microsystem, mesosystem, and macrosystem strategies. *Joint Commission Journal on Quality & Patient Safety, 34*(10), 591-603.

Gokenbach, V. (2004) The effects of an empowerment model intervention on registered nurse turnover and absenteeism. (Doctoral dissertation, University of Phoenix).

Golden, T. W. (2008). An outcomes-based approach to improve registered nurse retention. *Journal for Nurses in Staff Development, 24*(3), E6-E11.

Goldhaber, G., & Rogers, D. (1979). *Auditing organizational communication systems: The ICA communication audit.* Dubuque, IA: Kendall/Hunt.

Goleman, D. (1998). Working with emotional intelligence. New York: Bantam Books.

Goleman, D., Boyatzis, & R., McKee. (2002). *Primal leadership: Recognizing the power of emotional intelligence*. Boston, MA: Harvard Business School Press.

Goodman, P. (2001). *Missing organizational linkages: Tools for cross-level organizational research.* Thousand Oaks, CA: Sage Publications.

Goonan, K. J. & Stoltz, P. K. (2004). Leadership and management principles for outcomes-oriented organizations. *Medical Care*, 42(Suppl.4). III31- III38.

Government of Quebec. (1994). An Act respecting health services and social services. R.S.Q., chapter S-4.2. (Updated to 5 July 1994. Last amendment 17 June, 1994).

Govers, M. (1997). Workplace empowerment and job performance in ambulatory care. (Master's thesis, University of Western Ontario).

Gowen III, C. R., Henagan, S. C., & McFadden, K. L. (2009). Knowledge management as a mediator for the efficacy of transformational leadership and quality management initiatives in U.S. health care. *Health Care Management Review, 34*(2), 129-140.


Gravlin, G. & Phoenix, B. N. (2010). Nurses' and nursing assistants' reports of missed care and delegation. *Journal of Nursing Administration, 40*(7-8), 329-335.

Greenberg, L. (1996). Allowing and accepting emotional experience. In Kavanaugh, R., Zimmerberg, B., Fein, S. (Eds.), *Emotion: Interdisciplinary perspectives*. pp. 315-336. Mahwah, NJ: Erlbaum.

Griffin, P., El-Jardali, F., Tucker, D., Grinspun, D., Bajnok, I., & Shamian, J. (2004). Healthy work environments: Building a conceptual model. Submitted for publication.

Grigsby, R. K., Hefner, D. S., Souba, W. W., & Kirch, D. G. (2004). The future-oriented department chair. *Academic Medicine*, *79*(6), 571-577.

Grinspun, D. (2000). Taking care of the bottom line: Shifting paradigms in hospital management. In D.L. Gustafson (Ed.), *Care and consequences*. Halifax, NS: Fernwood Publishing.

Gronroos, E., Pajukari, A., & Matinheikki-Kokko, K. (2009). Factors associated with the goal commitment of radiography departments' staff in organizational change. *Radiography*, *15*(4), 276-282.

Grossman, S. (2007). Assisting critical care nurses in acquiring leadership skills: development of a leadership and management competency checklist. *DCCN* - *Dimensions of Critical Care Nursing*, *26*(2), 57-65.

Gullo, S.R., & Gerstle, D.S. (2004). Transformational leadership and hospital restructuring: a descriptive study. *Policy, Politics, & Nursing Practice, 11*(5) 259-66.

Haase-Herrick, K. S. (2005). The opportunities of stewardship. *Nursing Administration Quarterly, 29*(2), 115-118.

Habel, M. & Sherman, R. O. (2010). Transformational leadership: a growing promise for nursing. *NurseWeek, 17,* 36-41.

Hader, J. M., White, R., Lewis, S., Foreman, J. L. B., McDonald, P. W., & Thompson, L. G. (2007). Doctors' views of clinical practice guidelines: A qualitative exploration using innovation theory. *Journal of Evaluation in Clinical Practice*, *13*(4), 601-606.

Haines, J. (1993). Leading in a time of change. The challenge for the nursing profession – A discussion paper. Ottawa, ON: Canadian Nurses Association.

Hale, B. A. (2007). Hospice interdisciplinary team processes and effectiveness. (Doctoral dissertation, University of Arizona).

Hall, L. M., Ferguson-Pare, M., Peter, E., White, D., Besner, J., Chisholm, A., et al. (2010). Going blank: factors contributing to interruptions to nurses' work and related outcomes. *Journal of Nursing Management, 18*(8), 1040-1047.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 22 RNAO

Hamelin, B. L., Lavoie-Tremblay, M., Viens, C., & Lefrancois, L. (2007). Engaging health care workers in improving their work environment. *Journal of Nursing Management*, *15*(3), 313-320.

Hanna, L. (1999). Lead the way, leader. Nursing Management, 30(11), 36-39.

Hansen, M., Nohria, N., & Tierney, T. (1999). What's your strategy for managing Knowledge? *Harvard Business Review, 77*(2), 106-116.

Harris, J. L., Tornabeni, J., & Walters, S. E. (2006). The clinical nurse leader: A valued member of the healthcare team. *Journal of Nursing Administration, 36*(10), 446-449.

Harris, R., Richardson, G., Griffiths, P., Hallett, N., & Wilson-Barnett, J. (2005). Economic evaluation of a nursing-led inpatient unit: the impact of findings on management decisions of service utility and sustainability. *Journal of nursing management*, *13*(5), 428-438.

Harrison, R. (1992). Diagnosing organizational culture. New York: Pfeiffer.

Harvard Business Review. (2001). Managing Diversity. Harvard Business School Press.

Hatcher, S. (1993). The relationship between power perceptions of nurse managers and burnout: A test of Kanter's theory of structural power. (Master's thesis, University of Western Ontario).

Hatcher, S., & Laschinger, H. (1996). Staff nurses' perceptions of job empowerment and level of burnout: A test of Kanter's theory of structural power in organizations. *Canadian Journal of Nursing Administration*, *9*(2), 74-94.

Havens, D., & Vasey, J. (2003). Measuring staff nurse decisional involvement: decisional involvement scale. *Journal of Nursing Administration, 33*(6), 331-336.

Haydar, Z., Gunderson, J., Ballard, D. J., Skoufalos, A., Berman, B., & Nash, D. B. (2008). Accelerating Best Care in Pennsylvania: adapting a large academic system's quality improvement process to rural community hospitals. *American Journal of Medical Quality*, 23(4), 252-258.

Hayman, N. E., White, N. E., & Spurling, G. K. (2009). Improving Indigenous patients' access to mainstream health services: The Inala experience. *Medical Journal of Australia*, *190*(10), 604-606.

Headrick, L. A. & Khaleel, N. I. (2008). Getting it right: Educating professionals to work together in improving health and health care. *Journal of Interprofessional Care, 22*(4), 364-374.

Health Canada 2003 First Ministers' Accord on Health Care Renewal. Retrieved May 5, 2005 from: www.healthservices.gov.bc.ca/ bchealth care/publications/health_accord.pdf

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 23 RNAO

Health Canada. Office of Nursing Policy. Retrieved October 6, 2005 from: http://www.hc-sc.gc.ca/ahc-asc/branch-dirgen/hpb-dgps/onp-bpsi/index_e.html

Heath, J., Johanson, W., & Blake, N. (2004). Healthy work environments: A validation of the literature. *Journal of Nursing Administration*, *34*(11), 524-530.

Hechanova-Alampay, R., & Beehr, T. (2001). Empowerment, span of control, and safety performance in work teams after workforce reduction. *Journal of Occupational Health Psychology, 6*(4), 275–282.

Heeley, F. (1998). Leading with integrity: How to balance conflicting values. *Health Progress, 79*(5), 60-62.

Heifetz, R., & Laurie D. (2001). The work of leadership. *Harvard Business Review*, 79(11), 131–140.

Heller, F. (2003). Participation and power: A critical assessment. *Applied Psychology: An International Review.* 52(1), 144-163.

Hemman, E. (2000). Leadership profiles of senior nurse executives *Canadian Journal of Nursing Leadership, 13*(1), 21-30.

Henderson, A. (2003). Nurses and workplace violence: Nurses' experience of verbal and physical abuse at work. *Canadian Journal of Nursing Leadership, 16*(4), 82-98.

Herbert, R., & Edgar, L. (2004). Emotional intelligence: A primal dimension of nursing leadership? *Canadian Journal of Nursing Leadership, 17*(4), 56-63.

Herrin, D. & Spears, P. (2007). Using nurse leader development to improve nurse retention and patient outcomes: a framework. *Nursing Administration Quarterly, 31*(3), 231-243.

Hersey, P., & Blanchard, K. (1988). *Management of organizational behaviour: Utilizing human resources*. (5th ed.). Englewood Cliffs, NJ: Prentice-Hall.

Heslin, M. J., Doster, B. E., Daily, S. L., Waldrum, M. R., Boudreaux, A. M., Smith, A. B., et al. (2008). Durable Improvements in Efficiency, Safety, and Satisfaction in the Operating Room. *Journal of the American College of Surgeons, 206*(5), 1083-1089.

Heyns, T. (2008). A journey towards emancipatory practice development. (Doctoral dissertation, University of South Africa).

Hickam, D.H., Severance, S., Feldstein, A., Ray, L., Gorman, P., Schuldheis, S., et al. (2003). The effect of health care working conditions on patient safety. *Evidence Report/Technology Assessment*, (74), 1-3.

Hill, K. S. (2006). Re-igniting the Spirit. *Journal of Nursing Administration, 36*(4), 167-169.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 24 RNAO

Hill, K. S. (2010). Improving quality and patient safety by retaining nursing expertise. *Online Journal of Issues in Nursing, 15*(3), 1.

Hines, P. A. & Yu, K. M. (2009). The changing reimbursement landscape: nurses' role in quality and operational excellence. *Nursing Economics*, *27*(1), 7-13.

Hinshaw, A. (1986). Socialization and resocialization of nurses for professional nursing practice. In: *Contemporary leadership behaviour: Selected readings, 2nd ed.* Boston: MA: Little, Brown.

Hinshaw, A., & Atwood, J. (1980). Anticipated turnover study: A pilot stage Instrument. *Communicating Nursing Research*, *13*, 56-56.

Hinshaw, A.S., Atwood, J.R. (1984). *Anticipated turnover among nursing staff study: Final report.* Tucson, AZ: National Centre for Nursing Research and National Institute of Health University of Arizona.

Hirschkorn, C. A., West, T. B., Hill, K. S., Cleary, B. L., & Hewlett, P. O. (2010). Experienced nurse retention strategies: what can be learned from top-performing organizations. *Journal of Nursing Administration, 40*(11), 463-467.

Hitchings, K., Capuano, T., Bokovoys, J., & Houser, J. (2005). A validated, modelspecific tool to measure the developmental stage of a shared governance, professional practice model. *Pennsylvania Nurse, 60*(4), 22-23.

Holecek, T., Dellmann-Jenkins, M., & Curry, D. (2010). Exploring the influence of the regulatory survey process on nursing home administrator job satisfaction and job seeking. *Journal of Applied Gerontology, 29*(2), 215-230.

Holleman, G., Poot, E., Mintjes-de, G. J., & van, A. T. (2009). The relevance of team characteristics and team directed strategies in the implementation of nursing innovations: a literature review. *International Journal of Nursing Studies, 46*(9), 1256-1264.

