

Position Statement

930 E. Woodfield Road, Schaumburg, IL 60173 | 800.900.9659 | ena.org

Nurse Leaders in Emergency Care Settings

Description

Nursing leadership is vital to effectiveness and efficiency in the emergency care setting and provides the foundation for providing safe practice and safe care.^{1,2} Emergency nurse leaders uphold standards of professional emergency nursing practice that support an environment conducive to decreased nursing staff turnover and enhanced nursing retention.³ Emergency nurse leaders network with many key stakeholders within and outside emergency care, and in their role, it is crucial to establish and maintain dynamic relationships. These collaborations are pivotal when addressing issues of the emergency care setting, including quality, cost, practice, regulatory compliance, and strategic planning.

Emergency nurse leaders should further their education beyond the entry level baccalaureate advocated by the American Nurses Association (2015).⁴ Attaining and maintaining certification in their area of specialty adds commitment to their chosen career path. Membership and participation in professional organizations further demonstrate nurse leaders commitment to the professional practice of nursing.⁵

ENA Position

It is the position of the Emergency Nurses Association (ENA) that:

1. Emergency nurse leaders uphold a commitment to quality, safety, and cost effective care, using evidence based practice.
2. Emergency nurse leaders support lifelong learning for themselves and others.
3. Emergency nurse leaders' role model professionalism by joining and participating in their specialty nursing associations and support certification in emergency nursing practice.
4. Emergency nurse leaders promote an environment that is conducive to professional nursing practice, including mentoring of developing nurses.
5. Emergency nurse leaders who are expected to provide care at the stretcherside maintain the same competencies as the staff registered nurses.
6. Emergency nurse leaders' support learning and practicing transformational leadership styles.

Position Statement

930 E. Woodfield Road, Schaumburg, IL 60173 | 800.900.9659 | ena.org

Background

An emergency nurse leader is responsible for instilling strategic goals and objectives of the organization into the department's practice while holding 24-hour accountability for all patient care activities. To facilitate this, the emergency nurse leader needs a strong foundation in all aspects of emergency care. The emergency care setting is a complex and ever-changing environment, and emergency nurse leaders oversee the nursing care delivered by others while retaining accountability for the quality of that care.^{2,3,6} To meet these demands, nurse leaders practice sociability, composure, and positive communication skills.⁷ Emergency nurse leaders develop themselves through life-long learning and personal growth, which has been associated with better nursing outcomes, improved performance, increased satisfaction, and a positive influence on the direction of nursing.^{1,2,8}

Many attributes of emergency nurse leaders are a reflection of their leadership style, their experience in nursing management, and their years of nursing experience.⁵ Most nurse leaders use more than one leadership style, applying that which best meets the needs of the situation.^{5,6} To lead advances in healthcare and meet the ever-changing dynamics of today's healthcare system, emergency nurse leaders use transformational leadership practices, which have been shown to have a significant positive impact on today's healthcare environments.^{1,3,5-7} Transformational leadership has been linked to employee effectiveness, decreased nurse turnover, healthy work environments, and high levels of patient satisfaction.^{3,6,9,10} Emergency nurse leaders not only model expert practice but also contribute to the healthy environment of the department through support, encouragement, advocacy, and collaboration.^{4,11}

Resources

ANA Enterprise (2017). American Nurses Association Leadership Institute.
<https://learn.ana-nursingknowledge.org/catalog?pagename=ANA-Leadership-Institute>

Emergency Nurses Association. (2017). *Emergency nursing scope and standards of practice*, 2nd Edition. Des Plaines, IL: Author.

