CAREER OPPORTUNITIES IN HEALTH CARE MANAGEMENT

Perspectives from the Field

Sharon B. Buchbinder, RN, PhD

Professor and Chair Department of Health Science Towson University Towson, Maryland

Jon M. Thompson, PhD

Professor and Director Health Services Administration Program James Madison University Harrisonburg, Virginia

JONES AND BARTLETT PUBLISHERS

Sudbury, Massachusetts

BOSTON

TORONTO

LONDON

SINGAPORE

World Headquarters

info@jbpub.com

www.jbpub.com

Jones and Bartlett Publishers 40 Tall Pine Drive Sudbury, MA 01776 978-443-5000

Canada 6339 Ormindale Way Mississauga, Ontario L5V 1J2 Canada

Jones and Bartlett Publishers

Jones and Bartlett Publishers International Barb House, Barb Mews London W6 7PA United Kingdom

Jones and Bartlett's books and products are available through most bookstores and online booksellers. To contact Jones and Bartlett Publishers directly, call 800-832-0034, fax 978-443-8000, or visit our website, www.jbpub.com.

Substantial discounts on bulk quantities of Jones and Bartlett's publications are available to corporations, professional associations, and other qualified organizations. For details and specific discount information, contact the special sales department at Jones and Bartlett via the above contact information or send an email to specialsales@jbpub.com.

Copyright © 2010 by Jones and Bartlett Publishers, LLC

All rights reserved. No part of the material protected by this copyright may be reproduced or utilized in any form, electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system, without written permission from the copyright owner.

This publication is designed to provide accurate and authoritative information in regard to the Subject Matter covered. It is sold with the understanding that the publisher is not engaged in rendering legal, accounting, or other professional service. If legal advice or other expert assistance is required, the service of a competent professional person should be sought.

Production Credits

Publisher: Michael Brown
Production Director: Amy Rose
Editorial Assistant: Catie Heverling
Editorial Assistant: Teresa Reilly
Senior Production Editor: Tracey Chapman
Associate Production Editor: Kate Stein
Senior Marketing Manager: Sophie Fleck
Manufacturing and Inventory Control

Composition: Publishers' Design & Production Services, Inc. Art: Publishers' Design & Production Services, Inc.

Cover Design: Kristin E. Parker

Cover Image: © Alain Lacroix/Dreamstime.com Printing and Binding: Malloy, Inc.

Cover Printing: Malloy, Inc.

Library of Congress Cataloging-in-Publication Data

Buchbinder, Sharon Bell.

Supervisor: Amy Bacus

Career opportunities in health care management: perspectives from the field / Sharon B. Buchbinder and Jon M. Thompson.

p. cm.

ISBN-13: 978-0-7637-5964-3 (pbk.)

ISBN-10: 0-7637-5964-3 (pbk.)

1. Health services administrators—Vocational guidance. I. Thompson, Jon M. II. Title.

RA971.B893 2010

362.1023—dc22 2009003675

6048

Printed in the United States of America

13 12 11 10 09 10 9 8 7 6 5 4 3 2 1

Dedication

We dedicate this book to our loving spouses, Dale Buchbinder and Suzanne Gilchrist-Thompson, who kept asking:

"ARE YOU DONE YET?"

Contents

	Foreword by Quint Studerxi Foreword by Leonard H. Friedmanxiii About the Authorsxv Acknowledgmentsxvii
Chapter 1	The Healthcare Management Workforce1
	Why Choose Healthcare Management?
	The Origins of Healthcare Management3
	Growth and Opportunities
	Healthcare Management Talent Quotient Quiz 5
	Knowledge Base Required for Healthcare
	Management7
	Managerial Skills Required for Healthcare
	Management9
	Experiential Learning Required for Healthcare
	Management12
	Chapter Summary13
Chapter 2	Understanding Healthcare Management17
	The Need for Management and Their Perspective18
	Management: Definition, Functions, and
	Competencies
	Management Positions: The Control in the
	Organizational Hierarchy
	Focus of Management: Self, Unit/Team, and
	Organization24
	Role of the Manager in Talent Management 26