Hollinger-Smith, L. & Ortigara, A. (2004). Changing culture: creating a long-term impact for a quality long-term care workforce. *Alzheimer's Care Quarterly*, *5*(1), 60-70.

Home care survey measures patient satisfaction (2010). ASHA Leader, 15(1), 3.

Hood, J., & Smith, H. (1994). Quality of work life in home care: The contribution of leaders' personal concern for staff. *Journal of Nursing Administration, 24*(1), 40-47.

Hooper, C., Craig, J., Janvrin, D. R., Wetsel, M. A., & Reimels, E. (2010). Compassion satisfaction, burnout, and compassion fatigue among emergency nurses compared with nurses in other selected inpatient specialties. *Journal of Emergency Nursing*, *36*(5), 420-427.

Houghton Mifflin Company, (2004). Identity. *The American heritage dictionary of the English language. 4th ed.* Retrieved June 6, 2005 from: Answers.com: http://www.answers.com/main/ntquery?tname=identity&print=true

Houghton Mifflin Company, 1995. Identity. *Roget's II: The New Thesaurus. 3rd ed.* Retrieved June 6, 2005 from: Answers.com: http://www.answers.com/main/ntquery?tname=identity&print=true

Howard, A. (1997). The empowering leader: Unrealized opportunities. In: *The Balance of Leadership and Followership*. Baltimore: Academy of Leadership Press.

Huber, D., Maas, M., McCloskey, J., Scherb, C., Goode, C., & Watson, C. (2000). Evaluating nursing administration instruments. *Journal of Nursing Administration, 30*(5), 251-272.

Huffman, J. (1995). Staff nurses' perceptions of work empowerment and control over nursing practice in community hospital settings. (Master's thesis, University of Western Ontario).

Hui, C. (1994). Effects of leader empowerment behaviours and follower's personal control, voice and self-efficacy on in-role and extra-role performance. An extension of Conger and Kanungo's empowerment process model. (Doctoral dissertation, Indiana University).

Hunt, N. (2010). Transforming hospital care. Journal of Dementia Care, 18(1), 12-13.

Hurlock-Chorostecki, C., van, S. M., & Goodwin, S. (2008). The acute care nurse practitioner in Ontario: a workforce study. *Nursing leadership, 21*(4), 100-116.

Hurst, J. (1996). Building hospital TQM teams: Effective polarity analysis and maximization. *The Health Care Supervisor, 15*(1), 68-75.

Huy, Q. (2002). Emotional balancing of organizational continuity and radical change: The contribution of middle managers. *Administrative Science Quarterly, 47*(1), 31-69.

Ingersoll, G., Fisher, Ross, B., Soja, M., & Kidd, N. (2001). Employee response to major organizational redesign. *Applied Nursing Research*, *14*(1), 18-28.

Irvine, D., & Evans, M. (1992). *Job satisfaction and turnover among nurses: A review and meta-analysis. Quality of Nursing Worklife Research Unit Monograph Series.* Toronto: University of Toronto.

Jaafarpour, M. & Khani, A. (2011). The participation of nurses in decision making. *Journal of Clinical and Diagnostic Research, 5*(1), 16-19.

Jackson, J. R., Clements, P. T., Averill, J. B., & Zimbro, K. (2009). Patterns of knowing: proposing a theory for nursing leadership. *Nursing Economics*, *27*(3), 149-159.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 26 RNAO

Jameton, A. (1984). Nursing practice: The ethical issues. Cliffs: Prentice Hall, Inc.

JCAHO Standards and Reference Crosswalk Contents. Retrieved June 2, 2005 from: http://www.wramc.army.mil/JCAHO/Division.cfm?d_Id=13

Jeans, M., & Rowat, K. (2005). Competencies required of nurse managers: Identifying the skills, personal attributes and knowledge required of nurse managers, and the enablers and barriers for nurse managers to acquire and sustain these competencies. The pulse of renewal: A focus on nursing human resources. Special report. Toronto: Canadian Journal of Nursing Leadership.

Jeffs, L., Smith, O.M., Wilson, G., Kohn, M.Campbell, H., Malone, M. Tregunno, D. & Ferris, E. (2009). Building knowledge for safer care: Nurse researcher advancing practice. *Journal of Nursing Care Quarterly, 24*(3), 257-262.

Jeon, Y. H., Merlyn, T., & Chenoweth, L. (2010). Leadership and management in the aged care sector: a narrative synthesis. *Australasian Journal on Ageing*, *29*(2), 54-60.

Jeong, S. Y. & Keatinge, D. (2004). Innovative leadership and management in a nursing home. *Journal of Nursing Management, 12*(6), 445-451.

Johansson, B., Fogelberg-Dahm, M., & Wadensten, B. (2010). Evidence-based practice: the importance of education and leadership. *Journal of Nursing Management*, *18*(1), 70-77.

Johnson, D., & Johnson, R. (1995). Social interdependence, cooperative learning in education. In *B.B. Bunker and J.Z. Rubin (Eds.), Conflict, cooperation and justice*. San Francisco: Jossey-Bass.

Jones K. (2005). Leading an empowered organization (LEO): does it work? *British Journal of Community Nursing, 10*(2), 92-6.

Jones, C. B., Havens, D. S., & Thompson, P. A. (2008). Chief nursing officer retention and turnover: a crisis brewing? Results of a national survey. *Journal of Healthcare Management*, *53*(2), 89-105.

Jones, D. (2009). Improving clinical leadership in patient safety: from strategic principle to active participation -- the Western Australian approach. *International Journal of Clinical Leadership*, *16*(3), 157-162.

Jones, L., Soeken, K., & Guberski, T. (1986). Development of an instrument to measure self-reported leadership behaviours of nurse practitioners. *Journal of Professional Nursing*, *2*(3), 180-185.

Joni, S. (2004). The geography of trust. Harvard Business Review, 82, 83-88

Judkins SK. (2004). Stress among nurse managers: can anything help? *Nurse Researcher, 12*, 58-70.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 27 RNAO

Jumaa, M. O. (2008). The 'F.E.E.L.' good factors in nursing leadership at board level through work-based learning. *Journal of Nursing Management, 16*(8), 992-999.

Kalra, J. (2004). Medical errors: Overcoming the challenges. *Clinical Biochemistry*, *37*(12), 1063-1071.

Kane-Urrabazo, C. (2006). Management's role in shaping organizational culture. *Journal of Nursing Management*, *14*(3), 188-194.

Kanste, O., Kyngas, H., & Nikkila, J. (2007). The relationship between multidimensional leadership and burnout among nursing staff. *Journal of Nursing Management, 15*(7), 731-739.

Kanter, R (1979). Power failure in management circuits. *Harvard Business Review*, *57*(4), 65-75.

Kanter, R. (1993). Men and women of the corporation. 2nd ed. New York: Basic Books.

Kanter, R. (1999). The enduring skills of change leaders. *Leader to Leader, 13*(3). Retrieved April 29, 2004 from: http://www.pfdf.org/leaderbooks/121summer99/kanter.html

Kanungo, R. (1982). Measurement of job and work involvement. *Journal of Applied Psychology, 67*(3), 341-349.

Karsten, M., Baggot, D., Brown, A., & Cahill, M. (2010). Professional coaching as an effective strategy to retaining frontline managers. *Journal of Nursing Administration*, *40*(3), 140-144.

Katrinli, A., Atabay, G., Gunay, G., & Guneri, B. (2008). Leader-member exchange, organizational identification and the mediating role of job involvement for nurses. *Journal of Advanced Nursing*, *64*(4), 354-362.

Katz, R. (1982). The effects of group longevity on project communication and performance. *Administrative Science Quarterly*, 27, 81-104.

Katzman, E., (1989). Nurses' and physicians' perceptions of nursing authority. *Journal of Professional Nursing*, *5*(4), 208-214.

Keeley, O., Goodman, C., & Bark, P. (2005). The Modern Matron's role in influencing safe practice. *Clinical Risk, 11*(3), 93-98.

Keepnews, D. M., Brewer, C. S., Kovner, C. T., & Shin, J. H. (2010). Generational differences among newly licensed registered nurses. *Nursing Outlook, 58*(3), 155-163.

Keiswetter, S. & Brotemarkle, B. (2010). Culturally competent care for HIV-infected transgender persons in the inpatient hospital setting: The role of the clinical nurse leader. *JANAC: Journal of the Association of Nurses in AIDS Care, 21*(3), 272-277.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 28 RNAO

Kekana, H. P., du Rand, E. A., & van Wyk, N. C. (2007). Job satisfaction of registered nurses in a community hospital in the Limpopo Province in South Africa. *Curationis*, *30*(2), 24-35.

Kemerer, R. (2003). Leadership: What works in the real health care world. *Healthcare Papers*, 4(1), 37-38.

Kerfoot, K. & Douglas, K. (2010). Evidence-based staffing and "communityship" as the key to success. *Nursing Clinics of North America, 45*(1), 81-87.

Kerfoot, K. M. (2008). From blaming to proactively changing the future: the leader's safety challenge. *Nursing Economics, 26*(4), 280-281.

Kiby, A. (2005). Achieving statistically significant improvements in patient satisfaction scores in a community hospital through the development of a service excellence model. *Journal of Healthcare Management, 50*(1), 61-69.

Kilty, H. (2003). Nursing leadership development in Canada. A descriptive status report and analysis of leadership programs, approaches and strategies: Domains and competencies; knowledge and skills; gaps and opportunities. Ottawa, ON: Canadian Nurses Association.

Kimball, B., Joynt, J., Cherner, D., & O'Neil, E. (2007). The quest for new innovative care delivery models. *Journal of Nursing Administration*, *37*(9), 392-398.

King, T. (2000). Paradigms of Canadian nurse managers: Lenses for viewing leadership and management. *Canadian Journal of Nursing Leadership, 12*(1), 15-20.

King, T. L. (2008). The impact of a nurse-driven evidence-based discharge planning protocol on organizational efficiency and patient satisfaction in patients with cardiac implants. (Doctoral dissertation, University of Central Florida).

Kitson, A., Harvey, G., & McCormack, B. (1998). Enabling the implementation of evidence-based practice: A conceptual framework. *Quality in Health Care, 7*(3), 149-158.

Kleinman, C. S. (2004). Leadership: a key strategy in staff nurse retention. *Journal of Continuing Education in Nursing, 35,* 128-132.

Kliger, J., Lacey, S. R., Olney, A., Cox, K. S., & O'Neil, E. (2010). Nurse-driven programs to improve patient outcomes: transforming care at the bedside, integrated nurse leadership program, and the clinical scene investigator academy. *Journal of Nursing Administration, 40*(3), 109-114.

Knox, S., & Irving, J. (1997). Nurse manager perceptions of health care executive behaviours during organizational change. *Journal of Nursing Administration, 27*(11), 33-39.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 29 **RNAO**

Knox, S., & Irving, J., (1997). An interactive quality of work life model applied to organizational transition. *Journal of Nursing Administration*, *27*(1), 39-47.

Kofman, R. (1994). Check-in, check-out: A tool for real conversations. *The Systems Thinker, 5*(4), 8-9.

Kouzes, J., & Posner, B. (1988). *The Leadership Practices Inventory*. San Diego, CA: Pfeiffer.

Kouzes, J.,& Posner, B. (1995). The leadership challenge. *How to keep getting extraordinary things done in organizations.* San Francisco, CA: Jossey-Bass.

Kovner, A., Elton, J., & Billings, J. (2000). Transforming health management: An evidence-based approach. *Frontiers of Health Services Management, 16*(4), 3-24.