References

1. Asiri, S. A., Rohrer, W. W., Al-Surimi, K., Da'ar, O. O., & Ahmed, A. (2016). The association of leadership styles and empowerment with nurses' organizational commitment in an acute health care setting: A cross-sectional study. *BMC Nursing*, 15(38). doi:10.1186/s12912-016-0161-7
2. Gunawan, J., & Aunguroch, Y. (2017). Managerial competence of first-line nurse managers: A concept analysis. *Internal Journal of Nursing Practice*, 23, e12502. doi:10.1111/ijn.12502
3. Raup, G. H. (2008). The impact of ED nurse manager leadership style on staff nurse turnover and patient satisfaction in academic health center hospitals. *Journal of Emergency Nursing*, 34(5), 403-409. doi:10.1016/j.en.2007.08.020
4. American Nurses Association. (2015). *Nursing: Scope and standards of practice*. Washington, DC: Author.

Position Statement

930 E. Woodfield Road, Schaumburg, IL 60173 | 800.900.9659 | ena.org

5. Hoyt, K. S., & Selfridge-Thomas, J. (Eds). (2007). *Emergency Nursing Core Curriculum* (6th ed.). St. Louis, MO: Saunders Elsevier.
6. Braun, S., Child, R. H., & Saborio, S. (2014). One emergency department's management experiment: Leadership by team. *Journal of Emergency Nursing*, 40(1), 56-59. doi:10.1016/j.jen.2012.07.021
7. Fray, B., & Sherman, R. O. (2017). Best practices for nurse leaders: Succession planning. *Professional Case Management*, 22(2), 88-94. doi:10.1097/NCM.0000000000000214
8. Benner, P. (2001) *From novice to expert*. Upper Saddle River, NJ: Prentice-Hall.
9. Herman, S., & Gish, M. (2017). Effects of RN age and experience on transformational leadership practices. *Journal of Nursing Administration*, 47(6), 327-337. doi:10.1097/NNA.0000000000000488
10. Shirey, M. R. (2017, May). Leadership practices for healthy work environments. *Nursing Management*, 42-50. doi:10.1097/01.NUMA.0000515796.79720.e6
11. Emergency Nurses Association. (2017). *Emergency nursing scope and standards of practice* (2nd ed.). Des Plaines, IL: Author.

Authors

Authors

Authored by

Melanie Crowley, MSN, RN, CEN

Reviewed by 2017 ENA Position Statement Committee

Joop Breuer, RN, CEN, CCRN, FAEN

Kim Grant, BSN, RN, CEN

Capt. Katherine Mallett, MSN, RN

Elizabeth Stone, MSN, RN, CPEN

E. Marie Wilson, MPA, RN

Justin Winger, PhD, MA, BSN, RN, Chairperson

ENA 2017 Board of Directors Liaison

Sally Snow, BSN, RN, CPEN, FAEN

ENA Staff Liaison

Monica Escalante Kolbuk, MSN, RN, CEN

Developed: 2009.

Reviewed and Approved by the ENA Board of Directors: October 2012.

Reviewed and Approved by the ENA Board of Directors: March 2018.

© Emergency Nurses Association, 2018.

Position Statement

930 E. Woodfield Road, Schaumburg, IL 60173 | 800.900.9659 | ena.org

This position statement, including the information and recommendations set forth herein, reflects ENA's current position with respect to the subject matter discussed herein based on current knowledge at the time of publication. This position statement is only current as of its publication date and is subject to change without notice as new information and advances emerge. The positions, information and recommendations discussed herein are not codified into law or regulations. In addition, variations in practice, which take into account the needs of the individual patient and the resources and limitations unique to the institution, may warrant approaches, treatments and/or procedures that differ from the recommendations outlined in this position statement. Therefore, this position statement should not be construed as dictating an exclusive course of management, treatment or care, nor does adherence to this position statement guarantee a particular outcome. ENA's position statements are never intended to replace a practitioner's best nursing judgment based on the clinical circumstances of a particular patient or patient population. Position statements are published by ENA for educational and informational purposes only, and ENA does not "approve" or "endorse" any specific sources of information referenced herein. ENA assumes no liability for any injury and/or damage to persons or property arising out of or related to the use of or reliance on any position statement.