HOW TO BE ASSERTIVE

1. Be direct

2. Think things through

3. Confront problem STAT – say “NO” ASAP

4. Separate anger

5. Use your own “turf”

6. Practice

7. Be willing to risk rejection

8. Be honest

9. Use non-verbal cues

10. Match your expressions to your words – erect, comfortable, eye contact

11. Avoid empty threats

12. Be brief and to the point

13. Be specific

14. Deal with present problems – not past ones

15. Do not apologize for asserting yourself

16. Express feelings

17. Speak clearly and loudly

18. Don’t make up a reason

19. Use assertive words such as “who, what, where, let’s work it out”

20. Avoid words such as “kinda, sorta, I guess, ya know, maybe”

21. Say “NO” without excuses

22. Use “I” statements

23. Be firm

24. Show respect for other person

25. Do not be sarcastic, whining or pleading

26. Do not blame other person for your feelings

27. Say “I won’t” – not “I can’t”

28. Extend and demand courtesy

29. Assume equality – don’t allow yourself to be intimidated

30. Express appreciation

31. If someone makes an insulting comment, ask them to explain

32. When someone goes too far, confront the offender and ask for an apology

33. Give “positive” statements

34. Address the behavior – not the person

35. Avoid nervous laughter, jokes and gestures

36. Relax!

37. Comments should state what you believe and feel and not be accusatory

38. Whenever you’ve gained a major concession, express your appreciation

39. Be clear about your goals.

ASSERTIVENESS TECHNIQUES

1. BROKEN RECORD
 Why do we usually lose in a conflict with — say, an auto mechanic — about correcting the sloppy repairs she/he made on the car? Because we give up after his/her “No.” We give up too easily.
 Be persistent — over and over.

 A calm repetitive voice states what you want to say until the other person agrees or compromises.

 “I will not be put off - I can do this all day if necessary.”

 It allows us to repeat a point without getting sidetracked by irrelevant issues. For example,

 “Yes, I know, but my point is…”

 “Let me get back to my original point…”

 “As I said, I really cannot take on that responsibility this year, I realize you are concerned…”

2. EYE CONTACT/BODY LANGUAGE

3. FOGGING
 This is a response to manipulative criticism

 Don’t deny criticism

 Don’t get defensive

 Don’t counter-attack

 Basically agree with the truth segment, the principle, or odds

4. NEGATIVE ASSERTION
 Cope with your errors

 Accept those negative things about yourself

 Admit that an error indeed has been made. It separates the mistake from your value as a person. For instance:

 “Yes, I know I was late for work today. I am usually more responsible and I will see that it does not happen again.”

 You are agreeing with the criticism, yet backing yourself up with affirmation.

5. AGREE WITH THE TRUTH
 “Thank you. I like it, too.”

 “I haven’t decided how I feel about it yet.”

6. NEGATIVE INQUIRY
 This is an assertive, but non-defensive, response. It does not criticize the other person, but produces a question that allows the person to examine whether he or she is right or wrong. For instance, you might say,

 “I don’t understand why you think all the housekeeping staff at this hospital is unprepared.”

 “Do you think that we don’t know what we are doing?”

 It suggests the need for re-examination of the criticism.

7. SELF DISCLOSURE
 Share information about yourself — how you think, feel, and react to the expectations of others, to life, and to issues in the workplace.

 “I feel…” vs. “You are…”

 It can be used to help you gain information about how others see you and to help you build trust with other people.

8. WORKABLE COMPROMISE
 Compromise or bargain as long as it doesn’t affect your self-respect.

 Use it when working with an equally assertive person; someone whom you respect and with whom you know can work on a compromise. For example,

 “You and I have worked together for a long time. I trust your judgment and abilities. I know we can work out a compromise to deal with this problem.”

9. HUMOR
 Do not use at the expense of women, minorities — or people, in general.

10. CONTENT TO PROCESS SHIFT
 Shift the focus of the discussion from the topic to an awareness of what is happening between the two people in an interaction.

 “We are getting off the point now and I am feeling uncomfortable because we are bringing up old history. You appear to be angry with me. Let’s talk about what is really happening now.”

 “I really feel we are getting off the track and we are talking about issues that are not relevant to this problem. Let’s begin to talk about what is happening here.”

11. DIFFUSING
 Ignore the content of someone’s anger and put off further discussion until a better time. For instance,

 “Dr. Smith, I can see you are very upset and angry. I suggest you take a little time to calm down and we will discuss this later today.”