Kovner, C., & Gergen, P. (1998). Nurse staffing levels and adverse events following surgery in US hospitals. *Journal of Nursing Scholarship, 30*(4), 315-321.

Kramer M., Schmalenberg, C. (2003). Magnet hospital staff nurses describe clinical autonomy. *Nursing Outlook, 51(*1), 13-19.

Kramer, M, & Schmalenberg, C., & Maguire, P. (2004). Essentials of a magnetic work environment: part 3. *Nursing, 8*(34) 44-47.

Kramer, M., & Schmalenberg, C. (1988). Magnet hospitals – Part I: Institutions of excellence. *Journal of Nursing Administration, 18*(1), 13-24.

Kramer, M., & Schmalenberg, C. (1988). Magnet hospitals – Part II: Institutions of excellence. *Journal of Nursing Administration, 18*(2), 1-11.

Kramer, M., & Schmalenberg, C. (2002). Staff nurses identify essentials of magnetism. In McClure, M., Hinshaw. A. (Eds.), *Magnet hospitals revisited: Attraction and retention of professional nurses.* Washington, DC: American Nurses Publishing.

Kramer, M., Maguire, P., Schmalenberg, C., Brewer, B., Burke, R., Chmielewski, L., et al. (2007). Nurse manager support: what is it? Structures and practices that promote it. *Nursing Administration Quarterly*, *31*(4), 325-340.

Kramer, M., Schmalenberg, C., & Maguire, P. (2004). Essentials of a magnetic work environment: part 3. *Nursing*, *34*(8), 44-47.

Kramer, M., Schmalenberg, C., & Maguire, P. (2010). Nine structures and leadership practices essential for a magnetic (healthy) work environment. *Nursing Administration Quarterly, 34*(1), 4-17.

Kramer, S., Walker, J., & Falk, W. (2009). Developing an effective IM/IT strategy. *Healthcare Quarterly, 12(*Sp), 16-19.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 30 RNAO

Krecji, J. (1999). Changing roles in nursing: Perceptions of nurse administrators. *Journal of Nursing Administration, 29*(3), 21-29.

Kroposki, M., Murdaugh, C., Tavakoli, A., & Parsons, M. (1999). Role clarity, organizational commitment and job satisfaction during hospital reengineering. *Nursing Connections*, *12*(1), 27-34.

Krugman, M. (1989). An investigation of the relationship between nurse executive socialization and occupational image. (Doctoral dissertation, University of Denver).

Kuokkanen, L., Suominen, T., Rankinen, S., Kukkurainen, M. L., Savikko, N., & Doran, D. (2007). Organizational change and work-related empowerment. *Journal of Nursing Management*, *15*(5), 500-507.

Lacey, S. R., Teasley, S. L., Henion, J. S., Cox, K. S., Bonura, A., & Brown, J. (2008). Enhancing the work environment of staff nurses using targeted interventions of support. *Journal of Nursing Administration, 38*(7-8), 336-340.

Lageson C. (2004). Quality focus of the first line nurse manager and relationship to unit outcomes. *Journal of Nursing Care Quality, 4*(19) 336-42

Lageson, C. (2001). First line nurse manager and quality: Relationship between selected role functions and unit outcomes. (Doctoral dissertation, University of Wisconsin-Milwaukee).

Lake, E. (2002). Development of the Practice Environment Scale of the Nursing Work Index. *Research in Nursing and Health*, *25*(3), 176-188.

Lamb, G., Connor, J., & Ossmann, M. (2007). Nursing's contributions to innovative hospital design. *Journal of Nursing Administration*, *37*(10), 425-428.

Lamb, G., Zimring, C., Chuzi, J., & Dutcher, D. (2010). Designing better healthcare environments: interprofessional competencies in healthcare design. *Journal of Interprofessional Care, 24*(4), 422-435.

Lambert, V., & Nugent, K.E. (1999). Leadership Style for facilitating the Integration of Culturally Appropriate Health Care. *Seminars for Nurse Managers, 7*(4) 172-178

Lammon, C. A., Stanton, M. P., & Blakney, J. L. (2010). Innovative partnerships: the clinical nurse leader role in diverse clinical settings. *Journal of Professional Nursing*, *26*(5), 258-263.

Laschinger, H. K. S., Finegan, J., & Wilk, P. (2011). Situational and dispositional influences on nurses' workplace well-being: The role of empowering unit leadership. *Nursing Research, 60*(2), 124-131.

Laschinger, H. K., Purdy, N., & Almost, J. (2007). The impact of leader-member exchange quality, empowerment, and core self-evaluation on nurse manager's job satisfaction. *Journal of Nursing Administration, 37*(5), 221-229.

Leach, L.S. (2005). Nurse executive transformational leadership and organizational commitment. *Journal of Nursing Administration*, *35*(5), 228-37.

Leading by feel (2004). Harvard Business Review, 82, 27-37.

Leana, C., & VanBuren, H. (1999). Organizational social capital and employment practices. *Academy of Management Review, 24*(5), 538-555.

Leape, L. L., Berwick, D., Clancy, C., Conway, J., Gluck, P., Guest, J., et al. (2009). Transforming healthcare: A safety imperative. *Quality and Safety in Health Care, 18*(6), 424-428.

Lee, H. & Cummings, G. G. (2008). Factors influencing job satisfaction of front line nurse managers: a systematic review. *Journal of Nursing Management, 16*(7), 768-783.

Lee, R. H. & Wendling, L. (2004). The extent of quality improvement activities in nursing homes. *American Journal of Medical Quality, 19*(6), 255-265.

Lee, Y. H. (2008). The relationship between situational leadership styles and job satisfaction in overseas Taiwanese companies in mainland China. (Doctoral dissertation, University of The Incarnate Word).

Lee. H., Spiers, J., Yurtseven, O., Cummings, G., Sharlow, J., Bhatti, A., et al. (2010). Impact of leadership development on emotional health in healthcare managers. *Journal* of Nursing Management, 18, 1027-1039.

Leger Marketing. (2003). How Canadians perceive various professions. Retrieved June 8, 2005 from: www.rnantnu.ca/news/trusted_pros.pdf

Leiker, M. (2009). Sentinel events, disruptive behavior, and medical staff codes of conduct. *Wisconsin Medical Journal, 108*(6), 333-334.

Lemire Rodger, G. (2005). Leadership challenges and directions. In Hibberd, J.M., Smith, D.L. (Eds.), *Nursing leadership and management in Canada, 3rd Ed*. Toronto, ON: Elsevier Canada.

Levasseur, R. (2004). The impact of a transforming leadership style on follower performance and satisfaction: A meta-analysis. (Doctoral dissertation, Walden University).


Lewicki, R., & Bunker, B. (1996). Developing and maintaining trust in work relationships. In *Kramer, R.N., Tyler T.R. (Eds.), Trust in organizations: Frontiers in theory and research* (pp. 114-139). Thousand Oaks, CA: Sage.

Lindholm, M., Dejin-Karlsson, P., Östergren, P-O., & Udén, G. (2003). Nurse managers' professional networks, psychosocial resources and self-rated health. *Journal of Advanced Nursing*, *42*(5), 506-515.

Litwin, G., & Stringer, R. (1968). *Motivation and organizational climate, 2nd Ed. Boston*, MA: Division of Research, Harvard University.

Liu, Y. (2008). Complexity science and participation in decision making among Taiwanese nurses. *Journal of Nursing Management, 16*(3), 291-297.

Lok, P. & Crawford, J. (2004). The effect of organisational culture and leadership style on job satisfaction and organisational commitment: A cross-national comparison. *Journal of Management Development, 23*(4) 321-338.

Long, J. (2004). Factors that influence nurse attrition: An analysis of the relationship between supervisor leadership style and subordinate job satisfaction. (Doctoral dissertation, Capella University).

Longenecker, P. D. (2006). Evaluating transformational leadership skills of hospice executives. *American Journal of Hospice & Palliative Medicine, 23*(3), 205-211.

Longo, J., Dean, A., Norris, S. D., Wexner, S. W., & Kent, L. N. (2011). It starts with a conversation: a community approach to creating healthy work environments. *Journal of Continuing Education in Nursing, 42*(1), 27-35.

Longo, W. E., Cheadle, W., Fink, A., Kozol, R., DePalma, R., Rege, R., et al. (2005). The role of the Veterans Affairs Medical Centers in patient care, surgical education, research and faculty development. *American Journal of Surgery, 190*(5), 662-675.

Lorenz, H. L., Greenhouse, P. K., Miller, R., Wisniewski, M. K., & Frank, S. L. (2008). Transforming care at the bedside: an ambulatory model for improving the patient experience. *Journal of Nursing Administration, 38*(4), 194-199.

Lowe, G. (2004). Healthy workplace strategies: Creating change and achieving results. Ottawa: Health Canada.

Lowe, G. (2004). Thriving on healthy: Reaping the benefits in our workplaces. *In RNAO 4th Annual International Conference – Healthy Workplaces in Action 2004: Thriving in Challenge*. 17 November 2004, Markham, ON.

Lundstrom, T., Pugliese, G., Bartley, J., Cos, J., & Guither, C. (2002). Organizational and environmental factors that affect worker health and safety and patient outcomes. *American Journal of Infection Control, 30*(2), 93-106.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 33 RNAO

Lyons, S. S., Specht, J. P., Karlman, S. E., & Maas, M. L. (2008). Everyday excellence. A framework for professional nursing practice in long-term care. *Research in Gerontological Nursing*, *1*(3), 217-228.

Ma, J. C., Lee, P. H., Yang, Y. C., & Chang, W. Y. (2009). Predicting factors related to nurses' intention to leave, job satisfaction, and perception of quality of care in acute care hospitals. *Nursing Economics*, *27*(3), 178-184.

Maas, M., & Jacox, A. (1977). *Guidelines for nurse autonomy/patient welfare.* New York: Appleton-Century Crofts.

MacDonald-Rencz, S., & Bard, R. (2010). The role for advanced practice nursing in Canada. *Nursing Leadership. 23(special Issue)*, 8-11

MacPhee, M. (2007). Strategies and tools for managing change. *Journal of Nursing Administration*, *37*(9), 405-413.

MacPhee, M., Wardrop, A., & Campbell, C. (2010). Transforming work place relationships through shared decision making. *Journal of Nursing Management, 18*(8), 1016-1026.

Macy, B., Peterson, M., & Norton, L. (1989). A test of participation theory in a work redesign field setting: Degree of participation and comparison site contrasts. *Human Relations*, *42*(12), 1095-1165.

Maddock, A., Kralik, D., & Smith, J. (2006). Clinical governance improvement initiatives in community nursing. *Clinical Governance: An International Journal, 11*(3), 198-212.

Madison, J. (1994). The value of mentoring in nursing leadership: A descriptive study. *Nursing Forum 29*(4), 16-23.

Maehr, J., & Braskamp, L. (1986). *The motivation factor: A theory of personal investment*. Lexington, MA: Lexington Books.

Makrides, L., Heath, S., Farquharson, J., & Veinot, P. L. (2007). Perceptions of workplace health: Building community partnerships. *Clinical Governance, 12*(3), 178-187.

Manion, J. (2004). Nurture a culture of retention. Frontline nurse leaders share perceptions regarding what makes--or breaks--a flourishing nursing environment. *Nursing Management, 35*(4), 29-39.