	Role of the Manager in Ensuring High	
	Performance	26
	Role of the Manager in Succession Planning	
	Chapter Summary	
		22
Chapter 3	Healthcare Management Practice Settings	33
	Understanding Practice Settings: Direct and	
	Non-Direct Care	
	Direct Care Settings	
	Ambulatory Care Organizations/Clinics	34
	Health Departments: Local, County, State,	2.6
	and Federal	
	Hospitals	
	Hospital Systems	
	Assisted Living Facilities	
	Nursing Homes	
	Retirement Communities	
	Wellness/Fitness Centers	
	Non-Direct Care Settings	
	Associations	
	Consulting Firms	
	Medical Suppliers	
	Managed Care Organizations/Health Insurers	
	Pharmaceutical Firms	65
Chapter 4	Perspectives from the Field: Profiles	
Chapter 4	of Healthcare Managers	71
	Sampling Matrix and Process for Developing	• • •/ •
	Profiles	72
	A Day in the Life of Healthcare Managers Proportion of Time Spent on Management Functions .	
	Use of Knowledge, Skills, and Abilities	
	Key Sources of Satisfaction	
	Profiles of Healthcare Managers	
	Larry M. Beck, MBA, MHA, FACHE	
	Michael C. Boblitz, MBA	
	Sandy Cave, RN, BSN	
	Stephanie Chisolm, PhD	
	Kristi Donovan, MS, CAE	
	Teresa L. Edwards, MHA, FACHE	
	Christopher Fanning, MHSA	96

	Valerie Fearns	98
	William J. Forbes, PhD	102
	Harry Fox	104
	Treg Fuller, MSS	106
	Schuyler Fury	108
	Theresa C. Honchar, LPN	112
	Andrew Jones, MS	114
	J. S. Parker Jones, IV, MS, CNHA, FACHCA	117
	Michael Jurgensen, MHA	120
	Sharon E. Kelley, RN, MS, NEA-BC	122
	Mary Beth Kiser, MPH	125
	Lauren Koontz	
	Jim Krauss, MHSA, FACHE	
	Amanda Llewellyn, MHA/MBA, FACHE	
	Jerod M. Loeb, PhD	
	Lew Lyon, PhD	
	Natassja Manzanero	
	Karen Maust	
	Michael J. McDonnell, MBA	
	Matt Neiswanger, MSW, LNHA	
	Ryan Novak	
	Ryan Papa	
	Reena Patel	
	Justine Powell	
	Jeff Richardson, MBA, LCSW-C	
	Andrea Saevoon	
	Jennifer R. Shapiro, MPH	
	Sunil K. Sinha, MD, MBA, FACHE	
	Justin E. Skinner, MFA, MBA	
	Wes Street, NHA	
	Jeanine Tyler	
	Jennifer Villani, MPH	
	Jason Vollmer	
	Tanisha Woodard	
	Tallislia Woodald	
Chapter 5	Summary and Conclusions About	
1 -	the Profession	195
	Themes from the Healthcare Manager Profiles .	
	Interest in the Profession and Satisfaction	
	The Role of Mentors	
	Variation in Preparation, Experiences, and Roles	
	Challenges Faced by Healthcare Managers	
	0 /	

viii Contents

	Growth Areas for Healthcare Management	200	
	Skills Needed for the Next Generation of		
	Healthcare Managers	202	
	Advice from the Managers	204	
	Conclusions		
Appendix A	Resources for Learning More About Healthca	ıre	
	Management	207	
	Acronyms, Organizations, and Web Addresses .	207	
Appendix B	Sample Bachelor of Science Healthcare Management		
	Programs of Study	211	
	James Madison University	211	
	Towson University	215	
Appendix C	Sample Master of Health		
	Administration (MHA)	219	
	The Pennsylvania State University	219	
Appendix D	Getting a Job in Healthcare Management	221	
	Frequently Asked Questions (FAQs)	221	
	Commonly Used Terms in Job Advertising and	Position	
	Descriptions	224	
	Sample Position Descriptions		
	Do's and Don'ts of Interviewing		
	Checklist for Finding the Right Job		
	Sample Cover Letters and Résumés		
	Index	243	

Preface

Every good book begins with a vision. Having taught and mentored healthcare management students for almost two decades, we recognize that students yearn for guidance in making the specific connection between the *profession* of healthcare management and *career opportunities* they could consider. Since no current book like this exists, we decided to write one. That was our vision—to develop a helpful, reader-friendly book based on the real-world stories of practicing managers that would inform students about the opportunities within healthcare management, as well as inspire those interested in becoming future healthcare managers.

To carry out our vision, we chose to describe specific areas and levels of employment in the book so readers would have a sense of what healthcare managers do in a given setting at a particular point in their career. To ensure proper coverage of the field, we created a matrix and identified the settings we wanted to represent in our sample and strove to find a person for each setting at the supervisor/line or staff, mid-level/director, or executive/senior level of his or her career. Then we used an online program to launch the survey.

We are extremely pleased with the results. We invited 52 healthcare managers to participate; 42 completed the survey, reviewed their profiles, and granted written permission to publish them. This excellent response rate of 81% was due, in large part, to the power of our relationships with the participants: alumni of our programs, colleagues in professional organizations, preceptors for our student interns, and past coworkers who gave generously of their time, expertise, and wisdom. They did this out of a deep commitment to the field of healthcare management and as a gift to future students. We are deeply grateful to our participants for their great generosity of time and expertise. This book would not have been possible without them.