12. REFUSE TO DISCUSS IT ANY FURTHER
ASSERTIVE LANGUAGE

	DISAGREEMENT STATEMENTS
	FEELING STATEMENTS

	· “I don’t agree with that, I think…”

· “I understand your position, but in my opinion…”

· “I believe differently. I believe that…”
	· “I don’t like that idea. I prefer to think…”

· “I don’t appreciate being told to…I would prefer that I be asked [my opinion, for my cooperation, and so on]…”

· “If I could, I would rather…”

	RESOLUTION STATEMENTS
	

	· “I would like to see if we could…”

· “I can see merit in what you’re saying, though I don’t agree with it entirely.” “I agree that…, but I disagree that…” “Therefore, I’d like us to start with those things on which we can agree and see where we can end up.”

· “Even though I can’t do [what he or she required], I’d like to find some way to reach an accommodation.”

	

	 WORDS TO USE:
	
WORDS TO AVOID:

	· “Will you” or “Are you willing?”
	· “Would you mind?”

	· “Here are some options…”
	· “You have to”

	· “What are the alternatives?”
	· “You’re required to…”

	· “How can I help”
	· “You need to”

	· “I understand…”
	· “It’s policy”

	· “This is what I can do”
	· “But”

	· “However…”
	· “You can’t”

	· “I can”
	

	· “I will”
	

	ALTERNATIVES FOR “I UNDERSTAND HOW YOU FEEL…”

	I can see how you would…

	· think that
	· be upset

	· wonder why…
	· feel that…

	· feel worried, angry, frustrated
	

SELECTIVE AGREEMENT RESPONSES

	If you Agree with the Person…

	If the Person says “Should” or “Ought”…

	· “You’re right about that.”

· “I sure can’t argue with you there.”

· “I agree with that.”

	· “You have a point there.”

· “Basically, you’re right.”

	If the Person has Predicted Terrible Outcomes…

	Attacks You…

	· “Odds are if that happens, we’d have a serious problem”

· “If what you predict is true, then…”

	· “Sometimes I am that way.”

· “I sure give that impression sometimes.”

· “I don’t deny it.”

· “It’s not my strongest point.”

	Attacks You or Your Organization…

	· “I see your point.”

· “I know some people who would agree with that.”

· “There’s some truth to that.”

· “It’s hard to argue with that.”

· “I couldn’t disagree with that.”

	· “It must seem that way to you.”

· “I understand how you could see it that way.”

· “It would be most difficult to prove you wrong.”
· “You have every right to believe that.”

COMMON BARRIERS TO

EFFECTIVE COMMUNICATION

Read through Gordon Thomas’* twelve barriers to communication. Check off the ones you have used in the last week at work, home or “play”

A. ___ Ordering, Directing, Commanding: “You must…,” “You shouldn’t do that…”

B. ___ Warning, Admonishing, Threatening: “If you do that, then…,” “You shouldn’t do that…”

C. ___ Moralizing, Preaching, Imploring: “If you want to do the right thing…,” “Please don’t do that…”

D. ___ Advising, Giving Suggestions or Solutions: “If I were you…,” “May I suggest…”

E. ___ Persuading with Logic, Lecturing, Arguing: “Let’s look at the data…,” “The right way to do this is…”

F. ___ Judging, Criticizing, Disagreeing, Blaming: “That’s a dumb move…,” “ I strongly disagree.”

G. ___ Praising, Agreeing, Evaluating Positively, Buttering Up: “What a great idea…,” “Now aren’t you creative…”

H. ___ Name-calling, Ridiculing, Shaming: “You should be ashamed of yourself for…,” “You blew it…”

I. ___ Interpreting, Analyzing, Diagnosing: “What they meant to say was…,” “You are just frustrated…”

J. ___ Reassuring, Sympathizing, Consoling, Supporting: “It will be all right…,” “Things will change…”

K. ___ Probing, Questioning, Interrogating: “Why did you do it?…,” “Who have you been talking to?…”

L. ___ Distracting, Diverting, Kidding: “Let’s not talk about it now…,” “Let’s do something and you’ll forget about it…”

* Thomas, Gordon, Leader Effectiveness Training, New York: Bantam Books, 1980, P. 60 - 62

DELIVERING DIFFICULT MESSAGES

Self-disclosing about how you are reacting to the way another person is behaving is often called feedback. Delivering difficult messages is, perhaps, one of the most difficult kinds of feedback. The purpose is to provide constructive information to help another person become aware of how her/his behavior affects you and how you perceive her/his actions. It is important, therefore, to give difficult messages in a way which will not be threatening to the other person and increase her/his defensiveness. The more defensive an individual is, the less likely it is that she/he will correctly hear and understand the messages. Some characteristics of helpful, non-threatening feedback are as follows.