Manojlovich, M. (2005). A leadership strategy to improve practice. *Journal of Nursing Administration*. *35*(5), 271-278.


Mansfield, S. L. (2008). The relationship of CEO's and top leadership teams' hope with their organizational followers' job satisfaction, work engagement, and retention intent. (Doctoral dissertation, Regent University).

Marais, B. J., De, V. M., Kruger, J., Conradie, H., Jenkins, L., & Reuter, H. (2007). The role of educational strategies to reverse the inverse performance spiral in academically-isolated rural hospitals. *South African Family Practice*, *49*(7), 15.

Martin, C. A. (2005). Leadership: make it H.O.T. Nursing Management, 36(9), 38-45.

Mash, B. J., Mayers, P., Conradie, H., Orayn, A., Kuiper, M., & Marais, J. (2008). How to manage organisational change and create practice teams: experiences of a South African primary care health centre. *Education for Health, 21*(2), 132.

Mash, R., Levitt, N. S., Van, V. U., & Martel, R. (2008). Improving the annual review of diabetic patients in primary care: An appreciative inquiry in the Cape Town District Health Services. *South African Family Practice*, *50*(5), 50-50d.

Maslach, C., & Jackson, S. (1986). *Maslach Burnout Inventory manual. 3rd Ed.* Palo Alto, CA: Consulting Psychologists Press.

Maslove, L. & Fooks, C. (2004). Our health, our future: Creating quality workplaces for Canadian nurses – A progress report on implementing the final report of the Canadian Nursing Advisory Committee. Ottawa, ON: Canadian Policy Research Networks Inc.

May, D., Hodges, T., Chan, A., & Avolio, B. (2003). Developing the moral component of authentic leadership. *Organizational Dynamics*, *32*(3), 247-260.

Mayer, J., & Salovey, P. (1997). What is emotional intelligence? In Salovey, P., Sluyter, D.J. (Eds.), Emotional development and emotional intelligence: Educational implications (pp. 3-31). New York: Basic Books.

Mayer, J., Caruso, D., & Salovey, P. (1998). The Multifactor Emotional Intelligence Scale. Unpublished report available from the authors.

Mayer, R., & Gavin, M. (1999). *Trust for management and performance: Who minds the shop while the employees watch the boss?* Presented in an interactive paper session at Academy of Management annual meeting, Chicago, IL.

Mayer, R., Davis, J., & Schoorman, F., (1995). An integrative model of organizational trust. *Academy of Management Review, 20*(3), 709-734.

McBurney, M. (1997). The Relationship between first-line nurse managers' perceptions of job-related empowerment and occupational stress in a large acute care teaching hospital. (Master's thesis, University of Western Ontario).

McClure, M., Poulin, M., Sovie, M., & Wandelt, M. (2002). Magnet hospitals: Attraction and retention of professional nurses (The Original Study). *In M. McClure M., Hinshaw, A. (Eds.), Magnet hospitals revisited.* Washington, DC: American Academy of Nurses.

Mccown, N. D. (2008). The roles of internal public relations, leadership style, and workplace spirituality in building leader-employee relationships and facilitating relational outcomes. (Doctoral dissertation, University of Maryland).

McCutcheon, A. (2004). The relationship between span of control, leadership and performance. (Unpublished doctoral dissertation, University of Toronto).

McCutcheon, A. S., Doran, D., Evans, M., Hall, L. M., & Pringle, D. (2009). Effects of leadership and span of control on nurses' job satisfaction and patient satisfaction. *Canadian Journal of Nursing Leadership, 22*(3), 48-67.

McDaniel, C., & Wolf, G. (1992). Transformational leadership in nursing service. A test of theory. *Journal of Nursing Administration*, 22(2), 60-65.

McDermott, K., Laschinger, H., & Shamian, J. (1996). Work empowerment and organizational commitment. *Nursing Management*, *27*(5), 44-49.

McDowell, Avril (2004). What strategies will support leaders during rapid change? (Master's thesis, Royal Roads University).

McGillis Hall, L. (Ed.). (2004). *Quality work environments for nurse and patient safety.* Sudbury, MA: Jones and Barlett Publishers.

McGillis Hall, L., McGilton, K., Krejci, J., Pringle, D., Johnston, E., Fairley, L., & et al. (2005). Enhancing the quality of supportive supervisory behaviour in long-term care facilities. *Journal of Nursing Administration*, *35*(4), 181-187.

McGillis, H. L. & Doran, D. (2007). Nurses' perceptions of hospital work environments. *Journal of Nursing Management*, *15*(3), 264-273.

McGillis, H. L., Doran, D., Sidani, S., & Pink, L. (2006). Teaching and community hospital work environments. *Western Journal of Nursing Research, 28*(6), 710-725.

McGilton, K. (2003) Development and psychometric evaluation of supportive leadership scales. *Canadian Journal of Nursing Research, 35*(4), 72-86.

McGilton, K. S. (2010). Development and psychometric testing of the Supportive Supervisory Scale. *Journal of Nursing Scholarship, 42*(2), 223-232.

McGilton, K. S., McGillis, H. L., Boscart, V., & Brown, M. (2007). Effects of director of care support on job stress and job satisfaction among long-term care nurse supervisors. *Nursing leadership*, *20*(3), 52-66.


McGilton, K., McGillis Hall, L., Pringle, D., O'Brien-Pallas, L., & Krejci, J. (2004). *Monograph*. Toronto, ON: University of Toronto Faculty of Nursing and Toronto Rehabilitation Institute.

McKay, C. (1995). Staff nurses' job related power and perceptions of managerial transformational leadership. (Master's thesis, University of Western Ontario).

McKey, C. (2002). Leadership practices, organizational commitment, conditions of work effectiveness of chief nursing officers in Ontario's restructured hospitals. (Doctoral dissertation, Capella University).

McNeese-Smith, D. (1995). Job satisfaction, productivity and organizational commitment: The result of leadership. *Journal of Nursing Administration, 25*(9), 17-26.

McNeese-Smith, D. (1997). The influence of manager behaviour on nurses' job satisfaction, productivity, and commitment. *Journal of Nursing Administration, 27*(9), 47-55.

Medley, F., & Larochelle, D. (1995). Transformational leadership and job satisfaction. *Nursing Management, 26*(9), 64JJ-LL- 64NN.

Meissner, A., Hasselhorn, H. M., Estryn-Behar, M., Nezet, O., Pokorski, J., & Gould, D. (2007). Nurses' perception of shift handovers in Europe: results from the European Nurses' Early Exit Study. *Journal of Advanced Nursing*, *57*(5), 535-542.

Mejia, N. E., Vasquez, E. P., & Sanchez, M. (2006). Leadership in nursing: charge nurse/nurse manager. *Hispanic Health Care International, 4*(3), 131-132.

Meraviglia, M., Grobe, S. J., Tabone, S., Wainwright, M., Shelton, S., Miner, H., & Jordan, C. (2009). Creating a positive work environment: implementation of the nurse-friendly hospital criteria. *Journal of Nursing Administration, 39*(2), 64-70.

Meredith, E. K., Cohen, E., & Raia, L. V. (2010). Transformational leadership: application of magnet's new empiric outcomes. *Nursing Clinics of North America, 45*(1), 49-64.

Michigan Hospitals. *Glossary of Terms.* Retrieved October 4, 2004 from: http://www.michiganhospitalprofiles.org/glossary_of_terms.htm

Miller, M., Snyder, M., & Lindeke, L. L. (2005). Forces of change. Nurse practitioners: current status and future challenges. *Clinical Excellence for Nurse Practitioners*, *9*(3), 162-169.

Mishra, A., & Spreitzer, G. (1998). Explaining how survivors respond to downsizing: The roles of trust, empowerment, justice and work redesign. *Academy of Management Review, 23*(3), 567-588.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 37 **RNAO**

Mohr, J. J., Batalden, P., & Barach, P. (2004). Integrating patient safety into the clinical microsystem. *Quality and Safety in Health Care, 13*(Suppl. 2), ii34-ii38.

Mohr, W., & Mahon, M. (1996). Dirty hands: The underside of marketplace health care. *Advances in Nursing Science*, *19*(1), 28-37.

Mok, E., & Au-Yeung, B. (2002). Relationship between organizational climate and empowerment of nurses in Hong Kong. *Journal of Nursing Management, 10*(3), 129-137.

Mokoka, E., Oosthuizen, M. J., & Ehlers, V. J. (2010). Retaining professional nurses in south africa: nurse managers' perspectives. *Health SA Gesondheid, 15*(1), 103-111.

Moore, S. C. & Hutchison, S. A. (2007). Developing leaders at every level: accountability and empowerment actualized through shared governance. *Journal of Nursing Administration*, *37*(12), 564-568.

Moore, S. C. & Wells, N. J. (2010). Staff nurses lead the way for improvement to shared governance structure. *Journal of Nursing Administration, 40*(11), 477-482.

Morberg, S., Lagerstrom, M., & Dellve, L. (2009). The perceived perceptions of head school nurses in developing school nursing roles within schools. *Journal of Nursing Management*, *17*(7), 813-821.

Morrison, R., Jones, L., & Fuller, B. (1997). The relation between leadership style and empowerment on job satisfaction of nurses. *Journal of Nursing Administration*, *27*(5), 27-34.

Moynihan, R. (2004). *Evaluating health services: A reporter covers the science of research synthesis.* Millbank Memorial Fund. Retrieved November 22, 2004 from: http://www.milbank.org/reports/2004Moynihan/Moynihan.pdf

Mrayyan, M. (2009). Differences of hospitals' organizational climates and nurses' intent to stay: Nurses' perspectives. *Journal of Research in Nursing*, *14*(5), 465-477.

Mrayyan, M. T. (2008). Hospital organizational climates and nurses' intent to stay: differences between units and wards. *Contemporary Nurse, 27*(2), 223-236.

Mrayyan, M. T. (2008). Predictors of hospitals' organizational climates and nurses' intent to stay in Jordanian hospitals. *Journal of Research in Nursing*, *13*(3), 220-233.

Mrayyan, M. T. (2009). Differences of hospitals' organisational climates and nurses' intent to stay: Nurses' perspectives. *Journal of Research in Nursing*, *14*(5), 465-477.

Mrissette, J. (2004). Clinical nurse specialist as leader of a bariatric program. *Nursing Leadership Forum, 9*(2), 75-79.

Mueller, C., & McCloskey, J. (1990). Nurses' job satisfaction: A proposed measure. *Nursing Research, 39*(2), 113-117.

Mulki, J. P., Jaramillo, F., & Locander, W. B. (2006). Emotional exhaustion and organizational deviance: Can the right job and a leader's style make a difference? *Journal of Business Research*, *59*(12), 1222-1230.

Mullen, B., Symons, C., Hu, L., & Salas, E. (1989). Group size, leadership behaviour and subordinate satisfaction. *Journal of General Psychology*, *116*(2), 155-169.

Mundy, J. D. (2009). Gap/readiness analysis for magnet recognition status for St. Mary's health care system. (Doctoral dissertation, College of St. Scholastica).

Munir, F. & Nielsen, K. (2009). Does self-efficacy mediate the relationship between transformational leadership behaviours and healthcare workers' sleep quality? A longitudinal study. *Journal of Advanced Nursing*, *65*(9), 1833-1843.

Muntlin, A., Carlsson, M., & Gunningberg, L. (2010). Barriers to change hindering quality improvement: the reality of emergency care. *Journal of Emergency Nursing*, *36*(4), 317-323.