Career Opportunities in Health Care Management: Perspectives from the Field is a concise, reader-friendly, introductory healthcare management

x Preface

book that covers a wide variety of career opportunities in a broad range of direct healthcare settings, such as hospitals, physician practices, nursing homes, and clinics, and non-direct healthcare settings, such as associations, health insurance companies, medical suppliers, and consulting firms. Filled with first-person accounts from healthcare managers working in the field, these profiles will engage the reader's imagination, inform them of key issues associated with these important roles, as well as what makes these healthcare managers happy and eager to go to work in the morning. Beginning with an individualized Healthcare Management Talent Quotient Quiz and ending with a guide to finding a job in healthcare management, this hands-on, student-friendly and teacher-friendly text is the perfect resource for students of healthcare management, nursing, allied health, business administration, pharmacy, occupational therapy, public administration, and public health. Along with dynamic writing and stories from real healthcare managers, this book features:

- Chapters written by experienced authors using an active voice to grab the reader's attention.
- An individualized Healthcare Management Talent Quotient Quiz to assess each student's baseline aptitude and identify skills gaps that need to be addressed.
- Over 40 lively, first-person profiles of healthcare managers working in the field covering everything from educational background and how they first became interested in healthcare management, to advice for future healthcare managers.
- Detailed appendices that include resources for learning more about healthcare management; sample programs of study; job-hunting advice; frequently used terms in job advertisements; sample position descriptions; do's and don'ts of interviewing; and sample cover letters and résumés.

We hope you enjoy reading this book as much as we enjoyed bringing it together. At every step along the way, we asked ourselves, "What did I need in the classroom when I started teaching—and didn't have?" May you and your students be excited by the plethora of opportunities waiting for them in the dynamic field of healthcare management, and may your graduates bring back stories for future generations.

Sharon B. Buchbinder, RN, PhD Towson University Jon M. Thompson, PhD James Madison University

Foreword

Quint Studer

Thank you for writing a "how-to" book. The healthcare field tends to attract many books that have value in reference to why something needs to be done. There are countless books on what needs to be done. Even books on who should do it. So with all these books covering the why, what, and by whom, why is it we do not have consistent excellence in health care? Yes, we have those pockets of excellence, such as the great Heart Institute or an organization at the top of its specialty for a period of time, but few organizations gain and sustain that excellence.

So what is the vital factor in making health care's future bright? Lives depend on it. The field is attracting, developing, and recruiting talent. This, combined with the right position, will create great health care. This book facilitates the above and more.

I like the way the book is organized. Chapter 1 is the diagnosis. Using healthcare terms, how can we make the right selection and create the right treatment plan without the right diagnosis? I love the Healthcare Management Talent Quotient Quiz. After completing a diagnostic workup, the next step is to investigate the best treatment to maximize the patient's outcome. The goal and far reaches of this book are to maximize our human potential. Chapter 2 guides the reader through this investigation. Chapter 3 allows the reader to dig deeper into this research and develop his or her own educated treatment plan to see what setting will fit his or her passion and potential. Chapter 4 brings the reader to closure in this investigation with the profiles of people who are already in the field.

Health care is blessed in that people with great passion are attracted to this field. Career Opportunities in Health Care Management: Perspectives from the Field helps guide this passion so that the reason why someone enters this career is not lost: making a positive difference in the lives of others.

xii Foreword

Thank you, Dr. Buchbinder and Dr. Thompson, for writing this book, which will make health care better.

Quint Studer Founder and CEO The Studer Group Gulf Breeze, Florida

Foreword

Leonard H. Friedman

I would like to begin this foreword with a brief story that speaks clearly as to why healthcare management as a career is so important and absolutely vital to the health of both individuals and communities. Several years ago, one of my colleagues suffered a heart attack. His heart attack was so severe that when he was admitted to the emergency department of the local hospital in our community and an angiogram was performed, it was determined that all five main coronary arteries needed to be replaced right then. Fortunately, the local hospital had recently built a heart center and staffed it with two experienced cardiac surgeons along with the other staff and equipment needed to perform coronary artery bypass graft surgeries. The quintuple bypass was performed that evening and my colleague survived.

Some months later, I saw him at one of the local coffee shops and I asked him how he was doing, at which time he shared something with me that I have never forgotten. He told me how in the days and weeks after his surgery, he discovered why healthcare management is so important. When I asked him to elaborate, he mentioned that had the CEO and board of the local health system not made the decision to build the heart center, he would have certainly died given that the next closest hospital with the staff and facilities to do heart surgery was 45 miles away. The vision and wisdom of that system CEO saved the life of my colleague.

