

- **Foreword** (p. xv)
- **Preface** (p. xix)
- **Acknowledgments** (p. xxi)
- **Chapter 1 Leadership** (p. 1)
- **Leadership vs. Management** (p. 1)
- **Followership** (p. 3)
- **History of Leadership in the United States** (p. 4)
- **Contemporary Models** (p. 6)
- **Leadership Styles** (p. 10)
- **Leadership Competencies** (p. 11)
- **Leadership Protocols** (p. 12)
- **Governance** (p. 14)
- **Barriers and Challenges** (p. 15)
- **Ethical Responsibility** (p. 17)
- **Leaders Looking to the Future** (p. 18)
- **Chapter 2 Management and Motivation** (p. 23)
- **Introduction** (p. 23)
- **Motivation-The Concept** (p. 24)
- **Theories of Motivation** (p. 25)
- **A Bit More about Incentives and Rewards** (p. 30)
- **Misconceptions about Motivation and Employee Satisfaction** (p. 31)
- **Motivational Strategies** (p. 33)
- **Conclusion** (p. 34)
- **Chapter 3 Organizational Behavior and Management Thinking** (p. 37)
- **Introduction** (p. 38)
- **The Field of Organizational Behavior** (p. 38)
- **Organizational Behaviors Contribution to Management** (p. 39)
- **Key Topics in Organizational Behavior** (p. 39)
- **Organizational Behavior Issues in Health Organizations** (p. 40)
- **How Thinking Influences Organizational Behavior** (p. 41)
- **Individual Perception and Thinking** (p. 42)
- **Managing and Learning** (p. 48)
- **Thinking and Sensemaking in Communication and Problem Solving** (p. 49)
- **Conclusion and Applications** (p. 51)
- **Chapter 4 Strategic Planning** (p. 59)
- **Introduction** (p. 59)
- **Purpose and Importance of Strategic Planning** (p. 60)
- **The Planning Process** (p. 60)
- **Situational Assessment** (p. 61)
- **Strategy Tactical Plans** (p. 71)
- **Rollout and Implementation** (p. 72)
- **Monitoring and Control** (p. 73)
- **Strategy Execution** (p. 75)
- **Strategic Planning and Execution-The Role of the Healthcare Manager** (p. 76)
- **Conclusion** (p. 77)

- **Chapter 5 Performance Improvement in Health Care: The Quest to Achieve Quality** (p. 81)
- **Introduction** (p. 81)
- **Defining Quality in Health Care** (p. 82)
- **Why Is Quality Important?** (p. 84)
- **A Brief History of Quality and Performance Improvement** (p. 86)
- **Quality Assurance** (p. 86)
- **The End Result System and the Flexner Report** (p. 87)
- **The Joint Commission** (p. 88)
- **QA Essentials** (p. 89)
- **QA Assumptions and Actions** (p. 90)
- **From Peer Review to Quality Improvement Organizations** (p. 91)
- **Professional Standards Review Organizations (PSROs) Programs** (p. 91)
- **Peer Review Organization (PRO) Program** (p. 92)
- **Quality Improvement Organization (QIO) Program** (p. 93)
- **Continuous Quality Improvement** (p. 94)
- **The Concept of CQI in Health Care** (p. 96)
- **Applying CQI** (p. 99)
- **Other Leading Quality Improvement Models** (p. 101)
- **Key Quality Improvement Concepts** (p. 103)
- **Quality Improvement Tools** (p. 106)
- **System Thinking and Healthcare Quality Improvement** (p. 108)
- **Health Care as High Hazard Industry** (p. 111)
- **Approaches to System Improvement** (p. 111)
- **Assessing Healthcare System Improvement** (p. 115)
- **Healthcare System Improvement Challenges** (p. 116)
- **Developing a National Information Technology Infrastructure** (p. 121)
- **Conclusion** (p. 127)
- **Chapter 6 Information Technology** (p. 137)
- **Introduction** (p. 137)
- **Historical Overview** (p. 138)
- **Health Information and Its Users** (p. 140)
- **Health Information Technology and Applications** (p. 142)
- **The Role of the Health Manager** (p. 147)
- **Challenges** (p. 150)
- **Conclusion** (p. 152)
- **Chapter 7 Financing Health Care and Health Insurance** (p. 155)
- **Introduction** (p. 155)
- **National Health Spending** (p. 156)
- **Paying for Health Care** (p. 157)
- **Introduction to Health Insurance** (p. 158)
- **Brief History of Health Insurance** (p. 159)
- **Characteristics of Health Insurance** (p. 160)
- **Private Health Insurance Coverage** (p. 163)
- **Consumer-Driven Health Plans** (p. 166)
- **The Evolution of Social Insurance** (p. 169)