National Health and Medical Research Council. (1998). A guide to the development, *implementation, and evaluation of clinical practice guidelines.* Retrieved from: http://www.health.gov.au/nhmrc.publications/pdf/cp30.pdf

Nedza, S. M. (2009). Commentary: A call to leadership: the role of the academic medical center in driving sustainable health system improvement through performance measurement. *Academic Medicine*, *84*, 1645-1647.

Needleman, J., & Buerhaus, P. (2003). Nurse staffing and patient safety: Current knowledge and implications for action. (editorial). *International Journal for Quality in Health Care, 15*(4), 275-77.

Needleman, J., Buerhaus, P., Mattke, S., Stewart, M., & Zelevinsky, K. (2002). Nursestaffing levels and the quality of care in hospitals. *New England Journal of Medicine*, *346*(22), 1715–1722.

Neill, M. W. & Saunders, N. S. (2008). Servant leadership: enhancing quality of care and staff satisfaction. *Journal of Nursing Administration, 38,* 395-400.

Nelson-Peterson, D. L. & Leppa, C. J. (2007). Creating an nvironment for caring using lean principles of the Virginia Mason Production System. *Journal of Nursing Administration*, *37*(6), 287-294.

Nespoli, G. (1991). Staff nurse perceptions of a positive relationship with an appointed first-lime manager who is perceived as a leader. (Doctoral dissertation, Adelphi University).

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 39 RNAO

Newhouse, R. P. (2005). Exploring nursing issues in rural hospitals. *Journal of Nursing Administration*, *35*(7-8), 350-358.

Newhouse, R. P., Dearholt, S., Poe, S., Pugh, L. C., & White, K. M. (2007). Organizational change strategies for evidence-based practice. *Journal of Nursing Administration*, *37*(12), 552-557.

Newman, S. & Lawler, J. (2009). Managing health care under new public management: A sisyphean challenge for nursing. *Journal of Sociology*, *45*(4), 419-432.

Nicklin, W. & Graves, E. (2005). Nursing and patient outcomes: it's time for healthcare leadership to respond. *Healthcare Management Forum, 18*(1), 9-13.

Nicklin, W. (2001). "Thank you" isn't enough. (2001). *Healthcare Management Forum, 13*(3), 6-9.

Nicpeyma, N. & Gholamnejad, H. (2010). Influencing Factors on Hospital Nurses' Perspectives about Different Dimensions of Organizational Climate. *HAYAT*, *16*(2), 86.

Nielsen, K., Yarker, J., Randall, R., & Munir, F. (2009). The mediating effects of team and self-efficacy on the relationship between transformational leadership, and job satisfaction and psychological well-being in healthcare professionals: a cross-sectional questionnaire survey. *International Journal of Nursing Studies, 46*(9), 1236-1244.

Nielsen, P. & Mann, S. (2008). Team Function in Obstetrics to Reduce Errors and Improve Outcomes. *Obstetrics and Gynecology Clinics of North America*, *35*(1), 81-95.

Norrish, B., & Rundall, T. (2001). Hospital restructuring and the work of Registered Nurses. *Millbank Quarterly, 79*(1), 55-79.

Nurok, M., Lipsitz, S., Satwicz, P., Kelly, A., & Frankel, A. (2010). A novel method for reproducibly measuring the effects of interventions to improve emotional climate, indices of team skills and communication, and threat to patient outcome in a high-volume thoracic surgery center. *Archives of surgery 145*(5), 489-495.

Nursing Task Force. (1999). *Good nursing, good health: An investment for the 21st century.* Toronto, ON: Ontario Ministry of Health and Long-Term Care.

O'Brien, L. (1997). The relationship between Registered Nurses' perceptions of jobrelated empowerment and occupational mental health. A Test of Kanter's theory of organizational behaviour. (Master's thesis, University of Western Ontario).

O'May, F., & Buchan, J. (1999). Shared governance: A literature review. *International Journal of Nursing Studies, 36*(4), 281-300.

Oberle, K., & Tenove, S. (2000). Ethical issues in public health nursing. *Nursing Ethics,* 7(5), 425-438.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 40 RNAO

O'Connor, N., Ward, D., Newton, L., & Warby, M. (2005). Enabling clinicians to become the quality leaders in a mental health service. *Australasian Psychiatry*, *13*(4), 357-361.

O'Halloran, P., Martin, G., & Connolly, D. (2005). A model for developing, implementing, and evaluating a strategy to improve nursing and midwifery care. *Practice Development in Health Care*, *4*(4), 180-191.

Ontario Public Health Association. (1996). *Making a Difference! A workshop on the basics of policy change.* Toronto, Canada: Government of Ontario.

Orzano, A. J., Ohman-Strickland, P. A., & Patel, M. (2008). What can family medicine practices do to facilitate knowledge management? *Health Care Management Review*, 33(3), 216-224.

Parish, C. (2008). Campaign will aim to promote dignity through leadership. *Nursing Standard*, 22(37), 15-27.

Parsons, M. L., Batres, C., & Golightly-Jenkins, C. (2006). Innovations in management: Establishing team behavioral norms for a healthy workplace. *Topics in Emergency Medicine*, *28*(2), 113-119.

Parsons, M. L., Cornett, P. A., & Burns, A. L. (2005). A healthy emergency department workplace: the staff describe it. *Topics in Emergency Medicine*, *27*(3), 198-205.

Parsons, M. L., Cornett, P. A., Sewell, S., & Wilson, R. W. (2004). Capacity building for magnetism at multiple levels: a healthy workplace intervention, part II -- an emergency department's health workplace process and outcomes. *Topics in Emergency Medicine*, *26*(4), 296-304.

Parsons, M., & Stonestreet, J. (2002). Factors that contribute to nurse manager retention. *Nursing Economic*\$, 23(3), 120-126.

Patrick, A. & Laschinger, H. K. (2006). The effect of structural empowerment and perceived organizational support on middle level nurse managers' role satisfaction. *Journal of Nursing Management, 14,* 13-22.

Patrick, A., & White, P. (2005). Scope of nursing leadership. In *L. McGillis Hall (Ed.), Quality work environments for nurse and patient safety*. Sudbury, MA: Jones and Bartlett Publishers.

Peachy, G. (2002). The effect of leader empowering behaviours on staff nurses' workplace empowerment, psychological empowerment, organizational commitment and absenteeism. (Doctoral dissertation, McMaster University).

Pearson, A., Laschinger, H., Porritt, K., Jordan, Z., Tucker, D., & Long, L. (2004). *A* comprehensive systematic review of evidence on developing and sustaining nursing leadership that fosters a healthy work environment in health care. Health Care Reports. Adelaide, Australia: The Joanna Briggs Institute.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 41 RNAO

Pearson, A., Laschinger, H., Porritt, K., Jordan, Z., Tucker, D., & Long, L. (2004). A comprehensive systematic review of evidence on developing and sustaining nursing leadership that fosters a healthy work environment in health care. *Health Care Reports, 2*(7), 129-192.

Pearson, A., Laschinger, H., Porritt, K., Jordan, Z., Tucker, D., & Long, L. (2007). Comprehensive systematic review of evidence on developing and sustaining nursing leadership that fosters a healthy work environment in healthcare. *International Journal of Evidence-Based Healthcare, 5*(2), 208-253.

Peck, M. (1988). *Head nurse fit with staff, administration, and situation: Impact on unit performance and staff satisfaction.* (Doctoral dissertation, University of Utah).

Pederson, A. (1993). Qualities of the excellent head nurse. *Nursing Administration Quarterly, 18*(1), 40-50.

Perra, B. (2000). Leadership: The key to quality outcomes. *Nursing Administration Quarterly, 24*(2), 56-61

Perry, B. (2009). Being an exemplary role model: it begins with an optimistic attitude. *Journal for Nurses in Staff Development - JNSD, 25*(5), 242-248.

Person, S., Allison, J., Kiefe, C., Weaver, M., Williams, O., Centor, R., & et al. (2004). Nurse staffing and mortality for medicare patients with acute myocardial Infarction. *Medical Care, 42*(1), 4–12.

Peters, T., & Waterman, Jr. R. (1982). *In search of excellence.* New York: Harper & Row

Peterson, K. S. (2009). Measuring hospital climate for the delivery of patient- and family-centered care. (Doctoral dissertation, Brandeis University)

Phelps, R. L. (2005). Using a formal mentoring program to develop nurse leaders: An action research study. (Doctoral dissertation, Capella University).

Phillips, A. (2009). Realistic team building in a nurse managed clinic setting. *Internet Journal of Advanced Nursing Practice*, *10*(1), 1-14.

Pielstick, C. (1998). The transforming leader: A meta-ethnographic analysis. *Community College Review, 26*(3), 15-35.

Pillay, R. (2010). The skills gap in hospital management: a comparative analysis of hospital managers in the public and private sectors in South Africa. *Journal of Health Management*, *12*(1), 1-18.

Pillemer, K., Meador, R., Henderson, J., Robison, J., Hegeman, C., Graham, E., et al. (2008). A facility specialist model for improving retention of nursing home staff: Results from a randomized, controlled study. *Gerontologist, 48,* 80-89.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 42 RNAO

Pincus, J. (1986). Communication: Key contributor to effectiveness – The research. *Journal of Nursing Administration, 16*(9), 19-25.

Piper, L. E. (2010). Patients are not always rational: the leadership challenge to improve patient satisfaction scores. *Health Care Manager, 29*(3), 233-240.

Poochikian-Sarkissian, S., Hunter, J., Tully, S., Lazar, N. M., Sabo, K., & Cursio, C. (2008). Developing an innovative care delivery model: Interprofessional practice teams. *Healthcare Management*, *21*(1), 6-18.

Poor communication: root of most patient safety ills: change culture, improve patient satisfaction (2004). *ED Management, 16,* 76-78.

Popkin, B., Callahan, B., Scanlon, K., & White, M. (2007). Transforming care at the bedside: a doorway to empowerment. *Nurse Leader*, *5*(4), 50-53.

Porter O'Grady, T. (1992). Transformational leadership in an age of chaos. *Nursing Administration Quarterly, 17*(1), 17-24.

Porter, L., Steers, R., Mowday, R., & Boulian, P. (1974). Organizational commitment, job satisfaction and turnover among psychiatric technicians. *Journal of Applied Psychology*, *59*(5), 603-609.

Porter-O'Grady & Malloch, K.(2003). *Quantum Leadership: a Textbook of new leadership.* Sudbury: Jones and Bartlett publishers.

Posner, B. Kouzes, J., & Schmidt, W. (1985). Shared values make a difference: An empirical test of corporate culture. *Human Resources Management 24*(3), 293-309.

Price, J., & Mueller, C. (1986). *Handbook of organizational measurement.* Marshfield, MA: Pitman.

Primary care quality digest (2007). Quality in Primary Care, 15(5), 315-318.

Probst, H. & Griffiths, S. (2009). Job satisfaction of therapy radiographers in the UK: Results of a phase I qualitative study. *Radiography*, *15*(2), 146-157.

Public Hospitals Act (1990). *Regulation 965 (amended).* Retrieved May 9, 2005 from: http://192.75.156.68/DBLaws/Regs/English/900965_e.htm

Quell, T. T. (2005). Job satisfaction in the role of the academic dean in schools of nursing. (Doctoral dissertation, University of Connecticut).