1. Focus feedback on behavior rather than the person. It is important that you refer to what a person does rather than comment on who you think she/he is. To focus on behavior implies that you use adverbs which relate to actions rather than adjectives which relate to qualities when referring to a person. Thus you might say a person “talked considerably in this meeting” rather than that this person “is a loudmouth.” It is directed toward behavior which the receiver can do something about.

2. Focus feedback on observations rather than inferences. Observations refer to what you can see or hear in the behavior of another person, while inferences refer to interpretations and conclusions which you make from what you see or hear. In a sense, inferences or conclusions about a person contaminate your observations, thus clouding the feedback for another person. When inferences or conclusions are shared, and it may be valuable to do this, it is important that they be so identified.

3. Focus feedback on description rather than judgment. The effort to describe represents a process for reporting what occurred, while judgment refers to an evaluation in terms of good or bad, right or wrong, nice or not nice. Judgments arise out of a personal frame of reference or value system, whereas description represents neutral (as far as possible) reporting. By describing your own reactions, it leaves the individual free to use it or not to use it as she/he sees fit. By avoiding evaluative language, it reduces the need for the individual to respond defensively.

4. Focus feedback on descriptions of behavior which are in terms of “more or less” rather than in terms of “either – or”. When you use “more or less” terminology, it implies that the behavior falls in a continuum. This means you are stressing quantity, which is objective and measurable, rather than quality, which is subjective and judgmental. Thus participation by a person may fall on a continuum from low participation to high participation, rather than “good or bad” participation. If you don’t think in terms of more or less and the use of a continuous scale of measurement, you will be trapped into thinking in categories, which may not reflect reality.

5. Focus feedback on behavior related to a specific situation, preferably to the “here and now”, rather than on behavior in the abstract, placing it in the “there and then”. What you and I do is always related in some way to time and place. We increase our understanding of behavior by keeping it tied to time and place. When observations or reactions occur, feedback will be most meaningful if you give it as soon as it is appropriate to do so.

6. Focus feedback on the sharing of ideas and information rather than on giving advice. By sharing ideas and information you leave the other person free to decide for herself/himself, in the light of her/his own goals in a particular situation at a particular time, how to use the ideas and the information. Insofar as you tell her/him what to do, you take away her/his freedom to determine for herself/himself what is for her/him that most appropriate course of action.

7. Focus feedback on exploration of alternatives rather than answers or solutions. The more we can focus on a variety of procedures and means for accomplishing a particular goal, the less likely we are to accept premature answers or solutions - which may or may not fit a particular problem. Many of us have a collection of answers and solutions for which there are no problems.

8. Focus feedback on the value it may have to the receiver, not on the value of “release” that it provides the person giving the feedback. The feedback provided should serve the needs of the person getting the feedback rather than the needs of the giver. Help and feedback need to be given and heard as an offer, not as something you force upon another person.

9. Focus feedback on the amount of information that the person receiving it can use, rather than the amount that you have which you might like to give. If you overload a person with feedback, it reduces the possibility that she/he may use what she/he receives effectively. When you give more than she/he can use you are satisfying some need for yourself rather than helping the other person

10. Focus feedback on time and place so that personal data can be shared at appropriate times. Because receiving and using personal feedback involves many possible emotional reactions, it is important for you to be sensitive to when it is appropriate to give feedback. Excellent feedback presented at an inappropriate time may do more harm than good. In short, the giving (and receiving) of feedback requires courage, skill, understanding, and respect for yourself and others. In general, feedback is most useful at the earliest opportunity after the given behavior.

11. Focus feedback on what is said rather than why it is said. When you relate feedback to the what, how, when, and where, or what is said, you relate it to observable characteristics. If you relate feedback to why things are said, you go from the observable to the preferred, bringing up questions of “motive” or “content”.

AND…

Check for clarity – one way of doing this is to have the receiver rephrase the feedback she/he received to see if it corresponds to what you, the sender, said.
Source: Unknown
An Easy-To-Remember Guide for

CONSTRUCTIVE FEEDBACK

	Sequence
	Explanation

	1. “When you…”
	Start with a “When you…” statement that describes the behavior without judgment, exaggeration, labeling, attribution, or motives. Just state the facts as specifically as possible.