- **The Convergence of Political Opportunity and Leadership** (p. 169)
- **Major Legislation** (p. 170)
- **Major "Players" in the Social Insurance Arena** (p. 173)
- **Statistics on Health Insurance Coverage and Costs** (p. 187)
- **Introduction** (p. 198)
- **Those Not Covered-The Uninsured** (p. 189)
- **Conclusion** (p. 193)
- **Chapter 8 Managing Costs and Revenues** (p. 197)
- **What Is Financial Management and Why Is it Important?** (p. 198)
- **Ten Major Objectives of Financial Management** (p. 199)
- **Tax Status of Healthcare Organizations** (p. 200)
- **Financial Governance and Responsibility Structure** (p. 202)
- **Managing Reimbursements from Third-Party Payers** (p. 204)
- **What Are the Primary Methods of Payment Used by Private Health Plans for Reimbursing Providers?** (p. 204)
- **What Are the Primary Methods of Payment Used for Reimbursing Providers by Medicare and Medicaid?** (p. 207)
- **How Are Providers Reimbursed by Individuals with No Health Insurance?** (p. 209)
- **Controlling Costs and Cost Accounting** (p. 211)
- **Classifying Costs** (p. 211)
- **Allocating Costs** (p. 212)
- **Determining Product Costs** (p. 213)
- **Break-Even Analysis** (p. 213)
- **Setting Charges** (p. 214)
- **Other Determinants of Setting Charges and Prices** (p. 215)
- **Managing Working Capital** (p. 217)
- **Managing Accounts Receivable** (p. 219)
- **Major Steps in Accounts Receivable Management** (p. 220)
- **Managing Materials and Inventory** (p. 221)
- **Managing Budgets** (p. 224)
- **Conclusion** (p. 228)
- **Chapter 9 Managing Healthcare Professionals** (p. 231)
- **Introduction** (p. 231)
- **Physicians** (p. 232)
- **Registered Nurses** (p. 243)
- **Licensed Practical Nurses/Licensed Vocational Nurses** (p. 250)
- **Nursing, Psychiatric, and Home Health Aides** (p. 251)
- **Midlevel Practitioners** (p. 253)
- **Allied Health Professionals** (p. 255)
- **Conclusion** (p. 257)
- **Chapter 10 The Strategic Management of Human Resources** (p. 265)
- **Introduction** (p. 266)
- **Environmental Forces Affecting HR Management** (p. 268)
- **Understanding Employees as Drivers of Organizational Performance** (p. 271)
- **Conclusion** (p. 297)
- **Key Functions of Human Resources Management** (p. 272)

- **Workforce Planning/Recruitment** (p. 275)
- **Employee Retention** (p. 282)
- **Chapter 11 Teamwork** (p. 303)
- **Introduction** (p. 303)
- **What Is a Team?** (p. 304)
- **The Challenge of Teamwork in Healthcare Organizations** (p. 305)
- **The Benefits of Effective Healthcare Teams** (p. 308)
- **The Costs of Teamwork** (p. 310)
- **Who's on the Team?** (p. 313)
- **Team Communication** (p. 315)
- **Methods of Managing Teams of Healthcare Professionals** (p. 316)
- **Conclusion** (p. 319)
- **Chapter 12 Cultural Competency and Diversity** (p. 323)
- **Introduction** (p. 323)
- **Cultural Frameworks in Healthcare Management** (p. 326)
- **Cultural Competency and Diversity Staff Training** (p. 329)
- **Cultural Competency at the Workplace** (p. 331)
- **Conclusion** (p. 337)
- **Chapter 13 Ethics and Law** (p. 343)
- **Introduction** (p. 343)
- **Ethical Concepts** (p. 344)
- **Legal Concepts** (p. 346)
- **Elements of a Contract** (p. 347)
- **Types of Torts** (p. 347)
- **Malpractice** (p. 349)
- **Patient and Provider Rights and Responsibilities** (p. 349)
- **Legal/Ethical Concerns in Managed Care** (p. 351)
- **Biomedical Concerns** (p. 353)
- **Beginning- and End-of-life Care** (p. 353)
- **Research in Healthcare Settings** (p. 354)
- **Conclusion** (p. 355)
- **Chapter 14 Fraud and Abuse** (p. 357)
- **Introduction** (p. 358)
- **What Is Fraud and Abuse?** (p. 358)
- **History** (p. 359)
- **Operation Restore Trust** (p. 359)
- **The Social Security Act and the Criminal-Disclosure Provision** (p. 360)
- **The Emergency Medical Treatment and Active Labor Act** (p. 362)
- **Hospital Compliance with EMTALA** (p. 363)
- **The Balanced Budget Act of 1997** (p. 363)
- **Antitrust Issues** (p. 364)
- **Federal Enforcement Actions** (p. 364)
- **Safe Harbor/Anti-Kickback Regulations** (p. 365)
- **Anti-Kickback Statutes** (p. 365)
- **Safe Harbor Laws** (p. 367)
- **Stacked Penalties** (p. 369)

- **Management Responsibility for Compliance and Internal Controls** (p. 369)
- **Corporate Compliance Programs** (p. 370)
- **Conclusion** (p. 371)
- **Team Structure and Process for Completion** (p. 377)
- **Chapter 15 Healthcare Management Guidelines and Case Studies** (p. 375)
- **Introduction** (p. 375)
- **Guidelines** (p. 375)
- **Guidelines for Effective Participation** (p. 377)
- **Case Studies** (p. 383)
- **Oops Is Not an Option** (p. 383)
- **Building a Better MIS-Trap** (p. 384)
- **Case of the Complacent Employee** (p. 386)
- **Managing Healthcare Professionals: Mini-Case Studies** (p. 389)
- **Negotiation in Action** (p. 391)
- **The Merger of Two Competing Hospitals: A Case Study** (p. 397)
- **The Orchestra: A Narrative in a Minor Key** (p. 404)
- **Labor and Delivery Dilemma** (p. 415)
- **Sexual Harassment at the Diabetics Clinic** (p. 416)
- **Seaside Convalescent Care Center** (p. 421)
- **Staffing at River Oaks Community Hospital: Measure Twice, Cut Once** (p. 423)
- **Heritage Valley Medical Center: Are Your Managers Culturally Competent?** (p. 429)
- **Humor Strategies in Healthcare Management Education** (p. 433)
- **Electronic Medical Records in a Rural Family Practice Residency Program** (p. 438)
- **Medication Errors Reporting at Community Memorial Hospital** (p. 442)
- **Index** (p. 449)