Rad, A. M. & Yarmohammadian, M. H. (2006). A study of relationship between managers' leadership style and employees' job satisfaction. *International Journal of Health Care Quality Assurance Incorporating Leadership in Health Services, 19*(2-3), xixxviii.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 43 RNAO

Rathert, C. & May, D. R. (2007). Health care work environments, employee satisfaction, and patient safety: Care provider perspectives. *Health Care Management Review*, *32*(1), 2-11.

Ray, M., Turkel, M., & Marino, F. (2002). The transformation process for nursing in workforce redevelopment. *Nursing Administration Quarterly, 26*(2), 1-14.

Reader, T. W., Flin, R., Mearns, K., & Cuthbertson, B. H. (2009). Developing a team performance framework for the intensive care unit. *Critical Care Medicine*, *37*(5), 1787-1793.

Recker, D., Bess, C., & Wellens, H. (1996). A decision-making process in shared governance. *Nursing Management, 27*(5), 48A-48D.

Redmond, G. (1995). "We don't make widgets here" voices of chief nurse executives. *Journal of Nursing Administration*, *25(2*), 63-69.

Registered Nurses Association of British Columbia. (2001). *Nursing leadership and quality care.* Vancouver, BC: Author

Registered Nurses Association of Nova Scotia. (2003). *Educational support for competent nursing practice*. Retrieved September 24, 2004 from: http://www.crnns.ca/default.asp?id=190&pagesize=1&sfield=content.id&search=1102&mn=414.70.80.223.320

Registered Nurses Association of Ontario (2006). *Embracing Cultural Diversity in Health Care: Developing Cultural Competence– Draft 7.* Toronto, Canada: Registered Nurses Association of Ontario

Registered Nurses Association of Ontario and the Registered Practical Nurses Association of Ontario. (2000). *Ensuring the care will be there – Report on nursing recruitment and retention in Ontario*. Toronto, ON: Author.

Renz, D., & Eddy, W. (1996). Organizations, ethics, and health care: Building an ethics infrastructure for a new era. *Bioethics Forum, 12*(2), 29-39.

Reyna, S. (1992). Leadership styles of nurse managers and how they affect the motivation level of nursing staff. (Doctoral Dissertation, University of Texas at Austin).

Robbins, B. & Davidhizar, R. (2007). Transformational leadership in health care today. *Health Care Manager, 26*(3), 234-239.

Roberts, K., & O'Reilly, C. (1974). Measuring organizational communication. *Journal of Applied Psychology*, *59*(3), 321-326.

Robertson, K. (1991). Registered Nurses' perceptions of leadership systems of nurse managers and quality of work life conditions and feelings. (Doctoral dissertation, University of Alabama at Birmingham).

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 44 RNAO

Robinson, C. (2001). Magnet nursing services recognition: Transforming the critical care environment. *AACN Clinical Issues, 12*(3), 1-18.

Roche, M. A. & Duffield, C. M. (2010). A comparison of the nursing practice environment in mental health and medical-surgical settings. *Journal of Nursing Scholarship, 42*(1), 195-206.

Rohman, C. (2008). Modifying organizational structure and processes to enhance patient outcomes. *Nurse Leader, 6*(4), 50-52.

Rokeach, M. (1973). The Nature of human values. New York: Free Press.

Romanow, R., (2002). *Building on values: The future of health care in Canada.* Ottawa, ON: Government of Canada.

Ross, D. M. (2008). Healthcare transitions and the aging population: a framework to measure the value of rapid rehabilitation. (Doctoral dissertation, University of Central Florida).

Rothmann, S., & Coetzee, S. (2003). Dispositional characteristics, quality of work life and effectiveness of members of self-managing teams. In *11th European Congress of Work and Organizational Psychology*, *14-17 May 2003*, Lisbon, Portugal.

Rouse, R. A. (2009). Ineffective participation: reactions to absentee and incompetent nurse leadership in an intensive care unit. *Journal of Nursing Management, 17*(4), 463-473.

Rousseau, D., & Tijorwala, S. (1999). What's a good reason to change? Motivated reasoning and social accounts in promoting organizational change. *Journal of Applied Psychology*, *84*(4), 514-528.

Royal, D. R. (2009). Nurses' perceptions of organizational justice, commitment, and job satisfaction in the workplace. (Doctoral dissertation, University of Phoenix).

Rutledge, D., & Donaldson, N. (1995) Building organizational capacity in research utilization. *Journal of Nursing Administration*, *25*(10), 12-6.

Rycroft-Malone, J., Kitson, A., Harvey, G., McCormack, B., Seers, K., Titchen, A., & et al. (2002). *Ingredients for change: Revisiting a conceptual framework. Quality and Safety in Health Care, 11*(2), 174-180.

Salovey, P., & Mayer, J. (1990). Emotional intelligence. *Imagination, Cognition and Personality*, *9*(3), 185-211.

Sammer, C. E. (2010). Culture of safety in hospitals: A three-part analysis of safety culture, evidence-based practice guidelines, and patient outcomes. (Doctoral dissertation, University of North Texas Health Science Center).

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 45 RNAO

Sasichay-Akkadechanunt, T., Scalzi, C., & Jawad, A. (2003). The relationship between nurse staffing and patient outcomes. *Journal of Nursing Administration, 23*(9), 478–85.

Saufl, N. M. & Strzyzewski, N. (2006). Nurses are everywhere: a practical perspective on the surgical team in managing postoperative ileus. *Journal of PeriAnesthesia Nursing, 21*(Suppl.9), S24-S29.

Schutzenhofer, K. (1988). Measuring professional autonomy in nurses. In Strickland, O.L., Waltz, C.F. (Eds.), *Measurement of nursing outcomes. Measuring nursing performance: Practice, education and research*. New York: Springer.

Schwirian, P. (1978). Evaluating the performance of nurses: A multidimensional approach. *Nursing Research*, *27*(6), 347-351.

Scott, J., Sochalski, J., & Aiken, L. (1999). Review of magnet hospital research: Findings and implications for professional nursing practice. *Journal of Nursing Administration*, *29*(1), 9-19.

Scottish Intercollegiate Guidelines Network. *Levels of evidence and grades of recommendation in: A guideline developers' handbook*. Retrieved May 7, 2005 from: http://www.sign.ac.uk/guidelines/fulltext/50/section6.html#2

Sectish, T. C., Starmer, A. J., Landrigan, C. P., & Spector, N. D. (2010). Establishing a multisite education and research project requires leadership, expertise, collaboration, and an important aim. *Pediatrics*, *126*(4), 619-622.

Seeorn, K. (2005). A causal model for the effectiveness of internal quality assurance for the health science area. *Journal of the Medical Association of Thailand, 88*(10), 1419-1425.

Sellgren, S., Ekvall, G., & Tomson, G. (2007). Nursing staff turnover: does leadership matter? *Leadership in Health Services*, *20*(3), 169-183.

Senge, PM. (1990). *The Fifth Discipline. The art and practice of the learning organization*. London: Random House

Setia, N. & Meade, C. (2009). Bundling the value of discharge telephone calls and leader rounding. *Journal of Nursing Administration, 39*(3), 138-141.

Severinsson E., & Hallbeerg, I. (1996). Clinical supervisors' views of their leadership role in the clinical supervision process within nursing care. *Journal of Advanced Nursing*, *24*(1), 151-161.

Severinsson, E. (1996). Nurse supervisors' views of their supervisory styles in clinical supervision: A hermeneutical approach. *Journal of Nursing Management, 4*(4), 191-199.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 46 RNAO

Shaffer, F. A. & Tuttas, C. A. (2009). Nursing leadership's responsibility for patient quality, safety, and satisfaction: current review and analysis. *Nurse Leader*, *7*(4), 34.

Shaha, S. H. (2010). Nursing makes a significant difference: a multihospital correlational study. *Nurse Leader, 8*(3), 36-39.

Shea, G. (2001). Leading change. In S. Rovin, (Ed.), *Medicine and business: Bridging the gap. Gaithersburg* (pp. 33-52). Gaithersburg, Maryland: Aspen Publications.

Sheridan, V. (2010). Organisational culture and routine midwifery practice on labour ward: implications for mother-baby contact. *Evidence Based Midwifery*, *8*(3), 76-84.

Sherman, R. & Pross, E. (2010). Growing future nurse leaders to build and sustain healthy work environments at the unit level. *Online Journal of Issues in Nursing, 15,* 4.

Sherman, R. O., Edwards, B., Giovengo, K., & Hilton, N. (2009). The role of the clinical nurse leader in promoting a healthy work environment at the unit level. *Critical Care Nursing Quarterly*, *3*2(4), 264-271.

Shigaki, C. L., Moore, C., Wakefield, B., Campbell, J., & LeMaster, J. (2010). Nurse partners in chronic illness care: patients' perceptions and their implications for nursing leadership. *Nursing Administration Quarterly, 34*(2), 130-140.

Shindul-Rothschild, J. (1994). Restructuring, redesign, rationing and nurses' morale: A qualitative study of the impact of competitive financing. *Journal of Emergency Nursing, 20*(6), 497-504.

Shirey, M. (2004). Social support in the workplace: Nurse leader implications. *Nursing Economic\$*, 22(6), 313-319.

Shirey, M. R. (2004). Social support in the workplace: nurse leader implications. *Nursing Economics*, 22(6), 313-319.

Shirey, M. R. (2006). Authentic leaders creating healthy work environments for nursing practice. *American Journal of Critical Care, 15*(3), 256-267.

Shirey, M. R. (2009). Authentic leadership, organizational culture, and healthy work environments. *Critical Care Nursing Quarterly, 32*(3), 189-198.

Sibbald, B. & Knight, R. (2008). Should primary care be nurse led? *BMJ*, 337, 658-659.

Sietsema, M., & Spradley, B. (1987). Ethics and administrative decision-making. *Journal of Nursing Administration*, *17*(4), 28-32.

Silva, M. (1998). Organizational and administrative ethics in health care: An ethics gap? *Online Journal of Issues in Nursing, 3*(3), 1-13.

Simms, L., Erbin-Roesemann, M., Darga, A., & Coeling, H. (1990). Breaking the burnout barrier: Resurrecting work excitement in nursing. *Nursing Economic\$, 8*(3), 177-187.

Simpson, B., Skelton-Green, J., Scott, J., & O'Brien-Pallas, L. (2002). Building capacity in nursing: Creating a leadership institute. *Canadian Journal of Nursing Leadership*, *15*(3), 22-27.

Simpson, M. R. (2007). The relationship between registered nurses' turnover cognitions, job satisfaction, job search behavior, selected nurse characteristics and work engagement. (Doctoral dissertation, University of Wisconsin).

Six, F. (2004). *Trust and trouble: Building interpersonal trust within organizations*. Retrieved November 4, 2004 from: http://hdl.handle.net/1765/1271

Skarlicki, D., & Dirks, K. (2002). *Leader as a builder of trust.* Retrieved May 28, 2004 from http://www.olin.wustl.edu/faculty/dirks/HRcom.pdf

Skelton Green, J. (1996). The perceived impact of committee participation on the job satisfaction of staff nurses. *Canadian Journal of Nursing Administration, 9*(2), 7-35.

Skillings, L. N. & MacLeod, D. (2009). The patient care coordinator role: an innovative delivery model for transforming acute care and improving patient outcomes. *Nursing Administration Quarterly*, *33*(4), 296-300.