	2. “I feel…”
	Tell how their behavior affects you. If you need more than a word or two to describe the feeling, it’s probably just some variation of joy, sorrow, anger, or fear.

	3. “Because I…”
	Now say why you are affected that way. Describe the connection between the facts you observed and the feelings they provoke in you.

	4. Pause for discussion
	Let the other person respond.

	5. “I would like…”
	Describe the change you want the other person to consider…

	6. “Because…”
	…and why you think the change will alleviate the problem.

	7. “What do you think?”
	Listen to the other person’s response. Be prepared to discuss options and compromise on a solution.

How the feedback works:

When you (do this), I feel (this way), because (of such and such). What I would like you to consider doing is (doing X), because I think it will accomplish (Y). What do you think?

DEALING WITH DIFFICULT FEEDBACK SITUATIONS

The following steps can guide you through a highly-charged situation and let you move to resolution:

1. Recognize and acknowledge the emotions expressed. Use Reflecting statements.

· “You seem really excited.”

· “This must be very painful.”

· “It sounds like you’re quite angry.”

2. Probe to discover the cause of the disagreement. (This is difficult as you are caught up in your frame of reference.)

· Use a reflecting statement until you get to acknowledgment or “yes”.

· Reminder: don’t add your point of view to a reflection, just reflect the feelings.

· Paraphrase information the individual is presenting. (Be sure to keep your tone of voice and body language neutral.)

· In reflecting and paraphrasing, consider the other person’s frame of reference.

3. Pause

4. Make a bridge statement (paraphrase all points of view, considering the other person’s frame of reference)

Considering the other person’s frame of reference is essential to this step. By “putting yourself in the other person’s shoes” she/he is more likely to listen to what you have to say. Some examples of bridge statements appear below.

· “The issue for you is… and for me the issue is…”

· “From our point of view… and from mine…”

· “Your concern is… and mine is…”

· “We see this issue a little differently…you see it… and I’m approaching it…”

Note:

· Don’t label their feelings negatively

· Don’t tell them they “shouldn’t” feel the way they do

· Don’t evade or ignore the situation
RECOGNIZE AND ACKNOWLEDGE THE EMOTIONS OR REACTIONS EXPRESSED

Examples:

· “I can see you’re upset about this situation.”

· “With all the other projects you’re working on, you seem overwhelmed.”

· “You don’t seem concerned by this.”

· “Oh! I had no idea this was happening. This must be frustrating for you.”
· “I can understand why your feel that way.”

	“You’re seeing this as an issue between…
	AND
	I’m seeing this as an issue between…

	“From your perspective, we need to…
	AND
	From my perspective, we need to…

	“You’re saying…is the cause of the delays
	AND
	I’m saying…is the cause of the delays.”

	“Your main concern here is…
	AND
	My main concern in…”

YOUR ASSERTIVENESS DEVELOPMENT PLAN

Week 1

Keep a journal of interactions you had which did not have your desired outcome. Each night, before you go to bed, analyze your role in those outcomes. Did you behave passively, aggressively, or assertively? What could you have done differently?
Week 2

Choose a situation that’s been bothering you for a long time. Practice how you’d like to confront the person – in front of the mirror and with a tape recorder. Listen to yourself. Do you sound the way you want to sound?
Week 3

Go through with it! Confront the situation as you’ve practiced it. Afterwards, do a post-assessment. Did you get what you wanted? How could you do better the next time?
Each week, repeat all three steps of this process. The more you consciously assert yourself, the more proficient you’ll become at it. Don’t get discouraged if you don’t always get what you want. The most important outcomes of assertiveness are feeling free to ask for what you want, taking an active role in your life and respecting yourself for trying.

INCREASING YOUR ASSERTIVENESS

· Observe your own behavior

 Are you passive, assertive, aggressive?

 Are you satisfied with your behavior?

· Keep a journal.

 Keep track of Passive, Aggressive, Assertive and Passive Aggressive responses

· Identify your goals

 What do you want for an outcome or result?

· Imagine yourself behaving assertively.

 What would you say and how?

 Practice in your mind’s eye.

· Practice the Behavior.

 Role-play with a friend.

 Check out your weaknesses and strengths.

· Test the Behavior.

 What were the consequences? Results?

 What went well? What went wrong?

 How can you improve?

· Keep practicing.