There is absolutely no question that healthcare organizations need highly skilled and dedicated clinicians to deliver the kind of safe and effective care that each and every person needs and deserves. Whether that person is a physician, nurse, therapist, technologist, or other direct or indirect caregiver, health care is absolutely dependent on these amazing people. However, equally amazing is the role that healthcare management plays in creating and sustaining the systems that allow clinicians and caregivers to do their very best work. Without healthcare managers at all levels of their

organizations, the actual delivery of care would be severely compromised. Think about the breadth of what healthcare managers do including:

- · Craft a vision for what their organization can become
- Identify healthcare needs in the community and bring the right resources to address those needs
- Manage complex businesses that are often the largest part of the economy in many communities
- Lead at all levels of their organizations
- Manage relationships with multiple stakeholder groups

Healthcare management is not a career for persons who want a smooth and steady job that stays the same from one day to the next. Persons in this field not only have to be comfortable with change, they have to be change agents—creating an intentional future and continually motivating others toward that future. Healthcare managers have to be stewards of the financial, technical, and human resources for which they are responsible. Above all else, healthcare management is a people business. The best healthcare managers are those who understand that relationships truly matter. They think clearly and listen carefully. They are action-oriented people who also take the time to think through the consequences of their options. They know in their core that healthcare management is about service to others—people who use their services (let us call them "patients" for a moment) and are very frequently sick, vulnerable, and frightened. Healthcare managers have an opportunity to make a difference in the lives of patients, their families, and their communities.

My hope is that as you go through this superb book, you will think about what healthcare management does. Read the stories of those who have dedicated their lives to this career and you will understand why healthcare managers make such a profound difference in their organizations and the communities they serve. As you go through the book think about my colleague who would not be alive today were it not for a wise and forward-thinking healthcare executive. This is truly a career in which you can make a significant difference and touch the lives of persons in ways you might not have thought possible.

Leonard H. Friedman, PhD, MPH
Professor and Director
The George Washington University
Department of Health Services Management and Leadership

About the Authors

Sharon B. Buchbinder, RN, PhD

Professor and Chair Department of Health Science Towson University

Over the past three decades, Dr. Buchbinder has worked in many aspects of health care as a clinician, researcher, association executive, and academic. With a PhD in Public Health from the University of Illinois School of Public Health, she brings this blend of real-world experience and theoretical constructs to undergraduate and graduate face-to-face and online classrooms, where she is constantly reminded of how important good teaching really is. She also conducts healthcare management research and provides relevant and effective service to her department, college, university, and discipline, and is immediate past chair of the board of the Association of University Programs in Health Administration (AUPHA).

Jon M. Thompson, PhD

Professor and Director Health Services Administration Program James Madison University

Dr. Thompson holds his PhD in Health Services Organization and Research from the Medical College of Virginia/Virginia Commonwealth University. He has significant experience as a practitioner, having served as a marketing and public relations administrator at a large, hospital-based health system, and as a consultant to various health services organizations. He is an active researcher, and has published widely and presented at national meetings on diverse administrative subjects including managed care, quality, hospital operational and financial performance, human resources and healthcare teams, and healthcare marketing. In

xvi About the Authors

addition, he has held leadership roles in several national professional health services organizations. He has taught at both the undergraduate and graduate level in healthcare management.

Acknowledgments

This book is a result of a 14-month process involving 42 healthcare managers across 18 major healthcare settings. It has been a privilege and honor to work with each and every one of them: Larry M. Beck, Michael C. Boblitz, Sandy Cave, Stephanie Chisolm, Kristi Donovan, Teresa L. Edwards, Christopher Fanning, Valerie Fearns, William J. Forbes, Harry Fox, Treg Fuller, Schuyler Fury, Theresa C. Honchar, Andrew Jones, J. S. Parker Jones, IV, Michael Jurgensen, Sharon E. Kelley, Mary Beth Kiser, Lauren Koontz, Jim Krauss, Amanda Llewellyn, Jerod M. Loeb, Lew Lyon, Natassia Manzanero, Karen Maust, Michael J. McDonnell, Matt Neiswanger, Ryan Novak, Ryan Papa, Reena Patel, Justine Powell, Jeff Richardson, Andrea Saevoon, Jennifer R. Shapiro, Sunil K. Sinha, Justin E. Skinner, Wes Street, Richard J. Stull, Jeanine Tyler, Jennifer Villani, Jason Vollmer, and Tanisha Woodard. We are deeply grateful to these practitioners who contributed time, energy, and expertise and allowed us to use their profiles in this book. We would also like to thank our alumni, Yvonne Asante and David Eldracher, for allowing us to use their résumés as models.

Also, we would like to recognize Janel Quinn for her research assistance for this book.

And, finally, and never too often, we thank our spouses, Dale Buchbinder and Suzanne Gilchrist-Thompson, who listened to long telephone conversations about the book's progress, and tolerated our late-night and weekend hours on the computer, frantic e-mails, and faxes. We love you and could not have done this without you.