Skinner C,. & Spurgeon P. (2005). Valuing empathy and emotional intelligence in health leadership: a study of empathy, leadership behaviour and outcome effectiveness. *Health Services Management Research, 18*(1), 1-12.

Skogstad, A., Einarsen, S., Torsheim, T., Aasland, M. S., & Hetland, H. (2007). The destructiveness of laissez-faire leadership behavior. *Journal of Occupational Health Psychology*, *12*(1), 80-92.

Sleutel, M. (2000). Climate, culture, context, or work environment? Organizational factors that influence nursing practice. Journal of Nursing Administration, 30(2), 53-58.

Smith, D. S. & Dabbs, M. T. (2007). Transforming the care delivery model in preparation for the clinical nurse leader. *Journal of Nursing Administration*, *37*(4), 157-160.

Snow, J. (2001). Looking beyond nursing for clues to effective leadership. *Journal of Nursing Administration, 31*(9), 440-443

Snyderman, G. (1988). Leadership styles of head nurses and the job satisfaction of Registered Nurses and aides. (Doctoral dissertation, Temple University).

Solberg, L. I. (2007). Improving medical practice: A conceptual framework. *Annals of Family Medicine*, *5*(3), 251-256.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • WWW.RNAO.ca • 48 RNAO

Song, B., Daly, B., Trudy, E., Douglas, S., & Dyer, M. (1997). Nurses job satisfaction, absenteeism and turnover after implementing a special care unit model. *Research in Nursing and Health*, *20*(5), 443-452.

Sovie, M., & Jawad, A. (2001). Hospital restructuring and its impact on outcomes. *Journal of Nursing Administration*, *31*(12), 588–600.

Spetz, J. & Keane, D. (2009). Information technology implementation in a rural hospital: A cautionary tale. *Journal of Healthcare Management, 54*(5), 337-347.

Splane, R., & Splane, V. (1994). *Chief nursing officer positions in national ministries of health. Focal points for nursing leadership.* San Francisco, CA: University of California School of Nursing.

Spreitzer, G. (1995). Psychological empowerment in the workplace: Dimensions, measurement and validation. *Academy of Management Journal, 38*(5), 1442-65.

Squires A. (2004). A dimensional analysis of role enactment of acute care nurses. *Journal of Nursing Scholarship, 3*(36) 272-278.

Srivastava, R. (2005). Presentation: Culturally Competent Leadership Practices: The good, the bad, and the Uncertain. In *Canadian Nurses Association, Nursing Leadership Conference, The Changing Face of Nursing Leadership: Diversity, Partnerships, Innovations.* Ottawa, Ontario

Stamps, P., & Piedmonte, E. (1986). *Nurses and work satisfaction: An index for measurement.* Ann Arbor, MI: Health Administration Press Perspectives.

Stanhope, M., & Lancaster, J. (2000). *Community and public health nursing.* St. Louis: Mosby.

Stanley, J. M., Hoiting, T., Burton, D., Harris, J., & Norman, L. (2007). Implementing innovation through education-practice partnerships. *Nursing Outlook, 55*(2), 67-73.

Stapleton, P., Henderson, A., Creedy, D. K., Cooke, M., Patterson, E., Alexander, H., et al. (2007). Boosting morale and improving performance in the nursing setting. *Journal of Nursing Management*, *15*(8), 811-816.

Stein, T., Frankel, R. M., & Krupat, E. (2005). Enhancing clinician communication skills in a large healthcare organization: A longitudinal case study. *Patient Education and Counseling*, *58*(1), 4-12.

Stewart, L. & Usher, K. (2010). The impact of nursing leadership on patient safety in a developing country. *Journal of Clinical Nursing*, *19*(21-22), 3152-3160.

Stichler, J. F. (2007). Leadership roles for nurses in healthcare design. *Journal of Nursing Administration*, *37*(12), 527-530.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 49 RNAO

Stichler, J. F. (2009). Healthy, healthful, and healing environments: A nursing imperative. *Critical Care Nursing Quarterly*, *3*2(3), 176-188.

Stogdill, R. (1963). *Manual for the leader behavior description questionnaire – Form XII.* Columbus: Ohio State University, Bureau of Business Research.

Stone, R., Reinhard, S., Bowers, B., Zimmerman, D., Phillips, C., Hawes, et al. (2002). *Evaluation of the Wellspring model for improving nursing home quality.* Retrieved from http://www.commonwealthfund.org/Publications/Fund-Reports/2002/Aug/Evaluation-of-the-Wellspring-Model-for-Improving-Nursing-Home-Quality.aspx

Storch, J., Rodney, P., Pauly, B., Brown, H., & Starzomski, R. (2002). Listening to nurses' moral voices: Building a quality health care environment. *Canadian Journal of Nursing Leadership*, *15*(4), 7-16.

Stordeur, S., Vandenbergeh, C., & D'hoore, W. (2000). Leadership styles across hierarchical levels in nursing departments. *Nursing Research, 49*(1), 37-43.

Storr L., (2004). Leading with integrity: a qualitative research study. *Journal of Health Organization & Management, 18*(6), 415-434.

Strack van Schijndel, R. J. M. & Burchardi, H. (2007). Bench-to-bedside review: Leadership and conflict management in the intensive care unit. *Critical Care, 11*(6), 234.

Strader, M., & Decker, P. (1995). *Role transition to patient care management.* Norwalk, CT: Appleton and Lange.

Strasen, L. (1992). *The image of professional nursing: Strategies for action.* Philadelphia, PA: Lippincott

Strasser, D., Burridge, A., Falconer, J., Herrin, J., & Uomoto, J. (2010). Measuring team process for quality improvement. *Topics in Stroke Rehabilitation*, *17*(4), 282-293.

Strebel, P. (1996). Why do employees resist change? *Harvard Business Review, 74*(3), 86-92.

Sullivan, J., Bretschneider, J., & McCausland, M. (2003). Designing a leadership development program for nurse managers: An evidence-driven approach. *Journal of Nursing Administration*, *33*(10), 55-549.

Sullivan, S. D., Lee, T. A., Blough, D. K., Finkelstein, J. A., Lozano, P., Inui, T. S., et al. (2005). A multisite randomized trial of the effects of physician education and organizational change in chronic asthma care: cost-effectiveness analysis of the Pediatric Asthma Care Patient Outcomes Research Team II (PAC-PORT II). *Archives of pediatrics & adolescent medicine, 159*(5), 428-434.

Swaringen, S. (2004). Nursing leadership characteristics: effect on nursing job satisfaction and retention of Baby Boomer and Generation X nurses. (Doctoral dissertation, University of Central Florida).

Swearingen, S. & Liberman, A. (2004). Nursing leadership. Serving those who serve others. *Health Care Manager, 23*(2), 100-109.

Swearingen, S. (2009). A journey to leadership: designing a nursing leadership development program. *Journal of Continuing Education in Nursing, 40*(3), 107-112.

Taunton, R., Boyle, D., Woods, C., Hansen, H., & Bott, M. (1997). Manager leadership and retention of hospital staff nurses. *Western Journal of Nursing Research, 19*(2), 205-226.

Taxman, F. S., Cropsey, K. L., Melnick, G., & Perdoni, M. L. (2008). COD services in community correctional settings: An examination of organizational factors that affect service delivery. *Behavioral Sciences and the Law, 26*(4), 435-455.

Taylor, A., Sylvestre, J., & Botschner, J. (1998). Social support is something you do, not something you provide: Implications for linking formal and informal support. *Journal of Leisurability*, *25*(4), 3-13.

Taylor, J. & Rutherford, P. (2010). The pursuit of genuine partnerships with patients and family members: the challenge and opportunity for executive leaders. *Frontiers of Health Services Management*, *26*(4), 3-14.

Ten Haaf, P. L. (2008). Nurse manager competency and the relationship to staff satisfaction, patient satisfaction, and patient care outcomes. (Doctoral dissertation, Capella University).

The Ottawa Hospital Management Work-Group. (2003). The Ottawa Hospital model of nursing clinical practice: Clinical management span of control decision-making indicators. Unpublished work.

Thompson, J. M. (2006). Nurse managers' participation in management training and nursing staffs' job satisfaction and retention. (Doctoral dissertation, Walden University).

Thompson, J., & Bunderson, J. (2003). Violations of principle: Ideological currency in the psychological contract. *Academy of Management Review, 28*(4), 571-587.

Thompson, P. A. (2008). Key challenges facing American nurse leaders. *Journal of Nursing Management, 16*(8), 912-914.

Thomson, D. Dunleavy, J., & Bruce, S. (2002). *Nurse Job Satisfaction – Factors Relating to Nurse Satisfaction in the Workplace.* Report commissioned for the Canadian Nursing Advisory Committee, Ottawa, ON.

Titchen A. (2000). Professional craft knowledge in patient-centred nursing and the facilitation of its development. (Doctoral dissertation, University of Oxford).

Tomblin Murphy, G., O'Brien-Pallas, L., Alksnis, C., Birch, S., Kephart, G., Pennock, M., et al.. (2003). *Health human resources planning: An examination of relationships among nursing service utilization, an estimate of population health and overall health status outcomes in the province of Ontario. Executive summary.* Retrieved on June 1, 2005 from: www.chsrf.ca/final_research/ogc/pdf/tomblin_e.pdf

Tornabeni, J. (2006). The evolution of a revolution in nursing. *Journal of Nursing Administration*, *36*(1), 3-6.

Tornabeni, J., Stanhope, M., & Wiggins, M. (2006). The CNL vision. *Journal of Nursing Administration*, *36*(3), 103-108.

Torstad, S. & Bjork, I. T. (2007). Nurse leaders' views on clinical ladders as a strategy in professional development. *Journal of Nursing Management, 15*(8), 817-824.

Tourangeau, A., Giovannetti, P., Tu, J., & Wood, M. (2002). Nursing-related determinants of 30-day mortality for hospitalized patients. *Canadian Journal of Nursing Research*, *33*(4), 71-88.

Tourangeau, A., Lemonde, M., Luba, M., Dakers, D., & Alksnis, C. (2003). Evaluation of a leadership development intervention. *Canadian Journal of Nursing Leadership*, *16*(3), 91-104.

Traynor, M., & Wade, B. The development of a measure of job satisfaction for use in monitoring the morale of community nurses in four trusts. *Journal of Advanced Nursing*, *18*(1), 127-136.

Tsey, K., Travers, H., Gibson, T., Whiteside, M., Cadet-James, Y., Haswell-Elkins, M., et al. (2005). The role of empowerment through life skills development in building comprehensive primary health care systems in Indigenous Australia. *Australian Journal of Primary Health*, *11*(2), 16-25.

Tucker Scott, K. (2004). Nurses of influence: A paradigm of leadership. (Doctoral dissertation, University of Toronto).

Tucker, A., & Edmondson, A. (2003). Why hospitals don't learn from failures: Organizational and psychological dynamics that inhibit system change. *California Management Review, 45*(2), 1-18.

Udod, S., & Care, W. (2004). Setting the climate for evidence-based nursing practice: What is the leader's role? *Canadian Journal of Nursing Leadership*, *17*(4), 64-75.

Underwood, J. M., Mowat, D. L., Meagher-Stewart, D. M., Deber, R. B., Baumann, A. O., et al. (2009). Building community and public health nursing capacity: a synthesis

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 52 RNAO

report of the National Community Health Nursing Study. *Canadian Journal of Public Health.Revue Canadienne de Sante Publique, 100*(5), I1-11.