· Reward yourself.

 Good inner feeling, encouragement from others.

 Others’ changed response.

POTENTIAL ADVERSE REACTIONS

TO ASSERTIVE BEHAVIOR

Sometimes people react in a disagreeable manner when they face assertion from another. Even if the assertion is handled properly, with neither being non-assertive or aggressive to any degree, one may, at times, still be faced with uncomfortable situations such as the following:

Backbiting – After you have asserted yourself, the other person involved may be somewhat disgruntled, but not openly. (For example, if you see others in line jumping ahead of you and you assert yourself, the person may grumble as she/he passes you to go to the end of the line. You may hear such things as “Who does she/he think she/he is anyway?” “Big deal!” and so forth. The best solution is simply to ignore the childish behavior. If you do retort in some manner, you are only likely to complicate the situation by reinforcing the fact that her/his words “got to you.”

Aggression – In this case, the other party may become outwardly hostile toward you. (Yelling or screaming could be involved or physical reactions, like bumping, shoving, or hitting. Again, the best approach is to avoid escalating the condition. You may choose to express regret that she/he is upset by your actions, but you must remain steadfast in your assertion; this is especially true if you will have further contacts with her/him. If you back down on your assertion, you will simply reinforce her/his negative reaction As a result, the next time you assert yourself with her/him, the probability will be high that you will receive another aggressive reaction.

Temper Tantrum – In certain situations, you may assert yourself with someone who has had her/his own way for a long period of time. (She/he may react to your assertion by looking hurt, saying her/his health is precarious, saying you don’t like her/him, crying and feeling sorry for her/himself, or otherwise attempting to control you by making you feel guilty.

Psychosomatic Reaction – Actual physical illness may occur in some individuals if you thwart a long-established habit. (Abdominal pains, headaches and feeling faint are just a few of the possible symptoms. However, be firm in the assertion, recognizing that the other person will adjust to the new situation in a short time. You should also be consistent in your assertion whenever the same situation recurs with this individual. If you are inconsistent in asserting your rights, the other person involved will become confused. She or he may eventually just ignore your assertions.
Over-apologizing – On rare occasions after you have asserted yourself, the other party involved will be overly apologetic or over-humble to you. (You should point out to her/him that such behavior is unnecessary. If, in later encounters with her/him, she/he seems to be afraid of you, or overly deferent toward you, do not take advantage of her/him.
Revenge – If you have a continuing relationship with the person to whom you have asserted yourself, there is the chance that she/he may seek revenge. (At first it might be difficult to understand what she/he is attempting to do, but as time goes on, her/his taunts will become evident. Once you are certain that she/he is trying to make your life miserable, you should squelch her/his actions immediately. A recommended method is to take her/him aside and confront her/him directly with the situation. Usually this is enough to get the individual to stop the vengeful activities.

CHECKPOINTS IN USING MORAL COURAGE FOR ETHICAL DECISION MAKING

· Evaluate the circumstances to establish whether moral courage is needed in the situation
· Determine what moral values and ethical principles are at risk or in question of being compromised
· Ascertain what principles need to be expressed and defended in the situation—focus on one or two of the more critical values
· Consider the possible adverse consequences/risks associated with taking action
· Assess whether or not the adversity can be endured—determine what support/resources are available
· Avoid stumbling blocks that might restrain moral courage, such as apprehension or over reflection leading to reasoning oneself out of being morally courageous in the situation
· Continue to develop moral courage through education, training, and practice

Adapted from: Kidder, R. M. (2005). Moral courage. New York, NY: Harper Collins Publishers
INHIBITORS OF MORAL COURAGE

· Organizational cultures that stifle discussion regarding unethical behaviors and tolerate unethical acts
· Willingness to compromise personal and professional standards in order to avoid
· social isolation from peers or to secure a promotion/favoritism within the organization
· Unwillingness to face the tough challenge of addressing unethical behaviors
· Indifference to ethical values
· Apathy of bystanders who lack moral courage to take action
· Groupthink that supports a united decision to turn the other way when unethical behaviors are taking place
· Tendency to redefine unethical behaviors as acceptable

Adapted from: Kidder, R. M. (2005). Moral courage. New York, NY: Harper Collins Publishers
A SYSTEMS APPROACH TO HOSPITAL CULTURE CHANGE

A system-wide culture change requires a strategic, painstaking, and diligent effort. Merely creating and disseminating a policy, and facilitating training will not change a culture. It requires a group of committed and loyal stakeholders to ask pivotal questions about the change initiative. Stakeholders include all employees, management, administration and physicians who come together to ask pivotal questions about the change initiative:
1. Do we have a shared mindset and if so, is it the “right” one?

2. To what extent does the hospital have the required knowledge, skills and abilities to create a respectful, discriminatory free workplace and healing environment for our staff and patients?

3. What needs to be designed, developed, and implemented to ensure that there are the right processes, incentives, rewards, and measurements of our outcomes to demonstrate success?

4. Do we have the ability to do this, and if not what’s needed?

5. Does the commitment exist within the hospital (financial, human resources, time, etc.) to reach the desired and measureable outcome/goal?

6. Who else needs to be involved in this change strategy?

7. What is required to accomplish our goal?

8. How will we measure our success?

9. How will our success be maintained?

10. What needs to occur to ensure that the change is approached as an integrated, comprehensive effort rather than as fragmented “programs” or “training?”

11. Does our nursing department and medical center have the leadership required for this effort?

This last question is key. A major change effort requires strong leadership.

· Do nursing and hospital leadership have what it takes in the hospital board, administration, and other leadership roles, for a successful change management initiative addressing the current culture to precipitate a culture of Speaking Up?

· Will nursing and hospital leaders both “own” the process and champion it as well?

· Are leaders willing to allocate the essential resources, such as human and financial, to promote a successful outcome?

· Are administrators, management, staff, and physicians willing to invest what is required to reach the goal of changing the hospital’s culture to one of respect, integrity, safety, and Speaking UP?

· Do the stakeholders believe in the mission of the change initiative and understand its importance?

· Is there passion for its success to the degree that they will partner for a positive outcome?

When the initial discussions of a change initiative begin, the answers to the above questions are often answered in the affirmative. Stakeholders are energized, excited, and express their commitment, and then--there it sits. People get busy with their own personal and professional lives, and lack the time, resources, and knowledge of how to begin or complete the process which results in a weak or absent follow through.

While there are several ways to address the change management process, a frequently used strategic planning model includes the following steps:

Step 1 – Define the current hospital culture--based on an assessment of the environment

Step 2 – Define the desired hospital culture—based on what you want the environment to be

Step 3 – Identify the specific gaps between the current culture and the desired culture

Step 4 – Identify the driving forces (pushing for success, such as Title VII and other laws, Joint Commission standard, quality patient care, morale, nurse turnover, etc.) and restraining forces (that create barriers, such as financial resources and lack of strong leadership) that will impact a successful outcome

Step 5 – Design and develop an action plan with measureable goals and objectives, to address the gaps between the hospital’s current and desired cultures, including how to increase the driving forces and diminish the restraining forces

Step 6 – Implement the plan

Step 7 – Monitor the plan’s effectiveness

Step 8 – Make necessary changes along the way

Step 9 – Evaluate/measure the plan’s effectiveness

Even with strong leadership and commitment from stakeholders, change initiatives may fail for any number of reasons. By examining obstacles to change, the hospital can minimize or prevent the impact of the predictable and unpredictable reasons for failure. Many reasons exist as to why changes don’t produce change:

1. The change is not tied to a strategy

2. It is more of a quick fix or a program rather than a long term strategy

3. No long term perspective is considered

4. Political realities are not planned for and might undermine the change

5. Grandiose expectations sabotage simple successes

6. Inflexible change designs create roadblocks

7. Lack of leadership knowledge and skill around change

8. Lack of measurable, tangible results

9. Fear of the unknown

10. Inability to mobilize commitment to sustain change

Ask yourself if there are some immediate efforts that can be planned and implemented to begin the process such as—communication training, hospital –wide harassment and bullying training, engaging physicians in the planning process, identifying potential champions, requesting financial assistance from your hospital.

A Force Field analysis is a tool to help you identify those things that will drive your success in implementing your goal, as well as those issues that will hinder or be roadblocks to success. Examples of driving forces are leadership support and improved teamwork. Examples of barriers to success may include: lack of management support, current climate, and budget constraints. Using the diagram below, brainstorm those driving forces and restraining forces. Then, identify what is required to keep the driving forces strong. More importantly, identify the roadblocks to successfully reaching your goal and determine how to eliminate and/or minimize them.

FORCE – FIELD ANALYSIS
Current

Make a Bridge Statement

Restraining Forces (-)

(Hindering)

(+) Driving Forces

(Helping)

GOAL

8