University of Texas Repository of Nursing Administration Instruments. http://www.sph.uth.tmc.edu/eriksen/

Upenieks, V. (2000). The relationship of nursing practice models and job satisfaction outcomes. *Journal of Nursing Administration, 30(*6), 330-335.

Upenieks, V. (2002). Assessing differences in job satisfaction of nurses in magnet and nonmagnetic hospitals. *Journal of Nursing Administration, 32*(11), 564-576.

Upenieks, V. (2002). The interrelationship between and meaning of power and opportunity, nursing leadership, organizational characteristics of magnet Institutions and clinical nurse job satisfaction. (Doctoral dissertation, University of Washington).

Upenieks, V. (2002). What constitutes successful nurse leadership? A qualitative approach utilizing Kanter's theory of organizational behaviour, *Journal of Nursing Administration, 32*(12), 622-632.

Upenieks, V. (2003). Nurse leaders' perceptions of what compromises successful leadership in today's acute inpatient environment. *Nursing Administration Quarterly, 27*(2), 140-152.

Upenieks, V. (2003). The interrelationship of organizational characteristics of magnet hospitals, nursing leadership and nursing job satisfaction. *Health Care Manager, 22*(2), 83-98.

Upenieks, V. (2003). What constitutes effective leadership? *Journal of Nursing Administration*, *33*(9), 456-467.

Upshur R. (1997). Certainty, probability and abduction: why we should look to C.S. Pierce rather than Godel for a theory of clinical reasoning? *Journal of Evaluation in Clinical Practice*, *3*(3), 201-206.

Urwick, L. (1956). The manager's span of control. *Harvard Business Review, 34*(3), 39-47.

Vidyarthi, P. R., Liden, R. C., Anand, S., Erdogan, B., & Ghosh, S. (2010). Where do I stand? Examining the effects of leader-member exchange social comparison on employee work behaviors. *Journal of Applied Psychology*, *95*(5), 849-861.

Villarruel, A.M., Peragallo N. (2004). Leadership development of Hispanic nurses. *Nursing Administration Quarterly, 3(*28), 173-80.

Virani, T. (2010). Clinical practice guidelines: Sustaining in organizational memory. (Doctoral dissertation, University of Toronto).

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 53 RNAO

Visser, A. & Wysmans, M. (2010). Improving patient education by an in-service communication training for health care providers at a cancer ward: Communication climate, patient satisfaction and the need of lasting implementation. *Patient Education and Counseling*, *78*(3), 402-408.

Vitello-Cicciu, J. (2003). Innovative leadership through emotional intelligence. *Nursing Management*, *34*(10), 28-32.

Volk, M., & Lucas, M. (1991). Relationship of management style and anticipated turnover. *Dimensions of Critical Care Nursing, 10*(1), 35-40.

Wade,G., Osgood,B., Avino,K., Bucher, G., Bucher, L., Foraker,T., et al. (2008). Influence of organizational characteristics and caring attributes of managers on nurses job enjoyment. *Journal of Advanced Nursing.* 64(4), 344-353.

Wahlin, I., Ek, A. C., & Idvall, E. (2010). Staff empowerment in intensive care: nurses' and physicians' lived experiences. *Intensive & Critical Care Nursing, 26*(5), 262-269.

Waite, P., & Richardson, G. (2004). Determining the efficacy of resiliency training in the work site. *Journal of Allied Health, 33*(3), 178-183.

Wallace, L. M., Boxall, M., & Spurgeon, P. (2004). Organisational change through clinical governance: The West Midlands three years on. *Clinical Governance*, *9*(1), 17-30.

Wallach, E. (1983). Individuals and organizations: The cultural match. *Training and Development Journal*, *37*(2), 29-36.

Wallen, G. R., Mitchell, S. A., Melnyk, B., Fineout-Overholt, E., Miller-Davis, C., Yates, J., et al. (2010). Implementing evidence-based practice: Effectiveness of a structured multifaceted mentorship programme. *Journal of Advanced Nursing, 66*(12), 2761-2771.

Wallin, L., Ewald, U., Wikblad, K., Scott-Findlay, S., & Arnetz, B. B. (2006). Understanding work contextual factors: A short-cut to evidence-based practice? *Worldviews on Evidence-Based Nursing*, *3*(4), 153-164.

Walsh, C., & Clements, C. (1995). Attributes of mentors as perceived by orthopaedic nurses. *Orthopaedic Nursing, 14*(3), 49-56.

Walshe, K., & Rundall, T. (2001). Evidence-based management: From theory to practice in health care. *The Millbank Quarterly, 79*(3), 429-458.

Walston, S., & Kimberly, J. 1997. Reengineering hospitals: Experience and analysis from the field. *Hospital and Health Services Administration*, *42*(2), 143-63.

Ward, K. (2002). A vision for tomorrow: Transformational nursing leaders. *Nursing Outlook, 50*(3), 121-126.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 54 RNAO

Weber, J. (2007). Creating a holistic environment for practicing nurses. *Nursing Clinics of North America*, *42*(2), 295-307.

Webster, G., & Baylis, F. (2000). Moral residue. In Rubin, SR., Zoloth, L. (Eds.), *Margin of error: The ethics of mistakes in the practice of medicine.* Hagerstown, MD: University Publishing Group.

Weiss, D., Dawis, R., England, G., & Lofquist, L. (1967). *Manual for the Minnesota Satisfaction Questionnaire*. Industrial Relations Center: University of Minnesota.

Wesorick, B. (2004). A leadership story about caring. *Nursing Administration Quarterly,* 28(4), 271-275.

Weymouth, S., Davey, C., Wright, J. I., Nieuwoudt, L. A., Barclay, L., Belton, S., et al. (2007). What are the effects of distance management on the retention of remote area nurses in Australia? *Rural & Remote Health, 7*(3), 652.

Wheatley, M. (2002). *Turning to one another: Simple conversations to restore hope to the future*. San Francisco, CA: Berrett-Koehler Publishers.

White, A. A., Waterman, A. D., McCotter, P., Boyle, D. J., & Gallagher, T. H. (2008). Supporting health care workers after medical error: Considerations for health care leaders. *Journal of Clinical Outcomes Management, 15*(5), 240-247.

White, B. (2000). Moral leadership of nurse executives. (Doctoral dissertation, University of Northern Colorado).

White-Chu, E. F., Graves, W. J., Godfrey, S. M., Bonner, A., & Sloane, P. (2009). Beyond the Medical Model: The Culture Change Revolution in Long-Term Care. *Journal of the American Medical Directors Association*, *10*(6), 370-378.

Whyte, H. (1995). Staff Nurse Empowerment and Job Satisfaction. (Master's thesis, University of Western Ontario).

Wicker, T. L. (2008). Self-report of nursing leadership practice after completion of training. (Doctoral dissertation, University of Arizona).

Wieck, K. L., Dols, J., & Northam, S. (2009). What nurses want: the nurse incentives project. *Nursing Economics*, *27*(3), 169-177.

Wieck, K., Prydun, M., & Walsh, T. (2002). What the emerging workforce wants in its leaders. *Journal of Nursing Scholarship, 34*(3), 283-288.

Wiggins, M. S. (2006). The partnership care delivery model. *Journal of Nursing Administration*, *36*(7-8), 341-345.

Wilson, A. A. (2005). Impact of management development on nurse retention. *Nursing Administration Quarterly*, 29(2), 137-145.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • <u>www.RNAO.ca</u> • 55 RNAO

Wilson, B., & Laschinger, H. (1994). Staff nurse perception of job empowerment and organizational commitment: A test of Kanter's theory of structural power in organizations. *Journal of Nursing Administration*, *24*(4S), 39-47.

Wilson, G. (2009). Implementation of Releasing Time to Care - the productive ward. *Journal of Nursing Management, 17*(5), 647-654.

Winans, R. (2005). Transformational leadership: a case study. *PT: Magazine of Physical Therapy*, *13*(7), 52-56.

Winans, R. (2009). Using transformational leadership to breathe new life into your practice. *PT: Magazine of Physical Therapy, 17*(5), 30-33.

Winslow, W. (2004). Creating quality practice environments: not easy, but essential. *Healthcare Management Forum, 17*(4), 28-33.

Wolf, G., Triolo, P., & Ponte, P. R. (2008). Magnet recognition program: the next generation. *Journal of Nursing Administration*, *38*(4), 200-204.

Wolf, M. (1996). Changes in leadership styles as a function of a four-day leadership training institute for nurse managers: a perspective on continuing education program evaluation. *Journal of Continuing Education in Nursing*, *27*(6), 245-252.

Wolosin, R. J., Gesell, S. B., Taber, B., & Epting, G. J. (2006). Construct validation of a physician satisfaction survey. *Journal for Healthcare Quality*, 28(4), 10-21.

Wong, C. A. (2008). The role of authentic leadership in nursing and healthcare. (Doctoral dissertation, University of Alberta).

Wong, M. Y. (2007). Transformational leadership and job satisfaction of advanced practice nurses in public health setting. (Doctoral dissertation, University of Phoenix).

Wood-Allen, D. (1998). How nurses become leaders: Perceptions and beliefs about leadership development. *Journal of Nursing Administration, 28*(9), 15-20.

Woodham-Smith, C. (1951). *Florence Nightingale, 1820-1910*. New York: McGraw-Hill Book Co.

Wright, P. G. (2009). Perceptions of leadership effectiveness in the management of intergenerational work-values conflict: an antecedent of organizational citizenship behavior of perioperative registered nurses. (Doctoral dissertation, Walden University).

Wrixon, S. (2010). Self-care in the community: moving away from a culture of dependency. *British Journal of Community Nursing, 15,* 13-16.

Wurster, J. (2007). What role can nurse leaders play in reducing the incidence of pressure sores?. *Nursing Economics*, *25*(5), 267-269.

REGISTERED NURSES' ASSOCIATION OF ONTARIO. • www.RNAO.ca • 56 RNAO

Yamaguchi, S. (2004). Nursing culture of an operating theater in Italy. *Nursing and Health Sciences, 6*(4), 261-269.

Yang, K. (2003). Relationships between nurse staffing and patient outcomes. *Journal of Nursing Research*, *11*(3), 149–58.

Yang, K. P. & Huang, C. K. (2005). The effects of staff nurses' morale on patient satisfaction. *Journal of Nursing Research*, *13*(2), 141-152.

Yeager, S. (2005). Interdisciplinary collaboration: the heart and soul of health care. *Critical Care Nursing Clinics of North America*, *17*(2), 143-148.

Young-Ritchie, C., Laschinger, H. K. S., & Wong, C. (2007). The effects of emotionally intelligent leadership behaviour on emergency staff nurses' workplace empowerment and organizational commitment. *NENA Outlook, 30*(2), 24.

Yun-Hee, J., Merlyn, T., & Chenoweth, L. (2010). Leadership and management in the aged care sector: A narrative synthesis. *Australasian Journal on Ageing*, *29*(2), 54-60.

Zager, L. R. & Walker, E. C. (2005). One vision, one voice: transforming caregiving in nursing. *Orthopaedic Nursing*, *24*(2), 130-133.

Zammuto, R., & Krakower, J. (1991). *Quantitative and qualitative studies of organizational culture, Volume 5.* Greenwich, CT: JAI Press

Zori, S., Nosek, L. J., & Musil, C. M. (2010). Critical thinking of nurse managers related to staff RNs' perceptions of the practice environment. *Journal of Nursing Scholarship*, *42*(3), 305-313.